

BERETNING
1977

Lands-
organisasjonen
i Norge

BERETNING 1977

Lands-
organisasjonen
i Norge

Innhold

	Side
1. TARIFFREVISJONEN — ØKONOMISK POLITIKK	7
Hovedtrekk i den økonomiske utviklingen i 1977	7
«Det lille tariffoppgjøret» våren 1977	13
Riksmeklingsmannens forslag vedrørende tariffoppgjøret 1977	14
Oppgjøret for varehandelen	20
Fradrag for utgifter til bilkjøring mellom hjem og arbeidssted	21
Godkjente konflikter 1977	22
2. NÆRINGSLIVET	23
Lov om arbeidervern og arbeidsmiljø	23
Saker vedrørende arbeidsulykker	26
Statlig forvaltningsselskap for industri	26
Bransjerådene	28
Etableringsloven	30
Distriktenes Utbyggingsfond	32
Oljepolitikken — Tildeling av nye blokker	33
Utblåsing på Bravo-plattformen	35
Demokrati i arbeidslivet	37
Demokratisering av forretningsbankene — LOs uttalelse	37
Varehandelen, forbrukerne og samfunnet	38
Sjekker og bankkort	40
Samarbeidsrådet LO/N.A.F.	41
Samarbeidsutvalgene ved statens virksomheter	42
Samarbeidsutvalgene i kommunene	44
Samarbeidsrådet DKT—LO	45
Hovedavtalen LO—N.A.F.	48
3. ARBEIDSMARKED OG SOSIALPOLITIKK	86
Arbeidsdirektoratet	86
Sykelønnsordningen	86
Sluttvederlagsordningen	88
Saker vedrørende sykelønnsordningen, sluttvederlagsordningen, Opplysnings- og utviklingsfondet	88
Ensliges økonomiske og sosiale stilling	89
Fellesordningen for Tariffestet Pensjon — FTP	90
Arbeidslivets komité mot alkoholisme og narkomani (AKAN)	91
Rachel Grepp Heimen	97

	Side
4. FAMILIE- OG FORBRUKERSAKER	98
Forbrukerrådet	98
Varefaktakomiteén	100
Oppvekstmiljøet	101
Ytelser til hjemmeværende ektefeller ved uførhet	102
Likestillingsrådets klagesaksutvalg	104
Kvinnerns frivillige beredskap	105
5. UNDERVISNING OG OPPLYSNINGSVIRKSOMHET	106
Opplysningsarbeidet i fagbevegelsen	106
Opplysnings- og utviklingsfondet LO/N.A.F.	112
Landsorganisasjonens skole Sørmarka og kursstedet Østråt	114
Ringsaker Folkehøgskule	117
Fagforeningskvinnenes studiefond	118
Den høyere tekniske utdanning i Norge	119
Nordisk radio og fjernsyn via satellitt (NORSAT)	121
6. INTERNASJONALT ARBEID — UTENRIKSPOLITIKK	123
Nordens Faglige Samorganisasjon	124
Den europeiske faglige samorganisasjon (DEFS — EURO-LO)	126
DEFS's kvinneutvalg	127
Frie Faglige Internasjonale (FFI)	128
TUAC (den faglige rådgivende komité — OECD)	128
Den Konsultative Komité i EFTA	129
Øst—Vest-konferansene	130
Bilaterale forbindelser	131
Forholdet til Regjeringen og departementene	133
Besøk hjemme og ute i 1977	134
Arbeiderbevegelsens Internasjonale Støttekomité (AIS)	135
Internasjonalt ungdomsarbeid	139
ILO — Arbeidskonferansen 1977	141
USAs uttredelse av ILO	146
7. FORSIKRINGSSPØRSMAL	147
Kollektiv hjemforsikring	147
Skadenemnda for den kollektive hjemforsikringen	147
Grunnforsikringen	148
Gruppehjemforsikringen	148
LOs samleforsikring	149
Informasjons- og opplysningsvirksomheten i forsikring	149
Den norske fagorganisasjons pensjonskasse	150
8. ADMINISTRASJON OG ORGANISASJON	151
LOs administrasjon	151
Arbeidsmiljøutvalg i LOs administrasjon	152
Sekretariatet	152
Representantskapet	154
Kongressen 1977	154
Nytt forbund	155

	Side
Honnør for langvarig medlemskap	155
Alf Andersen — Hans Hegg	156
Representasjon innenlands	156
Representasjon i utlandet	159
Diverse styrever og utvalg	160
Felles telefonsentralanlegg	165
Elektronisk databehandling (EDB)	166
Samarbeidskomiteén LO/DNA	167
Samarbeidskomiteén LO—NKL	167
LOs internasjonale kontor	168
LOs juridiske kontor	169
LOs miljøkontor	170
Presse- og informasjonsvirksomheten	173
LOs revisjonskontor	175
LOs tekniske kontor	176
LOs utredningskontor	177
LOs økonomiske kontor	177
Landsorganisasjonens faste utvalg	179
Folkets Hus Landsforbund	191
Folkets Hus fond	193
LOs husmorsenter	194
Stiftelsen Norske Pensjonistreiser	195
Arbeiderbevegelsens Arkiv	198
Folk og Forsvar	201
Statens Feriefond	202
LOs distriktskontorer	202
9. STATISTISK OVERSIKT	219

Forord

Beretningen for 1977 følger i hovedsak samme disposisjon som beretningene for de senere årene, med inndeling i hovedkapitler for å få en best mulig oversikt over LOs virksomhet på de forskjellige områdene.

I beretningen for 1977 er tatt inn *protokollen* fra forhandlingene om revisjonen av Hovedavtalen, dvs. at en bare har tatt med de deler av Hovedavtalen hvor det har skjedd endringer. Hovedavtalen er i sin helhet trykt i særskilt hefte, slik som tidligere.

Oslo i april 1978.

LANDSORGANISASJONEN I NORGE

Tor Halvorsen.

Per Haraldsson

1. Tariffrevisjonen — Økonomisk politikk

Hovedtrekk i den økonomiske utviklingen i 1977

1. Den økonomiske situasjon internasjonalt.

Etter oljekrisen i 1973 har den alminnelige økonomiske situasjon i de vestlige industrilandene vært langt mer usikker enn tidligere. Vi har i industrilandene hatt en utvikling med usikker produksjonsvekst, og i mange toneangivende land direkte produksjonsnedgang.

Denne situasjonen med stagnasjon eller nedgang i produksjonen har ført til en rekordstor arbeidsledighet i de fleste industriland. Selv i perioder med produksjonsvekst har denne i mange tilfeller ikke vært tilstrekkelig til å kompensere for produktivitetsøkningen, slik at arbeidsledigheten har fortsatt å øke.

Ved siden av dette har vi hatt en betydelig sterkere prisstigning enn tidligere, også i land med stor arbeidsledighet. Foruten den usikkerhet for arbeid og inntekt som en slik situasjon skaper, har den også ført til reallønnsnedgang for store lønnstakergrupper i mange land.

Både økonomiske eksperter, politikere og andre har gjennom disse årene stadig ventet på en konjunkturoppgang, men etter hvert er det blitt stadig klarere at internasjonalt tar det betraktelig lenger tid enn vi tidligere regnet med før vi får en oppgang i konjunktturene som er sterk nok til å gi en varig bedring av situasjonen.

OECD er en økonomisk samarbeidsorganisasjon mellom de vestlige industrilandene. Sommeren 1977 ventet OECD en vekst i medlemslandenes samlede bruttonasjonalprodukt på 4 prosent fra 1976 til 1977, men det er nå klart at veksten vil bli svakere enn dette. Høsten 1977 besluttet myndighetene i flere større industriland å sette i verk stimuleringsiltak. Men de forslagene som hittil er lagt fram er neppe tilstrekkelige til å gi vesentlig sterkere vekst i 1978, og arbeidsledigheten vil derfor trolig fortsette å øke i de fleste landene. I USA var arbeidsledigheten noe lavere høsten 1977 enn ved inngangen til året. De europeiske OECD-landene hadde i 1977 en arbeidsledighet på $5\frac{1}{4}$ prosent og tallet på arbeidsledige var økende gjennom det meste av året.

Prisstigningen i OECD-området forsterket seg noe i begynnelsen av 1977, men utover sommeren og høsten holdt stigningstakten seg om lag uendret. Prisstigningen varierte imidlertid betydelig fra land til land. Den var sterkest i Italia og Storbritannia der konsumprisene steg med henholdsvis 19,2 og 15,6 prosent fra september 1976 til september 1977. Av de store vestlige industriland var prisstigningen svakest i Vest-Tyskland med 3,7 prosent og USA med 6,6 prosent.

2. *Utviklingen i norsk økonomi.*

Norsk økonomi har hittil greid seg bra gjennom den usikre økonomiske situasjonen internasjonalt. Vi har hatt full sysselsetting og på mange områder er det til og med sterk mangel på arbeidskraft i Norge. Samtidig har lønnstakernes kjøpekraft økt sterkt. Vi har betalt for denne utviklingen med en sterk prisstigning, og med rekordstore underskudd i utenriksøkonomien.

Når Norge har klart seg så bra gjennom den internasjonale konjunkturedgangen, har dette sammenheng med den bevisste økonomiske politikk som er ført her i landet, med kombinerte inntektsoppgjør, selektiv støtte til utsatte industrier, en bevisst motkonjunkturpolitikk med sikte på å holde etterspørselsaktiviteten og investeringene oppe, og selektive arbeidsmarkedstiltak. Til sammen har dette skapt grunnlag for å opprettholde sysselsettingen, og det har gitt grunnlaget for den sterke veksten vi har hatt i kjøpekraften for folk flest. Fra fagbevegelsens side har vi dermed oppnådd de vesentligste mål vi har hatt i den økonomiske politikken også i denne perioden.

Mer enn de fleste andre vestlige industriland er Norge avhengig av utenrikshandelen for å opprettholde produksjon og sysselsetting. Eksporten av varer og tjenester utgjør ca. 40 prosent av brutto nasjonalproduktet, mens importen utgjør ca. halvparten av brutto nasjonalproduktet.

Det samlede driftsregnskapet overfor utlandet viste sterkt stigende underskudd i årene fra 1973 til 1977. I 1973 var driftsunderskuddet på 2 milliarder kroner og i 1977 var det etter foreløpige beregninger på hele 27,4 milliarder kroner. Utviklingen i driftsregnskapet i disse årene må ses i sammenheng med bl. a. forholdene innen skipsfarten, utbyggingen av olje- og gassfeltene i Nordsjøen og den økonomiske politikken som har vært ført. Eksporten av råolje og naturgass fra Nordsjøen har etter hvert kommet opp i milliardbeløp. Men bl. a. den høye importandelen ved investeringene i denne virksomheten har medført at oljevirkosomheten har

bidratt sterkt negativt til utenriksregnskapet i årene 1973—76. I 1977 viste de postene i utenriksregnskapet som knytter seg til oljevirkosomheten for første gang et lite overskudd.

I de siste årene har importprisene steget betydelig sterkere enn eksportprisene. Mye av svikten i bytteforholdet skyldes en kraftig nedgang i eksportprisene på brukte skip. I perioden fra 1973 til 1977 steg samlet vare- og tjenesteeksport med 53,5 prosent, mens volumet økte med 16,5 prosent. I det samme tidsrommet gikk samlet vare- og tjenesteimport opp med knapt 95 prosent i verdi og 29 prosent i volum. Mens Norges nettogjeld til utlandet ved utgangen av 1972 var 13,5 milliarder kroner, var gjelden ved utgangen av 1977 kommet opp i vel 80 milliarder kroner.

I nasjonalbudsjettet for 1978 ble det regnet med en vekst i bruttonasjonalproduktet fra 1976 til 1977 på 4,3 prosent. Mens man i nasjonalbudsjettet forutsatte en volumøkning i industriens bruttoprodukt på 0,5 prosent fra 1976 til 1977, regnes det nå med en volumnedgang av om lag samme størrelsesorden, noe som også vil medføre en reduksjon i anslaget for veksten i bruttonasjonalproduktet. Denne nedjusteringen vil ikke nødvendigvis motsvares av en tilsvarende reduksjon i industriusselsettingen. I stedet kan en få en svakere utvikling i produksjon pr. sysselsatt enn lagt til grunn i nasjonalbudsjettet for 1978. Den antatte veksten i bruttonasjonalproduktet er vesentlig lavere enn lagt til grunn så sent som våren 1977. Ved siden av en lavere eksportutvikling, skyldes nedjusteringen en lavere oljeproduksjon enn tidligere antatt. Dette er en følge av ulykken på Bravo-plattformen og at gassrørledningen til Emden ble forsinket.

Det er først og fremst utviklingen innen treforedlings- og transportmiddelindustrien samt produksjon av maskiner og jern, stål og ferrolegeringer som bidrar til det svake totalbildet for industrien. Den svake produksjonsutviklingen i 1977 skyldes svikt i etterspørselen både fra hjemmemarkedet og eksportmarkedet. For hjemmemarkedet gjaldt svikten først og fremst produksjonen av varer direkte til investering og innsatsvarer som ikke gikk til bygge- og anleggsvirkosomhet. Blant de enkelte industrigrupper viste produksjonen av kjemiske produkter m. v. størst oppgang fra året før.

Arbeidsmarkedet var i 1977 forholdsvis stramt og klart strammere enn i 1976. Særlig i bygge- og anleggsvirkosomhet og i service-næringene, men også i en del industrigrener, var aktivitetsnivået høyt. Tallet på ledige plasser ved arbeidskontorene var også høyere i 1977 enn året før. Omfanget av forhåndsmeldte driftsinnskrenkninger var imidlertid i 1977 vesentlig høyere enn i 1976, og det lå på om lag samme nivå som i rekordåret 1975. Med en arbeids-

ledighetsprosent i norsk økonomi på ca. 1 prosent, kan våre arbeidsmarkedsproblemer likevel sies å være ubetydelige i forhold til situasjonen i andre vestlige industriland.

3. Den økonomiske politikken i 1977.

Mens mange andre land har valgt å redusere etterspørselen så mye at det fører til arbeidsledighet, har vi i Norge satt full sysselsetting som et overordnet sosialt og økonomisk mål. Dette er etter fagbevegelsens mening en riktig prioritering, men bivirkningen er at man lett får en situasjon der kostnadene presses i været sterkere enn hva som skjer i andre land. Dette fører til at det blir dyrere å produsere i Norge enn det blir i andre land, noe som igjen fører til en forverret konkurransesituasjon. I 1977 har Norge tapt markedsandeler på viktige eksportmarkeder. Likeledes har vi fått økt konkurranse fra utenlandske bedrifter på vårt eget hjemmemarked.

Også i 1977 har det vært mulig for oss å sikre en langt sterkere vekst i den disponible realinntekt for lønnstakerne enn hva en har hatt i andre land. Ved hjelp av kombinerte inntektsoppgjør har dette skjedd samtidig med at vi har unngått at lønnstilleggene er blitt større enn vår økonomi kan bære. Den økonomiske politikken har i løpet av de siste årene vært gjennomført dels ved generelle etterspørselsstimulerende tiltak, dels spesielle tiltak rettet mot problemområdene innenfor arbeids- og næringslivet. Rent generelt er den svakere etterspørsel fra utlandet etter våre eksportvarer og -tjenester, søkt oppveid ved aktivitetsstimulerende tiltak i vår indre økonomi. I den nåværende situasjon er det imidlertid ikke lenger hensiktsmessig å kompensere svak vekst i utenlandsetterpørselen med økt etterspørsel innenlands. Dette vil tvert imot øke press- og kostnadsproblemene innenlands og ytterligere forverre situasjonen for vår utenriksøkonomi.

Ifølge nasjonalregnskapet økte det private forbruket med 4,8 prosent i 1977. Veksten i disponibel realinntekt var omkring 3 prosent pr. lønnstaker i gjennomsnitt. Jordbrukere og pensjonister med minstepensjon hadde en betydelig sterkere økning i kjøpekraften.

Bruttoinvesteringene i fast realkapital økte i volum med 1,2 prosent i 1977. Det var imidlertid store forskjeller mellom de enkelte næringer. I sjøfart ble bruttoinvesteringene redusert med vel 70 prosent i 1977, noe som først og fremst skyldes en sterk økning i salget av eldre skip. De samlede bruttoinvesteringene i oljevirk-somheten økte med 11,7 prosent i volum i 1977, mot 32,9 prosent året før. Holder en sjøfart og oljevirk-somhet utenfor, var volum-økningen i investeringene 7,0 prosent. Boliginvesteringene ble redusert i volum med 2,5 prosent i 1977. Det ble satt i gang 39 854

og fullført 38 582 boliger. Økningen i industriinvesteringene var 15,7 prosent i 1977.

I det kredittpolitiske opplegget for 1977 tok man på den ene siden sikte på å sikre den nødvendige kreditt for å gjennomføre de planlagte investeringene. Kredittpolitikken skulle således gi rom for en klar økning av de samlede investeringene utenom sjøfart og oljevirksomhet. På den annen side ble kredittpolitikken innrettet på å hindre et omfang av investeringene som ville kunne skape press i økonomien.

Fra midten av 1950-årene har rentenivået i Norge vært på glid oppover. Norges Banks diskonto er således gradvis hevet fra 2,5 prosent i 1955 til 6 prosent høsten 1977. Parallelt med dette har det foregått en gradvis heving av hele rentestrukturen. Styringen av renteutviklingen har de senere år vært knyttet til den såkalte «renteforståelse» mellom myndighetene og finansinstitusjonene. I slutten av 1977 gikk myndighetene inn for å heve rentenivået betydelig, og ordningen med de normerte rente- og provisjonssatser ble opphevet 2. desember 1977. Med unntak av renten på bygg med konverteringstilsagn fra statsbankene hvor det ble satt et tak på 7,5 prosent, vil renten både på innskudd og utlån fra denne datoen kunne fastsettes uten myndighetenes innblanding. Myndighetene vil imidlertid i tiden framover følge utviklingen av rentene nøye. Dersom det skulle vise seg at oppmykingen av rentepolitikken fører med seg uheldige uforutsette utslag, vil man fortsatt ha de lovregler som trengs for å sikre en mer direkte styring av rentepolitikken.

Utviklingen i internasjonal skipsfart har ført til at skipsbyggingsindustrien verden over har kommet i en situasjon med betydelig ledig kapasitet. Ved hjelp av garantier og støtte fra myndighetene fikk norske skipsverft høsten 1977 imidlertid en del nybyggingskontrakter fra utviklingslandene. Det er også innført adgang for norske rederier til å få et inntektsfradrag ved skattelikningen på opptil 25 prosent av skipenes kostpris ved kontrahering ved norske skipsverft i perioden 15. februar—31. desember 1977. Disse støtte-tiltakene fra myndighetene vil føre til at kapasitetsutnyttingen ved skipsverftene etter forholdene vil bli noenlunde tilfredsstillende også i 1978. For å støtte rederier i en vanskelig formues- og likviditetsstilling gikk myndigheter, rederier og finansinstitusjoner sammen om å opprette Norsk garantiinstitutt for skip og borefartøyer A/S i slutten av 1975. Formålet med garantiene fra instituttet har særlig vært å unngå at rederier i en vanskelig stilling skulle se seg nødt til å selge moderne skip billig til utlandet. Da en nå regner med at krisen kan bli av lengre varighet enn tidligere antatt,

er det nedsatt et utvalg som skal vurdere situasjonen i norsk skipsfart og komme med forslag til supplerende tiltak for å løse problemene.

Det internasjonale valutamarkedet var preget av mindre uro i 1977 enn i 1976. Men mellom de valutaene som er med i det vest-europeiske valutasamarbeidet, den såkalte valutaslangen, fant det likevel sted visse forskyvninger. I begynnelsen av april ble svenske kroner skrevet ned 6 prosent og danske og norske kroner med 3 prosent i forhold til tyske mark, nederlandske gylden og belgiske franc. I slutten av august ble svenske kroner skrevet ned med 10 prosent samtidig som Sverige trakk seg ut av det såkalte slangesamarbeidet. Danmark og Norge valgte å fortsette i «slangen», men skrev ned sine valutaer med 5 prosent i forhold til de gjenværende «slangevalutaene».

De selektive arbeidsmarkedstiltak som ble etablert utover i 1975 for å opprettholde sysselsettingen og begrense arbeidsledigheten, ble brukt også i sesongen 1976/77 og første del av sesongen 1977/78, men da i betydelig mindre omfang. Ved utformingen av tiltakene er det lagt vekt på å kunne beholde de ansatte i sitt vanlige arbeid så langt dette er mulig. For de som er blitt arbeidsledige er det satt inn andre ekstraordinære sysselsettings- og opplæringstiltak. Som den siste utvei har de ledige fått arbeidsledighetstrygd. Sysselsettingstiltakene har særlig omfattet spesielle likviditetslån til bedrifter, rentestøtte til ekstraordinær lagerfinansiering og driftstilskudd til bedrifter i visse bransjer og distrikter. Det er i 1977 brukt ca. 400 mill. kroner til disse tiltakene. I tillegg er det bevilget 52,5 mill. kroner til vedlikeholds- og investeringsarbeider av miljømessig karakter i industribedrifter. For året 1976/77 ble det i alt bevilget om lag 1,5 milliarder kroner til likviditetslån, rentestøtte, driftstilskudd, vedlikeholds- og investeringsarbeider av miljømessig karakter, ekstraordinære sysselsettings- og opplæringstiltak, arbeidsformidling og arbeidsledighetstrygd. Til sammenlikning ble det i 1975/76 og 1974/75 brukt henholdsvis 1,5 og 0,9 milliarder kroner til de nevnte arbeidsmarkedstiltakene.

4. Pris- og inntektsutviklingen.

Mens det private forbruket i 1976 økte med 6,3 prosent, var økningen i 1977 etter foreløpige beregninger 4,8 prosent. Denne sterke forbruksøkningen har bidratt vesentlig til den høye etterspørselen etter norske og utenlandske varer i 1977. Beregninger av disponibel realinntekt gir inntrykk av utviklingen i lønnstakernes kjøpekraft eller muligheter for forbruksøkning. I forbindelse med de kombinerte oppgjørene de to siste årene ble det garantert en

økning i disponibel realinntekt for vanlige inntekter på 3 prosent i 1976 og 2,5 prosent i 1977. I 1976 ble økningen i disponibel realinntekt 3,5—4 prosent, mens økningen i 1977 ble ca. 3 prosent.

Både i 1976 og i 1977 steg konsumprisindeksen med 9,1 prosent. Mens årsfortjenesten for vanlige lønnstakere i 1976 økte med 12 prosent, var lønnsveksten pr. årsverk i 1977 10,1 prosent. Det ble imidlertid en betydelig spredning rundt dette gjennomsnittet. I kommunesektoren, i bank og forsikring og varehandel og i øvrige sektorer ble lønnsveksten til dels høyere enn dette, mens den for arbeidere i LO/N.A.F.-området og for statsansatte ble noe lavere.

Også i 1977 la myndighetene vekt på gjennom prispolitikken å støtte opp om de økonomiske stabiliseringstiltakene som ble iverksatt i forbindelse med inntektsoppgjørene. I forbindelse med inntektsoppgjøret våren 1977, ble de midlertidige forbrukersubsidiene fra sommeren og høsten 1976 forlenget ut 1977. Samtidig ble det gitt en beredskapsbevilgning på 100 mill. kroner for — om nødvendig — å sikre den forutsatte veksten i disponible realinntekter. 26. april 1977 ble det innført midlertidige forskrifter om skjerpet prisregulering for varer og tjenester. Forskriftene, som skulle ha gyldighet et halvt år, ble siden forlenget til ut 1977. Fra 1. desember ble det gitt nye forskrifter om avansestopp. Samtidig ble det innført meldeplikt for produsenter som i 1976 hadde en omsetning på 25 mill. kroner eller mer. I forbindelse med jordbruksavtalens annet avtaleår ble ca. 70 prosent av den økonomiske rammen dekket av bevilgninger over statsbudsjettet, noe som bidro til å dempe det direkte utslaget i prisene. I forbindelse med valutakursjusteringene i slutten av august, ble det i tillegg til en forlengelse av den skjerpede priskontrollen, gjennomført en strengere priskontroll på importvarer.

«Det lille tariffoppgjøret» våren 1977

For å dempe prisstigningen og få til en lavere vekst i det innenlandske kostnadsnivået, ble inntektsoppgjøret våren 1976 gjennomført som et kombinert oppgjør, dvs. i et samarbeid mellom myndighetene, LO og Norsk Arbeidsgiverforening. Det var en forutsetning fra LOs side for å godta forhandlingsresultatet at lønnstakere med vanlige inntekter ble sikret en vekst i disponibel realinntekt på minst 3 prosent i 1976. Videre var det en forutsetning at myndighetenes tilsagn om 2,5 prosent i økt disponibel realinntekt for annet halvår ble innfridd. Som tidligere nevnt ble disse forutsetningene mer enn oppfylt.

I motsetning til det som tidligere har vært vanlig, var det i

avtaleperioden 1976—78 ikke bestemmelser om indeksregulering av lønningene knyttet til konsumprisindeksen, men derimot en spesiell reguleringsbestemmelse for annet avtaleår. Før 1. april 1977 skulle det opptas forhandlinger mellom N.A.F. og LO om en eventuell lønnsregulering (generelt tillegg og/eller lavtlønnstillegg) for annet avtaleår. Forhandlingene skulle føres på grunnlag av den alminnelige økonomiske situasjon på forhandlingstidspunktet og utsiktene for annet avtaleår samt pris- og lønnsutviklingen i første avtaleår.

«Det lille tariffoppgjøret» ble lagt til grunn for lønnsreguleringer for lønnstakere også utenfor LO. Fra LOs side var det en vesentlig forutsetning at inntektsoppgjøret måtte medføre total samordning for alle inntektstakere som skulle ha sine inntekter regulert.

Hovedinnholdet i det vedtatte forslaget var:

1. Det ble gitt et generelt tillegg til alle voksne arbeidere på 66 øre pr. time med virkning fra 1. april 1977.
2. Fra samme dato ble det gitt et lavtlønnstillegg som varierte fra 6 til 65 øre pr. time avhengig av fortjenestenivået innenfor det enkelte overenskomstområdet.

Innenfor LO/N.A.F.-avtalene slo lavtlønnstillegget ut med om lag 17 øre pr. time i gjennomsnitt.

Tiltakene fra myndighetenes side hadde følgende innhold:

1. Det ble gitt tilsagn om fradrag i den direkte beskatningen for den enkelte på 1 prosent av inntekten i 1977 opp til en inntekt på 100 000 kroner og 0,5 prosent av den overskytende inntekt opp til 159 600 kroner.
2. Det ble innført fradragrett for kontingent til fagforeninger og arbeidsgiverorganisasjoner fra 1. juli 1977. Skattefritaket er begrenset oppad til 1400 kroner på årsbasis.
3. Arbeidsgiveravgiften til Folketrygden ble redusert med 0,5 prosentenheter fra 1. mai 1977 i alle soner.

Riksmeklingsmannens forslag vedrørende tariffoppgjøret 1977

mellom

NORSK ARBEIDSGIVERFORENING

og

LANDSORGANISASJONEN I NORGE

I Riksmeklingsmannens forslag vedrørende tariffoppgjøret 1976 er inntatt følgende reguleringsbestemmelse:

«Før utløpet av 1. avtaleår (1. april 1977) skal det opptas forhandlinger mellom N.A.F. og LO om eventuell lønnsregulering (generelt tillegg og/eller lavtlønnstillegg) for 2. avtaleår. Partene er enige om at forhandlinger skal

føres på grunnlag av den alminnelige økonomiske situasjon på forhandlingstidspunktet og utsiktene for 2. avtaleår samt pris- og lønnsutviklingen i 1. avtaleår. Endringene i tariffavtalene for 2. avtaleår tas stilling til i LOs representantskap og N.A.F.s Centralstyre.

Hvis partene representert ved N.A.F.s Centralstyre og LOs representantskap ikke blir enige, kan den organisasjon som har framsatt krav innen 14 dager etter forhandlingenes avslutning si opp de enkelte tariffavtaler med 1 måneds varsel (dog ikke til utløp før 1. april 1977) for å søke gjennomført en lønnsregulering innen den ramme som er angitt ovenfor.»

Etter forhandlinger og mekling framsetter Riksmeklingsmannen følgende forslag:

I. Generelt tillegg.

Med virkning fra 1. april 1977 gis alle voksne arbeidstakere et generelt tillegg på 66 øre pr. time (for ukelønte utgjør tillegget kr. 26.40 pr. uke, og for månedslønte kr. 114.18 pr. måned).

Unge arbeidstakere og lærlinger skal ha 50 øre pr. time (kr. 20.00 pr. uke, kr. 86.50 pr. måned).

II. Lavtlønnstillegg.

Foruten de under punkt I nevnte generelle tillegg gis det med virkning fra 1. april 1977 et spesielt lavtlønnstillegg. Avhengig av fortjenestenivået innenfor de enkelte overenskomstområder varierer lavtlønnstillegget, som er beregnet med samme øretillegg for kvinner og menn, fra 6 til 65 øre pr. time i henhold til følgende oppstilling:

*Lavtlønnstillegg pr. overenskomstområde.
(Beregnet etter timefortjenesten for voksne menn i industrien
i 3. kvartal 1976 3034 øre).*

Prosentintervall	Lavtlønns- tillegg (øre)
Under 79,9 prosent	65
80,0— 84,9 prosent	56
85,0— 89,9 prosent	46
90,0— 91,9 prosent	41
92,0— 93,9 prosent	34
94,0— 95,9 prosent	27
96,0— 97,9 prosent	21
98,0— 99,9 prosent	15
100,0—104,9 prosent	6
105,0 prosent og mer	0

Når det gjelder de enkelte overenskomstområders plass på lavtlønnskalaen, henvises til særskilt protokoll mellom LO og N.A.F. av i dag.

III. Gjennomføring av generelt tillegg og eventuelt lavtlønnstillegg.

Det generelle lønnstillegg og eventuelt lavtlønnstillegg gjennomføres som nevnt nedenfor med mindre noe annet måtte være avtalt eller følger av fast praksis innen det enkelte tariffområde:

1. Alle minstelønnsseter, normallønnsseter og personlige lønninger forhøyes med de i avsnitt I og II nevnte tillegg.
2. Akkordtariffer, faste akkorder og prislister, produksjonspremieordninger, bonusordninger og andre lønnsordninger med varierende fortjeneste, reguleres slik at den samlede fortjeneste stiger overensstemmende med de i avsnitt I og II nevnte tillegg.

Inntil enighet om regulering av akkorder m. v. er oppnådd, betales tilleggene pr. arbeidet time. Det skal også være adgang for partene til å avtale at tilleggene skal holdes utenfor akkorder m. v. og betales pr. arbeidet time.

3. Ved frie avtaleakkorder, som det skal forandres om på arbeidsplassen, skal tilleggene holdes utenfor akkordene og betales pr. arbeidet time hvis ikke partene blir enige om innregulering.
4. Akkordnormaler (akkordberegningsgrunnlag) reguleres slik at akkordfortjenesten stiger overensstemmende med de i avsnitt I og II nevnte tillegg.

Inntil enighet om regulering av akkordnormaler (akkordberegningsgrunnlag) er oppnådd, benyttes de gamle akkordnormaler (akkordberegningsgrunnlag) og tillegget betales pr. arbeidet time.

Hvor bedrifter innen et overenskomstområde med akkordnormal i hovedoverenskomsten måtte anvende høyere tall enn overenskomstens akkordnormal, skal disse tall bare reguleres i den utstrekning det er nødvendig for å bringe dem opp til den nye overenskomstens akkordnormal.

5. For arbeidstakere som i henhold til lov eller tariffavtale har en annen arbeidstid enn 40 timer pr. uke, er beregningsgrunnlaget for lønns tilleggene 40 timer.

For arbeidstakere som har en så kort ukentlig arbeidstid at man ikke kan tale om full arbeidsuke, følges tidligere praksis.

IV. Erklæring vedrørende lønnsglidning.

Det har vært et vesentlig siktemål både for myndighetene og organisasjonene ved årets tariffoppgjør å begrense kostnadsutviklingen og styrke bedriftenes konkurransevne for derved også å sikre arbeidsplassene.

Hovedorganisasjonene er derfor enige om at det er viktig at lønnsglidningen ikke undergraver de mål for pris- og kostnadsutviklingen som har vært av avgjørende betydning for inntektsoppgjøret.

V. Utredning om forsikringsspørsmål.

Partene er enige om å fortsette utredningen av spørsmålet om opprettelse av kollektiv ulykkes- og gruppelivsforsikring for arbeidstakerne. Saken tas opp ved kommende tariffrevisjon.

VI. Offentlige tiltak.

Hovedorganisasjonene forutsetter at Stortinget etter forslag fra Regjeringen gjennomfører de tiltak som er en del av det kombinerte inntektsoppgjør:

1. Det gjennomføres et fradrag i totalskatten på 1 prosent av inntekten i 1977 opp til en inntekt på 100 000 kroner, og ½ prosent for den del av inntekten som ligger over 100 000 kroner begrenset oppad til ca. 160 000 kroner.

2. Det innføres fradragsrett for kontingent til fagforeninger og arbeidsgiverorganisasjoner fra 1. juli 1977 i henhold til forslaget fra kontingentfradragsutvalget og supplerende protokoll mellom hovedorganisasjonene av i dag.
3. Arbeidsgiveravgiften til folketrygden senkes med $\frac{1}{2}$ prosent fra 1. mai 1977 i alle soner med virkning for annet avtaleår — dvs. til 1. mai 1978.

VII.

Det forutsettes at nødvendige prisjusteringer på grunn av de lønnstillegg som direkte følger av meklingsforslaget ikke skal bli hindret ved bestemmelser om prisstopp.

VIII.

Det forutsettes at de statlige bevilgninger som gis i direkte forbindelse med meklingsforslaget ikke skal dekkes ved høyere skatter eller avgifter.

IX. Ikrafttreden.

Under forutsetning av at meklingsforslaget blir vedtatt av henholdsvis Norsk Arbeidsgiverforenings Centralstyre og Landsorganisasjonen i Norges representantskap, og at Stortinget, etter forslag fra Regjeringen, vedtar de tiltak som er en del av det kombinerte inntektsoppgjør, gjelder de nye tariffavtaler fra 1. april 1977. Lønnsforhøyelse gjøres ikke gjeldende for arbeidstakere som er sluttet i bedriften før vedtakelsen. Det foretas ikke omregning og etterbetaling av overtidstillegg, skifttillegg m. v. for arbeid som er utført før vedtakelsen.

Svar på ovenstående meklingsforslag avgis fredag 15. april 1977.

Oslo, den 5. april 1977.

Konrad B. Knutsen.

Bilag 1.

Protokoll.

Kontingentfradragsutvalgets innstilling.

I tilknytning til utredningen fra kontingentfradragsutvalget er LO og N.A.F. i forbindelse med det pågående lønnsoppgjøret blitt enige om følgende:

1. Ved beregning av virkningene på lønnstakernes disponible realinntekt som følge av fradragsrett for fagforeningskontingent bygger man på en fordeling på samtlige lønnstakere (1,4 millioner).
2. Som vilkår for fradragsrett for fagforeningskontingent settes at det foreligger tariffavtale for vedkommende skatteyter. Fradragsrett for arbeidsgiverens kontingent til arbeidsgiverforening foreligger ikke dersom arbeidsgiveren har avslått å opprette tariffavtale med organiserte arbeidstakere som har reist krav om dette.

3. Streikeerstatning skal være fritatt for beskatning både på arbeidstaker- og arbeidsgiversiden. Den någjeldende bestemmelse i Skattelovens § 42, 4. ledd, første punktum, bør derfor opprettholdes uforandret.
4. Når det gjelder forslaget om at fradragsrett for kontingent til arbeidsgiverforening skal være begrenset til 3 promille av samlet utbetalt lønn foreslås følgende tilføyelse:

«Departementet kan dessuten innvilge hel eller delvis fradragsrett for særkontingent til bransjeforeninger eller landssammenslutninger tilsluttet en arbeidsgiverforening.»

Odd Højdahl.

Kaare N. Selvig.

Representantskapet behandlet Riksmeklingsmannens forslag i møte 14. april. Forslaget ble vedtatt mot 6 stemmer.

Den offentlige sektor.

For staten og kommunene fant det sted et tilsvarende oppgjør. Vi gjengir her forhandlingsresultatet i staten. Det ble retningsgivende også for kommunene. For Statstjenestemannskartellets vedkommende ble forhandlingsresultatet behandlet i Kartellets representantskap 19. april og enstemmig vedtatt.

Forhandlingsresultatet.

Lønnsatsene i lønnstabell A og lønnstabell B reguleres med gjennomsnittlig 7,7 prosent som på årsbasis for 1976—77 utgjør gjennomsnittlig 7,4 prosent.

I.

Sammen med forventet lønnsutvikling og resultatet av de pågående forhandlinger om justeringer og normeringer pr. 1. mai 1977, det siste anslått til ca. 0,75 prosent, vil dette gi en gjennomsnittlig lønnsutvikling på ca. 8,6 prosent fra 1976—77.

II.

Særlige lønnstillegg som tidligere har vært regulert i forbindelse med de generelle lønnsreguleringer og som ikke er innført på lønnstabell B og bistillingsgodtgjørelser som ikke reguleres på annen måte, reguleres med 7,7 prosent.

III.

Særavtalene for poststyret og landpostbud i Postverket og stasjonsholdere og landstelefonister i Televerket reguleres i samsvar med de reguleringer som er nevnt foran.

IV.

A. Det fremmes forslag for Stortinget om omregning av pensjonene etter de nye lønnsatser.

B. De nye lønninger medtas i innskudds- og pensjonsgrunnlaget i Statens pensjonskasse.

De nye lønnstabeller blir slik:

TABELL A.

Ltr.	Nåværende bruttolønn pr. år	Ny brutto- lønn	Øking i % pr. 1. ma ^t 1977	Økning i kr.	Økning i kjøpekraft 1976—77	
					Sk.kl 2 + 2 barn Kr.	%
1	32 054	35 259	10,0	3 205		
2	33 002	36 302	10,0	3 300		
3	39 352	43 287	10,0	3 935		
4	40 539	44 593	10,0	4 054		
5	41 767	45 944	10,0	4 177	1 350	4,0
6	43 110	47 335	9,8	4 225		
7	44 546	48 778	9,5	4 232		
8	46 191	50 441	9,2	4 250	1 316	3,6
9	47 898	52 161	8,9	4 263		
10	49 887	54 127	8,5	4 240		
11	51 938	56 197	8,2	4 259		
12	54 384	58 626	7,8	4 242		
13	57 226	61 518	7,5	4 292	1 078	2,5
14	60 089	64 415	7,2	4 326		
15	63 014	67 425	7,0	4 411		
16	65 793	70 399	7,0	4 606	1 245	2,6
17	68 750	73 563	7,0	4 813		
18	72 424	77 494	7,0	5 070		
19	76 203	81 537	7,0	5 334		
20	80 544	86 182	7,0	5 628		
21	85 198	91 162	7,0	5 964	934	1,6
22	90 267	96 586	7,0	6 319		
23	95 493	102 178	7,0	6 685		
24	101 239	108 326	7,0	7 087		
25	106 319	113 761	7,0	7 442		
26	111 504	119 309	7,0	7 805	759	1,1
27	116 948	125 134	7,0	8 186		
28	122 663	131 249	7,0	8 586		
29	128 659	137 665	7,0	9 006		
30	134 645	144 070	7,0	9 425		
31	140 589	150 430	7,0	9 841		
32	146 793	157 069	7,0	10 276	721	0,9
33	153 279	164 009	7,0	10 730		
34	160 056	171 260	7,0	11 204		
35	167 135	178 834	7,0	11 699		

TABELL B.

Lønnstrinn	Brutto lønn pr. år	Lønnstrinn	Brutto lønn pr. år
1	920	13	12 584
2	1 829	14	13 734
3	2 743	15	15 097
4	3 657	16	16 472
5	4 578	17	17 841
6	5 498	18	19 215
7	6 401	19	20 589
8	7 321	20	21 963
9	8 236	21	23 339
10	9 150	22	24 707
11	10 289	23	26 082
12	11 439	24	27 451

Hovedsammenslutningenes og Norsk Lærerlags representanter meddelte at de enstemmig ville anbefale overfor sine representantskaper og landsstyre å godkjenne forhandlingsresultatet.

Oppgjøret for varehandelen

Landsoverenskomsten mellom Handel og Kontor i Norge og Handelens Arbeidsgiverforening utløp 30. september 1977.

Etter forhandlinger og mekling kom en fram til et forslag som ble vedtatt av medlemmene ved uravstemning. De viktigste resultater ved revisjonen var følgende:

Lønnsregulering

Arbeidstakere i tidligere lønnszone I (Oslo) fikk et tillegg på kr. 110.00 pr. måned på satsene for 16 og 17 år og kr. 150.00 på de øvrige satser fra 1. oktober 1977. Arbeidstakere med personlig lønn fikk et tillegg på kr. 110.00 pr. måned for dem som er under 18 år og kr. 150.00 for de øvrige. Lønnszone II (utenfor Oslo) bortfalt fra 1. oktober 1977. Arbeidstakere i tidligere lønnszone II fikk samme tillegg på satsene som i sone I pluss sonedifferansen, til sammen mellom kr. 120.00 og kr. 195.00.

Lønnsutviklingsgaranti

Partene var enige om at en skal ha som målsetting at fortjenestnivået for arbeidstakere i handelen etter hvert skal heves slik at det når 95 prosent av gjennomsnittslønnen for industriarbeidere.

Pr. 1. april 1978 gis et spesielt opptrappingstillegg på kr. 40.00 for arbeidstakere under 18 år og kr. 50.00 for andre, som gis ut over lønnstillegg som fastsettes for lavtlønnsgrupper ved tariffoppgjøret våren 1978.

Fram til og med 1. april 1980 skal det gis en lønnsutviklingsgaranti som sikrer at differansen mellom gjennomsnittsførtjenesten

for ansatte i handelen og 95 prosent av gjennomsnittsførtjenesten for industriarbeidere ifølge lønnsstatistikken henholdsvis pr. 1. mars og 1. kvartal året før blir redusert med 2/6 pr. 1. april 1979 og 3/6 pr. 1. april 1980.

Utløpstiden

Varehandelen har tidligere vært høstfag. Ved denne revisjonen ble utløpstiden forandret til 31. mars, dog slik at lønnsbestemmelsene gjelder til 31. mars 1978, mens de øvrige bestemmelser gjelder for samme tariffperiode som avtales mellom LO og N.A.F. våren 1978.

Fridagsordning

Ny fridagsordning ga fri annen hver lørdag regelmessig gjennom hele året.

For øvrig ble det en rekke andre forbedringer i tariffavtalen.

KOOPERASJONEN

Landsoverenskomsten med Den Kooperative Tarifforening, som også hadde utløp 30. september 1977, ble revidert med stort sett samme resultat, men slik at man oppnådde at de ansatte i samvirke-lagene fikk et ekstra lønnstillegg på kr. 50.00 pr. måned fra 1. oktober 1977 og ytterligere kr. 50.00 pr. måned fra 1. april 1978.

Dette forhandlingsresultatet ble imidlertid forkastet ved uravstemningen.

Etter mekling ble det oppnådd at det ekstra opptrappingstillegget pr. 1. april 1978 på kr. 50.00 ble gitt med virkning fra 1. januar 1978. Videre skal alle ansatte pr. 1. januar 1978 som har vært lønnet etter 10-årssatsen i lønnskalaen i 3 år eller mer gis et personlig tillegg på kr. 100.00 pr. måned med virkning fra 1. januar 1978.

Fradrag for utgifter til bilkjøring mellom hjem og arbeidssted

LOs juridiske kontor har i 1977 avsluttet en tvistesak vedrørende skatteytters rett til fradrag for utgifter til bilkjøring mellom hjem og arbeidssted. Saken gjaldt spørsmålet om Likningsnemnda har plikt til å bruke en så vidt lav kilometersats som kr. 0.50 for slik kjøring. Det er ikke holdepunkter i Skatteloven for å diskriminere skiftarbeidere, pendlere og andre som er nødt til å bruke bil til og fra arbeidet i forhold til andre grupper som er avhengig av bil i sitt yrke. LO krevde derfor full likestilling m. h. t. kilometersatsen. Som følge av dette fikk ca. 600 skattytere i to Vestfold-kommuner ettergitt/tilbakebetalt restskatt, idet det ble lagt til grunn

Godkjente konflikter 1977

	Antall arbeidere berørt av konflikten		Konfliktens varighet		Antall tapte arb.-dager ¹⁾	Konfl. årsak	Konfl. karakter	Konfl. resultat
	I alt	Org.	Fra og med:	Til og med:				
Norsk Bygningsindustriarbeiderforbund: Star Industrier A/S, Søgne Trevarefabrikk	5	4	25.1.77	31.12.77	780	Krav om tariffavt.	Streik	Uløst — bedr. er fortsatt blokkert
Handel og Kontor i Norge: A/S Kongsberg Våpenfabrikk	140	8.3.77	23. 3.77	1960	Forkast. megl. forslag	Streik oppgjør	Forb. lønnsfor de lavtl.
A/S Raufoss Ammunisjonsfabrikk	125	8.3.77	23. 3.77	1750	Forkast. megl. forslag	Streik	Forb. lønnsoppgj. for de lavtl.
Krysset A/S	2	1.1.77	31.12.77	608	Krav om tariffavt.	Streik	Uløst
Norsk Kjemisk Industriarbeiderforbund: Norsk Hydro A/S, Karmøy Fabrikker ..	267	267	24.1.77	15. 2.77	5104	Lønnsf. hand.	Streik	Vedt. forslag
		538			10 202			

1) Vesentlig oppgitt av forbundene på grunnlag av utbetalt stønad til organiserte.

at de hadde krav på like gunstige fradragssetter som statsfunksjonærer, næringsdrivende osv. som kjører bil i yrke.
Saken er også tatt opp i Samarbeidskomiteen LO/DNA med sikte på at Riksskatterettsregler endres slik at diskriminering unngås.

2. Næringslivet

Lov om arbeidervern og arbeidsmiljø

Lov om arbeidervern og arbeidsmiljø trådte i kraft 1. juli 1977. Dermed var vedtaket på Kongressen i 1973 virkeliggjort.

Den nye loven består av 15 kapitler og 93 paragrafer.

De viktigste endringene er økt arbeidstakerinnflytelse på egen arbeidssituasjon, utvidelse av de områder loven søker å regulere, med spesiell vekt lagt på arbeidslivets langsiktige effekter på arbeidstakernes helse, bedre oppsigelsesvern og strengere straffebestemmelser.

Forskriftsarbeidet.

I forbindelse med gjennomføringen av loven har LO vært sterkt representert i forskriftsarbeidet. De viktigste forskrifter i denne forbindelse er forskrifter om verneombud og arbeidsmiljøutvalg, som omhandler Kap. VII, unntatt §§ 28 og 30. Det vil bli gitt egne forskrifter for disse.

Av andre forskrifter kan nevnes forskrifter til § 19 om bygningsmessige endringer, § 7 om arbeid av barn og ungdom og § 78 om tvangsmulkt.

Opplæringsspørsmål.

I forbindelse med den nye loven har opplæring vært et sentralt område i 1977.

Som en følge av lovens § 29, inngikk LO/N.A.F. en avtale om opplæring.

Avtalen lyder som følger:

«Protokoll

om opplæring i verne- og miljøarbeid mellom Landsorganisasjon i Norge — Norsk Arbeidsgiverforening og Statens Arbeidstilsyn.

Opplæring i verne- og miljøarbeid, som hittil har vært drevet etter de retningslinjer som «Rammeavtale om grunnopplæring i arbeidsmiljø mellom Landsorganisasjonen i Norge, Norsk Arbeidsgiverforening og Statens Arbeidstilsyn» trakk opp, har vært et vesentlig bidrag til å spre kunnskap

om arbeidsmiljøet. Rammeavtalen dekker imidlertid ikke alle de opplæringstiltak som er omhandlet i Lov om arbeidervern og arbeidsmiljø, og vil derfor fra 1. juli 1977 avløses av denne protokoll.

Etter lov om arbeidervern og arbeidsmiljø § 29, punkt 2, skal arbeidsgiverne sørge for at verneombud og medlemmer av arbeidsmiljøutvalg kan få den opplæring som er nødvendig for at de kan utføre sine verv på forsvarlig måte. Det er hjemmel for alternative opplæringstiltak, bl.a. rett for verneombud og medlemmer av arbeidsmiljøutvalg til å gjennomgå nødvendig opplæring ved kurs arrangert av arbeidstakerorganisasjonene og med betalingsplikt for arbeidsgiverne.

Norsk Arbeidsgiverforening, Landsorganisasjonen i Norge og Statens Arbeidstilsyn, er imidlertid enig om at det, så vel av hensyn til et effektivt miljøarbeid som til den praktiske gjennomføringen, er ønskelig at opplæringen så langt som mulig skjer i samarbeid mellom partene. Følgende retningslinjer bør legges til grunn:

1. Gjennomføring av grunnopplæring.

Opplæringen kan gjennomføres

- a) i bransjenes regi på grunnlag av avtale mellom forbund og arbeidsgiversammenslutning,
- b) i forbundenes regi,
- c) i regi av bedrifter, arbeidsgiverorganisasjoner, hovedorganisasjonenes egne eller felles organer eller Statens Arbeidstilsyn.

Opplæringstiltak som iverksettes etter dette punkt griper ikke inn i arbeidstakernes rett til å delta i sine egne organisasjoners kursvirksomhet etter punkt b.

Der opplæringstiltak iverksettes etter punkt a, b eller c, forutsettes det at de øvrige berørte parter kontaktes på forhånd, slik at man unngår praktiske problemer i forbindelse med gjennomføringen.

Det er forutsetningen at Statens Arbeidstilsyn fortrinnsvis skal drive opplæringsvirksomhet for verneombud og medlemmer av arbeidsmiljøutvalg utenfor LO—N.A.F.s avtaleområde.

2. Studiemateriell for grunnopplæring.

- a) Opplæringen skal omfatte en innføring i hvordan verne- og miljøarbeidet skal drives. Videre skal opplæringen gi kunnskaper om ergonomi, støy, belysning, klima, trivselsskapende tiltak og om ulykkesvern, herunder om forebyggende tiltak, bruk av personlig verneutstyr m. v. Dessuten skal de gis opplæring om Arbeidsmiljøloven og andre lover og regler som gjelder på dette området. Brukes kjemiske stoffer slik som nevnt i Arbeidsmiljølovens § 11, skal det gis opplæring om de helsefarer stoffene kan medføre.

I forbindelse med «Rammeavtalen» ble det utviklet studiemateriell med følgende temahefter: MILJØ — STØY — KJEMISKE HELSEFARER — BELYSNING OG KLIMA — ULYKKER — ERGONOMI — TRIVSEL.

Produksjonen av dette studiemateriell ivaretas av NKS/Folkets Brevskole. Salgspris til bedrifter m. v. fastsettes av partene.

Landsorganisasjonen i Norge — Norsk Arbeidsgiverforening og Statens Arbeidstilsyn vil anbefale at dette studiemateriellet blir lagt til grunn for opplæringen.

- b) For opplæring som gjennomføres etter punkt 1 a, kan partene tilpasse studiemateriellet etter behov. Partene avtaler hvem som skal stå for produksjon av materiellet.

- c) For opplæring som gjennomføres etter punktene 1 b og 1 c, kan partene tilpasse studiematerialet etter eget behov.
3. *Videregående opplæring.*
- Den videregående opplæring gjennomføres etter samme alternativer som for grunnopplæringen.
 - Studiemateriell til videregående opplæring utvikles og produseres i samsvar med bransjeavtaler eller av forbund eller arbeidsgiverorganisasjoner der disse driver opplæring i egen regi.
 - Videregående opplæring av hovedverneombud gjennomføres som partsopplæring eller i henhold til bransjeavtale.
4. *Studielederopplæring.*
- Opplæring av studieledere kan skje i henhold til bransjeavtale.
 - Opplæring av studieledere som ikke går inn under punkt a, gjennomføres som partsopplæring.
5. *Betalingsordninger.*
- Om betalingsordninger vises til Kommunal- og arbeidsdepartementets forskrifter til lovens § 29, punkt 2, eller avtaler.
6. *Andre bestemmelser.*
- Hovedorganisasjonene og Statens Arbeidstilsyn etablerer en konsultasjonsordning som behandler den praktiske gjennomføringen av avtalen og koordinerer virksomheten i henhold til avtalen.
 - Det felles studiemateriell skal kunne brukes også av bedrifter, organisasjoner og skoler utenfor Norsk Arbeidsgiverforenings og Landsorganisasjonen i Norges avtaleområder.
 - De som allerede har gjennomgått utdanning i henhold til Rammeavtalen av 1975 har også i henhold til denne protokoll gjennomgått nødvendig grunnopplæring.
 - Protokollen gjelder inntil videre med 3 — tre — måneders oppsigelse.

Innenfor offentlig virksomhet er liknende avtaler inngått.

ARBEIDSMILJØLOVEN — TVIST OM ENKELTE PARAGRAFER

Gjennomføringen av arbeidsmiljøloven har budt på en del problemer når det gjelder arbeidstidskapitlet.

Når det gjelder *hjemnevaktregelen* i § 46, nr. 7, hevder N.A.F. at bestemmelsen innebærer plikt til å utføre slik tjeneste, mens vi har inntatt det standpunkt at loven ikke behandler spørsmålet. Plikten vil som før være avhengig av avtale enten dette er tariffavtale eller personlig arbeidsavtale. Det er for øvrig oppstått en rekke tvister om godtgjørelsens størrelse.

De nye regler i bestemmelsen om hvilepauser og fritid har også ført til tvister.

Bestemmelsen i § 51, nr. 1, siste ledd, medfører betalt pause ved overtid etter vanlig arbeidstid når overtidarbeidet er av lengre varighet enn 2 timer. N.A.F. hevder at dette bare er en betalingsregel og at den bare gir rett til ordinær timebetaling for denne

tiden. Vi mener derimot at denne halvtimen skal tas med i arbeidstiden. Denne pausen skal således inngå i rammen for tillatt overtid og betales med overtidsgodtgjørelse.

Den regel som har vakt størst diskusjon, er *10-timersregelen* i § 51, nr. 2. N.A.F. hevder at regelen bare regulerer ordinær arbeidstid, mens vi mener overtidarbeid omfattes av bestemmelsen. Spørsmålet er forelagt Direktoratet for arbeidstilsynet. Bortsett fra denne uenighet har det vært reist spørsmål om å finne fram til en mer fleksibel regel — f. eks. slik at partene ved avtale kan fastsette arbeidsplanen med kortere intervall enn 10 timer.

Ellers har det tatt tid å få bedriftene til å ta konsekvensen av at forberedende arbeid nå skal regnes med i den ordinære arbeidstid. Forholdet er at den tidligere arbeidervernlovs § 24, nr. 4, ikke er tatt med i den nåværende lov og at det derfor ikke er adgang til å legge forberedende arbeid utenom den ordinære arbeidstid. N.A.F. og LO forhandler for tiden om en protokoll som gjelder den praktiske gjennomføringen av endringen.

Saker vedrørende arbeidsulykker

Når det gjelder arbeidsulykker, har LOs juridiske kontor tatt opp en rekke saker i forhandlinger med arbeidsgiverne med krav om erstatning. Mange saker har også blitt brakt inn for forliksråd eller domstoler. De fleste av de saker som har vært behandlet i 1977, er blitt behandlet etter lovbestemmelser som forutsatte grov uaktsomhet hos arbeidsgiveren. Likevel har det vist seg mulig å oppnå erstatning til den enkelte skadede arbeider på opptil 250 000 kroner. I en sak fikk en fabrikkarbeider til slutt ca. 350 000 kroner i erstatning (når ménerstatning medregnes), og dertil større netto trygdeutbetaling enn netto lønnsutbetaling før ulykken. Det vil nå på grunn av endringer i lovgivningen bli mulig å få erstatning for arbeidsulykker i langt flere tilfeller enn før, og dette vil derfor bli en viktig oppgave for LOs jurister framover.

Statlig forvaltningsselskap for industri

Landsorganisasjonen har avgitt uttalelse til Industridepartementet om utredningen vedrørende opprettelse av et statlig forvaltningsselskap for industri. I LOs uttalelse heter det:

«Vi antar at utkastet til Lov om den norske stats forvaltningsselskap for industri (Forvaltningsselskapet) representerer et tjenlig grunnlag for de drøftelser som skal finne sted om hvorledes et statlig forvaltningsselskap

bør bygges opp, organiseres og virke som forvalter av statens eierinteresser i en planmessig industri- og lokaliseringpolitikk.

I utvalgets innstilling side 38 har utvalget foreslått at statens eierinteresser i 26 navngitte hel- og deleide norske industriforetak samt et utenlandsk selskap bør forvaltes av det statlige forvaltningsselskap. Det vil etter Landsorganisasjonens oppfatning ikke være hensiktsmessig på det nåværende tidspunkt å ta endelig stilling til hvilke statsbedrifter som eventuelt bør omfattes av loven i første omgang. I henhold til lovutkastets § 1 er det tillagt Kongen å bestemme hvilke av statens industriforetak som bør henføres under et statlig forvaltningsselskap. På det tidspunkt loven eventuelt trer i kraft bør Kongen i prinsippet stå helt fritt til å ta stilling til hvilke industriforetak som bør legges inn under et statlig forvaltningsselskap. Vi forutsetter at spørsmålet om hvorvidt et industriforetak skal omfattes av loven eller ikke først vil bli avgjort av Kongen etter at sakens faktiske og rettslige sider er drøftet med ledelsen i vedkommende industriforetak.

Landsorganisasjonen har merket seg at lovutkastet hva angår arbeidstakernes representasjon i det statlige forvaltningsorgans styrende organer — styre og råd — er basert på Aksjelovens bestemmelser for arbeidstakerrepresentasjon i konserner (grupper av foretak). Her vil vi imidlertid peke på at etter lovutkastets § 5 hva angår styre og etter lovutkastets § 9 hva angår rådet, er de ansatte i selve det statlige forvaltningsselskap fratatt retten til å stemme på arbeidstakerrepresentasjon i styre og i råd. Å frata de ansatte i selve forvaltningsselskapet stemmerett ved valgene på representasjon i styre og råd representerer et brudd med prinsippet i Aksjelovens bestemmelser for valg på representasjon i konsernbedrifter (grupper av foretak). Vi kan ikke anta at det foreligger helt spesielle og tungtveiende grunner for at de ansatte i selve det statlige forvaltningsselskap skal fratras stemmerett ved valg av arbeidstakerrepresentanter i styre og råd, og vi vil derfor be departementet om å sørge for at valgordningen sikrer stemmerett også for de ansatte i selve det statlige forvaltningsselskap.

Landsorganisasjonen tør også be departementet om å overveie om ikke det statlige forvaltningsselskap i samsvar med konsernmodellen etter Aksjeloven bør få en bedriftsforsamling istedenfor et råd som foreslått i lovutkastets § 9. I vår selskapslovgivning er ordningen med råd skiftet ut med organet bedriftsforsamling i forbindelse med at arbeidstakerne fikk en lovfestet representasjon i bedriftsforsamlingene.

Endelig vil Landsorganisasjonen peke på at det i lovutkastets § 12 er bestemt at Kongen kan overprøve eller omgjøre vedtak som er truffet av selskapet. I forarbeidene til lovutkastet synes det å framgå at Kongens myndighet her ikke er tenkt å være større enn Kongens myndighet til å overprøve vedtak truffet i et statselskaps bedriftsforsamling.

For klarhetens skyld bør det derfor i lovutkastets § 12 framgå at Kongens rett til overprøving eller omgjøring er betinget av at vesentlige samfunnsinteresser tilsier at Kongen overprøver selskapets vedtak.

Som pekt på innledningsvis anser Landsorganisasjonen lovutkastet for opprettelse av et statens forvaltningsselskap som et arbeidsdokument for drøftelser av hvorledes et slikt statens forvaltningsselskap kan etableres og organiseres. Vi forutsetter derfor at departementet tar kontakt med Landsorganisasjonen under det videre arbeid med det foreliggende lovutkastet. Herværende uttalelse fra Landsorganisasjonen må anses som en første reaksjon på utvalgs-innstillingen om et statlig forvaltningsselskap.

Bransjerådene

Det var ved utgangen av året 18 bransjeråd med representanter for de respektive fagforbund. Vi bringer her en liste over rådene og fagforbundenes representanter.

Bergverkene:

Sekretær Alfred Haugen, Norsk Arbeidsmandsforbund. Varamann: Forretningsfører Øystein Larsen, Norsk Arbeidsmandsforbund.

Gruvearbeider John Hårstad, Løkken Verk. Varamann: Gruvearbeider Arthur Mogstad, Malm.

Verkstedarbeider Arvid Dyngre, Fransefoss Bruk. Varamann: Industrierarbeider Hallbjørn Roel, Hylla Kalkverk.

Elektronisk industri:

Nestformann Jan Balstad, Norsk Jern- og Metallarbeiderforbund. Varamann: Sekretær Kåre Haga, Norsk Elektriker- og Kraftstasjonsforbund.

Produktivitetsarbeider Erland Mikkelsen. Varamann: Spesialarbeider Helga Trulsrud.

Herberge- og serveringsnæringen:

Forbundsformann Eivind Strømmen og nestformann Arne Løken, Hotell- og Restaurantarbeiderforbundet. Varamenn: Forbundssekretærene Andreas Nordli og Gry Midle.

Hermetikk- og konserverindustrien:

Sekretær Rolf Frøysland, Norsk Nærings- og Nytelsesmiddelarbeiderforbund. Varamann: Kirsten Ask, Askvoll.

Ingrid Nybakken, Veldre. Varamann: Konrad Bakken, Brumunddal.

Kjøttbransjen:

Sekretær Arne Moe, Norsk Nærings- og Nytelsesmiddelarbeiderforbund. Varamann: Pølsemaker Øivind Hauger, Oslo.

Konfeksjonsindustrien:

Forretningsfører Finn Nilsen, Bekledningsarbeiderforbundet. Varamann: Anders Brevik, Bekledningsarbeiderforbundet.

Syerske Ingeborg Jacobsen, Drammen. Varamann: Arbeidsleder Aud Irene Arnesen, Hamar.

Motorindustrien:

Sekretær Reidar Holmen, Norsk Jern- og Metallarbeiderforbund.
Varamann: Sekretær Trygve Johnsen, Norsk Jern- og Metallarbeiderforbund.

Dreier Leif Nilsen, Wichmann Motorfabrikk. Varamann: Mekaniker Arthur Håland, Mandals Motorfabrikk.

Møbel- og innredningsindustrien:

Forretningsfører Olaf Axelsen, Norsk Treindustriarbeiderforbund.
Varamann: Hovedkasserer Rolf Johnsen, Norsk Treindustriarbeiderforbund.

Sekretær Olav Johansen, Norsk Bygningsindustriarbeiderforbund.
Varamann: Edvin Sivertsen, Oslo.

Sildolje- og sildemelindustrien:

Sekretær Wilhelm Thoresen, Norsk Kjemisk Industriarbeiderforbund. Varamann: Erling Steinbru, Norsk Kjemisk Industriarbeiderforbund.

Industriarbeider Lars Mong, Egersund. Varamann: Industriarbeider Andreas Steinsland, Egersund.

Småskips- og båtbyggerier:

Sekretær Gunnar Halvorsen, Norsk Jern- og Metallarbeiderforbund. Varamann: Sekretær Trygve Hartvedt, Norsk Jern- og Metallarbeiderforbund.

Arne Leirvik, Hemnesberget. Varamann: Ingvald Myrseth, Lofoten.

Anders Setervik, Leirvik i Sogn. Varamann: Olav Alstad, Kyrksæterøra.

Skipsbyggingsindustrien:

Sekretær Gunnar Halvorsen, Norsk Jern- og Metallarbeiderforbund. Varamann: Sekretær Trygve Hartvedt, Norsk Jern- og Metallarbeiderforbund.

Kåre Fiskeseth, Landås. Varamann: Knut Løkke, Torp.

Skogbruket:

Distriktssekretær Torstein Lund, Norsk Skog- og Landarbeiderforbund. Varamann: Nestformann Magne Johannessen, Norsk Skog- og Landarbeiderforbund.

Skotøy- og lærindustrien:

Sekretær Willy Elvann, Bekledningsarbeiderforbundet. Varamann: Syerske Asbjørg Fredriksen, Sagstua.

Skotøyarbeider Torbjørn Simonsen, Sandefjord. Varamann: Anna Helene Aasbakken, Vang.

Steinindustrien:

Egil Gulbrandsen, Oslo. Varamann: Kjell Martinsen, Norsk Bygningsindustriarbeiderforbund.

Støperiindustrien:

Sekretær Harald Hansen. Varamann: Sekretær Oddbjørn Møller. Former Thormod Pettersen, Drammen. Varamann: Former Arvid Johansen, Tønsberg.

Tekstilindustrien:

Nestformann Bjarne Bårdsen, Bekledningsarbeiderforbundet. Varamann: Sekretær Kristian Hytten, Bekledningsarbeiderforbundet. Tekstilarbeider Johan Moldvær. Varamann: Tekstilarbeider Åse Høgenhaug, Oslo.

Hovedkasserer Marie Lindquist, Bekledningsarbeiderforbundet. Varamann: Arbeidsleder Reidun Taranger, Espeland.

Treforedlingsindustrien:

Forretningsfører Rolf Hauge, Norsk Papirindustriarbeiderforbund. Varamann: Arne Marthinsen, Norsk Papirindustriarbeiderforbund. Bjarne Andersen, Hafslundøy. Varamann: Bjørnar Skogstad, Tofte i Hurum.

Trelastindustrien:

Sekretær Sigurd Engen, Norsk Bygningsindustriarbeiderforbund. Varamann: Sekretær Knut Mansås, Norsk Bygningsindustriarbeiderforbund.

Trelastarbeider Magne Aahlberg, Namsos. Varamann: Odd Larsen, Fredrikstad.

Forretningsfører Knut Nakken, Norsk Skog- og Landarbeiderforbund. Varamann: Nestformann Magne Johannessen, Norsk Skog- og Landarbeiderforbund.

Etableringsloven

(Lov av 20. februar 1976 nr. 5 om samtykke til utbygging av næringsverksemd og om rettleiing om stadsval.)

Etableringsloven trådte i kraft 1. januar 1977. Administreringen av ordningen sentralt er lagt til Distriktenes utbyggingsfond. Ved iverksetting av etableringsloven ble Lokaliseringsutvalget nedlagt.

Det er oppnevnt en særskilt styringsgruppe for saker etter etableringsloven. I denne sitter fra Landsorganisasjonens side *Einar Strand* med Liv Buck som vararepresentant. I 1977 har styringsgruppen holdt 18 møter.

Etableringsloven har som formål å hjelpe fram og spre næringsvirksomhet i samsvar med den nasjonale ressurs- og regionalpolitikk, slik det best gagnar samfunnet.

Loven har bestemmelser om to ordninger med hensyn til etableringssamtukke.

— *En landsomfattende ordning* (lovens § 2).

Etter denne ordning kreves det samtykke for å bygge ut eller endre bruken av område, bygning eller anlegg når utbyggingstiltaket skal nyttes til næringsvirksomhet. For oljetilknyttet virksomhet gjelder særskilte bestemmelser.

— *En spesiell ordning* (lovens § 3).

Ordningen gjelder for særskilte kommuner utpekt av Kongen. I disse kommunene kreves det samtykke for å bygge, utvide, bygge om eller endre bruken av bygning som skal nyttes til næringsvirksomhet.

Begge ordningene gjelder for nærmere spesifiserte næringer.

Følgende næringer omfattes av loven:

Industri, varehandel, hotell- og restaurantvirksomhet, bank- og finansieringsvirksomhet, forsikringsvirksomhet, eiendomsdrift og forretningsmessig tjenesteyting med visse unntak.

Innenfor følgende næringer gjelder loven bare for nærmere angitte tiltak: Bergverksdrift, kraft- og vannforsyning, bygge- og anleggsvirksomhet, transport, lager, post og telekommunikasjoner og privat tjenesteyting.

Det kreves samtykke også for oppføring av bygg for hel eller delvis utleie til slik næringsvirksomhet.

Den landsomfattende ordningen omfatter utbyggingstiltak med en total kostnad på minst 25 mill. kroner eller som trenger en arbeidsinnsats på minst 100 årsverk ved anlegg eller 100 sysselsatte i fast drift. En lavere grense på 10 mill. kroner er fastsatt for jordbrukets foredlingsindustri, trelastindustri og hotell- og herbergevirksomhet. For detaljhandel er grensen satt til 5 mill. kroner.

Den spesielle ordningen omfatter tiltak på minst 500 m² brutto golvflate.

Det geografiske virkeområdet for den spesielle ordningen omfatter følgende kommuner utpekt av Kongen:

Østfold: Borge, Fredrikstad, Kråkerøy, Moss, Onsøy, Rolvsøy, Rygge, Råde, Sarpsborg, Skjeberg og Tune.

Akershus: Asker, Bærum, Enebakk, Fet, Frogn, Gjerdrum, Lørenskog, Nesodden, Nittedal, Oppgård, Rælingen, Skedsmo, Ski, Sørum, Ullensaker, Vestby og As.

Oslo: Oslo.

Buskerud: Drammen, Hole, Hurum, Kongsberg, Lier, Nedre Eiker, Ringerike og Røyken.

Vestfold: Borre, Brunlanes, Hedrum, Holmestrand, Horten, Larvik, Nøtterøy, Sande, Sandefjord, Sem, Stavern, Stokke, Svelvik, Tjølling, Tjøme, Tønsberg og Våle.

Telemark: Bamble, Porsgrunn og Skien.

Vest-Agder: Kristiansand.

Rogaland: Klepp, Randaberg, Sandnes, Sola, Stavanger og Time.
Hordaland: Askøy, Bergen og Os.
Sør-Trøndelag: Malvik og Trondheim.
Nord-Trøndelag: Stjørdal.
Troms: Tromsø.

Søknader om samtykke etter begge ordningene skal vanligvis ferdigbehandles innen en frist på 120 dager etter at søknaden er mottatt og søkeren har gitt alle nødvendige opplysninger.

Loven inneholder også bestemmelser om lokaliseringsrettlegging. Distriktenes utbyggingsfond gir næringsdrivende rettlegging om høvelige steder for lokalisering av næringsvirksomhet. Rettlegging skal også gis til bedrifter som arbeider med utbyggingsplaner når de ber om det, i samband med behandlingen av søknader om samtykke og når bedrifter i de utpekte kommunene har planer om utbygging av virksomhet i annen kommune.

I løpet av 1977 er det totalt kommet inn 614 søknader om etableringssamtykke. Av de 614 etableringssakene som kom inn i løpet av 1977, var 389 saker avgjort ved utgangen av året, hvilket vil si 63 prosent av innkomne saker.

Av de 389 sakene er 201 avgjort i fylket og 188 sentralt. Ved årsskiftet 1977/78 foreligger det således 225 saker til behandling.

Mange av de saker som ikke er ferdigbehandlet ved årsskiftet er tidligere søknader om byggeøyve. En del av disse saker gjelder bransjer hvor en har funnet det nødvendig å foreta en mer samlet analyse av bransjen med hensyn til lokaliseringsmønster, lokaliseringsbetingelser m. v. En av disse bransjene er bilimporten. En annen tjenesteytende næring i sterk ekspansjon er konsulentvirksomhet. Her er det behov for en mer generell undersøkelse før det blir tatt standpunkt til de enkelte søknader.

Distriktenes utbyggingsfond

Styret for Distriktenes utbyggingsfond består av 12 medlemmer.

Landsorganisasjonen i Norge er representert ved *Einar Strand* med *Liv Buck* som vararepresentant.

Styret har i 1977 holdt 13 møter og behandlet 797 saker, 241 etableringssaker, 138 meldinger og 4 regnskapsmeldinger. Styrets formann er direktør *Erik Brofoss*.

Rådet for Distriktenes utbyggingsfond består av 14 medlemmer med varamenn oppnevnt av Stortinget og 7 medlemmer med varamenn oppnevnt etter forslag fra departementet og organisasjonene.

Landsorganisasjonen i Norge er representert ved *Evy Boverud Pedersen* og *Per Brannsten*, med *Kjell Lien* og *Harriet Andreassen* som vararepresentanter.

Rådet har i 1977 holdt 3 møter.

Rådets formann er fylkesmann Ingvald Ulveseth.

Rådet har i 1977 vært på befaring i Møre og Romsdal.

I 1977 er det gitt 1526 tilsagn om lån, med til sammen 654,3 millioner kroner, mot 1209 tilsagn på i alt 554,1 millioner kroner i 1976.

Videre er det gitt 505 tilsagn om garanti for lån på i alt 211,4 millioner kroner i 1976.

Av tilsagnene i 1977 falt 34,8 prosent på Nord-Norge, 24,8 prosent på Vestlandet, 21,4 prosent på Østlandet og 13,7 prosent på Trøndelagsfylkene.

Oljepolitikken — Tildeling av nye blokker

Sekretariatet i LO behandlet i sitt møte 5. desember 1977 spørsmålet om utlysning og tildeling av flere blokker på kontinental-sokkelen. Saken var forberedt av LOs industri- og energiutvalg. Vi gjengir her uttalelsen fra Sekretariatet:

«I nær framtid skal Stortinget ta stilling til forslag fra Regjeringen om utlysning og tildeling av blokker på kontinental-sokkelen. Det er bred enighet om at takten i oljeutvinningen må holdes innenfor rammen av et moderat tempo — 90 millioner toe pr. år. Med hittil kjente funn på den norske del av kontinental-sokkelen vil selv en kortvarig topproduksjon ikke nå målet om 90 millioner toe pr. år. Mest sannsynlig vil topproduksjonen ikke overstige 65 millioner toe pr. år.

Samtidig som vi opplever at produksjonsanslagene stadig blir justert nedover, synes det å bli stadig større behov for norske myndigheters økonomiske handlefrihet i 1980-åra. Den internasjonale konjunktursituasjon viser fortsatt ingen bedring — snarere tvert imot. Det vil kreve betydelige beløp å føre den særnorske konjunkturpolitikken videre og sikre den fulle sysselsetting i et vesentlig lengre tidsrom enn hva som hittil har vært ansett nødvendig.

Tilbakeslaget i internasjonal økonomi er dels konjunkturdelt dels strukturelt betinget. I etterkrigstida har verkstedindustriens ekspansjon løst de omstillingsproblemer utviklingen har påført norsk industri. Nå rammer strukturendringene særlig norsk verkstedindustri. Skipsverftene og krisen i internasjonal skipsfart har i de senere år påført deres mange utstyrsleverandører betydelige problemer. For å kunne makte å løse omstillingsproblemer i norsk industri, vil det være av avgjørende betydning å få etablert et nytt ekspansivt element som basis for den videre industriutviklingen. Situasjonen i internasjonal økonomi tilsier at petroleumsvirksomheten vil være vesentlig i denne sammenheng. En ekspansjon i lete- og utvinningstempoet i forhold til dagens nivå, men innenfor rammen av et moderat tempo, er nødvendig for å makte denne oppgaven.

Sekretariatet i Landsorganisasjonen har behandlet denne situasjonen og uttaler følgende:

Med bakgrunn i den vanskelige økonomiske situasjon i internasjonal økonomi og hensynet til norske industriplasser, vil en anbefale at forslaget om å utlyse 16 nye blokker for letevirksomhet på den norske del av kontinentalsokkelen sør for 62° N, blir vedtatt av Stortinget snarest mulig. En er enig i at det i utvinningstillatelsene blir tatt inn klausuler om rett til tidsbestemt utsettelse av funnutbygging uten begrunnelse fra myndighetene.

Med bakgrunn i slike klausuler er det en forutsetning fra LOs side at bedre kunnskaper om ressursenes omfang, må utnyttes slik at utbyggingen av produksjonsanleggene på sokkelen kan innpasses i et lengre industripolitisk perspektiv. Tidspunktet for utbygging og tidsrammen for utbygging av de enkelte funn må være så vid at den gir mulighet for en fornuftig produksjonsplanlegging ved industrien i land. Dette er nødvendig for å få større grad av spredning av produksjonsoppgavene til flere bedrifter og derved bl. a. redusere den utstrakte bruk av leiefirmaer.

Virkningen av dette må være at industrioppgavene ved anlegg i land og arbeidsopdragene på sokkelen i størst mulig utstrekning blir kanalisert til norsk industri. Dette må fra myndighetenes side være et av de viktigste virkemidler for å make den omstillingsprosess som norsk industri står overfor.

Sekretariatet har også vurdert om blokk 34/10 bør reserveres helt ut for statlige undersøkelser. Alternativet til å reservere blokken helt ut for statlige undersøkelser er å trekke Norsk Hydro og Saga Petroleum inn i tillegg til Statoil.

LOs prinsipielle oppfatning er, at med den betydning petroleumressursene har for det norske samfunn må staten utøve sterk styring med virksomheten. I tillegg til reguleringsmulighetene gjennom lover, regelverk og forskrifter er det avgjørende for slik styring at Statoils dominerende stilling i petroleumsvirksomheten opprettholdes og videreutvikles. Som en ung oljenasjon er det samtidig viktig å vedlikeholde den nasjonale ekspertise, som er utviklet i tilknytning til ressursene på kontinentalsokkelen. Slik ekspertise er av betydning som motvekt mot de flernasjonale selskapers innflytelse. Tilgangen på norsk ekspertise er avgjørende for framtidig virksomhet i de følsomme områder i nord.

Med bakgrunn i dette er Sekretariatet kommet til at Norsk Hydro og Saga Petroleum bør gis anledning til en viss deltakelse i blokk 34/10. En vil imidlertid understreke at denne deltakelse bør begrenses og antyder en deltakelse i størrelsesorden 10 prosent. Forutsetningen må være at Statoil gis ansvar som operatør for blokken.

Som bakgrunn for dette standpunkt vil Sekretariatet også framheve at petroleumsvirksomheten i de nærmeste år vil representere det viktigste vekstpotensial for norsk industri. Deltakelse fra Saga Petroleum og Norsk Hydro vil sikre at større deler av norsk industri gis en aktiv tilknytning til petroleumsvirksomheten. I tillegg til dette kommer ønskeligheten av å ivareta den ekspertise selskapene har bygget opp, både direkte i oljevirksomheten og i petrokjemisk industriutbygging.

En vil imidlertid knytte en forutsetning til Saga Petroleum's deltakelse. Dette selskapet er i dag organisert som et kommandittselskap. Mer oversiktlige eierforhold er en forutsetning for bedre innblikk i og kontroll med selskapet, ikke minst skattemessig. Blant annet av disse hensyn og de betydelige beløp som et eventuelt funn kan gi, er det en forutsetning fra LOs side at Saga Petroleum omdannes til et vanlig aksjeselskap.»

Utblåsing på Bravo-plattformen

I april skjedde en ukontrollert utblåsing på Bravo-plattformen i Nordsjøen. Plattformen tilhørte Philips.

Det ble oppnevnt en granskningskommisjon, og Landsorganisasjonen fikk hørve til å uttale seg om rapporten fra kommisjonen.

I sitt brev til Industridepartementet skriver LO:

•Landsorganisasjonen er i hovedsak enig i de konklusjoner Granskningskommisjonen har kommet fram til. Om forholdet mellom menneskelige feil og organisatoriske systemer for denne type arbeid, vises til kommentarene nedenfor. Med bakgrunn i rapporten fra kommisjonen, må Industridepartementet ta initiativet til den nødvendige styrking av sikkerheten ute på sokkelen, både av hensyn til de forurensningsmessige sider av virksomheten på sokkelen og av hensyn til de mennesker som har sin daglige virksomhet i dette arbeidet.

Det er LOs oppfatning at operatøren, Phillips petroleum, må bære det vesentligste av ansvaret for den ukontrollerte utblåsningen. Oljedirektoratet ble ikke informert om at man måtte forlate det oppsatte program for dreping av brønnen, slik sikkerhetsforskriftenes § 99 bestemmer. I sin rapport peker kommisjonen på at endringene, som hadde tilknytning til sikkerhetssystemet, var vesentlige. En vil også få peke på de varsler en fikk om at brønnen var ustabil, idet det kom boreslam ut av kontrollledningen til sikkerhetsventilen i produksjonsrøret. Det samme gjorde seg gjeldende da ventiltreet var tatt ned. I sin rapport peker kommisjonen på at begge disse varslene hver for seg burde medført øyeblikkelig stans i arbeidet og stenging av brønnen. Av andre årsaker til ulykken framhever kommisjonen bl. a. feilbedømmelse av kritiske situasjoner og urimelig lange arbeidsperioder for enkelte personer. Det påpekes bl. a. at operatøren ved avslutningen av arbeidet ikke hadde hatt søvn på mer enn 30 timer. Et slikt arbeidsopplegg kan ikke godtas. Det må etableres kontrolltiltak som sikrer at tilstrekkelige mannskaper til enhver tid er tilgjengelig, slik at hensynet til den nødvendige sikkerhet kan ivaretas på en mer tilfredsstillende måte.

Som en hovedårsak til ulykken framhever kommisjonen at de organisatoriske og administrative systemene var utilstrekkelige for å ivareta sikkerheten på en tilfredsstillende måte. Ved utformingen av disse systemer må det tas hensyn til at mennesker skal betjene kompliserte tekniske systemer. Det er gjennom den organisatoriske oppbygging at en må sikre seg mot menneskelige feil. Landsorganisasjonen vil understreke at den praktiske gjennomføring av arbeidet på produksjonsplattformen i første rekke er operatørens arbeid og ansvar. En er imidlertid enig med kommisjonen i at Oljedirektoratet burde ha forlangt framlagt organisasjonsplan med oversikt over personellens kvalifikasjoner i forbindelse med behandling av programmet. I denne forbindelse pekes det på resultatet av den kartlegging av personellens kvalifikasjoner som kommisjonen har fått gjennomført. Denne viser at alt ledende personell som var direkte involvert i arbeidet, unntatt boreingeniøren, hadde lang praktisk erfaring i oljeboring, men svak teoretisk opplæring. Kommisjonen er av den oppfatning at overhalingsarbeider på faste plattformer krever en teoretisk utdanning svarende til minstekrav for borepersonell i ledende stilling i forskriftene for flyttbare plattformer. Landsorganisasjonen er enig i dette.

Med utgangspunkt i de kvalifikasjonskrav Oljedirektoratet utformer, må det i første rekke være operatørens ansvar å innfri disse krav. Med bakgrunn i kommisjonens rapport, er det etter Landsorganisasjonens oppfatning også nødvendig å styrke den norske opplæring av personell på borerigger. Kirke- og undervisningsdepartementet utreder opplegget for denne opplæringen. Dette arbeidet må intensiveres. Som ung oljenasjon vil vi imidlertid fortsatt måtte stole på utenlandsk ekspertise. På kort sikt blir det derfor viktig at Oljedirektoratet utformer forskrifter som sikrer at personalet har den nødvendige praktiske og teoretiske erfaring for de ulike arbeidsoperasjoner på kontinentalsokkelen.

I sin rapport peker kommisjonen på at Oljedirektoratet burde ha fastlagt en plan for hvordan overhalingarbeidet skulle følges opp fra Oljedirektoratets side. Landsorganisasjonen er enig i at Oljedirektoratet ved større arbeider, bør skaffe seg den nødvendige ekspertise for kontroll og oppfølging av at arbeidet foregår etter forskriftene. Landsorganisasjonen forutsetter at Oljedirektoratet blir gitt de nødvendige ressurser til oppbygging av et sikt kontrollapparat.

Da ulykken fant sted på Bravoplattformen var arbeidsmiljøloven ennå ikke gjort gjeldende for Nordsjøen. Kommisjonens rapport som bl. a. understreker at det var urimelig lange arbeidsperioder for enkelte personer, viser betydningen av at arbeidsmiljølovens bestemmelser hurtigst mulig får gjennomslagskraft i oljevirksomheten. Det samme gjelder kravene til sikkerhet, vernebestemmelser, tillitsmannsapparatet m. v. i tilknytning til virksomheten. I rapporten vises det bl. a. til at redningsklokkene var dimensjonert nøyaktig i forhold til det mannskap som befant seg på plattformen. En av dykkerklokkene ble ødelagt under utblåsing og kunne ikke brukes i evakueringsarbeidet. Det må være viktig at en dimensjonerer redningsutstyret i forhold til muligheten for slike hendelser. Ved en større brann om bord på Bravoplattformen eller ved uvær kunne menneskelig lett gått tapt, som følge av at en del av redningsutstyret ikke kunne brukes.

Landsorganisasjonen skal ikke gå nærmere inn på enkelthetene i kommisjonens rapport. Det er viktig at rapportens anbefalinger og konklusjoner hurtig blir bygd inn i forskrifter og regelverk for virksomheten på kontinentalsokkelen. Olje- og gassressursene er i den nåværende økonomiske situasjon i internasjonal økonomi av avgjørende betydning for våre muligheter til å opprettholde full sysselsetting, materiell og sosial standard i norsk arbeids- og samfunnsliv. Alle krefter må settes inn, slik at en unngår betydelige ulykker med omfattende økonomiske og miljømessige skadevirkninger til følge. Sikkerhet i oljevirksomheten, både i forhold til arbeidstakernes liv og helse og til de miljømessige konsekvenser for livet i havet og forurensninger for øvrig, er av avgjørende betydning i forhold til utnyttelsen av disse betydelige ressurser som samfunnet vårt er pålagt forvalteransvaret for.

Kommisjonen har ikke tatt for seg de forurensningsmessige sider av Bravo-ulykken. Landsorganisasjonen vil imidlertid få påpeke at havforskerenes konklusjoner etter ulykken, har vært at belastningen på miljøet i havet er ubetydelig. Dette skyldes i første rekke at oljen i Nordsjøen er svært lett med bl. a. lite svovelinnhold. Ulykken ga også nyttige erfaringer ved videreutvikling av utstyr for oppsamling av olje til havs. Slikt utstyr og erfaringene med oljens konsistens på den norske sokkel, tilsier etter vår oppfatning at oljevirksomheten kan fortsette i åra framover med en rimelig grad av sikkerhet for at miljømessige skader ikke vil oppstå. Landsorganisasjonen vil få understreke dette som en positiv lærdom av denne ulykken.

Dette er viktig i forhold til den betydning en rimelig utnyttelse av disse ressursene vil ha for vår økonomi og arbeidsplasser, både som sikkerhet for en rimelig energidekning, som et viktig industrielt råstoff og i forhold til den økonomiske sikkerhet inntektene gir i en vanskelig periode i internasjonal økonomi. Liknende hensyn gjør seg gjeldende i forhold til det forvalteransvar vi er pålagt i forhold til det internasjonale samfunn.»

Demokrati i arbeidslivet

Til å utrede spørsmålet om de ansattes representasjonsordning i fiskerisamvirket er det satt ned et eget offentlig utvalg. Fra Landsorganisasjonen deltar i utvalget advokat Steinar Halvorsen, sekretær Sidsel Bauck, Handel og Kontor i Norge, og sekretær Arne Moe fra Norsk Nærings- og Nytelsesmiddelarbeiderforbund.

Demokratisering av forretningsbankene – LOs uttalelse

Lov av 30. juni 1977 om endringer i forretningsbankloven trådte i kraft 1. januar 1978. Et hovedpunkt i endringene er at Stortinget eller fylkestinget i det fylke hvor banken har sitt hovedkontor, skal velge $\frac{8}{15}$ av Representantskapets medlemmer. Aksjeeierne (generalforsamlingen) skal velge $\frac{4}{15}$ og de ansatte i banken $\frac{3}{15}$. Samtidig er Representantskapet gjort til bankens høyeste organ.

I forbindelse med lovendringene er det fastsatt at aksjeeiere i en forretningsbank, om de måtte ønske det, kan få sine aksjer innløst av staten. Retten til å kreve slik innløsning gjelder fram til 1. januar 1981. Det er for øvrig gitt en rekke regler for denne innløsningsretten.

Utredningen om demokratiseringen av forretningsbankene ble bl. a. forelagt for Landsorganisasjonen. Det ble avgitt en slik uttalelse til Finansdepartementet:

Landsorganisasjonen hadde prinsipielt sett at det hadde vært mulig å gi de ansatte en representasjon etter de samme retningslinjer som foreskrevet i Aksjeloven.

Landsorganisasjonen har forstått det slik at dette ikke vil være mulig uten å svekke representasjonen av de folkevalgte medlemmer av Representantskapet. Landsorganisasjonen ser det så viktig at de folkevalgte medlemmene av Representantskapet får en avgjørende innflytelse både av hensyn til selve demokratiseringen og av hensyn til den betydning dette vil ha for den enkelte privatbank, at Landsorganisasjonen under disse forhold ikke vil opprettholde dette sitt prinsipielle standpunkt.

Landsorganisasjonen vil derfor gi sin støtte til flertallets innstilling.

Landsorganisasjonen legger herunder vekt på at de ansatte er sikret minst ett medlem i den enkelte forretningsbanks styre, og at det vil

styrke dette styremedlems stilling dersom det kan bli lovfestet at vedkommendes varamann skal ha rett til å møte i styremøtene med tale- og forslagsrett, men uten stemmerett.

Når Landsorganisasjonen under disse spesielle forhold finner å kunne fravike sitt prinsipielle standpunkt, så skjer dette også ut fra den forutsetning at man gjennom delegasjon av myndighet og gjennom avtaleveien kan finne fram til slike ordninger at de ansatte kan få en reell medinnflytelse i saker som angår deres egne forhold på arbeidsplassen.

Landsorganisasjonen er oppmerksom på at den foreliggende innstilling også vil komme til å omfatte organisasjonseide privatbanker. Slike banker atskiller seg så meget fra vanlige privatbanker at det muligens bør overveies å få nærmere utredet i hvilken utstrekning valget av de styrende organer i banker av denne art allerede tilfredsstillende de behov som utvalgets innstilling tar sikte på å imøtekomme. Landsorganisasjonen vil dog presisere at den ikke ser noen grunn til å utsette saken i påvente av en eventuell sådan utredning.

Ut over dette har Landsorganisasjonen ingen merknader å gjøre til de foreliggende forslag til lovendringer.

VAREHANDELEN, FORBRUKERNE OG SAMFUNNET

LOs utvalg for familiepolitikk — likestilling og likeverd har behandlet en offentlig innstilling fra det såkalte konsentrasjonsutvalg om varehandelen, forbrukerne og samfunnet. Saken ble sendt til høring i de lokale utvalgene, og svarene ble deretter samordnet sentralt. LOs administrasjon godkjente at følgende uttalelse ble sendt til Handelsdepartementet:

«Landsorganisasjonen vil først få uttrykke sin støtte til den uttalelse Norges Handels- og Kontorfunksjonærers Forbund vil avgi til Konsentrasjonsutvalgets hovedutredning.

For å få et bredest mulig grunnlag for vår uttalelse om Konsentrasjonsutvalgets innstilling, har vi forelagt utredningen for våre lokale utvalg for familiepørsmål. Deres synspunkter danner således et viktig bakgrunnsmateriale for LOs syn på innstillingen.

Etter vår oppfatning er Konsentrasjonsutvalgets utredning et verdifullt bidrag til økt kunnskap om varehandelen og til å få i gang en debatt om varehandelens plass i samfunnet.

Landsorganisasjonen vil støtte de tiltak som hittil er satt ut i livet for å bedre situasjonen for varehandelsbedrifter i utkantstrøk. Når det gjelder de konkrete tiltak som er foreslått i hovedutredningen, vil vi bemerke følgende:

Etter utvalgets forslag skal nærbutikker positivt særbehandles ved utvidet adgang til å holde åpent utover ordinære lukningstider. Vi er ikke enig i utvalgets oppfatning når det mener at en slik særbehandling best vil sikre nærbutikkens eksistensmuligheter. Etter vår oppfatning vil utvidede åpningstider for nærbutikker ha vesentlige negative konsekvenser. En rekke av disse forretningene er så små at man med den arbeidshjelp man har til rådighet heller ikke i dag ser seg i stand til å utnytte den adgang man ifølge våre lovbestemmelser har til å holde åpent. Arbeidstidsbestemmelsene og eiernes egen arbeidskapasitet setter

her effektive grenser for åpningstidene. Spesielt vil vi advare mot at et større arbeidskraftbehov ved eventuelt utvidede åpningstider skulle dekkes ved mer eller mindre tilfeldig bruk av husmødre og skoleungdom. Hensynet til forbrukerne tilsier at man satser på et mest mulig balansert forhold mellom deltidsansatte og heltidsansatte innen næringen. Av hensyn til yrkets anseelse og standard, er det videre viktig at både heltidsansatte og eventuelt deltidsansatte innen næringen sikres den nødvendige opplæring. Det er dessuten tvilsomt om den meromsetning disse forretningene ville få ved en eventuell utvidet åpningstid vil oppveie meromkostninger forretningene i tilfelle vil bli påført.

Utvalget peker på en del forbrukergrupper som må antas å ha særlige problemer med rasjonelt å kunne tilpasse seg en grovmasket butikkstruktur, nemlig eldre, bevegelseshemmede, forbrukere som ikke disponerer bil, husholdninger med barn, hvor begge ektefeller er yrkesaktive, forbrukere i eldre byområder og forbrukere i utkantstrøk. Vi er enig i at spesielt av hensyn til disse gruppene må samfunnet gripe inn for å hindre en utvikling i retning av et ensidig storbutikkssystem.

Det er imidlertid i de store forretningene at arbeidsforholdene og lønnsevnene som regel er den beste, og hvor forholdene best ligger til rette for faglig virksomhet. Landsorganisasjonen vil derfor se det som meget viktig at det settes som betingelse for å gi støtte av et visst omfang til mindre varehandelsbedrifter at lønns- og arbeidsvilkår for øvrig kommer opp på et forsvarlig nivå. Det vil være en naturlig oppgave for de ansattes organisasjoner å påse at betingelsene blir fulgt opp. Kravet til omfanget av støtten til varehandelen vil naturlig nok øke gjennom at man setter slike betingelser.

Utvalget foreslår innført en spesiallov som vil gripe inn i transaksjonsvilkårene mellom handelsledd. Vi er enig i behovet for tiltak av den typen en slik spesiallov er tenkt å omfatte. Vi vil likevel gi uttrykk for tvil når det gjelder nødvendigheten av en egen lov på dette området. Etter vår oppfatning bør det vurderes om disse tiltakene kan gjennomføres ved endringer i Prisloven og gjennom de retningslinjer for prismyndighetenes virksomhet som blir gitt hvert år.

Prinsipielt må det være en målsetting at forbrukerne kan bli tilbudt dagligvarer til stort sett samme pris, uavhengig av bosted. Det er dessuten etter vår oppfatning tvilsomt om den tilbudsvirksomheten som nå florerer, alt i alt fører til rimeligere varer for forbrukerne. I mange tilfeller blir antakelig tilbudet kompensert ved høyere veiledende pris eller ved høyere avanse på andre varer. Det må ut fra dette være en oppgave for myndighetene å fremme tiltak som kan begrense uheldige utslag av tilbudsvirksomheten, bl. a. i form av et forbud mot rene lokkevaresalg.

Ved utformingen av myndighetenes politikk på dette området, må en imidlertid ikke tape av syne fordelene den enkelte forbruker har av å kunne kjøpe på tilbud. Et eventuelt totalforbud mot salg på tilbud kan antakelig medføre at de større varehandelsbedriftene vil se seg om etter andre konkurransemidler. Alternative konkurranseformer, f. eks. økt satsing på reklame fra de store enhetenes side, kan vise seg å være enda mer til ugunst for varehandelsbedrifter og forbrukere i utkantstrøk.

Utvalget foreslår at man bør oppfordre prismyndighetene til i større grad å benytte seg av adgangen til å fastsette minstepriser. For en del matvareslag som utgjør en viktig del av budsjettet i vanlige husholdninger, spesielt i barnefamilier, vil vi foreslå at man vurderer å anvende

en kombinasjon av minstepriser og maksimalpriser for å sikre et mest mulig likt prisnivå landet over.

Blant de reaksjoner vi har mottatt fra våre familiepolitiske utvalg vil vi spesielt få nevne forslaget om at yrkesvalghemmede bør prioriteres ved tildeling av omførselshandel. For å styrke den lokale dagligvareforretning, kan det være fornuftig, slik utvalget har foreslått — å lokalisere offentlige og halvoffentlige servicefunksjoner i fysisk tilslutning til denne. En bør imidlertid være oppmerksom på at en slik lokalisering av servicefunksjonene kan føre til en uheldig sentralisering av tjenester, sett i lokal sammenheng.

I prinsippet er vi enige i behovet for en ordning med fraktutjevning innen dagligvaresektoren. Vi ser oss foreløpig ikke i stand til å ta stilling til det konkrete forslag som utvalget har fremmet på dette området, men vil be om at både finansieringsmåten og omfanget av en slik ordning blir nærmere vurdert.

Som allerede nevnt, vil vi støtte de tiltak som allerede er iverksatt på grunnlag av Konsentrasjonsutvalgets delutredning. På bakgrunn av den utviklingen man har kunnet registrere innen næringen de senere år, må det etter vår oppfatning være riktig å utvide de økonomiske støtteordningene som utvalget foreslår til også å omfatte mindre dagligvareforretninger i byer. I forbindelse med en slik utvidelse av støtteordningene, vil imidlertid behovet for en nærmere definisjon av begrepet «nærbutikk» melde seg for fullt.

For å få til en bedre balanse i varehandeltilbudet, er det etter vår oppfatning nødvendig at statlige, kommunale og fylkeskommunale myndigheter får bedre kontroll med etableringen av storbutikker. Dette kan etter vår oppfatning skje gjennom en nedsettelse av den størrelsesavgrensning som i dag er gitt i medhold av Etableringsloven (jfr. forskriftenes § 2). Det er i denne sammenheng også viktig at etableringen av nye varehandelsbedrifter ses i forhold til en samlet plan for det framtidige varehandelstilbudet.»

Sjekker og bankkort

Landsorganisasjonen har opprettholdt sitt standpunkt om at bankene ikke bør ta gebyr på bruk av sjekker. I forbindelse med forhandlingene om ny hovedavtale ble partene enige om følgende protokolltilførsel til Hovedavtalens § 24.3:

«Det er begge parter forutsetning at man finner frem til en ordning hvorved vanlig disponering av lønnskonti og fornuftig bruk av sjekk (antall og størrelse) fortsatt vil være gebyrfri. Hvis det blir gjennomført forandringer som bryter med denne forutsetning, kan hver av partene kreve forhandlinger om hvilke regler som da skal gjelde. Oppnås ikke enighet, kan bestemmelsene i punkt 2 og 3 bringes til opphør med 3 måneders varsel.»

Punkt 2 og 3 gjelder utlønning over bank og i den forbindelse en ordning med trekk av fagforeningskontingent.

I år besluttet bankene å innføre nye legitimasjonskort (bankkort)

ved bruk av sjekk. Kortene skulle ha foto av kortinnehaverne. Kortene skulle koste kr. 13.50.

Landsorganisasjonen motsatte seg at bankene tok betaling for kortene. Sekretariatet vedtok denne uttalelsen:

«Sekretariatet i Landsorganisasjonen går imot at bankene uten videre belaster kundene for utgifter i forbindelse med innføring av de nye bankkortene. I tillegg til gebyret skal kundene også dekke utgiftene til foto. LO finner dette urimelig og krever derfor at bankforeningen igjen vurderer saken og at en eventuell belastning for utgiftene stilles i bero til revisjonen av Hovedavtalen mellom LO og Arbeidsgiverforeningen er sluttført senere i høst. Derimot har LO ikke noe imot at en utskifting av kontobevis til bankkort finner sted nå.

Sekretariatet støtter Forbrukerrådets uttalelse og henvendelser til bankforeningene om at gebyr ikke skal beregnes. Innføring av de nye bank-identitetskortene berører svært store forbrukergrupper. Fagorganiserte har knyttet seg til avtale med sparebanker og forretningsbanker om utbetaling av lønn over bank, men forutsetningen har hele tiden vært at arbeidstakerne skal disponere sine lønnskonti gebyrfritt ved bruk av sjekk. Dette er fastslått i Hovedavtalen. Sekretariatet minner om at mange fagorganiserte har inngått avtale med postens lønnskottjeneste og at disse ikke blir belastet ved utstedelse av Postverkets identitetskort.

Sekretariatet i LO er innstilt på at alle forhold forbundet med lønnskontoordningen må være gjenstand for forhandlinger mellom hovedorganisasjonene i arbeidslivet.»

Samarbeidsrådet LO/N.A.F.

Samarbeidsrådet har i 1977 hatt følgende medlemmer:

Fra Norsk Arbeidsgiverforening:

Adm. direktør Kaare Selvig, formann, adm. direktør Sverre Grøtter og direktør Reidar Tank-Nielsen.

Varamenn: Direktør Victor Evensen, direktør Hans W. Ridder-vold og direktør Øivind Skard.

Fra Landsorganisasjonen:

Forretningsfører Tor Halvorsen, Tor Aspengren og Olav Bratlie.

Varamenn: Nestformann Leif Haraldseth, ingeniør Egil Ahlsen og forbundsformann Otto Totland.

Sekretariatets personale har vært: Direktør Lars Bjorheim, konsulentene Bjørnulf Bernhardsen og Arnold Johannessen, sekretær Elvy Nordstrand og kontordame A. Aansen, som har arbeidet i deltidsstilling.

Samarbeidsrådet har i 1977 holdt to møter. Av saker som har vært behandlet kan nevnes at det er vedtatt «Retningslinjer for

økonomisk refusjon i forbindelse med internatkurs/konferanser om samarbeidsforhold i den enkelte bedrift». Dette tiltaket er foreløpig gjort som en prøveordning gjeldende fra 1. januar 1978. Retningslinjene er publisert gjennom egen trykksak og sendt bedrifter med bedriftsutvalg og forbundene.

Det er arbeidet videre med forskningsprosjektet om mellomledelsens situasjon under organisasjonsforandringer, og det er tatt kontakt med aktuelle bedrifter. Over Rådets budsjett er det ytt økonomisk støtte til et prosjekt om samarbeid skole/næringsliv på det kommunale plan. Likeledes har en støttet en erfaringskonferanse mellom flere bedrifter om alternative organisasjonsformer.

Det er i 1977 holdt åtte felleskurs i samarbeidsforhold med i alt 262 deltakere fra 85 bedrifter. Ett kurs måtte avlyses på grunn av for liten deltakelse. Det samlede antall deltakere og bedrifter regnet fra og med de to prøveseminarene i 1971 og fram til utgangen av 1977 har vært 2089 deltakere fra 732 bedrifter. I tillegg til dette kommer kurs arrangert for bransjesammenslutninger og internt i bedriften.

I 1977 har det vært avviklet i alt fem konferanser for bedriftenes styremedlemmer. En konferanse måtte avlyses på grunn av for liten deltakelse. Det samlede antall deltakere har vært 127 fra 48 bedrifter. Fra og med starten i 1975 til utgangen av 1977 har det vært avviklet 16 konferanser med 533 deltakere fra 154 bedrifter.

Samarbeidsutvalgene ved statens virksomheter

Samarbeidsutvalgsvirksomheten har i 1977 bestått av 29 hovedutvalg, 15 landsomfattende utvalg og 64 enkeltstående utvalg.

Videre er det opprettet distriktsutvalg og lokal/underutvalg. Utvalgene omfatter arbeidsplasser med til sammen ca. 160 000 statsansatte.

Representanter for Statstjenestemannskartellet med personlige varamedlemmer:

Formann Albert Uglem, Statstjenestemannskartellet. Vararepresentant: Formann Olav Klepp, Lensmannsetatens Landslag. Egil Halvorsen, Norsk Jernbaneforbund. Vararepresentant: Formann Aage Tømmereek, Norsk Postforbund. Sekretær Else Ørbek, Norsk Tele Tjeneste Forbund. Vararepresentant: Sekretær Unni Ravn Frogner, Norsk Tjenestemannslag. Nestformann J. W. Skibsted, Norsk Tjenestemannslag. Vararepresentant: Formann Odd Arne Kristiansen, Norsk Tolltjenestemannsforbund. Hovedkasserer Ludvik

Wangsmo, Norsk Arbeidsmandsforbund. Vararepresentant: Sekretær Trygve Hartvedt, Norsk Jern- og Metallarbeiderforbund.

Egil Halvorsen har vært Rådets formann, Eilif Moe nestformann og Erling Knudsen sekretær.

Det ble i 1977 holdt 4 møter i Sentralrådet. Rådet har vært sterkt opptatt av å legge forholdene til rette for en tilfredsstillende opplæring på arbeidsmiljø- og samarbeidssektoren under hensyntaken til Lov om arbeidervern og arbeidsmiljø og Hollerutvalgets utredning «De ansattes medbestemmelse i offentlig virksomhet». Sentralrådet vil på disse områder få et særlig ansvar med store arbeidsoppgaver. De statsansatte stiller store forventninger og det er av største betydning at Sentralrådet kan medvirke til at disse forventningene blir innfridd. Skal dette kunne skje, må den politiske ledelse la Rådet få nødvendige ressurser til disposisjon slik at Rådet kan gjennomføre de tiltak og arbeidsoppgaver som blir pålagt gjennom lover og inngåtte avtaler.

Arbeidsutvalget har holdt 19 møter.

I 1977 ble det arrangert 12 samarbeidskurs med til sammen 456 deltakere fra 59 ulike etater og institusjoner.

Det har også vært arrangert 2 kurs for sekretærer i samarbeidsutvalg med til sammen 72 deltakere fra 28 ulike etater og institusjoner. Videre har man arrangert 1 konferanse mellom Sentralrådets sekretariat og sekretærer i hoved-, landsomfattende- og enkeltstående utvalg.

Opplæring i verne- og miljøarbeid i staten.

Med bakgrunn i Sentralrådets sentrale plass i arbeidsmiljøspørsmål ble sekretariatsfunksjonen for det opplæringsprosjekt som er igangsatt, lagt til Sentralrådet.

Opplegget bygger på en 3-trinns modell hvor en først utdanner lærere. Disse skal så sørge for utdanning av studieledere som siden skal ha ansvaret for gjennomføringen av studiegrupper på den enkelte arbeidsplass.

I løpet av året er trinn 1 slutført og det er utdannet 88 lærere fra 23 statsetater. Disse er godt i gang med å gjennomføre trinn 2, som er studielederkurs. I løpet av høsten har en avviklet 24 av de totalt 55 kursene for trinn 2.

Studiegruppene vil komme i gang etter som studielederkursene er slutført, og en regner med at 1978 og delvis 1979 vil medgå for trinn 3, som er opplæringen av dem som har et ansvar på verne- og arbeidsmiljøområdet. Dette utgjør ca. 30 000 ansatte i staten.

Interessen for Sentralrådets kurs og arrangementer har i 1977

vært så stor at man har vært tvunget til å begrense deltakerantallet i stor utstrekning.

Samarbeidsavtalen.

Avtale om samarbeidsutvalg ved statens virksomheter av 12. februar 1971 er sagt opp av partene. I påvente av den nye lov om arbeidsmiljø og Stortingets behandling av NOU 1974:60 «Ansattes medbestemmelse i offentlig virksomhet», er den ovennevnte avtale prolongert inntil ny revidert avtale foreligger.

Samarbeidsutvalgene i kommunene

Om lag 235 kommuner og kommunale foretak har nå opprettet lokale samarbeidsutvalg i henhold til sentral avtale mellom Norsk Kommuneforbund, Norsk Elektriker- og Kraftstasjonsforbund og Norske Kommuners Sentralforbund.

I Samarbeidsrådet for kommunene sitter som arbeidstakerrepresentanter for LO-forbundene, forbundsformann Arne Born, sekretær Edgar Eliassen, forbundsformann Nils H. Johannessen. Leder av rådets sekretariat er Kjell Løvstad.

Samarbeidsrådets (sekretariatets) utgifter dekkes gjennom det Kommunale Opplysnings- og utviklingsfond.

Det har vært holdt to møter i Samarbeidsrådets arbeidsutvalg, og det har vært i virksomhet flere utvalg, bl. a. et «Informasjonsutvalg». — Samarbeidsrådet utgir nå regelmessig 4—5 ganger pr. år et eget organ, «INFORMASJON», med fast ansatt redaktør. Videre har det vært utvalg i virksomhet for å søke å tilpasse samarbeidsutvalgenes virksomhet slik at Lov om arbeidervern og arbeidsmiljø ble en naturlig del av utvalgenes arbeidsområde.

Spørsmål i første rekke som behandles er om sammensetning av utvalgene, dvs. arbeidstakerorganisasjonenes representanter i de lokale utvalg.

Kort nevnt noen av de saker som behandles i de lokale utvalg: Personalforvaltningsspørsmål, bemanningsplaner, arbeidsplaner, velferd, vernetiltak, forsikring/pensjon/bedriftslege/informasjon, og kurs/opplæring, budsjett, forslagsordning, adm. spørsmål.

Oslo kommunes Samarbeidsutvalgs avtale er revidert i løpet av 1976. Denne avtalen gir de ansatte medbestemmelse gjennom samarbeidsutvalgene på en del områder. Det er om lag 40 utvalg i Oslo (ikke tatt med i landsoversikten).

Samarbeidsrådet DKT—LO

Samarbeidsrådet DKT—LO har i 1977 hatt følgende medlemmer:

Fra Landsorganisasjonen i Norge: Tor Halvorsen, LO, Otto Totland Handel og Kontor i Norge, Finn Nilsen, Norsk Bekledningsarbeiderforbund.

Varamenn: Arne Andresen, NNN, Odd Lilleskaret, Norsk Transportarbeiderforbund, Egil Ahlsen, LO.

Fra Den Kooperative Tarifforening: Odd Isaksen, DKT, Alf Fjeldsaa, DKT, Magne Bølviken, Samvirke Forsikringsselskap.

Varamenn: Håkon Norstrand, NKL, Hans Hodt, DKT, Trond Lunde, DKT.

Odd Isaksen var formann fram til 1. september, da tok Alf Fjeldsaa over. Det er holdt 3 møter, hvorav et felles med Opplysnings- og Utviklingsfondet og et med Opplysnings og Utviklingsfondet og Faglig Utvalg.

De viktigste saker som er behandlet er: Lov om voksenopplæring, tiltak som følge av Lov om arbeidsmiljø og arbeidervern og andre arbeidsoppgaver for 1977.

Samarbeidsrådets sekretariat har hatt følgende bemanning i perioden: Thor Egil Gruer, sekretær (til 1. oktober), Grethe Kjellstrøm, kontordame (deltid).

Sekretæren sluttet etter eget ønske 1. oktober.

Sekretæren tiltrer også Opplysnings- og Utviklingsfondets styre og Faglig Utvalg.

Faglig Utvalg

Det er holdt 4 møter og behandlet 36 saker. I tillegg har medlemmene møtt på et fellesmøte med Samarbeidsråd og Opplysnings- og Utviklingsfondets styre og har i denne forbindelse diskutert planer og resultater vedrørende kursvirksomheten, «Vår jobb» og materiellet.

Kurs- og møtevirksomhet

Det er holdt 2 grunnkurs av 3 dager. Ett for den nordlige delen av landet, på Finnsnes og ett for den sørlige del, i Trøndelag.

Emner på kursene var: Lover i arbeidslivet med særlig vekt på den nye arbeidsmiljøloven. — Praktisk arbeid i samarbeidsutvalget. Ett Ringlederkurs «Bedre arbeidsmiljø» for produksjonsbedrifter.

Dagkonferanser

Sekretæren har hatt 2 rundreiser med møter i Samvirkelagene, og besøkt 43 samvirkelag.

Det vesentligste har vært om «Vår jobb».

Samarbeidsforsøk

Det har ikke vært i gang noen samarbeidsforsøk innen samvirkelagene i vår regi.

Samarbeidsprosjektet i Oslo Samvirkelags bakeri er utviklet videre og det foreligger delrapport om forsøket.

Samarbeidsrådets sekretær har deltatt på aktuelle møter.

Forsøket skjer i et nært samarbeid med Arbeidsforskningsinstituttene.

Det er også holdt møter med Arbeidsforskningsinstituttene hvor mulighetene for et mer omfattende forsøk i handelen er drøftet. Utgangspunktet for et slikt miljø vil være § 12 i Lov om arbeidervern og arbeidsmiljø m. v.

Samarbeidsutvalgenes virksomhet

Via spørreskjema ble det gjennomført en undersøkelse omkring samarbeidsutvalgenes virksomhet i foregående år (1976). Alle lag med over 30 ansatte ble spurt.

Rapporten ble bygd opp med opplysninger om den enkelte bedrift og er således kun benyttet internt for partene.

Materiell

a) *Informasjonsbrosyre* — «Informasjon fra Samarbeidsrådet DKT —LO.

I Samarbeidsrådets regi er det utgitt 3 nummer av ovennevnte brosjyre.

b) *Ringerike Samvirkelag*

I 1976 avsluttet Samarbeidsrådet sitt engasjement i et samarbeidsforsøk sammen med partene i Ringerike Samvirkelag. Rapporten ble i denne periode trykt og sendt bedriftene for informasjon om prosjektet.

Arbeidsmiljøopplæring — handelen

a) Opplæringsrådet for handelen

har i denne perioden tatt følgende medlemmer: Odd Isaksen — fra 1. oktober Alf Fjeldsaa, Den Kooperative Tarifforening, Tor Halvorsen, Landsorganisasjonen i Norge, Kjell H. Næsje, Handelens Arbeidsgiverforening, Tor Skjervagen, Statens arbeidstilsyn, Direktoratet, Sidsel Bauck, Handel og Kontor i Norge.

Forberedende utvalg er Faglig Utvalg supplert med representanter fra HA og Statens arbeidstilsyn.

Samarbeidsrådet er sekretariat for Opplæringsrådet.

Det er i perioden holdt 3 møter.

b) Vår jobb

Avtalen om studiemateriellet «Vår jobb» ble godkjent av partene den 14. januar 1977. Materiellet består av lysbilder, bånd med tekst, deltakerhefter, møtelederhefter og deltakerbevis.

Studiemateriellet er ikke tilfredsstillende som fullstendig opplæring i handelen. Det representerer i første omgang et innførings-tilbud og forutsettes fulgt opp med ytterligere opplæring.

Partene drøfter behovet for ytterligere materiell i denne forbindelse.

c) «Vi kontrollerer arbeidsmiljøet på kontoret»

Opplæringsrådet for handelen utarbeidet en egen serie under tittelen «Vi kontrollerer arbeidsmiljøet på kontoret». Denne består av en egen lysbildeserie, bånd med tekst, sjekkliste og en veiledning for møteleder.

Serien vil komme som tillegg til «Vår jobb» og vil være ferdig tidlig 1978.

d) Deltakelse i studiearbeidet

«Vår jobb» var klart for levering i september og ble solgt/utleid fra henholdsvis Samarbeidsrådets og HAs kontor. Det antas at ca. 10 000 innen handelen deltok i studieringer i 1977. Av disse var det ca. 2200 i samvirkelagene.

e) Bedrifter utenfor arbeidsgiversammenslutningene.

Også disse bedriftene har fått tilbud om deltakelse i «Vår jobb».

Hovedavtalen LO—N.A.F.

PROTOKOLL

År 1977, 20. oktober, 7.—9. november, 29. november, 1. desember, 2. desember, 12. desember og 15. desember, har Landsorganisasjonen i Norge og Norsk Arbeidsgiverforening forhandlet om revisjon av Hovedavtalen.

Til stede i ett eller flere av møtene har vært:

For LO:

Tor Halvorsen, Leif Haraldseth, Thor Andreassen, Liv Buck, Svein-Erik Oxholm, Ole Knapp, Harriet Andreassen, Yngve Hågensen, Ragnar Røberg Larsen, Harry O. Hansen, Evy Buverud Pedersen, Olaf Sunde, Steinar Halvorsen, Karl Nandrup Dahl, Bjørn Kolby, Kai Aagaard, Håkon A. Ødegaard, Rolf Hauge, Rasmus Solend, Øystein Larsen, Finn Nilsen, Walter Kolstad, Einar Hysvær, Lars Skytøen, Otto Totland, Nils H. Johannessen, Arild Kalvik, Eivind Strømmen, Knut Nakken, Olaf Axelsen, Roar Helgesen, Kåre Dalberg, Henrik Aasarød.

For N.A.F.:

Kaare N. Selvig, Arne Brath, Gunnar Jacobsen, Tor Seim, Halvard Beck-Hansen, Finn Langeland, Ola Frost, Knut Lofstad, Vilhelm Dahl, Pål Kraby, Kåre D. Nielsen, Asbjørn Lien, Dagfinn Løvland, Øyvind Skard, Olaf Gillesen, Terje Due Strand, Arne Jacobsen, Reidar Vigen, Just Ebbesen, Lars Chr. Berge, Kjell I. Grue, T. Rynning Nielsen, J. Skau-Jacobsen, E. Skjørshammer, Joachim Rønneberg, Ole Steen, Ole Chr. Gløersen.

Torsdag den 15. desember ble partenes forhandlere enige om å anbefale følgende forslag for henholdsvis LOs representantskap og N.A.F.s Centralstyre:

§ 4.

Ved hver bedrift som har inntil 25 arbeidstakere, kan det velges 2 tillitsmenn.

Ved bedrifter som har:			
fra 26— 50 arbeidstakere		3 tillitsm.	
» 51—150	»	4	»
» 151—300	»	5	»
» 301—500	»	7	»
» 501—750	»	9	»
over 750	»	11	»

En av disse tillitsmenn kan velges som studietillitsmann som skal ta seg av yrkesopplæring i forståelse med bedriftsledelsen samt faglig opplysningsvirksomhet.

1) Paragrafer som ikke er nevnt, består uendret.

Valg av tillitsmenn kan om så ønskes i stedet foregå gruppevis. Enhver arbeidsgruppe som bedriften anerkjenner som sådan, og som har gjennomsnittlig minst 25 arbeidstakere, har da rett til 1 tillitsmann i tillitsmannsutvalget. Dette gjelder selv om antallet av tillitsmenn der ved blir høyere enn etter skalaen foran.

Hvis bedriften bare beskjeftiger arbeidstakere som står tilsluttet én fagforening, og foreningen bare har medlemmer fra denne bedrift, kan styremedlemmene i foreningen velges som tillitsmenn i den utstrekning som denne overenskomst tillater.

Hvis de ansatte ved bedrifter er medlemmer i flere fagforeninger som hver gjennom sitt forbund er tilsluttet LO, kan disse holde fellesmøter (bedriftsmøter) hvor de velger for-

Uendret.

Ved bedrifter som har:			
fra 26— 50 arbeidst.		3 tillitsmenn	
fra 51—150 arbeidst.		4 tillitsmenn	
fra 151—300 arbeidst.		6 tillitsmenn	
fra 301—500 arbeidst.		8 tillitsmenn	
fra 501—750 arbeidst.		10 tillitsmenn	
over 750 arbeidst.		12 tillitsmenn	

En av disse tillitsmenn kan velges som studietillitsmann som skal ta seg av yrkesopplæring i forståelse med bedriftsledelsen samt faglig opplysningsvirksomhet. Videre kan det blant ovennevnte tillitsmenn i forståelse med bedriftsledelsen velges tillitsmenn til andre spesielle oppgaver.

I tillegg til ovennevnte tillitsmenn kommer tillitsmenn valgt i henhold til Retningslinjer for bruk av arbeidsstudier og Rammeavtale vedrørende datamaskinbaserte systemer.

Uendret.

Uendret.

Uendret.

Nåværende tekst:

mann for tillitsmannsutvalget. Formannen kan velges fra en hvilken som helst gruppe tilsluttet Landsorganisasjonen uansett hvilken hovedavtale mellom N.A.F. og LO gruppen går inn under. Denne kan da velges utenom de for øvrig valgte tillitsmenn.

Valget skal gi et fullgyldig uttrykk for viljen hos flertallet av de organiserte ansatte.

Formannen for tillitsmannsutvalget kan delta i alle avtalte forhandlingsmøter, jfr. Hovedavtalens § 2, mellom de ansatte og bedriften uansett hvilken gruppe tilsluttet Landsorganisasjonen det gjelder.

Protokolltilførsel:

Hvis ved en bedrift enkelte arbeidstakere står tilsluttet organisasjoner utenfor LO, skal ved beregningen av antall tillitsmenn bedriftens arbeidstakerantall fratrukket de arbeidstakere som står tilsluttet disse organisasjoner, legges til grunn.

Ny tekst:

Uendret.

Uendret.

Protokolltilførsler:

1. Uendret.

2. Med arbeidsutvalget forstås formann, nestformann og sekretær i tillitsmannsutvalget.

§ 5.

Tillitsmennene skal velges blant anerkjent dyktige arbeidstakere ved bedriften, med erfaring og innsikt i dens arbeidsforhold. De skal såvidt mulig velges blant arbeidstakere som har arbeidet i bedriften i de to siste år. Tillitsmennene skal være over 20 år. Arbeidstakere under 18 år kan dog, av det antall som er fastsatt i § 4, velge 1 representant som kan være under 20 år.

Uendret.

Merknad:

Hvis en av partene mener at valg er foretatt i strid med disse bestemmelser, kan saken tas opp til drøftelse mellom hovedorganisasjonene. Hovedorganisasjonene kan videre

Uendret.

Nåværende tekst:

drøfte en tilpasning av disse regler i de tilfelle hvor flertallet av bedriftens arbeidstakere er under 18 år.

Valget gjelder for et kalenderår. Dog kan tillitsmannsutvalgets formann velges for 2 år.

Hvis en tillitsmann slutter ved bedriften, opphører han å fungere som sådan.

Bedriften skal innen 8 dager ha skriftlig melding om navnene på dem som er valgt og hvem som er formann i tillitsmannsutvalget. En arbeidstaker kan ikke kreves anerkjent som tillitsmann før slik melding er gitt. Inntil bedriften mottar melding om nyvalg, blir de tidligere valgte å anse som tillitsmenn.

Protokolltilførsel:

N.A.F.s forhandlere foreslo i 1947 inntatt følgende bestemmelse:

«Det er ikke adgang for arbeiderne til å velge andre til å opptre i stedet for tillitsmennene i saker som sorterer under disse.»

LOs forhandlere gjorde oppmerksom på følgende kongressvedtak fra 1925 som fortsatt var gjeldende:

«...Ingen særorganisasjoner, celler, grupper eller aksjonsutvalg må dannes som har til hensikt å sette ut av funksjon de regulært opprettede og valgte instanser innen fagorganisasjonen eller fremme formål som ligger ved siden av fagorganisasjonens . . . »

LOs forhandlere mente under henvisning hertil at noen bestemmelse herom i Hovedavtalen var overflødig.

I henhold hertil frafalt N.A.F.s forhandlere sitt forslag.

Ny tekst:

Uendret.

Uendret.

Bedriften skal innen 8 dager ha skriftlig melding om navnene på dem som er valgt i henhold til § 4 og § 5, 1. avsnitt, og hvem som er formann i tillitsmannsutvalget. En arbeidstaker kan ikke kreves anerkjent som tillitsmann før slik melding er gitt. Inntil bedriften mottar melding om nyvalg, blir de tidligere valgte å anse som tillitsmenn.

Uendret.

Kap. IV.

HOVEDORGANISASJONENES FELLESEKTLÆRING OM TILLITSMANNSINSTITUSJONEN

Nåværende tekst:

N.A.F. og LO er enige om at det er av avgjørende betydning for gode forhold på arbeidsplassen at samarbeidet mellom bedriftens representanter og tillitsmennene foregår i rasjonelle og betryggende former og at tillitsmennene settes i stand til å ivareta sine oppgaver etter Hovedavtalen og som tillitsmenn på bedriften for sin organisasjon på en effektiv måte.

Under henvisning til dette er hovedorganisasjonene enige om:

I bedrifter hvor tillitsmannsvervet på grunn av bedriftens størrelse og tekniske karakter, tariffavtalens lønnsform e. l. er særlig tidkrevende, kan det opptas lokale drøftelser om hvorvidt tillitsmennes arbeid kan lettes ved at det utføres som deltidsarbeid, heltidsarbeid eller på annen måte og/eller ved at det stilles til disposisjon et passende arbeidsrom for tillitsmannsutvalget på bedriften.

Når det gjelder betaling for tid som medgår til tillitsmannsarbeid etter denne bestemmelse, vises til § 8, punkt 1.

De stedlige parter kan i forbindelse med slike drøftelser søke veiledning hos sine organisasjoner.

Ny tekst:

N.A.F. og LO er enige om at det er av avgjørende betydning for gode forhold på arbeidsplassen at samarbeidet mellom bedriftens representanter og tillitsmennene foregår i rasjonelle og betryggende former og at tillitsmennene settes i stand til å ivareta sine oppgaver etter Hovedavtalen og arbeidsmiljøloven og som tillitsmenn på bedriften for sin organisasjon på en effektiv måte.

Under henvisning til dette er hovedorganisasjonene enige om at tillitsmennene skal få nødvendig tid til å utføre sitt arbeid som tillitsmenn i bedriften. I denne sammenheng kan det, dersom en av partene på bedriften ønsker det, opprettes avtale om den tid som tillitsmennene trenger for å utføre tillitsmannsarbeide innenfor bedriftens ordinære arbeidstid. Den samlede tid for tillitsmannsarbeid avpasses etter arbeidets omfang. Det kan også opptas lokale drøftelser om bedriften, for å lette tillitsmennes arbeid, skal stille til disposisjon nødvendig utstyrt arbeidsrom. Ved drøftelser etter dette avsnitt tas hensyn til bedriftens størrelse og tekniske karakter, tariffavtalens lønnsform e. l.

I forbindelse med det som er angitt i 2. ledd, kan de stedlige parter søke veiledning hos sine organisasjoner.

Uendret.

(se 3. ledd ovenfor.)

Nåværende tekst:

Hovedorganisasjonene vil understreke betydningen av at såvel arbeidstakerne som bedriften har representanter med best mulig forutsetninger for behandling av samarbeidsspørsmål. Hovedorganisasjonene vil innenfor sine medlemsområder gjennom opplysnings- og kursvirksomhet søke å dyktiggjøre partenes representanter for de oppgaver som påhviler dem etter Hovedavtalen.

Uendret.

Ny tekst:

BEDRIFTENS OG TILLITSMENNENES GJENSIDIGE RETTIGHETER OG PLIKTER

§ 6.

1. Arbeidstakernes tillitsmenn ved bedriften godkjennes som representanter og talsmenn for de organiserte arbeidstakere.

Uendret.

Tillitsmennene har i likhet med arbeidsgiveren og den som overfor arbeidstakerne opptrer på bedriftens vegne, plikt til å gjøre sitt beste for å vedlikeholde et rolig og godt samarbeid på arbeidsstedet. Dette gjelder således under arbeidet, under konferanser mellom bedriften og tillitsmennene, ved avgivelse av opplysninger til egne organisasjoner, ved orientering av arbeidskamerater og ved opptreden overfor den annen parts organisasjon.

Uendret.

Det samme gjelder under utøvelse av annen funksjon som tillitsmann.

Uendret.

- 2 Tillitsmennene har rett til å ta seg av og søke ordnet i minnelighet klagemål som de enkelte arbeidstakere mener å ha overfor bedriften eller som bedriften mener å ha overfor de enkelte arbeidstakere.

Uendret.

Bedriftsledelsen skal sørge for å orientere tillitsmannsutvalget og

Bedriftsledelsen skal sørge for å orientere arbeidsutvalget og tillits-

Nåværende tekst:

eventuelt tillitsmennene i den avdeling vedkommende skal arbeide om nyansettelser samt gi de nyansatte beskjed om hvem som er tillitsmenn. Bedriftsledelsen skal snarest mulig også presentere de nyansatte for tillitsmannsutvalgets formann og eventuelt for vedkommende gruppertiltsmann.

På større arbeidsplasser kan bedriftsledelsen med passende mellomrom innkalle de nyansatte til introduksjonsmøter, hvor bedriftsledelsen og tillitsmennene orienterer om bedriften og arbeidslivets organisasjoner. Slike møter bør ikke holdes for lenge etter at ansettelse har funnet sted. Også på mindre arbeidsplasser bør bedriftsledelsen og tillitsmennene samarbeide om å gi nyansatte slik orientering.

3. Tillitsmennene har rett til å forplikte arbeidstakerne i spørsmål som angår hele arbeidsstokken eller grupper av arbeidstakere i den utstrekning tariffavtale ikke er til hinder for det. Det er forutsetningen at tillitsmennene, hvis de anser det nødvendig, legger saken frem for sine arbeidskamerater før de tar standpunkt til spørsmålet. Bedriften skal ha svar uten ugrunnet opphold.

Merknad:

Når tillitsmennene på vegne av arbeidstakerne ved spesielle anledninger inngår avtale med arbeidsgiveren om å opparbeide en virkedag ved forlenget arbeidstid på andre dager, kommer reglene om overtidsbetaling til anvendelse, med mindre disse parter blir enige om noe annet.

4. I likhet med arbeidsgiveren skal tillitsmennene påse at de plikter som påhviler partene etter tariffavtale, arbeidsreglement og arbeidervernlov blir fulgt i den ut-

Ny tekst:

mennene i den avdeling vedkommende skal arbeide om nyansettelser, samt gi de nyansatte beskjed om hvem som er tillitsmenn. Bedriftsledelsen skal snarest mulig også presentere de nyansatte for tillitsmannsutvalgets formann og for vedkommende gruppertiltsmann.

På større arbeidsplasser skal bedriftsledelsen med passende mellomrom innkalle de nyansatte til introduksjonsmøter, hvor bedriftsledelsen og tillitsmennene orienterer om bedriften og arbeidslivets organisasjoner. Slike møter bør ikke holdes for lenge etter at ansettelse har funnet sted. Også på mindre arbeidsplasser skal bedriftsledelsen og tillitsmennene samarbeide om å gi nyansatte slik orientering.

Uendret.

Uendret.

4. I likhet med arbeidsgiveren skal tillitsmennene påse at de plikter som påhviler partene etter tariffavtale, arbeidsreglement og arbeidsmiljølov blir fulgt i den ut-

Nåværende tekst:

strekning disse oppgaver ikke er spesielt henlagt under andre organer. Det er derfor uforenlig med arbeidsgivernes og tillitsmennes plikter å tilskynde eller medvirke til ulovlig konflikt.

5. Bedriftens personalarkiv skal behandles konfidensielt.

Tillitsmennene har rett til å bli orientert om bedriftens bruk av personalarkivet og om de tiltak bedriften har truffet for å sikre at arkivet ikke skal være tilgjengelig for uvedkommende.

Ny tekst:

strekning disse oppgaver ikke er spesielt henlagt under andre organer. Det er derfor uforenlig med arbeidsgivernes og tillitsmennes plikter å tilskynde eller medvirke til ulovlig konflikt.

5. *Spørsmål om gjennomføring av andre bestemmelser i arbeidsmiljøloven enn §§ 55 A — 68, som det ikke oppnås enighet om innen bedriften, eller som ikke vil kunne avgjøres uten at saken blir forelagt Arbeidstilsynet, kan — hvis en av partene ønsker det — søkes løst gjennom forhandlinger i henhold til reglene i Hovedavtalens § 2 punkt 2.*

6. Uendret.

Ved den enkelte bedrift skal det drøftes mellom partene hvilke personopplysninger bedriften kan registrere, hvordan opplysningene skal oppbevares og hvordan de kan brukes.

De regler som praktiseres må være i samsvar med bestemmelser gitt i lov og i Rammeavtalen vedrørende datamaskinbaserte systemer.

§ 7.

1. Når tillitsmennene har noe å fremføre, skal de henvende seg direkte til arbeidsgiveren eller dennes representant på arbeidstedet.
2. Formannen, eller i stedet for ham nestformannen eller sekretæren i tillitsmannsutvalget, skal ha uhindret adgang til de forskjellige avdelinger i bedriften i den utstrekning det er nødvendig for å utføre tillitsmannsvervet. De skal på forhånd sørge for at nærmeste overordnede får underretning om årsaken til at de må forlate sin arbeidsplass, og skal dessuten, så-

1. Uendret.

2. *Formannen og nestformannen eller i deres sted sekretæren i tillitsmannsutvalget, skal ha uhindret adgang til de forskjellige avdelinger i bedriften i den utstrekning det er nødvendig for å utføre tillitsmannsvervet. De skal på forhånd sørge for at nærmeste overordnede får underretning om årsaken til at de må forlate sin arbeidsplass, og skal dessuten, så-*

Nåværende tekst:

vidt mulig, gi formannen i den avdeling de kommer til, beskjed om hvem de ønsker å snakke med.

3. De øvrige tillitsmenn skal også uhindret kunne utføre sitt tillitsmannsverv. Med tillatelse fra sin nærmeste overordnede kan de i denne forbindelse forlate sin arbeidsplass.
4. Når tillitsmannsutvalget i forståelse med bedriftsledelsen er av den oppfatning at særlig viktige saker vedrørende lønns- og arbeidsforholdene ved den enkelte bedrift krever omgående behandling, skal utvalget gis adgang til å holde møter i arbeidstiden når ikke særlige viktige produksjonsmessige hensyn hindrer det.
5. Når tillitsmenn i LO eller i fagforbund som har tariffavtale med bedriften ønsker adgang til denne for å ivareta tariffmessige gjøremål, skal de gis slik adgang etter å ha meldt fra til bedriftsledelsen. Dette endrer ikke bestemmelsene i § 2, punkt 3, 2. avsnitt.
6. Tillitsmennene i bedriften og arbeidstakere med tillitsverv innen fagorganisasjonen skal ikke nektes tjenestefrihet uten tvingende grunn når de blir innkalt til møter og forhandlinger av sin organisasjon eller skal delta i fagkurs eller annen faglig opplysningsvirksomhet, herunder også deltagelse i faglige delegasjoner.

Ny tekst:

vidt mulig, gi formannen i den avdeling de kommer til, beskjed om hvem de ønsker å snakke med.

3. Uendret.
4. Når tillitsmannsutvalget i forståelse med bedriftsledelsen er av den oppfatning at særlig viktige saker vedrørende lønns- og arbeidsforholdene ved den enkelte bedrift krever omgående behandling, skal utvalget gis adgang til å holde møter i arbeidstiden *uten trekk i lønn*, når ikke særlig viktige produksjonsmessige hensyn hindrer det.

Når tillitsmannsutvalget i forståelse med bedriftsledelsen er av den oppfatning at avgjørelse i saker må fattes omgående eller at saker av særlig viktighet skal behandles, kan det holdes klubbmøter i arbeidstiden uten trekk i lønn. Tilsvarende gjelder klubbmøter for valg av tillitsmenn.
5. Uendret.
6. Uendret.

Nåværende tekst:

Arbeidstakere som skal utdannes til tillitsverv som nevnt foran, skal også i rimelig utstrekning gis tjenestefrihet når de skal delta i fagkurs eller annen faglig opplysningsvirksomhet.

7. Alle tillitsmenn må ta tilbørlig hensyn til at produksjonen i minst mulig utstrekning lider skade og at spesialmaskiner såvidt mulig ikke blir stoppet i sin regulære drift.

Protokolltilførsel:

På forespørsel meddelte LOs forhandlere at de møter og forhandlinger som det kunne bli spørsmål om etter § 7, punkt 6, var: Hovedstyremøter, representantskapsmøter, landsmøter, kongresser, styremøter i Samorganisasjonen, tarifforhandlinger, forhandlingsmøter etter Hovedavtalens § 2.

§ 7 a.

Vernearbeid.

1. Forholdene skal legges til rette slik at verneombudene settes i stand til å dyktiggjøre seg for sitt arbeid og til å utføre sitt verv på ansvarlig og betryggende måte. Bestemmelsen i § 7, punkt 2, gjelder tilsvarende for verneombudene.

Ny tekst:

Uendret.

Forespørsel om tjenestefrihet i henhold til forannevnte bestemmelser skal rettes til bedriftsledelsen så tidlig som det etter omstendighetene er mulig.

7. Uendret.

8. *I bedrifter hvor forholdene ligger til rette for det, gis arbeidstakere som blir valgt til lønnet tillitsverv i fagorganisasjonen rett til permisjon uten lønn for én valgperiode. Spørsmålet om ytterligere permisjon avgjøres i hvert enkelt tilfelle av bedriften.*

Uendret.

Vernearbeid.

1. *Dersom partene i en virksomhet med mindre enn 5 arbeidstakere blir enige om at det ikke skal være verneombud, kan verneombudets funksjoner utføres av den valgte tillitsmann.*

Verneombudet har uhindret adgang til sitt verneområde. Må vedkommende forlate arbeidsplass-

Nåværende tekst:

2. Inntreffer det på en arbeidsplass en situasjon som kan medføre umiddelbar og alvorlig fare for arbeidstakernes liv eller helse, og det ikke er anledning til å forelegge saken for arbeidsgiveren eller dennes representant, kan verneombud stanse arbeidet inntil arbeidsgiveren eller den han bemyndiger har truffet avgjørelse om hvorvidt arbeidet kan fortsette, eventuelt etter gjennomføring av vernetiltak. Dette gjelder selv om det ikke foreligger overtredelse av påbudte vernetiltak.
3. På bedrifter hvor det i samsvar med bestemmelsene i Arbeidervernelovens § 11 er opprettet verneutvalg, kan bedriftsledelsen fastsette en budsjettramme og innenfor denne gi utvalget myndighet og ansvar til å treffe beslutning om iverksettelse av vernetiltak som utvalgets medlemmer er enige om.

Ny tekst:

sen skal den nærmeste overordnede underrettes på forhånd eller snarest mulig.

Hvor det ikke er opprettet arbeidsmiljøutvalg, skal arbeidsgiver og verneombud samarbeide også om de oppgaver som er tillagt verneombud ved forskrifter utferdiget i medhold av arbeidsmiljølovens § 26, punkt 7, 2. setning.

Utgår.

2. På bedrifter hvor det i samsvar med bestemmelsene i arbeidsmiljølovens § 23 er opprettet arbeidsmiljøutvalg, kan bedriftsledelsen fastsette en budsjettramme og innenfor denne gi utvalget myndighet og ansvar til å treffe beslutning om iverksettelse av vernetiltak som utvalgets medlemmer er enige om.
Dette begrenser ikke arbeidsmiljøutvalgets besluttende myndighet etter arbeidsmiljøloven.

§ 8.

1. Til forhandlinger med tillitsmennene kan arbeidsgiveren møte enten selv eller ved stedfortreder som han utpeker innen bedriftsledelsen. Arbeidsgiveren eller hans stedfortreder kan tilkalle andre av
1. Til forhandlinger med tillitsmennene kan arbeidsgiveren møte enten selv eller ved stedfortreder som han utpeker innen bedriftsledelsen. Arbeidsgiveren eller hans stedfortreder kan tilkalle

Nåværende tekst:

bedriftsledelsen for å ta del i forhandlingene. Etter konferanse med arbeidsgiveren kan tillitsmennene tilkalle representanter blant de av bedriftens arbeidstakere som forhandlingene gjelder.

For den tid som medgår til avtalte forhandlingsmøter på bedriften etter Hovedavtalens § 2, punkt 2 og 3, skal tillitsmennenes godtgjørelse fastsettes etter avtale på den enkelte bedrift med utgangspunkt i den faktiske fortjeneste. Oppnås ikke enighet om godtgjørelsens størrelse, skal det for den tid som medgår til slike avtalte forhandlingsmøter godtgjøres på samme måte som for helligdager og 1. og 17. mai (A-ordningen).

(For bedrifter som følger andre regler med hensyn til betaling for helligdager og 1. og 17. mai, skal det treffes særskilt avtale.)

Godtgjørelsen nevnt i foranstående avsnitt gjelder også verneombud for den tid som i forståelse med bedriftsledelsen går med til å utføre verneteknisk kontroll.

For tid utenom avtalte forhandlingsmøter som medgår til tillitsmennenes arbeid etter kapittel IV, innledningens 2.—5. avsnitt, betales tilsvarende.

Ny tekst:

andre av bedriftsledelsen for å ta del i forhandlingene. *Tillitsmennene kan tilkalle representanter fra de av bedriftens arbeidstakere som forhandlingene gjelder.*

Der det bare er én tillitsmann, eventuelt bare en til stede, kan han ta med en annen arbeidstaker til forhandlinger med bedriften.

For den tid som medgår til avtalte forhandlingsmøter etter Hovedavtalens § 2, punkt 2 og 3, skal tillitsmennene *godtgjøres tapt fortjeneste når møtene finner sted på bedriften innenfor deres ordinære arbeidstid. Partene på den enkelte bedrift eller innenfor det enkelte overenskomstområde kan avtale en annen beregningsmåte for godtgjørelsen.*

For møter som holdes på den enkelte tillitsmanns fritid, skal han godtgjøres på samme måte som for helligdager og 1. og 17. mai, med mindre partene på den enkelte bedrift eller innenfor det enkelte overenskomstområde blir enige om en annen beregningsmåte.

Godtgjørelsen nevnt i foranstående avsnitt gjelder også verneombud for den tid som *går med til vernearbeid.*

For tid utenom avtalte forhandlingsmøter som medgår til tillitsmennenes arbeid etter kapittel IV, innledningsvis 2.—4. avsnitt, betales tilsvarende.

Nåværende tekst:

Merknad:

Det er partenes forutsetning at det vanligvis til forhandlinger i tvistesaker ikke møter flere enn 3 tillitsmenn.

Samme godtgjørelse som ovenfor nevnt skal også betales for møter etter Hovedavtalens § 9, — for møter i bedriftsutvalg, avdelingsutvalg, bedriftskonferanser og samarbeidsutvalg etter Hovedavtalens Del B, — samt for møter i verneutvalg.

Samme godtgjørelse betales også hvis det er nødvendig å gi bedriftsutvalgets formann og/eller sekretær tjenestefri for å utføre sine oppgaver.

- Arbeidsgiveren skal daglig ha en ansvarlig representant til stede ved bedriften, som tillitsmennene kan henvende seg til. Arbeidsgiveren skal gi tillitsmannsutvalget skriftlig meddelelse om navnet på denne og hans stedfortreder. Hvis arbeidsgiverens representant ikke umiddelbart kan ta stilling til henvendelsene fordi han vil foreta nærmere undersøkelser, skal han gi svar uten ugrunnet opphold.
- Bedriftens og arbeidstakernes representanter skal ha fullmakt til å føre reelle forhandlinger, jfr. punkt 2 ovenfor og § 6, punkt 3.

Ny tekst:

Uendret.

Samme godtgjørelse som ovenfor nevnt skal også betales for møter etter Hovedavtalens § 9, — for møter i bedriftsutvalg, avdelingsutvalg, bedriftskonferanser og samarbeidsutvalg etter Hovedavtalens Del B, — samt for møter i *arbeidsmiljøutvalg*.

Uendret.

2. Uendret.

3. Uendret.

§ 9.

Norsk Arbeidsgiverforening og Landsorganisasjonen i Norge har i Hovedavtalens Del A og B utformet bestemmelser som tar sikte på å legge forholdene i arbeidslivet til rette for et samarbeid mellom bedriften og arbeidstakerne. For det enkelte menneske er det av den største betydning at samfølelsen mellom ham og bedriften er sterk og levende, og

Norsk Arbeidsgiverforening og Landsorganisasjonen i Norge har i Hovedavtalens Del A og B utformet bestemmelser som tar sikte på å legge forholdene i arbeidslivet til rette for et samarbeid mellom bedriften og arbeidstakerne. For det enkelte menneske er det av den største betydning at samfølelsen mellom ham og bedriften er sterk og lev-

Nåværende tekst:

dette er også en nødvendig forutsetning for en effektiv produksjon. For å oppnå en slik samfølelse er det viktig å ha hensiktsmessige former for drøftelse av felles problemer og for gjensidig orientering om de spørsmål som er av interesse for bedriften og for dem som arbeider i den. Gjennom samarbeidet bør de ansatte ved sin erfaring og innsikt være med på å øke effektiviteten, nedsette produksjonsomkostningene, bedre bedriftens konkurransevne og utforme en mer tilfredsstillende arbeidsplass og en arbeidsorganisasjon som både er effektiv og som møter menneskets behov for selvutvikling. Dermed er de også med på å skape de økonomiske forutsetninger for bedriftens fortsatte utvikling og for trygge og gode arbeidsforhold til beste for så vel bedriften som de ansatte. Det henvises også til innledningen til Hovedavtalens Del B, Samarbeidsavtalen.

1. Hovedorganisasjonene er enige om at det er av betydning for å styrke samarbeidet og tillitsforholdet innenfor den enkelte bedrift at bedriftsledelsen holder tillitsmennene orientert om bedriftens økonomiske og produksjonsmessige stilling og utvikling samt om de alminnelige lønnsforhold i bedriften.

Det er også av betydning at arbeidstakerne blir orientert om forhold som har umiddelbar sammenheng med deres arbeidsplass og den daglige drift. Bedriftsledelsen skal derfor drøfte med tillitsmennene (forhandlingsutvalget) — eventuelt med tillitsmennene i de enkelte avdelinger i bedriften — spørsmål som gjelder

Ny tekst:

ende, og dette er også en nødvendig forutsetning for en effektiv produksjon. For å oppnå en slik samfølelse er det viktig å ha hensiktsmessige former for drøftelse av felles problemer og for gjensidig orientering om de spørsmål som er av interesse for bedriften og for dem som arbeider i den. Gjennom samarbeidet skal de ansatte ved sin erfaring og innsikt være med på å øke effektiviteten, nedsette produksjonsomkostningene, bedre bedriftens konkurransevne og utforme en mer tilfredsstillende arbeidsplass og en arbeidsorganisasjon som både er effektiv og som møter menneskets behov for selvutvikling. Dermed er de også med på å skape de økonomiske forutsetninger for bedriftens fortsatte utvikling og for trygge og gode arbeidsforhold til beste for så vel bedriften som de ansatte. Det henvises også til innledningen til Hovedavtalens Del B, Samarbeidsavtalen.

1. *Ut fra ovenstående innledning skal bedriftens ledelse drøfte med tillitsmennene (arbeidsutvalget) spørsmål som vedkommer bedriftens økonomiske og produksjonsmessige stilling og utvikling, samt de alminnelige lønnsforhold i bedriften.*

Med alminnelige lønnsforhold menes gjennomsnittsfortjeneste spesifisert for de enkelte avdelinger som omfattes av LOs overenskomstforhold.

Det er også av betydning at arbeidstakerne blir orientert om forhold som har umiddelbar sammenheng med deres arbeidsplass og den daglige drift. Bedriftsledelsen skal derfor drøfte med tillitsmennene (arbeidsutvalget) — eventuelt med tillitsmennene i de enkelte avdelinger i bedriften — spørsmål som gjelder den ordi-

Nåværende tekst:

den ordinære virksomhet, viktige endringer i produksjonsopplegg og metoder og arbeidsforholdene. Slike drøftelser skal finne sted med jevne mellomrom og minst én gang i måneden med mindre partene på bedriften blir enige om noe annet.

Merknad:

Med avdeling menes ovenfor en selvstendig avdeling som har egen ledelse med myndighet til å treffe avgjørelse i spørsmål vedrørende avdelingen. Bedriftsledelsen skal drøfte med tillitsmennene i hvilken utstrekning det finnes slike avdelinger ved den enkelte bedrift. Hvis enighet ikke oppnås, kan spørsmålet forelegges Samarbeidsrådet.

Protokolltilførsel:

De drøftelser som skal finne sted i henhold til § 9, punkt 1, kan kombineres med de møter som er nevnt i §§ 31 og 38 i Del B men dette skal ikke gripe inn i tillitsmennenes rettigheter etter Del A.

2. Bedriftsledelsen skal så tidlig som mulig drøfte med tillitsmennene (forhandlingsutvalget) planer om utvidelser, innskrenkninger eller omlegninger av vesentlig betydning for arbeidstakerne og deres arbeidsforhold.

I saker som angår arbeidstakerens sysselsetting og arbeidsforhold, skal de ved sine tillitsmenn gis muligheter for å fremme sine synspunkter før bedriftens beslutninger settes i verk. I de tilfelle bedriftsledelsen ikke finner å kunne ta hensyn til tillitsmennenes anførsler, skal den grunnig sitt

Ny tekst:

nære virksomhet, viktige endringer i produksjonsopplegg og metoder og arbeidsforholdene. Slike drøftelser skal finne sted med jevne mellomrom og minst én gang i måneden med mindre partene på bedriften blir enige om noe annet.

Uendret.

Protokolltilførsel:

De drøftelser som skal finne sted i henhold til § 9, punkt 1, kan kombineres med de møter som er nevnt i §§ 31 og 41 i Del B, men dette skal ikke gripe inn i tillitsmennenes rettigheter etter Del A.

2. Bedriftsledelsen skal så tidlig som mulig drøfte med tillitsmennene (arbeidsutvalget) — eventuelt tillitsmennene i de enkelte avdelinger i bedriften — planer om utvidelser, innskrenkninger eller omlegninger som er av viktighet for arbeidstakerne og deres arbeidsforhold.

Uendret.

Nåværende tekst:

syn. Fra konferansene skal det settes opp protokoll som undertegnes av begge parter.

Har bedriften ikke oppfylt sin informasjonsplikt etter de to foregående ledd, skal de arbeidstakere som sies opp være sikret 2 måneders lønn (vanlig fortjeneste) fra og med den dag tillitsmennene ble informert om oppsigelsene, selv om fratredelse skjer på et tidligere tidspunkt.

Hvis bedriften i forbindelse med innskrenkninger i arbeidsstyrken finner grunn til å fravike ansieniteten og tillitsmennene er av den oppfatning at dette ikke er saklig begrunnet, kan spørsmålet bringes inn til forhandlinger mellom organisasjonene. Hvis tillitsmennene innen 3 dager etter konferansen gir bedriften beskjed om at de ønsker slike forhandlinger, utstår de omtvistede oppsigelser inntil det har vært forhandlet mellom organisasjonene.

Ved ansettelse av nye arbeidstakere i det første året etter at det er gjennomført innskrenkninger, skal de arbeidstakere som måtte fratrukke ha fortrinnsrett til ansettelse med mindre det foreligger saklig grunn til å fravike dette. Det skal på forhånd konfereres med tillitsmennene.

Ny tekst:

Har bedriften ikke oppfylt sin informasjonsplikt etter de to foregående ledd, skal de arbeidstakere som sies opp være sikret 2 måneders lønn (vanlig fortjeneste) fra og med den dag tillitsmennene ble informert om oppsigelsene, selv om fratredelse skjer på et tidligere tidspunkt. *Hvis arbeidstakere som sies opp har lengre oppsigelsesfrist enn 1 måned til utløp ved slutten av en kalendermåned, skal disse være sikret 3 måneders lønn (vanlig fortjeneste) på tilsvarende måte.*

Uendret.

Uendret.

- 3. Hvis planer om utvidelser, innskrenkninger eller omlegninger også kan få vesentlig betydning for sysselsettingen i flere bedrifter innen samme konsern, skal konsernledelsen så tidlig som mulig drøfte disse spørsmål med et*

Nåværende tekst:

3. I bedrifter som eies av selskaper skal det — hvis ikke partene på bedriften blir enige om en annen ordning — holdes kontaktmøte mellom bedriftens styre og tillitsmennene én gang pr. år eller så ofte det fra en av sidene ytres ønske om det. Hensikten med møtene er å styrke samarbeidet og tillitsforholdet ved drøftelse av spørsmål av interesse for bedriften og arbeidstakerne.

Bedriftens daglige leder eller hans stedfortreder deltar i kontaktmøtene. Han innkaller partene og arrangerer møtene. Møtene skal ikke gripe inn i den vanlige fremgangsmåte for behandling av tvister, — jfr. Hovedavtalens § 2. Fra møtene settes opp notat som undertegnes av begge parter.

Ny tekst:

koordinerende tillitsmannsutvalg etter § 44 a) — c) for arbeidstakere som går inn under Del A, uten hensyn til om bedriftene er bundet av fellesoverenskomst. Konsernledelsen kan tilkalle representanter for ledelsen innen de bedrifter saken gjelder.

Slike drøftelser skal også finne sted om spørsmål som gjelder konsernets økonomiske og produksjonsmessige stilling og utvikling.

Representantene for arbeidstakerne skal gis mulighet for å fremme sine synspunkter før beslutninger settes i verk. I de tilfelle konsernledelsen ikke finner å kunne ta hensyn til arbeidstakerrepresentantenes anførsler, skal den grunngi sitt syn. Fra konferansene skal det settes opp protokoll som undertegnes av begge parter.

4. I bedrifter som eies av selskaper skal det — hvis ikke partene på bedriften blir enige om en annen ordning — holdes kontaktmøte mellom bedriftens styre og tillitsmennene når det fra en av sidene ytres ønske om det. Hensikten med møtene er å styrke samarbeidet og tillitsforholdet ved drøftelse av spørsmål av interesse for bedriften og arbeidstakerne.

Uendret.

Nåværende tekst:

Merknad:

Partene er klar over at det ikke alltid vil være praktisk med deltagelse av alle styremedlemmer og alle tillitsmenn i kontaktmøtene, men det bør fra hver side være en representasjon som sikrer at hensikten med den etablerte ordning blir oppnådd.

§ 10.

Hvis en tillitsmann gjør seg skyldig i grovt brudd på sine plikter etter Hovedavtalen, kan N.A.F. overfor LO kreve at han fratrer som tillitsmann. I tilfelle LO ikke innrømmer berettigelsen av kravet, avgjøres tvisten av Arbeidsretten. Hvis en tillitsmann etter dette må fratre, har arbeiderne ved bedriften plikt til straks å velge ny tillitsmann.

Er det bedriftens representant som har gjort seg skyldig i grovt brudd på Hovedavtalen, kan LO ta opp med N.A.F. spørsmålet om hans fortsatte status som representant for bedriftsledelsen overfor arbeidstakerne. Dersom vedkommende må fratre som bedriftens representant overfor arbeidstakerne, har bedriften plikt til straks å utpeke ny representant, jfr. § 8, punkt 2.

§ 11.

Oppsigelse eller avskjed av tillitsmenn, verneombud eller medlemmer av styret og bedriftsforsamlingen kan ikke skje uten saklig grunn. Arbeidsgiveren skal ved individuell oppsigelse av slike arbeidstakere gi dem 4 ukers varsel, om ikke Arbeidervernloven eller arbeidsavtalen gir rett til lengre oppsigelsesfrist. Hvis det av LO blir gjort gjeldende at oppsigelsen er usaklig, skal fratredelse ikke finne sted før Arbeidsrettens dom foreligger. Forutsetningen er at stevning er uttatt senest 1 måned etter

Ny tekst:

Uendret.

Uendret.

Er det arbeidsgiverens representant som har gjort seg skyldig i grovt brudd på Hovedavtalen, kan LO overfor N.A.F. kreve at han fratrer som arbeidsgiverens representant overfor arbeidstakerne. I tilfelle N.A.F. ikke innrømmer berettigelsen av kravet, avgjøres tvisten av Arbeidsretten. Dersom vedkommende må fratre som arbeidsgiverens representant overfor arbeidstakerne, har arbeidsgiveren plikt til straks å utpeke ny representant, jfr. § 8, punkt 2.

Oppsigelse eller avskjed av tillitsmenn kan ikke skje uten saklig grunn. Arbeidsgiveren skal ved individuell oppsigelse av slike arbeidstakere gi dem 8 ukers oppsigelsesfrist om ikke arbeidsmiljøloven eller arbeidsavtalen gir rett til lengre frist. Hvis det av LO blir gjort gjeldende at oppsigelsen er usaklig, skal fratredelse ikke finne sted før Arbeidsrettens dom foreligger. Forutsetningen er at stevning er uttatt senest 8 uker etter at oppsigelsen er mottatt. De bestemmelser som er gitt i

Nåværende tekst:

at oppsigelsen er mottatt. For øvrig inntar disse arbeidstakere ingen særstilling ved bedriften.

Skyldes oppsigelsen arbeidsmangel, skal varselet til disse arbeidstakere være det samme som for de øvrige arbeidstakere. Ved oppsigelse på grunn av arbeidsmangel, skal det dog foruten til ansiennitet og andre grunner som det finnes rimelig å ta hensyn til, også legges vekt på den spesielle stilling disse arbeidstakere har i bedriften.

Før arbeidsgiveren går til oppsigelse eller avskjed av slike arbeidstakere, skal han varsele de andre tillitsmenn (forhandlingsutvalget). Disse har rett til å få vite den grunn arbeidsgiveren har, hvis ikke vedkommende arbeidstaker motsetter seg dette, eller en meddelelse vil virke krenkende overfor andre.

Har en bedrift i de siste 3 måneder før sin innmeldelse i N.A.F. sagt opp tillitsmenn eller andre arbeidstakere og det hevdes at oppsigelsen skyldes krav om tariffavtale med bedriften, skal tvist om gjeninntagelse eller om den foretatte oppsigelse skal opprettholdes, behandles etter Hovedavtalens bestemmelser.

På samme måte behandles tvister om oppsigelse av tillitsmenn, verneombud eller medlemmer av styret og bedriftsforsamlingen i forbindelse med overdragelse eller selskapsrettslig nyorganisering av bedrift, når LO hevder at oppsigelsen strider mot Hovedavtalens § 1.

Ny tekst:

arbeidsmiljølovens §§ 57—67 om oppsigelse og avskjed får tilsvarende anvendelse, dog således at det dersom det av LO gjøres gjeldende at en oppsigelse eller avskjed ikke er saklig begrunnet, skal LO bringe saken direkte inn for Arbeidsretten.

Skyldes oppsigelsen arbeidsmangel, gjelder ikke den spesielle oppsigelsesfrist i foregående ledd. Ved oppsigelse på grunn av arbeidsmangel, skal det foruten til ansiennitet og andre grunner som det finnes rimelig å ta hensyn til, også legges vekt på den spesielle stilling disse arbeidstakere har i bedriften. For øvrig inntar disse arbeidstakere ingen særstilling ved bedriften.

Før arbeidsgiveren går til oppsigelse eller avskjed av slike arbeidstakere, skal spørsmålet drøftes med de andre tillitsmenn (arbeidsutvalget), hvis ikke vedkommende arbeidstaker motsetter seg dette, eller dette vil virke krenkende overfor andre.

Har en bedrift i de siste 3 måneder før sin innmeldelse i N.A.F. sagt opp eller avskjediget tillitsmenn eller andre arbeidstakere, og det hevdes at dette skyldes krav om tariffavtale med bedriften, skal tvisten behandles etter Hovedavtalens bestemmelser.

På samme måte behandles tvister om oppsigelse eller avskjed av tillitsmenn i forbindelse med overdragelse eller selskapsrettslig nyorganisering av bedrift, når LO hevder at oppsigelsen eller avskjeden strider mot Hovedavtalens § 1.

Ovennevnte bestemmelser gjelder tilsvarende for verneombud, medlemmer av arbeidsmiljøutvalg, styre og bedriftsforsamling.

OPPSIGELSESFRISTER FOR SÆRAVTALER

§ 12.

- | | |
|---|--|
| <p>1. Skriftlige særavtaler om lønns- eller arbeidsvilkår inngått mellom bedriftsledelsen og arbeidstakernes representanter, binder partene inntil de ved skriftlig oppsigelse er bragt til utløp. Dette gjelder dog ikke hvis særavtalen er i strid med den tariffavtale som på organisasjonsmessig måte er opprettet for bedriften.</p> <p>2. Har særavtalen en bestemt løpetid, kan den sies opp med minst 1 — en — ukes varsel før utløpstiden, hvis det ikke i særavtalen eller tariffavtalen er fastsatt noe annet. Blir den ikke sagt opp til utløpstiden, gjelder den med samme oppsigelsesfrist videre 1 — en — måned ad gangen.</p> <p>3. Er det bestemt eller forutsatt at særavtalen skal gjelde inntil videre, kan den når som helst sies opp til utløp med minst 1 — en — ukes varsel, hvis det ikke i særavtalen eller tariffavtalen er fastsatt noe annet.</p> <p>4. Bestemmelsen under punkt 3 kommer ikke til anvendelse når det er avtalt eller forutsatt at en særavtale skal gjelde så lenge bedriftens tariffavtale gjelder. Hvis man ikke i forbindelse med en vanlig tariffrevisjon blir enig om at slik særavtale skal falle bort eller endres, gjelder den videre også neste tariffperiode.</p> | <p>Uendret.</p> <p>2. Har særavtalen en bestemt løpetid, kan den sies opp med minst 1 månedens varsel før utløpstiden, hvis det ikke i særavtalen eller tariffavtalen er fastsatt noe annet. <i>Det forutsettes at de stedlige parter har ført forhandlinger før oppsigelse finner sted, eventuelt at forhandlinger er krevet og ikke kommer i stand innen 8 dager.</i> Blir avtalen ikke sagt opp til utløpstiden, gjelder den med samme oppsigelsesfrist videre 1 måned av gangen.</p> <p>3. Er det bestemt eller forutsatt at særavtalen skal gjelde inntil videre, kan den når som helst sies opp til utløp med minst 1 månedens varsel, hvis det ikke i særavtalen eller tariffavtalen er fastsatt noe annet. <i>Det forutsettes at de stedlige parter har ført forhandlinger før oppsigelse finner sted, eventuelt at forhandlinger er krevet og ikke kommet i stand innen 8 dager.</i></p> <p>4. Uendret.</p> |
|---|--|

Nåværende tekst:

Når en skriftlig særavtale har samme varighet som den organisasjonsmessige opprettede tariffavtale, og det etter særavtalens inngåelse har funnet sted endringer i de forhold som lå til grunn for særavtalen, kan hver av partene i tariffperioden kreve opptatt stedlige forhandlinger om revisjon av særavtalen. Hvis det ikke oppnås enighet, skal det være adgang til å bringe saken inn for organisasjonene etter reglene i Hovedavtalens § 2, punkt 3—5. Oppnås det herunder ikke enighet, kan hver av de lokale parter med samme oppsigelsesfrist som tariffavtalen bringe særavtalen til opphør ved tariffavtalens utløpstid.

Foregående bestemmelse kommer i tillegg til den rett partene i henhold til gjeldende tariffbestemmelser måtte ha til å kreve forhandlinger og eventuelt voldgiftsbehandling ved revisjon av særavtaler.

5. Når en særavtale utløper etter oppsigelse mens tariffavtalen ennå består mellom partene, skal de forhold som særavtalen omfattet, ordnes på grunnlag av tariffavtalens bestemmelser.

Ny tekst:

Når en skriftlig særavtale har samme varighet som den organisasjonsmessig opprettede tariffavtale, kan hver av partene i tariffperioden kreve opptatt stedlige forhandlinger om revisjon av særavtalen. Hvis det ikke oppnås enighet, skal det være adgang til å bringe saken inn for organisasjonene etter reglene i Hovedavtalens § 2, punkt 3—5. Oppnås det herunder ikke enighet, kan hver av de lokale parter med samme oppsigelsesfrist som tariffavtalen bringe særavtalen til opphør ved tariffavtalens utløpstid.

Uendret.

Uendret.

Kap. VI.

SYSSELSETTINGSSPØRSMAL

§ 13 a.

1. Før arbeidsgiveren treffer beslutning om å si opp eller avskjedige en arbeidstaker, skal han så sant det er praktisk mulig drøfte spørsmålet med arbeidstakeren. Dette gjelder ikke oppsigelser i forbindelse med innskrenkninger m. v., som ifølge § 9, punkt 2, skal drøftes med tillitsmennene.
2. Ved gjennomføringen av tiltak i henhold til arbeidsmiljølovens §

Slike endringer i arbeidsordningen som nevnt i Arbeidervernlovens §

Nåværende tekst:

44 a kan bestå i omplasing, deltidarbeid eller andre ordninger som arbeidstakeren er faglig og medisinsk skikket til.

Undersøkelser om hvorvidt forholdene innenfor bedriften ligger til rette for gjennomføring av noen slik ordning i det enkelte tilfelle, skal skje i samarbeid med arbeidstakerens tillitsmenn eller tillitsmennene i den eller de aktuelle avdelinger.

Dersom partene er enige om at disse undersøkelser viser at forholdene i bedriften ligger slik til rette at arbeidstakerens anmodning kan imøtekommes og eventuell erklæring fra bedriftslege viser at det ikke foreligger medisinske hindringer, skal anmodningen tas til følge.

§ 14.

1. Permittering kan foretas:

- a. Når partene har truffet avtale om det i samsvar med § 6, punkt 3.
 - b. Når det er inntruffet slike uforutsette hendinger som er nevnt i Arbeidervernlovens § 42, 1.
 - c. Når konflikt som omfatter endel av bedriftens arbeidstakere medfører at andre arbeidstakere ikke kan sysselsettes på rasjonell måte.
 - d. Når saklig grunn ellers gjør det nødvendig for bedriften.
 - e. Når tariffavtalen eller sedvane ved bedriften gir adgang til det.
2. a. Ved permittering skal det gis 14 dagers skriftlig varsel regnet fra arbeidstidens slutt den dag varselet gis. Ved permittering i

Ny tekst:

13, punkt 2, skal arbeidsgiveren samarbeide med den yrkeshemmede og — hvis han samtykker — også med tillitsmennene i aktuelle avdelinger og eventuelt med attføringsutvalg i bedriften.

Utgår.

Utgår.

Uendret.

Uendret.

Når det er inntruffet slike uforutsette hendinger som nevnt i arbeidsmiljølovens § 59, punkt 1.

Uendret.

Uendret.

Uendret.

Uendret.

Nåværende tekst:

henhold til punkt 1 b), skal dog varselet være 2 dager, — ved brann 14 dager.

- b. De under a) nevnte frister kommer ikke til anvendelse hvis avtale eller arbeidsreglement gir adgang til å bruke kortere varsel.

Fristene gjelder heller ikke ved permittering som skyldes konflikt i annen bedrift eller tariffstridig konflikt i egen bedrift. Også i disse tilfelle plikter dog bedriften å gi det varsel som er mulig.

Merknad:

Reglene i punkt b) annet avsnitt, gjelder bare når konflikten fører til at andre arbeidstakere ikke kan sysselsettes på rasjonell måte i samme avdeling eller med annet arbeid i bedriften.

- c. Ved ulegitimert fravær av et slikt omfang at det fratar bedriften muligheten av å beskjeftige arbeidstakere på en økonomisk forsvarlig måte i samme avdeling eller med annet arbeid i bedriften, skal de under a) nevnte frister heller ikke komme til anvendelse.
3. Før det gis varsel om permittering, skal det konfereres med tillitsmennene i samsvar med § 9. Det samme gjelder hvis bedriften ved gjeninntagelse etter permittering vil følge andre regler enn de som ble fulgt ved permitterings iverksettelse.

Når det etter reglene i punkt 2 skal gis arbeidstakerne en frist før permitteringen settes i verk,

Ny tekst:

Uendret.

Uendret.

Uendret.

3. Før det gis varsel om permittering, skal det konfereres med tillitsmennene i samsvar med § 9. *Fra konferansen skal det settes opp protokoll som undertegnes av begge parter.* Det samme gjelder hvis bedriften ved gjeninntagelse etter permittering vil følge andre regler enn de som ble fulgt ved permitterings iverksettelse.

Uendret.

Nåværende tekst:

begynner fristen først å løpe etter at slik konferanse er holdt.

- 4 Når det er mulig, skal varselet angi permitterings-tidens sannsynlige lengde.

(§ 14, punkt 5) — punkt 8), samt Merknader (1) — (6).

Ny tekst:

4. Varselet skal angi permitterings-tidens sannsynlige lengde. Hvis dette ikke er mulig, skal det fastsettes et tidspunkt hvor behovet for fortsatt permittering tas opp til drøftelse med tillitsmennene.

Uendret.

Kap. VIII.

SLUTTATTEST

§ 17.

Når en arbeidstaker forlater en bedrift etter lovlig oppsigelse enten det skjer etter eget ønske eller han blir sagt opp, uansett av hvilken grunn, skal han ha et bevis for hvor lenge han har arbeidet i bedriften.

Beviset skal bare inneholde:

- a. Navn, fødselsår og dato.
- b. Når begynt i bedriften.
- c. Når sluttet (uten at grunnen blir gitt).
- d. Fag.
- e. Lønn da han forlot sitt arbeid.
- f. Tiden for siste ferie.

Arbeidstaker som blir avskjediget har også rett til sluttattest, men arbeidsgiveren kan da uten nærmere angivelse av grunnen anføre på attesten at arbeidstakeren er avskjedi-

Når en arbeidstaker forlater en bedrift etter lovlig oppsigelse enten det skjer etter eget ønske eller han blir sagt opp, uansett av hvilken grunn, skal han ha *en attest* for hvor lenge han har arbeidet i bedriften.

Attesten skal bare inneholde:

- Uendret.
- Uendret.
- Uendret.
- Uendret.
- Uendret.
- Uendret.

Hvis arbeidstakeren krever det, skal det i attesten dessuten opplyses hvilke arbeidsoppgaver han har hatt i bedriften.

Arbeidstaker som blir avskjediget har også rett til sluttattest, men arbeidsgiveren kan da uten nærmere angivelse av grunnen anføre på attesten at arbeidstakeren er avskje-

Nåværende tekst:

get. Hvis vedkommende arbeidstaker ønsker det, skal arbeidsgiveren i så fall først konferere med tillitsmennene.

Ny tekst:

diget. Hvis arbeidstakeren ønsker det, skal arbeidsgiveren i så fall først konferere med tillitsmennene.

§ 22.

AVSTEMNINGSREGLER

B. Arbeidsgivernes avstemningsregler.

Når forslag til tariffavtale blir sendt til uravstemning, deltar de medlemmer av Arbeidsgiverforeningen som forslaget gjelder. Avstemningen skal være hemmelig og skriftlig. For at et forslag som blir sendt til uravstemning skal være forkastet, kreves at minst halvparten av de stemmeberettigede stemmer har stemt for forkastelse.

Inneholder et tarifforslag for et enkelt eller enkelte medlemmer av en landssammenslutning bestemmelser som kan ha innflytelse på arbeidsforholdene for de andre medlemmer av landssammenslutningen, har alle medlemmer av denne rett til å delta i avstemningen.

Disse reglene endrer ikke den retten Centralstyret og landssammenslutningene har til å lede og avslutte tariffoppgjør og konflikter etter de lover som gjelder til enhver tid i organisasjonene.

B. Arbeidsgivernes avstemningsregler.

Uendret.

Inneholder et tarifforslag for et enkelt eller enkelte medlemmer av en landssammenslutning bestemmelser som kan ha innflytelse på arbeidsforholdene for de andre medlemmer av landssammenslutningen, har alle medlemmer av denne rett til å delta i avstemningen, med mindre landssammenslutningen bestemmer at bare tariffbundne medlemmer skal ha stemmerett.

Uendret.

§ 23.

ARBEID I FORBINDELSE MED KONFLIKT

A. Hovedorganisasjonene vil anbefale at det på den enkelte bedrift, eventuelt innenfor det enkelte overenskomstområde, sluttes avta-

1. Hovedorganisasjonene forutsetter, hvor det er behov, at det på den enkelte bedrift, eventuelt innenfor det enkelte overenskomstom-

Nåværende tekst:

ler som regulerer forhold som er knyttet til driftens avslutning og gjenopptagelse på teknisk forsvarlig måte samt arbeid som er nødvendig for å avverge fare for menneskelig eller betydelig materiell skade.

- B. Eventuelle stedlige avtaler om dette skal godkjennes av de direkte overenskomstparter. Hvis det ikke oppnås enighet ved lokale forhandlinger, kan saken innbringes til behandling av de forannevnte parter, eventuelt av hovedorganisasjonene.
- C. Avtaler som nevnt under B, gjelder for den enkelte tariffperiode og inntil ny tariffavtale trer i kraft.

Ny tekst:

råde, i god tid før tariffutløp slutes avtaler som regulerer forhold som er knyttet til driftens avslutning og gjenopptagelse på teknisk og vernemessig forsvarlig måte, samt arbeid som er nødvendig for å avverge fare for liv og helse eller betydelig materiell skade.

2. Stedlige avtaler om dette skal godkjennes av de direkte overenskomstparter. Hvis det ikke oppnås enighet ved lokale forhandlinger, kan saken bringes inn for overenskomstpartene. Hvis det ikke oppnås enighet i disse forhandlinger, eller hvis en av overenskomstpartene ikke godkjenner den stedlige avtale, kan saken bringes inn for hovedorganisasjonene.
3. Avtaler som nevnt under punkt 2), gjelder inntil ny tariffavtale trer i kraft.

Kap. XI.

14-DAGLIG UTLØNNING, LØNN OVER BANK OG TREKK AV FAGFORENINGSKONTINGENT

§ 24.

(Innledning samt punkt 1) og punkt 2))

3. I bedrifter med mere enn 25 arbeidstakere skal bedriften sørge for trekk av fagforeningskontingent for de organiserte arbeidstakere hvis tillitsmennene fremsetter krav om det. Dersom bedriften benytter utlønning over bank, gjelder dette også i bedrifter med mindre enn 25 arbeidstakere. Selv om slike bedrifter ikke benytter utlønning over bank, er det adgang til å inngå avtale på den enkelte bedrift om at fag-

Uendret.

3. Bedriften skal, enten i egen regi eller gjennom bank, sørge for trekk av fagforeningskontingent for de organiserte arbeidstakere hvis tillitsmennene krever det.

Nåværende tekst:

foreningskontingenten skal trekkes av bedriften.

Tillitsmennene skal levere bedriften oppgave over de organiserte arbeidstakere som trekkordningen skal gjelde for. Tillitsmennene og deres organisasjon er ansvarlige for at oppgaven til enhver tid er korrekt. Trekk kan gjennomføres enten av bedriftens bankforbindelse eller direkte av bedriften.

Ny tekst:

Tillitsmennene skal levere bedriften oppgave over de organiserte arbeidstakere som trekkordningen skal gjelde for. Tillitsmennene og deres organisasjon er ansvarlige for at oppgaven til enhver tid er korrekt.

Ved prosentvis beregning av fagforeningskontingenten forutsettes at de direkte tariffparter fastlegger retningslinjer for den praktiske gjennomføring. Beregningsgrunnlaget skal være den organiserte arbeidstakers bruttofortjeneste (se merknad). Hvis det ved bedriften foretas kontingenttrekk for arbeidstakere organisert i flere fagforbund, forutsettes at rapporteringen samordnes. Retningslinjene må gi rom for nødvendig tilpasninger i bedrifter som av tekniske årsaker ikke kan følge dem fullt ut. Dersom det ikke oppnås enighet om retningslinjene, forelegges saken for hovedorganisasjonene til avgjørelse.

Merknad:

Med bruttofortjeneste menes summen av de beløp som skal oppgis i rubrikk 1.1 og 1.2 i den årlige lønns- og trekkoppgave.

Protokolltilførsel:

Bestemmelsene i punkt 2 og 3 bygger på den forutsetning at arbeidstakerne kan disponere sine lønnskonti gebyrfritt ved bruk av sjekk. Hvis det blir gjennomført forandringer som bryter med denne forutsetning, kan hver av partene kreve forhandlinger om hvilke regler som da skal gjelde. Oppnås ikke enighet, kan bestemmelsene i punkt 2 og 3 bringes til opphør med 3 måneders varsel.

Protokolltilførsel:

Det er begge parters forutsetning at man finner frem til en ordning hvorved vanlig disponering av lønnskonti og fornuftig bruk av sjekk (antall og størrelse) fortsatt vil være gebyrfri. Hvis det blir gjennomført forandringer som bryter med denne forutsetning, kan hver av partene kreve forhandlinger om hvilke regler som da skal gjelde. Oppnås ikke enighet, kan bestemmelsene i punkt 2 og 3 bringes til opphør med 3 måneders varsel.

Del B.

SAMARBEIDSAVTALE

Den målsetting som er kommet til uttrykk i innledningen til § 9, gjelder også for samarbeidet i henhold til denne avtale. Hovedavtalens Del B inneholder ikke bare bestemmelser som er bindende for partene når det gjelder samarbeidet. Den inneholder også bestemmelser som skal være til veiledning for partene på den enkelte bedrift når de skal ta stilling til organiseringen av samarbeidet. Det er viktig at man på den enkelte bedrift bestreber seg på å finne frem til samarbeidsordninger som ut fra bedriftens spesielle forhold kan realisere den målsetting som gjelder for avtalens samarbeidsbestemmelser.

Som et ledd i disse bestrebelsler er partene enige om å støtte fortsatte forsøk og utviklingsarbeid med sikte på å finne frem til former for arbeidsorganisasjon og samarbeidsforhold som gir alle arbeidstakere stadig bedre muligheter for å være med på å utforme sitt arbeid og sin arbeidsplass. — jfr. f. eks. de forsøk som er gjort under samarbeidsprosjektet LO—N.A.F. Partene på den enkelte bedrift bør derfor søke å finne frem til områder innenfor bedriften hvor forsøk kan gjøres.

Den målsetting som er kommet til uttrykk i innledningen til § 9, gjelder også for samarbeidet i henhold til denne avtale. Hovedavtalens Del B inneholder ikke bare bestemmelser som er bindende for partene når det gjelder samarbeidet. Den inneholder også bestemmelser som skal være til veiledning for partene i den enkelte bedrift når de skal ta stilling til organiseringen av samarbeidet. *Utviklingen av former for medbestemmelse og et bedre arbeidsmiljø i bedriften vil forutsette en utstrakt desentralisering og delegering av beslutningsmyndighet innen bedriftsorganisasjonen. I det konkrete arbeid med dette er det viktig å tilpasse formene for samarbeid og deltakelse i beslutningsprosessen til bedriftens art og størrelse m. v. Det forutsettes at de som deltar i beslutningsprosessen på de forskjellige nivåer i bedriften har ansvar ikke bare overfor eiere eller arbeidskamerater, men overfor bedriften som helhet.*

I arbeidet med å gi dem som arbeider innenfor den enkelte afdeling eller arbeidsgruppe større adgang til selv å treffe beslutninger i det daglige arbeid, er det bl. a. viktig å fremme forståelse av og innsikt i bedriftens økonomi. Læring, utvikling, informasjon og konsultasjon vil øke den enkeltes muligheter for deltakelse i beslutningsprosessen og skape grunnlag for en meningsfylt arbeidssituasjon. Organisasjonene forutsetter derfor at bedrifts- og arbeidsmiljøutvalget — eventuelt bedriftsutvalget og arbeidsmiljøutvalget — på de enkelte bedrifter ser det som en vesentlig oppgave å fremme forslag om hva som kan gjøres innen de forskjellige områder av bedriften for å legge forholdene til rette for en slik utvikling.

Nåværende tekst:

Ny tekst:

Erfaring viser at det nytter lite å forandre jobber eller stillinger isolert eller prøve å legge om organisasjons- og ledelsesformer innen en enkelt gruppe eller avdeling uten sammenheng med bedriften for øvrig. Slike forandringer krever støtte og aktiv medvirkning fra den øvrige organisasjon og vil kunne medføre større eller mindre forandringer også i andre deler av bedriftsorganisasjonen. Derfor må representanter for de forskjellige skikt i organisasjonen tas med i slikt utviklingsarbeid.

Organisasjonene understreker at det er en plikt både for bedriftens øverste ledelse og for de ansatte og deres tillitsmenn å ta initiativet til og aktivt støtte opp om å medvirke i et slikt utviklingsarbeid. Organisasjonene vil på sin side gjennom ulike tiltak felles og hver for seg yte støtte til dette arbeid.

Dersom det oppstår uenighet om saker som hører under bedriftsutvalget, kan det rettes henvendelse til Samarbeidsrådet LO/N.A.F. Samarbeidsrådet vil så ta spørsmålet opp og søke å finne en løsning.

Kap. XII.

BEDRIFTSUTVALG — FELLES BEDRIFTS- OG ARBEIDSMILJØUTVALG

§ 25.

OPPRETTELSE

Ved enhver bedrift med minst 100 ansatte skal det opprettes et bedriftsutvalg bestående av representanter for den ansvarlige bedriftsledelse og de ansatte.

Uendret.

Bedriftsutvalg skal også opprettes ved bedrifter med mindre enn 100 ansatte hvis en av partene forlanger det og partens hovedorganisasjon er enig i det.

Uendret.

Nåværende tekst:

Ny tekst:

2. Når Hovedavtalens parter på det stedlige plan blir enige om det, kan det ved den enkelte bedrift etableres et felles bedrifts- og arbeidsmiljøutvalg. I så fall følges reglene i §§ 35—37, hvis ikke partene blir enige om noe annet. De representanter i bedrifts- og arbeidsmiljøutvalget som skal delta i beslutninger etter arbeidsmiljølovens § 24, skal være valgt etter reglene i § 5 i forskrifter om verneombud og arbeidsmiljøutvalg. Ved avstemning over vedtak som etter arbeidsmiljølovens § 24 hører under arbeidsmiljøutvalget, har bare disse representanter stemmerett. Ved stemmelikhet gjør formannens stemme utslaget. Andre representanter i det felles bedrifts- og arbeidsmiljøutvalg har tale- og forslagsrett når saker som ovenfor nevnt behandles. For øvrig gjelder reglene om bedriftsutvalg så langt de passer.

§ 29.

UTVALGETS MEDLEMMER

Medlemmer av bedriftsutvalget skal være over 21 år og velges blant anerkjent dyktige ansatte ved bedriften, om mulig blant dem som har arbeidet der de siste 2 år.

Hvis et medlem av bedriftsutvalget går over i stilling tilhørende en annen gruppe enn den vedkommende er valgt fra, eller hvis medlemmet slutter ved bedriften, opphører vedkommende å fungere som medlem av utvalget og varamannen rykker inn i hans sted.

Reglene i §§ 10 og 11 i Del A får tilsvarende anvendelse på de valgte medlemmer av bedriftsutvalget.

Medlemmer av bedriftsutvalget skal være over 20 år og velges blant anerkjent dyktige ansatte ved bedriften, om mulig blant dem som har arbeidet der de siste 2 år.

Uendret.

Uendret.

BEDRIFTSUTVALGETS ARBEIDSOMRADE

Bedriftsutvalget er et rådgivende og opplysende organ. Dets hovedoppgave skal være gjennom samarbeid å virke for en mest mulig effektiv produksjon og for størst mulig trivsel for alle som arbeider i bedriften.

Med dette mål for øye, skal utvalget bl. a. behandle:

- a. Orienterende og fortrolige meddelelser fra bedriftsledelsen om bedriftens økonomiske forhold og stilling innenfor bransjen, samt om forhold som er av betydning for produksjonsvilkårene og avsetningsmulighetene.

Regnskapsmessige opplysninger gis i denne forbindelse skriftlig i samme omfang som normalt gis aksjonærene gjennom det på et selskaps årlige generalforsamling fremlagte regnskap. Hvis medlemmene i utvalget ber om det, skal det være anledning til å komme tilbake til regnskapet i et senere utvalgsmøte.

- b. Spørsmål som angår bedriftens virksomhet, større endringer i produksjonsopplegg og metoder, kvalitetsspørsmål, produktutvikling samt planer om utvidelser og innskrenkninger eller omlegninger som er av vesentlig betydning for de ansatte og deres arbeidsforhold.

Bedriftsutvalgets hovedoppgave er gjennom samarbeid å virke for en mest mulig effektiv produksjon og for størst mulig trivsel for alle som arbeider i bedriften. I bedrifter med felles bedrifts- og arbeidsmiljøutvalg skal utvalget i tillegg til de lovbestemte funksjoner for arbeidsmiljøutvalget også behandle nedenstående arbeidsområde som ellers vil være tillagt bedriftsutvalget. Hvis begge utvalg opprettholdes, skal en søke å finne frem til en praktisk arbeidsfordeling mellom utvalgene. Arbeidsområdet er:

Uendret.

- b) Spørsmål av vesentlig betydning for de ansatte og deres arbeidsforhold som angår bedriftens virksomhet, større investeringer og endringer i produksjonsopplegg og -metoder, kvalitetsspørsmål, produktutvikling samt planer om utvidelser og innskrenkninger eller omlegninger, skal forelegges utvalget til uttalelse før avgjørelse fattes.

Nåværende tekst:

Redegjørelser for bedriftens virksomhet og de planer som foreligger med hensyn til driften i den nærmeste fremtid.

Slike redegjørelser og drøftelser skal finne sted så tidlig som mulig og så ofte at bedriftsutvalget mest mulig holdes orientert om utviklingen på disse områder.

Utvalget skal arbeide for sunn og riktig rasjonalisering. Gjennom opplysningsarbeid skal det skape forståelse for den store samfunnsmessige og bedriftsmessige betydning av dette.

- c. Forslag og tiltak som tar sikte på å øke de ansattes sikkerhet og helse samt forslag om å bedre verne- og helsetiltakene innen Arbeidervernlovens ramme. Utvalget skal påse at lovens regler blir etterlevet av alle parter når denne oppgaven ikke ivaretas av andre organer.
- d. Sosiale velferdstiltak.

Ny tekst:

Uendret.

Slike redegjørelser og drøftelser skal finne sted så tidlig som mulig slik at utvalgets uttalelse kan foreligge på et slikt tidspunkt at uttalelsen kan få innflytelse på den endelige avgjørelse.

Hvis saker som nevnt i dette punkt skal behandles i bedriftens styre eller bedriftsforsamling, skal utvalgets uttalelse følge saksdokumentene med mindre det på grunn av tidsnød ikke har vært mulig å innhente slik uttalelse.

Uendret.

Utvalget har myndighet og ansvar for fastsettelse av generelle retningslinjer vedrørende yrkesopplæring for de ansatte i bedriften og som utvalgets medlemmer er enige om. Det samme gjelder vedrørende rettleiding for nye ansatte.

- c) Innenfor en fastsatt budsjettramme kan bedriftsledelsen gi utvalget myndighet og ansvar for iverksettelse av vernetiltak. Dette innskrenker ikke arbeidsmiljøutvalgets beslutningsmyndighet etter arbeidsmiljøloven.
- d) Innenfor en fastsatt budsjettramme kan bedriftsledelsen gi utvalget myndighet og ansvar for iverksettelse av sosiale velferdstiltak.

Nåværende tekst:

- e. Spørsmål om yrkesopplæring for dem som er ansatt i bedriften, herunder rettleiding av nye ansatte.

Når bedriftsutvalget har avgitt uttalelse i en sak, skal bedriftsledelsen behandle saken så snart som mulig og gi utvalget underretning om bedriftens avgjørelse i første utvalgsmøte etter at avgjørelse er truffet.

Når saker som er nevnt under bokstavene a) og b) i denne paragraf blir tatt opp til behandling, skal opplysninger som blir gitt av bedriften holdes absolutt hemmelige i den utstrekning bedriftsledelsen krever det.

Ny tekst:

(Se ovenfor siste avsnitt under punkt b.)

Uendret.

Uendret.

Bedriftsutvalget bør selv konsentrere seg om arbeid og tiltak av generell karakter som gjelder hele eller større deler av bedriften. For øvrig bør utvalget i størst mulig utstrekning delegerer myndighet og ansvar til avdelingsutvalgene i saker som kan avgjøres på avdelingsnivå.

§ 33.

PROTOKOLLER OG RAPPORTER

Over utvalgets rådslagninger føres protokoll. Utdrag av protokollen skal tilstilles bedriftsledelsen, medlemmene av bedriftsutvalget samt de tillitsmenn for de ansatte som ikke er medlemmer av utvalget.

For at hensikten med utvalgets arbeid skal oppnås, er det nødvendig at utvalget gjør resultatet av sitt arbeid kjent for flest mulig av dem som arbeider i bedriften på en måte som bidrar til å øke interessen for utvalgets arbeid.

Over utvalgets rådslagninger føres protokoll. Ved avstemninger skal eventuelt både flertallets og mindretallets standpunkt protokolleres.

Utdrag av protokollen skal tilstilles bedriftsledelsen, medlemmene av bedrifts- og arbeidsmiljøutvalget samt de tillitsmenn for de ansatte som ikke er medlemmer av utvalget.

Uendret.

Nåværende tekst:

Samarbeidsrådet kan innhente rapport over utvalgenes arbeid. Skjema for rapporten tilstilles bedriftsledelsen, som plikter å sørge for at utvalget utarbeider rapporten og sender den til Samarbeidsrådet.

Ny tekst:

Uendret.

§ 35.

Bedrifts- og arbeidsmiljøutvalgets sammensetning, valg og funksjonstid.

Bedrifts- og arbeidsmiljøutvalget sammensettes dels av personer valgt etter og med funksjonstid som bestemt i Hovedavtalens §§ 26, 27, 28 og 29, dels av personer valgt etter og med funksjonstid som bestemt i arbeidsmiljøloven og forskrifter om verneombud og arbeidsmiljøutvalg.

Ved førstegangs opprettelse av bedrifts- og arbeidsmiljøutvalg trer dette i funksjon umiddelbart etter de valg som skjer i henhold til arbeidsmiljøloven.

§ 36.

Bedrifts- og arbeidsmiljøutvalgets ledelse.

Utvalgets formann velges etter reglene i forskrifter om verneombud og arbeidsmiljøutvalg.

Stedfortreder velges fra samme gruppe som formannen.

Når utvalget behandler miljø saker, har bare medlemmer valgt etter forskrifter om verneombud og arbeidsmiljøutvalg (verne- og helsepersonalet unntatt) stemmerett. Ved stemmelikhet gjør formannens stemme utslaget.

Utvalget skal ha sekretær, som velges blant utvalgets medlemmer for 1 år av gangen. Når en representant for bedriftsledelsen er formann, skal de ansattes representanter i utvalget utpeke sekretæren og omvendt.

Nåværende tekst:

Ny tekst:

§ 37.

Bedrifts- og arbeidsmiljøutvalgets møter.

Utvalget holder møter minst én gang pr. måned med mindre man bli enig om noe annet. Møte til behandling av miljø saker må holdes minst 4 ganger i året. Hvis to av de medlemmer som er valgt i henhold til forskrifter om verneombud og arbeidsmiljøutvalg krever møte til behandling av miljøspørsmål, skal slikt møte holdes. Møte til behandling av andre spørsmål enn miljø saker kan kreves av to medlemmer av utvalget og sammenkalles med 3 dagers varsel.

Saksliste til møtene utarbeides av formann og sekretær i fellesskap. Sakslisten tilstilles medlemmene minst 3 dager før møte skal holdes. Som bilag til sakslisten bør, såvidt mulig, følge i avskrift dokumenter som skal behandles på møtet.

Forslag til saker som utvalgets medlemmer ønsker behandlet, må være oversendt sekretæren så tidlig at forslagene kan komme med på sakslisten.

Kap. XIII.

AVDELINGSUTVALG

§ 35.

Opprettelse.

§ 36.

Sammensetning, valg og stemmerett m. v.

§ 37.

Avdelingsutvalgenes arbeidsområde.
Avdelingsutvalgene kan på eget initiativ behandle spørsmål som nevnt i § 32, for så vidt problemene angår utvalgets egen avdeling. Spe-

§ 38

Uendret.

§ 39.

Uendret.

§ 40.

Avdelingsutvalgenes arbeidsområde.
Avdelingsutvalget kan på eget initiativ behandle spørsmål som nevnt i § 32, for så vidt problemene bare

Nåværende tekst:

sielt bør de behandle rasjonaliserings spørsmål og spørsmål som har sammenheng med avdelingens daglige drift og planene for avdelingens fremtidige utvikling. Avdelingsutvalget skal dessuten behandle saker som blir forelagt det fra bedriftsledelsen eller bedriftsutvalget. § 34 får tilsvarende anvendelse.

Saksbehandlingen bør så vidt mulig foregå på grunnlag av de skriftlige underlag og eventuelle produksjonsplaner og budsjetter som avdelingsledelsen benytter.

Utvalgene skal være rådgivende for avdelingens ansvarlige ledelse og rapportere direkte til denne.

Når avdelingsutvalget har fremmet forslag i en sak, har utvalget krav på bedriftsledelsens begrunnede standpunkt til forslaget.

I saker som egner seg for avgjørelse på avdelingsplanet kan bedriftsledelsen gi utvalgene myndighet og ansvar til innenfor et fastlagt mandat å treffe beslutninger som utvalgets medlemmer er enige om.

Avdelingsutvalget skal også gi rapport om sin virksomhet til bedriftsutvalget.

§ 38.

Avdelingsutvalgenes møter.

Ny tekst:

angår utvalgets egen avdeling. Spesielt bør de behandle rasjonaliserings spørsmål og spørsmål som har sammenheng med avdelingens daglige drift og planene for avdelingens fremtidige utvikling. Avdelingsutvalget skal dessuten behandle saker som blir forelagt det fra bedriftsledelsen eller bedriftsutvalget. § 34 får tilsvarende anvendelse.

Uendret.

Utvalgene bør gis anledning til å fremme forslag under forberedelsen av planer eller budsjetter for avdelingens virksomhet.

(Se nedenfor 5. ledd.)

(Se nedenfor siste ledd.)

Etter fullmakt fra bedriftsledelsen eller fra bedriftsutvalget har avdelingsutvalget i saker som bare angår utvalgets egen avdeling myndighet og ansvar til å treffe avgjørelser som utvalgets medlemmer er enige om.

For øvrig skal utvalget være rådgivende for avdelingens ansvarlige ledelse og rapportere direkte til denne

Uendret.

Når avdelingsutvalget har fremmet forslag i en sak, har utvalget krav på ledelsens begrunnede standpunkt til forslaget.

§ 41.

Uendret.

Nåværende tekst:

Ny tekst:

Kap. XIV.

BEDRIFTSKONFERANSER

§ 39.

§ 42.

Uendret.

Kap. XV.

SAMARBEIDSRADET

§§ 40—42.

§§ 43 — 45.

Uendret.

Kap. XVI.

INFORMASJONSMØTER OG KONSERNUTVALG

§§ 43—44.

§§ 46 — 47.

Uendret.

FELLESERKLÆRING OM ØKT UTDANNELSE OG OM PERMISJON
I DEN FORBINDELSE

Uendret.

Del C.

FELLESBESTEMMELSER

§ 45.

§ 48.

Tolkningstvister.

Uendret.

§ 46.

Varighet.

Denne avtale, som trer i kraft 1. februar 1974, gjelder til 30. juni 1977 og videre 2 år av gangen hvis ikke en av partene skriftlig sier den opp med 6 — seks — måneders varsel.

§ 49.

Varighet.

Denne avtale, som trer i kraft 1. februar 1978, gjelder til 30. juni 1981 og videre 2 år av gangen hvis ikke en av partene skriftlig sier den opp med 6 — seks — måneders varsel.

Merknad:

Merknad:

Uendret.

Oslo, den 23. desember 1977.

NORSK ARBEIDSGIVERFORENING LANDSORGANISASJONEN I NORGE

Kaare N. Selvig

Tor Halvorsen

VEDLEGG

til protokoll av 23. desember 1977 mellom LO og N.A.F. vedrørende revisjon av Hovedavtalen av 1974.

Protokoll

VEDRØRENDE HOVEDAVTALE ARBEIDSLEDERE — NFATF

Partene har drøftet LOs krav om at Hovedavtalen gjøres gjeldende også for arbeidsledere NFATF, og er enige om at Hovedavtalen mellom NFATF og N.A.F. for tekniske funksjonærer, i forbindelse med dennes ajourføring i tilslutning til den alminnelige Hovedavtale-revisjon 1977, tilpasses således at den kan dekke også arbeidsledere omfattet av arbeidslederoverenskomsten mellom NFATF og N.A.F.

Det er partenes forutsetning at de spesielle tilpasningsforhandlinger skal være sluttført slik at de nye Hovedavtalebestemmelser NFATF i sin reviderte form gjøres gjeldende for og inngår som ny Del I i overenskomsten for arbeidsledere fra dennes førstkommende revisjonstidspunkt.

Oslo den 23. desember 1977.

NORSK ARBEIDSGIVERFORENING
Kaare N. Selvig.

LANDSORGANISASJONEN I NORGE
Tor Halvorsen.

3. Arbeidsmarked og sosialpolitikk

Arbeidsdirektoratet

Arbeidsdirektoratets styre består av syv medlemmer med varamenn. Av disse er to medlemmer med varamenn foreslått av Landsorganisasjonen.

Landsorganisasjonens representanter var inntil oktober 1977: Odd Højdahl med Ragnar Røberg Larsen som varamann og Per Brannsten med Yngve Hågensen som varamann. Fra oktober 1977: Harriet Andreassen med Svein-Erik Oxholm som varamann og Per Brannsten med Ragnar Røberg Larsen som varamann.

Styret holdt i 1977 i alt 13 møter. En er blitt orientert om og har drøftet utviklingen på arbeidsmarkedet, regler for arbeidsledighetstrygd, attføringsarbeidet, oversikt over disponering av likviditetslån til industrien, foruten budsjettsaker, saker vedrørende dispensasjon fra sysselsetningsloven om utleie av arbeidskraft, personalsaker, saker vedrørende ekstraordinære arbeidsmarkedstiltak og lån og tilskudd til vernede bedrifter.

I løpet av 1977 gjennomførte styret to befaringer. Den ene medgikk til et besøk i vernede bedrifter i Drammen og Kongsberg. Den andre befaringen fant sted i Stavanger, der en drøftet ulike sider ved bruk av utenlandsk arbeidskraft og leiefirmaer i oljevirksomheten.

Sykelønnsordningen

Avtalen om tilleggstrygd mellom hovedorganisasjonene ble inngått 7. januar 1957. Avtalen har blitt revidert flere ganger siden. I 1974 ble det gjennomført en rekke endringer og utvidelser i avtalen.

Avtalen gir rett til sykepenger utover syketrygden i Folketrygden, slik at den sammen med Folketrygdens ytelser sikrer 90 prosent av netto arbeidsinntekt (brutto arbeidsinntekt minus direkte skatter og avgifter). I samsvar med Folketrygdens regler gir av-

talen om tilleggstrygd slike ytelser fra og med 4. dag. Begrensningen for beregning av ytelser ble hovedorganisasjonene enige om å øke fra 40 000 til 50 000 kroner fra 1. januar 1975.

Som et tillegg til avtalen om tilleggstrygd mellom hovedorganisasjonene, ble en fra 1. mars 1974 enige om å avtale om 90 prosent av netto lønn for 2. og 3. sykedag. Avtalen ble inngått i samsvar med den prinsipielle enighet om slik utvidelse som ble oppnådd under tariffrevisjonen i 1972. Sykepengene for 2. og 3. sykedag utgjør også 90 prosent av netto lønn og blir utbetalt direkte fra arbeidsgiver etter at arbeidstakeren innleverer egenerklæring.

Etter revisjonen av medlemspremien i 1972 har tilleggstrygden etter hvert opparbeidet seg til dels betydelige overskudd. Dette har gjort det mulig å øke ytelsene i ordningen og samtidig redusere medlemspremieni. Arbeidstakernes andel av premien er også redusert, idet innbetalingene er holdt uendret trass i stigende lønnsnivå. Beregningsgrunnlaget for premiebetalingen ble fra 1. januar 1975 hevet til 50 000 kroner. Samtidig ble medlemspremien redusert til 1,7 prosent, hvorav arbeidstakernes innbetaling er uforandret (inntil kr. 1,60 i uka). Selv med denne justeringen har ordningen gått med overskudd. Fra 1. juli 1977 er derfor medlemspremien satt ytterligere ned til 1,3 prosent. Samtidig ble arbeidstakernes innbetaling redusert tilsvarende, slik at den utgjør maksimalt kr. 1,20 pr. uke.

Tilleggstrygden LO/N.A.F. har størst utbredelse i det private arbeidsliv, dvs. håndverk og industri, bergverksdrift, bygg og anleggsvirksomhet og private rutebilselskaper. Det foreligger ingen fullstendig medlemsfortegnelse, men en regner med at ca. 370 000 arbeidstakere omfattes av ordningen. Funksjonærene har gjennomgående full lønn i tre måneder. Tilleggstrygden LO/N.A.F. sikrer 90 prosent av netto lønn i inntil ett år. Især for lengre sykefravær er derfor tilleggstrygden fullt på høyde med funksjonærenes ordning med full lønn i inntil tre måneder uten karenssdag.

Tilleggstrygden LO/N.A.F. administreres av Rikstrygdeverket etter den såkalte administrasjonsavtalen mellom hovedorganisasjonene og Rikstrygdeverket. For øvrig har hovedorganisasjonene på sin side nedsatt et eget styre som skal ta seg av mer prinsipielle spørsmål og ankesaker. I 1977 har styret hatt følgende medlemmer:

For N.A.F.: Direktør Hans Bjaaland (formann), høyesterettsadvokat Arne Jacobsen.

For LO: Nestformann Leif Haraldseth, utredningsleder Øistein Gulbrandsen.

Sluttvederlagsordningen

Det ble i 1977 utbetalt sluttvederlag til ca. 2398 arbeidstakere med til sammen 15 988 945 kroner. Det ble søkt om sluttvederlag for ytterligere ca. 596 arbeidstakere som ikke fylte vilkårene for utbetaling. Det er i 1977 gått inn premier — inklusiv innbetaling for sjøfolk — med ca. 32 945 649 kroner. Av de ovennevnte utbetalinger har 1369 arbeidstakere — 57 prosent — fått utbetalt sluttvederlag på grunn av sykdom.

Fra 1. oktober 1966 til 31. desember 1977 er det utbetalt sluttvederlag til vel 20 000 arbeidstakere med til sammen 104 376 445 kroner. Fondets størrelse pr. 31. desember 1977 er ca. 32 000 000 kroner.

LO har i 1977 vært representert i styret ved *Tor Halvorsen* og *Olaf Sunde* med *Liv Buck* og *Steinar Halvorsen* som varamenn. Fra 1. januar 1978 er *Svein-Erik Oxholm* oppnevnt som representant i styret i stedet for *Tor Halvorsen*, med *Liv Buck* som varamann.

Saker vedrørende sykelønnsordningen, sluttvederlagsordningen, Opplysnings- og utviklingsfondet

I 1977 har LOs juridiske kontor behandlet en rekke saker. Disse faller i særlig tre kategorier:

- a) Tvistesaker om betingelsene for rett til utbetaling av ordningene.
- b) Tvistesaker med arbeidsgiverere utenfor N.A.F. om ordningenes omfang. (Arbeidsrettssaker m. v. om overenskomstens inngåelse, innhold o. l.)
- c) Rene inkassosaker. De fleste saker faller i denne gruppen.

De av bedriftene som omfattes av LO/N.A.F.-ordningene uten å være medlemmer i N.A.F., plikter å betale premie til ordningene. LOs juridiske kontor besørger inkassoene. Av slike bedrifter finnes det 450 bare innenfor Jern og Metalls virkeområde. På grunn av bestemmelsen i LO/N.A.F.-ordningene (hvoretter premiene beregnes på grunnlag av antall ansatte, brutto lønnsutbetalinger m. v.) er det ofte vanskelig å skaffe oversikt over premiebeløpets størrelse når bedriften ikke er samarbeidsvillig. Dette medfører et ofte tidkrevende arbeid for å skaffe fram de rette tall. Ofte må en ta skritt til inkasso uten å ha nøyaktige tall for beløpets størrelse. Av denne grunn er det ikke mulig å gi nøyaktig anslag over hvilke summer som er innkommet grunnet inkassovirksom-

heten, men det kan iallfall anslås at beløpet for 1977 er i størrelsesordenen en til flere millioner kroner. Erfaringsmessig inngår størstedelen av de beløp som forsøkes inndrevet gjennom inkasso. Fondene er i dag på flere hundre millioner kroner. Hertil kommer forbundsvisе bedriftssykekasseordninger m. v. med til dels store beløp inntående.

Ensliges økonomiske og sosiale stilling

En arbeidsgruppe som besto av Harriet Andreassen, LO, Per Karlsen, NNN, Kjell Arne Sveum og Evy Buverud Pedersen, LO, utarbeidet forslag til uttalelse i forbindelse med en offentlig utredning om ensliges økonomiske og sosiale stilling.

Forslaget ble behandlet i LOs utvalg for familiepolitikk — likestilling — likeverd og etterpå godkjent av LOs administrasjon. Uttalelsen til Forbruker- og administrasjonsdepartementet hadde dette innholdet:

«Landsorganisasjonen vil i utgangspunktet framheve som sitt prinsipielle syn at den enkelte må anses som et selvstendig individ økonomisk sett. Dette prinsippet bør man etter vår oppfatning ha for øye ved utformingen av konkrete tiltak på grunnlag av denne innstillingen uten at det i urimelig grad går på bekostning av oppnådde rettigheter.

Vi vil understreke den konklusjon Enslige-utvalget har trukket, at enslige i realiteten utgjøres av en rekke innbyrdes svært uensartede undergrupper. Det kan derfor, slik utvalget uttrykker det, stilles spørsmål om det i det hele tatt er riktig å oppfatte enslige som en gruppe og i neste omgang basere politiske tiltak på at dette er tilfelle».

Når det gjelder enkelte av de spørsmål Enslige-utvalget har tatt opp, vil vi vise til vår uttalelse til Delutredning III fra arbeidsgruppa til å vurdere stønad til enslige forsørgere (NOU 1976:19), gitt i brev til Sosialdepartementet 6. september 1976, likeledes til vår uttalelse til innstillingen fra Familiebeskatningsutvalget, (NOU 1976:12) gitt til Finansdepartementet 13. september f. å.

Vi har, slik det framgår av vår uttalelse til NOU 1976:19 — Stønad til enslige forsørgere m. v., som en langsiktig målsetting at etterlattepensjonen gradvis overflødiggjøres ved at det fremmes tiltak som gir muligheter for etterlatte til å forsørge seg selv. Av slike tiltak kan nevnes som spesielt viktige en intensivert utbygging av barnehager og arbeidsplasser ute i distriktene.

Landsorganisasjonen ser arbeidet for valgmulighet mellom omsorgsfunksjon og arbeid utenfor hjemmet som en viktig del av arbeidet for reell likestilling. Med omsorgsfunksjon menes omsorg for barn under 14 år, syke, handikappede og eldre. Alle disse former for omsorg utføres av så vel enslige som gifte personer.

Når det gjelder utvalgets forslag om gravferdshjelp og engangsstønad ved dødsfall, vil Landsorganisasjonen slutte seg til intensjonen bak utvalgets forslag, å få bort den diskriminering av enslige som i dag skjer. Vi er imidlertid betenkt over å redusere den ytelsen som nå

gis som engangsstønad. Det er vår oppfatning at engangsstønaden bør knyttes til den omsorgs- og/eller forsørgelsesfunksjon avdøde hadde.

Landsorganisasjonen vil støtte utvalgets synspunkt at personer som er født uføre må bli likestilt med hensyn til Folketrygd-ytelser med dem som blir uføre etter å ha kommet ut i arbeidslivet.

Det er, som nevnt i vår uttalelse til Familiebeskatningsutvalgets innstilling, vårt prinsipielle syn at det bør være full individuell beskatning både av inntekt og formue. Skattesystemet bør dessuten være utformet slik at omsorg for andre med påtrengende behov for hjelp bør sidestilles med omsorg for mindre barn. Dette kan gjelde eldre, funksjonshemmede og syke som ønsker å bo hjemme.

Når det gjelder den konkrete utforming av omsorgsfradraget, vises til vår uttalelse av 13. september f.å., vedrørende innstillingen fra Familiebeskatningsutvalget.

Vi er enig i at det må legges til rette for en bedre boligstandard for enslige, gjennom at de i større grad får anledning til å velge boligstørrelse ut fra sine individuelle behov innenfor Husbankens regler.

Ettromsleiligheter bør etter vår oppfatning ikke betraktes som permanente boliger, men må anses som en overgang for personer som av ulike grunner midlertidig ønsker en slik boligform.»

Fellesordningen for Tariffestet Pensjon – FTP

Styremedlemmer i 1977 var:

Oppnevnt av N.A.F.:

Direktør Lars Aarvig, formann, direktør Victor Evensen, direktør Niels Julle og direktør Vilhelm Dahl (fast møtende varamann).

Oppnevnt av LO:

Hovedkasserer Einar Strand, nestformann, forbundsformann Otto Totland, nestformann Odd Højdahl og cand. oecon. Jon Rikvold (fast møtende varamann).

Strand, Højdahl og Rikvold har sluttet i LO. For 1978 og 1979 har LO oppnevnt hovedkasserer Thor Andreassen (styrets formann i 1978), forbundsformann Otto Totland og sekretær Harriet Andreassen. Utredningsleder Øistein Gulbrandsen er oppnevnt som fast møtende varamann, men er fritatt for den tid han fungerer som statssekretær.

Statsautorisert revisor Hans Fladstad har revidert regnskapene siden 1962. Direktør Erling Sæbø, Forsikringsrådet, har siden 1962 vært tilsynsmann for FTP, oppnevnt av Sosialdepartementet.

I 1977 utbetalte trygdekontorene for FTPs regning pensjoner med til sammen ca. 22,8 mill. kroner. Ved årets utgang hevet ca. 34 800

medlemmer pensjon. De var mellom 70 og 84 år gamle. Dessuten ble pensjon utbetalt (med ca. 1,7 mill. kroner) til ca. 2200 enker mellom 60 og 70 år. Med ganske få unntak ble de enker i årene 1962—66. Retten til enkepensjon etter 31. desember 1966 ble opprettholdt bare for de eldste medlemmene og for begrenset tid.

FTP's fond var pr. 31. desember 1977 bokført med ca. 470 mill. kroner som er plassert i samsvar med bestemmelsene i FTPs vedtekter. Landsbanken A/S har verdipapirene i forvaltning og innkasserer renter, uttrukne ihendehaverobligasjoner og avdrag på pantelån.

Arbeidslivets komité mot alkoholisme og narkomani (AKAN)

Komitéen har i det forløpne år bestått av:

Fra Norsk Arbeidsgiverforening: Tidligere kontorsjef *Thor Lunde* og overlege *Terje Due Strand*.

Varamenn: *Lars Aarvig* og overlege *Gunnar Mowé*.

Fra Landsorganisasjonen i Norge: Tidligere forbundsformann *Olav Bratlie* og tidligere hovedkasserer *Marie Lindquist*.

Varamenn: Forbundsformennene *Otto Totland* og *Eyvind Strømmen*.

Fra Statens Edruskapsdirektorat: Tidligere forbundssekretær *Sigurd Halvorsen* med varamann direktør *Anders Salvesen*.

Etter turnusordning mellom N.A.F.s og LOs representanter har *Thor Lunde* fungert som formann og *Olav Bratlie* som nestformann.

Komitéens sekretariat.

I perioden har sosialkonsulent *Tor Rønning* ledet administrasjonen. *Alf Seltveit* har fungert som sosialsekretær. *Turid Klette Lunde* har hatt permisjon og i hennes stilling har bedriftssykepleier *Esther Nørholm* vært engasjert som sosialsekretær med hovedvekt på arbeidsområdet bedriftshelsetjeneste.

For å styrke arbeidet ute i distriktet har en engasjert hovedkontaktmann *Nils Olav Berg*, *Mosjøen Aluminium*, i tre måneder for arbeid i Nord-Norge. I november ble *Harry Pedersen*, *Kristiansands Jernstøperi*, engasjert i samarbeid med LO-kontoret for *Agderfylkene* i tre måneder.

I tillegg er *Karin Torp* ansatt som kontorsekretær og *Sverre Bolstad* som kasserer og komitéens sekretær.

Revisjonene er utført av Landsorganisasjonen i Norges revisjonskontor ved revisor *Inger Høgberg*.

Finansiering av virksomheten.

Hovedorganisasjonenes Opplysnings- og Utviklingsfond har ytet et tilskudd på 400 000 kroner utbetalt med 200 000 kroner fra hver av hovedorganisasjonene.

Fra Statens side har komitéen blitt bevilget 300 000 kroner.

Det samlede tilskudd utgjør således 700 000 kroner.

Hertil kommer ca. 138 000 kroner i refusjoner i forbindelse med utførte oppdrag og kursavgifter.

Regnskapet balanserer med et driftsunderskudd på 25 500 kroner. Det vises ellers til det foreliggende årsregnskap.

Det som er anført foran gjelder finansieringen av den sentrale AKAN-virksomhet.

I tillegg til dette foregår en utstrakt virksomhet på bedriftsplanet som krever lokal finansiering. Det gjelder kursavgifter, reiseutgifter og tapt arbeidsfortjeneste til informasjonsmøter og kurs av forskjellig slag.

Videre har noen bedrifter opprettet stillinger for personer som arbeider hele eller deler av dagen med AKAN-arbeid på bedriften. Kontaktene får dekket sine utgifter, bl.a. tapt arbeidsfortjeneste. En har ikke oversikt over hvor mye bedriftene direkte bruker av penger til dette arbeidet, men det dreier seg om hundretusener. Uten denne lokale finansiering har det ikke vært mulig å drive AKAN-arbeid på den enkelte arbeidsplass. Finansieringen av «første-linjen» i AKAN-opplegget er i perioden tatt opp i flere sammenheng bl.a. med Kommunal- og arbeidsdepartementet. Problemene her er størst hos de små og mellomstore bedriftene som ikke selv kan stille personell, eller i stor grad kan delta aktivt i kontaktarbeidet. For større bedrifter med et antall på 50—60 tilfelle kan det også være problemer med å investere tid og penger i de vanskelige tilfellene. Drøftinger med Kommunal- og arbeidsdepartementet har ført til at en i prinsippet er blitt enige om å styrke «første-linjen» i AKAN-arbeidet, og i første rekke i forhold til de små og mellomstore bedriftene.

Korttidssekretærer.

For å bedre tilbudet til arbeidsplassene i Nord-Norge har en som en prøveordning engasjert en korttidssekretær i tre måneder. Sekretæren har reist i Nord-Norge og besøkt følgende steder: Sandnessjøen, Bodø, Narvik, Harstad, Tromsø, Honningsvåg og Mosjøen. En har arrangert ukekurs i Tromsø-distriktet. Sekretæren har besøkt bedrifter, samorganisasjonene, AOFs avdelingskontorer og forelest på ulike lokale kurs. I noen grad har han orientert på yrkesskoler.

Etter anmodning fra LOs distriktskontor i Agder om støtte til arbeid i distriktet, kom en fram til en ordning med korttidssekretær for Agderfylkene fra november måned. Ordningen skal gjelde i tre måneder.

Opplysningsbrosjyrer.

Informasjonsbrosjyren «AKAN — hva den er og hva den vil» er i 1977 trykket opp i 25 000 eksemplarer. Totalt er den trykket i et opplag på 61 000.

Brosjyren av Th. Kjølstad «Alkohol og Alkoholisme» ble i 1977 trykket i et nytt opplag på 5000. Brosjyren er dermed trykket opp i et samlet opplag på 113 300.

Th. Kjølstads brosjyre «Narkotika — Narkomani» er trykket i et nytt opplag på 5000. I alt er 121 700 eksemplarer trykket av denne brosjyren.

Th. Kjølstads brosjyre «Aversan» har gått ut av produksjon. Denne har blitt erstattet med brosjyren «Medikamenter i behandling av alkoholisme» også skrevet av Th. Kjølstad. Brosjyren er trykket i 5000 eksemplarer.

Tor Rønnings brosjyre «Veiledning i behandlingsmåter på arbeidsplassen» er trykket i nytt opplag på 5000. I alt er det trykket 45 000 eksemplarer av denne brosjyren.

Brosjyren «Vår lille hygge» er i 1977 trykket opp i 10 200 eksemplarer. Til sammen er den trykket i et opplag på 15 200 eksemplarer.

Dessuten har det blitt trykket opp program for våren og høsten 1977 i 3000 eksemplarer hver. I alt er det trykket opp 6000 eksemplarer.

Sosialt grunnkurs.

Brevkurset «Sosialt grunnkurs» ved Folkets Brevskole er i 1977 gjennomgått av 263 deltakere. Brevet «Edruskapsvern», som vesentlig bygger på AKANs materiell, inngår i selve brevkurset.

Film.

Filmene «Blåmandag» og «Alkohol» blir fortsatt hovedsakelig utlånt gjennom Statens Filmsentral, Vern og Velferd og Arbeidernes Opplysningsforbunds filmavdeling. I tillegg har AKAN tegnefilmen «Gustavus» og har dessuten gått til innkjøp av filmen «Alkoholisme».

Områdekonferanser.

I 1977 har AKAN arrangert 10 områdekonferanser:

2. februar, Oslo: 58 deltakere.
2. mars, Hønefoss: 39 deltakere.
8. mars, Tromsø: 12 deltakere.
9. mars, Harstad: 28 deltakere.
24. mars, Flisa: 30 deltakere
5. oktober, Oslo: 63 deltakere.
12. oktober, Drammen: 43 deltakere.
19. oktober, Fredrikstad: 58 deltakere.
26. oktober, Stavanger: 42 deltakere
2. november, Sandefjord: 39 deltakere.

Programmet for konferansene har vært:

1. AKANs formål og virksomhet.
2. Alkohol og/eller narkotika, deres innflytelse på arbeidsevnen.
3. Hva er alkoholisme og narkomani.
4. Alkoholistsorg på arbeidsplassen.
5. Arbeidsgivers rolle i forbindelse med alkoholmisbruk.

Konferansene holdes for å gi en førsteinformasjon om AKANs virksomhet, og om alkohol- og narkotikaproblemer. Man tar sikte på å få kontakt med arbeidslivets representanter for å skape interesse for det videre arbeidet på de enkelte arbeidsplassene.

Deltakerne på konferansene er vesentlig representanter fra bedriftsledelse og fagforeninger. I tillegg til disse har representanter fra trygdekasser, sosialkontorer, arbeidskontorer, televerket og postverket blitt invitert.

Som foredragsholdere ved områdekonferansene har vært brukt:

Overlege Th. Kjølstad, As, tidligere forbundsformann Olav Bratlie, Oslo, tidligere hovedkasserer Marie Lindquist, Oslo, direktør Joh. Fr. Hansen, Oslo, overlege Jul Hansen, Oslo, overlege Jostein Roaldsnes, Fredrikstad, overlege Jon Efskind, Sarpsborg, kontorsjef Thor Lunde, Oslo, og overlege Peder Østgård, Stavanger.

Ukekurs.

I 1977 har Sekretariatet lagt opp til fem ukekurs.

Tre av kursene gjennomgikk emnet «Alkoholisme og Narkomani», mens de andre var ett oppfølgingskurs basert på deltakernes erfaringer fra AKAN-arbeidet, og ett spesialkurs beregnet på folk i helsetjenesten i bedriftene. I alt deltok 138 på kursene.

AKANs sosialkonsulent og sosialsekretærer var kursledere for AKAN-kursene.

På ukekursene har deltatt bedriftskuratorer, bedriftsleger, bedriftssykepleiere, bedriftsledere, faglige tilitsmenn og støttekontakter.

Ukekursenes siktemål er å gi dem som daglig kommer i berøring med sosialmedisinske spørsmål bedre innsikt, og å utvikle samarbeidstanken mellom ulike yrkesgrupper og institusjoner.

Tilslutningen til ukekursene er fortsatt stigende. Dette henger sammen med den økte aktivitetet innenfor bedriftene når det gjelder komitéens arbeidsområde. Behovet for økte kunnskaper og informasjon melder seg, og de fleste bedrifter ønsker råd og veiledning om det praktiske opplegg innenfor bedriftene.

Forelesningsrekker — korte kurs.

Høsten 1977 arrangerte man to møterekker for støttekontakter og tidligere kursdeltakere som sokner til Oslo. Det ble invitert til fem kveldsmøter med følgende program:

Narkomani, diverse stoffer og medikamenter, former for avhengighet. Problemer sett fra sosialmedisinsk synsvinkel.

Arbeidet med unge narkomane.

Presentasjon av Veiledningssenteret for stoffbrukeres pårørende.

Hvilke behandlingstilbud finnes i Oslo-området?

Frammøtet viste at det er behov for slike tiltak.

Møtene var godt besøkt med ca. 50 deltakere hver gang.

Interne kurs i bedrifter.

Et ledd i oppfølgingsiltakene var arrangementen av kurs i bedrifter med AKAN-opplegg. Kursene tok sikte på støttekontakter og andre som arbeider med alkoholstomsorg i bedriften. Kursene ble holdt i større bedrifter og varte i to til tre dager og ble svært godt mottatt.

Det ble holdt fire kurs som i alt samlet 90 deltakere.

Foredragsvirksomhet.

Det har også i 1977 vært stor etterspørsel etter materiell og forelesere til forskjellige arrangementer.

Administrasjonen har stått til rådighet på vernelederkurs, kurs arrangert av de enkelte fagforbund, bedrifter, Arbeidernes Opplysningsforbund og andre organisasjoner.

Administrasjonen har i alt deltatt på 47 kurs med varighet over en dag med materiale og dagsforelesninger. Til sammen har det deltatt 1234 på disse kursene.

Det har blitt holdt foredrag på 18 møter arrangert av ulike organisasjoner og institusjoner. Det var til sammen 502 til stede.

Bedriftsbesøk, informasjonsmøter på bedrifter.

I 1977 har sosialkonsulenten og sosialsekretærene vært på besøk i 87 bedrifter ut over hele landet. Storparten av besøkene har vært avtalt på

forhånd og har ofte omfattet interne informasjonsmøter. En mindre del av besøkene har vært korte visitter når en har oppholdt seg i de respektive distrikter. En har vært i kontakt med ca. 1200 personer på denne måten.

Informasjonsmøtene har i første rekke henvendt seg til tillitsmenn, verneombud, arbeidsledere, personalavdeling og helsepersonell. Presentasjonen av AKAN-opplegget, hvordan dette skal praktiseres, hvilket omfang problemet har på bedriftene, hvilke erfaringer som er høstet av andre bedrifter osv. er spørsmål som gjerne blir diskutert i første omgang.

Dersom den enkelte bedrift bestemmer seg for å prøve igangsetting av AKAN-opplegget gir vi veiledning om utforming av de lokale retningslinjer for arbeidet og hvordan dette skal organiseres. Sentralt i dette opplegget er hvordan en skal gjøre tilbudet kjent for bedriftenes ansatte. I denne forbindelse kan det være aktuelt med interne informasjonsmøter, stimulere til bruk av bedriftsavis, spredning av retningslinjer og brosjyrer m. m.

I informasjonen legger en vekt på hvilke utslag alkoholproblemet gir seg, samt klarlegge tanken bak opplegget og framme hvilken funksjon den enkelte skal ha f.eks. arbeidsledere, tillitsmenn, støttekontakter, hovedkontakt m. m.

Oppfølgingsmøter.

Det har i 1977 blitt arrangert tre oppfølgingsmøter i henholdsvis Oslo, Bergen og Trondheim. Disse møtene har vært beregnet på folk vi tidligere har vært i kontakt med eller som driver aktivt med dette arbeidet ute i bedriftene. Det viste seg at behovet var til stede for møter av denne art, bl. a. slik at deltakerne kunne få diskutert problemene de hadde kommet opp i etter en tids virke. Ca. 60 deltok.

Videre har en gjennomført et spesielt tilbud for helsetjenesten i bedriftene. Bedriftssykepleier Esther Nørholms engasjement siste år tok sikte på en styrking av dette arbeidet. Hun har orientert representanter fra 191 bedrifter hvor hovedsaken har vært å aktivisere helsepersonellet i AKANs virksomhet. Behovet for oppfølging øker ved at flere bedrifter tar opp arbeidet. Det gjelder særlig behovet for å få arbeidsopplegget til å fungere innad i bedriften og forholdet til de institusjoner som brukes. Det viser seg fortsatt at det er vanskelig å få til kommunikasjon mellom bedriften og institusjonene når det gjelder inntak og utskrivning av klienter.

Utenlandske kontakter.

Etter oppfordring fra svensk side ble det fra AKANs side invitert til Nordisk Konferanse om alkohol- og narkotikas spørsmålet i arbeidslivet. Deltakelsen var meget bra fra Finland og Sverige. Danmark møtte med en representant fra Dansk Arbejdsgiverforening. Konferansen tok sikte på å få deltakere fra arbeidstaker- og -giverorganisasjonene og statlige myndigheter ved departementene. Representasjon fra Sverige, Finland og Norge dekket disse områdene, mens Danmarks representasjon var som tidligere sagt, én representant fra arbeidsgiversiden. I alt deltok 35.

Ved den Nordiske Konferansen om Alkoholisme som årlig arrangeres i Danmark, har sosialkonsulenten holdt foredrag om AKANs virksomhet. Videre har en formidlet stoff om virksomheten til Sverige, England og USA etter forespørsel fra myndigheter og organisasjoner.

UNESCO arrangerte et seminar i Sverige om alkohol- og narkotikas spørsmål. Sosialkonsulenten holdt foredrag om AKANs virksomhet.

En har videre holdt kontakt med ALNA-rådet i Stor-Stockholm og utveksler deltakere ved kurs o. l.

Informasjon til presse og kringkasting.

Ved artikler og intervjuer har en formidlet AKAN-stoff til tidsskrifter og aviser både i inn- og utland.

Det ble etter UNESCO-seminaret, nevnt tidligere, utformet en rapport som sendes de land som arbeider innenfor UNESCO. Der er også AKAN omtalt.

I forbindelse med områdekonerferanser blir presse og kringkasting innbudt. AKANs virksomhet har vært omtalt i forskjellige fagblad, bedriftsaviser og dagsaviser.

Siste år har en utarbeidet halvårsprogram over AKANs kurstilbud i form av en brosjyre. Denne er sendt ut i et antall av 3000 hvert halvår. Nytt av året er at de faglige studietillitsmenn på arbeidsplassene har fått tilsendt denne sammen med bestillingskort for materiell. I alt er det sendt ut til ca. 1500 studietillitsmenn på omtrent like mange arbeidsplasser.

Klienter.

AKANs sekretariat har hatt direkte kontakt med en del alkoholproblematikere. Noen tar selv kontakt direkte, mens de fleste kommer fordi bedriften eller familien henvender seg til oss. De fleste klientkontakter blir formidlet til institusjoner og sosialkontorer. Det direkte klientarbeidet er en sekundær virksomhet for AKAN. Det gjelder i 1977 ca. 30 personer.

Sosialkonsulenten har timer en halv dag pr. uke på Incognito Klinik i tillegg.

Sentralt i AKAN-opplegget på den enkelte bedrift står støttekontaktordningen. AKANs sekretariat kommer i denne sammenheng inn som faglig veileder i stadig sterkere grad. Dette gjelder f.eks. ved diverse opplæringstiltak og som rådgivere i enkeltsaker støttekontakter arbeider med.

Problemenes omfang.

Det er fortsatt ikke mulig å se eksakt hvor stort alkoholmisbruket og narkotikabruken er i norsk arbeidsliv. Som et ledd i å få en oversikt over antall misbrukere som bedriften har kontakt med og behovet for service fra AKANs side, sendte Sekretariatet ut en forespørsel til en del bedrifter. Disse var valgt fra AKANs kartotek og kan ikke sies å være representative for norsk arbeidsliv.

133 bedrifter/etater besvarte spørreskjemaet. I disse bedriftene hadde de vært i kontakt med 1704 misbrukere i tidsrommet 1973—76. I 1977 var 1104 fortsatt ansatt i bedriftene. De aller fleste bedriftene ønsket kontakt med AKAN eller opplyste at kontakten var etablert.

I denne spørreundersøkelsen viste den prosentvise andel at bedriftene hadde ca. 1,5 prosent av de ansatte som hadde problemer. Imidlertid viser erfaringene at bedrifter som driver et aktivt AKAN-opplegg har langt større prosentvis andel med problemer, i noen tilfelle har en kommet opp i ca. 9 prosent av de ansatte.

Informasjonsvirksomheten.

Ved siden av informasjonsarbeidet som ligger i spredning av materiell som skjer via de foran nevnte instanser, har Sekretariatets informasjonsarbeid nådd ca. 4500 tillitsmenn, bedriftshelsepersonell og personelledelse med direkte, personlig kontakt ved møter, kurs etc.

Rachel Grepp Heimen

I beretningen for 1975 ble det gitt en del generelle opplysninger om Rachel Grepp Heimen, som ble reist av arbeiderkvinnene.

I 1977 har det i de 27 leilighetene bodd i alt 46 mødre med sine barn. Av disse flyttet 21 inn i løpet av året, herav 7 etter at barnet ble født. 20 mødre flyttet fra Heimen i årets løp, og de hadde hatt en botid på fra 2 til 21 måneder.

Ved utgangen av året bodde det i Heimen 26 mødre, som i alt hadde 23 barn. Mødrenes gjennomsnittsalder var 22½ år.

Heimens økonomi og drift er basert på offentlige tilskudd.

Rachel Grepp Heimen er en stiftelse, og styret blir valgt av Arbeiderpartiets Landskvinnekonferanse annet hvert år. Styret besto tidligere av 5 medlemmer med vararepresentanter, men Arbeiderpartiets Landskvinnekonferanse vedtok i 1977 at styret skulle ha 3 medlemmer med vararepresentanter. I tillegg oppnevner Oslo kommune og Sosialdepartementet hver 1 representant med vararepresentant til styret. Det tidligere styre hadde et arbeidsutvalg som møtte regelmessig. Nå møter imidlertid styret til regelmessige møter.

Det gamle arbeidsutvalget hadde tre møter i løpet av året og styret hadde ett.

Det nye styret har hatt 10 møter.

Det nye styret består av Bjørg Bergh, formann, Merle Sivertsen, nestformann, og Svanhild Toks, styremedlem.

Vararepresentanter: Aase Moløkken, Tove Heggen Larsen og Else Bakke.

Kommunens representant er Ragnhild Eriksen, med Birgith Laila Engebretsen som vararepresentant.

Sosialdepartementets representant er Thora Lund, med Eldrid Løvvig som vararepresentant.

4. Familie- og forbrukersaker

Forbrukerrådet

Forbrukerrådet har i 1977 holdt 10 møter og har behandlet 133 saker.

Landsorganisasjonens representant i Rådet er *Evy Buverud Pedersen* med Kurt Mosbakk som vararepresentant til 29. juni 1977.

På Forbrukerrådets landsmøte, som ble holdt i Oslo 28.—29. juni 1977, ble Bjørn Kolby valgt som nye vararepresentant.

Som LOs representanter på landsmøtet deltok: Harriet Andreassen, Erik Nilsen og Bjørn Kolby. Harriet Andreassen var formann for valgkomiteén.

Av saker som ble behandlet på landsmøtet kan nevnes:

1. Beretning for 1976, arbeidsprogram for 1977 og oppfølging av vedtak fra landsmøtet 1976.
2. Lovgivning som virkemiddel i forbrukerpolitikken v/statsråd Inger Louise Valle.
3. Orientering om Forbrukerrådets arbeid med barn som forbrukere v/avdelingsleder Walborg Kroshaug.
4. Rammeplan for virksomheten framover v/Rådets daværende formann, Ebba Lodden.

Ebba Lodden ba seg fritatt som formann for Rådet ved utløpet av funksjonsperioden. Gro Hellestad Thune ble i statsråd oppnevnt som ny formann med funksjonstid fra 1. juli 1977.

Også i 1977 har Rådet behandlet en rekke viktige saker, hvorav kan nevnes:

- a) Forbrukerrådets langtidsprogram.
- b) Retningslinjer for prismyndighetenes virksomhet i 1977.
- c) NOU 1976/38 — Fri rettshjelp i Norge.
- d) NOU 1976/34 — Lov om kjøp.
- e) Utkast til Lov om godtroervert av løvsøre.
- f) NOU 1977/9 — Varehandelen, forbrukerne og samfunnet.

- g) NOU 1976/54 — Litteratur- og bibliotek tjeneste for funksjonshemmede.
- h) Forskrifter om gjennomføring av Lov om produktkontroll.
- i) NOU 1976/61 — Standardkontrakter.
- j) NOU 1976/57 — Ensliges økonomiske og sosiale stilling.
- k) NOU 1977/12 — Kredittkjøp m. v.
- l) NOU 1977/10 — Gull- og sølvvarer m. v.
- m) Forslag fra Landsentreprenørnemnda om visse endringer i Entreprenørloven med forskrifter.
- n) Tvangsauksjon over løsøre i skyldnerens hjem.
- o) Forslag fra interdepartemental gruppe om opphevelse av Håndverksloven.
- p) Endringer i vedtektene i Norsk Reklamasjonskomité for farging og kjemisk rensing.
- q) Forslag om visse straffebestemmelser til beskyttelse av privatlivets fred.
- r) NOU 1977/30 — Norsk Samferdselsplan.
- s) Utkast til Lov om vern mot forurensning og forsøpling, med motiver.
- t) NOU 1976/6 — Ein samla offentlig politikk for oppvekstmiljøet.
- u) Arbeidsprogram for 1978.
- v) Bankenes overgang fra kontobevis til bankkort.
- w) Opphevelse av handelsbrevordningen m. v.

Redaksjonsutvalget har hatt fem møter i 1977 og har behandlet 10 saker.

Følgende vareundersøkelser er vedtatt offentliggjort:

- a) Felleseuropeisk undersøkelse av sikringsutstyr for barn i bil.
- b) Utenbordsmotorers egnethet for drift på båtbensin 70 oktan.
- c) Felleseuropeisk undersøkelse av lette sykler.
- d) Undersøkelse av termosflasker for barn.
- e) Stikkprøveundersøkelse av kjøttdeig.
- f) Felleseuropeisk undersøkelse av kassettydbånd.

Utbyggingen av lokalkontorene er nå fullført og alle kontorer er i virksomhet. Publikumssøkningen til kontorene er stadig økende. Dette gjelder særlig på områdene — klagesaker og forkjøpsveiledning.

Det er under Forbrukerrådet opprettet en rekke komitéer og utvalg, og Rådet er representert i en lang rekke offentlige utvalg. LOs representant er nestformann i Rådet, medlem av Redaksjonsutvalget og er Rådets representant i Samferdselsdepartementets samarbeidskomité for koordinering av offentlige tjenester i spredte strøk.

Varefaktakomiteén

Varefaktakomiteén er opprettet som et frittstående samarbeidsorgan mellom organisasjoner og institusjoner som representerer forbrukerne, næringslivet, forskningen og det offentlige.

Komiteén har hatt to møter i 1977. Komiteéns årsmøte ble holdt i Oslo 2. juni 1977.

LOs representanter i Varefaktakomiteén er *Evy Buverud Pedersen*, LO, og *Ellida Haugan*, Bekledningsarbeiderforbundet. Evy Buverud Pedersen er medlem av Arbeidsutvalget.

Det vesentlige av arbeidet i Varefaktakomiteén skjer i Arbeidsutvalget, som har ni medlemmer. Arbeidsutvalget fungerer også som rådgivende utvalg for gjennomføring av lov av 24. mai 1968 om merking av forbruksvarer og som forvaltningsorgan for næringsmiddel- og tekstilforskriftene.

Arbeidsutvalget har hatt ni møter i 1977 og har behandlet 81 saker, hvorav følgende nevnes:

- a) Merking av skotøy.
- b) Bransjeavtaler om elektriske husholdningsapparater.
- c) Varefakta på dyner/puter med syntetfiber og soveposer/teppeposer.
- d) Tilbaketrekking av varedeklarasjonsformulærer, næringsmidler.
- e) Avtale mellom Varefaktakomiteén og Norges Kooperative Landsforening om forbrukerinformasjon i markedsføring av produkter for lydgjengivelse.
- f) Forslag til bransjeavtale om plastvarer.
- g) Arbeid med avtale om merking av papir.
- h) Standardiseringsoppgaver om interesse for forbrukerne.
- i) Nytt forslag til «Care labelling code» fra ISO/TC (internasjonal vedlikeholdsmerkingkode).

Arbeidsutvalget som rådgivende utvalg for gjennomføring av Lov av 24. mai 1968 om merking av forbruksvarer.

Utvalget har i 1977 hatt fire møter og har behandlet 13 saker, hvorav nevnes arbeidet med merkeforskrifter i 1978—79.

Arbeidsutvalget som forvaltningsorgan.

Utvalget har i 1977 hatt ni møter og har behandlet 46 saker. De fleste av sakene har vært søknad om full eller midlertidig dispensasjon fra merkebestemmelsene. Av andre saker kan nevnes spørsmål om bruk av restemballasje og forskrifter om fibermerking av tekstilprodukter.

Oppvekstmiljøet

LO fikk høve til å uttale seg om en offentlig utredning vedrørende «Ein samla offentleg politikk for oppvekstmiljøet». Saken ble behandlet av utvalget for familiepolitikk — likestilling — likeverd og først sendt til høring i de lokale utvalgene. En arbeidsgruppe med Per Karlsen, NNN, Kjell Terkelsen, Kjell Arne Sveum og Evy Buverud Pedersen, LO, og Reidar Roll, AOF, samordnet svarene og utarbeidet forslag til uttalelse. Denne ble behandlet i et samlet utvalg og siden godkjent av LOs administrasjon.

Følgende uttalelse ble avgitt til Kirke- og undervisningsdepartementet, Statens ungdoms- og idrettskontor:

«Landsorganisasjonen har gjennomgått utredningen og kan i hovedtrekkene slutte seg til Ungdomsutvalgets vurderinger og forslag.

Landsorganisasjonen er enig med utvalget i at den offentlige politikk for det samlede oppvekstmiljø bør samordnes, og at det må skapes et klart ansvarsforhold for arbeidet med oppgavene, både på statsplan og fylkeskommunalt og kommunalt plan. Vi tar med dette ikke stilling til departements-plassering. Videre er vi enig i at det opprettes et eget regjeringsutvalg for oppvekstmiljøet.

Vi ser det som en selvfølge at den administrative samordningen blir styrt av politiske organer og at arbeidslivets organisasjoner blir trukket med på råd i disse spørsmålene, både på det statlige, fylkeskommunale og kommunale plan.

Landsorganisasjonen har i liten grad gått inn på de konkrete forslag i Ungdomsutvalgets innstilling, men vil likevel uttale følgende:

På området bolig og bomiljø må den prinsipielle målsetting være å trygge bomiljøer med muligheter for felles aktiviteter, hobbyvirksomhet, foreningsvirksomhet, idrett og lek, dessuten at boligen må tilpasses familiens behov, og at bomiljøet planlegges ut fra så vel små som store barns behov. Det må være en målsetting å tilstrebe balanserte bomiljøer hvor også ungdom under utdanning er integrert, med andre ord at man søker å unngå spesielle bomiljøer for særskilte grupper i samfunnet.

Fagbevegelsen ønsker økt takt i utbyggingen av dagsinstitusjonene i nær tilknytning til boområdene. Alle barn har krav på de aktivitets-tilbud en daginstitusjon gir. På samme måte må det også gis aktivitets-tilbud for barn i skolealder.

Landsorganisasjonen har i sin uttalelse til familiebeskatningsutvalgets innstilling sluttet seg til tanken om omsorgsfradrag i skatten. Vi er imidlertid betenkt med hensyn til nedsatt arbeidstid for småbarnsforeldre, da dette kan skape ytterligere en gruppe i samfunnet som kan få vansker med å skaffe seg arbeid. Vi er likevel enig i en utprøving av ordningen slik den nå foregår i enkelte statsetater. I tillegg vil vi gå inn for forsøk med andre fleksible arbeidstidsordninger, slik at det gis større muligheter for småbarnsforeldre til yrkesaktivitet. Det må være en forutsetning for slike spesielle ordninger at de kommer i stand i samarbeid med arbeidstakerorganisasjonene og at ordningene er avtale-regulert.

På området fritid og organisasjoner er det viktig at det ikke blir et konkurranseforhold mellom offentlige fritidsklubber og frivillige orga-

nisasjoner. Man må i stedet søke å utvikle et positivt samarbeid som gir ungdommen muligheter til å utfolde egenaktivitet. Videre vil vi understreke betydningen av at organisasjoner som representerer yrkesaktiv ungdom er representert i Statens Ungdomsråd.

I forholdet skole — arbeidsliv, må etter vår oppfatning arbeidslivets organisasjoner trekkes inn i undervisningen, både når det gjelder yrkesorientering og i den mer generelle orientering om arbeidslivet. Bl. a. bør faglige tillitsmenn på forskjellige nivåer komme inn som timelærere i samfunnskunnskap. I barne- og ungdomsskolen bør det gis undervisning som forbereder både gutter og jenter på yrkesaktivitet, husarbeid og foreldresituasjonen.

Utvalget har nevnt at det særlig er behov for å bedre tilbudet om arbeid og arbeidsopplæring som valgfag på ungdomstrinnet i grunnskolen.

Vi er enig i at opplæringstilbud som omfatter praktisk arbeid bør bygges bedre ut. Arbeidsopplæring bør etter vår mening være et valgfag og bør dessuten være et kortvarig obligatorisk fag, uansett valg av linje — så vel på ungdomstrinnet i grunnskolen som i alle studieretninger i den videregående skole. Vi mener dessuten at de ansatte på de arbeidsplasser som brukes til arbeidsopplæring for skolelever må trekkes inn ved utformingen og den praktiske tilretteleggingen av det tilbud som skal gis på dette området.

Vi vil videre understreke samfunnets ansvar for tilbud om videre utdanning, opplæring i arbeidslivet eller arbeid for all ungdom under 20 år, slik det er slått fast i St.meld. nr. 14 (1977—78) — Om sysselsettingspolitikken. Problemene knyttet til ungdom og arbeid, enten det gjelder kombinasjonen skole — arbeid, lærlingenes situasjon eller andre forhold, må etter vårt syn finne sin løsning i et samarbeid mellom de offentlige myndigheter og arbeidslivets organisasjoner. Vi er enig i at den enkelte kommune til enhver tid må ha oversikt over behov for og tilbud av arbeid for ungdom.

Landsorganisasjonen vil legge vekt på at hensynet til ungdom med særlige vanskeligheter må være en vesentlig del av grunnlaget for de politiske tiltak som settes i verk for å bedre oppvekstmiljøet. Fagbevegelsen har en spesiell solidaritetsforpliktelse til å arbeide for disse grupperes interesser. De tiltak som settes i verk må ha som målsetting å fremme likestilling og likeverd mellom mennesker, uten hensyn til sosial bakgrunn, økonomi og bosted. »

Ytelser til hjemmeværende ektefeller ved uførhet

LOs utvalg for familiepolitikk — likestilling — likeverd har drøftet den offentlige utredningen om ytelser til hjemmeværende ektefeller ved uførhet. En uttalelse fra LO ble forberedt i en arbeidsgruppe med Else Moe, Kommuneforbundet, Erling Opsahl, AOF, og Evy Boverud Pedersen og Kjell Arne Sveum, LO. Forslaget fra arbeidsgruppa ble behandlet i det samlede utvalg og siden godkjent av LOs administrasjon.

Uttalelsen til Sosialdepartementet var slik:

«Innledningsvis vil vi trekke fram følgende poster i LOs handlingsprogram for kongressperioden 1977—81 som direkte berører denne utredningen:

Fra avsnittet om familiepolitikken vil vi spesielt nevne at LO vil «arbeide for å oppnå reell likestilling og endre tradisjonelle oppfatninger av menns og kvinners rolle i samfunns- og arbeidsliv».

Det heter videre i dette avsnittet bl. a. at «arbeidet for reell likestilling krever at menn og kvinner vurderes likt og gis de samme muligheter og rettigheter, og de samme plikter og ansvar».

Fagbevegelsens målsetting med familiepolitikken er å skape likeverdige forhold for den enkelte i og utenfor hjemmet. Den enkelte familie skal i størst mulig grad kunne velge og innrette seg etter eget ønske om yrkesaktivitet og familiesituasjon».

Fra avsnittet om sosial trygghet for alle, vil vi spesielt peke på at LO «i kommende kongressperiode (vil) utrede muligheten for innføring av pensjonssystemer som i større utstrekning åpner adgang for individuelle valg av pensjonsalder og en kombinasjon av trygd- og arbeidsinntekt». Målsettingen om større adgang til kombinasjon av trygd og arbeidsinntekt må gjelde også for de uføretrygdede.

I den delen av handlingsprogrammet som omhandler arbeid og trygghet er det slått fast at «målsettingen for arbeidsmarkedspolitikken er å sikre alle et høvelig og meningsfylt arbeid». Landsorganisasjonen vil som et ledd i sysselsettingspolitikken «arbeide for å integrere funksjonshemmede i offentlige etater og bedrifter, og i det private næringsliv, særlig gjennom systematisk kartlegging av egnede arbeidsplasser og intern attføring». I avsnittet om pensjonistene og LO har Landsorganisasjonen programfestet at «hjemmehjelp må bli et anerkjent yrke».

Vi har trukket fram disse postene i handlingsprogrammet fordi de, sammen med våre øvrige prinsipielle holdninger, slik de bl. a. går fram av tidligere uttalelser, danner utgangspunktet for vårt standpunkt til Arbeidsgruppens forslag. I denne forbindelse vil vi nevne at vi i vår uttalelse til NOU 1976: 19 — Stønad til enslige forsørgere — Delutredning III — gitt i brev til Sosialdepartementet 6. september 1976, også har understreket målsettingen om arbeid for alle. Det er i vår uttalelse bl. a. pekt på at «sysselsettingen blant kvinner er langt lavere enn det kvinners ønsker om et inntektsgivende arbeid tilsier. Tradisjonelle holdninger til kvinnens rolle i hjemmet, mangel på barnehager osv., hindrer kvinner i dag å ta inntektsgivende arbeid».

Ved tilståelse av ytelser fra Folketrygden ved uførhet må vårt prinsipielle utgangspunkt være at alle skal vurderes mot yrkeslivets krav, dvs. at også heldags hjemmearbeidende ektefeller og ektefeller i yrkesaktivitet på deltid i prinsippet må anses som potensielt arbeidssøkende. Dette følger bl. a. av målsettingen i LOs handlingsprogram om full sysselsetting og lik rett til arbeid for alle.

Vi ser det som en selvfølge i dagens samfunn at ektefeller skal stå i et likeverdig ansvarsforhold til hverandre. Den alt overskyggende målsetting i arbeidet med å eliminere skjevheter på det området som er behandlet i den foreliggende utredning, må dessuten være å oppnå full likestilling mellom føre og uføre mennesker.

Landsorganisasjonen vil understreke at hovedtanken bak stønadsprogrammet til hjemmearbeidende ektefeller ved uførhet må være hjelp til selvhjelp jmf. utredningens punkt 6.2, side 39.

Arbeidsgruppen er av den oppfatning at det må satses mer på attføring av hjemmearbeidende, noe vi fullt ut kan slutte oss til. På side 48 i

utredningen sies det bl. a. at en sterkere satsing på dette feltet vil være vanskelig uten at praksis overfor alminnelige elektriske husholdningsapparater mykes opp. Arbeidsgruppen går likevel inn for at det må gjennomføres en økonomisk behovsprøving slik at de som klarer å anskaffe seg hjelpemidlene selv, fortsatt bør henvises til å klare seg selv. Vi mener imidlertid at den enkelte selv må settes i stand til å bære utgiftene til anskaffelse av slike alminnelige elektriske husholdningsapparater, slik at en behovsprøving på dette området kan unngås.

Som det vil framgå av det som er uttalt foran, er det et utgangspunkt for våre vurderinger at den enkelte skal ses på som et selvstendig individ økonomisk sett.

Landsorganisasjonen vil støtte Arbeidsgruppens forslag til utbygging av tilbud for i størst mulig utstrekning å gi individuell hjelp til attføring av hjemmearbeidende, nemlig ansettelse av hjemmekonsulenter for å gi opplæring i hjemmene og utbygging av et visst antall treningskjøkkener i tilknytning til sykehusene. Vi er også enig i at hjemmekonsulentene i første omgang bør knyttes til fylkeslegekontorene. Likeså stiller vi oss positive til hjemmekonsulentenes tiltenkte rådgiverfunksjon.

Vi vil understreke at tilbud om opplæring ved treningskjøkken eller annen opplæring for å fungere utenfor arbeidssituasjon bør kunne gis på like vilkår uansett kjønn. Vi vil også understreke at attføringstilbud av denne typen, i likhet med andre attføringstiltak, må være et tilbud til familien som helhet.

Landsorganisasjonen vil støtte Arbeidsgruppens forslag om en kraftig utbygging av hjemmehjelpsordningen slik at stønadsformen hjelpestønad til hjelp i huset på noe sikt vil kunne opphøre. Vi forutsetter imidlertid, i likhet med Arbeidsgruppen, at denne stønadsformen bare tas bort, dersom alle som trenger hjelp i hjemmet på grunn av alderdom eller uførhet faktisk kan tilbys slik hjelp. Vi går også ut fra at dersom hjelpestønnen til hjelp i huset faller bort, må all hjemmehjelp som ytes av det offentlige bli gratis for mottakeren.

Likestillingsrådets klagesaksutvalg

Utvalget, som er oppnevnt av Likestillingsrådet for behandling av klagesaker, har i 1977 hatt 7 møter. Det har kommet inn ca. 50 klager i løpet av året, ca. 40 saker ble behandlet. Klagesakene gjelder forskjellige områder, så som:

Diskriminering i reklame, diskriminerende stillingsbetegnelser, språkbruk i offentlige skjemaer, forskjellsbehandling i pensjonsordninger, forbigåelser ved ansettelser, beregning av stillings- og lønnsansiennitet og praksis, særlig i forhold til hjemmевærendes overgang til yrkesaktivitet, deltidsansattes rettigheter i forhold til lov- og avtaleverk, skattelegging av barnebidrag og økonomiske forhold i forbindelse med samværsrett og skilsmisser, beregning av relevant praxis ved opptak til skole, representasjon i utvalg og råd, og aldersdiskriminering på restauranter.

Verken Klagesaksutvalget eller Likestillingsrådet har noen for-

handlingsrett på vegne av klageren. Det gis i stedet informasjon til klageren om dennes rettigheter i forhold til klagen. Uheldige forhold og diskriminering påtales direkte av utvalget, med anmodning om endringer i forholdene.

Evy Buverud Pedersen er LOs representant i utvalget.

Kvinner frivillige beredskap

Landsorganisasjonen har 4 representanter i hovedkomitéen for Kvinner Frivillige Beredskap:

Lillian Bekkevad, Harriet Andreassen, Alida Storhaug og Evy Buverud Pedersen, som også er medlem av arbeidsutvalget.

Hovedkomitéen har i 1977 hatt 3 møter og det har vært 9 møter i arbeidsutvalget.

Det har i 1977 vært arbeidet for å styrke organisasjonens stilling, både økonomisk og personalmessig. I samarbeid med Forsvarsdepartementet er det utarbeidet planer for dette som er forelagt Stortinget og godkjent.

LOs representant i arbeidsutvalget har bedt om at organisasjonen vurderer sin egen berettigelse, eventuelt vurderer nye arbeids- og organisasjonsformer sett i en total forsvars- og beredskapssammenheng.

5. Undervisning og opplysningsvirksomhet

Opplysningsarbeidet i fagbevegelsen

Arbeidernes Opplysningsforbund er fagbevegelsens koordinerende og utøvende organ når det gjelder studie- og kulturarbeidet lokalt, regionalt og sentralt.

I AOF ledes dette arbeid av Faglig utvalg. Utvalget har i 1977 arbeidet gjennom underutvalg på spesielle felter.

Det Fondsstyret som er nedsatt på LO-siden tar avgjørelser i saker som angår disponering av midlene i Opplysnings- og utviklingsfondet, etter innstilling fra AOFs Forretningsutvalg.

Faglig utvalg avgir rapport til Forretningsutvalget.

LOs fondsstyre

LOs fondsstyre hadde ved utløpet av 1977 denne sammensetning: Thor Andreassen, LO, formann, Leif Haraldseth, LO, Evy Buverud Pedersen, LO, Finn Nilsen, Bekledningsarbeiderforbundet, Lars Skytøen, Norsk Jern- og Metallarbeiderforbund, Rasmus Solend, Norsk Bygningsindustriarbeiderforbund, Alf Frotjold, AOF, og Albert Uglem, Statstjenestemannskartellet..

Varamenn:

Harriet Andreassen, LO, Rolf Hauge, Norsk Papirindustriarbeiderforbund, Else Ørbæk, Norsk Tele Tjeneste Forbund, og Arild Kalvik, Norsk Grafisk Forbund.

Forretningsutvalget:

Forretningsutvalget har ved utgangen av 1977 slik sammensetning:

Tor Halvorsen, formann, LO, Ivar Leveraas, nestformann, DNA, Alf Frotjold, sekretær, AOF, Tor Aspengren, LO, Olav Habberstad, Norsk Jernbaneforbund, Olaf Axelsen, Norsk Treindustriarbeiderforbund, Leif Haraldseth, LO, Annemarie Lorentzen (Bjørg V.

Bergh), DNA, Gunnar Torp, Norsk Kjemisk Industriarbeiderforbund, og Eli Pettersen (repr. for de ansatte).

Varamenn:

Einar Sig. Birkeland, Norsk Jern- og Metallarbeiderforbund, Martin Kolberg, AUF, Harriet Andreassen, LO, Liv Buck, LO, Willy Jacobsen, Norsk Bygningsindustriarbeiderforbund, Edgar Eliassen, Norsk Kommuneforbund, Bjørn Engebretsen, Handel og Kontor i Norge, Sigvart Grøvdahl (vararepr. for de ansatte).

Forretningsutvalget har hatt 12 møter og behandlet 118 saker.

Faglig utvalg:

Faglig utvalg hadde ved utgangen av 1977 slik sammensetning:

Leif Haraldseth, formann, LO, Lars Buer, sekretær (til 1. november), AOF, Nils Totland, Statstjenestemannskartellet, Arthur Bauge, Norsk Postforbund, Erik Engebretsen, Norsk Sjømannsforbund, Birger Bendiksen, Norsk Jern- og Metallarbeiderforbund, Roar Wilhelmsen, Norsk Kjemisk Industriarbeiderforbund, Haakon Nielsen, Norsk Bygningsindustriarbeiderforbund. Kjell Solberg, Norsk Elektriker- og Kraftstasjonsforbund, Ynge Halvorsen, Handel og Kontor i Norge, Even Rusten, Norsk Kommuneforbund, Bjørn Rudaa, Norsk Tjenestemannslag.

Varamenn:

Kristian Hytten, Norsk Treindustriarbeiderforbund, Knut Westgaard, Norsk Arbeidsmandsforbund, Per Karlsen, Norsk Nærings- og Nytelsesmiddelarbeiderforbund, Kåre Eriksen, Norsk Grafisk Forbund, M. Anker Bakke, Norsk Transportarbeiderforbund,.

Faglig utvalg har hatt 6 møter og behandlet 46 saker.

Ukekurs:

Det ble i alt budsjettert med 11 500 kursstipend i 1977. 7000 ble beregnet brukt i fagforbundenes regi, og 4500 ble beregnet på ukekurs i AOFs regi. I dette antallet går stipendiene til bedriftsdemokratiseringen inn. Når en ser bort fra arbeidsmiljøkurs, ble forholdet mellom den systematiske tillitsmannsopplæringen og emnekurs fulgt opp som tidligere år. De planlagte helse/verne- og miljøkurs i 1977 ble avlyst i mai måned. I stedet ble det gjennomført miljøkurs for hovedverneombud, klubbformenn og medlemmer av miljøutvalgene. Disse kurs utgjorde en økning av AOFs ukekurs i et antall av 30 utover det planlagte ukekursopplegg i 1977. En hadde forutsatt at Arbeidsgiverforeningen skulle gått inn i finansieringen, men dette har ikke skjedd. Finansieringen har derfor

blitt gjennomført gjennom budsjettsparing og ved overføring av stipend fra ukekurs som er avlyst.

I likhet med tidligere år, har søknadsmassen til kursene variert. Videregående kurs i bedriftsdemokrati har også i 1977 hatt en svak tilgang på søkere. Videre er fortsatt januar, juni og august og delvis desember vanskelige kursmåneder.

Når det gjelder basiskursene i bedriftsdemokrati har disse stort sett blitt avviklet etter planen..

I 1977 har en sterkere grad enn tidligere fått merke det problem som utgjør frafallet til kursene. Det er eksempler på at opptil 50 prosent av opptatte kursdeltakere med innvilget stipend ikke har møtt fram til kurset. Disse har ikke meldt forfall, noe som påfører AOF erstatningsansvar overfor kursstedene, samt tap av statstilskott. Dette er en situasjon som må tas opp til drøfting.

Fra 2. halvår 1977 ble budsjettet justert på bakgrunn av økte satser til kursdeltakerne.

Bedriftsdemokratiskoleringen:

I januar ble innstillingen om den framtidige bedriftsdemokratiskoleringen vedtatt som arbeidsgrunnlag for den videre utvikling på området. I løpet av året er tre prosjektgrupper kommet i arbeid. I løpet av 1. halvår 1978 skal det etter planen foreligge nytt materiell for «Basiskurset», «Bedrifts- og industripolitikk» og for «Planlegging- og EDB-styring».

Utviklingen av materiellet skjer gjennom Folkets Brevskole. Spesielt ukekurs for datatillitsmenn er blitt laget og utprøvet i løpet av året. Likeså er det gjennomført eksperimentkurs for «Bedriftspolitiske handlingsprogramkurs». Det regnes med å arrangere ordinære kurs av denne type i 1978.

Arbeidet med å lage kurstilbud for de offentlig oppnevnte representantene i bankenes besluttede organer er igangsatt gjennom en spesielt oppnevnt gruppe i AOF.

Arbeidsmiljø

Aktiviteten på dette området har vært relativt høy hele 1977. Den har foregått på flere plan, og etter forskjellige retningslinjer. Grunnopplæringen har stort sett blitt gjennomført på basis av Fellesavtalen LO—N.A.F. — og Statens Arbeidstilsyn. Fra 1. juli trådte Arbeidsmiljøloven i kraft, samtidig som Fellesavtalen ble avløst av en protokoll mellom partene. Det opprinnelige materiellet «Bedre Arbeidsmiljø» er i løpet av året blitt delvis revidert og nye emnehefter produsert.

I henhold til Arbeidsmiljølovens bestemmelser og avtale mellom

LO—N.A.F., har de fleste fagforbund gått inn i et bransjeavtaleforhold med sin arbeidsgivermotpart. Dette gjelder hele den offentlige sektor, de fleste av de større forbund i den private sektor.

Noen fagforbund har bestemt seg for selv å stå ansvarlig for opplæringen. AOF har gjennom sin Arbeidsmiljø- og bedriftsdemokratiseksjon, i stor grad vært engasjert som sekretariat og konsulenter i forbindelse med disse avtaler, unntatt den offentlige sektor. Grunnopplæringen over 40 timer antas å nå maksimal størrelse i 1978. På det organisasjonsinterne plan har opplæring av lokale forelesere og ringledere i AOF-foreningene blitt prioritert.

Dette arbeidet fortsetter i 1978. Høsten 1977 ble det gjennomført 29 dagskole/internatkurs beregnet på hovedverneombud og klubbformenn. Søkningen til disse kursene var stor. For hele året 1978 er det planlagt 28 slike kurs.

Eget materiell for videregående opplæring i arbeidsmiljøspørsmål er ikke tilfredsstillende. Det er derfor tatt skritt for å få utviklet slikt materiell på en del områder i løpet av 1978.

Ved siden av planlegging og kursvirksomhet er det arbeidet med bransjesamarbeid om arbeidsmiljøopplæring. Det er to prosjekter i gang innen dette felt som AOF er involvert i:

1. Bransjeavtalen om samarbeid i verne- og miljøopplæring mellom Norsk Jern- og Metallarbeiderforbund og Mekaniske Verksteders Landsforening.

I den prosjektgruppe som etter avtalen er opnevnt har AOF ansvar for sekretariatet. Arbeidet i denne prosjektgruppe begynte våren 1977. Det er i dette bransjesamarbeid utviklet eget opplæringsmateriell for grunnopplæringen, spesielt tilpasset verkstedindustrien.

Kursvirksomheten på studielederplan vil settes i gang i februar 1978.

2. Bransjeavtale om samarbeid i verne- og miljøopplæring mellom Hotell- og Restaurantarbeiderforbundet og Norsk Hotell- og Restaurantforbund. I opprettet prosjektgruppe er AOF representert og ivaretar sekretærfunksjonene. Denne prosjektgruppe tok til med arbeidet sitt høsten 1977. Arbeidsoppgaver er bl. a.: materiellutvikling, planlegging av kursopplegg og kursgjennomføring.

Utvikling av studie- og undervisningsmateriell

I 1977 er det utviklet et system for samordning av materiellutvikling og produksjon. Innenfor de fleste områder på den innadvendte sektor utvikles det nå materiell som både innholds- og ut-

styrsmessig får en slik utforming at det kan tilbys som fast materiell på de fleste av våre kurstilbud.

Innstillingen fra prosjektgruppa som har hatt til oppgave å fore-
slå endring i Faglig grunnkurs ble ferdig i 1977. Det nye introduk-
sjonskurset til Faglig grunnkurs er ferdig i manuskript, og er et
resultat av en samordning av materiellutviklingen.

«Arbeiderbevegelsen i Norge — et nøkkelkurs», som har vært
et kurs for den politiske del av vår bevegelse, er nå omarbeidet og
justert slik at det er blitt et felles introduksjonskurs for *hele*
arbeiderbevegelsen.

Det øvrige materiell til Faglig grunnkurs skal utvikles og ferdig-
produseres i 1978. I løpet av 1977 har AOF, etter oppdrag fra
Faglige utvalg, gjennomført en deltakerundersøkelse av Faglig
grunnkurs trinn I. Rapporten er oversendt oppdragsgiveren. Er-
faringene fra denne undersøkelsen vil bli brukt når vi i 1978 skal
utvikle «det nye» Faglig grunnkurs.

For øvrig er en ferdig med utviklingsarbeidet på en rekke emne-
hefter som skal gå inn i det skoleringsbibliotek en søker å bygge
opp, slik at den enkelte kursdeltaker skal kunne finne materiell i
forhold til eget behov.

Studieaksjonen «Solidaritet 77»

Det oppdrag Faglig/politisk utvalg ga AOF med å utvikle en
studieaksjon knyttet til en lang rekke samfunnsspørsmål, ble av-
sluttet høsten 1977,

Styringskomitéen besto av:

Rolf Kr. Larsen, AOF, formann, Kåre Myrvold, DNA, Yngve Hågen-
sen, LO, Alf Hildrum, AUF, Arne Semmerud, AOF, Ester Haaker,
AOF, Haakon Pettersen, Framfylkingen. Dessuten tiltrådte Martin
Kolberg, DNA og Magne Thorsen.

Studieaksjonen tok til i november 1975 og det ble utviklet føl-
gende fem grunnleggende kurs:

Demokratisk sosialisme, Naturressurser og økonomisk utvikling,
Et bedre arbeidsmiljø, Norge mot år 2000, Felles mål — Faglig/
politisk samarbeid.

Fagforbundene presenterte i tillegg, og i samarbeid med AOF,
følgende studie- og debattopplegg.

«Teko-arbeidsplassenes framtid», «Framtida i bygningsbransjen»,
«Søkelys på elektrisitetsforsyningen», «Vi i Kjemisk», «Søkelys på
næring og nytelse», «Søkelys på treforedlingsindustrien», «Skogs-
arbeider 1980?», «Møbelbransjen — arbeidsplassenes framtid»,
«Jernbanens plass i vårt framtidige transportsystem.»

Arbeidernes Ungdomsfylking og AOF presenterte «Ungdom —

ikke tilsalgs». DNAs kvinnesekretariat og AOF presenterte «Kvinner i utdanning og arbeid».

DNAs forsikringspolitiske utvalg og AOF presenterte «Forsikring. Solidaritet og fellesskap i praksis».

AOF utviklet i tillegg følgende studiehefter: «Fra kunnskap og debatt til handling» og «Høyre og demokratiet». I samarbeid med lokalorganisasjoner ble utviklet: «Årdal — her vil me leva», «Hva skal skje i Sarpsborg, Skjeberg, Tune, Varteig?», «Hva ønsker du skal skje i Fredrikstad-distriktet?», «Hva skal skje i Vest-Telemark», «Vi planlegger Hedmark». Sosialistisk Brorskap og AOF utviklet «Aktiv familiepolitikk».

Alt i alt 25 studie- og debattopplegg ble utviklet og brukt i løpet av 1976/77. Mange av disse debattheftene fortsetter som et ledd i samfunnsdebatten. I tillegg ble utviklet sanger, møteopplegg og amatørteaterstoff. Underholdningsgrupper som ble opprettet rundt om i landet var i sving i forbindelse med valget. Ved avslutningen av studieaksjonen hadde alt i alt ca. 5000 studie- og brevringer med ca. 30 000 deltakere begynt arbeidet i studieringer. 25 amatørteaterkurs med ca. 500 deltakere. Mange av studieoppleggene er også solgt som enkeltseksemplarer. Det ble arrangert ca. 350 korte kurs og dagskonferanser med nær opp til 9500 deltakere.

«Vi bygger landet»

I august 1977 ble grunnlaget lagt for studieaksjonen «Vi bygger landet».

Det ble bl. a. presentert et hefte «Vi bygger landet» med oppgave over aktuelt studiemateriell hvor følgende studieområder ble prioritert: 1. Arbeidsmiljø. 2. Arbeiderbevegelsens ideologi og oppgaver. 3. Organisasjonskunnskap. Heftet presenterer: Faglig kursmaterieell, Politisk og samfunnsmessig materieell, Kommunalpolitikk, Organisasjonskunnskap, Arbeidsmiljø, Bedriftsdemokrati, Skoleinformasjon, Kulturmaterieell og en litteraturliste.

Jernbanedagene 77.

Jernbanedagene -77 ble arrangert av Norsk Jernbaneforbund, Norsk Lokomotivmannsforbund, Landsorganisasjonen og AOF i samarbeid med Norges Statsbaner på Hamar i tiden 8.—12. juni 1977. Jernbanedagene 77 var et kulturarrangement som retter sin oppmerksomhet mot jernbaneetatens ansatte, deres arbeid og virke fra den første anleggstida og fram til i dag. Gjennom arrangementet presenterte en den sosiale, økonomiske og kulturelle utvikling hos yrkesgruppen som i stor grad har preget lokalsamfunnene over store deler av landet. Allerede i november 1976 ble det nedsatt en hoved-

komité og et arbeidsutvalg for å forestå arbeidet med Jernbangedagene -77. Senere ble 10 underkomitéer og 8 distriktskomitéer nedsatt.

Hovedarrangementet ble avviklet i dagene 8.—12. juni, og omfattet et seminar om jernbanens plass i samfunnet, spesielle kveldsarrangementer, konserter, idrettsleker, utstillinger og opptog.

Opplysnings- og utviklingsfondet LO/N.A.F.

Som medlemmer av Fondsstyret har i 1977 fungert:

Fra Landsorganisasjonen i Norge: Tor Aspengren, Tor Halvorsen, Egil Ahlsen.

Fra Norsk Arbeidsgiverforening: Carsten Schioldborg, Asbjørn Lien, Øyvind Skard.

Carsten Schioldborg har vært Fondsstyrets formann.

På møte den 28. mars 1977 behandlet Fondsstyret søknader om tilskudd til virksomheten i 1977.

Innbetaling av midler til Opplysnings- og utviklingsfondet, samt Fondsstyrets disponeringer ifølge reviderte regnskaper:

Totalt innbetalt på den private sektor i 1977 fra Rikstrygdeverket (fratrullet RTVs godtgjørelse for administrasjon i henhold til avtale)	45 489 884.00
Fondsstyret har foretatt følgende bevilgninger:	
Til Samarbeidsrådet LO/N.A.F.	1 292 200.00
Til AKAN	400 000.00
Til Vern og Velferd	400 000.00
	2 092 200.00
	<hr/>
	43 397 684.00

Bevilgningene til Fellestiltak i 1977 var således ca. 13 prosent høyere enn for foregående år.

For ordens skyld gjøres oppmerksom på at Samarbeidsrådet LO/N.A.F. ikke har tatt ut mer enn kr. 1 052 950.00 fra hovedorganisasjonene av de bevilgede midler. Den reelle stigning i disponering av fellesmidler sammenliknet med foregående år blir således helt ubetydelig (1,0 prosent).

Norsk Arbeidsgiverforening.

N.A.F.s Spesialutvalg for Opplysnings- og utviklingsfondet har i årets løp behandlet en rekke søknader om bevilgning av fonds-

midler. Videre har Spesialutvalget utarbeidet retningslinjer for en Fellesordning for de mindre avtaleområder som ikke har funnet fram til en hensiktsmessig anvendelse av sin del av fondsmidlene. Ved å etablere en slik Fellesordning vil man kunne få en bedre og mer effektiv opplæringsvirksomhet.

For at en slik ordning skal bli vellykket, betinger det en viss grad av frivillighet i tilslutningen fra de aktuelle bransjer. Det har i årets løp vært arbeidet for å skape forståelse for hensiktsmessigheten av ordningen. Videre er det blitt utarbeidet retningslinjer for den planlagte Fellesordning. Disse er godkjent av N.A.F.s arbeidsutvalg og er gjort gjeldende fra 1. januar 1978.

Enkelte arbeidsgiversammenslutninger som står utenfor N.A.F. har sluttet seg til den ordningen som ble etablert mellom hovedorganisasjonene i 1970. Spesialutvalget har i løpet av 1977 tatt kontakt med de aktuelle arbeidsgiversammenslutninger i denne forbindelse, og fått avklart forholdene for så vidt gjelder antall arbeidere og disponering av pengemidlene.

Opplæringsvirksomheten i bransjene har foregått i henhold til de oppsatte vedtekter. Et opplæringsområde som har fått stadig større aktualitet, er miljøvernskoleringen. Betydelig arbeid er nedlagt for å skape forståelse for betydningen av miljøvernskolering. Likeledes har det vært anvendt fondsmidler til utvikling av videreopplæring i miljøvern utover den grunnleggende.

På møter i Opplæringsforum er deltakerne holdt orientert om utviklingen i Opplysnings- og utviklingsfondet, bl. a. om den planlagte Fellesordning.

Landsorganisasjonen.

Opplysnings- og utviklingsfondets midler har i 1977 i likhet med tidligere vært nyttet i samsvar med fondets statutter.

En vesentlig del av fondsmidlene ble nyttet til ukekursvirksomheten. I alt ble det budsjettert med 13 200 stipend, hvorav 7000 stipend gikk til forbundenes kursvirksomhet. De resterende 6200 ble fordelt med det vesentligste på AOFs kursvirksomhet, men det ble også avgitt stipend til Framfylkingen, AUF og LOs ungdomsutvalg, samt til sosial-politiske kurs.

Den systematiske tillitsmannsskoleringen har vært tillagt stor vekt, og det har vært en viss opptrapping på dette området både lokalt og sentralt.

Videre har AOF på flere områder engasjert seg sterkt i arbeidsmiljøskoleringen. Det har i alt vært gjennomført 28 ukekurs for hovedverneombud og fagforeningstillitsmenn i AOFs regi, og innen-

for den lovfestede grunnskoleringen i arbeidsmiljø har AOF kunnet tilby opplæring. For enkelte forbundsområder har det vært drevet partsopplæring, mens AOF på andre forbundsområder har drevet fellesopplæring hvor både arbeidsgiver- og arbeidstakerpartene har deltatt.

Bedriftsdemokratiskoleringen har vært drevet i samsvar med tidligere opptrukne retningslinjer, og kursene har i det vesentligste vært gjennomført på LO-skolen, Sørmarka.

Det har foregått et betydelig evalueringsarbeid med sikte på at man senere mer bestemt skal kunne måle verdien av AOFs vurdering av produksjonen av undervisningsmateriellet.

AOFs faglige utvalg har sluttet seg til en tidligere avgitt innstilling om oppbyggingen av faglige grunnkurs, og det har på denne bakgrunn vært en arbeidsgruppe i gang med utviklingen av nytt materiell. Arbeidet ventes avsluttet i 1978.

Med bakgrunn i den vedtatte loven om voksenopplæring har AOF også trappet opp den lokale studievirksomheten. Høsten 1977 ble studieaksjonen «Vi bygger landet» iverksatt, og det ble tilbudt kurs for studieorganisatører og studieringlærere. Videre ble en stor del av kursmateriellet tilpasset lokal studieringvirksomhet, og det har vært lagt vekt på å utvide antallet lokale studiesentra.

Det ble også i 1977 gitt stipend til Genève-skolen og Manchester-skolen og til en rekke kurs og seminarer i utlandet. Kursene er gjennomført på faglig grunnlag, men det er også gjennomført et omfattende språkkurs for tillitsmenn.

I alt har 1977 vært et aktivt år innenfor de områder fondets statutter fastsetter og med de midler fondet har hatt til rådighet.

Landsorganisasjonens skole Sørmarka og kursstedet Østråt

Styret.

Etter Kongressen oppnevnte Sekretariatet følgende styre for perioden 1977—81:

Thor Andreassen, formann, Alf Frotjold, Birger Breivik, Harry Jørgensen, Arild Kalvik, Thorvald Karlsen, Gunnar Torp og John Stene.

Kjell Edvard Fixdal, valgt av skolens personale.

Varamenn:

Lars Buer for Frotjold, Knut Lier for Breivik, Evy Buverud Pedersen, Knut Westgård, Arne Løken og Edgar Eliassen.

Wibeke Slettvoll, valgt av skolens personale.

Undervisningssektoren har blitt betydelig forsterket i løpet av året. Thor Egil Gruer og Roger Engesbak er tilsatt som lærere, og Odbjørg Gangnæs er tilsatt som lærersekretær. Unni Rudaa sluttet og Wibeke Slettvoll overtok sentralbordet.

Det er holdt tre styremøter i løpet av året, og det er behandlet 38 saker.

I samsvar med vedlikeholdsplanen som ble vedtatt i 1976, har det vært generaloppussing av avdeling C. I avdeling B har det vært utskifting av møbler.

Disse store vedlikeholdskostnadene, sammen med det ordinære vedlikehold, har ført til at vedlikeholdsfondet er overtrukket. Selv om det til neste år er planlagt et omfattende asfalteringsarbeid, mener styret at over noen år vil det igjen være balanse mellom leieinntektene (vedlikeholdskontoen) og vedlikeholdsutgiftene.

Forretningsutvalget oppnevnte i 1976 et utvalg med Thor Andreassen som formann. Utvalget — Sørmarka-komiteén — fikk som mandat å gi tilråding om framtidig drift, bemanning, økonomi og miljøforhold. Innstillingen forelå 1. mars. På grunnlag av innstillingen, har styret drøftet et langtidsprogram for skolen:

1. Aktivitetshus m/svømmebasseng.
2. Ny dagligstue i avdeling B.
3. Boligspørsmål for ansatte.
4. Standardheving av internatene.
5. Framtidig elevkapasitet.
6. Nytt internat.
7. Asfaltering.
8. Vegen fra portalen til Enebakkvegen.

Prosjekteringsarbeidet for aktivitetshuset er i gang. Det samme gjelder planene for en ominnredning i avdeling B for dagligstue.

Asfaltering og ny veg er planlagt påbegynt til våren.

Det er nedsatt et utvalg som skal vurdere boligspørsmålet for ansatte.

Østråt.

Leieforholdet på Østråt ble sagt opp til leiekontraktens utløp den 1. desember 1977. Ordinær kursdrift opphørte til ferien, og personalet sluttet, bortsett fra Arne Dybvik, som fungerte året ut.

En utløsningssum på 132 500 kroner til LO, basert på overdragelse av inventar etter lister og på leiekontrakt, ble godkjent av partene i leieforholdet.

Forretningsutvalget oppnevnte i september følgende medlemmer av Rådgivende utvalg for Sørmarka:

Ragnar Røberg Larsen, formann, Jakob Grava, Einar Sig. Birke-land, Olav Boye, Arne Kokkvoll, Willy Jansson, Nils Totland og Birger Breivik.

	1972	1973	1974	1975	1976	1977
Antall personer som har be- søkt skolen	6 176	7 149	6 644	7 140	7 777	8 687
Dagsbesøk	1 646	2 598	2 320	2 770	3 270	3 656
Elever	4 530	4 551	4 324	4 370	4 507	5 031
Persondøgn	22 129	24 856	25 399	23 622	24 310	25 439
Gjennomsnittsbelegg: 43 uker à 7 døgn, 115 rom til 1973 ..	ca. 70 p. 64 %	ca. 83 p. 64 %	ca. 84 p. 65 %	ca. 78 p. 61 %	ca. 81 p. 63 %	ca. 84 p. 65 %
Belegget har fordelt seg slik:						
Dagsbesøk	41	75	65	77	69	97
Korte kurs 1—4 dager	78	70	66	69	67	83
Lange kurs 5 dager eller mer	104	105	110	110	126	124
Avlyste kurs	15	24	33	31	30	27
Tap av persondøgn	1 841	2 663	3 558	4 375	4 250	3 834
Tap av persondøgn etter leie- avtalens punkt 3—4		630	2 369	3 276	2 775	1 939
Østråt — persondøgn			4 246	4 589	4 860	

Det forrige og det nye utvalget har behandlet saker som angår skolens undervisningsdrift: Lærerspørsmål, instruks for lærere, Sørmarka-komiteéns innstilling, pedagogisk og praktisk innhold på LO-skolen, forkursene til LO-skolen, Voksenopplæringslovens innvirkning på kursprogrammene, Sørmarka som undervisningssentrum m. v.

LO-skolen.

Det er kjørt tre trinn I med til sammen 69 elever, og ett trinn II med 22 elever. Studieturen for trinn II ble denne gangen lagt til Odda. Opplegget og gjennomføringen av studieturen var vellykket.

Belegget på skolen har steget fra tidligere år. Dette skyldes både økning i elevtallet, altså færre avlysninger og bedre utnyttelse av konferanseavdelingen.

Ringsaker Folkehøgskule

Ved årsskiftet 1977 hadde skolens styre følgende sammensetting: Einar Strand, formann, Ole Ormseth, Aud Trønnes, Knut Aagesen, Ole Knapp, Aage Sjøgaard, Mary Haug og Kristian Haugen jr. Elevenes representant i vårsemesteret 1977 var Bjørn Sandnes.

Undervisningsstyrets sammensetting januar — juli 1977: Ole Ormseth, formann, Aud Trønnes, Knut Aagesen, Rolf N. Svendsen og elevrådsforkvinne Unni Hagen.

Etter Landsorganisasjonens kongress i mai 1977 ble det oppnevnt nytt eierstyre og undervisningsstyre.

Eierstyret fikk følgende sammensetting:

Thor Andreassen, formann, Ole Ormseth, Aud Trønnes, Knut Aagesen, Aage Sjøgaard, Roar Løver, Mary Haug og Kristian Haugen jr. Terje Antonsen har vært elevenes representant i høsthalvåret.

Undervisningsstyrets sammensetting har vært det samme som tidligere. Elevenes representant har vært elevrådsformann Ørnulf H. Sjørensen.

Det har vært holdt 4 møter i eierstyret og 6 i undervisningsstyret. Det er ikke foretatt grunnleggende endringer i skolens faglige og pedagogiske opplegg.

De obligatoriske fagene er: Historie, samfunnsfag, psykologi, litteratur og gymnastikk. Hovedgruppene er de samme som i forrige skoleår, dvs. husstellgruppe, formingsgruppe, journalistgruppe, sosialgruppe og samfunnsstudiegruppe.

Hovedgruppene har fra 7 til 14 uketimer undervisning i sine hovedfag. Det har blitt undervist i følgende valgfag:

Organisasjonskunnskap, økologi, familiespørsmål, norsk, engelsk, ideologi, etnografi, drama, teater, forming, matstell, foto, maskinskriving og gymnastikk.

Skolen har for øvrig hatt nært samarbeid med bedrifter og institusjoner i lokalsamfunnet, og nytter disse i arbeidet med samfunnsorienterte emner og fag. Også i 1977 har skolen drevet egen barnehage.

I mai deltok en gruppe fra skolens teatergruppe ved åpningen av Landsorganisasjonens Kongress. Gruppen framførte en kavalkade over fagbevegelsens historie fra fagorganisasjonens grunnleggelse og fram til våre dager. Magne Thorsen hadde satt stykket i scene.

Skolens markedsføringsarbeid drives gjennom de samme kanaler som tidligere.

Gjennom AOF blir skolens folder spredd til flere tusen deltakere på helge- og ukekurs. En rekke AOF-foreninger tar dessuten inn en omtale av skolens tilbud i sine kurskataloger.

Flere forbund har årlig omtale av skolen i sine fagblader. Dessuten blir det distribuert plakater til en rekke større arbeidsplasser.

Arbeiderpressen tar inn reportasjepreget stoff som produseres av elevene ved skolens journalistgruppe.

Markedsføringsarbeidet har ført til at skolen har lykket i år med å:

1. Holde oppe en relativt høy gjennomsnittsalder på elevene. Den er i innværende skoleår ca. 20 år. Guttene er noe eldre.
2. Innslaget av ungdom med arbeidslivserfaring er økt.

De elevene som selv er organisert, eller har organiserte foreldre, får stipend fra fagbevegelsen. I de siste årene har en rekke forbund økt sine bevilgninger, slik at elever med tilknytning til fagbevegelsen har fått gunstigere vilkår enn tidligere.

I skoleåret 1976—77 hadde skolen 76 elever. Til skoleåret 1977—1978 søkte ca. 350 om opptak, 76 elever ble tatt opp.

Skolen har 20 ansatte. Det er 10 lærere fordelt på faste poster og timelærerstillinger. Kjøkken og renhold: 7 tilsatte, dessuten internathusmor, 1 vaktmester og 1 kontorfullmektig.

Knut Aagesen er skolens rektor.

Fagforeningskvinnenes studiefond

Fagforeningskvinnenes Studiefond har som formål å yte stipendier til kvinnelige medlemmer av Landsorganisasjonen i Norge som dyktiggjør seg for arbeid i organisasjonen, eller som trenger omskolering fra et yrke til et annet.

Styret har i 1977 bestått av følgende:

Liv Buck, LO, formann, Evy Boverud Pedersen, LO, sekretær, og Harriet Andreassen, LO, styremedlem.

Styret har i 1977 holdt to møter, den 29. mars og 14. september.

Det er bevilget følgende stipendier i 1977:

Etter søknad fra DNAs Kvinneutvalg er det bevilget økonomisk støtte til helgekonferanse på Leangkollen 8.—10. oktober 1976 med 2000 kroner.

Likeledes er det etter søknad fra AUF bevilget økonomisk støtte til valgkampkonferanse på Utøya 10.—12. juni 1977 med 1000 kroner.

*Fagforeningskvinnenes Studiefond.
Status pr. 1. januar 1978.*

Aktiva:

Bankinnskudd pr. 1. januar 1978	
Landsbanken A/S 12 måneders oppsigelse	kr. 19 171.42
Underskudd pr. 31. desember 1977	» 1 897.38
	<hr/>
	kr. 21 068.80

Passiva:

Kapital pr. 1. januar 1977	kr. 21 068.80
	<hr/>
	kr. 21 068.80

Taps- og vinningskonto pr. 31. desember 1977.

Utbetalt stipend i 1977	kr. 3 000.00
	<hr/>
	kr. 3 000.00

Bankrenter 1977	kr. 1 102.62
Underskudd	» 1 897.38
	<hr/>
	kr. 3 000.00

31. desember 1977
Oslo,

11. januar 1978

Regnskapet revidert.
Oslo, den 11. januar 1978.

Arne G. Strangel,
Statsaut. revisor.

Den høyere tekniske utdanning i Norge

Fra Kirke- og undervisningsdepartementet fikk LO til uttalelse en innstilling fra et offentlig utvalg om utdanning av høyere teknisk personell i Norge i midten av 1980-åra.

Landsorganisasjonens uttalelse er her gjengitt i sin helhet.

BEHOVET FOR TEKNISK UTDANNET PERSONELL

Behovet for teknisk godt kvalifisert personell vil bli økende i Norge. Det er delte meninger om hvor stort behovet vil være i midten av 1980-årene. S. P. Andersen-komiteéns anbefaling 1969, Komité for vitenskapelig personells behovsanalyse 1976 og Abrahamsen-komiteén 1977, synes alle å være enige om at Norge til 1983—85 må ta sikte på å bygge ut en årlig utdanningskapasitet for

- 3000 ingeniører,
- 3000 teknikere,
- 1500 sivilingeniører.

Komiteén for vitenskapelig personell (KVP) og S. P. Andersen-komiteén, tok utgangspunkt i en vanlig beregningsmetode for ingeniørtetthet, nemlig den prosentvise andel teknikere, ingeniører, sivilingeniører og realkandidater av det totale antall sysselsatte, og brutto nasjonalprodukt pr. sysselsatt. S. P. Andersen-komiteen har i tillegg undersøkt ingeniørtettheten i andre land og foretatt spørreundersøkelser blant industribedrifter, undervisningsinstitusjoner, statsetater osv.

Sammenliknet med våre naboland Sverige, Finland og Danmark, har vi i dag et betydelig lavere antall studieplasser for sivilingeniører. Selv med den foreslåtte økning i utdanningskapasiteten vil Sverige fremdeles ligge betydelig høyere enn Norge.

I årene 1950—1970 ble det i gjennomsnitt utdannet 225 norske sivilingeniører i utlandet, det vil si at 1100 — 1300 sivilingeniørstudenter til enhver tid oppholdt seg i utlandet. Dette antall er blitt sterkt redusert de senere år, og en regner med at et antall på 50 sivilingeniører pr. år vil få sin utdanning i utlandet.

Norges Almen-Vitenskapelige Forskningsråds (NAVF) Utredningsinstitutt har kommet til andre konklusjoner enn de foran nevnte komitéer. Utredningsinstituttets beregninger viser at den eksisterende utdanningskapasitet er mer enn stor nok til å fylle behovet for teknisk utdannet personell i 1985.

KONKLUSJON:

Landsorganisasjonen i Norge mener at behovet for teknisk godt kvalifisert personell vil øke i tiden fram mot 1985. Ingen av de utredninger som er foretatt kan gi nøyaktige oppgaver over behovet. Den vanskelige internasjonale økonomiske situasjon har ført til at store deler av norsk industri arbeider meget tungt. For deler av industrien synes vanskelighetene å bli permanente, og dermed føre til reduksjon av antall bedrifter. For andre vil spørsmålet om å overleve være avhengig av evnen til omstilling og nytenkning. Evnen til slik nytenkning er også avhengig av tilgang på kvalifisert personell med høyere utdanning. For mange bedrifter vil det bety at man aktivt arbeider for å finne frem til nye produkter, nytt utstyr og produksjonsmetoder. Dette kan gjøres ved overføring og tilpasning av allerede eksisterende teknologi, eller ved forsknings- og utviklingsarbeid.

Virksomheten på Kontinentalsokkelen, utbygging av produksjonsfeltene, videreforedling av olje og gass i Norge, vil stille meget store krav til kompetanseoppbygging i industrien. Landsorganisasjonen ser det som

en av de viktigste oppgaver at norske bedrifter blir i stand til å levere mer av produksjonsutstyret til norsk sokkel. Hittil har store utenlandske selskaper nærmest vært enerådende ved slike leveringer.

Det vil kreve stor innsats for å bevare naturmiljøet i årene som kommer. Dette gjelder både å bevare mot skadelige forurensninger og at oppståtte skader fjernes.

De krav som stilles til forbedring av arbeidsmiljøet, om sikring av trygghet mot helseskader og arbeidsulykker og utvikling av meningsfylte arbeidsoperasjoner, vil bety større behov for forsknings- og utviklingsarbeid, både i bedriftene og forskningsinstitutter.

Vi må øke vår innsats for å spare naturressurser og forskning av nye energikilder.

Landsorganisasjonen vil i hovedsak gi sin tilslutning til Abrahamsen-komiteéns konklusjon om økt behov for høyere teknisk utdanning i midten av 1980-årene.

— Tallet på sivilingeniører (1500) kan synes høyt i forhold til antallet på uteksaminerte ingeniører (3000). I 1974 var forholdet 820 sivilingeniører og 2100 ingeniører.

I praksis gjør sivilingeniører og ingeniører på mange områder det samme arbeid, slik at styrking av ingeniørutdanning og en mindre utbygging av sivilingeniør-kapasitet bør vurderes.

Behovet for ingeniører/sivilingeniører er også sterkt avhengig av økonomisk utvikling, noe som maner til noe forsiktighet med anslag over behovet. Det er nok å vise til behovet for skipsingeniører nå og kjemiingeniører tidligere.

— Praksiskrav må inn for alle utdanningsretninger ingeniører/-sivilingeniører.

— Ingeniørhøgskolene gjøres 3-årige med mulighet for å gå inn i 3-årskurs med N.T.H. basert på artium.

— For ingeniørhøgskolens vedkommende bør det legges større vekt på grunnleggende ingeniørfag, slik at de uteksaminerte kan bli mer fleksible i valg av arbeidsområde, og ikke så avhengige av konjunktorene i industrien.

— Utbygging av N.T.H. bør prioriteres. Antall uteksaminerte sivilingeniører har hatt en fallende tendens siden 1970. Dette skyldes den tidligere nevnte reduksjon i antall utenlandsstudenter, men også reduksjon i ferdige sivilingeniører fra N.T.H.

Landsorganisasjonen støtter Abrahamsen-komiteéns forslag om at det nedsettes et utvalg med representanter fra arbeidslivet, ingeniørhøgskolene og N.T.H. for å assistere Kirke- og undervisningsdepartementet med en nasjonal koordinering av den faglige og kvantitative utbygging av ingeniørhøgskolene som skal finne sted i de nærmeste 10 år.

Nordisk radio og fjernsyn via satellitt (NORSAT)

Landsorganisasjonen har til Nordisk ministerråd uttalt seg om en utredning om nordisk radio og fjernsyn via satellitt. I uttalelsen stilte LO seg positivt til nordisk satellitt-samarbeid og uttalte:

Landsorganisasjonen i Norge vil spesielt peke på hva satellittfjernsyn kan bety for utkantområdene i Norden, bl. a. for Island, Grønland, Færøylene og Sønderjylland. Sistnevnte vil f. eks. kunne få et nordisk alternativ til ikke-nordiske programmer. Vi bør etter vår oppfatning vise utkantområdene solidaritet på dette området.

For vårt eget lands vedkommende vil en satellittløsning gjøre mottakerforholdene like for hele den norske befolkning. Det er ikke slik i dag.

Vi er også av den oppfatning at en nordisk satellittløsning vil kunne komme samfunnsgrupper med spesialinteresser bedre i møte enn i dag. Vi tenker her på samer og innvanderne i de nordiske land.

For Norges vedkommende vil også en satellittløsning være en fordel for oss så vel økonomisk som teknisk i forhold til enhver annen løsning.

I satellitt-teknikken ligger flere programmer, norske som fra andre nordiske land. Vi mener at muligheten for direkte overføring av forskjellige lands TV-programmer vil gi befolkningen i de nordiske land de beste muligheter til å følge med i hverandres kulturelle og politiske liv. Valgmuligheten blir med andre ord større.

Et satellitt-samarbeid i Norden med frie valgmuligheter vil etter vår oppfatning kun føre til en begrenset utvidelse av sendetiden i forhold til i dag. Vi ser da bort fra barneprogrammene, som grunnet tidssoner vil kunne gi en utvidelse i sendetid fra én til tre timer.

Landsorganisasjonen i Norge frykter ikke risikoen for at folk vil velge importerte underholdningsprogrammer framfor seriøse samfunnsprogrammer. Slike ting mener vi må kunne ordnes ved en koordinering av sendetiden i de forskjellige nordiske land.

I vår vurdering har vi også lagt til grunn de sysselsettingsaspekter utviklingen av en nordisk satellitt vil kunne gi, ikke minst for vår egen industri på elektronikkområdet. Det som blir nødvendig å levere til en kommende satellitt må kunne utvikles i våre egne land.

Landsorganisasjonen i Norge vil anbefale at man går videre i det nordiske samarbeidet når det gjelder de hovedtanker utredningen hviler på. Det samme gjelder de problemer som utredningen nevner og som det må finnes løsninger på før et nordisk samarbeid til satellittfjernsyn kan bli til virkelighet. Vi tenker her bl. a. på forholdet til reklame i TV, som Finland har i dag. Landsorganisasjonen har tidligere uttalt seg imot reklame både i radio og fjernsyn, og vi vil fastholde dette standpunkt.

6. Internasjonalt arbeid — Utenrikspolitikk

Landsorganisasjonens internasjonale arbeid har i 1977 vært konsentrert om den internasjonale økonomiske utvikling, foruten om internasjonalt støttearbeid (se under AIS) og videre oppbygging av de internasjonale faglige organer, Euro-LO (DEFS), TUAC (OECD) og ellers FFI. Bilateral virksomhet er utviklet særlig med AFL-CIO (USA), TUC (Storbritannia) og DGB (Forbundsrepublikken), foruten LO i Egypt, Ungarn, Sovjetunionen og enkelte andre øst-europeiske land. Forbindelsen til de nordiske organisasjoner er meget nær (NFS — Nordens Faglige Samorganisasjon).

Den internasjonale økonomiske nedgang har ført til økt aktivitet fra de faglige organisasjoner og en rekke initiativ og utspill. Særlig må nevnes Nordens Faglige Samorganisasjons aksjonsprogram av november 1977 og utredning/forslag om økonomisk politikk, Den europeiske faglige samorganisasjons uttalelser og dokumenter om økonomisk politikk og henvendelser til EF og EFTA, Euro-LOs arbeid med trepartskonferanser i EF og fellesforslaget om trepartskonferanse i EFTA, som fant sted i Stockholm i februar 1977. Videre må nevnes arbeidet i EFTAs Konsultative komité for et toppmøte i EFTA, som fant sted i Wien i mai 1977. En delegasjon fra Euro-LO gjorde henvendelse til Bruno Kreisky dagen før møtet.

Videre innbød Den nordiske samarbeidskomité av landsorganisasjoner og arbeiderpartier sine vesteuropeiske broderorganisasjoner til drøftinger i Oslo i april 1977 om full sysselsetting og økonomisk politikk. En fellesgruppe forberedte dokumenter og kommunike. Det var et nært samarbeid med britisk og tysk fagbevegelse og det franske og det britiske sosialistparti om møtet. James Callaghan, Helmut Schmidt og Odvar Nordli holdt innledningene.

Flere av disse initiativ har utspring i norsk LO. Av interesse har også vært initiativ gjennom TUAC (Den faglige rådgivende komité) i OECD, særlig i mai 1977 da et fellesopplegg som også amerikansk (AFL-CIO) og japansk fagbevegelse (DOMEI) var med på ble gjort overfor den økonomisk politiske komité i OECD. Likeså henvendelsen fra TUAC og FFI ved en delegasjon av ledende industrinasjoner til James Callaghan før toppmøtet i London i mai.

Samtidig har medlemsorganisasjonene gjort en serie henvendelser til sine lands regjeringer. LOs forhold til Regjeringen er på dette felt også nært. Den norske regjering har stått i en særstilling når det gjelder å hevde en full sysselsettingspolitikk internasjonalt. Også den britiske, og nå den amerikanske, er på vei til rette holdninger, men ellers har regjeringenes økonomiske politikk og samarbeidet i OECD-området, i EF og endog i EFTA ikke vært tilfredsstillende. Sekretariatet i OECD og EFTA og Kommisjonen i EF har derimot kommet over på fagbevegelsens linje.

Den fortsatte nedgangen og prognosene for 1978 og 1979 fra de mellomstatlige organisasjoner har ført til ytterligere opptrapping av den faglige aktivitet, bl. a. til det nevnte nordiske handlingsprogram, som legger vekt på at de nordiske regjeringer kan tilføre initiativ og større virksomhet fra de faglige organer. EURO-LO har vedtatt å ha en europeisk aksjonsdag for full sysselsetting i 1978, oppfølging av Oslo-konferansen i 1978, forslag om møte med finansministrene i OECD-området, effektivisering av TUAC og nærmere kontakt med Rådet og Komitéen for økonomisk planlegging i OECD, samt forslag om en vesteuropeisk trepartskonferanse framført av NFS i EURO-LO og deretter i EFTA og EF. Et liknende forslag er framsatt for OECD-området.

Et særlig hinder er holdningene i regjeringene og på arbeidsgiversida i Forbundsrepublikken Tyskland, Sveits, Frankrike og Japan.

Landsorganisasjonen i Norge har for sin del bedt Regjeringen om å gi internasjonal økonomi større prioritet i sin utenrikspolitikk, som en politisk sak.

I 1976 la Landsorganisasjonen fram forslag om opprettelse av arbeiderattaché-stillinger i Brussel, Genève, Washington og Moskva. Over statsbudsjettet er det nå bevilget til en stilling i Brussel. Denne opprettes og besettes i 1978.

Nordens Faglige Samorganisasjon

Lederskiftet i Nordens Faglige Samorganisasjon ble endret i 1977. Tor Aspengren gikk av som formann på møtet 1. juli og Gunnar Nilsson, LO-Sverige, trådte inn i hans sted. Oso Laakso, TOC-Finland, er valgt til ny nestformann. Richard Trælnes gikk av som generalsekretær 31. desember etter 3½ år. Lennart Forseback, TCO-Sverige, ble valgt i hans sted. Etter LO-kongressen 1977 er Tor Halvorsen og Thor Andreassen norske representanter i styret. Kaare Sandegren møter også i styret.

Nordens Faglige Samorganisasjon er nå en veletablert samarbeidsorganisasjon for de nordiske LO-er og funksjonærorganisasjoner. Den er et koordineringsorgan som bygger på uavhengige medlemsorganisasjoner.

Sekretariatet i Stockholm består av generalsekretær, én utredningssekretær, tre saksbehandlere og kontorpersonell. Organisasjonisk arbeider NFS med hjelp av en del arbeidsgrupper og fire hovedutvalg: for arbeidsmiljø, økonomi og sysselsetting, flernasjonale selskaper, sosial- og familiepolitikk. Tor Aspengren er formann i utvalget for økonomi og sysselsetting.

NFS har ca. 6 millioner medlemmer, 8 organisasjoner. Medlemsavgiften var svenske øre 35 pr. medlem pr. år. Det er avholdt fire ordinære styremøter, ett ekstraordinært. Presidiet består av formann, viseformann og generalsekretær og har hatt 12 møter. Det er ansvarlig for arbeidet mellom styremøtene.

NFS' viktigste arbeidsfelt 1977 har vært økonomisk politikk. Vedkommende utvalg har forberedt et felles dokument om økonomisk politikk som oversettes til tysk, engelsk og fransk, slik at nordiske faglige oppfatninger om økonomisk politikk kan føres fram i ulike fora utenfor Norden. Det nordiske handlingsprogram for økonomisk politikk behandles på samme måte og anvendes overfor EURO-LO, FFI og TUAC. Særskilt vekt er lagt på kontakten med de nordiske regjeringer.

NFS har også utarbeidet et felles program vedrørende «en ny økonomisk verdensorden» og felles oppfatninger til FFIs program for verdensøkonomien og utviklingslandene. Et forskningspolitisk program er under forberedelse, arbeidsmiljøprogrammet under revisjon.

Sosialkomitéen som arbeider med et sosialpolitisk program har også arbeidet med NFS' forslag til likestillingsprogram. Et opplegg for energipolitikk forberedes, og det foregår samråd om forsikring.

Disse programmer utgjør et felles grunnlag for arbeidet til fagorganisasjonene i Norden på disse felter, både hjemme og ute.

Styret har hatt fellesdrøftinger med ledelsene i TUAC, i FFI, og EURO-LO, som hyppig besøker NFS' møter.

NFS har i 1977 avgitt en serie uttalelser til Nordisk Råd i spørsmål som er sendt til «høring».

Fra NFS har det vært lagt ned betydelig arbeid for kontakt med og påvirkning på Nordisk Ministerråd, men de ansvarlige politikere i Ministerrådet er tilbakeholdne når det gjelder konsultasjoner med fagbevegelsen. Dette gjelder også embetsmannskomiteéene.

NFS koordinerer til en viss grad nordisk arbeid i EURO-LO, FFI, TUAC og ILO. I en del tilfelle er det felles representasjon. Det er samarbeid om Sør-Afrika, Chile, til dels om utviklingshjelp.

NFS har holdt følgende felleskonferanser i 1977:

- Økonomisk demokrati og lønnstakerfond (januar);
- Samarbeid med de nordiske yrkessekretariater (januar);
- Fagbevegelsen for forskningen (april);
- Yrkessekretariatene og bransjekomiteene i DEFS (juni);
- Ungdomsarbeidsløshet (september);
- Medarrangør i FFIs kvinnekongress (oktober).

En egen faglig konferanse om en ny økonomisk verdensorden er gjennomført. Det ble holdt ekstraordinært styremøte om økonomisk politikk i november.

Den europeiske faglige samorganisasjon (DEFS—EURO-LO)

Det sentrale organ i DEFS er Styret, som i 1977 møtte seks ganger. Etter LO-kongressen mai 1977 er Tor Halvorsen og Leif Haraldseth LOs representanter. Kaare Sandegren møter også i Styret. De fleste styremøter finner sted i Brussel, én gang i 1977 i Geneve.

Også DEFS' hovedvirksomhet har i 1977 ligget på det økonomisk-politiske område. En rekke henvendelser og uttalelser har vært gjort til EFs Ministerråd og Kommisjon, til EFTAs Råd og Sekretariat, og til regjeringene i Vest-Europa. Blant annet gjorde DEFS henvendelser i samband med toppmøtene i EFTA og EF, og deltok i EFTAs trepartskonferanse i Stockholm februar 1977. DEFS' økonomisk-politiske program fra London-kongressen er grunnlaget for disse henvendelser og kontakter, men det fornyes og endres etter som den økonomiske situasjon i Vest-Europa har forverret seg.

I 1977 ble det nordiske handlingsprogram for en ny økonomisk politikk i Vest-Europa lagt fram for DEFS, og dette er nå under iverksettelse også på europeisk plan. Blant annet ble det besluttet en egen europeisk aksjonsdag for full sysselsetting.

DEFS har i 1977 vedtatt prinsippene i et arbeidsmiljøprogram, et ungdomsprogram og et prinsippprogram for informasjonsretten i flernasjonale selskaper.

Ulike komiteer er i funksjon, som Komiteen for demokratisering av økonomien, hvor industridemokrati og flernasjonale selskaper

behandles, Komiteen for inntektsforhandlinger, foruten Kvinnekomiteen og Ungdomsgruppa. En energipolitisk gruppe er nå opprettet, hvor en vil forsøke å utarbeide en felles energipolitikk for fagbevegelsen i Vest-Europa.

En vesentlig sak i 1977 var etableringen av et europeisk fagforeningsinstitutt, knyttet til EURO-LO, som vil gi EURO-LO kapasitet til å utføre økonomiske analyser og oversikter av forskjellig type.

Et omfattende handlingsprogram for flernasjonale selskaper ble vedtatt i august 1977.

Bransjekomite-spørsmålet (samlinger av forbund i egne komitéer som gis visse rettigheter i EURO-LO) tilspisset seg i 1977. Sekretariatet foreslo i slutten av 1977 fornyede vedtak som bekrefter reglene fra Roma i 1973, nemlig at bransjekomiteene skal være åpne for forbund fra samme geografiske område og de nasjonale landsorganisasjoner som EURO-LO dekker. Dette ble godkjent.

Et nytt kontingentsystem ble innført i midten av 1977.

DEFS's kvinneutvalg

Det har i 1977 vært ett møte i DEFS's Kvinneutvalg. Møtet ble avholdt i Bryssel 17. og 18. mai.

Arbeidsutvalget har hatt fire møter.

Det vesentligste av utvalgets arbeidstid har i 1977 gått med til arbeidet med et handlingsprogram for kvinner innen DEFS. Det forelå ved årsskiftet et tredje utkast til tekst til et handlingsprogram.

Utvalget har ellers i 1977 arbeidet med samlede oversikter over likelønnsituasjonen, og over sysselsettingssituasjonen for kvinner innenfor DEFS's organisasjonsområde. Det er også arbeidet med likestilling i forhold til sosial- og trygdesystemer i sammenheng med EF-konvensjoner og rekommandasjoner.

OECD utarbeidet i 1977 en rapport om kvinnelig arbeidsledighet i Europa. DEFS's Kvinneutvalg protesterte mot form og innhold i rapporten. OECD sa seg enig i den kritikk som kom til uttrykk.

Representanter fra utvalget har i løpet av året deltatt i en rekke møter og konferanser. Bl. a. har utvalget vært representert ved seminarer ved Berlin Sentret, om yrkesopplæring for kvinner. Utvalget deltok også i forberedelsene til et slikt seminar gjennom deltakelse i en arbeidsgruppe med representanter også fra Berlin-sentret og arbeidsgiverne.

Evy Buverud Pedersen er LOs representant i utvalget, og Nordens representant i arbeidsutvalget.

Frie Faglige Internasjonale (FFI)

FFI har fortsatt drevet støttearbeid i Chile og Sør-Afrika. Egne koordineringsgrupper virker på disse felter. For LO deltar Vesla Vetlesen (AIS) og internasjonal sekretær i LO. Et bredere samarbeid om faglig utviklingshjelp forberedes i FFI. De nordiske landsorganisasjoner søker å fremme dette, understøttet fra nederlandsk og tysk LO på bakgrunn av økningen av den faglige utviklingshjelpen fra de skandinaviske land.

Frie Faglige Internasjonale har i samarbeid med EURO-LO og WCL (den kristne verdensinternasjonale) utferdiget et opplegg til en felles regnskapsordning for flernasjonale selskaper.

Et eget charter for fagbevegelsens holdning til en ny økonomisk verdensordning ble vedtatt i 1977. Spørsmålet om unge arbeidsløse er søkt fulgt opp av FFI overfor de internasjonale organisasjoner og regjeringene, og i egne konferanser.

FFIs arbeid med økonomisk politikk er bra, men det legges ikke tilstrekkelige ressurser i sakene og kreftene konsentreres ikke nok. 1978—79 er lagt opp som et fullt sysselsettingsår med klimaks i FFI-kongressen i 1979.

FFI har søkt, sammen med yrkesinternasjonale, å påvirke GATT-forhandlingene.

TUAC (den faglige rådgivende komité – OECD)

TUAC spiller en økende rolle, dels fordi fagorganisasjonene i OECD-området i større grad søker å utnytte TUAC til innflytelse på OECD, dels fordi OECD øker i betydning. OECD er den viktigste mellomstatlige samarbeidsorganisasjon mellom Vest-Europa, USA og Japan når det gjelder økonomisk politikk, u-hjelp, nord-sør-forhandlinger og energi.

AFL—CIO har meldt seg inn i TUAC og er aktiv. DOMEI, Japan, deltar i TUACs hovedmøter, og møtte i TUACs konsultasjon med OECDs økonomiske planleggingskomité (Economic Planning Committee) i mai 1977. FFI-organisasjonene og de kristne organisasjoner er medlemmer, men ikke fransk CGT eller italiensk CGIL.

Generalsekretæren i TUAC, Henri Bernard (Belgia), avsluttet sin tjeneste ved årsskiftet 1977—78. Kari Tapiola, Finland, er nordisk kandidat.

Dansken Svend Backe Vognbjerg er formann i TUAC, belgieren Houthoys (CSC) nestformann. En administrasjonskomité er ansvarlig mellom plenarmøtene, som holdes to ganger årlig.

TUACs hovedarbeid i 1977 har vært utarbeidelsen av felles holdninger til økonomisk politikk og forsøkene på å påvirke Råd og komitéer i OECD. Våren 1977 utarbeidet en arbeidsgruppe fra landsorganisasjonene en felles plan for full sysselsetting, som ble vedtatt av plenarmøtet i TUAC i mai og deretter kjørt fram på et konsultasjonsmøte med OECDs økonomiske komité i mai, og på toppmøtet av ledende OECD-land i London samme måned. Det var på det tidspunkt klart at OECD-sekretariatet hadde svinget i oppfatningen av den økonomiske utvikling og advarte sterkt — i likhet med fagbevegelsen — om ytterligere nedgang hvis ikke alle land i OECD iverksatte ekspansive tiltak. Imidlertid har generalsekretæren Van Lennep i OECD vært noe tilbakeholdende overfor TUACs framstøt, og i OECD som i EFTA og EF er det fremdeles arbeid å gjøre før fagbevegelsen får gjennomslag for sine oppfatninger og sin styrke.

I planene om aktivisering av TUAC inngår styrking av Sekretariatet, rapportering, bedre dokumentforberedelse, deltakelse på høyere nivå på plenarmøtene, større innflytelse fra fagorganisasjonene på medlemsregjeringene i hovedstedene og kontakt med BIAC (arbeidsgiver/industriledergruppa).

En forutsetning for at TUAC blir mer effektiv er koordinering av TUACs, FFIs og Euro-LOs arbeid med økonomisk politikk og analyse. Fastere former her er under utvikling.

Når det gjelder flernasjonale selskaper spiller TUAC en rolle som kanal for klager fra fagbevegelsen (nasjonale landsorganisasjoner og yrkesinternasjonaler) på brudd på OECDs atferdskode for flernasjonale selskaper. TUAC representerer i OECDs komité for transnasjonale selskaper og investeringer, hvor slike tilfeller behandles. Flere saker er tatt opp, og det ventes at flere vil bli fremmet. Plenarmøtet i desember 1977 godkjente ny prosedyre for behandlingen av flernasjonale selskaper (i TUAC).

Plenarmøtet i desember 1977 godkjente øking av kontingenten. TUAC koordinerte henvendelsene til OECDs arbeidsministermøte i 1977 om ungdomsledighet.

Den Konsultative Komité i EFTA

Utpillet i 1975—76 for å aktivisere EFTA når det gjelder økonomisk politikk i Vest-Europa, førte til at det i februar 1977 ble gjennomført en trepartskonferanse (statsråder, arbeidstakerrepresentanter og arbeidsgiverrepresentanter) i Stockholm. EURO—LO og de interesserte regjeringer og arbeidsgivere/industriforbund (deri-

blant de norske) gjorde i forhandlingene på forhånd forsøk på å få til en felles holdning til økonomisk politikk som ville bidra til å skape internasjonal oppgang. Sveits' regjering og arbeidsgiverrepresentanter måtte igjen trekkes med skritt for skritt. Forhandlingene ble derfor vanskelige. Men konferansen og forhåndsarbeidet førte til omfattende utveksling av synspunkter og informasjon og til en erklæring som ga det politiske grunnlag for å føre arbeidet med samråd om økonomisk politikk i Vest-Europa videre. Erklæringen var rettet på full sysselsetting og finansstabilitet (priser). Euro—LO var representert som organisasjon på konferansen, bl. a. ved formannen, Vetter, og generalsekretæren Hinterscheid.

Fagbevegelsens utspill medvirket utvilsomt også til avholdelsen av toppmøtet i EFTA i mai 1977 i Wien, hvor Euro—LO også møtte med møtets president, Bruno Kreisky, umiddelbart før drøftingene tok til. Toppmøtet ga bl. a. det videre grunnlag for initiativ fra EFTA overfor EF om samarbeid om bl. a. den internasjonale økonomiske situasjon. Disse konferanser har, som de øvrige internasjonale større møter som fagbevegelsen har tatt initiativ til i 1977, ført oppfatningene om økonomisk politikk nærmere hverandre og skapt en inngående diskusjon om mål og midler. Forslag til politikk er kjørt fram ved en rekke anledninger. Men en må fremdeles konkludere at det ikke er skapt økonomisk-politisk samarbeid om de konjunkturelle og strukturelle oppgaver landene i Vest-Europa og OECD-området har i fellesskap, og hvis løsning er en forutsetning for sysselsettingen i OECD-området. Det er også én av forutsetningene for overføring av midler til og større markedsadgang for u-landene. Den konsultative komité har en underkomité for økonomisk politikk, som forbereder oversikter og anbefalinger til politikk.

Den konsultative komité har overfor Rådet i EFTA krevd utvikling av EFTA-sekretariatets analysekapasitet i økonomisk politikk og mer omfattende kontakt med Ministerrådet.

Øst-Vest konferansene

3. konferanse av fagorganisasjoner fra Vest- og Øst-Europa fant sted i Genève 5. og 6. mars 1977. I alt 42 organisasjoner fra 28 land deltok. Fra LO deltok: Tor Aspengren, Odd Højdahl, Tor Halvorsen, Leif Haraldseth, Liv Buck, Olaf Sunde, Kaare Sandegren.

Hovedemner på konferansen var: Arbeidsmiljø og faglig utdanning. Konferansen var forberedt av de 4 europeiske faglige medlemmer av ILOs styre, bl. a. Olaf Sunde. Nærmere av en arbeids-

gruppe av representanter for TUC — Storbritannia, DGB — Vest-Tyskland, AUCCTU — Sovjetunionen og LO — Norge/NFS (Kaare Sandegren).

Ekspertgruppa hadde utarbeidet en rapport om hva som er gjort på arbeidsmiljøområdet siden konferansen i 1975. Innkomne rapporter viste at en ikke hadde nyttet detaljerte nok spørreskjemaer.

Konferansen drøftet også denne gang arbeidsmiljøvirksomheten i Europa, ønskeligheten av å drive det videre og samarbeidet på dette felt.

Det var også enighet om å fortsette når det gjaldt faglig utdanning og opplæring. Til dette punkt på dagsordenen forelå det også en rapport utarbeidet av ekspertgruppa.

En redaksjonsgruppe utarbeidet et kommuniké om konferansen (Murray — TUC, Vetter — DGB, Skibajev — AUCCTU, Gaspar — SZOT Ungarn, Bodstrøm — NFS, Maire — CFDT Frankrike, Bonachini — CGIL Italia, Dubine — NVV Nederland). Det var enighet om en ny konferanse i begynnelsen av 1979.

Foruten å fortsette samarbeidet om arbeidsmiljø og faglig utdanning, ble det åpnet for drøfting av det videre miljø (naturmiljø). Et forsøk på å utvide den forberedende gruppe ble avvist. Arbeidet fortsetter innen rammen av ILO.

Bilaterale forbindelser

De nærmeste bilaterale forbindelser har LO med de nordiske fagorganisasjonene. Stort sett foregår kontaktene og samarbeidet gjennom NFS, men i enkelte saker er det en helt direkte kontakt.

AFL—CIO (American Federation of Labor-Congress of Industrial Organizations, USA).

Forbindelsene med AFL—CIO er utviklet videre. LO var representert på AFL—CIOs kongress i Los Angeles i desember 1977, hvor en utvidet kontakten, bl. a. med forbundsrepresentanter. AFL—CIOs holdning til internasjonale økonomiske spørsmål og til amerikansk økonomisk politikk er viktig for norsk fagbevegelse, og disse saker er spørsmål som vi stadig drøfter. Holdningen i AFL—CIO grenser til norsk fagbevegelses krav til nasjonal og internasjonal økonomisk politikk. Denne oppmuntres fra vår side, men det finnes også proteksjonistiske trekk. Fra norsk og nordisk side er det aktivt arbeid for å få AFL—CIO inn i TUAC (Trades Union Advisory Committee, OECDs faglige rådgivende komité), og i 1977 var dette virkelighet. Det er nært samarbeid mellom AFL—CIOs Europa-

representant, Irving Brown, og norsk LO i TUAC og direkte. Et felles opplegg for å aktivisere TUAC er på gang. I AFL—CIO vurderes nå gjeninntreden i FFI (Frie Faglige Internasjonale) og dette oppmuntres bevisst bl. a. fra norsk LO. Det er enighet om å samarbeide om olje- og energisaker, bl. a. vedrørende amerikanske firmaer som opererer på den norske kontinentalsokkelen.

DGB (Deutscher Gewerkschaftsbund, landsorganisasjonen i Forbundsrepublikken Tyskland).

NFS (Nordens Faglige Samorganisasjon) har særskilte forbindelser med DGB ved regelmessige felles drøftinger om bl. a. økonomisk politikk. I desember ble det holdt slike fellesdrøftinger, hvor den internasjonale økonomiske situasjon og nordisk og tysk økonomisk politikk ble gjennomgått. Også her ble det fra nordisk side bedt om press fra DGB for en mer ekspansiv tysk økonomisk politikk. Det er også samarbeid mellom Norden og DGB om de fleste internasjonale faglige spørsmål, slik som den videre utvikling i TUAC, DEFS (Den europeiske faglige samorganisasjon) og FFI. I 1977 ble DGB og LO enige om å sette i gang et direkte samarbeid om Norges og Vest-Tysklands industri- og energipolitiske samvirke, og om å følge dette.

TUC (Trades Union Congress — Storbritannia).

LO har meget god kontakt med TUC. En runde med samtaler ble avviklet i desember i London om britisk og europeisk økonomisk politikk, med tilsvarende besøk i det britiske arbeiderparti. LO innledet i 1977 samarbeid med TUC om forholdene i Nordsjøen, bl. a. om faglige og sikkerhetsforhold (utveksling av avtaler o. l.). TUCs ledelse besøker Norge i 1978.

MIDT-ØSTEN

Landsorganisasjonen og Arbeiderbevegelsens Internasjonale Støttekomité inngikk i 1977 avtale med Egyptian Trade Union Federation om samarbeid om tillitsmannsopplæring (kurs i Norge for egyptiske tillitsmenn i 1978, studietur for tre tillitsmenn til AOF o. l.). Representanter for LO/AIS besøkte Cairo sommeren 1977, og det er gjort avtale om gjenbesøk for formann Saad Ahmeds besøk i Norge i 1976, bl. a. for å drøfte videre samarbeid om tillitsmannsopplæring.

Den nære kontakt med *Histadrut Israel* fortsatte i 1977. Histadruts representant i Oslo, Bjørn Dworsky, forlot Norden ved årsskiftet 1977—78.

KONTAKTER MED ØSTEUROPEISKE ORGANISASJONER

Av særskilt interesse er forbindelsen med Ungarn, hvor besøk og delegasjonsutvekslinger har ført til åpne og spesielt interessante samtaler, bl. a. om samfunnsforholdene i begge land, konsentrert om livsmiljøoppgavene. En felles uformell arbeidsgruppe ser nærmere på dette. Gjensidige besøk mellom bl. a. toppledelsene i LO og sentralrådet for ungarske fagorganisasjoner fant sted i 1977.

Besøk har vært mottatt fra ledelsen i FDGB, Freier Deutscher Gewerkschaftsbund — DDRs sentralorganisasjon, ved formannen Harry Tisch, og utveksling har vært gjennomført med Polen.

Med Sovjetunionens sentralråd for fagorganisasjoner er en rekke saker tatt opp, bl. a. Kiev-senderen. Det er nær forbindelse med AUCCTU om øst-vest-konferansene. I 1977 er første skritt tatt til samarbeid om turisme mellom LO — Folke Ferie og AUCCTU (All Union Central Council of Trade Unions).

Det er stadig god forbindelse mellom LO og Jugoslavias landsorganisasjon.

Forholdet til Regjeringen og departementene

Dette er så nært som LO ønsker. Utenriksdepartementet yter stadig praktisk hjelp på ulike måter og var også i 1977 beredvillig når det gjelder ettersøking etter politiske fanger i Chile, kontakt og støtte i Sør-Afrika-arbeidet, og i mer konkrete utenrikspolitiske saker. UD og Handelsdepartementet har vært kanalene for våre henvendelser om økonomisk politikk i forbindelse med OECD og EFTA, og begge departementer har fremmet synspunkter i pakt med de faglige.

I havrettssaker er det nær kontakt mellom havrettsministeren og hans sekretariat og LO. Karl Nandrup Dahl har deltatt i havrettskonferansen.

I oljesaker er det en liknende forbindelse med industri/olje-departementene.

LO tok del i utarbeidelsen av Regjeringens stortingsmelding om menneskerettighetene.

Gjennom UD deltar representanter for fagbevegelsen i forberedelsene til og i møtene i UNIDO, De forente nasjoners industriutviklingsorganisasjon.

Forbindelsen med NORAD er utvidet i 1977 (se AIS). Etter initiativ fra LO er det på statsbudsjettet for 1978 ført opp en arbeiderattaché-stilling ved ambassaden i Brussel.

Besøk hjemme og ute i 1977

CANADA. Kaare Sandegren besøkte Ottawa i forbindelse med USAs utmelding av ILO, i august.

DDR. En norsk delegasjon under ledelse av Ragnar Røberg Larsen besøkte LO i DDR 21.—27. november.

EGYPT. To representanter for AIS besøkte Egypt 2.—8. november for å drøfte faglig tillitsmannsopplæring med egyptisk LO. Utførlige rapporter fra besøkene er framlagt i AIS' styre og Norsk Folkehjelps internasjonale utvalg.

FINLAND/UNGARN. En finsk-ungarsk miljøverngruppe (forskere) besøkte Norge i tida 22.—25. september i forbindelse med en rundreise i Norden.

ISRAEL. Menache Karmon besøkte Oslo 18.—20. september, og hadde samtaler i LO om pensjonsforhold. En delegasjon fra Histadrut besøkte Oslo 20.—23. november. En delegasjon fra Norge deltok i Histadruts kongress 7.—12. november. Tor Aspengren, Tor Halvorsen og Kaare Sandegren besøkte Histadrut 20.—27. februar.

NEDERLAND. Den nederlandske LO-føderasjonen FNV sendte en delegasjon til Norden i tida 14.—24. november for å studere voksenopplæring. Delegasjonen oppholdt seg for det meste i Oslo.

POLEN. Norsk LO-delegasjon under ledelse av Leif Haraldseth besøkte polsk LO i november. En NFS-delegasjon besøkte Polen, Ole Knapp deltok fra norsk LO.

PORTUGAL. Portugals arbeidsminister Gonelha hadde samtaler i LO under et besøk i Oslo 26.—27. september.

SRI-LANKA. Odd Harald Røst fra LO i sin funksjon som sekretær i AIS deltok i en pressedelegasjon til Sri-Lanka.

SØR-AFRIKA. En representant fra ANC besøkte LO 25. februar. Vesla Vetlesen og Aslak Leesland besøkte Zambia og Botswana 25. mars—6. april på vegne av AIS. En representant fra SACTU, James Stuart, besøkte LO 21.—23. mars.

Helene Hegre og Aslak Leesland besøkte Zambia og Tanzania etter sitt besøk i Egypt fra 8.—14. november.

STORBRITANNIA. Tor Halvorsen og Kaare Sandegren besøkte Labour Party og TUC 21.—25. november.

SOVJETUNIONEN. Arbeidsmiljødelegasjon fra AUCCTU besøkte Norden i oktober måned. De oppholdt seg i Oslo 30.—31. oktober.

USA. USAs arbeidsminister besøkte Norge 23.—25. oktober. Tor

Halvorsen og Kaare Sandegren deltok i AFL—CIOs kongress i Los Angeles 8.—13. desember.

LO mottok en amerikansk LO-delegasjon 16.—20. mai. Formannen i FNs apartheid-komit, Lionel Harriman, hadde en samtale med tillitsmenn fra LO 19. april.

UNGARN. Tor Halvorsen, Kaare Sandegren og Leif Haraldseth besøkte ungarsk LO i tida 30. september—4. oktober.

En gruppe fra ungarsk LO, under ledelse av formannen, Sandor Gaspar, besøkte Norden og oppholdt seg i Oslo 20.—22. oktober. En arbeidsmiljdelegasjon fra ungarsk LO besøkte Norge 22.—25. september.

VEST-TYSKLAND. Nordens Faglige Samorganisasjon hadde samtaler med vest-tysk LO 16.—17. november i Dsseldorf. Fra LO deltok Tor Halvorsen og Kaare Sandegren.

STERRIKE. En delegasjon fra Wiener Arbeiterkammer besøkte Norge 6.—10. juni.

Arbeiderbevegelsens Internasjonale Stttekomit (AIS)

Kongressen 1977 slo fast at AIS er arbeiderbevegelsens koordinerende organ for u-hjelps- og stttevirksomhet (jfr. Kongressprotokollen, uttalelse om internasjonal virksomhet). Einar Strand gikk av som formann hsten 1977, og Samarbeidskomiten LO/DNA oppnevnte Thor Andreassen som ny formann. Samtidig ble Odd Harald Rst oppnevnt som sekretr etter Erik Nilsen. Kaare Sandegren fortsetter som nestformann. Disse utgjr arbeidsutvalget, som mter hyppig. I styret sitter flgende:

Det norske Arbeiderparti:

Reiulf Steen. Vararepresentant: Ivar Leveraas.

Leonard Larsen. Vararepresentant: Bjrn Tore Godal.

Torbjrn Jagland. Vararepresentant: Martin Kolberg.

Landsorganisasjonen i Norge:

Walter Kolstad. Vararepresentant: Evy Boverud Pedersen.

Else rbk. Vararepresentant Knut Nakken.

Olaf Axelsen.

Norsk Folkehjelp:

Kre B. Werner. Vararepresentant: ystein Egelund.

Arbeidernes Opplysningsforbund:

Alf Frotjold. Vararepresentant 1. januar—31. oktober Lars Buer.
Fra 1. november 1977 Reidar Roll.

Styret møter jevnlig én gang pr. måned.

Rådet er besluttet innkalt hyppigere enn tidligere. 2 møter er holdt i 1977. Alle forbund og organisasjoner er representert i Rådet.

AIS' fond ble opprettet i 1977. LO-kongressen besluttet at LO skulle yte 300 000 kroner pr. år til fondet. Forbundene og øvrige deltakerorganisasjoner i AIS ble i 1977 bedt om å bevilge tilsvarende kr. 0.50 pr. medlem, for 1978 tilsvarende kr. 1.00 pr. medlem. Fondet nyttes til bevilgninger til hjelpetiltak og til egenytelser ved søknader til staten om støtte.

Arbeiderbevegelsens u-hjelps- og støttarbeid foregår under AIS' ledelse i hovedsak gjennom LO, Norsk Folkehjelp (NF) og AOF. Norsk Folkehjelp har hovedansvar for søknader overfor staten og Regjeringen for prosjekter som er knyttet til slike søknader, og administrasjon av egne prosjekter. En egen medarbeider er tilsatt for dette formål, Vesla Vetlesen. Et rådgivende internasjonalt utvalg er knyttet til NFs arbeid på dette felt, med LOs internasjonale sekretær som formann. Det er gjort prinsippvedtak om å utvide NFs internasjonale kontor med en medarbeider. NF forbereder en del av AISs arbeid. AOF utfører faglig tillitsmannsopplæring for fagorganiserte fra u-land, etter anbefalinger fra AIS. En prosjektsekretær har arbeidet med dette høsten 1977. Drøftinger foregår med NORAD om en varig ordning for tilskudd til opplæring av tillitsvalgte i u-land på langtidsbasis.

Forbundenes og foreningenes interesse i solidaritetsarbeidet har økt. Dalen Arbeiderforening har opprettet et eget støttfond. Det samme gjelder Norsk Kjemisk Industriarbeiderforbund. Bevilgninger til de enkelte aksjoner kommer inn. Nedenfor er en del av AIS, LO, NF og AOFs hjelpevirksomhte omtalt pr. land.

DET SØRLIGE AFRIKA

Afrika-kongressen vedtok at AIS og NFs kampanje, «Solidaritet med det sørlige Afrika» fortsettes. Det er en opplysnings-, informasjons- og innsamlingskampanje. Ved utgangen av 1977 er kr. 551 000.00 innkommet på Norsk Folkehjelps innsamlingskonto. Her-til kommer kr. 1 250 000.00 bevilget av offentlige midler og AIS' bevilgning på kr. 250 000.00 og øvrige midler innkommet til AIS.

- Midlene er dels kanalisert gjennom FFI og er fordelt som følger:
- Kr. 108 000.00 til sanitæranlegg i leir for rhodesiske flyktninger i Francistown, Botswana,
 - Kr. 100 000.00 til flyktninger fra Sør-Afrika gjennom ANC (SA),
 - Kr. 1 400 000.00 til humanitær hjelp og fagorganisasjonsarbeid i Sør-Afrika,
 - Kr. 100 000.00 til fagforeningskurser i Botswana.

Et samarbeid innen Nordens Faglige Samorganisasjon (NFS) muliggjør koordinering av nordisk hjelp. FFIs koordineringskomité for Sør-Afrika drøfter prosjekter og ytelser og utveksler informasjon.

I januar 1977 ble handteringsboikott av vin og brandy fra Sør-Afrika innført for de forbund som har medlemmer i de berørte tariffområder (Handel og Kontor i Norge, Norsk Nærings- og Nytelsesmiddelarbeiderforbund).

Regjeringen er bedt om å gjennomføre forbud på lisenser til valutaoverføringer (mot investeringer). Det er gjort henvendelser til Idrettsforbundet om idrettsboikott, og i NFS er utvirket henvendelse til SAS om opphør av flyavganger på Sør-Afrika. LO har forfulgt boikottspørsmålet overfor nordiske landsorganisasjoner og i samarbeid med NFS overfor de nordiske utenriksministre. En undersøkelse om boikott er gjennomført i LO. Gjennom NFS er et 14-punkts program om Sør-Afrika presentert de nordiske utenriksministre. Gjennom forskjellige organisasjoner, ILO og FFI har en fulgt opp Sør-Afrika-spørsmålet og i direkte protester til sør-afrikanske myndigheter.

AIS har besluttet å sende en delegasjon til landene omkring Sør-Afrika.

FFI besluttet i november 1977 å avholde en Sør-Afrika-uke i mars 1978. AIS har besluttet å delta.

AIS har forbindelse med frigjøringsorganisasjonen African National Congress (ANC) og Pan Africanist Congress. Assistanse er ytt til ANC i 1977. Hjelp til Pan Africanist Congress (PAC) er forberedt.

Prosjekter er under forberedelse for Tanzania, Botswana og SWAPO. Til innsats i Botswana er allerede satt av 100 000 kroner. AIS har et utvalg i arbeid som siler og gjennomgår prosjektforslag på opplæringssektorene. Det ledes av John Stene.

AIS har i 1977 hatt folk på besøk i Botswana og Zambia, senere Egypt og Tanzania, for å forberede prosjektarbeidet.

EGYPT

I samarbeid med Egyptian Trade Union Federation er det igangsatt et tillitsmannsprosjekt for egyptiske fagorganiserte. Et kurs for 15 fagorganiserte ble avviklet i januar 1978, besøk av tre representanter for å studere AOF og én deltaker på den britisk/norske sommerskolen er planlagt for 1978. Kontakten mellom LO og Egyptisk ETUF er god.

PORTUGAL

Både AOF og Norsk Folkehjelp utfører prosjekter i Portugal. NF/AIS' «Aksjon Portugal» har brakt inn midler, og disse sammen med offentlige midler, kr. 1 700 000.00, har gjort det mulig å reise eller begynne reisingen av 20 flyktningeboliger (10 norskproduserte) på ulike steder i Portugal og forberede bygging av ytterligere 25 norskproduserte hus i Loures nær Lisboa, foruten at det er innkjøpt mat, klær, ulltepper, medisiner o.l. NF/AIS støtter også et eldrecenter i Lisboa som blir reist av ASASTI, en hjelpegruppe knyttet til Sosialistpartiet. NF/AIS søker å bidra til utvikling av ASATI til en hjelpeorganisasjon i stil med Norsk Folkehjelp.

AOF/AIS/LO har etablert samarbeid med José Fontana Stiftelsen som driver faglig opplæring knyttet til Sosialistpartiet. Einar Gerhardsens «Tillitsmannen» er under oversettelse, tre seminarer og ett faglig grunnkurs er gjennomført med AOFs støtte i Portugal og det er ytt penger til kontorutstyr. Det arbeides med planer om bredere støtte. Totalt har AOF kunnet anvende 325 000 kroner i samband med Portugal.

CHILE

Samarbeidet med FFI-CUTs koordineringskomité for Chile har fortsatt. Gjennom NF er stilt til disposisjon 1 million kroner fra offentlige midler til faglig/humanitær hjelp i Chile i 1977, hvorav 500 000 kroner er overført. FFIs styre besluttet i november 1977 å åpne for støtte til faglige oppgaver i Chile utenom CUT. Dette er nå under vurdering, bl. a. i NFS, som sender en delegasjon til Chile i begynnelsen av 1978, ledet av Thor Andreassen.

AIS/LO har gjennomført en serie protester overfor regimet (brev, telegrammer) alene eller i samarbeid med NFS, særlig om frigivelse av fanger. Henvendelser er gjort til UD og Regjeringen generelt om hjelp til frigivelse av fanger, også på vegne av forbundene.

Internasjonalt ungdomsarbeid

Nordens faglige Samorganisasjon

Etter initiativ fra Landsorganisasjonen i Norge er samarbeidet mellom de nordiske landsorganisasjonene og tjenestemannsorganisasjonene tatt opp igjen. Det ble i NFS' regi holdt en konferanse i Oslo den 19.—21. september for å fremme samarbeidet om ungdomsspørsmål. Møtet drøftet den nordiske utredningen om tiltak mot arbeidsledigheten, og hvordan samarbeidet bør legges opp mellom de nordiske organisasjonene. Deltakerne drøftet også den nordiske deltakelsen i ungdomsvirksomheten innenfor Den europeiske faglige Samorganisasjon og Den frie faglige Internasjonale. Samarbeidet vil bli videreført gjennom årlige konferanser mellom ungdomssekretærene i NFS' medlemsorganisasjoner. Neste møte er fastsatt til januar 1978.

Den europeiske faglige Samorganisasjon

DEFS har også i 1977 hatt en omfattende aktivitet for unge fagorganiserte, bl. a. gjennom kurs og en sommerskole for unge fagorganiserte. Arbeidet har i det vesentligste blitt finansiert gjennom støtten fra Europarådets ungdomssenter og ungdomsfond. Landsorganisasjonen i Norge har vært invitert til samtlige og har deltatt i noen av dem. Det vises til beretningen for LOs ungdomsutvalg.

Alle aktiviteter har vært konsentrert om ungdomsledigheten og utdanningsproblemer. Rapportene fra seminarerne er samlet i eget dokument.

Fra ungdomsorganene i DEFS er det fremmet forslag overfor DEFS' eksekutivkomité om oppnevning av en arbeidsgruppe som skal arbeide med ungdommens problemer på arbeidsmarkedet. Arbeidsgruppa kom i arbeid ved årsskiftet 1977/78. De nordiske medlemsorganisasjonene er representert i komitéen ved landsorganisasjonen i Finland, SAK, og tjenestemannsorganisasjonen i Sverige, TCO.

Arbeidsgruppa skal utforme et handlingsprogram som legges fram for DEFS' 2. ungdomskonferanse i Wien i desember 1978.

Landsorganisasjonen i Norge har fra 1975 til utgangen av 1977 vært representert i styret for ungdomsorganet ved Erik Nilssen.

I rådet har Landsorganisasjonen vært medlem siden DEFS 1. ungdomskonferanse i 1975. Den første perioden har LO i Norge, sammen med FTF, Danmark, vært med fra de nordiske organisasjonene. Fra og med 1978 endres sammensetningen etter den fast-

lagte fordelingsnøkkel. LO i Norge går nå ut av rådet, og den nordiske representasjonen blir ivaretatt av LO-Sverige, SAK-Finland, TCO-Sverige, LO-Danmark og TVK-Finland.

For første gang var i 1977 ett av DEFS' ungdomsseminarer lagt til Norge. Seminaret ble holdt på LO-skolen Sørmarka 25. juni—2. juli, med deltakelse fra en rekke av DEFS' medlemsorganisasjoner. LO ga støtte til seminaret. Deltakerne drøftet sysselsettings- og utdanningsproblemer for unge.

I juni var en delegasjon fra arbeiderkammeret i Wien på besøk i Norge for å studere sysselsettings- og utdanningspolitikken for ungdom. Gruppen som besto av faglige tillitsmenn, hadde samtaler med bl. a. LO om den aktuelle situasjon.

Av medlemsorganisasjonene i DEFS har LO hatt et særlig nært samarbeid med den vest-tyske landsorganisasjonen DGB. En delegasjon fra LO var på besøk i Forbundsrepublikken Tyskland 3.—8. oktober. Under besøket ble drøftet unge fagorganisertes situasjon i de to land, ungdomsarbeidet i DEFS og det framtidige ungdomssamarbeid mellom DGB og LO. Landsorganisasjonen var også representert på DGBs ungdomskongress 1.—3. desember.

Den frie faglige Internasjonale

Ungdomskomiteén i FFI har hatt mesteparten av sin virksomhet for unge fagorganiserte i utviklingslandene slik FFI-kongressen i 1975 la opp til.

Sysselsettingsproblemer for unge har hatt en sentral plass i arbeidet i 1977. For første gang ble det i november holdt en felles konferanse mellom FFI, Den sosialistiske ungdomsinternasjonale IUSY, Sosialistinternasjonale SI og den internasjonale sammenslutning av demokratiske kvinner ICSDW. Konferansen fant sted i Zürich 3.—6. november og behandlet ungdommens sysselsettingsproblemer i internasjonal sammenheng.

FFIs ungdomskomite hadde samme sammensetning i 1977 som i 1976:

ett medlem fra Asia (MTUC, Malaysia),
ett medlem fra Afrika (OVSL, Øvre Volta),
ett medlem fra Latin-Amerika, (CTM, Mexico),
ett medlem fra Europa (LO-Norge).

Det fant sted ett møte i 1977 i Ostende i Belgia i dagene 7.—10. november. Møtet drøftet resultatene fra felleskonferansen i Zürich, og oppfølgingen av konferansens anbefalinger innen FFI.

Erik Nilsen, Landsorganisasjonen i Norge, ble valgt som formann for FFIs ungdomskomiteé i 1976. Han gikk av i 1977, og ble avløst av vararepresentanten fra de europeiske FFI-organisasjonene, Bernd Wül fra DGB og Metallinternasjonalen.

Nilsen har vært europeisk medlem av komitéen siden den ble opprettet etter FFIs kongress i London i 1972.

ILO – Arbeidskonferansen 1977

ILOs 63. Arbeidskonferanse ble holdt i Genève i dagene 1.—22. juni 1977.

SAMMENSETNING AV DEN NORSKE DELEGASJONEN

Den norske delegasjonen til konferansen hadde følgende sammensetning:

Regjeringsutsendinger:

Underdirektør Halldor Heldal, Sosialdepartementet, delegert.
Byråsjef Reidar Webster, Sosialdepartementet, delegert.

Rådgivere og stedfortredende delegerte:

Konsulent Odd Bruaas, Sosialdepartementet.
Arbeidsattaché Haakon Cordt-Hansen, Norges faste delegasjon i Genève.
Ambassaderåd Oddmund Graham, Norges faste delegasjon i Genève.
Underdirektør Idunn Heldal Haugen, Helsedirektoratet.
Stortingsrepresentant Astrid Murberg Martinsen, Stortinget.
Direktør Edvin Saastad, Forbruker- og Administrasjonsdepartementet.

Arbeidsgiverrepresentanter:

Siviløkonom Erik Hoff, N.A.F., delegert.
H.r.advokat Arne Jacobsen, N.A.F., stedfortredende delegert.
Overlege Terje Due Strand, N.A.F., rådgiver.
Avdelingssjef Lars Chr. Berge, N.A.F., rådgiver.
Avdelingssjef Reidar Falch, Norske kommuners Sentralforbund, rådgiver.
Avdelingssjef Harald Lie, Norske kommuners Sentralforbund, rådgiver.

Arbeidstakerrepresentanter:

H.r.advokat Olaf Sunde, LO, delegert.
Sekretær Ragnar Røberg Larsen, stedfortredende delegert.
Kartellformann Albert Uglem, Statstjenestemannskartellet, rådgiver.
Sekretær Edgard Eliassen, Norsk Kommuneforbund, rådgiver.
Forhandlingssjef Knut Bartnes, Akademikernes Fellesorganisasjon.
Forhandlingssjef Kjell-Henrik Henriksen, Norsk Sykepleierforbund, rådgiver.
Generalsekretær Odd T. Svensen, Norsk Hjelpepleierforbund, rådgiver.

Videre møtte:

Sosialminister Ruth Ryste ledsaget av departementsråd Emil Vindsetmo og byråsjef Bjørnar Utheim, begge fra Sosialdepartementet.

Arbeidstakerrepresentantene ble fordelt på de forskjellige komitéene således:

Ragnar Røberg Larsen — Arbeidsmiljøkomitéen vedrørende luftforurensninger, støy og rystelser.

Albert Uglem og Knut Bartnes — Komitéen for organisasjonsfrihet og forhandlingsrett i den offentlige tjenestesektor.

Edgar Eliassen, Kjell Henrik Henriksen og Odd T. Svensen — Komitéen vedrørende sykepleiepersonalets forhold.

Edgar Eliassen tjenestegjorde videre som fullt medlem i resolusjonskomitéen.

Olaf Sunde — Fullmaktskomitéen og Resolusjonskomitéen.

SELVE ARBEIDSKONFERANSEN

Til behandling forelå følgende dagsorden:

I. Generaldirektørens rapport.

II. Finans- og budsjettspørsmål.

III. Rapporter om gjennomføring av konvensjoner og rekommandasjoner.

IV. Arbeidsmiljø: Luftforurensning, støy og rystelser. (2. gangs behandling.)

V. Den offentlige administrering av arbeidslivet: Rolle, funksjon og organisasjon (1. gangs behandling).

VI. Arbeidsforholdene for sykepleierne (2. gangs behandling).

VII. Organisasjonsfriheten og framgangsmåten ved fastsettelse av lønns- og arbeidsvilkår i den offentlige sektor (1. gangs behandling).

VIII. ILOs struktur: Rapport fra arbeidsgruppen.

I alt 126 land med til sammen mer enn 1400 utsendinger var representert på konferansen. Som president på konferansen ble valgt kaptein J. K. Amedume, arbeids- og sosialminister i Ghana. Som visepresidenter ble valgt John Coates, arbeidsgiverdelegat fra Storbritannia, Irving Brown, arbeiderdelegat fra USA og ambassadør Marian Naszkowski, regjeringsrepresentant fra Polen.

ILOs BUDSJETT FOR 2-ARSPERIODEN 1978/79

For 2-årsperioden 1978/79 fastsatte konferansen et budsjett for ILO på US \$ 169 mill. Til sammenlikning kan nevnes at budsjettet for 2-årsperioden 1976/77 var på US \$ 160,6 mill.

Ved fastsettelsen av budsjettet har man regnet med å motta US \$ 86 mill. i denne 2-årsperioden fra forskjellige fond som i tilfelle vil komme i tillegg til det fastsatte budsjett.

Programmet for denne 2-årsperioden legger spesiell vekt på å forbedre vilkårene for de store massene som i dag lever på eller endog under eksistensminimum.

LUFTFORURENSNINGER, STØY OG RYSTELSER

Denne saken var oppe til 1. gangs behandling på Arbeidskonferansen 1976. På årets arbeidskonferanse ble saken sluttbehandlet med det resultat at det ble vedtatt en konvensjon supplert med en rekommandasjon.

Så vel konvensjonen som rekommandasjonen tar sikte på at det skal etableres slike ordninger at arbeidstakerne blir effektivt beskyttet mot skadelige virkninger av støy, rystelser og luftforurensninger på arbeidsplassene.

ARBEIDSFORHOLDENE I SYKEPLEIEN

Også denne saken var oppe til 1. gangs behandling på Arbeidskonferansen i 1976. Det ble den gang ikke tatt noe standpunkt til hvorvidt det bare skulle utarbeides en rekommandasjon eller om det skulle utarbeides en konvensjon supplert med en rekommandasjon.

Resultatet av årets behandling av denne saken ble at det ble vedtatt en konvensjon supplert med en rekommandasjon. Rekommandasjonen er særdeles detaljert og skulle derfor være til stor hjelp for sykepleierne i deres arbeid for å sikre standen en tilfredsstillende utdanning og skikkelige lønns- og arbeidsvilkår.

DEN OFFENTLIGE ADMINISTRERING AV ARBEIDSLIVET: ROLLE, FUNKSJON OG ORGANISASJON

Denne saken var oppe til 1. gangs behandling. Det ble besluttet å utarbeide en konvensjon supplert med en rekommandasjon.

Saken vil komme opp til sluttbehandling på Arbeidskonferansen i 1978. Så vel i utkastet til konvensjon som i utkastet til rekommandasjon legges det stor vekt på etableringen av et samarbeid mellom myndighetene og arbeidstakernes- og arbeidsgivernes organisasjoner i den offentlige administreringen av arbeidslivet.

En konvensjon og en rekommandasjon på dette område vil særlig ha betydning i U-landene hvor den offentlige administrasjon av arbeidslivet ikke er bygd ut i samme grad som hos oss.

ORGANISASJONSFRIHETEN OG FRAMGANGSMATEN VED FASTSETTELSE AV LØNNS- OG ARBEIDSVILKÅR I DEN OFFENTLIGE SEKTOR

Også denne saken var oppe til 1. gangs behandling og vil således først få sin endelige avgjørelse på Arbeidskonferansen i 1978.

Resultatet av årets behandling ble at det skal utarbeides en konvensjon supplert med en rekommandasjon.

Hovedinnholdet i de utkast som ble utarbeidet, er at de offentlig ansatte i hovedsak skal ha samme rett til å organisere seg og til å forhandle om sine lønns- og arbeidsvilkår som andre arbeidstakere.

Det bemerkes i denne forbindelse at denne retten for offentlig ansatte er sterkt begrenset i mange land. Det er derfor helt på det rene at en konvensjon og en rekommandasjon på dette område vil kunne komme til å få meget stor betydning for offentlig ansatte arbeidstakere.

ILOs STRUKTUR

Det har i en årrekke vært arbeidet med å finne fram til visse strukturendringer i ILO. Spørsmålet har i første rekke dreid seg om å få opphevd de faste setene på regjeringssiden i ILOs styre, men har også dreid seg

om mindre sentrale spørsmål. I de siste årene har et nedsatt arbeidsutvalg arbeidet med å finne fram til forskjellige løsninger av disse spørsmålene uten at dette har lyktes.

Det ble besluttet at dette arbeidsutvalget skal fortsette sitt arbeid også i kommende år.

RESOLUSJONENE

Til årets arbeidskonferanse var det kommet inn i alt 15 resolusjonsforslag. Flere av disse resolusjonsforslagene angikk samme tema og ble derfor samarbeidet slik at det til slutt forelå i alt 10 resolusjonsforslag.

Blant resolusjonsforslagene var det også et som gikk ut på å anmode ILOs styre om å sette de multinasjonale selskapene og sosialpolitikken på dagsordenen for Arbeidskonferansen 1979. Ved voteringen over i hvilken rekkefølge de innsendte resolusjonsforslag skulle behandles nådde dette forslag ikke opp til de fem høyest prioriterte. Heller ikke nådde det opp ved den etterfølgende votering om hvilke resolusjonsforslag som skulle prioriteres som de tre neste.

Derimot ble et resolusjonsforslag rettet mot USA prioritert som nr. 4. Dette resolusjonsforslag gikk ut på å fordømme USA for diskriminering, rasisme og krenking av organisasjonsfriheten i kanalsonen i Panama.

Resolusjonskomitéen greide bare å gjøre seg ferdig med de 2 første resolusjonene av de 5 som hadde fått høyest prioritet, nemlig resolusjonen vedrørende styrking av 3-parts systemet i ILOs kontroll- og overvåkingssystem samt resolusjonen vedrørende beskyttelse og styrking av organisasjonsfriheten, fagforeningsrettighetene og andre grunnleggende menneskerettigheter.

Til tross for at rekkefølgen som de innsendte resolusjonsforslag skulle behandles etter var bindende fastsatt gjennom hemmelig avstemning, ble det gjort forsøk på å avbryte behandlingen av resolusjon nr. 2 for å få behandlet resolusjon nr. 4 mot USA. Etter en halv dags diskusjon om dette ble forslaget forkastet gjennom formell avstemning.

FULLMAKTSSPØRSMÅLENE

Som vanlig forelå det en rekke klager på fullmaktene. Samtlige klager gjaldt arbeidstakerrepresentantene, bortsett fra Chile, hvor det forelå en klage på hele delegasjonen. Samtlige klager bortsett fra Chile, var kurante og førte til enstemmige innstillinger fra fullmaktskomitéen.

Når det gjaldt Chile delte fullmaktskomitéen seg i et flertall og et mindretall. Flertallet inntok det standpunkt at klagen ikke kunne tas under behandling da klagen i det alt vesentlige var basert på de samme fakta som i 1976 og at konferansen i 1976 ikke hadde tatt klagen til følge.

Mindretallet — Sunde — inntok det standpunkt at klagen kunne tas under behandling idet det i 1976 var stort flertall for å underkjenne fullmaktene. Når dette likevel ikke ble gjort i 1976, så skyldtes dette ILOs prosedyreregler som foreskriver at en avstemning ikke er gyldig med mindre minst halvparten av de stemmeberettigede til sammen har stemt enten for eller imot og at dette ikke var tilfelle i 1976.

Sundes forslag om at klagen skulle tas under behandling oppnådde 178 stemmer — herunder regjeringsstemmene fra samtlige de nordiske land — 12 stemte imot mens 110 avsto.

Da de som hadde stemt for og imot til sammen utgjorde mindre enn halvparten, vant Sundes forslag heller ikke denne gangen fram på grunn av den foran nevnte prosedyreregulering.

Etter dette søkte Sunde å få fremmet en rapport vedrørende selve klagens innhold og med forslag om at fullmaktene skulle underkjennes. Heller ikke dette forsøk førte fram.

USA's UTMELDELSE AV ILO

USA har som kjent meldt seg ut av ILO. Utmeldelsesfristen løper ut i november 1977. En utmeldelse av USA vil medføre en reduksjon på hele 25 prosent av ILOs budsjett.

Dette at man hadde hengende over seg denne utmeldelsen skapte en egen spent og nervøs stemning som varte fra konferansens åpning til dens avslutning.

USA hadde på forhånd gitt til kjenne at de blant annet ville legge vekt på hva som skjedde under denne konferansen når de skulle ta standpunkt til hvorvidt de skulle trekke tilbake sin utmeldelse.

Det som skjedde under denne konferansen og som *kan* bli tillagt vekt av USA, var følgende:

I 1974 ble det vedtatt en resolusjon mot Israel. Denne resolusjonen har USA aldri villet godta idet resolusjonen fordømmer Israel uten forutgående undersøkelser gjennom de apparater som ILO har til rådighet for sådanne undersøkelser.

Etter at resolusjonen var vedtatt har ILO gjennom utenforstående nøytrale høyt kvalifiserte eksperter anstillet en del undersøkelser uten at dette har ført til konkrete resultater. ILOs styre har deretter besluttet at denne resolusjon ikke foranlediger ytterligere skritt fra ILOs side.

Denne beslutningen ble faktisk omgjort på årets arbeidskonferanse og ILOs generaldirektør skal fortsatt rapportere om utviklingen i henhold til denne resolusjonen.

I strukturtutvalget hadde man arbeidet seg fram til et forslag om vedtektsendringer for ILO. Etter dette forslaget skulle formannen og de 2 viseformennene av ILOs styre foreløpig kunne holde tilbake resolusjonsforslag som fordømte noen medlemsstat for forhold som ikke direkte vedrørte eksisterende bestemmelser i noen ILO-konvensjon eller ILO-rekommendasjon. Dette forslaget var blitt godtatt av ILOs styre og ble fremmet for Arbeidskonferansen til behandling av konferansens vedtektskomité.

Etter en lengre debatt falt dette forslaget på grunn av manglende stemmetall i henhold til den ovenfor under fullmaktene nevnte prosedyreregulering.

Det ble etter dette gjort forsøk på å få denne saken fremmet gjennom konferansens strukturkomité. Heller ikke dette lyktes.

Det var på konferansen som vanlig satt opp en egen komité for å gjennomgå etterlevelsen av konvensjoner og rekommandasjoner. Som vanlig forelå det en innstilling fra denne komitéen. Denne innstillingen behandlet bl.a. Israel, hvor det særlig fra Araberlandene med atskillig støtte fra Afrika og Asia og fra de kommunistiske statene, ble uttalt sterk misnøye med de resultater komitéen var kommet fram til, og med oppfordring fra disse om å avstå under avstemningen vedrørende rapporten fra denne komitéen.

Resultatet ble da også at ved avstemningen ble det avgitt for få stemmer til at rapporten gyldig kunne vedtas.

Resultatet av dette igjen er at hele arbeidet til denne komitéen har vært forjeves.

Det ble fra flere taleres side pekt på det meget betenkelige i en sådan utvikling idet dette er andre gangen på forholdsvis få år at noe slikt hender. Det lar seg da heller ikke nekte for at man på denne måten i sterk grad

er i ferd med å undergrave ILOs overvåkingssystem når det gjelder medlemsstatenes etterlevelse av ILOs konvensjoner og rekommandasjoner.

Det står tilbake å se hvilken vekt USA vil tillegge disse forholdene når de skal ta standpunkt til hvorvidt de skal trekke tilbake sin utmeldelse av ILO.

USAs uttredelse av ILO

I november 1975 meldte USA seg skriftlig ut som medlem av ILO. Etter ILOs konstitusjon gjelder det en oppsigelsesfrist på 2 år for slik utmeldelse. Denne fristen løp ut 5. november 1977.

Da USA ikke tilbakekalte denne utmeldelsen, trådte USA ut som medlem av ILO med virkning fra og med 6. november 1977.

Den umiddelbare virkning av dette er at USAs kontingent til ILO opphørte fra samme tidspunkt. USAs kontingent utgjorde 25 prosent av ILOs totale ordinære budsjett. For 1978—79 utgjorde dette US \$ 42,3 mill.

Som følge av dette måtte Generaldirektøren legge fram et nytt revidert budsjett for 1978—79. Dette nye budsjett, som ble vedtatt av ILOs styre i november 1977, innebar en reduksjon av det ordinære opprinnelige budsjett for denne 2-årsperioden på US \$ 36,6 mill., idet Generaldirektøren forutsatte at det måtte være mulig å få dekket de resterende 5,7 mill. gjennom frivillige ekstraordinære bidrag fra medlemsstatene. Det er meget som tyder på at disse forutsetningene vil holde i praksis. Det er således gitt tilsagn om ikke ubetydelige ekstraordinære bidrag til ILOs virksomhet fra Venezuela, Nederland og de nordiske land, herunder også Norge. Man venter videre betydelige ekstraordinære bidrag fra iallfall en del av EF-landene, herunder særlig Vest-Tyskland.

De innsparingene som det nå er gjort vedtak om på US \$ 36,6 mill., vil i praksis medføre en reduksjon på 230 ansatte.

ILOs generaldirektør har i et brev i desember 1977 meddelt at det neste 2-årsbudsjett for 1980—81 ikke for noen del vil bli basert på slike frivillige bidrag.

Dette betyr at budsjettet for denne 2-årsperioden i sin helhet bare vil bli basert på ordinær kontingent fra de gjenværende medlemstatene.

En annen umiddelbar konsekvens av USAs uttreden av ILO er at Sovjetunionen etter dette vil bli den staten som betaler den høyeste prosentandel av ILOs kontingent. Sovjets andel av ILOs kontingent utgjorde 15 prosent i den tid USA var med.

7. Forsikrings spørsmål

Kollektiv hjemforsikring

Den kollektive hjemforsikringen omfattet ved utgangen av 1977 20 fagforbund med ca. 360 000 medlemmer. Reservasjonsprosenten i de 20 forbundene ligger på et gjennomsnitt på under 10 %. De medlemmer som omfattes av forsikringen utgjør ca. 330 000. I dette tallet skjuler det seg ca. 22 000 pensjonister som har gratis forsikring.

Norges Befalslag inngikk avtale fra 1/10-1977. Handel og Kontor i Norge og Luftforsvarets Befalsforbund tiltrådte avtalen fra 1/1-1978, slik at antall forbund tilsluttet ordningen vil utgjøre 21 med et samlet medlemstall på ca. 433 000 medlemmer. Med dette vil hvert fjerde norske hjem være sikret gjennom kollektiv hjemforsikring.

I 1977 er det utbetalt ca. 16,5 millioner kroner i skadeerstatninger fordelt på ca. 9500 skader. Fra forsikringen ble innført for det første forbundet i 1967 og til utgangen av 1977 er det utbetalt til sammen ca. 73 millioner kroner i skadeerstatninger. I 1977 har det vært en økning i skadeutbetalingene på ca. 11 %.

Premien for den kollektive hjemforsikringen ble fra 1/7 1977 fastsatt til kr. 88,— pr. år. Om en tar hensyn til den alminnelige prisutviklingen, de økende verdier i hjemmene og det bedre dekningsomfang, er premien i dag rimeligere enn ved starten i 1967.

Ved opprettelsen av ordningen var premien kr. 30,—.

Riksskattestyret har godkjent premien til kollektiv hjemforsikring som del av fagforeningskontingenten og premien er derfor skattefri fra 1/7-1977.

Skadenemnda for den kollektive hjemforsikringen

I 1977 forelå det i alt ca. 11 000 skadetilfeller innenfor den kollektive hjemforsikringsordningen omfattende også gruppehjem- og samleforsikringen.

Av disse ca. 11 000 skadetilfellene var det bare 38 som ble brakt inn til behandling for skadenemnda. De fleste av disse var brakt inn av skadelidte, men en del var også brakt inn av Samvirke.

Skadenemndas avgjørelse gikk i syv av tilfellene i favør av forsikringstakerne. I 28 tilfeller kunne skadenemnda bare stadfeste det standpunkt Samvirke hadde tatt.

I tillegg til disse 35 sakene ble ett prinsipielt spørsmål forelagt skadenemnda til vurdering og avgjørelse, mens to saker ble utsatt/bortfalt.

Grunnforsikringen

Grunnforsikringen, som er den fellesordning som har avløst Fagorganisasjonens Stønadskasse, har tilslutning fra 19 fagforbund med ca. 423 000 medlemmer. Norges Befalslag tiltrådte ordningen 1/10-1977. Grunnforsikringen bygger på en avtale mellom LO og Samvirke. Det enkelte forbund slutter seg til avtalen, og forsikringen er obligatorisk innen det enkelte forbunds område. Premien er innkalkulert i fagforeningskontingenten og utgjør ca. kr. 59,— pr. medlem pr. år for de medlemsgrupper som omfattes av forsikringen.

I 1977 er det fra grunnforsikringen tilsammen utbetalt ca. 17,8 millioner kroner i erstatninger til medlemmer og deres etterlatte i ca. 6270 erstatningstilfeller. Fra grunnforsikringen ble innført i 1971 er det fra ordningen utbetalt nærmere 106 millioner kroner i erstatninger.

Siden grunnforsikringen ble innført i 1971 har ytelsene blitt utvidet to ganger uten endringer i premien. Dette er muliggjort på grunn av at forsikringen er en selv bærende ordning, hvor overskuddet i sin helhet tilbakeføres de forsikrede. De enkle rutiner og den rimelige administrasjon er vesentlige faktorer når det gjelder å holde et lavt premienivå.

Premien inngår som del av fagforeningskontingenten og er skattefri.

Gruppehjemforsikringen

Sju fagforbund med ca. 210 000 medlemmer har sluttet avtale om gruppehjemforsikring for sine medlemmer. Forsikringen bygger stort sett på samme vilkår som kollektiv hjemforsikring, men med noe dårligere vilkår. Ordningen bygger på det prinsipp at det enkelte medlem gjennom tilbud fra forbundet/Samvirke kan slutte

seg til forsikringen på frivillig grunnlag. Premien innkreves fra den enkelte over postgiro. Tilslutningsprosenten til denne forsikringsordningen er vesentlig lavere enn til kollektiv hjemforsikring. Premien for gruppehjemforsikringen var i 1977 kr. 77,— pr. år.

LO's samleforsikring

Denne forsikringsformen ble innført fra 1. januar 1972 etter avtale mellom LO og Samvirke. Det enkelte forbund ble tilbudt å slutte seg til avtalen, og premien var 35 øre pr. medlem pr. år.

Fra 1. januar 1976 inngikk premien i LO-kontingenten slik at alle forbund innen LO omfattes av samleforsikringen. Premien er fortsatt 35 øre pr. medlem pr. år.

Forsikringen dekker løssøre og kontorinnredninger, garantiforsikring, reiseforsikring o.s.v. for forbundenes forskjellige organisasjonsledd, valgte tillitsmenn og ansatte og medlemmer som er ute på faglige oppdrag i normal faglig virksomhet. Forsikringen dekker også det samme for LO sentralt, LO's distriktskontorer, samarbeidsorganisasjoner og på LO-skolene.

Informasjons- og opplysningsvirksomheten i forsikring

Også i 1977 har informasjons- og opplysningsvirksomheten i forbindelse med fagbevegelsens engasjement i forsikring hatt stort omfang. I samarbeid med AOF og Samvirke har det vært holdt 42 korte kurs og 5 ukeskurs i forsikring. I tillegg kommer brevkurset «Vi forsikrer oss» som er utgitt i samarbeid med Folkets Brevskole, og som inngår i opplæringsplanen i forsikringsskoleringsen. Til sammen har en hatt ca. 1100 deltakere på de rene forsikringskursene i 1977. I tillegg kommer deltakerne i brevkurset. I tillegg til rene forsikringskurs er forsikrings spørsmålene lagt inn som emner i de aller fleste faglige kurs som arrangeres av forbundene og av grunnorganisasjonene.

En vesentlig del av infomasjons- og opplysningsvirksomheten har hatt til hensikt å realisere målsettingen i LO's handlingsprogram med sikte på demokratisering og desentralisering av forsikringsvirksomheten. Således har en god del av skoleringsen gått ut på å muliggjøre en delegering av ansvar og myndighet til grunnorganisasjonene. Ved utgangen av 1977 var det opprettet 80 såkalte prøveprosjekt i grunnorganisasjonene, som blant annet tar hånd om den desentraliserte skadeservice. Disse prosjekter representerer ca. 160 000 fagorganiserte.

Den norske fagorganisasjons pensjonskasse

Styret for Den norske Fagorganisasjons pensjonskasse består av: Sekretariatet og følgende to representanter for funksjonærene: Gudrun Authen og Synøve Andersen, med Inger Sofie Rasmussen og Solveig Natland som vararepresentanter.

Arbeidsutvalget: Thor Andreassen, Tor Halvorsen, Olaf Sunde, Jens Torp og Gudrun Authen. Varamedlemmer for de fire første er Finn Nilsen og Synøve Andersen for Gudrun Authen. Til arbeidsutvalgets møter innkalles også Synøve Andersen. Dessuten innkalles en representant fra tillitsmannspensjonistene, Fritz W. Hannestad.

Fra funksjonærpensjonistene innkalles Randi Mørch.

I 1977 var det (inkludert nye pensjonister) utmeldt 19 medlemmer. Samlet antall betalende medlemmer ved årsskiftet var 375.

De løpende pensjoner fordeler seg slik:

- 291 alderspensjoner.
- 177 enkepensjoner.
- 21 uførepensjoner. og
- 3 ekstra enkepensjoner.

8. Administrasjon og organisasjon

LOs administrasjon

Inntil Kongressen 22.—27. mai hadde LO disse tillitsmenn: Formann: Tor Aspengren. Nestformann: Odd Højdhahl. Hovedkasserer: Einar Strand. Sekretærer: Leif Haraldseth, Tor Halvorsen og Liv Buck.

Etter Kongressen har LO disse tillitsmenn:

Formann: Tor Halvorsen. Nestformann: Leif Haraldseth. Hovedkasserer: Thor Andreassen. Sekretærer: Liv Buck, Svein-Erik Oxholm, Harriet Andreassen, Ole Knapp og Yngve Hågensen. (Kongressen vedtok å øke tallet på tillitsmenn fra seks til åtte.)

Ved utgangen av 1977 hadde LOs administrasjon disse avdelingskontorer og ledere for disse:

Informasjonskontoret: Per Haraldsson.

Fri Fagbevegelse: Knut Ribu.

Internasjonalt kontor: Kaare Sandegren.

Juridisk kontor: Olaf Sunde.

Miljøkontoret: Børre Pettersen.

Teknisk kontor: Egil Ahlsen.

Utredningskontoret: Øistein Gulbrandsen.

Økonomisk kontor: Ulf Sand.

Revisjonskontoret: Arne G. Strangel.

Kontorsjef er Kjell Lien og kvinnesekretær Evy Boverud Pedersen.

Ulf Sand kom tilbake til LO 10. oktober etter å ha vært statssekretær i Forbruker- og Administrasjonsdepartementet. Han overtok ledelsen av Økonomisk kontor etter Jon Rikvold som var innvilget uførepensjon.

Kjell Terkelsen tiltrådte 3. januar som ungdomssekretær/reiseinstruktør etter Svein Fjæstad som ble overført til miljøkontoret.

Også i 1977 har Gudmund Harlem vært brukt som konsulent i sosialmedisinske spørsmål.

Tallet på ansatte ved Hovedkontoret var ved utgangen av året 98 medregnet tillitsmenn og revisorer.

Ved distriktskontorene var det i alt tilsatt 58 personer.

Arbeidsmiljøutvalg i LOs administrasjon

I samsvar med den nye loven om arbeidervern og arbeidsmiljø er det valgt arbeidsmiljøutvalg i LOs hovedadministrasjon. Utvalget har disse medlemmene:

Fra Administrasjonen: Ole Knapp, Svein Fjæstad og kontorsjefen med personlige varamedlemmer h. h. v. Yngve Hågensen, Evy Buverud Pedersen og Per Haraldsson.

Fra personalet: Turid Pettersen, hovedverneombud. Varamann: Tove Grini. Emma Bringsjord. Varamann: Jorunn Øverstad. Doreen Hansen. Varamann: Kirsti Hansen.

Utvalget har valgt Turid Pettersen til formann for 1978.

Administrasjonen er inndelt i to verneområder: 8. etasje med Tove Grini som verneombud, og 9. etasje med Turid Pettersen som verneombud.

Sekretariatet

Inntil Kongressen hadde Sekretariatet disse medlemmene:

Av tillitsmennene: Tor Aspengren, Odd Højdahl, Einar Strand og Leif Haraldseth med Tor Halvorsen og Liv Buck som varamedlemmer for disse:

Øvrige medlemmer:

1. Finn Nilsen, Bekledningsarbeiderforbundet.
2. Otto Totland, Handel og Kontor i Norge.
3. Arne Born, Norsk Kommuneforbund.
4. Åge Petersen, Norsk Nærings- og Nytelsesmiddelarbeiderforbund.
5. Henrik Aasarød, Norsk Sjømannsforbund.
6. Øystein Larsen, Norsk Arbeidsmandsforbund.
7. Eivind Strømmen, Hotell- og Restaurantarbeiderforbundet.
8. Else Ørbæk, Telefolkenes Fellesforbund.
9. Thorvald Karlsen, Norsk Tjenestemannslag.
10. Knut Nakken, Norsk Skog- og Landarbeiderforbund.
11. Walter Kolstad, Norsk Transportarbeiderforbund.

Varamedlemmer:

1. Rasmus Solend, Norsk Bygningsindustriarbeiderforbund.
2. Arild Kalvik, Norsk Grafisk Forbund.
3. Roar Helgesen, Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer.
4. Håkon A. Ødegaard, Norsk Kjemisk Industriarbeiderforbund.

5. Olaf Axelsen, Norsk Treindustriarbeiderforbund.
6. Rolf Hauge, Norsk Papirindustriarbeiderforbund.
7. Lars Skytøen, Norsk Jern- og Metallarbeiderforbund.
8. Sverre Kortvedt, Norsk Jernbaneforbund.
9. Nils H. Johannessen, Norsk Elektriker- og Kraftstasjonsforbund.

Etter Kongressen har Sekretariatet hatt disse medlemmene:

Av tillitsmennene: Tor Halvorsen, Leif Haraldseth, Thor Andreasen og Liv Buck. Varamedlemmer for disse: Svein-Erik Oxholm, Harriet Andreassen, Ole Knapp og Yngve Hågensen.

Øvrige medlemmer:

1. Øystein Larsen, Norsk Arbeidsmandsforbund.
2. Finn Nilsen, Bekledningsarbeiderforbundet.
3. Rasmus Solend, Norsk Bygningsindustriarbeiderforbund.
4. Otto Totland, Handel og Kontor i Norge.
5. Lars Skytøen, Norsk Jern- og Metallarbeiderforbund.
6. Håkon A. Ødegaard, Norsk Kjemisk Industriarbeiderforbund.
7. Arne Born, Norsk Kommuneforbund.
8. Einar Hysvær, Norsk Nærings- og Nytelsesmiddelarbeiderforbund.
9. Henrik Aasarød, Norsk Sjømannsforbund.
10. Thorvald Karlsen, Norsk Tjenestemannslag.
11. Walter Kolstad, Norsk Transportarbeiderforbund.

Varamedlemmer:

1. Roar Helgesen, Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer.
2. Else Ørbæk, Telefolkenes Fellesforbund.
3. Eivind Strømmen, Hotell- og Restaurantarbeiderforbundet.
4. Sverre Kortvedt, Norsk Jernbaneforbund.
5. Arild Kalvik, Norsk Grafisk Forbund.
6. Rolf Hauge, Norsk Papirindustriarbeiderforbund.
7. Knut Nakken, Norsk Skog- og Landarbeiderforbund.
8. Olaf Axelsen, Norsk Treindustriarbeiderforbund.
9. Nils H. Johannessen, Norsk Elektriker- og Kraftstasjonsforbund.

LOs kvinnesekretær, Evy Buverud Pedersen, og formannen i Statstjenestemannskartellet, Albert Uglem, møter i Sekretariatet med tale- og forslagsrett. Det samme gjelder formannen i Fagorganisasjonens Funksjonærgruppe, Heidi Svendsen (Handel og Kontor i Norge).

Representantskapet

Representantskapet holdt møte 14. april for å behandle Riksmeklingsmannens forslag vedrørende tariffoppgjøret 1977. *Tor Aspen-gren* redegjorde for forslaget, og etter ordskiftet ble forslaget vedtatt mot 6 — seks — stemmer.

Kongressen 1977

Landsorganisasjonens 24. ordinære kongress ble holdt i dagene 22.—27. mai. Med representanter, gjester og deltakere fra administrasjonen og distriktskontorene var det om lag 450 kongressdeltakere. Kongressen hadde denne saklista:

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. Beretning og regnskap.
 - a) Beretning for årene 1973, 1974, 1975 og 1976.
 - b) Regnskap og revisjonsrapporter for årene 1973, 1974, 1975 og 1976.
4. Vedtektsendringer.
 - a) Endringer av LOs vedtekter.
 - b) Regler for valg av representanter til Landsorganisasjonens kongress.
 - c) Samorganisasjonenes vedtekter.
5. Tariffpolitikken.
 - a) Oppgjørsformene m. v., retten til tariffavtale, lønn under militærtjeneste, skatter, skattefritak — fagforeningskontingent, moms, tariffavgift — organisasjonsplikt, diverse tariffspørsmål, korte velferdspermisjoner.
 - b) Likestillingsspørsmål, arbeidstid, pensjonsspørsmål.
 - c) Lovspørsmål.
6. Hovedavtalene.
 - a) Hovedavtalen med Norsk Arbeidsgiverforening.
 - b) Hovedavtalen med Den Kooperative Tarifforening.
 - c) Hovedavtalen for bygg og anlegg.
 - d) Hovedavtalen for statsansatte.
 - e) Avtale om samarbeidsutvalg ved statens virksomheter.
 - f) Persondata og personvern.

- g) Rammeavtale om datamaskinbaserte systemer.
- h) Retningslinjer for bruk av arbeidsstudier.
- 7. Organisasjonsformene.
 - a) Organisasjonskomitéens innstilling.
 - b) Organisasjonsmønsteret i statssektoren.
 - c) Diverse organisasjonsspørsmål.
- 8. Internasjonale spørsmål.
- 9. LOs handlingsprogram.
- 10. Diverse forslag.
- 11. Valg.

Det foreligger trykt forhandlingsprotokoll, og vi viser til denne. Under avsnittene om LOs administrasjon, Sekretariatet og LOs revisjonskontor finner man de som ble valgt til nye tillitsmenn, nye medlemmer av Sekretariatet og Revisjonsutvalget.

Etter Kongressen er det trykt nye vedtekter, og Handlingsprogrammet vil bli trykt i sin endelige form når Representantskapet i januar 1978 har behandlet det. Det er også trykt et eget hefte med vedtakene fra Kongressen.

Nytt forbund

I 1976 begynte en arbeidet med å organisere arbeidstakere i olje- og petrokjemisektoren. Sommeren 1976 kom Petrokjemisk forening, Rafnes, i gang og fikk midlertidig direkte tilslutning til LO. Fra 1. april 1977 kom Norsk Olje- og Petrokjemiforbund (NOPEF) i gang med nærmere 700 medlemmer. Forbundet har hovedsete i Stavanger.

Det formelle vedtaket om opprettelse av forbundet ble gjort i Sekretariatet 31. januar og var slik:

«Det opprettes et forbund som organiserer ansatte ved de faste installasjoner i Nordsjøen, Oljedirektoratet og Statoil, oljeraffineriene og de petrokjemiske anlegg som vil komme i tiden fremover, heri innbefattet Rafnes og Saga petrokjemiske fabrikker.

LOs administrasjon får til disposisjon kr. 200 000.— for å gjennomføre vedtaket.»

Honnør for langvarig medlemsskap

Et utvalg nedsatt av Sekretariatet har utredet spørsmålet om en eller annen form for oppmerksomhet overfor medlemmer med langvarig samlet medlemskap i fagbevegelsen. Einar Strand var formann

i utvalget, øvrige medlemmer: Eivind Strømmen og Leif Skau. Per Haraldsson var utvalgets sekretær. Det ble lagt fram et utkast som ble forelagt forbundene. I november vedtok så Sekretariatet retningslinjene, således:

1. Det innstiftes et jakkemerke for 40 års sammenhengende medlemskap i Landsorganisasjonen.
2. For forbund med kortere medlemskap i LO avtales en overgangsordning.
3. LO sørger for produksjon av jakkemerket, men utdelingen blir foretatt av forbundene.
4. Forbundene bør gi en egen oppmerksomhet, f. eks. forbundsmerke ved 25 års medlemskap i LO.
5. Eventuell oppmerksomhet ved 50 års medlemskap bør ordnes av forbundene, eventuelt avdelingene, i henhold til tradisjon og praksis.
6. Det innstiftes en spesiell oppmerksomhet for medlemmer som har gjort en betydelig innsats i/for fagbevegelsen i minst 25 år sammenhengende.
7. Denne oppmerksomhet skaffes til veie av LO, men forutsettes utdelt og betalt av de enkelte forbund.
8. Innsatsen kan bestå av faglige tillitsverv eller en kombinasjon av dette og innsats for fagbevegelsen i offentlige verv eller annen virksomhet.

Det blir arbeidet videre med iverksettelsen av vedtaket.

Alf Andersen – Hans Hegg

To av LOs tidligere tillitsmenn, Alf Andersen og Hans Hegg, døde i juli. Begge hadde hatt vervet som hovedkasserer, Alf Andersen hadde også vært førstesekretær.

Alf Andersen kom fra Norsk Tekstilarbeiderforbund der han bl. a. hadde vært formann. Hans Hegg kom fra Norsk Jern- og Metallarbeiderforbund der han bl. a. hadde vært nestformann.

Etter bisettelsene holdt LO minnesamvær på Hotell Helsfyr.

Representasjon innenlands

Landsorganisasjonen har vært representert på følgende forbundslandsmøter:

Norsk Nærings- og Nytelsesmiddelarbeiderforbund:

24.—28. april i Oslo. Tor Halvorsen og Ragnar Røberg Larsen.

Arbeiderpartiets Presseforbund:

29. april i Oslo. Ragnar Røberg Larsen.

Norsk Postforbund:

21.—24. juni i Sandefjord. Tor Halvorsen.

Norsk Skog- og Landarbeiderforbund:

27.—29. august i Oslo. Harriet Andreassen og Ole Knapp.

Norsk Transportarbeiderforbund:

26.—29. september i Oslo. Leif Haraldseth og Yngve Hågensen.

Norsk Kjemisk Industriarbeiderforbund:

10.—15. oktober i Oslo. Tor Halvorsen og Liv Buck.

Norsk Olje- og Petrokjemiforbund:

27.—29. oktober på Jæren. Leif Haraldseth.

Norsk Sosionomforbund:

11.—13. november. Liv Buck.

ANDRE MØTER:

Forbrukerrådet:

Landsmøte 28.—29. juni. Harriet Andreassen, Bjørn Kolby og Erik Nilsen.

Petrokjemisk Forening:

Årsmøte 5. februar. Tor Halvorsen.

Arbeidernes Ungdomsfylking:

Landsmøte 28. januar. Tor Halvorsen, Kjell Terkelsen og Svein Fjæstad.

Det norske Arbeiderparti:

Landsmøte 8.—11. mai. Tor Aspengren, Einar Strand og Otto Totland.

Den norske Spaniakomité:

Årsmøte 22. mars. Leif Haraldseth og Einar Strand.

Landsbanken A/S:

Generalforsamling 16. februar. Odd Højdahl.

Ekstraordinær generalforsamling 14. september. Thor Andreassen.

Tiden Norsk Forlag:

Generalforsamling 1. april. Odd Højdahl og Einar Strand.

A/S Statsansattes Hus:

Generalforsamling 29. mars. Einar Strand og Leif Haraldseth.
Ekstraordinær generalforsamling 16. september. Rutner Rønne-
stad.

Forsikringselskapene Samvirke:

Generalforsamling 21. juni. Tor Aspengren og Thor Andreassen.

Arbeiderungdommen:

Årsmøte 25. mai. Per Haraldsson.

Norsk Forening for Sosial Arbeid:

Årsmøte 5. mai. Liv Buck.

Arbeidernes Opplysningsforbund:

Årsmøte i representantskapet 28. april. Tor Aspengren, Odd Høj-
dahl, Einar Strand, Leif Haraldseth og Tor Halvorsen.

Fellesutvalget for forberedelse til pensjonsalderen:

Årsmøte 6. mai. Liv Buck.

Folkets Brevskole:

Generalforsamling 19. april. Ragnar Røberg Larsen.

Norsk Samband for De Forente Nasjoner:

Årsmøte 27. april. Erik Nilsen, Mirjam Nordahl, Susi Ochsenbein,
Odd Harald Røst, Per Haraldsson.

Allbygg A/S:

Generalforsamling 27. april. Finn Lien, Bergen.

Fagbygg A/S:

Generalforsamling 29. april. Leif Haraldseth.

Norsk Arbeiderpresse:

Generalforsamling 3. juni. Tor Aspengren og Einar Strand.

*Folkeferie, Ferie- og Fritidsorganisasjonen, Aksjeselskapet og
Dovrefjell Hotell:*

Generalforsamling 1. juni. Tor Aspengren og Leif Haraldseth.

Vern og Velferd:

Arsmøte 11. mai. Liv Buck og Kjell Terkelsen.

Jernbanedagene 1977:

Seminar 9. og 10. juni. Tor Halvorsen, Liv Buck, Leif Haraldseth, Knut Ribu.

Varefakta-komiteén:

Arsmøte 2. juni. Evy Buverud Pedersen.

NORDEN — Norsk Forening for nordisk samarbeid:

Generalforsamling 11. juni. Steinar Halvorsen.

Norges Kooperative Landsforening:

34. kongress 16.—19. september. Tor Halvorsen, Thor Andreassen, Leif Haraldseth og Otto Totland.

Norsk Pensjonistforbund:

Landsmøte 13.—17. juni. Liv Buck.

Representasjon i utlandet

Kongresser og konferanser:

Italiensk LO (CISL), kongress 14.—18. juni: Tor Halvorsen.

Italiensk LO (UIL), kongress 29. juni—3. juli: Liv Buck.

Britisk LO, (TUC), 109. årlige fagkongress 5.—9. september: Harriet Andreassen.

Den Nordiske Samarbeidskomité, møte 28.—29. november i København: Tor Halvorsen, Thor Andreassen, Leif Haraldseth, Svein-Erik Oxholm.

Seminar om nordisk TV-satellitt i Stockholm 28.—30. september: Liv Buck.

Histadrut, kongress 20. november: Yngve Hågensen, Kaare Sandegren.

AFL-CIO, 12. kongress 8.—13. desember i Los Angeles: Tor Halvorsen og Kaare Sandegren.

ILO Verdenskonferanse 16.—20. mai 1977, Bocaresti i Romania: Svein Fjæstad.

EURO-LO-møte på det ytre miljø i Nanzy, Frankrike, 2.—4. september 1977: Svein Fjæstad.

Representasjon ved møter og konferanser i FN og ILO:

FNs tredje konferanse om Havets Folkerett 20. mai—15. juli: Karl Nandrup Dahl.

FNs 32. generalforsamling 20. september—17. desember: Harriet Andreassen (halve sesjonen).

ILO — ekspertmøte i Genève 10.—21. oktober vedrørende skoling av arbeidstakere for deltakelse i bedriftenes besluttede organer: Harry O. Hansen.

ILO — 8. verdenskongress om forebygging av yrkessykdommer og arbeidsulykker: Svein Fjæstad.

ILO — symposium om sikkerhet og helse for utenlandske arbeidere, 31. oktober—4. november i Jugoslavia: Per Brannsten.

ILO — symposium om kontroll av luftforurensning i arbeidsmiljøet, 6.—9. september i Stockholm: Svein Fjæstad.

ILO — symposium om tarifforhandlinger i industrialiserte land, 2.—9. november i Wien: Ragnar Røberg Larsen og Ulf Sand.

Diverse styrer og utvalg

Landsorganisasjonen har representanter i en rekke styrer, utvalg og komitéer innenfor arbeiderbevegelsen, samarbeidende organisasjoner og offentlig virksomhet. (Styret og utvalg som er nevnt annet sted i beretningen er i alminnelighet ikke tatt med.) Representasjonen er ført opp med de forandringer og valg som har funnet sted etter Kongressen i 1977.

Arbeiderbladet og Aktietrykkeriet A/S:

Tor Halvorsen og Thor Andreassen.

Arbeidsforskningsinstituttene:

Egil Ahlsen, med Ragnar Røberg Larsen som varamann.

Arbeidsmarkedsforskning:

Kontaktutvalg under Kommunal- og arbeidsdepartementet:
Per Brannsten, med Evy Boverud Pedersen som varamann.

Arbeidsrettsrådet:

Tor Aspengren og Olaf Sunde. Fra 1. mars 1978 går Tor Halvorsen inn i stedet for Tor Aspengren.

Arbeidsrettens medlemmer:

Henry Nicolaysen og Hans Sundrønning.

Arbeidstilsynet (Kommunal- og arbeidsdepartementet):

Leif Haraldseth og Børre Pettersen, med Gry Midle og Oddbjørn Møller som varamenn.

Bedriftsdemokratienemnda:

Steinar Halvorsen og Harry O. Hansen, med Karl Nandrup Dahl og Håkon A. Ødegaard som varamenn.

Bedriftshelsetjenesten, rådgivende ekspertgruppe:

Børre Pettersen.

De Samvirkende Fagforeninger, Oslo:

I styret: Einar Strand, med Liv Buck som varamann.

I representantskapet: Einar Strand og Liv Buck, med Kjell Lien og Evy Boverud Pedersen som varamenn.

Direktoratet for utviklingshjelp (NORAD):

I styret: Leif Haraldseth.

I Rådet: Liv Buck med Sissel Rønbeck som varamann.

Folkeferie:

Organisasjonen: Tor Aspengren, Leif Haraldseth.

Aksjeselskapet: Tor Aspengren.

Dovrefjell Hotell A/S: Tor Aspengren, Leif Haraldseth.

Fagerfjell Turistsenter: Tor Aspengren, Thor Andreassen.

Fellesordningen for tariffestet pensjon: (FTP):

Fra LO:

Styret: Thor Andreassen, Harriet Andreassen og Otto Totland.

Representantskapet: Leif Haraldseth og Evy Boverud Pedersen.

Fellesutvalget for forberedelse til pensjonsalderen:

Medlem av styret og arbeidsutvalget: Liv Buck.

A/L Folketeaterbygningen:

Liv Buck varamann til representantskapet.

Folketrygdfondet:

Hovedstyret: Tor Halvorsen. 2. fondsstyre: Tor Halvorsen.

A/L Folkets Hus, Oslo:

Liv Buck — varaordfører i representantskapet.

Folk og Forsvar:

I styret: Leif Haraldseth (f.o.m. 10. februar 1978: Yngve Hågensen).

Fondet til fremme av bransjeforskning m.v.:

Ragnar Røberg Larsen.

Fondet for vekst og omstilling i industrien og

Fondet til fremme av forsknings- og utviklingsarbeider i industrien —
(Industrifondet og Utviklingsfondet):

Tor Halvorsen.

Forbrukernes forsikringskontor:

I styret for kontoret: Liv Buck.

I forsikringsskadenemnda: Liv Buck.

Forsikringsrådet:

Steinar Halvorsen.

Garanti-Instituttet for eksportkreditt:

Styret: Leif Haraldseth, med Liv Buck som varamann.

Rådet: Per Brannsten, med Kjell Arne Sveum som varamann.

GATT. De multilaterale handelsforhandlinger (under Utenriksdepartementet):

Ulf Sand.

Husbanklån — utvalg til utredning om betalingsprosenter for husbanklån (Kommunal- og arbeidsdepartementet):

Øistein Gulbrandsen.

ILO-komiteén (Sosialdepartementet):

Svein-Erik Oxholm og Olaf Sunde, med Øistein Gulbrandsen, Erling Tollerud og Ivar Nes som varamenn.

ILOs styre (Governing Body):

Olaf Sunde.

Industripolitisk Forum:

Fra LO:

Odd Højdahl (inntil Kongressen i 1977), Ragnar Røberg Larsen og Øistein Gulbrandsen.

Industriseminarer:

Fra LO:

Øistein Gulbrandsen, med Karl Nandrup Dahl som varamann, Ragnar Røberg Larsen, med Per Brannsten som varamann.

Industriøkonomisk Institutt (IØI) — (Industridepartementet):

Fra LO:

Rådet: Liv Buck, med Evy Buverud Pedersen som varamann.

Ulf Sand, med Kjell Arne Sveum som varamann.

Bjarne Bårdsen, med Ingeborg Jacobsen som varamann.

Styret: Ragnar Røberg Larsen, med Per Brannsten som varamann.

Kunst på arbeidsplassen:

Knut Ribu, med Evy Buverud Pedersen som varamann.

Landsbanken A/S:

Fra LO: Einar Strand.

Levekårsutvalget for landbruket (Forbruker- og administrasjonsdepartementet):

Fra LO: Leif Haraldseth og Harriet Andreassen (som rådgiver: Øistein Gulbrandsen).

Likestillingsrådet:

Tor Aspengren og Liv Buck, med Finn Nilsen og Evy Buverud Pedersen som varamenn.

LOs rådgivende finanskomiteé:

Thor Andreassen — formann, Leif Haraldseth, Jens Torp, Harry Jørgensen, Olaf Habberstad, Gunnar Torp, John Stene, med Storm Lundberg og Bjørn Rudå som varamenn.

NORDEN — Norsk forening for nordisk samarbeid:

I representantskapet: Tor Halvorsen.
I hovedstyret: Liv Buck (varamann).

Norges Krigsskaderåd:

Thorleif Holth.

Norges Teknisk-Naturvitenskapelige Forskningsråd:

Rådet: Ragnar Røberg Larsen, med Knut Ribu som varamann. Liv Buck, med Egil Ahlsen som varamann.

Arbeidsutvalget: Ragnar Røberg Larsen.

Norsk Arbeiderpresse A/S:

Tor Aspangren, Rasmus Solend, Thor Andreassen.

Norsk Folkehjelp:

Hovedstyret: Odd Højdahl (formann).

Internasjonalt utvalg: Kaare Sandegren.

Norsk Produktivitetsinstitutt:

Rådet: Tor Halvorsen, med Liv Buck som varamann, Leif Haraldseth, med Harriet Andreassen som varamann, Yngve Hågensen, med Evy Buverud Pedersen som varamann, Egil Ahlsen, med Ragnar Røberg Larsen som varamann.

Norsk Samband for De Forente Nasjoner:

Styret: Tor Halvorsen (formann).

Produktkontrollrådet (Lov om produktkontroll):

(under Miljøverndepartementet.)

Fra LO: Harriet Andreassen, med Børre Pettersen som varamann.

Rikslønnsnemnda (under Kommunal- og arbeidsdepartementet):

Fra LO: Leif Haraldseth med Einar Strand, Tor Halvorsen, Liv Buck og Ragnar Røberg Larsen som varamenn.

Rikstrygdeverket:

Styret: Liv Buck med Evy Buverud Pedersen som varamann

Røykskaderådet:

Fra LO: Egil Ahlsen med Ragnar Røberg Larsen som varamann.

Rådet for innvandringsprosmål:

Liv Buck og Per Brannsten, med Erling Evli som varamann.

Rådet for Norges-informasjon i utlandet:

Per Haraldsson med Richard Trælnes som varamann.

Rådet for Produksjonsteknisk Etterutdanning:

Tor Andersen.

Rådet for Videregående Opplæring (RVO):

(under Kirke- og undervisningsdepartementet.)

Knut Aagesen med Henrik Aasarød som varamann.

Rådgivende utvalg for import fra utviklingsland:
(under Handelsdepartementet.)

Fra LO: Leif Haraldseth med Liv Buck som varamann.

Rådgivende utvalg for kulturavtaler:

Liv Buck med Evy Buverud Pedersen som varamann.

Rådgivende utvalg for maktfordelingen i Norge:

Tor Halvorsen.

Rådgivende utvalg for den praktisk-kommersielle vegledning av eksportører og produsenter i utviklingsland:
(under Handelsdepartementet.)

Fra LO: Leif Haraldseth med Liv Buck som varamann.

Samarbeid LO/Kartellet/Lærerlaget.

Utvalg som fremmer innstilling hvorvidt det bør opprettes eget forbund i LO for lærere m. v. og hvilket organisasjonsområde et slikt forbund skal ha:

Fra LO Ole Knapp.

Samarbeidskomitéen mellom Norske Boligbyggelags Landsforbund/Norges Leieboerforbund og LO:

Fra LO: Einar Strand, Rasmus Solend, Else Ørbæk (inntil Kongressen i 1977).

Samarbeidskomitéen LO—DKT:

Tor Halvorsen, Otto Totland og Finn Nilsen (inntil Kongressen 1977).

Samarbeidskomité — Norsk Pensjonistforbund — forbundene — LO:

Fra LO: Liv Buck med Svein-Erik Oxholm som varamann, Eivind Strøm-
men og Else Ørbæk. Vararepresentant: Arild Kalvik.

Samordningsnemnda for yrkesrettleging:

Fra LO: Svein Fjæstad med Evy Buverud Pedersen som varamann.

SAMVIRKE — Forsikringsselskapene:

Styret: Thor Andreassen, Tor Aspengren og Harry Jørgensen.

Representantskapet: Leif Haraldseth, Olaf Sunde, Rasmus Solend, Håkon
A. Ødegaard, Aage Tømmereek og Olaf Axelsen.

*SINTEF — selskapet for industriell o gteknisk forskning (Norges Tekniske
Høgskole):*

Styremedlem: Tor Aspengren med Ragnar Røberg Larsen som varamann.

Sjøgrenseutvalget:

Karl Nandrup Dahl.

Standardiseringskomitéen for personlig verneutstyr:

Fra LO: Svein Fjæstad.

Statens Edruskapsråd:

Representantskapet: Kjell Lien med Liv Buck som varamann.

Statens Teknologiske Institutt:

Fra LO: Egil Ahlsen og Yngve Hågensen med Ragnar Røberg Larsen og Harry O. Hansen som varamenn.

A/S Statsansattes Hus:

Styret: Leif Haraldseth.

Statstjenestemannskartellet:

Styret: Leif Haraldseth med Svein-Erik Oxholm som varamann.

Støytvalget (under Norges Teknisk-Naturvitenskapelige Forskningsråd):

Ragnar Røberg Larsen.

Rådgivende gruppe for NTNFs utvalg for støyfforskning:

Odd Harald Røst.

UNESCO — Den norske nasjonalkommisjon for UNESCO:

Per Haraldsson med Kjell Lien som varamann.

Utdanning/arbeid — bredere drøftingsgruppe i tilknytning til den interdepartementale arbeidsgruppe for utdanning/arbeid:

Fra LO: Ragnar Røberg Larsen, Evy Boverud Pedersen, Kjell Terkelsen og Heidi Svendsen.

Utvalg som skal utrede deling av bedriftsformue og bedriftsinntekt til atskilt beskatning (under Finans- og Tolldepartementet):

Fra LO: Kjell Arne Sveum. (Utvalget avga innstilling i oktober 1977.)

Utvalg for vurdering av utslippsavgiften som virkemiddel i forurensningspolitikken (under Miljøverndepartementet):

Fra LO: Harriet Andreassen og Børre Pettersen.

Felles telefonsentralanlegg

Et felles telefonsentralanlegg for LO, forbundene, AOF m. fl. ble etter vedtak i Sekretariatet bestilt i juni 1976.

Leveringstiden var 22 måneder fra bestilling hos leverandør.

Bygningsmessige arbeider og montering har pågått i hele 1977 og sentralen vil være driftsklar i slutten av april 1978.

Hussentralen vil ha kapasitet på 80 bylinjer og 600 apparater (med mulighet for videre utbygging).

Kostnadene ved selve hussentralanlegget er beregnet til 3,1 mill. kroner. Hertil kommer bygningsmessige arbeider med ca. 1,6 mill. kroner.

Hussentralen har fått plass i vestibylen i første etasje i Folkets Hus. Arkitektonisk er det blitt en god løsning og det er tatt i bruk avansert teknikk for å sikre korrekt ventilasjon, varme og fuktighet.

I tilknytning til hussentralen blir det en representativ resepsjon.

Elektronisk databehandling (EDB)

Fjorten forbund, som til sammen representerer 548 000 medlemmer, er sammen med LO tilsluttet et EDB-Interessentskap. Hotell- og Restaurantarbeiderforbundet ble opptatt som medlem i 1977.

Interessentskapet har følgende medlemmer:

Landsorganisasjonen i Norge.
Handel og Kontor i Norge.
Hotell- og Restaurantarbeiderforbundet.
Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer.
Norsk Arbeidsmandsforbund.
Bekledningsarbeiderforbundet.
Norsk Bygningsindustriarbeiderforbund.
Norsk Jern- og Metallarbeiderforbund.
Norsk Kjemisk Industriarbeiderforbund.
Norsk Kommuneforbund.
Norsk Nærings- og Nytelsesmiddelarbeiderforbund.
Norsk Tjenestemannslag.
Norsk Grafisk Forbund.
Norsk Papirindustriarbeiderforbund.
Norsk Elektriker- og Kraftstasjonsforbund.
Arbeidernes Opplysningsforbund i Norge.
Arbeidernes Ungdomsfylking.

Interessentskapet står åpent for andre LO-forbund.

EDB-Interessentskapet har fem ansatte. Det er utarbeidet EDB-systemer for innkreving av kontingent, kartoteklister for forbundene og for adressering av fagbladene og Fri Fagbevegelse. Det er også utarbeidet systemer slik at kartotek over medlemmene kan fåes på mikrofilm.

Sammen med Forsikringsselskapene Samvirke leier Interessentskapet en datamaskin av typen IBM 370/135. Den ble installert i Samvirkebygget i 1974. Det har vært forhandlet om en ny IBM 370/145 og bestilling er foretatt i 1977. Den vil gi betydelig øket kapasitet.

EDB-kontoret har felles puncheavdeling for interessentene og disponerer i dag seks maskiner.

EDB-Interessentskapets oppbygging er slik:

1. Interessentskapet, som har en representant fra hvert av forbundene, AOF, AUF og LO.

Formann: Hovedkasserer Thor Andreassen, LO.

2. Interessentskapets styre:

Hovedkasserer Thor Andreassen, LO, formann.

Hovedkasserer John Stene, Norsk Jern- og Metallarbeiderforbund.

Hovedkasserer Harry Jørgensen, Norsk Bygningsindustriarbeiderforbund.

Hovedkasserer Storm Lundberg, Handel og Kontor i Norge.

Hovedkasserer Sverre Andresen, Norsk Papirindustriarbeiderforbund.

Hovedkasserer Bjørn Rudaa, Norsk Tjenestemannslag.

Etter norske forhold utgjør Interessentskapet et stort databehandlingsområde, og det er naturlig at EDB vil få stor betydning for effektiviseringen av databehandlingen for de forskjellige forbund, LO og andre beslektede organisasjoner.

Samarbeidskomitéen LO/DNA

Samarbeidskomitéen mellom LO og Det norske Arbeiderparti har hatt 24 møter i 1977. Formann i komitéen fram til Kongressen var Tor Aspengren. Einar Strand var sekretær i samme tidsrom. Komitéens formann etter Kongressen og fram til årsskiftet har vært Reiulf Steen, med Thor Andreassen som sekretær.

Komitéens medlemmer fra DNA: Reiulf Steen, Odvar Nordli, Gro Harlem Bruntland, Ivar Leveraas og Trygve Bratteli.

Komitéens medlemmer fra LO: Tor Aspengren, Odd Højdahl, Einar Strand, fram til Kongressen, og Otto Totland. Etter Kongressen: Tor Halvorsen, Leif Haraldseth, Thor Andreassen og Otto Totland.

Samarbeidskomitéen LO—NKL

Samarbeidskomitéen mellom LO og N.K.L. hadde møte 18.—20. mars på Dovrefjell hotell. Det var følgende sakliste:

1. Tor Aspengren: Den faglige situasjon.
2. Otto Totland: Den faglige situasjon i kooperasjonen.
3. Peder Sjøiland og Edvard Nygaard: Situasjonen i NKL og samvirkelegene.
4. Diverse saker.

Under pkt. 4 ble blant annet drøftet samarbeid mellom Landsbanken og Samvirkebanken, samarbeid LO—NKL. om utbygging

av Ringsaker folkehøgskole, hotellvirksomheten i Folkeferie, forsikringsvirksomheten, samvirkelagene og Norske Pensjonistreiser og Sør-Afrika-boikotten.

Fra NKKL. møtte Peder Sjøiland, Edvard Nygaard, Jan Hein Eriksen og Harald Korsell.

Fra LO møtte Tor Aspengren, Odd Højdahl, Einar Strand, Otto Totland og Per Haraldsson.

LOs internasjonale kontor

Det internasjonale arbeid er nærmere omtalt i kapittel 6.

Sekretariatet gjorde 28. november 1977 vedtak om utvidet bemanning av internasjonal avdeling med 2 saksbehandlere. Det vil bli gjennomført i 1978. Foreløpig består internasjonal avdeling av internasjonal sekretær/avdelingsleder, en oversetter/saksbehandler og 2 kontorfunksjonærer.

Internasjonal avdeling arbeider i nær kontakt med LOs øvrige avdelinger og gjør tjeneste som service-kontor for forbundene.

Service-virksomheten medførte forelesninger og foredrag ved bl. a. LO-skolen, faglige grunnkurser og en lang rekke konferanser, assistanse ved reiser, konferansedeltakelse, opplysningsvirksomhet osv.

Også i 1977 har internasjonal avdeling virket som sekretariat for Arbeiderbevegelsens Internasjonale Støttekomité, der internasjonal sekretær er nestformann. En vesentlig del av arbeidet med AIS har vært utført av AISs sekretær, i første halvdel av 1977 Erik Nilsen, deretter Odd Harald Røst.

Internasjonal sekretær deltar i DNAs internasjonale utvalg og er formann i Norsk Folkehjelps internasjonale utvalg.

Internasjonal avdeling står for utgivelsen av «Trade Union News Bulletin», et stensilert utdrag på engelsk av det viktigste som skjer i norsk fagbevegelse. Bulletinen ble sendt ut i 500 eksemplarer med fem dobbeltnumre i 1977.

Internasjonal avdeling fikk av Den nordiske samarbeidskomitéen i oppdrag i samarbeid med DNA å gjennomføre en europeisk faglig/politisk konferanse om økonomisk politikk og sysselsetting. Konferansen ble avvirket i april 1977 og er omtalt i eget avsnitt. Under Kongressen 1977 ble en omfattende del av kongressdokumentene oversatt til flere språk ved internasjonal avdeling.

Internasjonal avdeling driver omfattende oversettervirksomhet ved den faste oversetter og avdelingens øvrige personell.

Oversetteren Mirjam Nordahl ved internasjonal avdeling har i

1977 ytt tolketjeneste på landsmøtene i Norsk Postforbund, Norsk Skog- og Landarbeiderforbund, Norsk Transportarbeiderforbund og fulgte som tolk for Norsk Bygningsindustriarbeiderforbunds delegasjon møtet i ILOs komité for bygg og anlegg i Genève.

Internasjonal sekretær deltar i styremøtene i Euro-LO, NFS, TUAC (OECD) og i Konsultative komité i EFTA.

Han er representant for Norge i EFTAs Industrialiseringsfond for Portugal.

LOs juridiske kontor

Ved kontoret har det i 1977 vært ansatt 5 advokater og 6 kontorfunksjonærer i full stilling.

ANTALL SAKER

Det har vært sendt ut 3268 betenkninger og brev i løpet av året. Dessuten er det utarbeidet 248 prosesskrift av forskjellig slag og 116 rapporter, innstillinger, forelesningsdisposisjoner, artikler m. v.

I 1977 er det innkommet 3977 brev til det juridiske kontor og det har vært behandlet 1432 saker. Av disse er 1126 opprettet i 1977 hvorav 844 er kommet direkte til kontoret og 282 er anvist til kontoret fra Administrasjonen.

De fleste sakene er blitt avsluttet ved betenkninger. Medfører sakene rettslige skritt eller ytterligere undersøkelser som fører med seg en videre behandling, blir det opprettet egen sak i hvert enkelt tilfelle med betegnelse i samsvar med behandlingsmåten. Det har i årets løp vært behandlet 582 slike saker ved kontoret. Av disse er 276 opprettet i 1977. Disse 582 sakene fordeler seg således:

Arbeidsrettssaker: Kontoret har behandlet 75 arbeidsrettssaker hvorav 27 lokale saker vedrørende LO/N.A.F.-ordningen for manglende innbetaling til trygdekontorene og oppsigelses/avskjedssaker. En arbeidsrettssak har vært ført mot DKT som voldgiftssak. Det er avsluttet 42 saker, hvorav 24 fra tidligere år. Av disse er 3 tapt, 16 vunnet, 18 forlikt og 5 saker avsluttet på annen måte. Ved årets utgang gjensto 33 saker.

Sivile saker: Kontoret har behandlet 140 sivile saker hvorav 6 lagmannsrettssaker, 1 høyesterettssak og 133 saker for lavere domstoler. Av disse gjensto 74 fra tidligere år, mens 66 var opprettet i 1977. I 1977 er 87 av disse sakene avsluttet, hvorav 60 er vunnet

eller forlikt, 1 er tapt og 26 er avsluttet på annen måte. Ved årets utgang gjensto 53 saker.

Tvangssaker: Kontoret har behandlet 17 inkassosaker. Av disse er 1 hevet med full innbetaling, 2 vunnet og 3 avsluttet på annen måte. Ved årets utgang gjensto 11 saker.

Diverse saker: Kontoret har behandlet 9 straffesaker, 1 voldgiftsak, 1 injuriersak, 1 tvistesak og 2 husleiesaker. To saker er vunnet, 6 forlikt eller avsluttet på annen måte. Ved årets utgang gjensto 4 straffesaker, 1 husleiesak og 1 tvistesak.

Registersak: Disse sakene er opprettet med henblikk på videre behandling uten søksmål for domstolene. Kontoret har behandlet 336 slike saker hvorav 186 fra tidligere år, mens 150 saker er opprettet i 1977. 2 av disse sakene er overført til annen advokat, 148 er avsluttet og 13 er forlikt med fullt oppgjør. Ved årets utgang gjensto 173 saker.

Oppsigelses/avskjedssaker: Det har vært behandlet 117 oppsigelses/avskjedssaker ved kontoret. Disse går inn i omtalen av de ovenfor nevnte arbeidsrettssaker, sivile saker, registersaker og lagmannsrettssaker. Ved årets slutt gjensto 33 slike saker.

UNDERVISNING:

Steinar Halvorsen har forelest 2 dager og 8 timer på forskjellige kurs.

Karl Nandrup Dahl har forelest 63¼ time på LO-skolen trinn I, samt AOF og forskjellige andre kurs.

Kai Aagaard har forelest 1 dag og 23 timer på LO-skolen trinn II, AOF faglig grunnkurs II og III og LO-skolen Østråt.

Bjørn Kolby har forelest 35 timer på LO-skolen trinn I og II.

KOMITÉER OG UTVALG:

For de komitéer og utvalg som LOs juridiske kontor er representert i, vises det til beretningens omtale av de enkelte utvalg.

LO's miljøkontor

LOs miljøkontor har i 1977 hatt fire medarbeidere, to saksbehandlere og to kontorfunksjonærer. Leder for kontoret er Børre Pettersen.

Saksmengden ved kontoret har vært sterkt stigende.

Miljøkontoret har i 1977 hatt ca. 175 forelesningsoppdrag, hvorav 74 har vært oppdrag utenfor bevegelsen. Landsorganisasjonens syn har derfor blitt gjort kjent langt ut over våre egne rekker. Sentrale saker har vært: Lov om arbeidervern og arbeidsmiljø, forskriftsarbeidet, opplærings spørsmål, bedriftshelsetjeneste og internasjonalt arbeid i forbindelse med miljø spørsmål.

LOs Styringskomité for miljø spørsmål.

Det er i 1977 holdt seks møter og behandlet 29 saker i LOs Styringskomité for miljø spørsmål.

Styringskomiteén har hatt følgende sammensetning:

Leif Haraldseth, formann, Børre Pettersen, sekretær, Evy Buverud Pedersen, Svein Fjæstad, Lars Nilsen, Per Torkildsen, Sidsel Bauck, Gry Midle, Oddbjørn Møller, Arthur Svensson, Henry Engebretsen, Per Karlsen, Jens Petter Jensen, Erik Engebretsen, Nils Totland, Viktor Folvik, Alf Frotjold, Lars Buer, Arne Semmerud, Terje Kristiansen, Kaare B. Werner og Bjørn Sørensen.

Koordineringsutvalg for yrkesbetinget kreft.

Utvalgets arbeidsoppgaver er å samordne innsatsen for bekjempelse av yrkesbetinget kreft og med utgangspunkt i kunnskap å gi råd til myndighetene på dette felt.

Koordineringsutvalget har vært nyttig for fagbevegelsen, da mulighetene for opplysninger på dette område nå er bedre enn det har vært tidligere.

LOs representanter i utvalget er Børre Pettersen og Arthur Svensson.

Asbestutvalg.

Det er i 1977 nedsatt en rekke grupper for å se på problemet med asbest innen forskjellige bransjer. Dette er en oppfølging av de nye verneregler og bruk av asbest. LO har vært representert i dette arbeidet ved Børre Pettersen.

Arbeidsgrupper for klassifisering og merking av helsefarlige stoffer.

Det ble i 1977 nedsatt en arbeidsgruppe for å se på problemene omkring klassifisering og merking av helsefarlige stoffer i forbindelse med den nye arbeidsmiljølovens § 18.

Gruppen er ennå ikke ferdig med sitt arbeid, men viktige prinsipper for et framtidig system har vært målsettingen for arbeidsgruppen. En må forvente at arbeidsgruppen kommer fram til

konklusjoner som kan legge grunnlaget for dette viktige kontrollområde av vårt framtidige arbeidsmiljø.

LO har vært representert i dette arbeidet ved Børre Pettersen.

Arbeidsgruppe til utarbeidelse av forskrifter, veiledning til § 13, nr. 2.

Det ble i 1977 nedsatt en arbeidsgruppe for å gi forskrifter til de viktige bestemmelser som kommer til uttrykk i arbeidsmiljølovens § 13, nr. 2. Hensikten med dette arbeidet er å legge grunnlaget til rette for bedriftsintern attføring og grunnlaget for norsk attføringspolitikk i framtiden.

LO er representert i utvalget ved Børre Pettersen.

Utvalg for verne- og miljøarbeid i den videregående skole.

Utvalget ble oppnevnt 5. november 1976 av Rådet for videregående opplæring, i samarbeid med Kirke- og undervisningsdepartementet.

Utvalgets mandat er å utarbeide retningslinjer for skolene, for hvordan de skal organisere vernetjeneste i den videregående skole, komme med forslag til hva undervisningen i verne- og miljøarbeid konkret skal omfatte og hvordan det best kan tilrettelegges. Utvalget er ferdig med en delinnstilling som legger opp til en organisering av vernetjenesten mest mulig lik arbeidslivet for øvrig.

LO har vært representert i utvalget ved Svein Fjæstad.

Utvalg for arbeidsmiljø og helse — Universitetsforlaget.

Universitetsforlaget arbeider med spørsmål knyttet til fjernundervisning, og dette utvalget er oppnevnt for å utarbeide et opplegg på arbeidsmiljø og helse, som skal brukes i fjernundervisningen, f. eks. Fjernsynet.

LO er representert i utvalget ved Svein Fjæstad.

Standardiseringskomitéen for personlig verneutstyr.

Komitéen arbeider aktivt for å få personlig verneutstyr som er i samsvar med de tekniske- og sikkerhetsmessige krav som stilles og verneutstyr som skal tilpasses den enkelte bruker.

LO har vært representert i utvalget ved Svein Fjæstad.

Andre utvalg og komitéer.

Belysning og arbeidsmiljø: Børre Pettersen.

DNAs Miljøutvalg: Børre Pettersen.

Fravær som arbeidsmiljøproblem. — Styringsgruppe: Børre Pettersen.

NFS. — Miljøutvalget: Børre Pettersen.

Norsk Ergonomiutvalg: Børre Pettersen.

Norsk Folkehjelps miljøutvalg: Børre Pettersen.

Rådgivende utvalg — arbeid, helse, økonomi: Børre Pettersen.

Ettergranskningsutvalg for yrkesskader med døden til følge: Børre Pettersen.

Produktkontrollrådet: Børre Pettersen.

Styret i Direktoratet for Statens Arbeidstilsyn: Børre Pettersen.

Presse- og informasjonsvirksomheten

Virksomheten har som tidligere omfattet utgivelse av Fri Fagbevegelse, annet trykt materiell og for øvrig informasjon både skriftlig og muntlig innad og utad. Det har vært samarbeidet med AOF og Tiden Norsk Forlag når det gjelder hvem som skal stå for utgivelsen av de forskjellige publikasjoner.

I forbindelse med Kongressen i mai hadde informasjonskontoret opplegget til og gjennomføringen av informasjonsvirksomheten før og under Kongressen. En hadde også ansvaret for kongressreferat og trykt kongressprotokoll. Informasjonskontoret hadde også en del arbeid med redigeringen og trykkingen av kongressdokumentene. Kongressen ble som vanlig holdt i Oslo, og for å markere dette ble det brukt annonser på tunnelbanen og en del plakatstolper. Det ble trykt egen plakat med Kongressens motto: Arbeid — miljø — trygghet for framtida. Et abonnement på Argus avisutklipp resulterte i over 2000 klipp fra aviser over hele landet før, under og etter Kongressen.

LO var representert på utstillinger i Oslo, Kristiansand og Moss. En utstilling ble også plassert på LO-skolen Sørmarka.

Henvendelsene fra skoler om materiell, foredrag og besøk i LO har fortsatt, og interessen synes å være økende. Arbeidet med en lysbildeserie i samarbeid med Norsk Arbeidsgiverforening og Statens Filmsentral ble på det nærmeste avsluttet, og en må kunne vente serien ferdig i 1978. Samtidig har Forsøksrådet for skoleverket etter henvendelse fra hovedorganisasjonene til Kirke- og undervisningsdepartementet utarbeidet en rettleiing for lærere i grunnskolen og den videregående skole. Det har tittelen «Utdanning og arbeid — skole og samfunn». Den vil nå bli prøvd ut ved en del skoler før den finner sin endelige form.

Ellers har vi som tidligere hatt besøk av enkeltpersoner og grupper som har ønsket informasjon om fagbevegelsen. Slike besøk har vært ordnet i samarbeid med andre avdelinger innen administrasjonen.

Etter Kongressen har informasjonskontoret sørget for redigering og trykking av nye vedtekter og et spesielt hefte med kongressvedtakene. LOs presentasjonsbrosjyre er ajourført og trykt i nytt opplag.

Informasjonskontoret deltok i arbeidet med et spesielt valgopplegg for fagbevegelsen i forbindelse med stortingsvalget. I samarbeid med forbundene var det 7 bussturneer. Det medvirket folk fra LO og forbundene, sentralt og lokalt.

Informasjonskontoret deltok i samarbeid med Det norske Arbeiderpartis informasjonsfolk i presseopplegget for den store internasjonale faglig/politiske konferansen i Oslo 1.—3. april.

Per Haraldsson er LOs representant i styret for Arbeiderungdommen og representerer LO i Rådet for Norgesinformasjon i utlandet under Utenriksdepartementet.

Likeså er han varamann til Den norske nasjonalkommisjon for UNESCO og har møtt på flere møter. Ved nyoppnevning høsten 1977 foreslo LO Lars Buer i AOF som medlem og Per Haraldsson som varamann. Da Lars Buer overtok en stilling i Nordisk Råd, vil det bli foreslått nytt medlem.

Erik Nilsen har hatt flere internasjonale oppdrag, bl. a. som formann for FFIs ungdomskomiteé.

Han har også vært med i organisasjonskomiteén og det familiepoltiske utvalget, likeså i utvalget for Handlingsprogrammet.

Fri Fagbevegelse

er som vanlig kommet ut med 21 nummer i løpet av året. Det er lagt mye arbeid på å få bladet trykt til rett tid og få det distribuert så raskt som mulig. Som et ledd i disse bestrebelsene blir nå bladet sendt ut i posten på samme måte som dagsaviser. Det betyr at det kommer hurtigere fram til leserne.

Redaksjonen er uforandret: Redaktør: Knut Ribbu, redaksjonssekretær: Artur Bruflat og journalist: Odd Harald Røst.

I løpet av året er det lagt vekt på å orientere best mulig om det arbeid som fagbevegelsen utfører på områdene sysselsetting og økonomi.

I den utstrekning tiden har tillatt det, er det også sendt ut pressemeldinger med utdrag av stoff som Fri Fagbevegelse har brakt. Pressemeldingene har hatt god gjennomslagskraft i dagsavisene. Til dels brukes de også i forbundenes fagblad.

Alle medarbeiderne har i løpet av året deltatt i pressereiser til andre land. Knut Ribbu var med på en informasjonsreise for de nordiske LO-redaktørene til Israel i uka 16.—23. januar. Han del-

tok også på Histadruts (israelsk LO) kongress i Jerusalem og Tel Aviv 5.—12. november.

Artur Bruflat deltok på et havrettsseminar for pressefolk i Århus 14.—20. august. Det var det nordiske journalistakademi som sto som arrangør. Odd Harald Røst var 25. mars—3. april på reise i Botswana i NORAD-regi. I tiden 8.—30. november var han med en NORAD-delegasjon til Sri Lanka.

LOs revisjonskontor

Landsorganisasjonens Revisjonsutvalg besto fram til Kongressen i 1977 av:

Harry Jørgensen, Norsk Bygningsindustriarbeiderforbund (formann), Jens Torp, Norsk Kommuneforbund, og Marie Lindquist, Bekledningsarbeiderforbundet.

Kongressen gjenvalgte utvalget, bortsett fra Marie Lindquist, som var gått over i pensjonistenes rekke. Som nytt medlem ble valgt Storm Lundberg, Handel og Kontor i Norge.

Det er i løpet av året holdt seks møter.

To av kontorets revisorer, Asbjørn Lien og Kristian Olsen, gikk i løpet av året av med pensjon. Som nye medarbeidere er tilsatt Tom Røisi og Terje Kromvoll.

Kontoret beskjefstiger ved årets utgang foruten revisjonssjefen åtte revisorer.

Arbeidsområdet ved utgangen av 1977 omfatter regnskapene for Landsorganisasjonen, herunder distriktskontorene, Den Norske Fagorganisasjons Pensjonskasse, Fagorganisasjonens Stønadskasses Fond, Folkets Hus, Folkets Hus Landsforbund, Folkets Hus Fond, Arbeidernes Opplysningsforbund, Landsorganisasjonens Skole, Sørmarka og Østråt, Norsk Pensjonistforbund, Handels- og Kontorfunksjonærenes Fellesforening i Oslo, Hotell- og Restaurantarbeiderforbundets stedlige styre i Oslo, Statstjenestemannskartellet, Norsk Arbeiderpresse A/S, Østkanten Folkets Hus, De Samvirkende Fagforeninger, AKAN, A/S Idékommunikasjon, Ringsaker Folkehøgskule, samt 36 fagforbund med underregnskaper.

Kontoret har videre hatt en rekke spesialoppdrag, bl. a. kontroll i en del av forbundenes utenbys avdelinger.

To av revisorene har forelest i revisjon og regnskapsføring ved kurs arrangert av forbundene.

Revisjonsarbeidet er utført i samsvar med gjeldende bestemmelser om revisjon og 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 under Revisjonskontorets arbeidsområde.

Arne G. Strangel har i 1976 vært medlem av Ankenemnda for verdsettelse av aksjer (Riksskattestyret) og varamann i Ettersyns-komitéen ved Norges Banks hovedsete. Sammen med revisjonssjef Knut Braathen i NKL er han hovedrevisor i Liv- og Skadeforsik-ringsselskapene Samvirke.

LOs tekniske kontor

Personalet ved teknisk kontor har bestått av avdelingsleder Egil Ahlsen, konsulentene Harald Andersen (døde i april) og Tor Andersen og en kontorfunksjonær.

Kontoret har som i tidligere år bistått forbundene med løsning av tvister når det gjelder klasseplassering i forbindelse med fastlønns-systemer og ved forhandlinger vedrørende bonus- og akkord-systemer. Det er også ytt bistand ved opprettelse av særavtaler på den enkelte bedrift. Dette har medført mye reisevirksomhet og befaringer. Ut fra «Rammeavtalen om datamaskinbaserte systemer» er en rekke lokale dataavtaler og instruksjoner for bruk av persondata blitt opprettet i 1977.

Etter anmodning fra de enkelte forbund og AOF har det fra kontorets side vært holdt en rekke foredrag og forelesninger om arbeidsvurdering, lønnsystemer og bruk av datamaskinbaserte systemer, samt økonomi ved basiskurs som arrangeres av AOF. Også ved distriktshøgskoler, NTH og andre læresentra er det blitt rede-gjort for fagbevegelsens syn.

Det er gjennomført 4 ukekurs for datatillitsmenn med 77 del-takere. Tor Andersen har vært kursleder/foreleser ved disse. Ved Statens teknologiske institutt er gjennomført to 14-dagers EDB-kurs for tillitsmenn. Det har også vært avholdt en erfaringskonfe-ranse for datatillitsmenn.

Enkelte forbund har søkt og fått bevilget forskningsmidler for å undersøke datateknologiens innvirkning på arbeidsmiljø, samfunn og den enkelte arbeidstaker, og kontoret har vært representert i styringskomitéene til disse. Et prosjekt som skal klarlegge «Data-tillitsmannens rolle i bedriften», og som ble igangsatt i 1976 i sam-arbeid med NPI, vil strekke seg inn i 1978.

Tidsskriftet «Bedriftsutvalgene» blir redigert og utgitt fra teknisk kontor og sendes forbund, bedrifter, skoler og in-stitusjoner. Opplaget er 8500 pr. mnd. Publikasjonen har i 1977

bl. a. hatt følgende artikler: Organisasjonsformens betydning for innflytelse på egen arbeidssituasjon — Et tilbakeblikk på organisasjonsutvikling og et blikk fremover — Laake-utvalgets forslag til offentlig representasjon i bedriftenes styrende organer — Banebrytende lønssystem ved Porsgrunds Porselen — Rasjonalisering — ordet er gått av mote, men behovet større enn noen gang — Arbeidsmiljøforhold med i arbeidskraftundersøkelse — Hvordan skaffe seg de kunnskaper som dataavtalen krever? — Produksjon, produktivitet og sysselsetting — Innovasjon — Markedsføring — NPI-prosjekt om datateknologi og organisasjon — Undersøkelse av forskjellige avlønningsformers utbredelse.

Kontorets personale har i perioden vært med i en rekke utvalg, komitéer, råd og styrer, bl. a. vedrørende bedriftsdemokrati, data-behandling, forskning, produktivitetsspørsmål, rasjonalisering og samarbeidsspørsmål.

LOs utredningskontor

Utredningskontoret har kontorpersonale felles med økonomisk kontor. Utredningsleder er cand. oecon. Øistein Gulbrandsen, som i 1977 har fungert som leder av økonomisk kontor.

Som medlem og sekretær i LOs industri- og oljeutvalg har utredningslederens arbeid i 1977 for en del vært konsentrert om industri, energi og ressurspolitiske spørsmål og utredninger om dette emnet. For øvrig har utredningslederen vært sekretær i utvalget som forberedte forslaget til LOs handlingsprogram. Foruten arbeid med generelle økonomiske spørsmål har utredningslederen skrevet en rekke artikler og holdt foredrag om aktuelle økonomiske, pris- og inntektspolitiske, industri- og energipolitiske emner. Han har dessuten vært medlem av en rekke offentlige utvalg og komitéer, bl. a. rådgiver i Det tekniske beregningsutvalg i tilknytning til inntektsoppgjørene, utvalg til vurdering av lønnsglidningen, rådet for Industriøkonomisk institutt, Arbeidsgiverperiodeutvalget, som vurderte en rekke spørsmål knyttet til utbetaling av sykelønn i Folkestrygden, og medlem av styret for hovedorganisasjonenes sykelønnsordning. For øvrig er han varamann i Norges Eksportråd, Omstillingsfondet og ILO-komitéen.

LOs økonomiske kontor

I 1977 har det ved kontoret vært ansatt fire økonomer: cand. oecon. Jon Rikvold, cand. oecon. Øistein Gulbrandsen, cand. oecon. Per Brannsten og siviløkonom Kjell Arne Sveum. Dessuten har kon-

toret hatt fire funksjonærer på heltid og en funksjonær på deltid. Øistein Gulbrandsen har fungert som leder av kontoret under Jon Rikvolds sykefravær. Fra 10. oktober har cand. oecon Ulf Sand vært tilsatt som avdelingsleder.

Økonomisk kontor utfører en rekke faste oppgaver. Hver måned blir det utarbeidet oversikter over medlemstallet i Landsorganisasjonen og tilsluttede forbund og detaljoppgaver over endringer i konsumprisindeksen. Kontoret gir fire ganger årlig ut publikasjonen «Økonomisk Informasjon» i et opplag på 4500, der en tar med lønnsstatistikk, arbeidsmarkedsstatistikk og annet aktuelt statistisk og økonomisk stoff. Publikasjonen sendes forbund, distriktskontorer og andre. En kvartalsvis oversikt over produksjonsindeksen i bergverksdrift, industri og kraftforsyning blir også sendt forbund og distriktskontorer.

Kontoret har utarbeidet tabeller over medlemsmassens sammensetning og fordeling, og oversikter over tariffsaker og konflikter behandlet og godkjent av Sekretariatet. Det utarbeides også en statistisk-økonomisk oversikt.

Kontoret har utformet utkast til uttalelser og notater bl. a. om pris- og lønsspørsmål, arbeidskraftpolitikk, lavtlønsspørsmål og inntektsfordeling m. m. Ellers er det foretatt ulike beregninger for å besvare forespørsler fra administrasjonen, forbundene, myndighetene og innenlandske og utenlandske organisasjoner.

Jon Rikvold har vært medlem av en rekke offentlige utvalg og komitéer, bl. a. medlem av styret i Norges Eksportråd, representant i Den rådgivende komité for visse økonomiske spørsmål, særlig tollspørsmål, Kontaktutvalget for arbeidsmarkedsforskning og Rådgivende utvalg for saker vedrørende Det Europeiske Frihandelsforbund.

Per Brannsten har vært/er medlem i Utvalget til å utrede den framtidige sysselsettingsstatistikken, medlem av Betalingsformidlingsutvalget, medlem av Utvalget for retningslinjer for bedriftsintern opplæring, medlem av Arbeidsdirektoratets styre, medlem av kontaktutvalgene for lønnsstatistikk, arbeidsmarkedsstatistikk og konsumprisindeksen, medlem av Rådet for innvandringsspørsmål, medlem av rådet for Distriktenes utbyggingsfond, medlem av Kontaktutvalget for arbeidsmarkedsforskning, medlem av Konsernbeskatningsgruppen og medlem av LO/DNAs skatteutvalg, varamann for Ragnar Røberg Larsen i styret for Industriseminaret og styret for Industriøkonomisk Institutt, varamann i styret for sykelønnsordningen og Forskningsrådet, varamann for Odd Højdahl og Harriet Andreassen i Arbeidsdirektoratets styreutvalg for trygdesaker og varamann for Jon Rikvold i Garantiinstituttet for eksportkreditt.

Kjell Arne Sveum har vært/er medlem av et utvalg til å utrede skattemessig deling av personbedrifters formue og inntekt (Skattedelingsutvalget), medlem av et arbeidsutvalg for drøfting av tiltak med sikte på å fremme norsk eksport (Eksporttiltaksutvalget) og medlem i et utvalg som skal utrede spørsmål i tilknytning til bruk av tjenesteboliger. Dessuten har han vært varamann for Tor Halvorsen i Rådet for Norsk Produktivitetsinstitutt, varamann for Liv Buck i Rådet for Distriktenes utbyggingsfond og for Øistein Gulbrandsen i Rådet for Industriøkonomisk Institutt.

Øistein Gulbrandsen er fra 1/10 fast leder av LOs Utredningskontor.

Ulf Sand overtar for Jon Rikvold i utvalg og komitéer.

Landsorganisasjonens faste utvalg

Landsorganisasjonen har følgende faste utvalg:

Utvalg for familiepolitikk — likestilling — likeverd, forskningsutvalg, industri- og energiutvalg, kulturutvalg, organisasjonskomité, koordinerende utvalg for skole- og utdanningsspørsmål, sosialpolitisk utvalg og ungdomsutvalg.

Utvalget for familiespørsmål — likestilling — likeverd er det tidligere utvalget for familiespørsmål, industri- og energiutvalget er det tidligere industri- og oljeutvalget. Begge disse utvalg har forandret navn etter Kongressen.

LOs UTVALG FOR FAMILIEPOLITIKK — LIKESTILLING — LIKEVERD

LOs Utvalg for familiepolitikk — Likestilling — Likeverd besto ved utgangen av 1977 av følgende ni representanter:

Harriet Andreassen, formann, LO. (Ny formann etter Liv Buck.)

Evy Boverud Pedersen, sekretær, LO, Ulf Sand, LO, Erik Nilsen, LO, Else Ørbæk, Norsk Tele Tjeneste Forbund, Else Moe, Norsk Kommuneforbund (ny etter Ivar Andresen), Kåre Hansen, Handel og Kontor i Norge, Arvid Nordli, Norsk Jern- og Metallarbeiderforbund, og Per Karlsen, Norsk Nærings- og Nytelsesmiddelarbeiderforbund.

Utvalget har holdt ni møter i 1977.

Utvalget arbeider etter følgende mandat:

•Utvalget skal ta seg av spørsmål av familiepolitisk og sosial karakter. Det skal søke å påvirke tradisjonelle oppfatninger om menns og kvinners rolle i samfunns-, arbeids- og familieliv.

Det skal handle i overensstemmelse med de vedtak som til enhver tid blir fattet av LOs kongress.

Det skal arbeide i nær tilknytning til de målsettinger/arbeidsoppgaver som blir trukket opp i LOs handlingsprogram.

Utvalgets arbeid må også føres ut på det lokale plan, bl. a. ved opprettelse av lokale LO-utvalg for familiepolitiske spørsmål. Slike utvalg bør legges under LOs distriktskontorers ansvarsområde.»

Det er opprettet lokale utvalg i alle fylker. Utvalgene arbeider i hovedtrekk etter samme mandat som det sentrale utvalg, men med følgende tillegg:

«Det forutsettes at utvalget på eget initiativ tar opp saker på lokalt plan som har spesiell karakter i forhold til eget distrikt, f. eks. i forhold til fylkespartiets organer og fylkeskommunale organer.

Saker av generell karakter reises overfor LOs Utvalg for familiespørsmål. Utvalget fungerer som rådgivende organ for det sentrale utvalg for familiespørsmål.»

LOs distriktssekretærer er sekretærer for utvalgene, og distriktskontorene fungerer som sekretariat for utvalgene.

De fleste utvalgene har i løpet av året arrangert en eller flere konferanser i fylket. Møteaktiviteten i de fleste utvalgene har vært god.

Utvalgene har fra det sentrale utvalget fått seg forelagt og har avgitt uttalelse til spørsmål om fleksible arbeidstidsordninger.

NOU 1977/6 — Ein samla offentleg politikk for oppvekstmiljøet og NOU 1977/9 — Varehandelen, forbrukerne og samfunnet.

Representanter både fra de sentrale og de lokale utvalg har vært representert ved en rekke møter og konferanser, hvorav kan nevnes:

DNA's Landskvinnekonferanse:

Per Karlsen, Norsk Nærings- og Nytelsesmiddelarbeiderforbund, Vigdis Ravnøy, Handel og Kontor i Norge, Arne Martinsen, Norsk Papirindustriarbeiderforbund, Bjørn Kolby, LO, Helga Trulsrud, Norsk Jern- og Metallarbeiderforbund, og Evy Buverud Pedersen, LO.

LOs kongress 22.—28. mai 1977:

Per Karlsen, Norsk Nærings- og Nytelsesmiddelarbeiderforbund.

Nordisk konferanse om barnas plass i dagens samfunn
i Oslo 31. mai—1. juni: Evy Buverud Pedersen, LO.

FN-Sambandet:

Barn, deres plass og funksjon i samfunnet 7.—13. august 1977 på Gol: Marie Maage, Hokksund. Arne Vidar Bekkevold, Lierbyen, Grethe Eliassen, Kongsberg, og Svein Ulleberg, Kongsberg.

Likestillingsrådets kontaktkonferanse med organisasjonene 17. og 18. november i Oslo: Harriet Andreassen og Per Karlsen.

Konferanse om barne- og ungdomspolitikken 18. november i Oslo:

Karin Torp, AKAN, Else Moe, LOs Utvalg for familiepolitikk — likestilling — likeverd. Edith Ryanes, LOs Utvalg for familiepolitikk — likestilling — likeverd i Oslo, og Arne Jensen, Oslo faglige Samorganisasjon.

Konferanse for Samarbeidskomitéen mellom LO-kvinnene, Norges Fiskarlags kvinnegrupper, Norsk Bonde- og Småbrukarlags kvinnegrupper og S-lagenes kvinneforeninger, 5.—9. november i Bærum: Arne Jensen og Liv Eva de Micco.

Studietur til Israel 13.—27. september 1977:

Wilma Fikke Schønning.

FNs Internasjonale barneår 9. desember 1977:

Evy Buverud Pedersen — representant i hovedkomitéen.

Kjell Terkelsen — vararepresentant.

Utvalgene har lokalt arbeidet med forskjellige typer saker som f. eks. forbrukerspørsmål, postordresalg, barnehager, barnebidrag, sysselsetting og forsikring.

Enkelte saker, så som «Likhet ved fastsettelse og innføring av barnebidrag» og «Likhet i forsikring», har vært tatt opp i forhold til det sentrale utvalget. Disse sakene arbeides det videre med.

Utvalget har forberedt uttalelser fra LO i forbindelse med flere offentlige utredninger. Uttalelsene er tatt inn i beretningen under kap. 2 — Næringslivet og kap. 4 — Familie- og forbrukersaker.

LOs handlingsprogram

Både det sentrale og de lokale utvalgene deltok før Kongressen i arbeidet med revisjonen av LOs handlingsprogram, som bl. a. fikk et eget avsnitt om familiepolitikk.

Etter forslag på Kongressen ble overskriften på kapitlet om dette endret til: Familiepolitikk — Likestilling — Likeverd.

Det ble også vedtatt å endre utvalgenes navn i samsvar med dette. Det sentrale utvalgs navn er derfor endret til:

LOs utvalg for familiepolitikk — likestilling — likeverd.

LOs FORSKNINGSUTVALG

LOs Forskningsutvalg har i 1977 hatt denne sammensetning:

Ragnar Røberg Larsen, formann, Knut Ribu, sekretær, Harry O. Hansen, Egil Ahlsen, Børre Pettersen, Lars Skytøen, Otto Totland — avløst av Sidsel Bauck, Kristen Nygård og Arne Born — avløst av Odd Andreassen.

Forskningsutvalget har utarbeidet det nye avsnitt om — Forskning i lønntakernes tjeneste i LOs Handlingsprogram, som ble vedtatt på LO-Kongressen i mai måned.

En arbeidsgruppe oppnevnt av Nordens Faglige Samorganisasjon har i årets løp utarbeidet forslag til et felles nordisk handlingsprogram vedrørende forskning. Ragnar Røberg Larsen har vært medlem av utvalget. Arbeidsgruppen forberedte også konferansen — «Fagbevegelsen og forskning», som ble arrangert i Roskilde, Danmark, i tiden 14.—15. april. Deltakere fra norsk LO var Tor Halvorsen, Knut Ribu og Ragnar Røberg Larsen. Dessuten deltok instituttchef Tor Norseth, Yrkeshygienisk Institutt, som innleder på konferansen.

LOs eget forskningsprosjekt «Hva skjer i fagbevegelsen?» ble avsluttet på våren og rapporten ble presentert på LO-Kongressen. Undersøkelsen ble gjennomført i samarbeid med Sosiologisk Institutt ved Universitetet i Bergen. Materialet fra dette prosjekt vil danne grunnlaget for videre undersøkelser om fagbevegelsen. Tom Colbjørnsen, som var knyttet til forskningsprosjektet, har fullført en annen undersøkelse — «Lokal fagforeningsaktivitet». Denne undersøkelse er utført i nært samarbeid med Bergen AOF og to lokale fagforeninger i Bergen.

Følgende forbund, i samarbeid med forskningsinstitutter, har fått offentlige midler til forskning:

Norsk Arbeidsmandsforbund, Bekledningsarbeiderforbundet, Norsk Bygningsindustriarbeiderforbund, Norsk Grafisk Forbund, Hotell- og Restaurantarbeiderforbundet, Norsk Jern- og Metallarbeiderforbund, Norsk Kjemisk Industriarbeiderforbund, Norsk Nærings- og Nyttelsesmiddelarbeiderforbund, Norsk Postforbund, Norsk Skog- og Landarbeiderforbund og Norsk Transportarbeiderforbund.

Kommunal- og arbeidsdepartementets Arbeidsmiljøråd har innvilget disse søknader med 1,3 millioner kroner for 1977.

Fagbevegelsen er bl. a. representert i Norges Teknisk-Naturvitenskapelig Forskningsråd (NTNF), Norges Landbruksvitenskapelige Forskningsråd (NLVF), Norges Fiskeriforskningsråd (NFFR), Hovedkomiteén for Norsk Forskning, Arbeidsforskningsinstituttene, Arbeidsmiljørådet, Fondet til fremme av bransjeforskning, Institutt for Industriell Miljøforskning og Industriøkonomisk Institutt.

INDUSTRI- OG ENERGIUTVALGET

Det utvalget som Sekretariatet nedsatte 19. februar 1973 for å innhente opplysninger og holde seg orientert om det som skjer på oljesektoren, er etter Kongressen blitt omorganisert. I samsvar med endringer i og utvidelse av utvalgets arbeidsoppgaver, er utvalgets navn endret til Landsorganisasjonens industri- og energiutvalg. Pr. 31/12 1977 har utvalget følgende sammensetning:

Tor Halvorsen (formann), Harriet Andreassen, Lars Skytøen, Finn Nilsen, Haakon A. Ødegaard, Nils H. Johannessen, Henrik Aasarød, Arne Born, Lars Myhre, Kaare Sandegren, Ulf Sand og Øistein Gulbrandsen (sekretær).

Siden opprettelsen har utvalget nedlagt et omfattende arbeid i forbindelse med de mange viktige industri-, ressurs-, energi- og oljepolitiske spørsmål i de seinere åra. Dette arbeidet er ført videre i 1977, men mer i form av interne møter, drøftinger med politikere osv. Medlemmene har enkeltvis holdt foredrag o. l. om norsk industri-, ressurs-, energi og oljepolitikk.

Utvalgets medlemmer har også deltatt i offentlige utredningsutvalg, industripolitiske- og energipolitiske spørsmål. Arbeidet i slike utvalg har gitt grunnlag for drøftelser i Industri- og oljeutvalget. Også internasjonalt har utvalgets medlemmer arbeidet med disse spørsmålene, gjennom faglige organisasjoner i OECD, Euro-LO m. v.

Utvalget abonnerer på oljetidsskriftene Oil and Gas Journal (US) og Noroil (N). Det har i 1977 fortsatt oppbyggingen av et lite opplysningsarkiv i forbindelse med sin virksomhet.

LOs KULTURUTVALG

Medlemmer av LOs kulturutvalg har i årets løp vært:

Liv Buck, Landsorganisasjonen i Norge, formann, Sigurd Lønseth, Norsk Musikerforbund, Bjørn Sørensen, Norsk Bygningsindustriarbeiderforbund, Haagen Ringnes, Norsk Tjenestemannslag, Magne Thorsen, Sosialistiske Kulturarbeideres Forening, Alf Frotjold, Arbeidernes Opplysningsforbund.

AOF er Kulturutvalgets sekretariat. Dagfinn Rimestad fungerte

som sekretær inntil sin død i januar 1977. Etter denne tid overtok Magne Thorsen dette vervet. Magne Thorsen døde i april 1978.

I 1977 har LOs kulturutvalg hatt fire møter. Ett av møtene er avviklet som fellesmøte mellom LO og DNAs kulturutvalg, hvor emnet «Medienes plass i samfunnsutviklingen» ble tatt opp til diskusjon. Innleder var statsråd Kjølvs Egeland.

Såvel LO som DNA har i sine Handlingsprogram foreslått at arbeidet med en offentlig utredning om mediene blir igangsatt. Fellesmøtet vedtok derfor en uttalelse til DNA, hvor man ba om at et offentlig mediautvalg ble satt ned før Stortingsvalget. Man anmodet også om at partiet oppnevnte et eget mediautvalg til å utrede mediapolitiske spørsmål for partiet, likesom det skulle være rådgiver for de medlemmer av det offentlige mediautvalg som ble utpekt av den faglige og politiske arbeiderbevegelse.

I sentralstyremøte 14. november 1977 oppnevnte partiet medlemmer av DNAs mediautvalg. Bjørn Skau er utvalgets formann. LOs kulturutvalg er representert ved Liv Buck.

Det offentlige mediautvalg er nå oppnevnt og har fått Einar Førde som formann. Den første sak dette utvalget vil beskjeftige seg med er Nordisk radio og televisjon via satellitt.

LO har uttalt seg i anledning utredningen om nordisk radio og televisjon. Vi stiller oss positive til videre utredning. Dette ble også vedtatt på Nordisk Råds møte i Oslo i februar 1978. Først våren 1980 skal Nordisk Ministerråd ta endelig stilling til en nordisk radio- og fjernsynssatellitt.

I 1977 har LOs kulturutvalg hatt til rådighet kr. 100 000,— (økonomisk ramme).

Av de viktigste saker som LOs kulturutvalg har beskjeftiget seg med, kan nevnes:

LO-kongressen 1977 — kulturinnslag ved åpningen, hvor både profesjonelle kunstnere og amatørteatergrupper ble benyttet.

LOs kulturutvalg har videre utarbeidet avsnittet «Kultur og arbeid» til LOs Handlingsprogram for perioden 1977—81, samt avsnittet til Faglig regnskap for perioden 1973—77 om Kunst og kultur.

Jernbanedagene på Hamar — hvor jernbanemannen ble brakt fram i lyset. LOs kulturutvalg bevilget kr. 50 000,— til formålet (kr. 25 000,— i 1976 og kr. 25 000,— i 1977).

Kongsberg AOF — kr. 14 000,— i støtte til boka om sølvverksarbeidernes dagligliv og fagforeningsliv.

Skogsarbeiderdagene i Trysil 1977 ble støttet med kr. 10 000,—. Dagene ble arrangert i tiden 5.—7. august, og var en lokal fortsettelse av Skogsarbeiderdagene 1975 i Elverum.

Industriarbeiderdagene er det neste kulturarrangement som Norsk Kjemisk Industriarbeiderforbund, Landsorganisasjonen og Arbeidernes Opplysningsforbund vil stå i spissen for. Dagene går av stabelen 21.—25. juni 1978.

Fra den plan man arbeider etter når det gjelder kulturarrangementer i årene framover, kan nevnes:

- 1979 — Husmannsdager i Oppland.
Bygningsarbeiderdager i Østfold.
- 1980 — Telearbeiderdager.
- 1981 — Jern- og metallarbeiderdager.
- 1982 — Grafiske arbeiderdager.
- 1983 — Postarbeiderdager.

Liv Buck er med i utvalget for Statens Stipend- og Garantinntekter for kunstnere. Hun er oppnevnt ved kgl. res. av 28/1-1977 for perioden 1/1-1977—31/12-1979.

Liv Buck er videre med i Det rådgivende utvalg for kulturavtaler med utlandet.

ORGANISASJONSKOMITÉEN

Den viktigste oppgaven for Organisasjonskomitéen i 1977 var utarbeidelsen av innstilling til Kongressen om LOs framtidige organisasjonsmønster. Det har i den anledning i løpet av første halvår vært holdt flere møter både i arbeidsutvalget og i komitéen.

Endelig forslag til innstilling forelå til behandling på Kongressen i mai måned.

Etter Kongressen har Sekretariatet oppnevnt følgende medlemmer av LOs organisasjonskomité for perioden 1977/81:

Ole Flesvig, Norsk Arbeidsmandsforbund, Bjarne Bårdsen, Bekledningsarbeiderforbundet, Odd Isaksen, Norsk Bygningsindustriarbeiderforbund, Kåre Haga, Norsk Elektriker- og Kraftstasjonsforbund, Roar Helgesen, Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer, Kåre Hansen, Handel og Kontor i Norge, Jan Balstad, Norsk Jern- og Metallarbeiderforbund, Wilhelm Thoresen, Norsk Kjemisk Industriarbeiderforbund, Jens Torp (Torger Oxholm som varmann, idet Torp skal gå av i perioden), Norsk Kommuneforbund, Rolf Frøysland, Norsk Nærings- og Nytelsesmiddelforbund, Rolf Hauge, Norsk Papirindustriarbeiderforbund, Knut Nakken, Norsk Skog- og Landarbeiderforbund, Albert Uglem, Statstjenestemannskartellet, M. A. Bakke, Norsk Transportarbeiderforbund, Olaf Axelsen, Norsk Treindustriarbeiderforbund, Ole Knapp, Landsorganisasjonen, Olaf Sunde, Landsorganisasjonen, Erik Nilsen, Landsorganisasjonen.

Organisasjonskomiteen har deretter valgt nytt arbeidsutvalg:

Ole Knapp, LO, formann, Olaf Sunde, LO, sekretær, Roar Helgesen, Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer, Kåre Hansen, Handel og Kontor i Norge, Jan Balstad, Norsk Jern- og Metallarbeiderforbund, Jens Torp, Norsk Kommuneforbund, Wilhelm Thoresen, Norsk Kjemisk Industriarbeiderforbund, Albert Uglem, Statstjenestemannskartellet, Ole Flesvig, Norsk Arbeidsmandsforbund, og Erik Nilsen, Landsorganisasjonen.

Organisasjonskomitéens arbeidsutvalg har i løpet av året hatt en rekke møter.

LOs SOSIALPOLITISKE UTVALG

Inntil Kongressen i mai var Tor Halvorsen formann i utvalget. Arbeidet i utvalget dreide seg vesentlig om spørsmål i tilknytning til LOs handlingsprogram som Kongressen skulle revidere og ajourføre.

Etter Kongressen ble Svein-Erik Oxholm, LO, valgt til formann i utvalget. Øvrige medlemmer er:

Harriet Andreassen, LO,
Arne Born, Norsk Kommuneforbund,
Jacob Eitrheim, Norsk Jern- og Metallarbeiderforbund,
Unni Ravn Frogner, Norsk Tjenestemannslag,
Gunnar Torp, Norsk Kjemisk Industriarbeiderforbund,
Sverre Andresen, Norsk Papirindustriarbeiderforbund,
Gerd Reinvollsvveen, Norsk Sosionomforbund,
Astrid Murberg Martinsen, Stortinget (sosialkomitéen),
Bjørn Kolby, LO.

Sistnevnte er sekretær for utvalget.

Utvalget har drøftet sosialpolitiske hovedspørsmål for perioden 1977—1981, og vil arbeide videre med disse i samsvar med Kongressens vedtak.

Utvalget går inn for økt informasjon gjennom fagbevegelsens organer om sosiale ytelser, og vil ta dette opp.

LOs KOORDINERINGSUTVALG FOR SKOLE OG UTDANNINGSSPØRSMÅL

LOs Koordineringsutvalg for skolespørsmål har hatt denne sammensetning:

Ragnar Røberg Larsen, formann, Knut Aagesen, sekretær, Leif Skau, Sverre Worum, Thor Skogfelt, Odd Andreassen, Lars Buer, Arne Aasvistad, Eivind Strømmen, Nils H. Johannessen, Kjell

Terkelsen, Ludvik Wangsmo. I perioden har Erik Engebretsen avløst Thor Skogfelt som medlem av utvalget.

Samarbeid skole/arbeidsliv — alternativ opplæring.

Forsøkene med alternativ opplæring i 14 kommuner har fortsatt i 1977. I dette arbeidet er LOs distriktskontorer og samorganisasjoner aktivt med. Interessen for informasjon om samarbeid skole/arbeidsliv er sterkt økende, og skoleutvalgets medlemmer har deltatt i en lang rekke møter og konferanser. Forsøksrådet for skoleverket har opprettet et kontaktorgan for alternativ opplæring, og Sverre Worum er LOs representant i dette organet.

Per Haraldsson og Ragnar Røberg Larsen har deltatt i en redaksjonsgruppe oppnevnt av Forsøksrådet for skoleverket, som har utarbeidet —

«Utdanning og arbeid — Skole og samfunn»,
lærerveiledning for lærere i grunnskolen og den videregående skole.

Materiellet er nå sendt til uttalelse.

Videregående opplæring — yrkesopplæring.

LOs skoleutvalg har i samarbeid med Norsk Arbeidsgiverforenings avdeling for utdannings spørsmål, tatt skritt til å få til et mer aktivt arbeid i de rådgivende yrkesutvalg ved landets yrkes-skoler. Det har vært avholdt en rekke konferanser for medlemmer av slike yrkesutvalg, hvor LO's distriktssekretærer har medvirket.

Fagbevegelsen er representert i Rådet for videregående opplæring (RVO), og utvalgene for almenne fag, handel- og kontor-fag, fiske- og sjøfart, husholdningsfag og utvalg for håndverk og industrifag.

Skoleutvalget og AOF arrangerte en to dagers konferanse for medlemmer av RVO og underutvalgene, samt andre nøkkelpersoner fra arbeiderbevegelsen når det gjelder den videregående skole. Konferansen ble avholdt på Gjøvik 1.—2. desember. Innledningsforedrag ble holdt av direktør Harri Kalvik, RVO, rektor Ivar Bjørnsgaard, tidligere formann i Norsk Jern- og Metallarbeiderforbund, Leif Skau, og formann i Evalueringsutvalget, Gudmund Gjen-gaar.

Konferansen vedtok denne uttalelse:

«En har i Norge nådd langt i arbeidet med oppbyggingen av utdanningssystemer. De organisatoriske rammer for grunnskolen og videregående skole er tilfredsstillende lagt.

Til tross for dette viser det seg at det er en klar sammenheng mellom omfanget av den utdanning ungdommen skaffer seg og deres sosiale bakgrunn. Utdanning spiller stadig stor rolle når det

gjelder fordeling av ulike goder senere i livet. Ulikhet i utdanning er fortsatt en viktig kilde til økonomisk og sosial ulikhet. Derfor er det viktig å hindre at det blir et stadig større skille mellom grupper med lite formell utdanning og de som får gjøre seg nytte av utdanningssystemet fullt ut.

Arbeidet må nå konsentreres om skolens innhold i bred forstand og om skolens indre liv. Arbeidet i skolen må legges slik til rette at skolen i praksis fremmer likestilling mellom forskjellige grupper og bidrar til å skape et samfunn preget av solidaritet.

Norsk arbeiderbevegelse har i dette århundre vært førende i utviklingen fram mot et demokratisk velferdssamfunn. Skolen har bare i liten grad maktet å gi et bilde av den sentrale samfunnskraft som arbeiderbevegelsen har vært og er i vårt samfunn. Dette vil det være nødvendig å endre. All ungdom må i skolen gis kunnskap om arbeiderbevegelsens historie, dens idégrunnlag og arbeid som ledd i en beskrivelse av hvordan vårt samfunn faktisk fungerer.

Fagbevegelsen ser arbeidet med skole spørsmål som et viktig ledd i utviklingen fram mot et reelt likestillingssamfunn, og vil kreve innflytelse på alle plan innen utdanningssektoren og representasjon i råd, styrer og utvalg.

En vil legge vekt på at lærerne gis skikkelig informasjon om arbeiderbevegelsens arbeid og idégrunnlag. En vil legge vekt på å stimulere til utvikling av nytt lærestoff som kan representere de brede folkegruppers kultur, og en vil legge vekt på å stimulere egne medlemmer og tillitsmenn til aktivt å ta opp arbeid med skolepolitiske spørsmål.»

Distriktshøyskolesystemet.

Arbeidet med å sikre fagbevegelsen innflytelse i distriktshøyskolene har fortsatt. 17.—18. oktober var fagbevegelsens representanter i distriktshøyskole-styrene samlet til konferanse i Kristiansand. LOs Koordineringsutvalg for skole- og utdanningsspørsmål, i samarbeid med AOF, arrangerte konferansen, som samlet 40 deltakere.

Statsråd Kjølvs Egeland holdt foredrag om distriktshøyskolesystemet, rektor Hans Østvold om den videregående skole, Randulf Olsen om voksenopplæringen og LO-sekretær Oddvar Gøthesen om muligheten for at arbeiderbevegelsens historie — målsetting og virke gis større plass i undervisningen.

LO har avgitt uttalelse om Abrahamsen-komiteéns innstilling om utdanning av høyere teknisk personell i Norge i midten av 1980-årene.

Etter innbydelse fra Øst-Tysklands LO har en gruppe på tre

representanter fra norsk fagbevegelse besøkt Øst-Tyskland i tiden 21.—26. november, for å studere yrkesopplæring. Deltakerne var: Ragnar Røberg Larsen, LO, Einar Sigurd Birkeland, Norsk Jern- og Metallarbeiderforbund, og Odd Bakkehaugen, Norsk Elektriker- og Kraftstasjonsforbund.

LOs UNGDOMSUTVALG

Formann: Yngve Hågensen, LO. Sekretær: Kjell Terkelsen, LO. Medlemmer: Martin Kolberg, AUF, Ove K. Larsen, AUF, Rolf Kr. Larsen, AOF, Jan Aaboen, AOF, Aud Trønnes, DNA, og Sigmund Fjeldbu, Framfylkingen.

Følgende andre har vært medlemmer i 1977:

Tor Halvorsen 1. januar—30. september.

Sissel Rønbeck, AUF, 1.—31. januar.

Alf Hildrum, AUF, 1.—31. januar.

Thorbjørn Jagland, AUF 1. februar—30. september.

Arne M. Olsen, DNA, 1. januar—30. september.

Håkon Pettersen, AOF, 1. januar—30. september.

Reiseinstruktør.

Kjell Terkelsen har virket som reiseinstruktør i 1977.

STUIs tilskudd har vært 50 000 kroner.

Folk og Forsvar.

På konferansen «UNGDOMMEN OG FORSVARET» har vi vært representert på følgende steder:

Bergen 17.—18. februar: 5 deltakere.

Halden 3.—4. mai: 3 deltakere.

Førde 27.—28. september: 5 deltakere.

Mosjøen 11.—12. oktober: 5 deltakere.

Oppdal 8.—9. november: 5 deltakere.

Åndalsnes 22.—23. november: 4 deltakere.

Kongsberg 29.—30. november: 5 deltakere.

Studie- og opplysningsarbeidet.

LOs ungdomsutvalg har i samarbeid med AOF holdt 5 ukeskurs. Antall deltakere har vært 123.

Til disse ungdomskursene er alle ungdomsorganisasjoner innbudt.

LOs ungdomsutvalg har i samarbeid med LOs distriktskontorer holdt 25 helgekurs, med 507 deltakere.

Samarbeid med AUF.

Kontakten med AUF i 1977 har vært god.

LOs ungdomsutvalg har støttet AUF i spesielle opplegg AUF har hatt for fagorganisert ungdom.

Samarbeidet med AUFs skolesekretær har også i 1977 vært godt. Skolesekretæren har forelest på flere av våre kurs.

Samarbeid med Framfylkingen.

Med bakgrunn i Kongressens vedtak om at «Framfylkingen er fagbevegelsens barneorganisasjon», er Framfylkingen blitt medlem av LOs ungdomsutvalg, og LOs ungdomsutvalg har i dag et godt samarbeid med Framfylkingen. Vi arbeider spesielt med skolesektoren.

INTERNASJONALT UNGDOMSARBEID

Det henvises til beretningens kapittel om internasjonalt arbeid — internasjonalt ungdomsarbeid.

Det har vært følgende representasjon i 1977:

Nordens faglige Samorganisasjon.

Oslo 19.—21. september, konferanse for NFS-organisasjonene om framtidig ungdomssamarbeid.

Følgende deltok: Yngve Hågensen, Kjell Terkelsen og Erik Nilsen, alle LO, Thorbjørn Jagland og Anne Lise Bakken fra AUF.

Den Europeiske Faglige Samorganisasjon (DEFS).

Brussel, Belgia, 26. januar, styremøte for DEFS' ungdomsorgan. Erik Nilsen deltok.

Charleroi, Belgia, 27. mars—1. april, generalforsamling for ungdomsorganet. Følgende deltok: Kjell Terkelsen og Erik Nilsen, LO, samt Inger Kyrkjerud, AUF.

København, 24.—28. april, generalforsamling i CENYC og møte for drøftinger om EFs (ungdoms) FORUM. Erik Nilsen representerte styret i DEFS.

Kiel, Vest-Tyskland, 19.—25. juni. Sosialpolitisk konferanse i forbindelse med Kieler-uka. Følgende deltok: Magne Måren (Kjemisk), Trine Dahl (APF), Geir Langeland (NNN) og Grethe Kiel-lund (Sosionomforbundet).

Oslo, 25. juni—2. juli. Seminar om ungdommens sysselsettingsproblemer. Følgende deltok: Kjell Terkelsen og Erik Nilsen, LO, Morten Johnsen og Ove K. Larsen, AUF.

Sicilia, Italia, 16.—27. august. DEFS' sommersemester for unge fagorganiserte. Følgende deltok: Terje Nordskog (Jern og Metall), Kristian Dingstad (AUF) og Gerhard Rundberget (Bygning).

Paris, Frankrike, 25.—28. september. Møte i ungdomsrådet. Erik Nilsen deltok.

Forbundsrepublikken Tyskland, 3.—8. oktober. Delegasjonsbesøk hos DGB. Følgende deltok: Yngve Hågensen, Kjell Terkelsen og Erik Nilsen fra LO, Ingar Thorbjørnsen (Postforbundet), Randi Jacobsen (Jernbaneforbundet), Erling Moen (Bygning) og Morten Johnsen (AUF).

Düsseldorf, Forbundsrepublikken Tyskland, 1.—3. desember. Ungdomskongress i DGB. Erik Nilsen deltok.

Den frie faglige Internasjonale (FFI).

Zürich, Sveits, 3.—6. november. Felleskonferanse om ungdommens sysselsettingsproblemer internasjonalt. Erik Nilsen deltok.

Ostende, Belgia, 7.—10. november. Det 8. møte i FFIs ungdomskomiteé. Erik Nilsen deltok.

Folkets Hus Landsforbund

Styret har i beretningsperioden hatt slik sammensetning:

LO-oppnevnte: Einar Strand (formann), Liv Buck, Rasmus Solend og Thor Andreassen.

Landsmøtevalgte: Egil Nilsen (nestformann), Kåre W. Larsen, Otto Olsen og Rolf Bækkevold (1. varamann).

Folkets Hus-sekretær: Gunnar Andersen.

Folkets Hus Landsforbund har i beretningsperioden holdt 6 styremøter og behandlet i alt 98 saker. I forhold til fjoråret er dette en nedgang i saksmengden på åtte saker. De aller fleste saker har dreid seg om lånesaker.

Medlemstallet i Landsforbundet viser fortsatt en jevn og god stigning, idet antall registrerte medlemmer økte med i alt 13, slik at det totale medlemstall ved årsskiftet var 278 medlemmer.

Landsforbundets virksomhet i året som gikk har vært preget av jevn og god aktivitet på en rekke felter. I den sammenheng skal nevnes at Folkets Hus-sekretæren har deltatt på i alt 107 møter og befaringer i beretningsperioden.

Av enkeltsaker som Landsforbundet har arbeidet med bør spesielt nevnes:

1. Samarbeidet med AOF i hensikt å utvikle faglige studie-

sentra i våre Folkets Hus/Samfunnshus har pågått kontinuerlig i hele beretningsperioden.

Ved årets utgang var 22 slike sentra i drift, dvs. en økning på 12 i forhold til forrige årsskifte. I tillegg arbeides det med planer om etablering av 16 nye studiesentra, hvorav de aller fleste vil være i funksjon i løpet av inneværende år.

Hittil er det bevilget i alt 520 000 kroner i direkte tilskott til innkjøp av inventar og teknisk utstyr, samtidig som 210 000 kroner er stilt til rådighet som driftsgarantier. Midlene og garantiene gis av Fondsstyret, etter innstilling fra samarbeidsutvalget FHL/AOF.

2. I månedsskiftet september/oktober startet Landsforbundet den tredje omgang med distriktskonferanser. I perioden ble det avvirket i alt fem konferanser i denne rekkefølge:

Vardø: 24. september.

Tromsø: 26. september.

Bodø: 28. september.

Halden: 5. november.

Sandnes: 3. desember.

På bakgrunn av stadig økende oppslutning omkring disse arrangement, kan en nå fastslå at ordningen med distriktskonferanser er kommet for å bli. Det hersker ingen tvil om at konferansene er blitt en viktig del av Landsforbundets arbeidsområde, og at konferanse i tillegg har vist seg å være en god samarbeidsform innad i Folkets Hus-bevegelsen.

Også i den utadvendte virksomhet har utviklingen av distriktskonferanser hatt stor betydning, og har vært en medvirkende årsak til betydelige kommunale bevilgninger til våre medlemsorganisasjoner i beretningsperioden.

3. Det har lenge vært kjent at Kirke- og undervisningsdepartementet har syslet med planer om å utarbeide en landsomfattende utbyggingsplan for bygg og anlegg til kulturformål.

En slik riksplan kan ikke utarbeides før viktige spørsmål som gjelder reising og drift av slike anlegg er nærmere utredet.

Til å ta seg av denne oppgaven ble det i statsråd 9. september oppnevnt et offentlig utvalg til å drøfte ulike sider av kulturbygg i videste forstand.

Folkets Hus Landsforbund er representert i utvalget ved sin sekretær.

Det er ingen tvil om at Landsforbundet stiller store forventninger til det utredningsarbeid utvalget er pålagt å utføre.

4. Den 23. februar ble det første møtet holdt i et nyopprettet

samarbeidsutvalg mellom Folkets Hus Landsforbund, AUF og Framfylkingen.

I beretningsperioden er det avviklet i alt tre møter i utvalget. Utvalget, som er en arbeidsgruppe, har som hovedoppgave å drøfte og utvikle former for samarbeid mellom de tre organisasjonene, både organisasjonsmessig og på annen måte, og i tur fremme forslag til samarbeidsavtaler som skal konkretiseres i et eget ungdomsprogram.

Utvalget tar sikte på å fremme et utkast til program som skal forelegges landsmøtet i Folkets Hus Landsforbund 9. og 10. september 1978 for godkjenning.

5. Den 22. juni ble det holdt konstituerende møte i en styringskomité for «Barnas kinokontrast» som Landsforbundet er representert i ved sin sekretær.

Komitéen har til hovedoppgave å undersøke mulighetene for å drive filmvirksomhet for barn i organisasjonenes regi, og i tur utarbeide utkast til handlingsprogram som skal forelegges landsmøtet for endelig godkjenning. Prøveopplegget tar sikte på å vise 16 mm kvalitetsfilm for barn mellom 7 og 12 år. Visningen skal være et alternativ til kommersiell filmvisning og skal foregå i lokaler som tradisjonelt ikke brukes til kinovirksomhet.

6. I beretningsperioden er det igangsatt og gjennomført en rekke større og mindre om- og utbyggingsarbeider. Arbeidene representerer store investeringer som er finansiert gjennom egeninnsats, låneopptak og betydelige kommunale tilskott.
7. Folkets Hus Landsforbund har vært representert ved følgende arrangement i inn- og utland:

Årsmøte i AOF 28. april.

LO-kongressen 22.—28. mai.

Årsmøte i Norsk Folkeferie 1. juni.

Folkets Hus møte i Sundsvall 26. juni—2. juli.

Eydehavns Folkets Hus 50-årsjubileum 1. oktober.

Nyåpning av Torsnes Folkets Hus 7. oktober.

Årsmøte i Framfylkingen 21.—23. oktober.

Folkets Hus fond

Et vedtak på LO-kongressen i 1910 om å ilikne en enganskontingent på kr. 1.00 pr. medlem var begynnelsen til Folkets Hus Fond. Med et medlemstall på 62 000 ble dette fondets startkapital i kroner og ører.

I dag forvalter Folkets Hus Fond nærmere 25 mill. kroner, et beløp som årlig øker med ca. 1,5 mill. kroner på grunn av avsetninger i LO sentralt og rente- og avdragsinntekter. Fondets midler er i alt vesentlig plassert i obligasjonslån til medlemsorganisasjoner i Folkets Hus Landsforbund, hvis styre administrerer og forvalter Fondets midler.

I beretningsperioden har Folkets Hus Landsforbund mottatt og behandlet i alt 27 søknader om lån og konverteringstilsagn. I forhold til fjoråret er dette en økning på fem søknader.

Av søknadene ble 26 innvilget slik de forelå, mens én søknad ikke ble imøtekommet.

Samlet utgjør innvilgede lån og konverteringer 2 953 000 kroner, som er 1 061 000 kroner lavere enn i 1976.

Lånene fordeler seg slik:

1. 15 lån på ordinære vilkår, dvs. med rentefot $\frac{1}{2}$ prosent under den til enhver tid gjeldende diskonto, med totalbeløp på 524 000 kroner.
2. 10 lån på lånevilkår med tilknytning til Kommunaldepartementets rente- og avdragsklausulering med totalbeløp på 2 379 000 kroner.
3. 1 konverteringslån med samme lånevilkår som under punkt 2, og med beløp på 50 000 kroner.

I tillegg har Folkets Hus Landsforbund, på vegne av Folkets Hus Fond, mottatt og behandlet en søknad om renteutsettelse og avdragsfritak som ble innvilget.

Styret i Landsforbundet har i perioden innvilget to søknader om prioritetsfravikelse, og imøtekommet en søknad om tilskott, stor 1540 kroner til dekning av utgifter i forbindelse med konsulentbistand. Endelig har Landsforbundets styre mottatt og behandlet tre søknader om ettergivelse av restgjeld i Folkets Hus Fond. Sekretariatet i LO har, etter innstilling fra Folkets Hus Landsforbund, vedtatt å ettergi restgjelden som Finneidfjord Folkets Hus hadde i Folkets Hus Fond med beløp 16 615 kroner. De øvrige to søknadene ble ikke imøtekommet.

LOs Husmorsenter

Styret har bestått av følgende:

Formann: Rønnaug Rønbeck. Nestformann: Solveig Aakervik. Sekretær: Ruth Axelsen. Kasserer: Aslaug Haugeness. Styremedlemmer: Ida Arnesen, formann i Kaffekomiteén, og Herborg Brommeland fra S-lagenes kvinnegrupper.

Varamenn:

1. Astrid Sandvik. 2. Olga Bratlie. 3. Anna Isachsen.

Det har vært holdt fire styremøter og åtte medlemsmøter — og sommer-tur til Herland slakteri.

Det har møtt gjennomsnittlig 67 medlemmer på møtene, og på sommer-turen var det med 94 deltakere.

Arbeidsgruppa har holdt ti møter, og det har møtt gjennomsnittlig 16 på hvert møte.

Medlemstall pr. 1. januar 1978 er ca. 150.

Foredrag.

«Viktige spørsmål i valgkampen», v/Thorbjørn Berntsen.

«Flyktningehjelp i Midt-Østen», v/kontorsjef Eva Dunlop i Det Norske Flyktningeråd.

Randi Bratteli fortalte om hvordan hun kom til å skrive bok.

«Tiden Norsk Forlag» — i dag, i går og i morgen, v/Kåre Myhr, i sam-arbeid med krets 1 av Oslo S-lag.

«Psykisk utviklingshemmede i dagens samfunn», v/Anne-Margrethe Brandt.

«Etter valget», v/Jan Haldorsen.

Terje Fredriksen om «Tidens nye bøker», ledsaget av film, i samarbeid med krets 1 av Oslo S-lag.

Demonstrasjoner.

«Vi lager blomsterdekorasjoner», v/Irene Niemeyer og «Stor varedemon-strasjon» v/Lilly Steen.

Representasjoner.

Oslo Arbeiderpartis representantskap:

1. Rønnaug Rønbeck, med personlig varamann Aslaug Haugeness.

2. Astrid Sandvik, med personlig varamann Ruth Axelsen.

Arsmøte: Oslo Arbeiderpartis kvinneutvalg: Rønnaug Rønbeck og Solveig Wivegh.

Arsmøte: Kvinnenes Samarbeidskomité for fest uten alkohol: Astrid Sandvik.

Arsmøte: FN-Sambandets Østlandsavdeling: Rønnaug Rønbeck.

Det har vært holdt et enkelt julegavesalg i Lille Garderobe, Folkets Hus — og en medlemsutlodning til støtte for sommerturen.

Bevilgninger.

Oslo Arbeiderpartis valgkamp kr. 5 000.00

Til Røde Buss' valgarbeid » 1 000.00

Til sammen kr. 6 000.00

Stiftelsen Norske Pensjonistreiser

Etter anmodning fra flere interesseorganisasjoner for pensjonister og trygdede, tok LO initiativet til dannelsen av Stiftelsen Norske Pensjonistreiser. Følgende organisasjoner deltok på stiftelsesmøtet

17. november 1976: Landsorganisasjonen i Norge, Norsk Pensjonistforbund, Norsk Folkehjelp, Ferie- og Fritidsorganisasjonen Folkeferie og Arbeidernes Opplysningsforbund.

På møtet ble det fastsatt vedtekter og foretatt valg av ledelse etter at organisasjonene hadde oppnevnt sine representanter.

Styret.

Formann: *Einar Strand*, LO. Nestformann: *Ragna Karlsen*, Norsk Pensjonistforbund. Styremedlemmer: *Leif Eriksen*, Norsk Folkehjelp, *Ronald Bye*, Folkeferie, og *Jan Aaboen*, AOF.

Varamedlemmer til styret: *Liv Buck*, LO, *Gunnerius Reiersen*, Norsk Pensjonistforbund, *Magna Bratbakken*, Norsk Folkehjelp, og *Carl Oluf Bodi*, Folkeferie.

Representantskapet.

Olaf Axelsen og *Else Ørbæk*, LO, *Astrid Ruud* og *Mikal Hagen*, Norsk Pensjonistforbund, *Kaare B. Werner* og *Grethe Helstedt*, Norsk Folkehjelp, *Mads Bertheau* og *Kjell Sanner*, Folkeferie, og *John O. Berg* og *Georg Liungh*, AOF.

Varamedlemmer til Representantskapet: *Jens Torp* og *Harriet Andreassen*, LO, *Astrid Simensen* og *Arne Grindvold*, Norsk Pensjonistforbund, *Kjell Aasebø* og *Unni Bjørgan*, Norsk Folkehjelp, *Bjørn Christiansen* og *Sverre Gjerholm*, Folkeferie, og *Willy Jansson* og *Gro Balas*, AOF.

Etter forutgående forhandlinger vedtok Funksjonshemmedes Fellesorganisasjon den 28. juni 1977 å bli medlem av Stiftelsen Norske Pensjonistreiser med samme plikter og rettigheter. FFO har oppnevnt følgende styremedlemmer:

Leif Andreassen, Landsforeningen for hjerte- og lungesyke.

Varamedlem til styret: *Erling Thorolvsson*, Norsk Revmatiker Forbund.

Representantskapsmedlemmer:

Arne Heimdal, Norges Astma- og allergiforbund, og *Bjørn Løvstad*, Norges Blindeforbund.

Varamedlemmer til Representantskapet: *Jon Olaf Halvorsen*, Landsforeningen mot poliomyelitt, og *Finn Stian*, Norsk Psoriasis Forbund.

Det er holdt 11 styremøter inntil utgangen av 1977.

På styrets møte 5. mai 1977 ble det vedtatt å etablere eget for-

midlingskontor, og Einar Strand ble i egenskap av styrets formann tilsatt som daglig leder av virksomheten etter at han fratrådte som LOs hovedkasserer på LOs kongress.

I styrets møte 6. juni 1977 ble Karl Olaf Palmquist tilsatt som kontormedarbeider, og han tiltrådte i august.

Representantskapsmøte.

Representantskapsmøte ble holdt 27. mars 1977. Som formann ble valgt *Else Ørbæk*, LO, og som nestformann: *Astrid Ruud*, Norsk Pensjonistforbund.

Imidlertid har *Else Ørbæk* anmodet om å bli fritatt for vervet som medlem av Representantskapet. I den anledning har LO oppnevnt *Gry Midle* i stedet.

Reisearrangement for pensjonister og trygdede.

Etter stiftelsesmøtet i november 1976 ble det iverksatt tiltak for å få i stand reisearrangement i løpet av våren, sommeren og høsten 1977 gjennom Folkeferie, basert på reiseopplegg i samarbeid med Dansk Folkeferie, og pensjonistreisearrangement til England. Dessverre ble ikke disse reiser noe ettertraktet slik at flere arrangement måtte avlyses.

Fra den tid kontoret ble åpnet i august 1977 er det tatt opp reiseformidling overfor pensjonister og trygdede etter forutgående avtaler med reiseoperatør og basert på reisetilbud med spesielle rabatter. Dette ble sendt ut som orientering i november/desember 1977.

Ved utgangen av 1977 var det i tillegg til Folkeferie opprettet kontrakter med tre av de største reiseoperatører som arrangerer charterreiser med fly til ulike deler av Europa og andre deler av verden.

Deretter har kontoret kunnet gi tilbud til pensjonister og trygdede gjennom fagforbundenes fagblader og på annen måte.

Formidlingsarbeidet av reiser.

Ved utgangen av 1977 forelå det anmodning fra nær 200 pensjonister/trygdede som Norske Pensjonistreiser allerede har satt i gang formidlingsarbeid for.

Forsikring for pensjonister og trygdede i forbindelse med reiser.

Etter anmodning fra Norske Pensjonistreiser ble det gitt anbud på en obligatorisk reiseforsikring for de reiser vi formidler. Ved anbudsåpningen forelå det tilbud fra fire forsikringsselskaper, og etter vanlig anbuds vurdering framla Samvirke det beste tilbud.

Det ble deretter opprettet avtale med Samvirke om slik obligatorisk reiseforsikring.

Spareordning for pensjonister/trygdede i forbindelse med reiser.

Det er ført forhandlinger med Postsparebanken, uten at det førte til noe positivt resultat.

Videre ble det ført forhandlinger med Sparebankforeningen, uten at det ble noe resultat. En henvendelse til Bankforeningen ble også negativ.

Det er opprettet egen ordning med Landsbanken A/S, hvoretter pensjonister og trygdede kan få satt inn penger til høyeste sparerente og med adgang til uttak uten oppsigelse når pengene skal nyttes til reiser som er blitt formidlet av Norske Pensjonistreiser. Den samme ordning har også Oslo Samvirkelag gått inn for i forbindelse med innskudd fra pensjonister. Oslo og Akershus Koooperative Fylkeslag har tiltrådt det samme som anbefaling overfor S-lagene i Akershus.

Utenlandske forbindelser.

Organisationen Pensionist Rejser i Danmark har drevet sin virksomhet i 10 år, og det er opprettet et nært samarbeid med denne, som vi har fått stort erfaringsmateriale fra.

Arbeiderbevegelsens arkiv

Året 1977 var arkivets 68. driftsår. Utenom den vanlige løpende tilveksten fra organisasjoner og andre forbindelser, er det i år mottatt større og mindre samlinger av utrykt og trykt stoff fra 22 organisasjoner og 14 privatpersoner. Spesielt bør nevnes samlinger fra Framfylkingen, Norsk Kvinneforbund, AUF, Arbeidsmandsforbundet, Norsk Skog- og Landarbeiderforbund, Urmakersvennenes forening, Leif Vetlesen, Jack Helle, Helga Evang og Ketty Bentzen.

Fra sin dublettsamling har arkivet sendt stoff til en rekke institusjoner i inn- og utland. Spesielt har Historisk Institutt ved Universitetet i Oslo fått en større samling. Bytteforbindelsen med arkiver i utlandet har vært oppretholdt. Det er i år kjøpt inn i alt 598 bøker og skrifter, derav 37 hovedoppgaver. 119 ruller mikrofilm er innkjøpt fra Universitetsbiblioteket. Som før har arkivet mottatt et stort antall bøker og skrifter som gave fra enkeltpersoner og institusjoner. Særlig er det grunn til å understreke at arbeiderbevegelsens veteraner stadig tilfører arkivet verdifullt materiale. Innsiget av arkivstoff holder seg stadig på et høyt nivå.

Arbeidet med å legge om billedarkivet er i god gjenge. Det nød-

vendige avfotograferingsarbeidet gjøres av fotograf Ørnelund. Mer enn 600 bilder er nå registrert etter et nytt system.

For hele året er besøket på lesesalen ca. 2 600. Besøket var størst i november med 325, minst i juli med 130. Fra arkivet er det lånt ut 1 327 bøker og skrifter, 607 fotos og 35 faner. Det er som vanlig tatt tusenvis av fotostatkopier. Dette er et hjelpemiddel som i mange tilfeller erstatter utlån av bøker og skrifter, og som letter forskningen i det utrykte materialet. All den litteraturen og alt det materialet som brukes på lesesalen er nå som før ikke kommet med på statistikken. Det samme er tilfelle med det store antallet med henvendelser som bevares pr. brev og pr. telefon. Lesesalsbesøket har gått noe ned mens fjernlån av bøker og skriftlige og telefoniske henvendelser har økt betraktelig.

Arbeiderbevegelsen har nå lokale avdelinger i Tønsberg, Kristiansand, Stavanger, Bergen, Trondheim og Tromsø. I Moss er det også nedsatt en komité med forretningsfører Otto Olsen som formann. I Bergen ble det 22. august holdt et møte i AOFs lokaler under ledelse av Olaf Sandahl, formann i styringskomitéen for Arbeiderbevegelsens Arkiv i Bergen. Her møttes 20 utsendinger fra fagforeningene i Bergen og omland og hele styringskomitéen til en nyttig utveksling av informasjon og erfaringer. Det hele ble avsluttet med en omvisning på Universitetsbiblioteket. Den 8. desember ble et lignende opplegg gjennomført i Tromsø.

I likhet med tidligere år er det gitt orientering om arkivet. En artikkel om arbeiderbevegelsens lokalarkiver er tatt inn i de aller fleste fagbladene. En egen artikkel ble trykt i Skog- og Landarbeideren i anledning forbundets 50-års jubileum. En artikkel om Arbeiderbevegelsens Arkiv og lokalhistorikerne er trykt i Vestfoldminner. Det har vært 5 gruppebesøk i arkivet, bl. a. Karihaugen sosialistlag og historiestudentene ved Lillehammer distriktshøgskole. Den årlige boklista «Aktuelle bøker og skrifter i Arbeiderbevegelsens Arkiv» er sendt ut. Kort over ny utenlandsk litteratur er sendt til Universitetsbibliotekets samkatalog. Arkivet arrangerte en stor utstilling i samband med Jernbanedagene på Hamar i juni, og i anledning DNAs 90-års jubileum. Disse utstillingene er seinere vist henholdsvis i Drammen og på Sørmarka. Arkivet har også bistått Oslo Arbeiderparti i anledning jubileumsarrangementet på Jordal, og med den historiske filmen som Erling Ottesen nå lager. Under Skog- og Landarbeiderforbundets landsmøte hadde vi også en jubileumsutstilling i Samfunnshuset. Arbeidet med utstillinger har i 1977 tatt mer tid enn noen gang tidligere.

Det synes som om arbeiderbevegelsens egne tillitsmenn bruker arkivet mer enn tidligere. Tilgangen på studenter og forskere har og-

så dette året vært god. Kontakten med forskningsmiljøene ved universitetene og distriktshøgskolene er også god. Arkivlederen er fortsatt eksaminator i historie ved universitetene i Oslo og Tromsø. Han har også gitt undervisning i arbeiderbevegelsens historie. Også i år har en forsøkt å oppspore materiale fra norske arbeiderledere i utenlandske arkiver. Flere utenlandske forskere har benyttet arkivet og mange henvendelser fra forskningsinstitusjoner i utlandet har vært besvart.

Arkivlederen deltok i september på den årlige konferansen i International Association of Labour History Institutions i Wien, og i Internationale Tagung der Historiker der Arbeiterbewegung i Linz. Arbeiderbevegelsens Arkiv deltok også i den samarbeidskonferansen som Arbejderbevægelsens Bibliotek og Arkiv i København arrangerte i september. Man ble her enige om en rekke praktiske samarbeidsoppgaver, og om at man bør søke Nordisk Kulturfond om midler til å følge opp dette samarbeidet også gjennom regelmessige konferanser. Arbeiderbevegelsens Arkiv var også representert ved feiringen av Arbetarrörelsens Arkivs 75-års jubileum 8.—10. oktober. Her ble drøftelsene om det nordiske samarbeidet ført videre, og man ble enige om å søke Nordisk Kulturfond om penger til et 3-årig forskningsprosjekt om fagbevegelsens samarbeid i Norden fram til 1914.

Arkivet har også i år veiledet en praktikant fra Statens bibliotekskole. Flere elever fra samme skole har laget bibliografiske arbeider på grunnlag av arkivets stoff, og noen oppgaver er under arbeid.

Arkivets samlede budsjett for 1977 var kr. 1 160 000,—. Av dette har staten ytet kr. 260 000,—, resten er bevilget av Opplysnings- og Utviklingsfondet.

Det har i år vært holdt 4 styremøter.

Arkivets styre: Ivar Leveraas (formann), Kjell Lien, Jakob Grava, Halvdan Skard, Arne Kr. Sollid, Dagfinn Mannsåker, Kåre Auale.

Personalet: Fungerende arkivleder Svein Damslara, bibliotekar Kari Lund Bråthen og Sissel Pettersen, arkivsekretær Kåre Auale, kontorsekretær Gunhild Wang, arkivassistent Kirsten Hofseth, midlertidig ansatt Solveig Halvorsen. Vivi Melkersen og Even Kokkvoll har hatt «feriejobb» i arkivet for å gjøre henholdsvis maskinskrivearbeid og rengjøring. Fra 1. august har Lill-Ann Jensen arbeidet i Arbeiderbevegelsens Arkiv etter avtale med AOF, som har betalt hennes lønn. Arkivleder Arne Kokkvoll har permisjon fram til 1. august 1978.

Folk og Forsvar

LO er tilsluttet organisasjonen Folk og Forsvar, og Kongressen i mai bekreftet medlemskapet. *Leif Haraldseth* har vært nestformann i organisasjonen og redaktør Olav Brunvand styremedlem som representanter for LO. Forbundsformann Karl M. Olsen, Norges Befalsslag, har vært vararepresentant.

Vi gjengir her fra Folk og Forsvars årsmelding for 1977 den generelle oversikt over virksomheten:

Virksomheten i 1977 har i store trekk fulgt det arbeidsopplegg en har nyttet seg av de senere år.

Det er gjennomført eller medvirket til gjennomføring av i alt 80 arrangementer med til sammen 10 800 deltakere.

I hovedtrekk kan en si at virksomheten har vært konsentrert om konferanser, kurs, familiebesøk/befaringer til militære etableringer, studieturer og utgivelser av «Kontakt Bulletin». Videre har en i likhet med tidligere år formidlet foredragsholdere til møter og kurs arrangert av våre tilsluttede organisasjoner samt distribuert informasjonsmaterieil til organisasjoner, skoler og enkeltpersoner som har bedt om det.

Hovedtyngden av virksomheten har i likhet med tidligere år vært viet kontaktkonferanser. I alt er det gjennomført 20 konferanser av to dagers varighet med gjennomsnittlig 59 deltakere pr. konferanse.

Et sammendrag av vår øvrige virksomhet som lar seg registrere i tall viser følgende:

- Ytt bistand til forberedelse og gjennomføring av 8 sikkerhetspolitiske kurs/seminar arrangert av organisasjoner tilsluttet Folk og Forsvar. Til sammen har 383 personer deltatt på disse kurs/seminar.
- På forespørsler formidlet foredragsholdere til 27 arrangementer med en samlet deltakelse på 989 tilhørere.
- Arrangert en studietur til NATOs hovedkvarter i Brussel med 45 deltakere.
Ytt bistand til forberedelse og gjennomføring av en studietur til England med 140 deltakere.
- I samarbeid med Forsvarets presse- og informasjonsavdeling er det avviklet ett foredragsholderkurs for befal og sivilt ansatte i Forsvaret med 30 deltakere.
- 20 familieturer/befaringer til våre militære garnisoner er i samarbeid med Forsvaret avviklet med til sammen ca. 8000 deltakere.
- Vårt tidsskrift «Kontakt Bulletin» er kommet ut med 8 nummer, hvorav to som dobbeltnummer. Opplaget har variert fra 3000 til 3500 eksemplarer.
- I et antall av ca. 10 000 eksemplarer er informasjonsmaterieil med tilknytning til vår forsvars- og sikkerhetspolitikk distribuert til skoler, institusjoner og enkeltpersoner som har bedt om det.

Deltakelsen på konferansene var sett under ett god, men for enkelte konferanser noe under det som er ønskelig. Bakgrunnen for dette vil bli vurdert nærmere.

Hovedinntrykket en sitter igjen med etter årets virksomhet er at folk flest i økende grad vier vår forsvars- og sikkerhetspolitikk større oppmerksomhet. Dette skyldes ikke minst at vår befolkning gjennom massemedia er blitt klar over den sterke oppbygging av de sovjetiske styrker i nord.

Ved siden av situasjonen i nord har deltakerne på våre konferanser og kurs spesielt vært opptatt av oppbyggingen av vår fremtidige kystvakt, mulighetene for forsterkning fra våre allierte i tilfelle av en krise, samt kvalitativ forbedring av vårt eget forsvar og vårt sivile beredskap.

Oppslutningen om den forsvars- og sikkerhetspolitikk våre myndigheter fører synes å ha en solid oppslutning innen den større del av vår befolkning. Dette inntrykk bekreftes også av de meningsmålinger Folk og Forsvar årlig foretar.

Statens Feriefond

Leif Haraldseth er LOs representant i styret for Feriefondet.

Med godkjenning av Kommunal- og arbeidsdepartementet ble det til ferieformål i 1977 bevilget i alt kr. 3 705 500,—.

LOs distriktskontorer

Tallet på distriktskontorer er 15. Etter at Ole Knapp og Yngve Hågensen på Kongressen ble valgt til tillitsmenn i LO, er Roar Løver blitt distriktssekretær i Oppland og Øivind Hvattum i Oslo og Akershus. Erling Høiland er blitt distriktssekretær i Rogaland etter Arne Li, som avgikk ved døden. Thorbjørn Hagen er tilbake som distriktssekretær i Buskerud etter å ha hatt permisjon for å være personlig sekretær for finansministeren. Roar Løver vikarierte i stillingen.

To distriktssekretærer, Rolf Nilssen, Troms, og Per A. Utsi, Finnmark, har fått permisjon fra LO da de er valgt til stortingsrepresentanter. Svein Rasmussen skal overta i Troms, men tiltrer først i begynnelsen av 1978. Odd Holmgren fortsetter i Finnmark.

Det har vært holdt to konferanser for distriktssekretærene utenom samlingene i forbindelse med representantskapsmøte og kongress.

ØSTFOLD

Distriktssekretær: Rolf-Thore Hildebrandt.

Organisasjonsoversikt:

I kontorets arbeidsområde var det pr. 1. januar 1977 åtte samorganisasjoner, 249 fagforeninger/grupper, med et samlet medlemstall på 49 715.

Pr. 31. desember 1977 var det åtte samorganisasjoner, 243 fagforeninger/grupper, og et samlet medlemstall på 48 677, heri også inkludert Østfold-avdelingene.

Endringer i foreningene:

Østfold krets av Det norske Postmannslag og Østfold Poståpnerforening slått sammen fra 1. januar 1977.

NFATF, avd. 27, Sarpsborg, gått inn i NFATF, avd. 92, Sarpsborg, fra 31. januar 1977.

Halden Murer/Murarbeiderforening, avd. 18, gått inn i Halden Bygningsarbeiderforening.

Moss Murer- og Murarbeiderforening gått inn i Moss Bygningsarbeiderforening.

Fengsellederne forening, overført Oppland.

Nye foreninger:

Trøgstad Bokbinderforening, Lensmannsetatenes fylkeslag. Avd. 112—32, Sivilforsvarets Tjenestemannslag, Askim. Norsk Arbeidsmandsforbund, avd. Moss.

Utgåtte foreninger:

Rakkestad/Degernes Telefonforening, oppløst 1. januar 1974.

Rakkestad Skog- og Landarbeiderforening, oppløst 31. desember 1973.

Spydeberg Skog- og Landarbeiderforening, utgått 1. juli 1973.

Torpedalen Skog- og Landarbeiderforening, oppløst 31. desember 1973.

Møter:

Tilsynsutvalget har i 1977 holdt *åtte* møter og behandlet 28 saker.

Møter i samorganisasjonene:

Distriktssekretæren har deltatt i 35 møter i samorganisasjonenes styrever, felles fagforeningsstyremøter og årsmøter.

Følgende emner har vært til behandling:

Faglig/politiske arbeidsoppgaver — Dagsorden for LOs kongress 1977 — Forslag til LOs Handlingsprogram — Solidaritet 77 — Lov om arbeidervern og arbeidsmiljø — Tariffrevisjonen — Informasjon om LO i skoleverket — Fylkesplan for Østfold, samt plan for yrkesopplæring for voksne.

Kontoret har arrangert 1 fylkeskonferanse over tre dager for alle samorganisasjonenes tillitsmenn, hvor Ole Knapp var hovedinnleder.

Videre en fylkeskonferanse over to dager for samorganisasjonenes arbeidsutvalg, hvor Ragnar Røberg Larsen var hovedinnleder.

Møter i fagforeningene:

Distriktssekretæren har deltatt i 16 møter i lokale fagforeninger, hvor diverse organisasjonssaker er behandlet.

I tillegg har sekretæren innledet om følgende saker:

Lov om arbeidervern og arbeidsmiljø — Dagsorden for LOs kongress 1977 — LO-kongressens vedtak — Foran tariffoppgjøret, samt agitasjons- og vervearbeid.

Studie- og opplysningsarbeidet:

Distriktssekretæren har forelest 46 dager/kvelder på 29 forskjellige kurs for:

Fagforbund — fagforeninger — AOF — AUF samt for lærere og elever ved videregående skoler, Arbeidsformidlingens Etatskole og på yrkesorienterende kurs for ungdom.

Det er forelest i følgende emner:

LOs oppbygging og virke — Organisasjonene i arbeiderbevegelsen — Organisasjonskunnskap — Lover i arbeidslivet — Hovedavtalen.

Egne kurs:

Det er i 1977 arrangert ett faglig ungdomskurs med til sammen 22 deltakere.

Faglig/politisk arbeid — Valg:

Det er arrangert en fylkeskonferanse for faglige tillitsmenn under temaet:

Kongressens krav for perioden 1977—81. Hvordan innfri kravene? Gjennomføring av Handlingsprogrammet.

Hovedinnleder var Thor Andreassen.

I tillegg har sekretæren deltatt i 18 spesielle arrangementer i forbindelse med valget, med diverse bedriftsbesøk og deltakelse ved stands, sekundering i NRK—Østfoldavdelings valgprogram.

Videre er faglig/politiske samarbeidsspørsmål blitt tatt opp på en rekke møter arrangert i samorganisasjonene og fagforeningene.

Andre møter:

Distriktssekretæren har vært representert på i alt 81 møter i:

AOFs distriktsutvalg — AOFs forprosjektgruppe for faglig grunnkurs — AOFs prosjektgruppe for faglig grunnkurs — Østfold Arbeiderparti — Det norske Arbeiderparti — Sarpsborg Arbeiderparti — AUF — Norsk Arbeidsgiverforening — Oscar Torp Heimen — Sarpsborg Sykepleierforening — Folk og Forsvar.

Østfold Arbeiderpartis faglig/politiske utvalg — ØAPs fylkesutvalgsgruppe — Fylkets Næringsutvalg — Fylkets Industriråd — Fylkets Arbeids- og Tiltaknemnd — Fylkesarbeidskontoret — Fylkets sysselsettingsbudsjetteringsutvalg — Det regionale høgskolestyre for Østfold — Sarpsborg Sykehus, samt diverse møter og konferanser i Landsorganisasjonen.

Agitasjon:

I 1977 er det organisert ca. 100 i tilslutning til ulike forbund gjennom direkte bistand fra kontoret.

Sekretæren har deltatt i *syv* agitasjonsmøter i forbindelse med nyorganisering.

Representasjon:

Distriktssekretæren har representert kontoret ved:

AOF-foreningen for Fredrikstad og Omegns 20-årsjubileum, Østfold Arbeiderpartis Kvinneutvalgs 50-årsjubileum samt Nordiske dager i Södertälje.

Permisjon:

Distriktssekretæren hadde permisjon fra kontoret i tiden 12. september —13. oktober 1977 for studiereise til USA.

Reisedager:

Distriktssekretæren har i 1977 hatt 164 reisedager, og kjørt 15 550 km i LOs tjeneste.

OSLO OG AKERSHUS

Distriktssekretær: Yngve Hågensen/Øivind Hvattum.

Organisasjonsoversikt:

I distriktskontorets arbeidsområde er det pr. 31. desember 1977 444 fagforeninger med 147 936 medlemmer, hvorav 193 fagforeninger med 120 550 medlemmer i Oslo og 251 fagforeninger med 27 387 medlemmer i Akershus.

Det er i alt 11 lokale faglige samorganisasjoner.

Oslo faglige Samorganisasjon har fastlønnet sekretær og det vises til Samorganisasjonens egen beretning.

Møter i samorganisasjonene og fagforeningene:

Distriktssekretæren har deltatt i 53 møter i samorganisasjonene, dvs. styremøter, felles fagforeningsstyremøter, representantskapsmøter og årsmøter.

Sekretæren har innledet på en rekke av disse møtene om aktuelle emner og orientert om LOs virksomhet.

Sekretæren har innledet på medlemsmøter i tre fagforeninger.

Faglig/politisk virksomhet:

Sekretæren har deltatt i 46 møter, hvor en rekke møter var knyttet til valgforberedelser og senere aktivitet i valgkampen.

Andre møter:

Sekretæren har deltatt i 28 andre møter, bl. a. Arbeids- og tiltaksnemnda for Oslo og Akershus, utvalget for utbyggingssaker i Akershus, ankeutvalget for A-trykkesaker, LOs representantskap, tilsynsutvalget og sekretærkonferanser.

Opplysningsarbeidet:

Sekretæren har hatt 28 forelesninger på ukeskurs, helgekurs og kveldskurs — arrangert av forbundene, AOF, samorganisasjoner og fagforeninger.

Det har videre vært gitt «orientering om fagbevegelsen» på seks ungdomsskoler.

Det har vært arrangert helgekurs og informasjonskonferanser sammen med AOF og Fylkespartiet, om aktuelle emner.

Fylkesutvalget:

Fylkesutvalget hadde sitt årsmøte 25. august på Eidsvoll. Leif Haraldseth innledet. Ca. 50 til stede.

Odd M. Lundquist, Skedsmo, ble gjenvalgt som formann og Kjell Mathisen, Follo, som nestformann.

OSLO FAGLIGE SAMORGANISASJON

Oslo faglige Samorganisasjon hadde ved utgangen av året 187 fagforeninger fra 28 forbund tilmeldt. Det totale medlemstallet var ca. 125 000.

Formann er for tiden Ivar Ødegaard, Jernbaneforbundet, nestformann er Vally Børnich, Tjenestemannslaget, og sekretær/kasserer, som er fastlønnet på heltid, er Arne Jensen, Sjømannsforbundet.

Kontingenten er nå 5 øre pr. ukemerke for både helt- og halvtbetalende. Fra 1. januar stiger kontingenten til 7 øre pr. ukemerke for heltbetalende. Fra samme tidsrom skal også «kartellforeningene» betale kontingent direkte til samorganisasjonen.

Det har vært holdt 14 styremøter og behandlet 53 saker. En del av de viktigste sakene har også vært behandlet på Representantskapsmøtene.

Samarbeidet i styret har vært det beste, og de fleste beslutninger har vært enstemmige.

Det har vært holdt åtte Representantskapsmøter, hvor følgende saker har vært behandlet: Forbrukerkooperasjonen — Havnearbeiderkonflikten — 1. mai-arrangementet — Arsmøtesaker — Bankdemokratiseringen — Boligsituasjonen i Oslo — Lørdagsfri i varehandelen — Foran tariffoppgjøret i 1978 — Hovedlinjene i innvandringspolitikken — Streiken ved Fellesmeieriet. Det gjennomsnittlige frammøte til Representantskapsmøtene var 101 (ca. 35 prosent).

Det er vedtatt uttalelser om: Havnearbeiderkonflikten — Bankdemokratiseringen — Reorganiseringen av Næringsutvalget i Oslo — Stortingsvalget 1977 — Boligsituasjonen — Kåre Olsens utnevning til chilensk ambassadør i Norge — Streiken ved Fellesmeieriet — Boligsituasjonen for innvandrere — 1. mai 1977.

Samorganisasjonen er representert i følgende offentlige komitéer og nemnder: Oslo kommunale lærlingenemnd for håndverks- og industrifag — Prøvenemndene — Yrkesutvalgene — Inntaksnemnda for de videregående skoler — Kontaktutvalget for skolestyret/arbeidslivets organisasjoner — Utvalget for yrkesretteleing i Oslo/Akershus — Distriktsstyret i Statens Arbeidstilsyn — Arbeids- og tiltaksnemnda for Oslo/Akershus — Næringsutvalget i Oslo — Heimevernets distriktsråd for Oslo/Akershus.

Andre representasjonsoppgaver: LOs representantskap — LO-kongressen 1977 — Tilsynsutvalget for LOs distriktskontor Oslo/Akershus — Arbeiderbevegelsens Internasjonale Støttekomité — Oslo AOF — Oslo Arbeiderparti — Østkanten Folkets Hus — Yrkesskolenes Hybelhus i Oslo — Sentrumsforeningen — Vietnambevegelsen i Norge — Chileaksjonen i Norge — Oslo AUF — Arbeiderkonferansen i Rostock — kurser, konferanser og seminarer.

1. mai-feiringen ble som i fjor arrangert av Samorganisasjonen alene. Oslo Arbeiderparti og Oslo AUF deltok i arrangementet som hadde samlet meget god deltakelse, ca. 5000 i demonstrasjonstoget og ca. 12 000 på torgmøtet, hvor statsminister Odvar Nordli holdt talen. Samorganisasjonen medvirket også ved en del av minnehøytidelighetene på formiddagen. Parolene for dagen var: «Fortsatt arbeiderstyre og A-regjering» og «Enhet i kamp for arbeidermakt».

Det internasjonale samarbeidet har fortsatt med Nordisk hovedstadskonferanse i Oslo — besøk av delegasjon fra FDGB i Øst-Berlin — norsk fredskonferanse i Oslo — deltakelse i arbeiderkonferansen i Rostock — representert i internasjonale solidaritetsorganisasjoner.

Økonomien er fortsatt dårlig, men takket være et tilskudd fra LO har vi greid å holde hodet over vannet også dette året. Vi regner med at økonomien vil bli noe bedre i 1978, da det er vedtatt å øke kontingenten fra 5 til 7 øre pr. ukemerke. I tillegg vil det bli full innbetaling fra «kartellforeningene», da den gamle ordningen med fordeling av et fast beløp fra Kartellet opphører fra 1. januar 1978.

HEDMARK

Distriktssekretær: Aage Søgård.

Organisasjonsoversikt:

I distriktskontorets arbeidsområde var det pr. 1. januar 1977 18 samorganisasjoner som omfattet 403 fagforeninger og 18 fylkesvise foreninger med til sammen 31 729 medlemmer.

Pr. 31. desember 1977 var det 18 samorganisasjoner som omfattet 404 fagforeninger og 15 fylkesvise foreninger med til sammen 32 466 medlemmer.

Møter:

Distriktskontorets tilsynsutvalg har i 1977 hatt ni møter.

Sekretæren har i årets løp deltatt på 38 møter i samorganisasjonene, 24 møter i fagforeninger og klubber, 19 agitasjonsmøter og 87 andre møter og konferanser.

Sekretæren har hatt 13 kontordager i Kongsvinger.

I forbindelse med valget var distriktskontoret engasjert i en rekke tiltak, og en kan bl. a. nevne:

To faglig/politiske tillitsmannskonferanser med til sammen 85 deltakere.

LOs valgbusser var i virksomhet 1½ uke i Hedmark og det ble i den forbindelse avviklet en rekke møter, arbeidsplassbesøk og stands. Et opprop i forbindelse med valget samlet underskrifter fra vel 2000 tillitsmenn.

«Jernbanedagene 77» medførte også en rekke møter og konferanser for distriktskontoret i og med at vi var representert i Hovedkomitéen, Arbeidsutvalget og Seminarkomitéen.

Tvister:

Distriktskontoret har vært engasjert i 22 tvistesaker.

Opplysningsarbeidet:

I samarbeid med AOF og lokale faglige samorganisasjoner er det avviklet en rekke møter, konferanser og kurs, hvor spesielt Arbeidsmiljøloven har vært hovedtema. Sekretæren har orientert om loven på de fleste av disse tiltak, samtidig som orientering er holdt på flere felleskurs i «Bedre Arbeidsmiljø».

Innledning om Arbeidsmiljøloven og LO er også holdt for elever og lærere ved følgende skoler: Brumunddal videregående skole, Elverum videregående skole og Jønsberg Landbruksskole.

I emner som forhandlingsteknikk, Hovedavtalen osv. har sekretæren forelest på dagskoler, week-endkurs m. m.

I samarbeid med AOF og DNA har vi arrangert en skolepolitisk konferanse med 35 deltakere.

I samarbeid med N.A.F. og Elverum videregående skole og Sentrum videregående skole, Kongsvinger, er det gjennomført konferanser for de rådgivende yrkesutvalg ved skolene, hvor sekretæren har innledet.

Sekretæren har i 1977 hatt 190 reisedager/møtekelder og kjørt 16 607 km i LOs tjeneste.

OPPLAND

Distriktssekretær: Ole Knapp/Roar Løver.

I distriktskontorets arbeidsområde var det:

1. januar 1977: 11 samorganisasjoner — omfattende 276 fagforeninger, med 24 000 medlemmer.

31. desember 1977: 11 samorganisasjoner — omfattende 275 fagforeninger, med 24 854 medlemmer.

Oppløste foreninger:

Nedre Østbygden Skog og Land, avd. 186, oppløst 1. januar 1977.

Nyorganisering:

I 1977 er det organisert 65 personer gjennom distriktskontoret. I forbindelse med nyorganiseringen har sekretæren deltatt i 9 møter.

Møter:

Tilsynsutvalget: 5 møter og behandlet 20 saker.

Samorganisasjonene: 8 møter. Faglig/politiske møter: 23. Andre møter og konferanser: 60.

Valgarbeidet:

LOs distriktssekretær var aktivt med i valgkampen og deltok på stands, bedriftsbesøk i forbindelse med «Røde Buss» og andre møter i politisk og faglig/politisk regi.

Opplysningsarbeidet:

Sekretæren har forelest ved følgende ukeskurs:

Norsk Arbeidsmandsforbunds kurs trinn II på Dombås Turisthotell.

Norsk Transportarbeiderforbunds grunnkurs trinn II på Dovrefjell Hotell, Dombås.

Norsk Bygningsindustriarbeiderforbunds kurs på Dovrefjell Hotell, Dombås.

Norsk Transportarbeiderforbunds grunnkurs trinn III, Dovrefjell Hotell, Dombås.

Norsk Papirindustriarbeiderforbunds grunnkurs trinn II på Sørmarka.

Emnene var: Hovedavtalen, del A, forhandlingsteknikk, lover og avtaler. For øvrig har kontoret arrangert eller medvirket ved helgekurs og konferanser o. l. med diverse emner bl. a. den nye miljøloven.

I tillegg har sekretæren orientert om LO på Teknisk skole, yrkesskoler og ungdomsskoler bl. a. v/planleggingsdager.

Reisedager:

Sekretæren har hatt 106 reisedager og kjørt 9766 km i LOs tjeneste.

Distriktssekretær Ole Knapp ble på Kongressen 1977 valgt til tillitsmann i LO. Roar Løver ble 29. august ansatt som LO-sekretær for Oppland, og tok over som LOs distriktssekretær 13. oktober.

BUSKERUD

Distriktssekretær: Roar Løver/Thorbjørn Hagen.

Pr. 31. desember 1977 var det i kontorets virkeområde ca. 39 000 medlemmer mot 38 300 i 1976.

Det er 292 fagforeninger og 14 samorganisasjoner i Buskerud og Nordre Vestfold.

Oppløste fagforeninger:

Albion Arbeiderforening.

Mjøndalen Cellulosearbeiderforening.

Nyorganisering:

Arbeidet med nyorganisering har fortsatt, og kontoret har vært i kontakt med ansatte i følgende firmaer hvor folkene er organisert, eller det arbeides med å få dem organisert:

Paletten A/S, Norske Vegkroer.
Forretninger i Hallingdal.
Sjåførlærerne i Drammensregionen.
Granli Trevare, arbeidsledere og kontorfunksjonærer.
Tandberg, Notodden.
Horten Konserne, Hemsedal.
Hemsedal Møbler.
Søgårds Varetrekk, Rødberg.

Tvister:

Kontoret har i 1977 hatt få egentlige tvistesaker med arbeidsgiverne. Det har imidlertid vært en rekke henvendelser fra medlemmer og arbeidsgivere om organisasjons- og forhandlingspørsmål.

Valgarbeidet:

Sekretæren deltok i valgarbeidet og forskjellige faglig/politiske møter. En må si at valgresultatet i Buskerud var godt, med gjenerobring av vårt tapte mandat fra stortingsvalget 1973. Gjennomsnittlig framøteprosent var 84 med en stemmeprosent til Arbeiderpartiet på 49,5.

Samorganisasjonenes konferanser:

LO-kontoret holdt i 1977 to konferanser vedrørende oppnevning av fylkesutvalg. Langtidsplan for Buskerud fylke, LOs arbeid i skolene og aktuelle faglig/politiske saker.

LO—AOF — Arbeidsmiljøloven:

LOs distriktskontor har, i samarbeid med AOFs avdelingskontor, lagt opp og holdt en rekke møter og kurs hvor sekretæren har innledet om Arbeidsmiljøloven og aktuelle saker i den forbindelse.

Møter i Samorganisasjonene/Tilsynsutvalget:

Sekretæren har deltatt i 30 styremøter/felles fagforeningsmøter og seks møter i Tilsynsutvalget.

Møter i fagforeninger og klubber:

Sekretæren har deltatt i en rekke møter i fagforeninger og klubber om faglige og politiske emner, Pris- og inntektspolitisk samarbeid, Organisasjonsmønsteret i fagbevegelsen, Arbeidsmiljøloven o.l.

Opplysningsarbeidet:

Sekretæren har forelest på 23 kurs i forskjellige emner som: Organisasjonskunnskap — LOs oppbygging og virke — Hovedavtalen, del A — Forhandlingsteknikk — Arbeidsmiljøloven og overenskomster o.l.

LO-kontoret har arrangert to helgekonferanser for ungdom.

Den andre onsdag og torsdag i måneden har sekretæren hatt kontordager på henholdsvis Hønefoss og Gol med en rekke henvendelser i organisasjonsspørsmål, tvister o.l.

Fra 1. oktober begynte sekretær *Thorbjørn Hagen* på kontoret igjen etter to år som personlig sekretær for statsråd Kleppe.

Sekretær *Roar Løver* tok over som sekretær ved LOs distriktskontor i Gjøvik.

Sekretær *Løver* har hatt 90 reisedager.

Sekretær *Hagen* har hatt 43 reisedager.

TELEMARK OG VESTFOLD

Distriktssekretærer: Harald E. Olsen og Gerhard Lunde Larsen.

Korttidssekretær: Odd Kristensen, ved anleggene til Norsk Hydro, Rafnes og ved Saga Petrokjemi A/S & Co., Rønningen.

Medlemsoversikt:

Pr. 31. desember 1977 var det 375 fagforeninger med ca. 55 000 medlemmer.

Det er 12 samorganisasjoner i kontorets område.

Møter:

Sekretærene har deltatt i følgende møter og konferanser:

Agitasjon/nyorganisering 32. Tvister 17. Møter i fagforeninger 56. Møter i samorganisasjonene 28. Faglig/politisk 49. AOFs distriktsutvalgs- og planleggingsmøter 31. Møter i andre organisasjoner 63.

Representasjon:

Sammen med Thorleif Holth representerte Gerhard Lunde Larsen LO ved en studiedelegasjon til NATOs Hovedkvarter i Brussel. 45 deltakere.

Opplysningsarbeidet:

Sekretærene har holdt 33 forelesninger på kurs arrangert av AOF, forbundene, samorganisasjonene, fagforeninger og egne arrangementer og deltatt i 16 helgekurs.

Vår årlige helgekonferanse for samorganisasjonene ble holdt med 43 deltakere og en del gjester.

En dagskonferanse om LOs Handlingsprogram og om Organisasjonskomitéens innstilling samlet i Telemark ca. 50 deltakere og i Vestfold ca. 40.

En faglig/politisk dagskonferanse for fylkene samlet i Telemark 60 deltakere og i Vestfold 50.

En felles faglig/politisk konferanse for begge fylker samlet 130 deltakere.

Ungdomskurs:

Kontoret har arrangert fire helgekurs for fagorganisert ungdom, med i alt 76 deltakere.

«Bedre Arbeidsmiljø»-offensiven:

I Vestfold har AOF hatt 54 grupper med 517 deltakere i det 40-timers grunnkurset «Bedre Arbeidsmiljø» og i Telemark 150 grupper med 1500 deltakere, herav i Norsk Hydro 66 grupper med 654 deltakere i 1977.

Lokale utvalg for «Familiepolitikk — Likestilling — Likeverd»:

Telemark og Vestfolds lokale utvalg har hver holdt fem møter og en fylkeskonferanse om Sosialpolitikk og Forbrukerpolitikk i hvert fylke.

Utbyggingen av petrokjemisk industri i Bamble:

Nedtrappingen av anleggsvirksomheten i Bamble er nå til «å ta og føle på». I august 1977 var anleggsstyrken på topp med 2500 ansatte på Hydros anlegg og 1000 på Sagas anlegg.

Ved årsskiftet 1977/78 var arbeidsstyrken ved Hydros anlegg på ca. 800, derav ca. 150 utlendinger, og ved Sagas anlegg ca. 1200.

Man regner fortsatt med en betydelig arbeidsstyrke ved Sagas anlegg i første halvår 1978. Vi nevner at det ved anleggene har vært ansatt 15 000 personer, derav ca. 2000 utlendinger inntil årsskiftet 1977/78.

Det kan også nevnes at man regner investeringene i anleggene for Norsk Hydro på ca. 3 milliarder kroner og for Saga ca. 1,6 milliarder kroner. 60 prosent av dette skal være tilgodesett norsk industri, når en også regner med de varetjenester og oppdrag utenlandske firmaer har plassert hos norske leverandører.

Det lokale næringslivs andel av dette beløper seg til ca. 500 mill. kroner. Organisasjonsområdet for de fast ansatte ved Hydro og Saga tilhører nå Norsk Olje- og Petrokjemiforbund (NOPEF). Petrokjemisk Forening — Rafnes, tilsluttet seg NOPEF i mai 1977. Foreningen har ved årsskiftet ca. 250 medlemmer.

NOPEF, avd. Saga, ble stiftet 9. september 1977 og har vel 120 medlemmer. Organisasjonsarbeidet fortsetter.

Gerhard Lunde Larsen var medlem av NOPEFs interimstyre fram til forbundets første landsmøte 27.—29. oktober 1977.

Kontoret er representert i:

1. Styret for Statens Arbeidstilsyns 5. distrikt.
2. Vestfold Arbeids- og tiltaksnemnd.
3. Vestfold Nærings-, ressurs- og miljøstyre.
4. Ankenemnda for trykkesaker i Vestfold.
5. Vestfold Industriråd.
6. LO-funksjonærenes og Hydro-arbeidernes samarbeidskomitéer.
7. Samarbeidskomitéen Telemark Distriktshøgskole/Industrien.
8. Hovedkomitéen og arbeidsutvalget for «Industridagene Rjukan 78».

Tilsynsutvalget har hatt 11 møter.

Reisedager/møtekvelder:

Harald E. Olsen har hatt 158 reisedager/møtekvelder og Gerhard Lunde Larsen 201.

AGDER-FYLKENE

Distriktssekretærer: Oddvar Gøthesen og Aage Bjorvand.

Organisasjonsoversikt:

I distriktets område var det pr. 31. desember 1977 237 fagforeninger, 29 000 medlemmer og 15 samorganisasjoner.

Møter:

Kontorets sekretærer har i årets løp deltatt eller medvirket i 280 møter og konferanser.

Agitasjonsmøter:

- a) 80 møter i fagforeninger og på arbeidsplasser.
- b) 30 møter i samorganisasjonene.

Videre har sekretærene deltatt i 45 andre møter.

I forbindelse med ny lov om arbeidsmiljø og opplysningsarbeidet er det i årets løp avviklet en rekke forskjellige tiltak i form av møter, konferanser, kurs, arbeidsplassbesøk — i samarbeid med AOF. I alt er det avviklet 53 forskjellige møter, konferanser etc.

Stortingsvalget 1977:

I samarbeid med AOF og DNA ble det gjennomført en rekke møter og konferanser med sikte på å aktivisere de fagorganiserte i stortingsvalgkampen. I alt ble det gjennomført 71 forskjellige faglig/politiske tiltak.

Norsk Folkehjelp:

Distriktskontoret har i samarbeid med AOF-kontoret og fylkeslagene av Norsk Folkehjelp tatt initiativet til felles organisasjonstiltak med sikte på å styrke Norsk Folkehjelps grunnorganisasjoner.

LOs utvalg for familiespørsmål:

Det er i begge fylkene oppnevnt utvalg for familiespørsmål i henhold til LOs retningslinjer. Utvalgene har i årets løp holdt fire møter og avviklet to fylkeskonferanser.

Representasjon:

Distriktskontoret representerer fagbevegelsen i Vest-Agder Arbeids- og Tiltaksnemnd, Distriktsstyret for Statens Arbeidstilsyn, Det regionale høgskolestyret og det lokale NPI-utvalget.

Twister:

I løpet av året har det vært i alt 10 twister om lønns- og arbeidsvilkår som kontoret har vært engasjert i.

Reisedager:

Oddvar Gøthesen: 51 reisedøgn, 69 reisedager.

Aage Bjorvand: 14 reisedøgn, 60 reisedager.

ROGALAND

Distriktssekretær Arne Li fra 1. januar—15. juni 1977 — Kjell A. Svendsen var fra desember 1976 ansatt som korttidssekretær for 1 år med oljevirk-somheten som sitt spesielle område.

Etter Arne Li's død og fram til 30. november 1977 overtok Kjell A. Svendsen distriktskontorets oppgaver — til 1. desember da Erling Høiland til-trådte som ny LOs distriktssekretær.

Organisasjonsoversikt:

Pr. 31. desember 1977 var det i Rogaland ni samorganisasjoner med 250 fagforeninger — med et samlet medlemstall på ca. 44 000.

Agitasjonsmøter:

LO-sekretærene har medvirket i 17 møter for forskjellige forbundsom-råder.

Twister:

Det er holdt fem møter i distriktet om forskjellige tvistesaker.

Møter:

Distriktssekretærene har deltatt på seks møter i samorganisasjonene, og på 157 møter i fagforeninger og andre institusjoner og utvalg.

Opplysningsarbeidet:

Sekretærene har forelest på 31 kurs arrangert av AOF og andre, dessuten på NOPEF's kurs på Evje — Stavanger Ingeniørskole — Gymnas — Stavanger Handels Gymnas — ungdoms- og yrkesskoler i distriktet.

Arne Li har også forelest for Rogaland Unge Venstre i Rogaland.

Representasjon:

Distriktskontoret var vert ved besøk fra den amerikanske fagbevegelse AFL—CIO — Besøk i Stavanger med LO-kongressens utenlandske gjester — Besøk av den amerikanske miljøvernleder Sheldon Samuels fra AFL—CIO.

Valgarbeidet:

Kjell A. Svendsen deltok på LOs valgbuss i Rogaland i tre dager og tre dager ombord i Rogaland Arbeiderpartis valgbåt under stortingsvalget 1977.

Oljevirkksomheten:

Distriktskontoret var i 1977 sterkt implisert i dannelsen av et nytt forbund for ansatte ved faste installasjoner i Nordsjøen, oljeadministrasjonen og oljeselskap, petrokjemisk industri og raffinier og de av landbasene som Norsk Sjømannsforbund tidligere hadde som organisasjonsområde.

Forbundets navn ble Norsk Olje- og Petrokjemiforbund (NOPEF).

I januar måned oppnevnte LO et interimstyre for det nye forbundet. Kjell A. Svendsen ble oppnevnt som nestformann. Denne funksjonen hadde Svendsen fram til forbundets første ordinære landsmøte 27., 28. og 29. oktober 1977.

Fra en noe spedit begynnelse hadde NOPEF positiv utvikling når det gjelder tilgang på nyorganiserte medlemmer. Pr. 31. desember 1977 var NOPEF's medlemstall 1859.

Reisedager:

Sekretærene hadde 143 reisedager/kvelder.

HORDALAND

Distriktssekretærer: *Finn Lien og Olav Lerø.*

Organisasjonsoversikt

Pr. 31. desember 1977 var det i kontorets virkeområde 9 samorganisasjoner omfattende 211 fagforeninger med ca. 55 400 medlemmer. Samlet for hele fylket er 310 fagforeninger med ca. 63 500 medlemmer.

Forhandlinger

Sekretærene har deltatt i 11 forhandlingsmøter.

Møtevirkosomhet

Sekretærene har deltatt i 365 møter og konferanser som fordeler seg slik:

23 møter i samorganisasjonene,

19 agitasjonsmøter,

108 fagforenings-, bedriftsmøter og bedriftsbesøk,

198 andre møter med samarbeidende organisasjoner, fylkeskommunale og kommunale utvalg og nemnder,

- 5 møter i Tilsynsutvalget,
- 6 møter i LOs lokale utvalg for familiespørsmål,
- 6 møter og konferanser i lokale opplæringsråd for «Verne- og miljøarbeid».

Opplysningsvirksomheten

Sekretærene har dessuten hatt 55 forelesninger og kursdager om faglige emner på ukekurs, helgekurs, kvelds- og dagskoler arrangert av AOF, Norsk Folkehjelp, forbund, samorganisasjoner og fagforeninger. Videre er forelest på bedriftskurs, yrkesskoler, gymnas, Bergen Lærerskole. Kontoret har sammen med N.A.F. arrangert Samarbeidsrådets seminar for bedriftsutvalgsmedlemmer. Kontoret har vært med og tilrettelagt program og ordnet bedriftsbesøk for delegasjoner fra Østerrike, — president i Sactu (Sør-Afrika — fagforeningskongress) Mr. Stephen Dlamini, — statsminister i Ungarn med følge, — besøk av den amerikanske ambassadør i Norge Mr. Louis Lerner og besøk av Syril Marshall fra den britiske ambassade i Stockholm. Videre har vi hatt delegasjonsbesøk fra amerikansk fagbevegelse med Kaare Sandegren som reiseleder.

Representasjon

Sekretærene representerer fagbevegelsen i Hordaland Arbeids- og Tiltaksnemnd, Ankenemnda for Trygdesaker, Hordaland Fylkes Oljeutvalg, utvalg for behandling av søknader for arbeids- og oppholdstillatelse, utvalg for behandling av søknader om ekstraordinære sysselsettingsmidler, Rådgivende utvalg i Statens Teknologiske institutt, Produktivitetsutvalget, Håndverksnemnda under Industridepartementet, skoleutvalget for Hordaland fylke, styret i Landsbanken A/S, Bergen, styret i Hordaland Arbeiderparti, faglig-politisk utvalg i Hordaland, distriktsstyret for Statens Arbeidstilsyn 8. distrikt og AOF's distriktsutvalg.

Reisedager

Finn Lien har hatt 134 og Olav Lerø 71 reisedager/møtekvelder i 1977.

SOGN OG FJORDANE

Distriktssekretær: John Bjarne Hjelmeland.

Organisasjonsoversikt:

Fr. 31. desember 1977 var det i Sogn og Fjordane 10 samorganisasjoner, 133 fagforeninger, hvorav 13 er fylkesomfattende, og en dekker Hordaland og Sogn og Fjordane, med til sammen ca. 11 700 medlemmer. I tillegg kommer et ukjent antall fra Norsk Jernbaneforbund og Norsk Sjømannsforbund som står tilsluttet Bergen og Alesund.

Oppløste fagforeninger:

Sogndal Tekstilarbeiderforening, Sogn og Fjordane Bakerlag, Fure Landarbeiderforening og Vadheim Cellulosearbeiderforening.

Sammensluttede foreninger:

Sogn og Fjordane Poståpnarlag er gått inn i Sogn og Fjordane krets av Den Norske Postorganisasjon.

Nye fagforeninger:

NFATF avd. Førde, Skolenes Landsforening avd. Sogn og Fjordane, Svelgen Handel og Kontor, Olden Bekledningsarbeiderforening og Hornindal Treindustriarbeiderforening.

Møter:

Tilsynsutvalget to. Samorganisasjonene 12. Fagforeninger/klubber 27. Agitasjon fire. Faglig/politisk 16. Andre møter og konefranser 26.

tasjon fire. Faglig/politisk 16. Andre møter og konferanser 26.

Opplysningsarbeidet:

Sekretæren har forelest ved følgende kurs:

Kurs i Hovedavtalen, Sandane. Kurs for Samvirkeagenter, Førde. Faglig møteledelse, Førde. Elektromontørenes tillitsmannskurs, Loen. Kurs for studietillitsmenn, Førde. Kurs i Luster faglige Samorganisasjon, Skjolden. Grunnkurs I i Handel og Kontor, Førde. Kurs i Norsk Folkehjelp, Nordfjordeid.

Reisedager:

Sekretæren har hatt 139 reisedager/møtekvelder og kjørt 8752 km i LOs tjeneste.

MØRE OG ROMSDAL

Distriktssekretær: Johnny Røed.

Organisasjonsoversikt:

I kontorets arbeidsområde var det ved begynnelsen av året 14 samorganisasjoner med 259 fagforeninger og ca. 27 100 medlemmer. Pr. 31. desember 1977 var det 15 samorganisasjoner med 270 fagforeninger og ca. 30 100 medlemmer.

Vestre Sunnmøre faglige Samorganisasjon ble stiftet i perioden.

Oppløste fagforeninger:

NFATF avd. 99, Andalsnes. — Surnadal Bekledningsarbeiderforening, Surnadal. — Tingvoll Handel og Kontor, Tingvoll. — Tresfjord Konfeksjonsarbeiderforening, Tresfjord. — Vikebukkt Treindustriarbeiderforening, Vestnes. — Konfeksjonsarbeiderforeningen, Asestranda, Alesund. — Aukra Næringsmiddelarbeiderforening, Aukra. — Møre og Romsdal Inspektørlag, Alesund. — Alesund Bokbinder- og kartonasjearbeiderforening.

Nye og nyregistrerte fagforeninger:

NTL avd. 101—5, Andalsnes. — Forening 10, Statens Havnevesen, Brattvåg. — NNN avd. 52, Brattvåg. — NTL avd. 8—57, Molde. — Møre og Romsdal Veioppsynsmannsforening. — Fylkesforeningen i Møre og Romsdal, avd. 493, Norsk Kommuneforbund. — Eide Skog- og Landarbeiderforening, Eide. — Jern og Metall, avd. 199, Midsund. — Stranda Skog- og Landarbeiderforening, Stranda. — NTL avd. Stranda. — Stranda Kommunale forening, Stranda. — Norddal Kommunale forening, Valldal. — Den Norske Postorganisasjon, avd. Stranda. — Stranda Hotell- og Restaurantarbeiderforening, Stranda. — Stranda Handel og Kontor, Stranda. — NTL avd. 21—3, Aura,

Sunnalsøra. — Austnes Arbeiderforening, Haramsøy. — Frei Kommunale forening, Frei. — Forening 46, Laget for oppsynsmenn, Ørsta. — Tustna NNN, Leira på Nordmøre.

Twister:

Kontoret har vært engasjert i 10 tvistesaker. De sakene som ikke ble løst ved lokale forhandlinger, er sendt forbundet for videre behandling.

Agitasjonsmøter:

Sekretæren har medvirket ved 10 møter fra forskjellige forbundsområder. Særlig har det vært lagt vekt på organisering av jordbruksavløserne.

Møtevirksomheten:

Sekretæren har deltatt på 33 årsmøter og andre møter i samorganisasjonene, samt 28 møter i fagforeningene/klubbene. I andre av våre organisasjoner har sekretæren deltatt på 46 møter. I kommunale og fylkeskommunale utvalg og styrer, 26 møter.

Stortingsvalget:

I valgkampen var sekretæren med på 10 valgsteder og stands, pluss 6 dager med LOs valgbuss, hvor vi besøkte 14 kommuner, 15 bedrifter og 6 kveldsarrangementer på forskjellige steder i fylket.

Opplysningsarbeid:

Sekretæren har forelest i forskjellige emner på 11 kurs arrangert av AOF, forbund og fagforeninger.

Innledet om den nye Arbeidsmiljøloven på seks kurs.

Videre er det gitt orientering om LO for 16 skoleklasser og tre ganger på Arbeidskontorets sysselsettingskurs for ungdom.

Arrangert to kurs for fagorganisert ungdom med til sammen 34 deltakere, samt et helgekurs for fagorganiserte kvinner med 33 deltakere.

Reisedager:

Sekretæren har hatt 152 reisedager og kjørt 11 385 km i LOs tjeneste.

TRØNDELAGSFYLKENE

Distriktssekretærer: Rikhard Haugen og Ulf Guttormsen.

I kontorets arbeidsområde var det pr. 1. januar 1977 26 samorganisasjoner med til sammen 355 fagforeninger. Pr. 31. desember samme antall samorganisasjoner med 349 fagforeninger.

Pr. 1. januar 1977 var det 442 fagforeninger med ca. 56 000 medlemmer og pr. 31. desember 1977 433 foreninger med ca. 58 700 medlemmer.

Nye foreninger:

Namsos kjemiske Industriarbeiderforening. Regionsykehusets Personalforening. Den norske Postorganisasjon, Nord-Trøndelag krets.

Utgåtte foreninger:

Møbelsnekkerens forening, Trondheim. Ophørt. Medlemmene overført til annet forbund.

Nord-Statland Lasteforening. Avdelingen opphørt.
Trondheim distrikt, Stasjonsmesterforeningen. Medlemmene overført til annen forening.
Namsos Murer- og Murarbeiderforening. Medlemmene overført til annen forening.
Murarbeidernes forening, Røros. Medlemmene overført til annen forening.
NVE Linjearbeidernes forening, Brekstad Transportarbeiderforening, Asenfjord Bekledningsarbeiderforening, Bekledningsarbeiderforeningen, Verdal, Rørvik Hotell- og Restaurantarbeideres forening, Namsskogan Platearbeiderforening og Grong Verkstedklubb opphørt.

Tariffarbeidet:

Kontoret har ført forhandlinger i fire tvistesaker.

Møtevirksomheten:

Tilsynsutvalget har hatt syv møter. Sekretæren har vært til stede på 25 møter i samorganisasjonene fordelt på årsmøter og styremøter.

Sekretærene har vært til stede på fem fagforeningsmøter, seks møter vedrørende nyorganisering og 200 møter i forbindelse med representasjon, opplysningsarbeid og faglige saker i forskjellige organisasjoner.

Opplysningsvirksomhet og informasjon:

Sekretærene har holdt 58 forelesninger om bl. a. Arbeidsmiljøloven, LOs oppbygging og virke, Lov og avtaleverket, Konflikt og samarbeid, Demokrati i arbeidslivet, Forhandlingsteknikk, LOs handlingsprogram, Faglig/politisk samarbeid, Hovedavtalen.

Det har vært holdt fire helgekurs for fagorganisert ungdom med til sammen 87 deltakere og en samorganisasjonskonferanse.

Det har vært holdt en kontordag på Namsos.

Reisedager:

Rikhard Haugen 113.

Ulf Guttormsen 107.

NORDLAND

Distriktssekretærer: Hans Nordahl Jensen og Odd M. Bakkejord.

Organisasjonsoversikt:

I Nordland var det pr. 31. desember 1977 20 samorganisasjoner omfattende 300 avdelinger, samt 67 avdelinger utenom samorganisasjonene med ca. 36 000 medlemmer.

Utgåtte avdelinger:

Sulitjelma Bakerforening med ni medlemmer og Sulitjelma Hotell- og Restaurantarbeiderforening med fire medlemmer. Fem avdelinger av Norsk Arbeidsmandsforbund i Sulitjelma er sluttet sammen til en storavdeling.

Representasjon:

Sekretærene har representert LO på diverse møter i følgende organisasjoner/institusjoner:

Bodø NNN 50 år. — Forbruker og heimstellnemnda i Nordland. — Bispedømmerådets konferanse om kirken og verdens nød. — Nordland fylkeskommune. — Nordland Arbeiderparti. — Nordland Pensjonistforening. — Styret Feriesenter i Valnesfjord. — Nordland Vern og Velferd. — AOF Bodø. — Nord-Norsk Oljeråd. — NTLs landsstyremøte i Bodø. — Nordland Distrikthøgskole. — AOFs fylkesutvalg. — Statens Arbeidstilsyn 11. distrikt. — Grensetreff Salten—Norrbotten. — Nordland fylkes ankenemnd for trykkesaker og arbeids- og tiltaksnemnda. — Kontaktutvalget skole/næringsliv. — Grensetreff Ofoten—Kiruna. — Nordland fylkes Fiskarlag. — Folkets Hus Landsforbunds distriktskonferanse. — Norsk Folkehjelps Nord-Norgekonferanse om Arbeidsmiljøloven. — Folkets Hus-komiteén i Bodø. — Statstjenestemannskartelletts tariffkonferanse. — Framfylkingen. — Studieselskapet for Nord-Norsk Næringsliv. — Nordkalottkonferansen. — Statoil. — Skoleutvalget for yrkesskolen Bodø. — Nordland Arbeiderpartis FPU. — Norrbottens sos. dem. partidistrikt. — Kurskomiteén bedre arbeidsmiljø. — Sørmarka-dagene. — Teknologidagene i Narvik. — DNAs landsdelskonferanse i Harstad. — Styret i Nordland Distrikthøgskoles båt. — Samarbeidsrådet LO—N.A.F. Samarbeidskurs og erfaringsutveksling om arbeidet i bedriftenes styrer. — Nordland fylkes Voksenopplæringsnemnd.

Opplysningsarbeidet:

Sekretærene har holdt 27 forelesninger på kurs arrangert av AOF, div. forbund og andre. Kontoret har arrangert fem studietiltak, herav tre ungdomskurs, samt 20 lokale informasjonstiltak om Arbeidsmiljøloven med i alt 677 deltakere. Det er holdt forelesning om LO på Nordland Distrikthøgskole og Gymnaset og Yrkesskolen Ørnes.

Valgkampen:

Det ble arrangert en fylkeskonferanse med 45 deltakere. I samarbeid med Kartellet og Kommuneforbundet ble det avviklet valgbussturné. Sekretærene ledet valgarbeidet i Søndre Helgeland og Ofoten og deltok på i alt 28 møter, samt besøk på en rekke bedrifter.

Møter i samorganisasjonene og fagforeninger:

I tillegg til aktiviteten i samband med valgkampen og informasjonsarbeidet om Arbeidsmiljøloven og representasjon, har sekretærene deltatt på 23 møter i samorganisasjonene og fagforeninger om diverse spørsmål.

Det er avgitt uttalelse til Nordland fylke vedrørende Energipolitisk utvalgs innstilling og om Eventuell opprettelse av stiftelsen «Nordlandsforskning».

Kontoret har representert NNN på et forhandlingsmøte vedrørende oppsigelse ved Klippfisk A/S, Ørnes, Hotell- og Restaurantarbeiderforbundet på mekling vedrørende opprettelse av overenskomst med Pizzaloftet, Sortland, og NNN på meklingsmøte om opprettelse av overenskomst med E. Fjellgård & Sønner, Lovund.

Tilsynsutvalget har hatt fem møter og behandlet 31 saker.

Reisedager:

Hans Nordahl Jensen 115 dager.

Odd M. Bakkejord 126 dager.

TROMS

Distriktssekretær: Rolf Nilssen.

Organisasjonsoversikt:

I Troms fylke var det pr. 31. desember 1977 om lag 200 fagforeninger, med ca. 18 000 medlemmer. I samme arbeidsområde var det til samme tid fem faglige samorganisasjoner.

Nye fagforeninger:

Karlsøy Kommunale Forening, Norsk Kommuneforbund.
NEKF avd. 77, Vangsvik, Norsk Elektriker- og Kraftstasjonsforbund.
Tromsø Pakkmesterforening, Norsk Postforbund.
Skatterevisorenes forening, Norsk Tjenestemannslag.

Oppløste foreninger:

Tromsø avdeling av Norsk Murerforbund er oppløst og medlemmene overført til Tromsø Bygningsarbeiderforening.

Tariffarbeidet:

- a) Det er i virkeåret opprettet åtte nye overenskomster.
- b) Det er revidert fire overenskomster.
- c) Behandlet en rekke tvistesaker.

Møter:

Kontorets tilsynsutvalg har i 1977 hatt fem møter.
Familiepolitisk utvalg har hatt ett møte.
Møter i samorganisasjonene 20, i fagforeninger 13.
Andre møter og konferanser, 93.

Representasjon:

Sekretæren har representert kontoret/LO på følgende arrangementer:
USAs ambassades informasjonsmøte for faglige tillitsmenn, holdt i Tromsø den 5. januar.

På årsmøte i Troms Arbeiderparti 15. og 16. januar.

Den 3. februar til stede ved Kristoffer Borkenhagens begravelse, Burfjord.

I dagene 12. og 13. mars representert kontoret på årsmøte i Nordland Arbeiderparti.

På generalforsamlingen i Tromsø Fryseri 31. mars.

På årsmøte i bladet «Nordlys» den 1. april.

I dagene 16. og 17. april til stede på årsmøte i Norrbotten Socialdemokratiske partidistrikt, som ble holdt i Luleå, og den 19. april på en faglig konferanse i Kiruna.

Den 23. og 24. april på Troms Arbeiderpartis distriktpolitiske konferanse, holdt i Tromsø.

På årsmøtet i A/L Folkets Hus, Tromsø, den 28. april.

Representert kontoret i tidligere stortingsmann Alfred S. Nilsens begravelse onsdag 10. august.

I helgen 20. og 21. august til stede på Troms Arbeiderpartis jubileumsarrangement, som ble holdt på Andselv i forbindelse med DNAs 90-årsjubileum.

På møter i Landsdelsutvalget for Nord-Norge, som ble holdt i Harstad i dagene 23. og 24. oktober.

På Balsfjord Arbeiderpartis 70-årsjubileum lørdag den 28. oktober.

På Troms Arbeiderpartis oljekonferanse, som ble holdt i Tromsø den 28. november.

Representert kontoret på Troms ALFs årsmøte og jubileumstilstelning, som ble holdt på Bardufoss fredag den 9. desember.

Faglig/Politisk konferanser:

I samarbeid med de øvrige LO-kontorer i Nord-Norge, arrangerte kontoret i dagene 18. og 19. juni en faglig/politisk Nord-Norge-konferanse i Harstad.

I helgen 4. og 5. juni holdt kontoret, i samarbeid med Troms Arbeiderpartis faglig/politiske utvalg, en faglig/politisk fylkeskonferanse for faglige tillitsmenn i Troms fylke. Konferansen ble holdt på Finnsnes.

Som ledd i valgkampen, arrangerte kontoret en faglig/politisk fylkeskonferanse for Troms, tirsdag den 30. august. Konferansen ble holdt i Tromsø. I tillegg arrangerte kontoret seks regionale faglig/politiske konferanser i Troms fylke.

Folkets Hus — konferanse:

I samarbeid med Folkets Hus Landsforbund, arrangerte kontoret en distriktskonferanse for Troms for de hus som er medlemmer av Folkets Hus Landsforbund. Konferansen ble holdt i Tromsø mandag den 26. september.

Studiearbeidet:

Sekretæren har forelest på en rekke faglige og politiske kurs i 1977.

Reisedager:

Sekretær Rolf Nilsen har hatt 120 reisedøgn og kjørt 12 054 km i Landsorganisasjonens tjeneste.

Sekretær Rolf Nilssen har permisjon fra sin stilling som LO-sekretær fra oktober 1977. Som ny sekretær ved kontoret er ansatt Svein Rasmussen. Rasmussen tiltrer som sekretær 1. april 1978.

FINNMARK

Distriktssekretær: Odd Holmgren.

Organisasjonsoversikt:

I Finnmark var det i 1977 12 samorganisasjoner omfattende 185 fagforeninger og klubber med i alt 10 940 medlemmer.

Nye fagforeninger:

Vadsø Hotell- og Restaurantpersonales Forening, 23 medlemmer.

Representasjon, møter m. v.:

Distriktssekretæren er medlem av fylkets arbeids- og tiltaksnemnd og formann i prosjektgruppa for elektronisk industri i Finnmark.

Han har deltatt på en rekke arrangementer av faglig/politisk art, i forbindelse med Det norske Arbeiderpartis 90-årsjubileum og i valgkampen foran stortingsvalget.

Distriktssekretæren var på Nordkalottkonferansen i Narvik 14.—16. oktober, på et par konferanser om oljevirkosomhet utenfor Nord-Norge og på årskonferansen til Norrbottens Fackliga Centralorganisation i Boden.

Han deltok i Sørmarkadagene 12.—17. juni.

Opplysningsarbeid:

Distriktssekretæren har orientert om LOs oppbygging og virke på kurs for arbeidsløse ungdom, på kurs for vernede bedrifter i Alta og på et par ungdomsskoler. Han foreleste om dette emne og om Hovedavtalen og Arbeidsmiljøloven på opplæringssettret i Övertorneå i Sverige.

Arbeidsmiljøloven:

Distriktssekretæren har deltatt på flere møter og kurs om den nye arbeidsmiljøloven og har redegjort for LOs syn. Han deltok på Norsk Folkehjelps Nord-Norge-konferanse om arbeidsmiljøloven i Tromsø 24.—26. november.

Møter i fagforeninger:

Distriktssekretæren har deltatt i årsmøter og andre møter i flere fagforeninger og AOF-foreninger. Han har deltatt i organisering av ansatte ved Bilco og Ford Verksted i Lakselv, Flyservice i Kirkenes og ved dannelsen av Tana Bygningsarbeiderforening.

Samorganisasjonen:

Distriktssekretæren har deltatt på møter og årsmøter i samorganisasjonene i Båtsfjord, Hammerfest, Nordkapp, Porsanger og Vardø.

Tvistesaker:

Distriktssekretæren har deltatt på møte med losbåtførerne i Honningsvåg sammen med Sjømannsforbundets sekretær og på et par møter i forbindelse med tvist ved Rens og Vask, Lakselv, og Rens og Vask, Hammerfest.

Tilsynsutvalget

ved kontoret har hatt fem møter og behandlet 14 saker og 114 søknader om LO-stipend.

Distriktssekretæren holdt 1. mai-talen i Berlevåg.

Han har hatt 205 reisedager og har kjørt 16 536 km i LOs tjeneste.

9. Statistisk oversikt

Tabell I

er en oppstilling av Landsorganisasjonens medlemstall fra 31. desember 1930 til 31. desember 1976. I perioden 1930 til 1939 var det en jevn stigning. I krigsårene fra april 1940 til mai 1945 sank medlemstallet, men ved utgangen av 1945 hadde medlemstallet steget igjen.

I 10-årsperioden 1955—1965 steg medlemstallet med 32 887 medlemmer eller 6,1 prosent og i perioden 1966—1976 med 99 664 medlemmer eller 17,4 prosent.

Tabell II

viser medlemsbevegelsen for de enkelte forbund 1966—1976.

Tabell III

viser forandring i medlemstallet fra 31. desember 1975 til 31. desember 1976 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 1975 og 1976 samt endringer i året.

Ved utgangen av 1975 sto 35 forbund (av dem 2 fellesforbund) med til sammen 655 030 medlemmer fordelt på 4054 avdelinger/foreninger tilsluttet Landsorganisasjonen. Pr. 31. desember 1976 var de tilsvarende tall 36 forbund (av dem 2 fellesforbund) med 673 694 medlemmer fordelt på 3971 avdelinger/foreninger.

Medlemstallet viser en stigning på 18 664 medlemmer eller 2,9 prosent fra 1975 til 1976.

Tabell V

gir et bilde av organisasjonsforholdene, ordnet geografisk. Medlemmer i alle forbund er fordelt på byene og enkelte herreder innenfor hvert fylke. Medlemmer i avdelinger på Svalbard, avdelinger i ut-

landet og i landsomfattende avdelinger og direkte medlemmer er ført opp for seg. Landet sett under ett viser at det i byene var 434 894 medlemmer og i landdistriktene 212 027 medlemmer. På Svalbard og Jan Mayen var det 610 medlemmer og i utenlandsavdelinger 1404 medlemmer. Antall direkte medlemmer var 11 854.

I landsomfattende avdelinger/foreninger er det registrert 37 577 medlemmer, men av disse er 24 672 medlemmer tatt med under underavdelinger i byer og herreder i de enkelte fylker der de hører hjemme.

Det er til sammen 26 773 medlemmer som ikke kan fordeles på fylker.

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 1976 183 779 eller 27,3 prosent av samlet medlemstall i 1976. Tilsvarende tall i 1975 var: 170 029 eller 26,0 prosent.

Tabell VII

gir en oversikt over fagblader, antall nummer og gjennomsnittlig opplag i året 1976.

Tabell VIII

gir en oversikt over tariffsaker behandlet i Landsorganisasjonen i løpet av 1977.

Tabell I, 1976.

**Sammendrag av Landsorganisasjonens medlemstall
pr. 31. desember 1930—1976.**

		Antall avdelinger	Antall medlemmer
31. desember	1930	1 861	139 591
—→—	1935	2 635	224 340
—→—	1940	3 556	306 341
7. mai	1945	3 199	267 726
31. desember	1945	3 704	339 920
—→—	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
—→—	1969	4 982	582 289
—→—	1970	4 448	594 377
—→—	1971	4 367	601 920
—→—	1972	4 202	603 742
—→—	1973	4 110	613 803
—→—	1974	4 065	635 801
—→—	1975	4 054	655 030
—→—	1976	3 971	673 694

	Forbund	Medlemstall			
		Pr. 31. des. 1966	Pr. 31. des. 1967	Pr. 31. des. 1968	Pr. 31. des. 1969
1	Arbeidernes Pressekontor	461	468	483	458
2	Forbund for Arb.l. og Tekn. Funksj.	6 497	7 019	7 400	7 626
3	Arbeidsmandsforbundet	27 474	27 239	27 302	27 092
4	Befalslaget	3 393	3 412	3 381	3 246
5	Bekledningsarbeiderforbundet ¹⁾ ⁶⁾ . .	13 013	12 923	12 551	23 517
6	Bokbinder- og Kartonnasjearb.f. ²⁾ . .	4 816	-	-	-
7	Bygningsindustriarbeiderforb. ⁷⁾	49 514	48 463	48 040	48 492
8	Elektriker- og Kraftstasjonsforb . . .	12 978	13 480	13 844	14 201
9	Fengselstjenestemannsforbundet . . .	815	841	927	932
10	Grafisk Forbund ²⁾	-	13 407	13 388	13 542
11	Gullmedarbeiderforbundet	987	999	1 023	1 071
12	Handels- og Kontorfunksj. Forb. . .	39 090	40 377	40 025	41 103
13	Hotell- og Restauranterarbeiderforb.	10 325	9 918	11 175	10 406
14	Jern- og Metallarbeiderforbundet . .	79 312	78 013	78 451	84 320
15	Jernbaneforbundet	18 150	17 665	17 444	17 195
16	Kjemisk Industriarbeiderforbund . .	33 774	32 374	33 567	34 184
17	Kjøttindustriarbeiderforbundet ²⁾ . .	4 467	4 466	4 572	4 671
18	Kommunefordunbet	65 931	68 569	71 205	74 298
19	Lensmannsbetjentenes Landslag . . .	773	752	764	799
20	Litograf- og Kjemigraforbundet ²⁾ . .	1 918	-	-	-
21	Lokomotivmannsforbundet	1 876	1 850	1 883	1 870
22	Losforbundet ⁴⁾	394	363	347	309
23	Luftforsvarets Befalsforb. ⁴⁾	1 704	1 746	1 764	1 653
24	Murerforbundet ⁷⁾	4 616	4 585	4 505	4 292
25	Musikerforbundet	1 257	1 216	1 265	1 268
26	Nærings- og Nytelsesmiddel arb.f. ²⁾	23 659	23 445	23 537	24 034
27	Papirindustriarbeiderforbundet	18 384	17 846	17 517	17 371
28	Petrokjemisk forening - Rafnes ²⁾ . .	-	-	-	-
29	Politiforbundet ⁹⁾	2 280	2 302	2 350	2 356
30	Postfolkenes Fellesforbund	10 769	11 089	11 610	11 851
31	Sjømannsforbundet	39 907	37 527	35 527	32 885
32	Skin- og Lærarbeiderforbundet ⁸⁾ . .	1 238	1 195	1 097	1 036
33	Skog- og Landarbeiderforbundet . . .	18 069	17 368	16 895	16 282
34	Sosionomforbundet ¹⁰⁾	3 211	2 929	2 795	-
35	Skotøyarbeiderforbundet ¹⁾	-	-	-	-
36	Sufflørforbundet ¹¹⁾	-	-	-	-
37	Tekstilarbeiderforbundet ¹⁾	9 487	9 187	8 650	-
38	Telefolkenes Fellesforbund	10 146	10 391	10 565	10 766
39	Tjenestemannslaget	19 465	20 320	21 903	22 774
40	Tolltjenestemannsforbundet	956	926	913	881
41	Transportarbeiderforbundet	20 690	20 103	20 006	19 855
42	Treindustriarbeiderforbundet	5 474	5 387	5 417	5 628
43	Typograforbundet ²⁾	6 710	-	-	-
44	Urmaker Svenneforbundet	50	50	25	25
	Riket	574 030	570 210	574 113	582 289

¹⁾ Bekledningsarbeiderforbundet, Skotøyarbeiderforbundet og Tekstilarbeiderforbundet er fra 1. januar 1969 sluttet sammen til ett forbund: Bekledningsarbeiderforbundet. ²⁾ Bokbinder- og Kartonnasjearbeiderforbundet, Litograf- og Kjemigraforbundet og Typograforbundet er fra 1. januar 1967 sluttet sammen til ett forbund: Norsk Grafisk Forbund. ³⁾ Kjøttindustriarbeiderforbundet er fra 1. januar 1970 sluttet sammen

Medlemstall							Løpnr.
Pr. 31. des. 1970	Pr. 31. des. 1971	Pr. 31. des. 1972	Pr. 31. des. 1973	Pr. 31. des. 1974	Pr. 31. des. 1975	Pr. 31. des. 1976	
474	494	528	549	557	573	613	1
8 370	9 106	9 244	9 646	10 128	10 900	11 710	2
27 975	28 045	28 561	27 826	29 244	31 002	32 743	3
3 296	3 015	2 920	3 027	3 008	3 045	2 994	4
23 002	21 102	20 513	19 663	19 339	18 787	19 235	5
-	-	-	-	-	-	-	6
48 799	48 059	46 947	47 189	48 407	49 574	53 613	7
15 216	15 659	16 197	16 428	16 865	17 882	18 658	8
967	1 009	1 031	1 063	1 152	1 226	1 323	9
13 689	13 988	14 009	14 026	14 134	14 182	14 123	10
1 077	1 060	1 076	1 078	1 037	936	955	11
41 333	43 892	42 253	42 042	43 135	46 953	50 211	12
10 567	10 157	9 173	8 819	9 035	10 035	11 039	13
89 538	92 011	91 911	96 809	103 885	104 737	106 035	14
16 733	16 200	15 870	15 510	15 087	15 031	14 919	15
34 867	35 583	35 771	36 370	38 449	38 400	39 037	16
-	-	-	-	-	-	-	17
79 267	83 383	89 542	94 202	100 823	107 747	115 634	18
812	796	835	834	840	870	912	19
-	-	-	-	-	-	-	20
1 861	1 847	1 848	1 833	1 812	1 840	1 840	21
289	288	288	-	-	-	-	22
1 601	1 550	1 547	1 486	1 481	1 512	1 511	23
4 162	3 970	3 740	3 558	3 350	3 181	-	24
1 291	1 338	1 361	1 412	1 439	1 404	1 430	25
29 777	29 848	28 575	28 887	29 434	29 873	30 900	26
17 806	17 526	16 866	16 643	16 795	16 907	16 954	27
-	-	-	-	-	-	170	28
2 364	2 470	2 562	2 593	2 519	2 519	-	29
12 747	13 136	14 020	14 653	15 409	15 784	16 189	30
29 361	28 423	27 482	28 750	28 408	27 967	25 534	31
1 033	1 011	915	-	-	-	-	32
15 220	14 041	13 414	12 707	11 992	11 774	11 711	33
-	-	-	-	-	-	-	34
-	972	1 259	1 455	1 719	1 905	2 057	35
18	24	25	23	24	24	27	36
-	-	-	-	-	-	-	37
10 609	10 787	10 866	11 209	11 586	12 100	12 650	38
23 848	25 277	27 057	28 374	29 364	31 300	33 178	39
875	862	832	812	820	826	793	40
19 720	19 330	19 059	18 507	18 583	18 512	18 988	41
5 788	5 636	5 620	5 775	5 916	5 697	5 983	42
-	-	-	-	-	-	-	43
25	25	25	25	25	25	25	44
594 377	601 920	603 742	613 803	635 801	655 030	673 694	

med Nærings- og Nytelsesmidlarbeiderforbundet. *) Norsk Løseforbund gikk ut av LO 1. mars 1973. *) Luftforsvarets Befalsforbund ble tilmeldt LO fra 1. januar 1964. *) Norsk Skinn- og Lærarbeiderforbund er fra 1. januar 1973 sammensluttet med Norsk Bekledningsarbeiderforbund. *) Murerforbundet sluttet sammen med Bygningsindustriarbeiderforbundet 1. januar 1976. *) Petrokjemisk forening Rafnes tilslutte LO 1. juni 1976. *) Politiforbundet utmeldt av LO 31. desember 1975. *) Sosionomforbundet er tilmeldt LO fra 1. oktober 1971. *) Sulfurforbundet ble tilsluttet LO fra 1. januar 1970.

Tabell III, 1976.

**Medlemstallets forandring 1975—1976,
geografisk satt opp.**

	Pr. 31. des. 1975		Pr. 31. des. 1976		Medlemstallets forandring	
	Av- delinger	Med- lemmer	Av- delinger	Med- lemmer	Absolutt + ell. ÷	Prosent- vis + ell. ÷
Østfold	237	46 901	222	47 785	884	1,88
Akershus	265	27 080	244	27 386	306	1,13
Oslo	200	122 064	168	120 550	÷ 1 514	÷ 1,24
Hedmark	391	31 161	370	32 639	1 478	4,74
Oppland	273	24 108	255	24 854	746	3,09
Buskerud	282	38 082	254	38 974	892	2,34
Vestfold	170	26 440	153	26 417	÷ 23	÷ 0,09
Telemark	205	27 852	191	28 580	728	2,61
Aust-Agder.....	92	8 454	87	8 903	449	5,31
Vest-Agder.....	143	19 729	134	20 292	563	2,85
Rogaland	219	42 764	197	44 115	1 351	3,16
Hordaland	298	59 662	283	61 234	1 572	2,63
Sogn og Fjordane	129	10 612	126	11 359	747	7,04
Møre og Romsdal	258	27 068	237	28 661	1 593	5,89
Sør-Trøndelag	242	42 853	223	44 361	1 508	3,52
Nord-Trøndelag	189	15 865	177	16 441	576	3,63
Nordland	358	33 834	320	35 198	1 364	4,03
Troms	164	16 712	138	18 269	1 557	9,32
Finnmark	157	10 576	134	10 903	327	3,09
Svalbard og Jan Mayen	2	638	1	610	÷ 28	÷ 4,39
Utlandet	9	1 303	9	1 404	101	7,75
Direkte medlemmer	1	12 556	47	11 854	÷ 702	÷ 5,59
Landsomfattende avdelinger.	42	¹⁾ 8 716	1	¹⁾ 12 905	4 189	48,06
Riket	²⁾ 4 054	655 030	²⁾ 3 971	673 694	18 664	2,85

¹⁾ I 1975 er 23 144 medlemmer og i 1976 24 672 medlemmer i landsomfattende foreninger i Tjenestemannslaget ført opp under underavdelinger i fylkene der de hører til.

²⁾ Summen av avdelinger i 1975 er 4 326 og i 1976 4 258. Det skyldes at i 1975 er 272 og i 1976 287 underavdelinger i landsomfattende foreninger i Tjenestemannslaget ført opp som egne avdelinger i fylkene der de hører til.

Tabell IV, 1976.

Avdelings- og

Løpe- nr.	Forbund	Antall avdelinger/foreninger/grupper			
		Pr. 31. des. 1975	Tilsluttet i årets løp	Utgått eller nedlagt i årets løp	Pr. 31. des. 1976
1	Arbeiderpartiets Presseforbund .	35	—	—	35
2	Forb. for Arb.ledere og Tekn. F.	125	2	—	127
3	Arbeidsmandsforbundet	35	—	—	35
4	Befalslaget	63	—	1	62
5	Bekleddingsarbeiderforbundet .	170	5	8	167
6	Bygningsindustriarbeiderforb. .	330	36	6	360
7	Elektriker- og Kraftstasjonsforb.	239	—	—	239
8	Fengselstjenestemannsforbundet	20	2	—	22
9	Grafisk forbund	92	1	—	93
10	Gullsmedarbeiderforbundet . . .	21	—	3	18
11	Handels- og Kontorfunksj. Forb.	215	1	4	212
12	Hotell- og Restaurantarb.forb. . .	64	—	—	64
13	Jern- og Metallarbeiderforb. . . .	215	1	—	215
14	Jernbaneforbundet	123	1	—	124
15	Kjemisk Industriarbeiderforb. . .	195	9	2	202
16	Kommuneforbundet	464	15	4	475
17	Lensmannsbetj. Landslag	23	—	—	23
18	Lokomotivmannsforbundet	9	—	—	9
19	Luftforsvarets Befalsforbund . .	29	—	—	29
20	Murerforbundet	61	—	61	—
21	Musikerforbundet	15	—	—	15
22	Nærings- og Nytelsesm.arb.forb.	371	14	7	378
23	Papirindustriarbeiderforb.	71	—	3	68
24	Petrokjemisk forening, Rafnes .	—	1	—	1
25	Politiforbundet	63	—	63	—
26	Postfolkenes Fellesforbund:				
	Postforbundet	37	—	—	37
	Postmannslaget	22	—	—	22
	Poståpnerne Landsforbund .	19	—	—	19
27	Sjømannforbundet	46	—	4	42
28	Skog- og Landarbeiderforbundet	434	4	10	428
29	Sosionomforbundet	18	1	—	19
30	Sufflørforbundet	1	—	1	—
31	Telefolkenes Fellesforbund:				
	Tele Tjeneste Forbundet . . .	40	1	—	41
	Telegrafmennenes Landsforb.	15	—	—	15
32	Tjenestemannslaget	51	3	—	54
33	Tolltjenestemannsforbundet . . .	22	—	—	22
34	Transportarbeiderforbundet . . .	171	—	4	167
35	Treindustriarbeiderforbundet . .	129	3	2	130
36	Urmaker Svenneforbundet . . .	2	—	—	2
	Riket	4 054	100	183	3 971

1) Netto tilgang. 2) Netto avgang. 3) Forbundet spesifiserer ikke mannlige og kvinnelige medlemmer.

medlemsbevægelsen 1976.

Antall medlemmer						Løpe- nr.
Pr. 31. des. 1975		Inntråd i årets løp	Uttråd i årets løp	Pr. 31. des. 1976		
I alt	Herav kvinner			I alt	Herav kvinner	
573	42	58	18	613	50	1
10 900	325	1 357	547	11 710	369	2
31 002	4 177	3 988	2 247	32 743	4 783	3
3 045	9	213	264	2 994	8	4
18 787	13 268	1) ¹⁾ 448	-	19 235	13 856	5
49 574	501	11 245	7 206	53 613	531	6
17 852	80	1) ¹⁾ 776	-	18 658	85	7
1 226	108	152	55	1 323	118	8
14 182	3 583	-	1) ^{a)} 59	14 123	3 565	9
936	175	1) ¹⁾ 19	-	955	166	10
46 953	28 658	10 067	6 809	50 211	31 290	11
10 035	7 453	3 573	2 569	11 039	8 318	12
104 737	8 366	14 124	12 826	106 035	8 668	13
15 031	1 000	811	923	14 919	1 000	14
38 400	5 786	4 542	3 905	39 037	5 987	15
107 747	62 111	15 418	7 531	115 634	68 518	16
870	26	69	27	912	28	17
1 840	-	60	60	1 840	-	18
1 512	-	155	156	1 511	-	19
3 181	-	-	1) ^{a)} 3 181	-	-	20
1 404	196	107	81	1 430	207	21
29 873	11 187	1) ¹⁾ 1 027	-	30 900	11 804	22
16 907	1 535	1 436	1 389	16 954	1 578	23
-	-	181	11	170	28	24
2 519	226	-	1) ^{a)} 2 519	-	-	25
						26
7 446	1 106	1) ¹⁾ 602	383	7 665	1 194	
5 838	1) ^{a)} -	1) ¹⁾ 202	-	6 040	1) ^{a)} -	
2 500	1 357	100	116	2 484	1 379	
27 967	3 000	-	1) ^{a)} 2 433	25 534	3 000	27
11 774	248	882	945	11 711	291	28
1 905	1 330	1) ¹⁾ 152	-	2 057	1 407	29
24	23	5	2	27	26	30
						31
9 114	2 420	2 035	1 655	9 494	2 633	
2 986	228	1) ¹⁾ 170	-	3 156	229	
31 300	13 856	1) ¹⁾ 1 878	-	33 178	14 830	32
826	16	14	47	793	24	33
18 512	906	2 294	1 818	18 988	983	34
5 697	743	996	710	5 983	826	35
25	-	-	-	25	-	36
655 030	174 045	79 156	60 492	673 694	187 779	

Tabell V, 1976.

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	ØSTFOLD													
		Fylket		Fr.stad		Halden		Moss		Sarpsborg		Askim		Øvrige komm. tlla.	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	4	45	1	11	1	17	-	-	1	14	1	3	-	-
2	Forb. f. Arb.led. og Tekn. Funksj.	7	1 226	1	360	1	227	1	68	2	387	1	144	1	40
3	Arbeidsmandsforbundet	1	1 399	-	-	-	-	1	1 399	-	-	-	-	-	-
4	Befalalaget	3	62	1	36	-	-	-	-	-	-	-	-	2	26
5	Bekledningsarbeiderforbundet	16	2 110	2	461	3	700	3	623	3	254	1	14	4	58
6	Bygningsindustriarbeiderforbundet	24	3 770	5	997	3	510	2	543	2	948	3	247	9	520
7	Elektriker- og Kraftst.forb.	9	1 497	2	333	1	176	1	215	2	312	3	461	-	-
8	Fengselstjenestemannsforbundet	1	29	-	-	-	-	-	-	-	-	-	-	1	29
9	Grafsk Forbund	14	1 308	2	150	2	113	3	77	3	810	1	75	3	83
10	Gullsmedarbeiderforbundet	1	24	-	-	-	-	-	-	-	-	-	-	1	24
11	Handels- og Kontorfunksj. Forb.	8	3 098	1	986	1	452	1	428	1	934	2	245	2	53
12	Hotell- og Restaurantarb.forbundet	4	463	1	181	1	47	1	107	1	123	-	-	-	-
13	Jern- og Metallarbeiderforbundet	10	9 329	1	4 170	1	736	1	2 127	1	721	1	457	5	1 118
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	10	4 179	5	1 401	1	213	2	939	1	300	1	1 326	-	-
16	Kommuneforbundet	27	6 611	6	1 765	1	894	2	758	4	779	1	461	13	1 954
17	Lensmannsbetjentenes Landslag	1	62	-	-	-	-	-	-	-	-	-	-	1	62
18	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Luftforsvarets Befalsforbund	3	212	-	-	-	-	-	-	-	-	-	-	3	212
20	Musikerforbundet	3	81	1	44	1	21	-	-	1	16	-	-	-	-
21	Nærings- og Nytelsesmid.arb.forb.	12	1 670	2	727	3	41	2	276	3	248	1	258	1	120
22	Papirindustriarbeiderforbundet	15	5 837	-	-	3	1 856	1	756	10	2 836	-	-	1	389
23	Petrokjemisk Forening- Rafnes	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	5	277	1	80	1	37	1	53	1	72	1	35	-	-
	Postmannslaget	2	429	-	-	-	-	-	-	2	429	-	-	-	-
	Poståpnernes Landsforbund	1	75	-	-	-	-	-	-	-	-	-	-	1	75
25	Sjømansforbundet	1	924	1	924	-	-	-	-	-	-	-	-	-	-
26	Skog- og Landarbeiderforbundet	14	451	1	45	2	52	1	7	1	30	-	-	9	317
27	Sosionomforbundet	1	66	-	-	-	-	-	-	-	-	-	-	1	66
28	Sufflorforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	2	290	-	-	-	-	-	-	1	248	-	-	1	42
	Telegrafmennenes Landsforbund	1	61	-	-	-	-	-	-	1	61	-	-	-	-
30	Tjenestemannslaget	11	870	1	56	2	78	-	-	-	-	-	-	8	736
31	Tolltjenestemannsforbundet	2	88	1	33	-	-	-	-	-	-	-	-	1	55
32	Transportarbeiderforbundet	11	918	2	218	2	134	2	244	3	229	-	-	2	93
33	Treindustriarbeiderforbundet	9	324	1	33	1	78	1	7	1	59	1	14	4	133
34	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	233	47785	39	13011	31	6 382	26	8 632	45	9 815	18	3 740	74	6 205

1) 11 underavdelinger med 870 medlemmer.

Tabell V, 1976 (forts.).

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	AKERSHUS																			
		Fylket		Asker		Bærum		Eidsvoll		Frogn		Nes		Skedamo		Ski		Ullensaker		Øvrige komm. tils.	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund.....	1	28	-	-	-	-	-	-	-	-	-	-	1	28	-	-	-	-	-	-
2	Forb. f. Arb.led. og Tekn. Funksj.....	6	408	-	-	1	92	-	-	1	17	-	-	2	203	-	-	-	-	2	96
3	Arbeidsmandsforbundet.....	1	830	-	-	-	-	-	-	-	-	-	-	1	830	-	-	-	-	-	-
4	Befalslaget.....	7	298	-	-	-	-	-	-	1	38	-	-	2	49	1	0	3	205	-	-
5	Bekledningsarbeiderforbundet.....	6	539	-	-	-	-	1	80	-	-	-	-	2	225	-	-	1	82	2	152
6	Bygningsindustriarbeiderforbundet.....	34	3 102	1	204	4	526	4	566	1	53	3	259	4	841	3	165	3	116	11	372
7	Elektriker- og Kraftst.forb.....	18	810	1	56	2	152	1	33	1	25	1	40	2	103	1	62	1	18	8	261
8	Fengselstjenestemannsforbundet.....	1	31	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	31
9	Grafsk Forbund.....	4	101	-	-	-	-	1	15	-	-	-	-	1	60	-	-	-	-	2	26
10	Gullmedarbeiderforbundet.....	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksj. Forb.....	9	2 224	-	-	2	1 173	1	62	1	85	1	82	1	671	-	-	1	83	2	68
12	Hotell- og Restaurantarb.forbundet.....	1	14	-	-	-	-	1	14	-	-	-	-	-	-	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet.....	19	4 891	1	190	2	1 352	1	389	1	111	1	394	2	624	1	187	2	88	8	1 556
14	Jernbaneforbundet.....	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund.....	14	1 444	1	55	1	102	1	64	1	29	-	-	1	276	1	101	-	-	8	817
16	Kommuneforbundet.....	40	7 838	4	1 471	8	1 580	2	479	1	144	1	175	4	829	1	323	1	300	18	2 537
17	Lensmannstjenenes Landslag.....	1	80	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	80
18	Lokomotivmannsforbundet.....	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Luftforsvarets Befalsforbund.....	4	208	-	-	1	13	-	-	-	-	-	-	1	75	-	-	2	120	-	-
20	Musikerforbundet.....	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Nærings- og Nytelsesmidl.arb.forb.....	12	386	2	21	-	-	2	40	-	-	1	7	2	86	-	-	1	4	4	228
22	Papirindustriarbeiderforbundet.....	2	273	1	145	1	128	-	-	-	-	-	-	-	-	-	-	-	-	-	-
23	Petrolkjemisk Forening- Rafnes.....	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Postfolkenes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet.....	1	123	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	123
	Postmannslaget.....	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund.....	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
25	Sjømannsforbundet.....	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Skog- og Landarbeiderforbundet.....	49	1 237	1	6	3	31	6	86	-	-	9	177	1	12	1	10	1	37	27	928
27	Sosionomforbundet.....	1	157	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	157
28	Sufflorforbundet.....	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkenes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet.....	2	472	-	-	-	-	-	-	-	-	-	-	2	472	-	-	-	-	-	-
	Telegrafmennenes Landsforbund.....	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Tjenestemannslaget..... ¹⁾	16	1 468	-	-	2	85	-	-	1	55	-	-	4	314	1	13	2	635	6	366
31	Tolltjenestemannsforbundet.....	1	50	-	-	1	50	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Transportarbeiderforbundet.....	1	37	-	-	1	37	-	-	-	-	-	-	-	-	-	-	-	-	-	-
33	Treindustriarbeiderforbundet.....	9	287	-	-	1	14	1	32	-	-	1	47	1	27	1	54	-	-	4	113
34	Urmaker Svenneforbundet.....	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen.....	260	27 386	12	2 148	30	5 335	22	1 860	9	557	18	1 181	34	5 785	11	921	18	1 688	106	7 911

¹⁾ 16 underavdelinger med 1468 medlemmer.

Tabell V, 1976 (forts.).

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	OSLO		HEDMARK																	
				Fylket		Hamar		Kongs- vinger		Elve- rum		Rings- aker		Stange		Åmot		Åsnes		Øvrige komm. tils.	
				avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	1	115	2	64	1	40	1	24	-	-	-	-	-	-	-	-	-	-	-	-
2	Forb. f. Arbled. og Tekn. Funksj.	9	2 123	8	387	2	142	-	-	1	38	1	52	-	-	-	-	-	-	4	155
3	Arbeidsmansforbundet	2	1 949	2	1 449	1	1 155	-	-	-	-	-	-	-	-	-	-	-	-	1	294
4	Befalslaget	3	461	4	146	2	62	-	-	1	49	-	-	-	-	-	1	35	-	-	-
5	Bekledningsarbeiderforbundet	3	2 062	15	917	3	450	1	71	1	25	2	168	-	-	1	41	-	-	7	162
6	Bygningsindustriarbeiderforbundet	12	8 759	40	5 986	3	633	2	463	2	435	4	1 775	5	422	1	41	4	261	19	1 956
7	Elektriker- og Kraftst.forb.	6	2 589	16	767	2	196	1	126	2	93	2	74	2	38	1	28	-	-	6	212
8	Fengselstjenestemannsforbundet	1	423	2	53	1	37	-	-	-	-	-	-	-	-	-	1	16	-	-	-
9	Grafiisk Forbund	6	6 392	4	209	1	89	2	75	1	45	-	-	-	-	-	-	-	-	-	-
10	Gullsmedarbeiderforbundet	2	292	2	43	1	27	-	-	-	-	-	-	-	-	-	-	-	-	1	16
11	Handels- og Kontorfunksj. Forb.	5	12 656	18	2 383	1	1 106	1	258	1	191	2	155	-	-	-	-	-	-	11	522
12	Hotell- og Restaurantarb.forbundet	3	2 950	4	364	1	188	1	72	1	72	-	-	-	-	-	-	-	-	1	32
13	Jern- og Metallarbeiderforbundet	3	17 497	15	2 846	1	844	1	511	1	281	2	433	2	67	-	-	-	-	8	710
14	Jernbaneforbundet	1)	5 371	1)	1 218	15	1 218	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	1	1 953	8	525	2	82	2	204	1	90	-	-	1	60	-	-	-	-	2	89
16	Kommuneforbundet	38	2 3119	28	5 105	4	840	1	516	1	473	1	460	3	952	1	103	1	163	16	1 598
17	Lensmannsbetjentenes Landslag	-	-	3	71	1	26	1	21	-	-	-	-	-	-	-	-	-	-	1	24
18	Lokomotivmannsforbundet	1)	558	1	171	1	171	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Lufforsvarets Befalsforbund	3	53	2	32	-	-	1	18	-	-	-	-	-	-	-	-	-	-	1	14
20	Musikerforbundet	3	849	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Nærings- og Nytelsesmid.arb.forb.	11	4 475	27	1 235	5	443	3	26	3	112	3	284	1	64	2	5	1	11	9	290
22	Papirindustriarbeiderforbundet	-	-	1	450	-	-	-	-	-	-	-	-	-	-	1	450	-	-	-	-
23	Petrokjemisk Forening - Rafnes	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Postfolkene Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	1	2 397	4	313	1	137	1	76	1	72	-	-	-	-	-	-	-	-	1	28
	Postmannslaget	1	2 444	1	250	1	250	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnerne Landsforbund	1)	334	1	227	-	-	-	-	-	-	-	-	1	227	-	-	-	-	-	-
25	Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Skog- og Landarbeiderforbundet	3	118	124	4 556	-	-	11	406	10	314	10	594	7	411	7	161	9	354	70	2 316
27	Sosionomforbundet	1	745	1	46	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	46
28	Sufflørforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkene Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	7	2 838	1	324	1	324	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Telegrafmenneske Landsforbund	1	1 105	1	98	-	-	1	98	-	-	-	-	-	-	-	-	-	-	-	-
30	Tjenestemannslaget	1)	9 842	1)	1 172	3	326	1	28	1	103	-	-	-	-	-	-	-	-	9	715
31	Tolltjenestemannsforbundet	1	231	1	35	-	-	1	35	-	-	-	-	-	-	-	-	-	-	-	-
32	Transportarbeiderforbundet	4	5 382	7	626	1	315	1	62	1	63	1	37	-	-	-	-	-	-	3	149
33	Treindustriarbeiderforbundet	4	473	11	571	-	-	-	-	2	150	2	84	-	-	-	-	-	-	7	337
34	Urmaker Svenneforbundet	1	15	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Til sammen		201	120550	383	32639	55	9 101	34	3 090	31	2 606	30	4 116	22	2 241	15	907	18	913	178	9 665

1) Omfatter medlemmer i Oslo, Akershus, Østfold, Oppland, Hedmark. *) Omfatter medlemmer i Møre og Romsdal, Oppland, Hedmark. *) Omfatter medlemmer i Akershus, Østfold, Hedmark, Oppland. *) Omfatter medlemmer i Oslo, Akershus. *) Herav 33 underavdelinger med 5 294 medlemmer. *) Herav 13 underavdelinger med 968 medlemmer.

Tabell V, 1976 (forts.).

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	OPPLAND													
		Fylket		Gjøvik		Lillehammer		V. Toten		Ø. Toten		Øvrige komm. tils.			
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.		
1	Arbeiderpartiets Presseforbund	2	38	1	25	1	13	-	-	-	-	-	-	-	-
2	Forb. f. Arb.led. og Tekn. Funksj.	7	519	1	120	1	23	2	267	-	-	-	-	3	109
3	Arbeidsmandsforbundet	1	1 411	-	-	1	1 411	-	-	-	-	-	-	-	-
4	Befalslaget	4	97	-	-	2	77	-	-	1	9	-	-	1	11
5	Bekleddingsarbeiderforbundet	8	1 402	1	473	1	310	-	-	2	265	4	354	-	-
6	Bygningsindustriarbeiderforbundet	38	2 896	4	914	3	686	1	5	2	41	28	1 250	-	-
7	Elektriker- og Kraftst.forb.	18	816	1	127	2	103	2	62	-	-	-	13	524	
8	Fengselstjenestemannsforbundet	1	10	1	10	-	-	-	-	-	-	-	-	-	-
9	Grafsk Forbund	7	396	1	198	1	57	2	84	-	-	-	3	57	
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksj. Forb.	10	2 028	1	783	1	338	2	209	1	36	14	662	-	-
12	Hotell- og Restaurantarb.forbundet	3	245	1	84	1	114	-	-	-	-	-	1	47	
13	Jern- og Metallarbeiderforbundet	8	4 060	2	1 285	1	366	1	2 085	-	-	-	4	324	
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	7	524	1	97	1	20	-	-	-	-	-	5	407	
16	Kommuneforbundet	16	4 074	1	851	2	807	2	427	1	210	10	1 779	-	-
17	Lensmannsbetjentenes Landslag	2	53	-	-	-	-	-	-	-	-	-	2	53	
18	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Nærings- og Nytelsesmld.arb.forb.	22	818	2	277	3	271	-	-	1	27	16	243	-	-
22	Papirindustriarbeiderforbundet	2	647	1	257	1	390	-	-	-	-	-	-	-	-
23	Petrokjemisk Forening - Rafnes	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	3	258	2	140	1	118	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-
25	Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Skog- og Landarbeiderforbundet	59	1 604	5	199	1	59	2	23	3	178	48	1 145	-	-
27	Sosionomforbundet	1	60	-	-	-	-	-	-	-	-	-	1	60	
28	Sufflørforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	1	416	1	416	-	-	-	-	-	-	-	-	-	-
	Telegrafmennenes Landsforbund	1	132	-	-	1	132	-	-	-	-	-	-	-	-
30	Tjenestemannslaget	12	793	1	38	4	282	-	-	1	23	0	450	-	-
31	Tolltjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Transportarbeiderforbundet	13	690	5	182	2	242	1	10	1	18	4	238	-	-
33	Treindustriarbeiderforbundet	12	867	2	167	1	195	-	-	-	-	-	9	505	
34	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	267	24 854	35	6 643	32	6 014	16	3 172	13	807	172	8 218	-	-

¹⁾ 12 underavdelinger med 793 medlemmer.

Tabell V, 1976 (forts.).

Medlemstallet geografisk fordelt.

Løtnr.	Forbund	BUSKERUD															
		Fylket		Drammen		Kongsberg		Ringrike		Modum		Nedre Elker		Øvre Elker		Øvrige komr. tila.	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	1	21	1	21	-	-	-	-	-	-	-	-	-	-	-	-
2	Forb. f. Arb.led. og Tekn. Funksj.	7	805	1	174	2	429	1	109	-	-	-	-	-	-	3	93
3	Arbeidsmandsforbundet	1	1 087	-	-	-	-	-	-	-	-	-	-	1	1 087	-	-
4	Befalslaget	3	199	-	-	1	59	2	140	-	-	-	-	-	-	-	-
5	Bekledningsarbeiderforbundet	12	847	4	388	1	14	2	243	1	20	2	157	-	-	2	25
6	Bygningsindustrialarbeiderforbundet	21	3 151	6	1 292	1	213	2	745	4	181	2	184	2	79	4	457
7	Elektriker- og Kraftst.forb.	21	1 208	3	431	3	122	3	182	3	83	-	-	1	72	8	338
8	Fengselstjenestemannsforbundet	1	29	-	-	-	-	-	-	-	-	-	-	-	-	1	29
9	Grafisk Forbund	6	1 024	1	632	1	17	2	259	-	-	-	-	-	-	2	116
10	Gullsmedarbeiderforbundet	2	34	1	17	-	-	-	-	-	-	-	-	-	-	1	17
11	Handels- og Kontorfunksj. Forb.	13	2 242	1	1 230	2	311	1	236	1	117	-	-	1	43	7	255
12	Hotell- og Restaurantarb.forbundet	3	296	1	159	1	70	1	67	-	-	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	14	6 999	1	3 013	1	2 502	3	509	4	395	-	-	1	282	4	318
14	Jernbaneforbundet	16	2 832	15	2 832	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industrialarbeiderforbund	19	3 240	3	984	-	-	1	34	2	75	1	448	2	224	10	1 475
16	Kommuneforbundet	21	5 999	10	2 824	1	455	1	732	1	357	1	319	1	195	6	1 117
17	Leusmannsbetjentenes Landslag	1	55	-	-	-	-	-	-	-	-	-	-	-	-	1	55
18	Lokomotivmannsforbundet	1	343	1	343	-	-	-	-	-	-	-	-	-	-	1	343
19	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Nærings- og Nytelsesmidl.arb.forb.	12	589	3	410	2	20	2	94	1	2	-	-	-	-	4	43
22	Papirindustrialarbeiderforbundet	22	4 323	7	1 033	1	183	3	1 153	2	419	3	313	3	382	3	860
23	Petrokjemisk Forening — Rafnes	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Postfolkernes Felleforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	3	317	1	189	1	27	1	101	-	-	-	-	-	-	-	-
	Postmannslaget	1	222	-	-	-	-	-	-	-	-	-	-	1	222	-	-
	Poståpnerens Landsforbund	1	109	-	-	-	-	-	-	-	-	-	-	-	-	1	109
25	Sjømannsforbundet	1	6	-	-	-	-	-	-	-	-	-	-	-	-	1	6
26	Skog- og Landarbeiderforbundet	33	774	1	10	2	64	7	348	6	68	-	-	1	57	16	229
27	Sosionomforbundet	1	49	-	-	-	-	-	-	-	-	-	-	-	-	1	49
28	Sufflorforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkernes Felleforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	1	304	1	304	-	-	-	-	-	-	-	-	-	-	-	-
	Telegrafmennenes Landsforbund	1	180	-	-	1	180	-	-	-	-	-	-	-	-	-	-
30	Tjenestemannslaget	11	880	-	-	2	159	1	236	-	-	-	-	-	-	8	485
31	Toiltjenestemannsforbundet	1	17	1	17	-	-	-	-	-	-	-	-	-	-	-	-
32	Transportarbeiderforbundet	5	407	2	365	-	-	2	39	-	-	-	-	-	-	1	3
33	Treindustrialarbeiderforbundet	10	426	1	105	1	41	2	92	3	92	2	93	-	-	1	3
34	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	265	38974	66	16823	24	4 846	37	5 299	28	1 807	11	1 514	14	2 603	85	6 082

¹⁾ Omfatter medlemmer i Buskerud, Telemark, Akershus, Oppland Vestfod, ²⁾ Omfatter medlemmer i Buskerud, Vestfold ³⁾ 11 underavdelinger med 880 medlemmer.

Løpnr.	Forbund	VESTFOLD																	
		Fylket		Holme- strand		Horten		Larvik		Sande- fjord		Stavern		Tønsberg		Svelvik		Øvrige komm. tila.	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	1	28	-	-	-	-	-	-	-	-	-	-	1	28	-	-	-	-
2	Forb. f. Arb.led. og Tekn. Funksj.	6	429	-	-	1	171	1	97	1	47	-	-	1	36	-	-	2	78
3	Arbeidsmandsforbundet	-	-	-	-	-	-	-	-	-	-	-	1	76	1	8	-	-	-
4	Befalslaget	3	181	-	-	1	97	-	-	-	-	-	-	-	-	-	-	-	-
5	Bekledningsarbeiderforbundet	5	757	-	-	-	-	1	78	1	56	-	-	2	513	-	110	-	-
6	Bygningsindustriarbeiderforbundet	16	2 632	1	62	1	100	5	1 083	2	577	1	50	2	564	2	108	2	88
7	Elektriker- og Kraftst.forb.	8	629	1	25	1	42	1	56	1	139	-	-	2	353	1	10	1	4
8	Fengselstjenestemannsforbundet	2	83	-	-	1	22	-	-	-	-	-	-	-	-	-	-	1	61
9	Grafisk Forbund	7	451	-	-	2	50	1	69	1	49	-	-	2	239	-	-	1	44
10	Gullsmedarbeiderforbundet	2	210	-	-	-	-	-	-	1	12	-	-	1	198	-	-	-	-
11	Handels- og Kontorfunksj. Forb.	7	987	1	123	2	226	1	223	1	102	-	-	1	307	-	-	1	6
12	Hotell- og Restaurantarb.forbundet	4	339	-	-	2	17	1	69	1	155	-	-	1	98	-	-	-	-
13	Jern- og Metallarbeiderforbundet	10	9 451	-	-	1	2 694	1	952	1	1 665	-	-	2	2 558	1	148	4	1 434
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	14	1 638	2	119	1	13	2	161	1	803	2	228	2	77	-	-	4	237
16	Kommuneforbundet	17	4 031	2	374	1	515	2	612	2	682	1	43	1	905	1	83	7	817
17	Lensmannsbetjentes Landslag	1	26	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	26
18	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Luffforsvarets Befalsforbund	2	50	-	-	-	-	-	-	-	-	1	31	1	19	-	-	-	-
20	Musikerforbundet	1	18	-	-	1	18	-	-	-	-	-	-	-	-	-	-	-	-
21	Nærings- og Nytelsesmid.arb.forb.	12	614	-	-	2	15	3	241	2	45	-	-	4	263	-	-	1	50
22	Papirindustriarbeiderforbundet	4	553	-	-	-	-	1	134	-	-	-	-	-	-	1	105	2	314
23	Petrokjemisk Forening — Rafnes	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	1	223	-	-	-	-	-	-	-	-	-	-	1	223	-	-	-	-
	Postmannslaget	1	173	-	-	-	-	1	173	-	-	-	-	-	-	-	-	-	-
	Poståpnerens Landsforbund	1	55	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	55
25	Sjømannsforbundet	1	1 116	-	-	-	-	-	-	1	1 116	-	-	-	-	-	-	-	-
26	Skog- og Landarbeiderforbundet	10	207	-	-	-	-	1	30	-	-	-	-	-	-	1	5	8	172
27	Sosionomforbundet	1	55	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	55
28	Sufflorforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	1	224	-	-	-	-	-	-	-	-	-	-	1	224	-	-	-	-
	Telegrafmenneskenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Tjenestemannslaget	¹⁾ 10	752	-	-	1	177	-	-	-	-	1	85	-	-	-	-	8	490
31	Tolltjenestemannsforbundet	1	22	-	-	-	-	-	-	1	22	-	-	-	-	-	-	-	-
32	Transportarbeiderforbundet	10	288	2	15	2	15	2	69	2	27	-	-	2	162	-	-	-	-
33	Treindustriarbeiderforbundet	4	195	1	18	-	-	-	-	-	-	-	-	-	-	1	27	2	150
34	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	163	26 417	10	736	19	4 172	24	4 047	19	5 497	7	513	28	6 775	9	596	47	4 081

¹⁾ 10 underavdelinger med 752 medlemmer.

Tabell V, 1976 (forts.).

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	TELEMARK													
		Fylket		Not- odden		Pors- grunn		Skien		Kragere		Tinn		Øvrige komm. tils.	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	2	32	-	-	-	-	1	30	-	-	1	2	-	-
2	Forb. f. Arb.lid. og Tekn. Funksj.	12	1 207	2	73	3	709	2	132	1	55	2	149	2	89
3	Arbeidsmandsforbundet	1	1 168	-	-	1	1 168	-	-	-	-	-	-	-	-
4	Befulslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5	Bekledningsarbeiderforbundet	6	310	1	23	1	18	1	122	-	-	1	118	2	29
6	Bygningsindustriarbeiderforbundet	14	1 985	3	127	-	-	3	1 341	1	62	1	62	6	393
7	Elektriker- og Kraftst.forb.	20	922	3	66	4	423	2	104	1	42	2	84	8	203
8	Fengselstjenestemannsforbundet	1	13	-	-	-	-	1	13	-	-	-	-	-	-
9	Grafisk Forbund	7	328	1	7	1	54	2	139	1	54	1	5	1	69
10	Gullsmedarbeiderforbundet	-	50	-	-	-	-	-	50	-	-	-	-	-	-
11	Handels- og Kontorfunksj. Forb.	10	1 711	2	106	2	807	1	498	1	56	1	141	3	103
12	Hotell- og Restaurantarb.forbundet	4	327	1	44	1	141	1	107	-	-	1	35	-	-
13	Jern- og Metallarbeiderforbundet	7	3 162	-	-	2	1 163	1	787	2	657	-	-	2	555
14	Jernbaneforbundet	1	40	-	-	-	-	-	-	-	-	1	40	-	-
15	Kjemisk Industriarbeiderforbund	16	7 389	4	1 357	5	4 868	4	313	1	38	2	813	-	-
16	Kommuneforbundet	15	4 880	1	411	2	949	4	1 988	1	276	1	379	6	877
17	Lensmannsbetjentenes Landslag	1	26	-	-	-	-	-	-	-	-	-	-	1	26
18	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Musikerforbundet	1	22	-	-	-	-	1	22	-	-	-	-	-	-
21	Nærings- og Nyttelesmid.arb.forb.	11	497	2	7	4	117	2	345	-	-	1	6	2	22
22	Papirindustriarbeiderforbundet	8	1 274	-	-	1	149	3	883	3	181	-	-	1	61
23	Petrokjemisk Forening — Rafnes	1	170	-	-	-	-	-	-	-	-	-	-	1	170
24	Postfolkernes Fellesforbund:														
	Postforbundet	3	248	-	-	1	41	1	142	-	-	-	-	1	65
	Postmannslaget	1	152	-	-	-	-	1	152	-	-	-	-	-	-
	Poståpnernes Landsforbund	1	102	-	-	1	102	-	-	-	-	-	-	-	-
25	Sjømannsforbundet	2	536	-	-	1	530	-	-	1	6	-	-	-	-
26	Skog- og Landarbeiderforbundet	27	520	3	64	-	-	2	86	2	5	1	28	19	337
27	Sosionomforbundet	1	43	-	-	-	-	-	-	-	-	-	-	1	43
28	Sufflorforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkernes Fellesforbund:														
	Tele Tjeneste Forbundet	2	201	-	-	-	-	1	147	-	-	-	-	1	54
	Telegrafmennenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Tjenestemannslaget	1)	9 562	-	-	-	-	1	12	-	-	-	-	8	550
31	Tolltjenestemannsforbundet	1	32	-	-	1	32	-	-	-	-	-	-	-	-
32	Transportarbeiderforbundet	12	669	1	37	5	213	2	286	1	28	1	15	2	90
33	Treindustriarbeiderforbundet	1	2	-	-	-	-	1	2	-	-	-	-	-	-
34	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	190	28580	24	2 322	36	11484	38	7 651	17	1510	17	1 877	67	3 736

1) Herav 8 underavdelinger med 550 medlemmer.

Tabell V, 1976 (forts.).

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	AUST-AGDER													
		Fylket		Arendal		Grimstad		Risør		Lillesand		Tvedestrand		Øvrige komm. tils.	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	1	3	1	3	-	-	-	-	-	-	-	-	-	-
2	Forb. f. Arb.led. og Tekn. Funksj.	4	184	1	86	-	-	1	27	-	-	-	-	2	71
3	Arbeidsmandsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4	Befalsslaget	1	30	-	-	-	-	-	-	-	-	-	-	1	30
5	Bekledningsarbeiderforbundet	3	148	-	-	-	1	17	-	-	1	22	1	109	
6	Bygningsindustriarbeiderforbundet	6	528	2	396	1	52	1	21	1	40	-	-	1	19
7	Elektriker- og Kraftst.forb.	4	325	2	277	-	-	-	-	-	-	-	-	2	48
8	Fengselstjenestemannsforbundet	1	17	-	-	-	-	-	-	-	-	-	-	1	17
9	Grafsk Forbund	1	57	1	57	-	-	-	-	-	-	-	-	-	-
10	Gullsmedarbeiderforbundet	1	48	1	48	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksj. Forb.	6	269	1	182	1	23	1	30	1	5	-	-	2	29
12	Hotell- og Restaurantarb.forbundet	1	78	1	78	-	-	-	-	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	6	2 615	1	1 888	1	308	1	224	1	68	1	107	1	20
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	5	729	2	135	-	-	-	-	1	82	-	-	2	512
16	Kommuneforbundet	8	1 857	1	595	1	207	1	256	1	103	1	104	3	592
17	Lensmannstjenenes Landslag	1	23	-	-	-	-	-	-	-	-	-	-	1	23
18	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Nærings- og Nytelsesmid.arb.forb.	5	153	2	115	2	34	-	-	-	-	-	-	1	4
22	Papirindustriarbeiderforbundet	4	369	-	-	-	-	2	211	-	-	1	43	1	115
23	Petrokjemisk Forening — Rafnes	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	1	89	1	89	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	1	70	1	70	-	-	-	-	-	-	-	-	-	-
	Poståpnerens Landsforbund	1	54	-	-	-	-	-	-	-	-	-	-	1	54
25	Sjømannsforbundet	2	142	1	149	-	-	1	13	-	-	-	-	-	-
26	Skog- og Landarbeiderforbundet	14	223	-	-	1	11	-	-	-	-	-	-	13	212
27	Sosionomforbundet	1	16	-	-	-	-	-	-	-	-	-	-	1	16
28	Suffiorforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	1	126	1	126	-	-	-	-	-	-	-	-	-	-
	Telegrafmennenes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Tjenestemannslaget	6	337	1	10	-	-	-	-	-	-	-	-	5	327
31	Tolltjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Transportarbeiderforbundet	6	363	3	304	-	-	2	51	1	8	-	-	-	-
33	Treindustriarbeiderforbundet	2	30	1	16	-	-	1	14	-	-	-	-	-	-
34	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	93	8 903	25	4 624	7	635	12	864	6	306	4	276	39	2 198

¹⁾ 6 underavdelinger med 337 medlemmer.

Tabell V, 1976 (forts.).

Medlemstallet geografisk fordelt.

240

Løpnr.	Forbund	VEST-AGDER													
		Fylket		Farsund		Flekkfjord		Kr.sand		Mandal		Vennesla		Øvrige komm. tils.	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	1	13	-	-	-	-	1	13	-	-	-	-	-	-
2	Forb. f. Arb.l.ed. og Tekn. Funksj.	4	368	-	-	1	19	1	270	1	44	-	-	1	35
3	Arbeldsmandsforbundet	1	1 394	-	-	-	-	1	1 394	-	-	-	-	-	-
4	Befalslaget	3	106	1	8	-	-	2	98	-	-	-	-	-	-
5	Bekledningsarbeiderforbundet	9	838	-	-	4	144	3	470	1	108	-	-	1	116
6	Bygningsindustriarbeiderforbundet	9	1 601	1	101	1	53	2	951	2	186	2	243	1	67
7	Elektriker- og Kraftst.forb.	7	573	1	176	1	25	2	294	1	35	1	15	1	28
8	Fengselstjenestemannsforbundet	1	14	-	-	-	-	1	14	-	-	-	-	-	-
9	Grafiisk Forbund	4	203	1	12	1	34	1	151	1	6	-	-	-	-
10	Gullmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksj. Forb.	6	759	1	37	1	33	1	507	1	93	1	62	1	27
12	Hotell- og Restaurantarb.forbundet	2	293	-	-	-	-	1	265	1	28	-	-	-	-
13	Jern- og Metallarbeiderforbundet	7	3 132	1	35	1	242	2	1 618	1	1 069	-	-	2	168
14	Jernbaneforbundet	14	596	-	-	-	-	14	596	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	11	2 268	1	359	2	21	6	1 691	-	-	-	-	2	197
16	Kommuneforbundet	13	2 622	1	180	1	270	7	1 514	1	359	1	223	2	76
17	Lensmannsbetjentes Landslag	1	19	-	-	-	-	-	-	-	-	-	-	1	19
18	Lokomotivmannsforbundet	1	118	-	-	-	-	1	118	-	-	-	-	-	-
19	Luftforsvarets Befalsforbund	2	68	1	10	-	-	1	58	-	-	-	-	-	-
20	Musikerforbundet	1	43	-	-	-	-	1	43	-	-	-	-	-	-
21	Nærings- og Nytelsesmld.arb. forb.	10	601	2	33	1	41	4	507	1	6	-	-	2	14
22	Papirindustriarbeiderforbundet	2	946	-	-	-	-	-	-	-	-	1	855	1	91
23	Petrokjemisk Forening — Rafnes	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Postfolkens Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	2	219	-	-	1	29	1	190	-	-	-	-	-	-
	Postmannslaget	1	174	-	-	-	-	1	174	-	-	-	-	-	-
	Poståpnerens Landsforbund	1	74	-	-	1	74	-	-	-	-	-	-	-	-
25	Sjømannsforbundet	2	1 646	1	84	-	-	1	1 562	-	-	-	-	-	-
26	Skog- og Lønderarbeiderforbundet	3	38	-	-	-	-	2	22	-	-	-	-	1	16
27	Sosionomforbundet	1	30	-	-	-	-	-	-	-	-	-	-	1	30
28	Sufførforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkens Felleforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	1	214	-	-	-	-	1	214	-	-	-	-	-	-
	Telegrafmenneskes Landsforbund	1	194	-	-	-	-	1	194	-	-	-	-	-	-
30	Tjenestemannslaget	8	571	1	50	-	-	3	312	-	-	-	-	4	209
31	Tolltjenestemannsforbundet	1	43	-	-	-	-	1	43	-	-	-	-	-	-
32	Transportarbeiderforbundet	6	365	-	-	1	29	2	278	1	3	-	-	2	55
33	Treindustriarbeiderforbundet	6	149	1	80	2	53	1	8	1	3	-	-	1	5
34	Urmaker Svinefferforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	142	20292	14	1 165	19	1 067	66	13569	13	1 940	6	1 398	24	1 153

1) Omfatter medlemmer i Aust-Agder, Vest-Agder, Telemark. 2) Omfatter medlemmer i Aust-Agder og Vest-Agder.

3) 8 underavdelinger med 571 medlemmer.

Løpnr.	Forbund	ROGALAND																	
		Fylket		Elger-sund		Hauge-sund		Sandnes		Stav-anger		Karmøy		Sauda		Øvrige komm. tils.			
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.		
1	Arbeiderpartiets Presseforbund	2	23	-	-	-	-	-	-	1	20	1	3	-	-	-	-		
2	Forb. f. Arb.læd. og Tekn. Funksj.	9	850	1	30	1	16	1	136	1	338	-	-	1	31	4	299		
3	Arbeidsmandsforbundet	4	2 950	-	-	-	-	1	480	1	2 075	-	-	-	-	2	395		
4	Befalslaget	1	111	-	-	-	-	-	-	1	111	-	-	-	-	-	-		
5	Bekleddingsarbeiderforbundet	9	1 225	1	14	1	44	1	831	1	2	1	2	-	-	4	382		
6	Bygningsindustriarbeiderforbundet	15	3 756	1	106	2	536	1	791	5	1 828	-	-	1	38	5	457		
7	Elektriker- og Kraftst.forb.	8	1 040	-	-	1	108	-	-	4	783	1	73	1	46	1	30		
8	Fengselstjenestemannsforbundet	3	121	-	-	1	7	-	-	1	24	-	-	-	-	1	90		
9	Grafisk Forbund	4	1 147	-	-	1	101	-	-	3	1 046	-	-	-	-	-	-		
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
11	Handels- og Kontorfunksj. Forb.	7	2 416	1	63	1	230	-	-	1	1 891	-	-	1	47	3	185		
12	Hotell- og Restaurantarb.forbundet	3	486	-	-	1	215	-	-	1	237	-	-	1	34	-	-		
13	Jern- og Metallarbeiderforbundet	11	10 354	1	373	1	2 275	1	1 898	1	3 625	1	172	-	-	6	2 511		
14	Jernbaneforbundet	15	745	-	-	1	87	-	-	14	658	-	-	-	-	-	-		
15	Kjemisk Industriarbeiderforbund	12	2 986	2	254	1	97	1	201	4	514	2	969	1	913	1	38		
16	Kommuneforbundet	33	6 002	2	285	6	873	2	879	11	2 553	1	289	1	207	10	916		
17	Lensmannsbetjentenes Landslag	1	55	-	-	-	-	-	-	-	-	-	-	-	-	1	55		
18	Lokomotivmannsforbundet	1	70	-	-	-	-	-	-	1	70	-	-	-	-	-	-		
19	Luftforsvarets Befalsforbund	1	73	-	-	-	-	-	-	-	-	-	-	-	-	1	73		
20	Musikerforbundet	1	81	-	-	-	-	-	-	1	81	-	-	-	-	-	-		
21	Nærings- og Nytelsesmld.arb.forb.	22	1 975	2	73	3	271	2	144	6	1 810	1	33	2	3	6	141		
22	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
23	Petrokjemisk Forening — Rafnes	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
24	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
	Postforbundet	2	441	-	-	1	92	-	-	1	349	-	-	-	-	-	-		
	Postmannslaget	2	288	-	-	1	82	1	206	-	-	-	-	-	-	-	-		
	Poståpnernes Landsforbund	1	134	-	-	-	-	-	-	-	-	-	-	-	-	1	134		
25	Sjømannsforbundet	4	3 040	1	3	1	1 138	-	-	1	1 893	-	-	1	6	-	-		
26	Skog- og Landarbeiderforbundet	2	24	-	-	-	-	-	-	-	-	-	-	-	-	2	24		
27	Sosionomforbundet	1	154	-	-	-	-	-	-	-	-	-	-	-	-	1	154		
28	Sufflørforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
29	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
	Tele Tjeneste Forbundet	2	453	-	-	-	-	-	-	-	-	-	-	-	-	2	453		
	Telegrafmennenes Landsforbund	2	247	-	-	1	60	-	-	1	187	-	-	-	-	-	-		
30	Tjenestemannslaget	19	1 213	-	-	1	9	-	-	5	179	-	-	-	-	13	1025		
31	Tolltjenestemannsforbundet	3	66	1	4	1	24	-	-	1	38	-	-	-	-	-	-		
32	Transportarbeiderforbundet	9	1 282	1	19	2	238	2	154	2	848	2	23	-	-	-	-		
33	Treindustriarbeiderforbundet	6	307	1	25	1	16	1	44	1	174	-	-	-	-	2	48		
34	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
	Til sammen	215	44 115	15	1 249	30	6 519	14	5 264	70	20 834	10	1 564	10	1 825	66	7 360		

1) Herav 18 underavdelinger med 1 190 medlemmer.

Tabell V, 1976 (forts.).

Medlemstallet geografisk fordelt.

Linje nr.	Forbund	HORDALAND																	
		Fylket		Bergen		Kvam		Kvinnherad		Odda		Stord		Vaksdal		Voss		Øvrige komm. tils.	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	2	25	1	21	-	-	-	-	1	4	-	-	-	-	-	-	-	-
2	Forb. f. Arb.l.ed. og Tekn. Funksj.	6	611	1	385	-	-	1	12	-	-	1	86	1	18	-	-	2	110
3	Arbeidsmandsforbundet	3	2 611	1	2 100	-	-	1	56	-	-	-	-	-	-	-	-	1	455
4	Befalslaget	3	352	2	318	-	-	-	-	-	-	-	-	-	-	1	34	-	-
5	Bekledningsarbeiderforbundet	29	4 466	11	2 882	3	55	1	17	1	14	-	1	803	1	72	11	623	-
6	Bygningsindustriarbeiderforbundet	16	3 923	9	3 425	1	13	1	2	1	50	1	172	1	8	1	202	1	51
7	Elektriker- og Kraftst.forb.	14	2 014	2	1 414	2	33	1	17	2	130	1	218	1	14	1	44	4	144
8	Fengselstjenestemannsforbundet	1	25	1	25	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	5	1 087	3	1 071	-	-	-	-	1	10	-	-	-	-	1	6	-	-
10	Gullmedarbeiderforbundet	4	211	2	169	-	-	-	-	-	-	-	-	-	-	1	19	1	23
11	Handels- og Kontorfunksj. Forb.	13	4 265	3	3 021	2	52	1	38	1	188	1	40	2	91	1	198	3	37
12	Hotell- og Restaurantarb.forbundet	5	1 341	3	1 216	-	-	-	-	1	33	-	-	-	-	1	92	-	-
13	Jern- og Metallarbeiderforbundet	21	10373	7	7 317	2	105	2	388	1	16	1	1 634	-	-	1	173	7	740
14	Jernbaneforbundet	1) 16	1 215	16	1 215	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	17	3 736	3	733	1	586	2	417	3	1 507	-	-	1	14	-	-	7	479
16	Kommuneforbundet	46	10990	23	8 358	1	88	2	305	1	384	1	172	1	117	1	290	16	1 276
17	Lensmannsbetjenes Landslag	1	100	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	100
18	Lokomotivmannsforbundet	1	150	1	150	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Luftforsvarets Befalsforbund	1	6	1	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Musikerforbundet	2	152	2	152	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Nærings- og Nytelsesmid.arb.Forb.	33	2 510	8	1 614	-	-	-	-	2	19	1	15	1	136	3	105	18	621
22	Papirindustriarbeiderforbundet	2	253	1	152	-	-	-	-	-	-	-	-	-	-	-	-	1	101
23	Petrokjemisk Forening — Rafnes	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Postfolkenes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	1	913	1	913	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	1	574	1	574	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	1	236	1	236	-	-	-	-	-	-	-	-	-	-	-	-	-	-
25	Sjømannsforbundet	3	2 359	1	2 342	-	-	-	-	1	0	-	-	-	-	-	-	1	17
26	Skog- og Landarbeiderforbundet	5	47	1	6	-	-	-	-	-	-	-	-	-	-	-	-	4	41
27	Sosionomforbundet	1	122	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	122
28	Sufflørforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkenes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	2	1 000	1	948	-	-	-	-	-	-	-	-	-	-	-	-	1	52
	Telegrafmennesenes Landsforbund	1	246	1	246	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Tjenestemannslaget	1) 18	2 535	13	1 847	-	-	-	-	-	-	1	21	-	-	1	81	3	586
31	Tolltjenestemannsforbundet	1	68	1	68	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Transportarbeiderforbundet	5	2 019	2	1 975	-	-	-	-	-	-	1	19	-	-	1	6	1	19
33	Treindustriarbeiderforbundet	19	689	6	318	2	46	-	-	1	18	1	5	2	43	-	-	7	259
34	Urmaker Sønneforbundet	1	10	1	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	300	61234	130	45827	14	978	12	1252	17	2373	10	2382	11	1244	15	1322	91	5856

1) Omfatter medlemmer i Hordaland, Sogn og Fjordane.

2) Herav 17 underavdelinger med 2515 medlemmer.

Tabell V, 1976 (forts.).

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	SOGN OG FJORDANE															
		Fylket		Flora		Førde		Høy- anger		Sogndal		Vågsøy		Årdal		Øvrige komm. tils.	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	2	5	1	3	-	-	1	2	-	-	-	-	-	-	-	-
2	Forb. f. Arb.led. og Tekn. Funksj.	4	305	-	-	-	-	1	33	-	-	-	-	1	204	2	68
3	Arbeidsmandsforbundet	1	1 092	-	-	1	1 092	-	-	-	-	-	-	-	-	-	-
4	Befalslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5	Bekledningsarbeiderforbundet	8	370	-	-	1	102	-	-	-	1	6	-	-	-	6	262
6	Bygningsindustriarbeiderforbundet	12	477	1	62	1	70	1	24	1	54	1	29	1	83	6	155
7	Elektriker- og Kraftst.forb.	12	299	1	33	1	31	1	33	1	12	1	14	1	59	6	117
8	Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafsk Forbund	1	34	-	-	-	-	-	-	-	-	-	-	-	-	1	34
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksj. Forb.	9	673	1	71	1	139	1	90	1	112	1	16	1	188	3	57
12	Hotell- og Restaurantarb.forbundet	2	42	-	-	-	-	-	-	-	-	-	-	2	42	-	-
13	Jern- og Metallarbeiderforbundet	13	1 889	1	455	1	299	-	-	-	-	1	50	1	24	9	1 061
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	9	2 303	1	52	1	7	2	653	-	-	1	43	2	1 464	2	84
16	Kommuneforbundet	17	1 977	1	329	1	133	2	263	1	51	-	-	1	235	11	966
17	Lensmannsbetjentenes Landslag	1	26	-	-	-	-	-	-	-	-	-	-	-	-	1	26
18	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Nærings- og Nytteisemid.arb.forb.	18	678	1	63	2	48	1	6	2	131	3	158	-	-	9	272
22	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
23	Petrokjemisk Forening — Rafnes	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Postfolkenes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	1	146	-	-	-	-	-	-	-	-	-	-	-	-	1	146
25	Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Skog- og Landarbeiderforbundet	6	86	-	-	1	12	-	-	2	44	-	-	-	-	3	30
27	Sosionomforbundet	1	21	-	-	-	-	-	-	-	-	-	-	-	-	1	21
28	Sufførforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkenes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	1	312	-	-	-	-	-	-	-	-	-	-	-	-	1	312
	Telegrafmennes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Tjenestemannslaget	5	193	-	-	1	16	-	-	-	-	-	-	-	-	4	177
31	Tolltjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Transportarbeiderforbundet	4	375	1	35	-	-	-	-	1	53	1	12	-	-	1	275
33	Treindustriarbeiderforbundet	4	56	-	-	-	-	-	-	-	-	1	6	-	-	3	50
34	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	131	11350	9	1 103	12	1 949	10	1 104	9	457	11	334	10	2 299	70	4 113

1) 5 underavdelinger med 193 medlemmer.

Tabell V, 1976 (forts.).

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	MØRE OG ROMSDAL															
		Fylket		Kristiansund		Molde		Ålesund		Rauma		Sunddal		Volda		Øvrige komm. tlla.	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	3	31	1	13	1	9	1	9	-	-	-	-	-	-	-	-
2	Forb. f. Arb.led. og Tekn. Funksj.	6	424	1	62	-	-	1	56	-	-	1	95	-	-	3	211
3	Arbeidsmandsforbundet	2	2 654	-	-	-	-	1	2 476	-	-	-	-	-	-	1	178
4	Befalslaget	1	17	-	-	1	17	-	-	-	-	-	-	-	-	-	-
5	Bekledningsarbeiderforbundet	22	1 634	1	198	1	344	5	557	2	65	-	-	1	15	12	455
6	Bygningsindustriarbeiderforbundet ..	20	1 503	2	323	2	311	2	289	1	46	1	55	1	39	11	440
7	Elektriker- og Kraftst.forb.	18	929	1	166	2	152	1	183	1	21	2	180	1	42	10	185
8	Fengselstjenestemannsforbundet	1	15	-	-	-	-	-	-	-	-	-	-	-	-	1	15
9	Grafisk Forbund	3	229	1	78	1	28	1	123	-	-	-	-	-	-	-	-
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksj. Forb.	11	1 568	1	375	1	230	1	532	1	10	2	150	1	56	4	215
12	Hotell- og Restaurantarb.forbundet ..	4	250	1	97	1	73	1	58	-	-	1	22	-	-	-	-
13	Jern- og Metallarbeiderforbundet	24	5 480	1	1 134	3	904	2	841	-	-	1	57	1	179	16	2 365
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	13	1 615	2	187	1	12	1	174	1	32	1	947	1	6	6	257
16	Kommuneforbundet	21	4 828	4	870	3	1 097	4	1 496	1	77	1	194	1	45	7	1 049
17	Lensmannsbetjentenes Landslag	1	68	-	-	-	-	-	-	-	-	-	-	-	-	1	68
18	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Nærings- og Nytelsesmid.arb.forb.	26	994	3	285	3	123	6	289	1	3	1	16	1	4	11	274
22	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
23	Petrokjemisk Forening — Rafnes	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	3	362	1	112	1	90	1	160	-	-	-	-	-	-	-	-
	Postmannslaget	3	216	1	53	1	53	1	110	-	-	-	-	-	-	-	-
	Poståpnerens Landsforbund	1	201	-	-	-	-	-	-	-	-	-	-	-	-	1	201
25	Sjømannsforbundet	5	1 661	1	154	-	-	1	1 472	-	-	-	-	-	-	3	35
26	Skog- og Landarbeiderforbundet	2	21	-	-	-	-	-	-	-	-	-	-	-	-	2	21
27	Sosionomforbundet	1	59	-	-	-	-	-	-	-	-	-	-	-	-	1	59
28	Sufilerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	4	445	-	-	-	-	-	-	-	-	-	-	-	-	4	445
	Telegrafmennenes Landsforbund	1	112	-	-	1	112	-	-	-	-	-	-	-	-	-	-
30	Tjenestemannslaget	17	597	3	64	2	58	1	12	4	108	-	-	-	-	7	355
31	Tolltjenestemannsforbundet	2	24	1	9	-	-	1	15	-	-	-	-	-	-	-	-
32	Transportarbeiderforbundet	13	1 340	3	362	2	172	4	642	1	11	-	-	1	28	2	125
33	Treindustriarbeiderforbundet	25	1 384	1	3	3	67	1	169	1	4	-	-	1	28	18	1 113
34	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	253	28661	30	4 545	30	3 852	37	9 663	14	377	11	1 716	10	442	121	8 066

) Herav 16 underavdelinger med 578 medlemmer.

Tabell V, 1976 (forts.).

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	SØR-TRØNDELAG													
		Fylket		Tr.helm		Oppdal		Orkdal		Røros		Ørland		Øvrige komm. tils.	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	2	38	1	33	-	-	-	-	1	5	-	-	-	-
2	Forb. f. Arb.led. og Tekn. Funksj.	6	447	1	303	-	-	1	22	1	11	-	-	3	111
3	Arbeidsmandsforbundet	2	2 679	1	2 285	-	-	-	-	-	-	-	-	1	394
4	Befalslaget	3	123	1	76	-	-	-	-	-	-	1	31	1	16
5	Bekleddningsarbeiderforbundet	5	716	1	567	-	-	1	9	1	37	-	-	2	103
6	Bygningsindustriarbeiderforbundet	22	3 827	6	2 761	1	28	3	283	2	165	1	30	9	560
7	Elektriker- og Kraftst.forb.	17	1 452	3	1 109	1	8	1	25	1	39	1	31	10	240
8	Fengselstjenestemannsforbundet	1	83	1	83	-	-	-	-	-	-	-	-	-	-
9	Gråfisk Forbund	5	732	3	656	-	-	1	64	1	12	-	-	-	-
10	Gullsmedarbeiderforbundet	2	25	2	25	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksj. Forb.	14	4 231	1	3 360	1	41	1	144	1	177	1	87	9	422
12	Hotell- og Restaurantarb.forbundet	5	1 190	3	997	1	45	-	-	1	148	-	-	-	-
13	Jern- og Metallarbeiderforbundet	9	5 129	2	4 376	-	-	-	-	1	131	1	64	5	558
14	Jernbaneforbundet	16	2 410	16	2 410	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	9	1 143	1	553	-	-	1	341	-	-	-	-	7	249
16	Kommuneforbundet	33	8 864	19	6 254	1	124	1	370	1	141	1	368	10	1 607
17	Lensmannsbetjentenes Landslag	1	40	-	-	-	-	-	-	-	-	-	-	1	40
18	Lokomotivmannsforbundet	1	303	1	303	-	-	-	-	-	-	-	-	-	-
19	Luftforsvarets Befalsforbund	2	131	1	22	-	-	-	-	-	-	1	109	-	-
20	Musikerforbundet	1	153	1	153	-	-	-	-	-	-	-	-	-	-
21	Nærings- og Nytelsesmidl.arb.forb.	28	2 002	10	1 656	1	37	1	18	1	11	-	-	15	280
22	Papirindustriarbeiderforbundet	1	691	1	691	-	-	-	-	-	-	-	-	-	-
23	Petrokjemisk Forening — Rafnes	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	1	739	1	739	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	1	487	1	487	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	1	258	-	-	-	-	-	-	-	-	-	-	1	258
25	Sjømannsforbundet	2	753	1	750	-	-	-	-	-	-	-	-	1	3
26	Skog- og Landarbeiderforbundet	20	531	3	47	1	20	-	-	1	69	1	17	14	378
27	Sosionomforbundet	1	192	-	-	-	-	-	-	-	-	-	-	1	192
28	Sufflørforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	1	531	-	-	-	-	-	-	-	-	-	-	1	531
	Telegrafmennenes Landsforbund	1	189	1	189	-	-	-	-	-	-	-	-	-	-
30	Tjenestemannslaget	16	2 049	10	1 848	-	-	-	-	-	-	1	109	5	692
31	Tolltjenestemannsforbundet	1	38	1	38	-	-	-	-	-	-	-	-	-	-
32	Transportarbeiderforbundet	4	1 504	2	1 391	-	-	-	-	-	-	-	-	2	113
33	Treindustriarbeiderforbundet	4	81	-	-	1	13	-	-	-	-	-	-	3	68
34	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	238	44 361	96	34 162	8	316	11	1 276	13	946	9	846	101	6 815

1) Omfatter medlemmer i Nord- og Sør-Trøndelag.

2) Omfatter medlemmer i Nord-Trøndelag, Sør-Trøndelag, Nordland.

3) Herav 15 underavdelinger med 2595 medlemmer.

Tabell V, 1976 (forts.).

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	NORD-TRØNDELAG													
		Fylket		Namsos		Steinkjer		Levanger		Stjørdal		Verdal		Øvrige komm. tils.	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	1	10	1	10	-	-	-	-	-	-	-	-	-	-
2	Forb. f. Arb.l ed. og Tekn. Funksj.	3	145	-	-	-	-	1	61	-	-	-	-	2	84
3	Arbeidsmandsforbundet	3	1 906	-	-	1	1 354	-	-	-	-	-	-	2	552
4	Befalslaget	3	143	-	-	1	86	1	9	1	48	-	-	-	-
5	Bekleddingsarbeiderforbundet	2	62	2	62	-	-	-	-	-	-	-	-	-	-
6	Bygningsindustriarbeiderforbundet	24	2 395	4	605	4	406	2	226	2	311	3	510	9	337
7	Elektriker- og Kraftst.forb.	7	599	1	108	1	304	1	15	1	42	1	91	2	39
8	Feng. og tjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	4	95	1	35	1	43	1	11	-	-	-	-	1	6
10	Gullmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksj. Forb.	12	1 436	1	266	1	306	1	199	1	172	1	255	7	238
12	Hotell- og Restaurantarb.forbundet	4	248	1	46	1	116	1	31	-	-	1	53	-	-
13	Jern- og Metallarbeiderforbundet	8	2 034	1	127	1	230	1	872	1	520	-	-	4	285
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	7	617	2	27	-	-	2	47	1	149	-	-	2	394
16	Kommuneforbundet	15	2 994	2	711	1	358	2	631	1	277	-	-	9	1 017
17	Lensmannsbetjentenes Landslag	1	35	-	-	-	-	-	-	-	-	-	-	1	35
18	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Luftforsvarets Befalsforbund	1	37	-	-	-	-	-	-	1	37	-	-	-	-
20	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Nærings- og Nytelsesmid.arb.forb.	17	670	3	116	3	162	3	99	1	36	2	93	5	164
22	Papirindustriarbeiderforbundet	5	829	-	-	1	48	1	405	-	-	-	-	3	376
23	Petrokjemisk Forening — Rafnes	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Postfolkenes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-
25	Sjømannsforbundet	1	77	1	77	-	-	-	-	-	-	-	-	-	-
26	Skog- og Landarbeiderforbundet	41	866	1	89	6	107	2	52	3	36	5	125	24	457
27	Sosionomforbundet	1	42	-	-	-	-	-	-	-	-	-	-	1	42
28	Sufflerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkenes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	1	157	-	-	-	-	-	-	-	-	-	-	1	157
	Telegrafmenneskes Landsforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Tjenestemannslaget	1)	662	-	-	2	127	3	110	1	117	-	-	4	308
31	Tolltjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Transportarbeiderforbundet	13	315	3	138	2	58	1	14	1	14	2	15	4	76
33	Treindustriarbeiderforbundet	2	69	-	-	1	44	1	25	-	-	-	-	-	-
34	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	186	16 441	24	2 417	27	3 749	24	2 807	15	1 759	15	1 142	81	4 567

1) Herav 9 underavdelinger med 650 medlemmer.

Tabell V, 1976 (forts.).

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	NORDLAND																			
		Fylket		Bødø		Narvik		Andøy		Brønnøy		Fauske		Rana		Vefsn		Vågan		Øvrige komm. tla.	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	4	42	1	14	1	13	-	-	-	-	-	1	7	1	8	-	-	-	-	-
2	Forb. f. Arb.lid. og Tekn. Funksj.	12	674	1	49	1	60	-	-	-	1	7	1	294	1	26	1	22	6	216	
3	Arbeidsmandsforbundet	5	4 255	-	-	1	365	-	-	-	-	1	638	2	3 152	-	-	-	-	1	100
4	Befalslaget	7	209	1	84	2	46	1	15	-	-	-	-	-	1	26	-	-	2	38	
5	Bekledningsarbeiderforbundet	6	264	1	10	1	99	-	-	-	-	-	1	35	1	158	-	-	2	32	
6	Bygningsindustriarbeiderforbundet	23	1 664	2	314	1	157	1	28	1	24	1	87	1	173	3	233	1	28	12	620
7	Elektriker- og Kraftst.forb.	23	1 027	2	143	2	89	1	13	1	12	2	98	1	167	3	123	1	48	10	334
8	Fengselstjenestemannsforbundet	1	13	1	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	7	176	1	66	1	25	-	-	1	6	-	-	1	25	1	20	1	23	1	11
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksj. Forb.	25	3 153	1	716	1	381	1	54	2	104	2	247	1	622	1	239	1	102	15	688
12	Hotell- og Restaurantarb.forbundet	7	652	1	159	1	167	-	-	-	-	1	53	1	121	1	76	1	43	1	33
13	Jern- og Metallarbeiderforbundet	19	5 323	1	502	2	189	1	55	-	-	1	38	1	3 342	1	110	1	138	11	949
14	Jernbaneforbundet	13	429	-	-	13	429	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	17	2 144	1	37	1	15	1	2	1	5	-	-	1	289	1	671	2	42	9	1 083
16	Kommuneforbundet	40	7 017	4	1 076	3	832	1	151	-	-	1	313	3	623	2	383	2	553	24	3 086
17	Lenemannsbetjentes Landslag	2	89	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	89
18	Lokomotivmannsforbundet	2	127	-	-	2	127	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Luftforsvarets Befalsforbund	2	428	1	333	-	-	1	95	-	-	-	-	-	-	-	-	-	-	-	-
20	Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
21	Nærings- og Nytelæsmid.arb.forb.	42	1 930	1	258	3	57	2	128	3	122	1	4	1	67	2	95	4	150	25	1 049
22	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
23	Petrokjemisk Forening -- Rafnes	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Postfolkene Felleforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	3	392	1	193	1	53	-	-	1	146	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	3	271	1	112	1	91	-	-	-	-	-	-	-	-	-	-	-	-	1	68
	Poståpnerne Landsforbund	4	274	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	274
25	Sjømannsforbundet	6	500	1	131	1	148	-	-	1	64	-	-	-	-	-	-	-	-	3	157
26	Skog- og Landarbeiderforbundet	11	251	-	-	-	-	-	-	1	2	-	-	1	13	1	19	-	-	8	217
27	Sosionomforbundet	1	92	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	92
28	Sufflorforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkene Felleforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	4	401	1	121	1	83	-	-	-	-	-	-	-	-	-	-	-	-	2	197
	Telegrafmennenes Landsforbund	1	106	1	106	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30	Tjenestemannslaget	34	1 833	7	480	5	398	1	145	-	-	3	115	1	24	2	32	-	-	15	639
31	Tolltjenestemannsforbundet	2	38	1	16	1	22	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32	Transportarbeiderforbundet	25	1 411	2	186	4	755	3	35	2	28	1	87	3	127	1	13	-	-	9	180
33	Treindustriarbeiderforbundet	2	13	1	8	1	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	353	35108	36	5 127	51	4 536	14	721	14	513	15	1 687	21	9 081	23	2 232	15	1 149	164	10 152

1) Herav 33 underavdelinger med 1791 medlemmer.

Tabell V, 1976 (forts.).

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	TROMS													
		Fylket		Harstad		Tromsø		Bardu		Lenvik		Målselv		Øvrige komm. tils.	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	1	33	-	-	1	33	-	-	-	-	-	-	-	-
2	Forb. f. Arb.led. og Tekn. Funksj.	4	138	1	23	1	31	-	-	1	23	-	-	1	56
3	Arbeidsmandsforbundet	2	1 118	-	-	1	1 032	-	-	-	-	-	-	-	86
4	Befalslaget	9	353	2	149	1	45	2	80	-	-	3	71	1	8
5	Bekledningsarbeiderforbundet	3	184	-	-	1	9	-	-	1	169	-	-	-	6
6	Bygningsindustriarbeiderforbundet	7	1 158	1	197	1	654	1	77	1	72	-	-	3	158
7	Elektriker- og Kraftst.forb.	5	511	2	158	1	250	-	-	-	-	1	74	1	29
8	Fengselstjenestemannsforbundet	1	15	-	-	1	15	-	-	-	-	-	-	-	-
9	Grafsk Forbund	2	112	1	25	1	87	-	-	-	-	-	-	-	-
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
11	Handels- og Kontorfunksj. Forb.	7	1 740	1	342	1	979	1	103	1	170	1	58	2	88
12	Hotell- og Restaurantarb.forbundet	2	343	1	99	1	244	-	-	-	-	-	-	-	-
13	Jern- og Metallarbeiderforbundet	9	1 268	1	701	1	324	2	55	-	-	-	-	5	188
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	8	341	2	94	2	69	-	-	1	99	-	-	3	79
16	Kommuneforbundet	26	4 216	2	651	5	1 842	1	70	1	205	1	116	16	1 332
17	Lensmannsbetjentenes Landslag	1	41	-	-	-	-	-	-	-	-	-	-	1	41
18	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Luftforsvarets Befalsforbund	2	110	-	-	-	-	1	81	-	-	-	-	1	29
20	Musikerforbundet	1	11	1	11	-	-	-	-	-	-	-	-	-	-
21	Nærings- og Nytelsesmid.arb.forb.	26	1 134	3	275	3	452	1	4	2	51	1	8	16	344
22	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
23	Petrokjemisk Forening — Rafnes	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	2	263	1	73	1	190	-	-	-	-	-	-	-	-
	Postmannslaget	2	208	1	59	1	149	-	-	-	-	-	-	-	-
	Poståpnernes Landsforbund	1	111	-	-	-	-	-	-	1	111	-	-	-	-
25	Sjømannsforbundet	1	1 891	-	-	1	1 891	-	-	-	-	-	-	-	-
26	Skog- og Landarbeiderforbundet	1	11	-	-	-	-	-	-	-	-	1	11	-	-
27	Sosionomforbundet	1	56	-	-	-	-	-	-	-	-	-	-	1	56
28	Sufflørforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	2	328	1	123	1	205	-	-	-	-	-	-	-	-
	Telegrafmennenes Landsforbund	2	126	1	84	1	42	-	-	-	-	-	-	-	-
30	Tjenestemannslaget	26	1 817	3	322	10	565	2	235	2	21	2	326	7	348
31	Tolltjenestemannsforbundet	1	20	-	-	1	20	-	-	-	-	-	-	-	-
32	Transportarbeiderforbundet	9	612	1	86	3	193	-	-	1	160	-	-	4	173
33	Treindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Til sammen		164	18 269	26	3 472	41	9 321	11	705	12	1 086	10	664	64	3 021

¹⁾ 26 underavdelinger med 1 817 medlemmer.

Løpnr.	Forbund	FINNMARK															
		Fylket		Hammerfest		Vadsø		Varde		Alta		Nordkapp		Sor-Varanger		Øvrige komm. tils.	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	2	19	1	10	1	9	-	-	-	-	-	-	-	-	-	-
2	Forb. f. Arb.l.ed. og Tekn. Funksj.	6	207	-	-	-	-	-	-	1	10	1	15	1	84	3	98
3	Arbeidsmandsforbundet	2	2 072	-	-	-	-	-	-	1	945	-	-	1	1 127	-	-
4	Befalslaget	4	83	-	-	-	-	-	-	1	13	1	11	1	29	1	30
5	Bekleddingsarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6	Bygningsindustriarbeiderforbundet	7	489	1	154	1	19	1	47	1	177	1	5	2	87	-	-
7	Elektriker- og Kraftst.forb.	7	226	1	54	1	65	-	-	1	49	1	25	1	11	2	22
8	Fengselstjenestemannsforbundet	1	11	-	-	1	11	-	-	-	-	-	-	-	-	-	-
9	Grafisk Forbund	2	42	1	19	1	23	-	-	-	-	-	-	-	-	-	-
10	Gullmedarbeiderforbundet	1	6	-	-	-	-	-	-	-	-	-	-	-	-	1	6
11	Handels- og Kontorfunksj. Forb.	9	796	1	271	1	83	1	40	1	139	1	29	1	182	3	52
12	Hotell- og Restaurantarb.forbundet	3	182	1	87	-	-	-	-	1	66	-	-	1	29	-	-
13	Jern- og Metallarbeiderforbundet	2	203	1	97	-	-	-	-	1	106	-	-	-	-	-	-
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	5	145	1	9	1	80	-	-	-	-	1	3	-	-	2	53
16	Kommuneforbundet	21	2 562	2	446	2	284	1	238	1	291	1	141	2	400	12	762
17	Lenmannsbetjentenes Landslag	2	43	-	-	-	-	-	-	-	-	-	-	-	-	2	43
18	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Luftforsvarets Befalsforbund	4	69	-	-	-	-	1	9	-	-	1	7	-	-	2	53
20	Musikerforbundet	1	15	-	-	-	-	-	-	-	-	-	-	-	-	1	15
21	Nærings- og Nytelsesmid.arb.forb.	31	2 009	3	431	2	82	1	270	1	60	3	271	2	27	19	868
22	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
23	Petrokjemisk Forening Rafnes	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	1	91	1	91	-	-	-	-	-	-	-	-	-	-	-	-
	Postmannslaget	1	82	1	82	-	-	-	-	-	-	-	-	-	-	-	-
	Poståpnerens Landsforbund	1	94	-	-	-	-	-	-	-	-	-	-	-	1	94	-
25	Sjomannsforbundet	1	6	-	-	-	-	-	-	-	-	-	1	6	-	-	-
26	Skog- og Landarbeiderforbundet	2	40	-	-	-	-	-	-	-	-	-	1	31	1	9	-
27	Sosionomforbundet	1	36	-	-	-	-	-	-	-	-	-	-	-	1	36	-
28	Sufforforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	2	195	1	120	1	78	-	-	-	-	-	-	-	-	-	-
	Telegrafmennes Landsforbund	1	74	-	-	-	-	-	-	-	-	-	-	1	74	-	-
30	Tjenestemannslaget	1 ¹⁾ 18	794	1	8	2	115	1	65	2	63	1	18	3	64	8	461
31	Tolltjenestemannsforbundet	3	19	1	4	-	-	-	-	-	-	1	2	1	13	-	-
32	Transportarbeiderforbundet	9	290	2	88	1	25	1	19	1	7	-	-	2	140	2	11
33	Treindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	150	10903	20	1 971	15	871	7	688	13	1 926	13	527	21	2 304	61	2 613

¹⁾ Herav 16 underavdelinger med 760 medlemmer.

Tabell V, 1976 (forts.).

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	DIVERSE										
		Svalbard og Jan Mayen		Utlandet		Landsomf. avdelinger		Direkte medl.		Riket		
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	
1	Arbeiderpartiets Presseforbund									35	613	
2	Forb. f. Arb.led. og Tekn. Funksj.					1	253			127	11 710	
3	Arbeidsmandsforbundet	1	605						114	35	32 743	
4	Befalslaget								23	62	2 994	
5	Bekledningsarbeiderforbundet								384	167	10 235	
6	Bygningsindustriarbeiderforbundet								11	360	53 613	
7	Elektriker- og Kraftst.forb.					1	309		136	239	18 658	
8	Fengselstjenestemannsforbundet					1	31		307	22	1 323	
9	Grafisk Forbund									93	14 123	
10	Gullmedarbeiderforbundet								12	18	955	
11	Handels- og Kontorfunksj. Forb.					4	1 576			212	50 211	
12	Hotell- og Restaurantarb.forbundet								938	64	11 039	
13	Jern- og Metallarbeiderforbundet									215	106 035	
14	Jernbaneforbundet					2	63			124	14 919	
15	Kjemisk Industriarbeiderforbund								118	202	39 037	
16	Kommuneforbundet								48	475	115 634	
17	Lensmannsbetjentenes Landslag									23	912	
18	Lokomotivmannsforbundet									9	1 840	
19	Luftforsvarets Befalsforbund								34	29	1 511	
20	Musikerforbundet									5	15	1 430
21	Nærings- og Nytelsesmidl.arb.forb.					1	63		5 917	378	30 900	
22	Papirindustriarbeiderforbundet								509	68	16 954	
23	Petrokjemisk Forening — Rafnes									1	170	
24	Postfolkene Fellesforbund:											
	Postforbundet									37	7 665	
	Postmannslaget									22	6 040	
	Poståpnernes Landsforbund									19	2 484	
25	Sjømannsforbundet			9	1 404	1	6 697		2 756	42	25 534	
26	Skog- og Landarbeiderforbundet					2	20		36	428	11 711	
27	Sosionomforbundet								16	19	2 057	
28	Sufflørforbundet									27	27	
29	Telefolkene Fellesforbund:											
	Tele Tjeneste Forbundet					3	260			41	9 494	
	Telegrafmennenes Landsforbund								306	15	3 156	
30	Tjenestemannslaget	1)	5			3)	3 633		2)	54	33 178	
31	Tolltjenestemannsforbundet								2	22	793	
32	Transportarbeiderforbundet							1	95	167	18 988	
33	Treindustriarbeiderforbundet								60	130	5 983	
34	Urmaker Svenneforbundet									2	25	
	Til sammen	2	610	9	1 404	50	12 905	1	11 854	3 971	673 694	

1) 1 underavdeling med 5 medlemmer. 2) Herav 3 underavdeling med 95 medlemmer. 3) 54 foreninger med 287 underavdelinger (24 672 medlemmer).

Tabell VI, 1976.

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	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.	M.	Kv.		
1	Arbeiderpartiets Presseforbund.....	45	43	2	4,4	28	26	2	7,1	115	99	16	13,9	04	58	6	9,4
2	Forb. f. Arb.led. og Tekn. Funksj.	1 226	1 168	58	4,7	408	397	11	2,7	2 123	2 032	91	4,3	387	380	7	1,8
3	Arbeidsmandsforbundet	1 399	1 040	359	25,7	830	792	38	4,6	1 949	1 233	716	36,7	1 449	1 357	92	6,3
4	Befalingslaget	62	62	-	-	298	295	3	1,0	461	461	-	-	146	145	1	0,7
5	Bekleidningsarbeiderforbundet	2 110	627	1 483	70,3	539	23	516	95,7	2062	417	1 645	79,8	917	209	708	77,2
6	Bygningsindustriarbeiderforbundet .	3 770	3 736	34	0,9	3 102	3 070	32	1,0	8 759	8 704	55	0,6	5 980	5 875	111	1,9
7	Elektriker- og Kraftarb.forb.....	1 497	1 492	5	0,3	810	810	-	-	2 569	2 548	21	0,8	707	766	1	0,1
8	Fengselstjenestemannsforbundet ...	29	29	-	-	31	22	9	29,0	423	376	47	11,1	53	51	2	3,8
9	Grafisk Forbund	1 308	878	430	32,9	101	80	21	20,8	6 392	4 748	1 644	25,7	209	179	30	14,4
10	Gullsmedarbeiderforbundet	24	20	4	16,7	-	-	-	-	292	229	63	21,6	43	37	6	14,0
11	Handels- og Kontorfunksj. Forb.	3 098	973	2 125	68,6	2 224	825	1 399	62,9	12 656	5 089	7 567	59,8	2 383	958	1 425	59,8
12	Hotell- og Restaurantarb.forbundet	463	61	402	86,8	14	1	13	92,9	2 950	1 384	1 566	53,1	304	44	320	87,9
13	Jern- og Metallarbeiderforbundet...	9 329	8 561	768	8,2	4 891	4 519	372	7,6	17 497	15 452	2 045	11,7	2 840	2 604	242	8,5
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	5 371	5 371	-	-	1 218	1 218	-	-
15	Kjemisk Industriarbeiderforbund ..	4 179	3 136	1 043	25,0	1 444	1 139	305	21,1	1 953	1 087	866	44,3	525	375	150	28,6
16	Kommuneforbundet	6 611	2 393	4 218	63,8	7 838	2 933	4 905	62,5	23 119	13 163	9 956	43,1	6 105	1 507	3 598	70,5
17	Lensmannsbetjentenes Landslag ..	62	59	3	4,8	80	70	10	12,5	-	-	-	-	71	68	3	4,2
18	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	558	558	-	-	171	171	-	-
19	Luftforsvarets Befalsforbund	212	212	-	-	208	208	-	-	53	53	-	-	32	32	-	-
20	Musikerforbundet	81	81	-	-	-	-	-	-	849	709	140	16,5	-	-	-	-
21	Nærings- og Nyttelsesmid.arb.forb.	1 670	1 050	620	37,1	386	176	210	54,4	4 475	2 877	1 598	35,7	1 235	873	362	29,3
22	Papirindustriarbeiderforbundet	5 837	5 313	524	9,0	273	227	46	16,8	-	-	-	-	450	414	36	8,0
23	Petrokjemisk forening	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Postfolkene Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	277	257	20	7,2	123	91	32	26,0	2 897	1 785	612	25,5	313	279	34	10,9
	Postmannslaget	429	429	-	-	-	-	-	-	2 444	2 444	-	-	250	250	-	-
	Poståpnerne Landsforbund	75	35	40	53,3	-	-	-	-	334	92	242	72,5	227	91	136	59,9
25	Sjømannsforbundet	924	924	-	-	-	-	-	-	-	-	-	-	-	-	-	-
26	Skog- og Landarbeiderforbundet ..	451	433	18	4,0	1 287	1 253	34	2,6	118	113	5	4,2	4 556	4 503	53	1,2
27	Sosionomforbundet	66	27	39	59,1	157	39	118	75,2	745	193	552	74,1	46	16	30	65,2
28	Sufflerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkene Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	290	214	76	26,2	472	382	90	19,1	2 838	1 732	1 106	39,0	324	196	128	39,5
	Telegrafmennenes Landsforbund .	61	60	1	1,6	-	-	-	-	1 105	1 023	82	7,4	98	88	10	10,2
30	Tjenestemannslaget	870	492	378	43,4	1 468	796	672	45,8	9 842	4 394	5 448	55,4	1 172	593	579	49,4
31	Tolltjenestemannsforbundet	88	86	2	2,3	50	43	7	14,0	231	225	6	2,6	35	35	-	-
32	Transportarbeiderforbundet	918	899	19	2,1	37	37	-	-	5 382	4 886	496	9,2	628	572	54	8,6
33	Treindustriarbeiderforbundet	324	271	53	16,4	287	251	36	12,5	473	339	134	28,3	571	484	87	15,2
34	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	15	15	-	-	-	-	-	-
	Til sammen	47 785	35 061	12 724	26,6	27 386	18 510	8 876	32,4	120 550	83 831	36 719	30,5	32 639	24 428	8 211	25,2

Tabell VI, 1976 (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.

252

Løpneur.	Forbund	5. OPPLAND				6. BUSKERUD				7. VESTFOLD				8. TELEMARK			
		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	
		I alt	Herav			I alt	Herav			I alt	Herav			I alt	Herav		
			M.	Kv.	M.		Kv.	M.	Kv.		M.	Kv.					
1	Arbeiderpartiets Presseforbund	38	36	2	5,3	21	19	2	9,5	28	25	3	10,7	32	30	2	9,4
2	Forb. f. Arb.led. og Tekn. Funksj.	519	515	4	0,8	805	775	30	3,7	429	418	11	2,6	1 207	1 192	15	1,2
3	Arbeidsmandsforbundet	1 411	1 287	124	8,8	1 087	952	135	12,4	-	-	-	-	1 108	867	301	25,8
4	Befalsslaget	97	97	-	-	199	198	1	0,5	181	181	-	-	-	-	-	-
5	Bekleidningsarbeiderforbundet	1 402	351	1 051	75,0	847	264	583	68,8	757	310	447	59,0	310	50	260	83,9
6	Bygningsindustriarbeiderforbundet	2 896	2 888	8	0,3	3 161	3 035	116	3,7	2 632	2 615	17	0,6	1 985	1 978	7	0,4
7	Elektriker- og Kraftarb.forb.	816	814	2	0,2	1 208	1 205	3	0,2	620	620	-	-	922	918	4	0,4
8	Fengselstjenestemannsforbundet	10	10	-	-	29	25	4	13,8	83	74	9	10,8	13	13	-	-
9	Grafsk Forbund	396	309	87	22,0	1 024	792	232	22,7	451	304	147	32,6	328	228	100	30,5
10	Gullsmedarbeiderforbundet	-	-	-	-	34	31	3	7,0	210	164	46	21,9	50	47	3	6,0
11	Handels- og Kontorfunksj. Forb.	2 028	904	1 124	55,4	2 242	686	1 556	69,4	987	246	741	75,1	1 711	590	1 121	65,5
12	Hotell- og Restaurantarb.forbundet	245	44	201	82,0	296	55	241	81,4	339	68	271	79,9	327	33	294	89,9
13	Jern- og Metallarbeiderforbundet	4 060	3 339	721	17,8	6 999	6 245	754	10,8	9 451	8 894	557	5,9	3 162	2 973	189	6,0
14	Jernbaneforbundet	-	-	-	-	2 832	2 832	-	-	-	-	-	-	40	40	-	-
15	Kjemisk Industriarbeiderforbund	524	399	125	23,9	3 240	2 622	618	19,1	1 638	1 317	321	19,6	7 389	6 842	547	7,4
16	Kommuneforbundet	4 074	1 187	2 887	70,9	5 999	2 037	3 962	66,0	4 031	1 290	2 741	68,0	4 880	1 445	3 435	70,4
17	Lensmannsbetjentenes Landslag	53	51	2	3,8	55	53	2	3,6	26	26	-	-	26	26	-	-
18	Lokomotivmannsforbundet	-	-	-	-	343	343	-	-	-	-	-	-	-	-	-	-
19	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	50	50	-	-	-	-	-	-
20	Musikerforbundet	-	-	-	-	-	-	-	-	18	18	-	-	22	21	1	4,5
21	Nærings- og Nytelsesmid.arb.forb.	818	631	187	22,9	569	411	158	27,8	614	390	224	36,5	497	275	222	44,7
22	Papirindustriarbeiderforbundet	647	646	1	0,2	4 323	3 779	544	12,6	553	513	40	7,2	1 274	1 227	47	3,7
23	Petrokjemisk Forening — Rafnes	-	-	-	-	-	-	-	-	-	-	-	-	170	142	28	16,5
24	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	258	242	16	6,2	317	268	49	15,5	223	195	28	12,6	248	218	30	12,1
	Postmannslaget	-	-	-	-	222	222	-	-	173	173	-	-	152	152	-	-
	Poståpnernes Landsforbund	-	-	-	-	109	27	82	75,2	55	14	41	74,5	102	40	62	60,8
25	Sjømansforbundet	-	-	-	-	6	6	-	-	1 116	1 116	-	-	536	536	-	-
26	Skog- og Landarbeiderforbundet	1 604	1 575	29	1,8	774	773	1	0,1	207	200	7	3,4	520	520	-	-
27	Sosionomforbundet	60	27	33	55,0	49	20	29	59,2	55	13	42	76,4	43	17	26	60,5
28	Sufførforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	416	244	172	41,3	304	248	56	18,4	224	170	45	20,1	201	170	31	15,4
	Telegrafmennes Landsforbund	132	129	3	2,3	160	130	30	18,8	-	-	-	-	-	-	-	-
30	Tjenestemannslaget	793	462	331	41,7	880	442	438	49,8	752	423	329	43,8	562	312	250	44,5
31	Tolltjenestemannsforbundet	-	-	-	-	17	17	-	-	22	21	1	4,5	32	31	1	3,1
32	Transportarbeiderforbundet	690	654	36	5,2	407	392	15	3,7	288	285	3	1,0	669	656	13	1,9
33	Treindustriarbeiderforbundet	867	789	78	9,0	426	395	31	7,3	195	170	25	12,8	2	2	-	-
34	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	24 854	17 630	7 224	29,1	38 974	29 299	9 675	24,8	26 417	20 321	6 096	23,1	28 580	21 591	6 989	24,5

Tabell VI, 1976 (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	Antall medlemmer		Kv. medl. i	Antall medlemmer		Kv. medl. i	Antall medlemmer		Kv. medl. i				
		I alt	Herav		% av medl. i alt	I alt	Herav		% av medl. i alt	I alt	Herav		% av medl. i alt				
			M.	Kv.			M.	Kv.			M.	Kv.		M.	Kv.		
1	Arbeiderpartiets Presseforbund	3	3	-	13	13	-	23	23	-	25	23	2	8,0			
2	Forb. f. Arblcd. og Tekn. Funksj. . . .	184	184	-	368	368	-	850	823	27	3,2	611	595	16	2,6		
3	Arbeidsmandsforbundet	-	-	-	1 394	1 276	118	8,5	2 950	2 529	421	14,3	2 611	1 967	644	24,7	
4	Befalslaget	30	30	-	106	106	-	111	111	-	-	352	352	-	-		
5	Bekleddingsarbeiderforbundet	148	72	76	898	408	430	51,3	1 225	245	980	80,0	4 466	1 357	3 100	69,6	
6	Bygningsindustriarbeiderforbundet	528	528	-	1 601	1 570	31	1,9	3 758	3 710	46	1,2	3 023	3 915	8	0,2	
7	Elektriker- og Kraftst.forb.	325	325	-	573	573	-	1 040	1 040	-	-	2 014	2 006	8	0,4		
8	Fengselstjenestemannsforbundet	17	17	-	14	13	1	7,1	121	118	3	2,5	25	24	1	4,0	
9	Grafisk Forbund	57	50	7	12,3	203	174	29	14,3	1 147	897	250	21,8	1 087	838	249	22,9
10	Gullsmedarbeiderforbundet	48	32	16	33,3	-	-	-	-	-	-	-	211	198	13	6,2	
11	Handels- og Kontorfunksj. Forb.	269	91	178	66,2	750	254	505	66,5	2 416	734	1 682	69,6	4 205	1 388	2 877	67,5
12	Hotell- og Restaurantarb.forbundet	78	22	56	71,8	293	77	216	73,7	486	98	388	79,8	1 341	328	1 013	75,5
13	Jern- og Metallarbeiderforbundet	2 615	1 882	733	28,0	3 132	3 094	38	1,2	10 354	9 624	730	7,1	10 373	9 945	428	4,1
14	Jernbaneforbundet	-	-	-	596	596	-	-	745	745	-	-	1 215	1 215	-	-	
15	Kjemisk Industriarbeiderforbund	720	690	39	5,3	2 268	2 137	131	5,8	2 986	2 424	562	18,8	3 736	3 333	403	10,8
16	Kommuneforbundet	1 857	643	1 214	65,4	2 622	988	1 634	62,3	6 002	2 520	3 473	57,9	10 090	4 045	6 045	55,0
17	Lensmannsetjenes Landslag	23	23	-	19	19	-	-	55	55	-	-	100	95	5	5,0	
18	Lokomotivmannsforbundet	-	-	-	118	118	-	-	70	70	-	-	150	150	-	-	
19	Luftforsvarets Befalsforbund	-	-	-	68	68	-	-	73	73	-	-	6	6	-	-	
20	Musikerforbundet	-	-	-	48	42	1	2,3	81	72	9	11,1	152	119	33	21,7	
21	Nærings- og Nytelsesmid.arb.forb.	153	123	30	19,6	601	324	277	46,1	1 975	1 242	733	37,1	2 510	1 660	850	33,9
22	Papirindustriarbeiderforbundet	369	368	1	0,3	946	825	121	12,8	-	-	-	-	253	160	93	36,8
23	Petrokjemisk — Forening Rafnes	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Postfolkene Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	89	85	4	4,5	219	193	26	11,9	441	346	95	21,5	913	836	77	8,4
	Postmannslaget	70	70	-	-	174	174	-	-	288	288	-	-	574	574	-	-
	Poståpnerens Landsforbund	54	15	39	72,2	74	29	45	60,8	134	55	79	59,0	236	120	116	49,2
25	Sjømannsforbundet	162	162	-	-	1 646	1 646	-	-	3 040	3 040	-	-	2 359	2 359	-	-
26	Skog- og Landarbeiderforbundet	223	213	10	4,5	38	21	17	44,7	24	19	5	20,8	47	33	14	29,8
27	Sosionomforbundet	16	7	9	56,3	30	15	15	50,0	154	60	94	61,0	122	42	80	65,6
28	Sufflorforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkene Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	126	111	15	11,9	214	177	37	17,3	453	392	61	13,5	1 000	811	189	18,9
	Telegrafmennenes Landsforbund	-	-	-	-	194	189	5	2,0	247	230	17	6,9	248	216	30	12,2
30	Tjenestemannslaget	337	216	121	35,9	571	345	226	39,6	1 213	696	517	42,6	2 535	1 311	1 224	48,3
31	Tolltjenestemannsforbundet	-	-	-	43	41	2	4,7	66	65	1	1,5	08	64	4	5,9	
32	Transportarbeiderforbundet	363	362	1	0,3	365	349	16	4,4	1 282	1 152	130	10,1	2 019	1 988	31	1,5
33	Treindustriarbeiderforbundet	30	30	-	-	149	143	6	4,0	307	242	65	21,2	689	626	63	9,1
34	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	10	10	-	-
	Til sammen	8 903	6 354	2 549	28,6	20 292	16 365	3 927	19,4	44 115	33 747	10 368	23,5	61 234	43 609	17 625	28,8

Tabell VI, 1976 (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. SOGN OG FJORDANE				14. MØRE OG ROMSDAL				15. S.-TRØNDELAG				16. N.-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	5	5	-	-	31	31	-	-	38	32	6	15,8	10	8	2	20,0
2	Forb. f. Arb.led. og Tekn. Funksj.	305	281	24	7,9	424	413	11	2,6	447	421	26	5,8	145	144	1	0,7
3	Arbeidsmandsforbundet	1 092	1 051	41	3,8	2 654	2 440	214	8,1	2 679	2 203	476	17,8	1 906	1 694	212	11,1
4	Befalslaget	-	-	-	-	17	17	-	-	123	123	-	-	143	143	-	-
5	Bekledningsarbeiderforbundet	370	119	251	67,8	1 634	446	1 188	72,7	716	140	576	80,4	62	21	41	66,1
6	Bygningsindustriarbeiderforbundet	477	473	4	0,8	1 503	1 497	6	0,4	3 827	3 814	13	0,3	2 395	2 389	6	0,3
7	Elektriker- og Kraftst.forb.	299	298	1	0,3	929	927	2	0,2	1 452	1 444	8	0,6	599	598	1	0,2
8	Fengselstjenestemannsforbundet	-	-	-	-	15	15	-	-	83	76	7	8,4	-	-	-	-
9	Grafisk Forbund	34	33	1	2,9	229	210	19	8,3	732	490	242	33,1	95	74	21	22,1
10	Gullsmedarbeiderforbundet	-	-	-	-	-	-	-	-	25	18	7	28,0	-	-	-	-
11	Handels- og Kontorfunksj. Forb.	673	300	373	55,4	1 568	672	896	57,1	4 231	1 570	2 661	62,9	1 436	557	879	61,2
12	Hotell- og Restaurantarb.forbundet	42	-	42	100,0	250	35	215	86,0	1 190	229	961	80,8	246	19	227	92,3
13	Jern- og Metallarbeiderforbundet	1 889	1 797	92	4,9	5 480	5 314	166	3,0	5 129	4 894	235	4,6	2 034	1 822	212	10,4
14	Jernbaneforbundet	-	-	-	-	-	-	-	-	2 410	2 410	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	2 303	2 113	190	8,3	1 615	1 399	216	13,4	1 143	916	227	19,9	617	546	71	11,5
16	Kommuneforbundet	1 977	692	1 285	65,0	4 828	1 883	2 945	61,0	8 864	3 637	5 227	59,0	2 994	874	2 120	70,8
17	Lensmannsbetjentenes Landslag	26	26	-	-	68	68	-	-	40	39	1	2,6	35	34	1	2,9
18	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	303	303	-	-	-	-	-	-
19	Luftforsvarets Befalsforbund	-	-	-	-	-	-	-	-	131	131	-	-	37	37	-	-
20	Musikerforbundet	-	-	-	-	-	-	-	-	153	135	18	11,8	-	-	-	-
21	Nærings- og Nytelesamid. arb. forb.	678	374	304	44,8	994	594	400	40,2	2 002	1 278	724	36,2	670	504	166	24,8
22	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	691	605	86	12,4	829	825	4	0,5
23	Pe rokjemisk Forening — Rafnes	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	-	-	-	-	362	320	42	11,6	739	685	54	7,3	-	-	-	-
	Postmannslaget	-	-	-	-	216	216	-	-	487	487	-	-	-	-	-	-
	Poståpneres Landsforbund	146	84	62	42,5	201	113	88	43,8	258	113	145	56,2	-	-	-	-
25	Sjømannsforbundet	-	-	-	-	1 661	1 661	-	-	753	753	-	-	77	77	-	-
26	Skog- og Landarbeiderforbundet	86	82	4	4,7	21	15	6	28,6	531	512	19	3,6	866	832	34	3,9
27	Sosionomforbundet	21	6	15	71,4	59	21	38	64,4	192	44	148	77,1	42	20	22	52,4
28	Sufflørforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	312	244	68	21,8	445	363	82	18,4	531	368	163	30,7	157	99	58	36,9
	Telegrafmennenes Landsforbund	-	-	-	-	112	108	4	3,6	189	169	20	10,6	-	-	-	-
30	Tjenestemannslaget	193	116	77	39,9	597	404	193	32,3	2 649	1 436	1 213	45,8	662	377	285	43,1
31	Tolltjenestemannsforbundet	-	-	-	-	24	24	-	-	38	38	-	-	-	-	-	-
32	Transportarbeiderforbundet	375	375	-	-	1 340	1 271	69	5,1	1 504	1 453	51	3,5	315	310	5	1,6
33	Treindustriarbeiderforbundet	56	54	2	3,6	1 384	1 162	222	16,0	81	72	9	11,1	69	57	12	17,4
34	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	11 359	8 523	2 836	25,0	28 661	21 639	7 022	24,5	44 361	31 038	13 323	30,0	16 441	12 061	4 380	26,6

Løpnr.	Forbund	17. NORDLAND				18. TROMS				19. FINNMARK			
		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	42	39	3	7,1	33	32	1	3,0	19	18	1	5,3
2	Forb. f. Arb.led. og Tekn. Funksj.	674	666	8	1,2	138	138	-	-	207	199	8	3,9
3	Arbeidsmandsforbundet	4 255	3 739	516	12,1	1 118	1 073	45	4,0	2 072	1 842	230	11,1
4	Befalslaget	209	206	3	1,4	353	353	-	-	83	83	-	-
5	Bekledningsarbeiderforbundet	264	122	142	53,8	184	129	55	29,9	-	-	-	-
6	Bygningsindustriarbeiderforbundet	1 664	1 639	25	1,5	1 158	1 147	11	0,9	489	488	1	0,2
7	Elektriker- og Kraftst.forb.	1 027	1 013	14	1,4	511	509	2	0,4	226	214	12	5,3
8	Fengselstjenestemannsforbundet	13	13	-	-	15	14	1	6,7	11	11	-	-
9	Gra'isk Forbund	176	146	30	17,0	112	93	19	17,0	42	35	7	16,7
10	Gulsmedarbeiderforbundet	-	-	-	-	-	-	-	-	6	4	2	33,3
11	Handels- og Kontorfunksj. Forb.	3 153	1 176	1 977	62,7	1 740	762	978	56,2	796	293	503	63,2
12	Hotell- og Restaurantarb.forbundet	652	63	589	90,3	343	53	290	84,5	182	28	154	84,6
13	Jern- og Metallarbeiderforbundet	5 323	4 976	347	6,5	1 268	1 239	29	2,3	203	193	10	4,9
14	Jernbaneforbundet	429	429	-	-	-	-	-	-	-	-	-	-
15	Kjemisk Industriarbeiderforbund	2 144	2 036	108	5,0	341	315	26	10,8	145	128	17	11,7
16	Kommuneforbundet	7 017	2 493	4 524	64,5	4 216	1 537	2 679	63,5	2 562	916	1 646	64,2
17	Lensmannsbetjentenes Landslag	89	88	1	1,1	41	41	-	-	43	43	-	-
18	Lokomotivmannsforbundet	127	127	-	-	-	-	-	-	-	-	-	-
19	Luftforsvarets Befalsforbund	428	428	-	-	110	110	-	-	69	69	-	-
20	Musikerforbundet	-	-	-	-	11	11	-	-	15	11	4	26,7
21	Nærings- og Nytelsesmid.arb.forb	1 930	1 089	841	43,6	1 134	731	403	33,5	2 009	1 092	917	45,6
22	Papirindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-
23	Petrokjemisk Forening — Rafnes	-	-	-	-	-	-	-	-	-	-	-	-
24	Postfolkernes Fellesforbund:												
	Postforbundet	392	344	48	12,2	263	247	16	6,1	91	80	11	12,1
	Postmannslaget	271	271	-	-	208	208	-	-	82	82	-	-
	Poståpnerens Landsforbund	274	165	109	39,8	111	69	42	37,8	94	43	51	54,3
25	Sjømannsforbundet	500	500	-	-	1 891	1 891	-	-	6	6	-	-
26	Skog- og Landarbeiderforbundet	251	218	33	13,1	11	11	-	-	40	40	-	-
27	Sosionomforbundet	92	43	49	53,3	56	8	48	85,7	36	20	16	44,4
28	Sufflerforbundet	-	-	-	-	-	-	-	-	-	-	-	-
29	Telefolkernes Fellesforbund:												
	Tele Tjeneste Forbundet	401	266	135	33,7	328	256	72	22,0	198	149	49	24,7
	Telegrafmennenes Landsforbund	106	106	-	-	126	122	4	3,2	74	71	3	4,1
30	Tjenestemannslaget	1 833	1 180	653	35,6	1 817	1 008	809	44,5	794	393	401	50,5
31	Tolltjenestemannsforbundet	38	38	-	-	20	20	-	-	19	19	-	-
32	Transportarbeiderforbundet	1 411	1 374	37	2,6	612	605	7	1,1	290	290	-	-
33	Treindustriarbeiderforbundet	13	11	2	15,4	-	-	-	-	-	-	-	-
34	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	-	-	-	-
	Til sammen	35198	25004	10194	29,0	18269	12732	5 537	30,3	10903	6 860	4 043	37,1

Tabell VI, 1976 (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.

256

Løpnr.	Forbund	Landsomfattende avdelinger og avdelinger på Svalbard og i utlandet				Direkte medlemmer			Riket pr. 31. desember 1976				
		Antall medlemmer		Kv. medl. i	% av medl. i	Antall medlemmer		Kv. medl. i	% av medl. i	Antall medlemmer		% av medl. i	
		I alt	Herav			I alt	Herav			I alt	Herav		
			M.	Kv.	I alt		M.	Kv.	I alt		M.	Kv.	
1	Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	613	563	50	8,2	
2	Forb. f. Arb.led. og Tekn. Funksj.	253	232	21	8,3	-	-	-	11 710	11 341	369	3,2	
3	Arbeidsmandsforbundet	605	514	91	15,0	114	104	10	8,8	32 743	27 960	4 783	14,6
4	Befalslaget	-	-	-	-	23	23	-	-	2 904	2 986	8	0,3
5	Bekledningsarbeiderforbundet	-	-	-	-	384	99	285	74,2	19 235	5 379	13 856	72,0
6	Bygningsindustriarbeiderforbundet	-	-	-	-	11	11	-	-	53 613	53 082	531	1,0
7	Elektriker- og Kraftst.forb.	309	308	1	0,3	136	136	-	-	18 658	18 573	85	0,5
8	Fengsels-tjenestemannsforbundet	31	31	-	-	307	273	34	11,1	1 323	1 205	118	8,9
9	Grafisk Forbund	-	-	-	-	-	-	-	-	14 123	10 558	3 565	25,2
10	Gullsmedarbeiderforbundet	-	-	-	-	12	9	3	25,0	955	789	166	17,4
11	Handels- og Kontorfunksj. Forb.	1 576	853	723	45,9	-	-	-	-	50 211	18 921	31 290	62,3
12	Hotell- og Restaurantarb.forbundet	-	-	-	-	938	79	859	91,6	11 039	2 721	8 318	75,4
13	Jern- og Metallarbeiderforbundet	-	-	-	-	-	-	-	-	106035	97 347	8 688	8,2
14	Jernbaneforbundet	63	61	-	-	-	-	-	-	14 919	14 919	-	-
15	Kjemisk Industriarbeiderforbund	-	-	-	-	118	96	22	18,0	39 037	33 050	5 987	15,3
16	Kommuneforbundet	-	-	-	-	48	19	29	60,4	115634	47 116	68 518	59,3
17	Lensmannsbetjentenes Landslag	-	-	-	-	-	-	-	-	912	884	28	3,1
18	Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	1 840	1 840	-	-
19	Luftforsvarets Befalsforbund	-	-	-	-	34	34	-	-	1 511	1 511	-	-
20	Musikerforbundet	-	-	-	-	5	4	1	20,0	1 430	1 223	207	14,5
21	Nærings- og Nytelesmid.arb.forb.	63	61	2	3,2	5 917	3 341	2 576	43,5	30 900	19 096	11 804	38,2
22	Papirindustriarbeiderforbundet	-	-	-	-	509	474	35	6,9	16 954	15 376	1 578	9,3
23	Petrokjemisk Forening — Rafnes	-	-	-	-	-	-	-	-	170	142	28	16,5
24	Postfolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-
	Postforbundet	-	-	-	-	-	-	-	-	7 665	6 471	1 194	15,6
	Postmannslaget	-	-	-	-	-	-	-	-	6 040	6 040	-	-
	Post&pernes Landsforbund	-	-	-	-	-	-	-	-	2 484	1 105	1 379	55,5
25	Sjømannsforbundet	8 101	8 101	-	-	2 756	2 756	-	-	25 534	25 534	-	-
26	Skog- og Landarbeiderforbundet	20	18	2	10,0	36	36	-	-	11 711	11 420	291	2,5
27	Sosionomforbundet	-	-	-	-	10	12	4	25,0	2 057	650	1 407	68,4
28	Sufflørforbundet	-	-	-	-	27	1	26	96,3	27	1	26	96,3
29	Telefolkernes Fellesforbund:	-	-	-	-	-	-	-	-	-	-	-	-
	Tele Tjeneste Forbundet	260	260	-	-	-	-	-	-	9 494	6 861	2 633	27,7
	Telegrafmennenes Landsforbund	-	-	-	-	306	286	20	6,5	3 156	2 927	229	7,3
30	Tjenestemannslaget	3 638	2 952	686	18,9	-	-	-	-	33 178	18 348	14 830	44,7
31	Toiltjenestemannsforbundet	-	-	-	-	2	2	-	-	793	769	24	3,0
32	Transportarbeiderforbundet	-	-	-	-	95	95	-	-	18 988	18 005	983	5,2
33	Treindustriarbeiderforbundet	-	-	-	-	60	60	-	-	5 983	5 157	826	13,8
34	Urmaker Svenneforbundet	-	-	-	-	-	-	-	-	25	25	-	-
	Til sammen	14 919	13 393	1 526	10,2	11 854	7 050	3 904	32,9	673694	489915	183779	27,3

¹ Anslått tall, kan ikke fordeles på fylker.

Tabell VII, 1976.

Fagblader — 1976.

(Utkommet 1. januar—31. desember.)

Forbund	Fagbladenes navn	Antall nummer i 1975 ¹⁾	Gj.sn. opplag i 1975	Antall nummer i 1976 ¹⁾	Gj.sn. opplag i 1976
1 Landsorganisasjonen i Norge	Fri Fagbevegelse	21	43 000	21	43 500
2 Arbeiderpartiets Presseforbund	—	—	—	—	—
3 Forb.f. Arb.ledeereg.Tekn.Funksj.	Arbeidsledelse og Teknikk	4	11 000	4	12 000
4 Arbeidsmandsforbundet	Arbeidsbladet	10 (2)	30 000	10 (2)	32 000
5 Befalslaget	Befalsbladet	11 (1)	4 000	10 (2)	3 500
6 Bekleddningsarbeiderforbundet	Vii Bekledning	6	20 000	6	20 000
7 Bygningsindustriarb.forbundet	Bygningsarbeideren	10 (2)	51 000	10 (2)	54 000
8 Elektriker- og Kraftstasjonsforb.	Elektrikeren	10	20 000	10	20 000
9 Fængselstjenestemannsforbundet	Fængselsmannen	4	1 350	4	1 500
10 Grafisk Forbund	Norsk Grafa	22	14 500	22	13 600
11 Gullsmedarbeiderforbundet	Gullsmedarbeideren	4	1 200	4	1 500
12 Handels- og Kontorfunksj. Forbund	Handels- og Kontorfunksjonæren	8	45 100	8	50 900
13 Hotell- og Restaurantarbeiderforb.	Hotell- og Restaurantfunksjonæren	11 (1)	9 000	10 (2)	9 000
14 Jern- og Metallarbeiderforbundet	Jern- og Metallarbeideren	12 (2)	105 000	11 (2)	105 000
15 Jernbaneforbundet	Jernbanemanden	12	25 000	12	25 000
16 Kjemisk Industriarbeiderforbund	Fabrikkarbeideren	9 (1)	37 750	9 (3)	38 000
17 Kommuneforbundet	Norsk Kommuneforbunds Fagblad	10	103 000	10	111 000
18 Lensmannsbetjentenes Landslag	Lensmannsbladet	10 (2)	1 500	10 (2)	1 500
19 Lokomotivmannsforbundet	Lokomotivmands Tidende	11 (1)	3 100	11 (1)	3 100
20 Luftforsvarets Befalsforbund	LBF-bladet	6 (2)	2 000	7 (1)	2 000
21 Murerforbundet	Norsk Murerforbunds Fagblad	6	4 000	—	—
22 Musikerforbundet	Norsk Musikerblad	10 (2)	1 950	10 (2)	1 950
23 Nærings- og Nyteise-middelarb.forb.	Næringsmiddelarbeideren	4 (4)	30 000	6 (6)	30 000
24 Papirindustriarbeiderforbundet	Papirarbeideren	10 (5)	17 500	10 (5)	17 600
25 Petrokjemisk Forening — Rafnes	—	—	—	—	—
26 Postfolkernes Fellesforbund:	—	—	—	—	—
Postforbundet	Postmannen	10	7 750	10	7 950
Postmannslaget	Posthornet	11 (1)	6 100	11 (1)	6 250
Poståpnernes Landsforbund	Postbladet	12 (2)	3 200	12 (2)	3 200
27 Sjømannsforbundet	Norsk Sjømannsforbunds Medlemsblad	11 (1)	15 000	11 (1)	15 000
28 Skog- og Landarbeiderforbundet	Skog- og Landarbeideren	6 (6)	12 750	6 (6)	12 750
29 Sosionomforbundet	Sosionomen	22	3 000	22	3 000
30 Sulfierforbundet	—	—	—	—	—
31 Telefolkernes Fellesforbund:	—	—	—	—	—
Tele Tjeneste Forbundet	Tele Tjenesten	10 (2)	10 500	10 (2)	11 000
Telegrafmennenes Landsforb.	Telegrafbladet	10 (2)	3 500	10 (2)	3 800
32 Tjenestemannslaget	TB-Norsk Tjenestemannsblad	8 (1)	31 000	9 (2)	34 000
33 Tolltjenestemannsforbundet	Tolderen	10 (1)	1 400	10 (2)	1 400
34 Transportarbeiderforbundet	Transportarbeideren	7 (1)	19 500	8	20 000
35 Treindustriarbeiderforbundet	Trearbeideren	4 (2)	6 200	4 (4)	6 300
36 Urmaker Svenneforbundet	Urmakeren	—	—	—	—
37 Statstjenestemannskartellet	Kartellnytt	10	18 500	8 (2)	18 500

¹⁾ Tallene i parentes angir herav antall dobbeltnummer.

Antall saker/tariffer behandlet i LO i 1977

Tabell VIII

Forbund	Godkjentesøknader for å fremme krav om ny tariffavtale		
	Ant. saker	Omfattende	
		Tariffer	Org.
1 Arbeiderpartiets Presseforbund	-	-	-
2 Forbund for Arb.led. og Tekniske Funksj	8	8	613
3 Arbeidsmandsforbundet	56	56	238
4 Norges Befalslag	-	-	-
5 Bekledningsarbeiderforbundet	12	12	166
6 Bygningsindustriarbeiderforbundet	2	2	2
7 Elektriker- og Kraftstasjonsforbundet ..	31	31	135
8 Fængselstjenestemannsforbundet	-	-	-
9 Grafisk Forbund	4	4	47
10 Gullsmedarbeiderforbundet	-	-	-
11 Handels- og Kontorfunksj. Forbund ...	262	116	1 152
12 Hotell- og Restaurantarbeiderforbundet.	80	80	463
13 Jern- og Metallarbeiderforbundet	85	85	735
14 Jernbaneforbundet	-	-	-
15 Kjemisk Industriarbeiderforbund	19	19	167
16 Kommuneforbundet	12	56	299
17 Lensmannsetatens Landslag	-	-	-
18 Lokomotivmannsforbundet	-	-	-
19 Luftforsvarets Befalsforbund.....	-	-	-
20 Musikerforbundet	-	-	-
21 Norsk Olje- og Petrokjemi forbund ...	1	1	20
22 Nærings- og Nytelsesmid.arb.forbundet..	12	12	158
23 Papirindustriarbeiderforbundet	-	-	-
24 Postfolkenes Fellesforbund:			
Postforbundet	-	-	-
Den norske Postorganisasjon	-	-	-
25 Sjømannsforbundet	2	2	280
26 Skog- og Landarbeiderforbundet.....	3	3	5 508
27 Sosionomforbundet	-	-	-
28 Sufflørforbundet	-	-	-
29 Telefolkenes Fellesforbund:			
Tele Tjeneste Forbundet	-	-	-
Telegrafmenneskes Landsforbund	-	-	-
30 Tjenestemannslaget	10	10	378
31 Tolltjenestemannsforbundet	-	-	-
32 Transportarbeiderforbundet	54	54	252
33 Treindustriarbeiderforbundet	12	12	152
34 Urmaker Svenneforbundet	-	-	-
Til sammen	665	563	10 765
Prosent	96,2	94,9	

Godkjente søknader for å sl opp tariffavtalen			Godkjente søknader for å sette i verk arbeidsstans			Antall saker i alt	Antall tariffer i alt	Løpnr.
Ant. saker	Omfattende		Ant. saker	Omfattende				
	Tariffer	Org.		Tariffer	Org.			
-	-	-	-	-	-	-	-	1
1	1	1	2	2	520	11	11	2
-	-	-	1	1	5	57	57	3
-	-	-	-	-	-	-	-	4
-	-	-	-	-	-	12	12	5
2	2	2	-	-	-	4	4	6
-	-	-	-	-	-	31	31	7
-	-	-	-	-	-	-	-	8
-	-	-	-	-	-	4	4	9
-	-	-	-	-	-	-	-	10
6	6	20 080	1	1	326	269	123	11
-	-	-	1	1	7	81	81	12
-	-	-	-	-	-	85	85	13
-	-	-	-	-	-	-	-	14
1	1	820	1	1	820	21	21	15
3	7	46	-	-	-	15	63	16
-	-	-	-	-	-	-	-	17
-	-	-	-	-	-	-	-	18
-	-	-	-	-	-	-	-	19
2	2	..	1	1	1	3	3	20
-	-	-	-	-	-	1	1	21
-	-	-	-	-	-	12	12	22
-	-	-	-	-	-	-	-	23
-	-	-	-	-	-	-	-	24
-	-	-	-	-	-	-	-	25
1	1	600	-	-	-	3	3	26
-	-	-	-	-	-	3	3	27
-	-	-	-	-	-	-	-	28
-	-	-	-	-	-	-	-	29
-	-	-	-	-	-	-	-	30
3	3	146	-	-	-	13	13	31
-	-	-	-	-	-	-	-	32
-	-	-	-	-	-	54	54	33
-	-	-	-	-	-	12	12	34
-	-	-	-	-	-	-	-	34
19 2,8	23 3,9	21 695	7 1,0	7 1,2	1 679	691 100,0	593 100,0	

