

BERETNING
1979

Lands-
organisasjonen
i Norge

BERETNING 1979

Lands-
organisasjonen
i Norge

PRINTED
1978

Innholdsfortegnelse

	Side
1. TARIFFREVISJONER — ØKONOMISK POLITIKK	7
Den faglige og økonomiske utvikling i 1979	7
Samordning av tariffoppgjørene i den private og offentlige sektor	27
Lønns- og inntektsstatistikken	29
Arbeidstvistloven	31
Samordning av Statens arbeidsgiverinteresser	32
Godkjente/tariffrettslige konflikter 1979	36
2. ARBEIDS- OG NÆRINGSLIVET	37
Arbeidsmiljøspørsmål — Uttalelser fra LO	37
Bedriftshelsetjenesten	38
Blyinnholdet i bensin	50
Arbeidsdirektoratet	50
Distriktenes Utbyggingsfond	51
Regional utvikling og distriktpolitikk	52
Strukturproblemer og vekstmuligheter i norsk industri	55
Produktkontrollrådet	62
Oppmyking av Etableringsloven	63
Økte kraftpriser for den kraftintensive industri og treforedling ..	63
Bransjerådene	64
Gebyr på bruk av sjekker	67
Arbeidsmiljøloven og landbruket	67
Samarbeidsrådet LO/N.A.F.	68
Samarbeidsutvalgene ved Statens virksomheter	70
Samarbeidsutvalgene i kommunene	73
Samarbeidsrådet DKT—LO og Opplysnings- og utviklingsfondet DKT—LO	74
3. SOSIALPOLITIKK — FAMILIE- OG FORBRUKERSAKER	77
Forberedelse til pensjonsalderen	77
Sluttvederlagsordningen	77
Fagbevegelsen og kriminalpolitikken	78
Forbrukerrådet	78
Likestillingsrådet	80
Likestillingsrådets klageutvalg	81
Arbeidslivets komité mot alkoholisme og narkomani	81
Rachel Grepp Heimen	86
	Side
4. UNDERVISNINGS- OG OPPLYSNINGSVIRKSOMHET	88
Opplysningsarbeidet i fagbevegelsen	88
Opplysnings- og utviklingsfondet LO/N.A.F.	95
Landsorganisasjonens skole, Sørmarka	96

	Side
Arbeiderbevegelsens folkehøgskole, Ringsaker	99
Fagforeningskvinnenes studiefond	101
Uttalelser om undervisningsspørsmål	101
Vurdering, kompetanse og inntak i skoleverket	102
Læringleven	105
Samarbeid med Norsk Lærerglag	105
5. INTERNASJONALT ARBEID — UTENRIKSPOLITIKK	108
Nordens Faglige Samorganisasjon (NFS)	109
Den europeiske faglige samorganisasjon (DEFS)	110
Frie Faglige Internasjonale (FFI)	113
TUAC — den faglige rådgivende komité i OECD	118
EFTA's konsultative komité	120
Multinasjonale selskaper og fagbevegelsen	121
Delegasjonsutveksling med utlandet	124
Øst-vest-konferansene og det bilaterale samarbeid med øst- europeiske landsorganisasjoner	128
Arbeiderbevegelsens Internasjonale Støttekomité (AIS)	129
Spaniakomiteén oppløst	137
Internasjonalt ungdomsarbeid	138
ILO-arbeidskonferansen 1979	139
6. FORSIKRINGSSPØRSMÅL	144
Kollektiv hjemforsikring	144
Grunnforsikringen	145
Gruppehjemforsikringen	145
LOs samleforsikring	146
Fagorganisasjonens Stønadskasses Fond	146
Informasjons- og opplysningsvirksomheten i forsikring	147
Den norske Fagorganisasjonens pensjonskasse	147
7. ANDRE SAKER	149
Demonstrasjonsstreiker mot bedrifters bevilgninger til politiske partier	149
Datatilsyn — Lov om personregistre	154
Folk og Forsvar	154
Kvinneres Frivillige Beredskap	156
Innvandringsspørsmål	157
Kommune- og fylkestingsvalgene	161
Nedsettelse av myndighetsalderen	162
8. ADMINISTRASJON OG ORGANISASJON	163
LOs administrasjon	163
Sekretariatet	164
Representantskapet	165
Medlemstallet	166
Kontingenten	166
Representasjon innenlands	166
Representasjon i utlandet	169
Diverse styrer og utvalg	170
Samarbeidskomiteén LO—Det norske Arbeiderparti	177

	Side
Samarbeidskomitéen LO/Norsk Pensjonistforbund	178
Samarbeidskomitéen mellom Norges Fiskarlags Lands- kvinneutvalg, Norges Bonde- og Småbrukarlags kvinne- grupper, S-lagenes kvinnegrupper og LOs utvalg for familiepolitikk — likestilling — likeverd	183
LOs internasjonale kontor	183
LOs juridiske kontor	185
LOs miljøkontor	185
Presse- og informasjonsvirksomheten	190
LOs revisjonskontor	192
LOs tekniske kontor	193
LOs økonomiske kontor	195
LOs faste utvalg	196
LOs utvalg for familiepolitikk — likestilling — likeverd	197
Sekretariatets rådgivende finanskomiteé	198
LOs forskningsutvalg	199
LOs kulturutvalg	200
Organisasjonskomitéen	205
LOs koordineringsutvalg for skole- og utdanningspørsmål ..	206
Sosialpolitisk utvalg	210
LOs ungdomsutvalg	211
LOsoljekartell	215
Folkets Hus Landsforbund	216
Folkets Hus Fond	220
Arbeiderbevegelsens Arkiv og Bibliotek	220
LOs Husmorsenter	223
Stiftelsen Norske Pensjonistreiser	225
Distriktskontorene	228
Østfold	228
Oslo og Akershus	231
Hedmark	232
Oppland	234
Buskerud	235
Telemark og Vestfold	237
Agder-fylkene	238
Rogaland	239
Hordaland	240
Sogn og Fjordane	242
Møre og Romsdal	243
Trøndelagsfylkene	244
Nordland	245
Troms	247
Finnmark	249
9. STATISTISK OVERSIKT	251

Forord

Beretningen for 1979 er inndelt på samme måte som beretningen for 1978. Hovedkapittel 1 — Tariffrevisjoner — Økonomisk politikk, omfatter utviklingen i 1979 til og med vedtaket i Representantskapet om tariffrevisjonen 1980. Selve tariffrevisjonen blir omtalt i neste beretning.

Oslo i april 1980

LANDSORGANISASJONEN I NORGE

Tor Halvorsen

Per Haraldsson

Som tidligere finner en ofte betegnelsen NOU i beretningen. Det står for Norges Offentlige Utredninger. Hver utredning er nummerert for de enkelte år. De blir utgitt av Universitetsforlaget.

1. Tariffrevisjoner — Økonomisk politikk

Den faglige og økonomiske utvikling i 1979

Den viktigste side ved den økonomiske utvikling i 1979 var at vi lyktes i å opprettholde en meget gunstig sysselsettingssituasjon i forhold til andre land. Tallene fra arbeidskontorene viser at den gjennomsnittlige arbeidsløsheten i 1979 ble ca. 24 000 personer, noe som tilsvarer 1¼ prosent av arbeidsstyrken. Dette er en svak øking fra 1978, men tallene for *siste del* av året var klart lavere enn året før.

En viktig årsak til den lave ledigheten var at pris- og inntektsstoppen førte til en klart lavere pris- og kostnadsutvikling enn i utlandet og en klar forbedring av norsk industris konkurranseevne. Samtidig opplevde betydelige deler av eksportindustrien en klar bedring i sine markedsforhold. Eksportindustrien fikk således en sterk bedring i sine inntekter. Året 1979 ga også økte inntekter i den importkonkurrerende investeringsvareindustrien, mens andre deler av industrien fikk en svakere utvikling. Industriproduksjonen økte totalt sett med 2½ prosent, men er fortsatt lavere enn i 1974.

Stigningen i konsumprisindeksen fra 1978 til 1979 ble 4,8 prosent mot 8,1 prosent året før. Det viktigste bidraget til prisstigningen kom gjennom importprisene. Prisstigningen internasjonalt ble forsterket i 1979 og var i den vestlige verden som helhet omtrent dobbelt så stor som i Norge.

Økingen i lønningene ble noe svakere enn prisstigningen, ca. 3 prosent for industrien i gjennomsnitt. Dette førte til at de aller fleste grupper lønnstakere fikk en nedgang i disponibel realinntekt i 1979. Nedgangen ble større for enslige enn for familier og størst for de med høyest inntekt.

Den internasjonale prisøkningen på olje sammen med den økte eksporten av olje og andre varer, fører til at underskuddet i utenriksøkonomien i 1979 blir klart lavere enn året før. Den ster-

ke prisoppgangen på olje den siste tida har på den annen side bidratt vesentlig til at utsiktene for den økonomiske utviklingen internasjonalt er dårligere enn på lenge. En kan med nokså stor sikkerhet vente både økt arbeidsløshet og forsterket inflasjon i 1980 i forhold til 1979. Dette medfører igjen at det blir en meget vanskelig oppgave å sikre sysselsettingen i vårt land også i 1980.

Gjennom hele året ble det innen organisasjonene og i den offentlige debatt drøftet hva som skulle skje når pris- og inntektsstoppen falt bort fra 1. januar 1980. Fra enkelte hold ble det gitt uttrykk for at ordningen burde fortsette i en eller annen form også i 1980, men fra fagbevegelsens side ble det gjort klart at dette ikke ville være mulig.

Kontaktutvalget

Regjeringens kontaktutvalg med de store organisasjonene (LO, N.A.F., bøndernes og fiskernes organisasjoner) hadde møter 1. og 16. februar. I en pressemelding fra møtene heter det:

«Det var enighet om at den spesielle situasjon man har i 1979 med pris- og inntektsstopp gjør det nødvendig så snart som mulig å komme i gang med foreløpige drøftinger om hvorledes inntektsoppgjøret 1980 skal gjennomføres. Det var enighet om at drøftingene skal skje i Kontaktutvalgets regi, og at Kontaktutvalget skal gjøre bruk av et utvalg under ledelse av finansministeren og med representasjon fra de samme organisasjoner som er medlemmer av Kontaktutvalget. Det var enighet om at dette utvalget (Kleppe-utvalget) skal arbeide på grunnlag av følgende prinsipper (mandat):

«Opphevelsen av pris- og inntektsstoppen ved utgangen av 1979 vil stille både myndighetene og organisasjonene overfor oppgaven å sikre at den lave pris- og kostnadsstigningen som en kommer ned på i 1979, kan føres videre i 1980 og årene framover. Vi går ut fra at det er enighet om dette målet.

På denne bakgrunn ønsker Regjeringen å få i stand drøftinger med organisasjonene om hvilke prinsipper en bør legge til grunn i inntektspolitikken for å sikre at dette målet blir nådd. Vurderingene skal også legge til grunn de øvrige hovedmål for den økonomiske politikken. Drøftingene bør gjelde alle sider ved inntektsutviklingen. Det må forutsettes at de prinsipper en blir enige om skal gjelde alle grupper. Det er i denne omgang ikke tale om konkrete inntektsforhandlinger.

Regjeringen foreslår at Kontaktutvalget for å lette disse drøftingene gjør bruk av et underutvalg med finansministeren som formann og med representasjon fra de samme organisasjoner og institusjoner som er representert i Kontaktutvalget. Organisasjoner som ikke er medlemmer av Kontaktutvalget vil bli orientert gjennom den kontaktordningen som er utbygd for slike formål.

Siden en prinsipiell avklaring om inntektspolitikken vil være viktig for opplegget av den generelle økonomiske politikken, foreslår Regjeringen at Kleppeutvalget gjennomfører sitt arbeid så raskt som mulig og senest innen juli 1979.»

Det var videre enighet om at Kleppe-utvalget skal nedsette et underutvalg med følgende mandat:

«Utvalget skal utrede lavlønsspørsmålene i forbindelse med inntektsoppgjøret i 1980. Utredningen skal være begrenset til bare å omfatte lønnstakerne. Utvalget skal gjennomgå alternative muligheter til å bedre de lavtløntes situasjon og fremme forslag overfor Kleppeutvalget/Kontaktutvalget om konkrete løsninger.

Utvalget må i forbindelse med dette arbeid på bakgrunn av foreliggende statistikk og materiale avklare hva som skal legges i begrepet lavtlønnet.

Utvalget bør foreta en vurdering av de virkninger ulike alternativer og forslag vil kunne få når det gjelder sysselsettingsutviklingen, norsk industris konkurransevne og landets økonomiske situasjon for øvrig.

Utvalget skal avgi sin utredning senest 15. juni 1979.»

I tiden mellom de to møtene i Kontaktutvalget foregikk det en brevveksling mellom Norsk Arbeidsgiverforening og statsministeren om saken.

Fra Landsorganisasjonens side ble det presisert at man ikke følte seg bundet av formuleringene i brevvekslingen, men ga sin tilslutning til nedsettelse av de to utvalg og de nevnte mandatene fra Regjeringen.

Landsorganisasjonens representanter i Kontaktutvalget presiserte videre at det opplegg som en var blitt enige om måtte forelegges LO-sekretariatet til endelig godkjenning.

Lavlønnsutvalget

Professor Ole Myrvoll ble formann for lavlønnsutvalget som ellers fikk disse medlemmene: sekretær Yngve Hågensen og avdelingsleder Ulf Sand fra LO, direktørene Lars Aarvig og Vilhelm Dahl fra Arbeidsgiverforeningen, underdirektør Bernhard Nestaas fra Forbruker- og administrasjonsdepartementet og underdirektør Torstein Moland fra Finansdepartementet.

Vi gjengir her den meldingen som ble sendt ut etter at utvalget var ferdig med sitt arbeid:

«Som en bakgrunn for å gjennomgå alternative muligheter til å bedre de lavtløntes situasjon har utvalget drøftet hvilken betydning lønnen har, sett fra henholdsvis arbeidstakers og arbeidsgivers side og utvalget har referert ulike økonomiske årsaker til lønnsforskjeller og lav lønn. Videre har utvalget drøftet selve lavlønnsbegrepet og hva som kan legges i dette begrepet. Utvalget har lagt fram et omfattende statistisk materiale der det særlig er søkt å kaste lys over lønns-spredningen innen den enkelte bransje og hvordan lønnsnivået for ulike grupper ligger i forhold til gjennomsnittet for industrien.

Utvalget har lagt til grunn for sitt arbeid at lav lønn i mange tilfelle er et problem som det fra et rettferdighets- og fordelingssynspunkt ville være ønskelig om en kunne løse. Dette gjenspeiles også i utvalgets mandat. Det kan være grunner for å trekke inn i vurderingen av

lavlønnsbegrepet bl.a. spørsmålet om arbeidssituasjonene er sammenlignbare, familieinntekt, skatter og stønader m.v. Men i drøftingene av de fleste alternative tiltak ved kommende tariffoppgjør har utvalget funnet det hensiktsmessig å legge til grunn definisjoner av lavlønnsbegrepet mer i tråd med hva som er benyttet ved tidligere oppgjør.

I vurderingen av lavlønsspørsmålet vil en stå overfor en avveining mellom på den ene siden hensynet til rettferdig fordeling og på den andre siden de kostnader og ulemper som er forbundet med de enkelte virkemidler. Utvalget har ikke hatt til oppgave å forhandle om hva som eventuelt skal skje ved kommende tariffoppgjør.

Utvalget har som et av tiltakene drøftet *lavlønnstillegg finansiert av den enkelte lavlønnsbedrift*. Lavlønnstillegg av denne type er velkjent og har vært gitt ved en rekke tariffoppgjør tidligere. Virkningene av slike tillegg vil avhenge av hvordan de utformes og hvor store de eventuelt blir. Utvalget har søkt å vurdere virkningene på bl.a. sysselsetting og konkurranseevne. OECD har foretatt en undersøkelse som kan tyde på at den alt vesentlige delen av lønnsglidningen må forklares ved andre faktorer enn lavlønnstillegg. Utvalget har pekt på at i den situasjon mange lavlønnsbedrifter befinner seg, vil det være vanskelig for mange å klare spesielle lavlønnstillegg.

Utvalget har også drøftet *skattemessige tiltak*. En alminnelig lavinntektsprofil på skattepolitikken kan bidra til å dempe lavinntektsproblemene generelt og derved også lavlønnsproblemene. Ved skattepolitiske tiltak alene vil en imidlertid ikke kunne løse de problemene som spesielt henger sammen med lav lønn.

Det pekes på at *mobilitetsfremmende tiltak* kan bidra til å lette overgangen til bedre betalte jobber for de lavtlønte. Slike tiltak bør imidlertid tas opp i en videre sammenheng og ut over kommende tariffperiode.

Hvis en skulle ønske nye former for lavlønnsstiltak, kan ulike *løns-utjevningsordninger* vurderes. Det er to hovedformer for slike ordninger:

- ordninger finansiert helt ut av alle bedrifter og/eller alle arbeidstakere som omfattes av vedkommende tariffoppgjør.
- ordninger finansiert ved større eller mindre tilskott fra det offentlige.

En eventuell ordning finansiert av bedriftene og/eller arbeidstakerne vil måtte inngå som et ledd i tariffoppgjøret. Det ville i så fall være opp til partene å forhandle om utformingen av ordningen, bl.a. når det gjelder tilskottskriterier, administrasjon, styringsorganer og finansiering. Utvalget har derfor ikke sett det som sin oppgave å utforme et detaljert opplegg. For nærmere å illustrere de valgmuligheter en har i tillegg til mer tradisjonelle virkemidler har utvalget som et eksempel skissert hvordan en ordning kunne tenkes utformet.

En alternativ finansieringsmåte ville være at det i tillegg til bidraget fra bedriftene ble gitt et tilskott fra staten. Statstilskott til en utjevningsordning for LO/N.A.F.-oppgjøret forutsetter at staten i tilfelle oppretter en ordning med visse regler for hvilke typer utjevningsordninger som skulle være stønadsberettigede. Videre ville en slik støtteordning ha en budsjettmessig side og det innebærer at en på forhånd måtte vurdere hvor vidtfaavnende en slik ordning ville bli.

Utvalget har også nevnt alternative ordninger med lavlønnstillegg

finansiert ved offentlige tilskott til foretak med lavtlønte. Utvalget har pekt på at slike ordninger kan få virkninger for pris- og kostnadsnivået, de offentlige budsjetter, omstillingen i næringslivet og problemer som kan reise seg når ordningen eventuelt oppheves. Ingen av partene har satt fram ønske om en varig og mer omfattende ordning. Utvalget har likevel pekt på muligheten for en slik ordning - hvis den først innføres - utvikler seg til å bli varig og til å omfatte flesteparten av de lavtlønte.

Utvalgets innstilling er enstemmig.»

LOs standpunkt utformes

Sekretariatet i LO drøftet vår generelle holdning til den situasjon som ville foreligge når lønns- og prisstoppen ble opphevet. Det ble sendt rundskriv til forbundene om dette i begynnelsen av juli. LO var ikke innstilt på å diskutere hva som skulle skje ved tariffrevisjonen i 1980, men ba forbundene hver for seg å ta opp med sine motparter eventuelle spesielle problemer.

Blant annet oppsto spørsmål om hva som fra 1. januar 1980 skulle skje med tillegg som etter tariffavtalene skulle vært gitt i 1979, men som ikke kunne bli gitt på grunn av lønns- og prisstoppen. Det man kom fram til ved behandlingen i Sekretariatet var:

«Landsorganisasjonens Sekretariat har 15. og 22. oktober behandlet de juridiske og prinsipielle spørsmål som reiser seg ved lønnsstopperperiodens utløp 1. januar 1980.

Med utgangspunkt i at landsomfattende tariffavtaler og særavtaler som partene er bundet av, skal følges etter sitt innhold fra 1. januar 1980, trakk Sekretariatet følgende konklusjoner av de enkelte spørsmål som er reist i den forbindelse:

1. Der tariffavtale fastsetter at lønnsjusteringer skal foretas i tariffperioden, skal disse finne sted til den tid i 1980 som er ordinær for vedkommende bedrift. Det kan være justeringer av de personlige arbeidsavtaler eller forhandlinger på fritt grunnlag. Det kan også være tariffbestemte forhandlinger på grunnlag av produktivitetsutvikling.
2. a) Særavtaler kan sies opp til utløp 1. januar eller senere, alt etter særavtalens innhold om dette.
b) Særavtaler som har fått sin løpetid forlenget av Inntektsstopploven, kan sies opp til utløp 1.1.1980.

I begge grupper av tilfeller må partene følge den oppsigelsesfrist som er bestemt i særavtalen eller følger av Hovedavtalens § 12. Dette innebærer at oppsigelse av særavtaler kan finne sted i 1979. Hovedavtalen inneholder for øvrig den uttrykkelige forutsetning at det skal forhandles mellom partene før oppsigelse foretas. N.A.F. hevder at forhandlinger innen 1.1.1980 ikke er tillatt. LO mener at loven ikke er til hinder for slike forhandlinger, og at bedrifter som nekter forhandlinger etter Hovedavtalens § 12, opptrer i strid med avtalen.

3. a) I tarifforholdet mellom Handel og Kontor i Norge og Handelens Arbeidsgiverforening er avtalt et opptrappingstillegg som gjennomsnittlig utgjør kr. 114,— pr. måned, og som etter avtalen skulle utbetales 1.4.1979. Under lovbehandlingen kom myndighetene til at nevnte tillegg ikke kunne utbetales i inntektsstopperperioden. Det var imidlertid en klar forutsetning at tillegget skal utbetales fra 1.1.1980.
- Tilsvarende opptrappingstillegg er avtalt med DKT for samvirkelagene. Dette tillegg kommer i samme stilling som foran nevnt.
- b) På tilsvarende måte blir det avsluttende «erklæringstillegget» i transporten, som etter avtalen skulle utbetales i 1979 hindret av loven og forutsettes utbetalt i januar 1980.
- c) Også 87%-regelen i Jern- og Metalls «Verkstedoverenskomsten» blir uttrykkelig satt ut av kraft av Inntektsstopploven. Bestemmelsen lyder slik:

«Arbeidstakernes lønnsforhold skal minst to ganger årlig tas opp til vurdering og eventuell regulering, slik at den gjennomsnittlige timefortjeneste eksklusiv overtids- og skifttillegg for gruppene fag-, spesial og hjelpearbeidere etter reguleringen utgjør minst 87 prosent av den gjennomsnittlige timefortjeneste eksklusiv overtids- og skifttillegg for de tilsvarende grupper i verkstedindustrien i sist kjente kvartal.»

Dette må innebære at 87%-regelen kommer til anvendelse ved første regulering etter 1.1.1980. De arbeidstakere som har reguleringer 1. kvartal 1980, vil således få lagt til grunn tallene fra 3. kvartal 1979.

4. I prinsippet må kronetillegg i overenskomster og særavtaler som består etter 1.1.1980 og som ikke ble utbetalt på grunn av Inntektsstopploven, begynne å løpe fra 1.1.1980. Eksempler på dette i overenskomster er nevnt under pkt. 3 a) og b). Større praktisk betydning har dette sannsynligvis i forhold til særavtaler. Vi peker bl. a. på at man sommeren 1979 i noen bedrifter avtalte delt tillegg slik at siste del skulle begynne å løpe f. eks. fra 1.1.1979. Utbetalingen ble da hindret av loven, men slike tillegg må komme til utbetaling fra 1.1.1980.
5. Landsomfattende tariffavtaler som utløper pr. 1.1.1980 vil normalt medføre tariffrevisjon på dette tidspunkt. Innenfor LO's tariffområde er det vesentlig avtalen med Norsk Hydro som kommer i denne gruppen.
- Det anbefales at det opptas forhandlinger med N.A.F. og det enkelte berørte forbund om utsettelse av denne revisjon med bestemmelse om etterbetaling fra 1.1.1980.
6. Arbeidstakere på tidlønn som har krav på avlønning i forhold til akkordfortjeneste o. l., har ikke fått sin tidlønn hevet i perioden fordi de selv ikke er akkord- eller bonusarbeidere. Slike avtaler må medføre regulering i samsvar med avtalenes innhold etter 1.1.1980.
7. Reguleringens størrelse etter bestående produktivitetsavtaler vil være avhengig av hvilken periode som legges til grunn for beregningen. Noen grupper fikk ikke lønsmessig utslag av produk-

tivitetsutviklingen før 12. september 1978. Disse grupper må kunne trekke denne utviklingen med under forhandlinger om tillegg samtidig som man for øvrig bygger på utviklingen fra 1.1.1980. Dette innebærer at utviklingen i inntektsstoperperioden holdes utenfor.

8. N.A.F. har foreslått at det nedsettes et utvalg som skal se på godtgjørelsen for bevegelige helligdager, tillitsmannsgodtgjørelse m. v. med sikte på å finne den mest rettferdige ordning. Bl. a. skulle utvalget drøfte hvilket kvartal som skal legges til grunn. LO gir sin tilslutning til at det nedsettes et slikt utvalg.

Landsorganisasjonen vil nå presentere dette syn for Norsk Arbeidsgiverforening, Staten og Norske Kommuners Sentralforbund. Det vil da vise seg om disse arbeidsgiverparter er enige i de punkter som fremgår av Sekretariatets vedtak.

Når det gjelder den uenighet mellom N.A.F. og LO som fremgår av pkt. 2, vil vi snarest mulig søke avklart hvorvidt det er nødvendig med en arbeidsrettssak for å få en avgjørelse.

N.A.F. spiller ut

Det ble holdt et forhandlingsmøte med Norsk Arbeidsgiverforening 24. oktober der LO la fram de punktene som er gjengitt ovenfor. Det var forutsetningen at partene skulle møtes igjen. Før det skjedde holdt N.A.F.s Centralstyre et møte 30. oktober for å fastlegge det standpunkt man skulle ta. Centralstyret «konstaterte» at LOs forslag ikke innebar tilstrekkelige tiltak mot en ukontrollert lønnsutvikling i perioden 1. januar—1. april 1980. I vedtaket het det bl. a. at «hvis man skal nå den målsetting Regjeringen, LO og N.A.F. er enige om, kan det etter Centralstyrets oppfatning ikke på noe grunnlag la seg forsvare å foreta lønnsreguleringer til noen gruppe arbeidstakere innenfor den enkelte bedrift før resultatet av tariffoppgjøret foreligger. Frem til dette tidspunkt forutsetter Centralstyret derfor at intet medlem av N.A.F. fremsetter tilbud eller aksepterer krav som for noen gruppe arbeidstagere innebærer lønnsreguleringer eller andre fordeler som øker bedriftenes kostnader».

Videre ble N.A.F.s medlemmer pålagt ikke å føre forhandlinger på bedriftene om lokale lønnstillegg så lenge loven om inntektsstopp varte.

Arbeidsgiverforeningens bastante standpunkt skapte sterk reaksjon i fagbevegelsen, og man stilte seg spørsmål om det i det hele tatt hadde noen hensikt å forhandle videre. LO var innstilt på å bringe saken inn for Arbeidsretten for å få kjent Centralstyrets vedtak tariffstridig.

Enighet om protokoll

Regjeringens kontaktutvalg ble innkalt til møte 3. november, og statsministeren påtok seg å kalle sammen LO og N.A.F. til et møte med sikte på fortsatte forhandlinger. Dette møte ble holdt samme dag, og forhandlingene fortsatte 5., 6. og 7. november. Partene kom fram til et anbefalt forslag. Sekretariatet tiltrådte forslaget mot 1 stemme i møte 7. november, og dagen etter ble det også tiltrådt av N.A.F.s Centralstyre. Vi gjengir protokollen fra forhandlingene:

«År 1979 den 3., 5., 6., og 7. november drøftet Landsorganisasjonen i Norge og Norsk Arbeidsgiverforening situasjonen i tidsrommet fra 1. januar 1980 når lov om inntektsstopp opphører og fram til tariffrevisjonen våren 1980.

Til stede:

Fra LO: Tor Halvorsen, Leif Haraldseth og Steinar Halvorsen.
Fra N.A.F.: Pål Kraby, Gunnar Jacobsen og Vilhelm Dahl.

Man ble enig om slik

PROTOKOLL:

1. Bakgrunnen for denne protokoll er den realitet at lov om inntektsstopp av 17. november 1978 utløper 31. desember 1979. Dette medfører at bestående tariffavtaler fra og med 1. januar 1980 igjen trer i kraft fullt ut.
2. Partene er enige om og understreker nødvendigheten av «å sikre at den lave pris- og kostnadsstigningen som en kommer ned på i 1979 kan føres videre i 1980 og årene framover», slik det er uttrykt av Regjeringen i mandatet for Kontaktutvalgets underutvalg.
3. For å oppnå den under pkt. 2 nevnte målsetting, er partene enige om at man ved lønnsvurdering etter de enkelte produktivits- eller fastlønnsavtaler med produktivitsklausul skal holde bedriftens produktivitsutvikling i tiden 12. september 1978 til 31. desember 1979 utenfor. Det er således bare produktivitsutviklingen fra siste regulering til 12. september 1978 og etter 1. januar 1980 som skal legges til grunn ved vurderingen.
4. Der løpende tariffavtaler medfører at lønnsvurderinger skal finne sted i tariffperioden, kan slike lønnsvurderinger ikke kreves før det tidspunkt i 1980 som er tariffbestemt eller ordinært i vedkommende bedrift.
De bedrifter som omfattes av Verkstedsoverenskomsten og har ordinær regulering i første kvartal 1980 skal legge tredje kvartal 1979 til grunn for regulering etter 87% -regelen.
5. Tillegg som er tariffmessig avtalt, men som på grunn av inntektsstoppen ikke er gjennomført, utbetales fra 1. januar 1980. Dette

gjelder blant annet det avsluttende «erklæringstillegg» i Norsk Transportarbeiderforbunds avtale.

6. Partene er enige om at revisjonen av landsomfattende tariffavtaler som utløper 31. desember 1979, bør utstå til etter tariffrevisjonen våren 1980. For øvrig henvises til egen protokoll om dette.
7. Arbeidstakere på tidlønn som har krav på avlønning i forhold til akkordfortjeneste o. l. skal ha sin lønn regulert etter 1. januar 1980 såfremt det avtalte grunnlag tilsier det.
8. Partene er enige om at det nedsettes et utvalg som skal behandle godtgjørelsen for bevegelige helligdager, tillitsmannsgodtgjørelsen m. v. Utvalget skal bl. a. drøfte hvilket kvartal som skal legges til grunn.
9. Partene er enige om at forhandlingene vedrørende neste års tariffrevisjon skal begynne i løpet av januar 1980. Når tariffrevisjonen er påbegynt, skal lokale lønnsforhandlinger som på dette tidspunkt ikke er startet opp, midlertid utstå til etterat resultatet av tariffrevisjonen er kjent. Resultatet av disse forhandlinger får virkning fra det tidspunkt den lokale avtale utløp. Forhandlinger om lokale avtaler med utløp i tiden fra 1. januar 1980 til tariffrevisjonen starter, skal fortsette etter at tariffrevisjonen er begynt dersom LO eller N.A.F. krever det, dog slik at forhandlinger som nevnt skal være avsluttet innen 15. februar 1980.
10. Denne protokoll legges fram for N.A.F.s sentralstyre og LOs sekretariat for godkjenning. Godkjenning innebærer at N.A.F. — for så vidt angår forhandlinger med hjemmel i tariffavtale — trekker tilbake II, 3. avsnitt i sin uttalelse av 30. oktober d. å. samt at LO ikke reiser den bebudede arbeidsrettssak om denne uttalelse.

Pål Kraby

Tor Halvorsen»

Arbeidsrett og voldgift

Ett spørsmål var imidlertid ikke blitt avklart i forhandlingene. Det gjaldt om det var høve til å forhandle i 1979 om lønnsregulering etter 1. januar 1980. Etter Hovedavtalens § 12 skal forhandlinger finne sted før oppsigelse. Skulle oppsigelse foretas pr. 1. januar 1980, måtte forhandlinger derfor finne sted før — noe N.A.F. mente at loven om inntektsstopp var til hinder for. LO brakte dette spørsmål inn for Arbeidsretten. Saken ble reist på grunnlag av et konkret tilfelle som gjaldt M. Peterson & Søn A/S i Moss. Arbeidsretten avviste saken under dissens med den begrunnelse at den ikke hadde rettslig kompetanse og henviste partene til å få en voldgiftsavgjørelse. LO tok dette opp med N.A.F., og det ble enighet om voldgift. Arbeidsrettens juridiske dommere påtok seg å være voldgiftsrett, og her fikk LO medhold i sitt syn. Vi gjengir voldgiftsrettens kjennelse:

«Voldgiftsrettsdom av 28. november 1979

Landsorganisasjonen i Norge,
Norsk Papirindustriarbeiderforbund,
(advokat Steinar Halvorsen)

mot

Norsk Arbeidsgiverforening,
Papirindustriens Arbeidsgiverforening,
M. Peterson & Søn A/S, Moss,
(h.r.advokat Arne Jacobsen)

Dommere: Kristen Andersen, Carl Stabel, Finn Midtskaug.

Saken gjelder en tvist om tolkningen av § 2 i lov om inntektsstopp av 17. november 1978 med særlig henblikk på adgangen til forhandlinger om eller oppsigelse av stedlige særavtaler i perioden før den nevnte lovs opphørstidspunkt den 31. desember 1979, men med virkning først fra dette tidspunkt.

Loven om inntektsstopp fastslår i § 1 at dens kap. I «gjelder inntekt og arbeidsvilkår ved arbeid i annens tjeneste i tiden 12. september 1978 til 31. desember 1978».

I lovens § 2 heter det dessuten blant annet:

«Det er etter denne lov forbudt:

1. Å gi eller motta økning i den inntekt en arbeidstaker hadde i sin stilling den 12. september 1978, med mindre slik økning enten
 - a. er hjemlet i ny eller revidert tariffavtale i samsvar med § 4,
 - b. er hjemlet i bestemmelse i landsomfattende tariffavtale inngått før 12. september 1978 og som fastsetter et generelt tillegg som skal gis senest 1. desember 1978,
 - c. gis etter opprykks- eller ansiennitetsregler og hvor tidspunktet og størrelsen er fastsatt i tariffavtale som gjelder for bedriften.

Hvis arbeidstakeren uriktig fikk en lavere inntekt enn han etter skriftlig avtale hadde rettskrav på, kan det rettes også etter denne dato.»

I denne forbindelse er videre å merke at det i en foregående provisorisk anordning om inntektsstopp var en noe annen formulering i § 2 enn i § 2 i loven om inntektsstopp, idet den førstnevnte paragrafs første setning hadde denne ordlyd:

«Det er forbudt å avtale (uthevet her) gi eller motta økning i den lønn en arbeidstaker hadde den 12. september 1978.»

I en stedlig særavtale av 31. juli 1979 om årslønssystemet ved M. Peterson & Søn A/S, Moss, hadde man følgende bestemmelse om i krafttreden og varighet i IX:

«Avtalen er godkjent av hovedorganisasjonene, og trådte første gang i kraft 1.1. 1978. Tariffoppjøret for 1.5. 1978 er innregnet i satsene.

Avtalen — inkludert lønnsatsene — gjøres gjeldende fra 1. januar til 1. januar hvert år med oppsigelsesfrist i henhold til hovedavtalens § 12, pkt. 2.

Denne avtale avløser alle tidligere avtaler om lønnsforholdene i de berørte avdelinger.»

Den omtalte avtale ble den 29. oktober 1979 av Moss Cell. & Papirarbeiderforening oppsagt gjennom dette brev:

«OPPSIGELSE AV STEDLIG AVTALE AV 31. JULI 1979

I samsvar med avtalens bestemmelser om oppsigelsesfrister i henhold til Hovedavtalens § 12, pkt. 2, sies årslønnsavtalen opp pr. 1. januar 1980.

Vi har forstått det slik at bedriften nekter å forhandle, og henviser til N.A.F.s standpunkt med hensyn til forståelse av Inntektsstoppen.

Vi er ikke enig i denne forståelse av loven, og mener at nektelse av å føre forhandlinger er i strid med Hovedavtalen. Dersom bedriften opprettholder sitt syn, vil Moss Cell. og Papirarbeiderforening be om at saken blir behandlet videre — eventuelt avgjort ved arbeidsrettssak.

Med tanke på dette ber vi om forhandlingsmøte så snart som overhodet mulig for at avgjørelsen skal kunne treffes i tide.»

Det hitsatte brev ble fulgt opp av et stedlig forhandlingsmøte den 31.10.1979, der det ble satt opp slik protokoll:

«I dagens møte overleverte fagforeningens representanter sitt brev av 29.10 d.å., hvor de skriftlig sier opp årslønnsavtalen, datert 31.7.1979.

Bedriftens representanter meddelte at de som medlem av Norsk Arbeidsgiverforening er bundet av organisasjonens fortolkning av Lov om lønnsstopp. Dette innebærer at bedriften ikke aksepterer oppsigelsen eller vil forhandle om nye lønns- og arbeidsvilkår i avtalen.

Fagforeningens representanter henviste til sitt brev hvor de begrunner hvorfor de ikke er enig i bedriftens syn på Lov om lønnsstopp, og mener at nektelse av å føre forhandlinger er i strid med Hovedavtalen. Dersom bedriften opprettholder sitt syn, vil Moss Cell. & Papirarbeiderforening be om at saken blir behandlet videre — eventuelt avgjort ved arbeidsrettssak.

Partene er enige om at saken overlates hovedorganisasjonene.»

Den 7. november 1979 ble det dernest holdt forhandlingsmøte mellom LO og N.A.F., fra hvilket det i protokollen heter:

«Partene viste til protokoll fra forhandlingsmøte på bedriften den 31. oktober d.å.

Landsorganisasjonens representant viste til sak nr. 2 i LOs brev av 2. november d.å. til N.A.F. Han fastholdt at bedriften ved å nekte forhandlinger og å nekte å akseptere oppsigelse i 1979 i samband med avtaleutløp 1. januar 1980, har opptrådt i strid med Hovedavtalen.

Norsk Arbeidsgiverforenings representant fremholdt at den foreliggende tvist i og for seg ikke gjaldt uenighet om forståelse av innholdet i Hovedavtalens § 12, nr. 2.

Når imidlertid bedriften har nektet å forhandle om, og å godta oppsigelser av, årslønnsavtaler i 1979, er det fordi man mener at lov om inntektsstopp av 17. november 1978 er til hinder for dette. Så lenge inntektsstopploven varer er Hovedavtalens nevnte regler satt ut av kraft.

På denne bakgrunn kan bedriftens opptreden ikke anses som tariffstridig.

Landsorganisasjonens representant opplyste at saken ville bli brakt inn for Arbeidsretten, med anmodning om hurtigst mulig behandling under henvisning til den foreliggende situasjon.»

I samsvar med den hitsatte protokolls siste setning ble nærværende sak av Landsorganisasjonen i Norge og Norsk Papirindustriarbeiderforbund bragt inn for Arbeidsretten ved stevning av 8. november 1979. Retten behandlet saken den 19. november 1979, men fant ved kjennelsen av 22. november s.å. å måtte avvise den på grunn av manglende rettslig kompetanse.

Saksøkerne presiserer at lov om lønnsstopp er en ekstraordinær forbudslov som griper inn i det vanlige tariffrettslige system, og derfor ikke må tolkes videre enn dens ordlyd gir ubetinget hjemmel for. For øvrig er, fortsettes det, ordlyden i lovens § 2 helt klar, i den forstand at den utelukkende nedlegger forbud mot inntektsforhøyelse av forskjellig art i perioden 12. september 1978 til 31. desember 1979. Dette fremgår også utvetydig av første setning i loven, og av § 8 om «kontrollinstanser», der det tales om «å bistå ved gjennomføringen av kontrollen med inntektsstoppen». Det vises dessuten til at ordet «avtale» som var inntatt i § 2 i den provisoriske anordning om inntektsstopp av 15. september 1978, etter drøftelser i Odelstinget og Lagtinget ble utelatt i lønnsstopplovens § 2, samtidig som man påberoper de to første avsnittene til uttalelse om lovens § 5 på side 7 i Innst. O. 4-1978/79.

På grunnlag av det anførte gjør saksøkerne gjeldende at forbudet i § 2 i loven om inntektsstopp utelukkende er rettet mot avtaler om inntektsforhøyelser i perioden 12. september 1978 til 31. desember 1979, men ikke tar sikte på forhandlinger om eller oppsigelse av særavtaler med virkning fra 1. januar 1980.

Saksøkerne ned legger denne påstand:

Prinsipalt: M. Peterson & Søn A/S har i henhold til Særavtalens punkt IX og Hovedavtalens § 12, punkt 2, ikke tariffmessig adgang til å motsette seg forhandlinger om eller oppsigelse av særavtale.

Subsidiært: Den foretatte oppsigelse av Særavtalen er tariffmessig gyldig selv om forutgående forhandlinger ikke har funnet sted.

De saksøkte fremhever at Hovedavtalens § 12, punkt 2, forutsetter reelle forhandlinger om endringer av eller oppsigelse av særavtaler, og slike forhandlinger er et vilkår for endringenes eller oppsigelsens rettsgyldighet, med mindre forhandlinger er krevet uten å komme i stand innen 8 dager.

Lønnsstopplovens § 2 setter imidlertid en rettslig hindring for at forhandlinger om endringer eller oppsigelser av særavtaler kan holdes eller kreves i perioden 12. september 1978 til 31. desember 1979. Dette fremgår klart såvel av ordlyden i § 2 som av lovens intensjon og

formål, og lovens forarbeider gir ingen holdepunkter hva dette spørsmål angår. I denne forbindelse presiseres det endelig at den omstendighet at ordet «avtaler» fra § 2 i den provisoriske anordning av 15. september 1978, ble sløyfet i § 2 i loven om inntektsstopp er uten rettslig betydning, idet ordene «gi eller motta økning i den inntekt en arbeidstaker hadde i sin stilling den 12. september 1978» forutsetter avtaler i en eller annen form.

På grunnlag av det anførte *nedlegger de saksøkte denne påstand:*
De saksøkte frifinnes.

Voldgiftsretten skal bemerke:

Loven om inntektsstopp av 17. november 1978 må oppfattes som en ekstraordinær forbudslov som på forskjellige måter griper inn i det vanlige tariffavtale-system. Denne omstendighet tilsier etter rettens mening at loven ikke tolkes videre eller på annen måte enn dens ordlyd utvetydig gir dekning for.

I kraft av dette finner retten at ordlyden i den nevnte lovs § 2 utelukkende tar sikte på rettslig å forby at det i perioden 12. september 1978 til 31. desember 1979 gjennom forhandlinger foretas endringer i eller oppsigelser av avtaler, som skal ha virkning før den 31. desember 1979, og lovens forarbeider gir heller ikke støtte for noe annet.

I og med at situasjonen er denne, er retten blitt stående ved at loven om inntektsstopp § 2 ikke representerer noen rettslig hindring for at det i perioden 12. september 1978 til 31. desember 1979 i samsvar med Hovedavtalens § 12, punkt 2, føres forhandlinger om endringer i eller oppsigelse av særavtaler med virkning først fra 1. januar 1980.

Etter dette blir saksøkernes prinsipale påstand å ta til følge, med det resultat at det ikke er påkrevet å gå inn på den subsidiære påstand.

Dommen er enstemmig.

Domsslutning:

M. Peterson & Søn A/S har i henhold til Særavtalens punkt IX og Hovedavtalens § 12, punkt 2, ikke tariffmessig adgang til å motsette seg forhandlinger om eller oppsigelse av særavtalen, når dette først skal gis virkning fra 1. januar 1980.»

Til LO kom det en del uttalelser fra samorganisasjoner, foreninger og klubber med uttrykk for misnøye med avtalen mellom LO og N.A.F. for perioden 1. januar—1. april 1980. Blant annet ble det gitt uttrykk for at avtalen var et angrep på forhandlingsretten. Det var også et par tilfelle av politisk streik i samme forbindelse. Etter dette fant LOs administrasjon det nødvendig å presisere nærmere innholdet i avtalen med N.A.F. Saken ble lagt fram for Sekretariatet i møte 3. desember. Der sluttet man seg enstemmig til et forslag til uttalelse. I uttalelsen tok man også opp Regjeringens forslag til lov om inntektsregulering, som skulle ta sikte på å holde inntektsreguleringene innenfor den ramme som ble avtalt ved tariffoppgjørene. Fra borgerlig

hold var det kommet uttalelser om at man ville motsette seg loven helt eller delvis.

Uttalelsen fra Sekretariatet hadde følgende ordlyd:

Uttalelse fra Sekretariatet

«LOs sekretariat har registrert den diskusjon som har vært i løpet av den senere tid om innholdet i den avtale som er inngått mellom LO og N.A.F., og som gjelder første kvartal 1980. I denne diskusjonen framkommer oppfatninger og uttalelser som kan tyde på at det gjør seg gjeldende en viss uklarhet når det gjelder avtalens innhold. LOs sekretariat finner det på denne bakgrunn nødvendig å presisere:

At fra 1. januar 1980 gjelder alle tariffavtaler fullt ut. Dette innebærer en fullstendig gjeninnføring av den frie forhandlingsrett etter 15 måneder med pris- og inntektsstopp,

at avtalen bygger på et sterkt ønske om å bevare de fordeler som er vunnet gjennom pris- og inntektsstoppen. Dette er bakgrunnen for at produktivitetsutviklingen i de 15 månedene skal holdes utenfor ved lokale forhandlinger. Årsaken er bl. a. begrunnet med å beholde vunnet konkurransevne og fortsatt moderat inflasjon,

at løpende tariffavtaler med forhandlingsdatoer på ulike tidspunkter før 1. januar 1980 rammes av inntektsstoppen og dermed ikke gir muligheter for forhandlinger. Dette er en konsekvens av inntektsstoppen og ikke av avtalen mellom LO og N.A.F.,

at den voldgiftsdomstolen som nå har avsagt kjennelse slår fast at særavtaler som utløper i perioden eller 1. januar 1980 kan det føres forhandlinger om allerede i 1979. Disse forhandlingene kan pågå til 15. februar 1980. Dette innebærer en forhandlingsperiode på 2½ måned, og innebærer således heller ingen begrensning i de lokale forhandlingene. Forhandlinger som ikke er ferdige innen 15. februar 1980 kan tas opp igjen etter at de sentrale forhandlingene er avsluttet, og ved inngåelse av avtalene skal det foretas etterbetaling.

LOs sekretariat har også drøftet situasjonen med bakgrunn i Regjeringens lovforslag om inntektsregulering for perioden fra 1. januar 1980. Stortingets håndtering av det foreliggende lovforslag kan få avgjørende innflytelse på LO-sekretariatets, og senere Representantskapets vedtak om tariffoppgjøret. For framtida må det ikke bare være fagorganiserte med kollektive avtaler som skal vise begrensning og moderasjon. Det er avgjørende at Stortinget foretar en avklaring før LOs representantskapsmøte den 13. og 14. desember.»

LOV OM INNTEKTSREGULERING

Den tidligere nevnte midlertidige lov om inntektsregulering hadde nær ført til regjeringskrise. Proposisjonen ble fremsatt i

statsråd 23. november, og det var Stortingets finanskomité som fikk den til behandling.

Den foreslåtte lov skulle være en av brikkene i det inntektspolitiske opplegget for 1980. Hensikten med opplegget var å kunne føre den lave kostnadsutviklingen i 1979 videre i 1980 og framover. Loven var foreslått å gjelde for hele tariffperioden 1980—82, og dens hensikt skulle være å forhindre at de arbeidstakere som ikke får sine inntekter regulert gjennom tariffavtaler, skulle få en sterkere inntektsøkning enn avtalt mellom de landsomfattende arbeidstaker- og arbeidsgiverorganisasjoner. Man forutsatte nemlig at organisasjonene ville vise moderasjon ved tariffrevisjonen i 1980. Den samme moderasjon måtte da også gjelde for andre. Fra LOs side var dette et ufravikelig krav. Etter Regjeringens forslag skulle loven om innteksregulering sette forbud mot å gi eller motta økning i inntektene utover det som blir bestemt gjennom tariffavtaler der landsomfattende arbeidstakerorganisasjoner og/eller landsomfattende arbeidsgiverorganisasjoner er part.

Det skulle likevel gis anledning til lønnsøkning i henhold til landsomfattende organisasjoners tariffavtaler eller særavtaler i tariffregulerte områder. Fra LOs side var det bl. a. presisert at loven ikke måtte angripe den lokale forhandlingsretten.

Innenfor fagbevegelsen ble lovforslaget — iallfall til å begynne med — mottatt med skepsis av enkelte. Lovforslaget ble oppfattet som om de uorganiserte nå ville få en automatisk rett til lønnstillegg. Uttalelser fra myndighetene var også egnet til å skape misforståelser. De borgerlige partiene oppfattet tydeligvis også loven slik, og i finanskomitéen foreslo representantene for Høyre, Kristelig Folkeparti og Senterpartiet endringer for — etter deres oppfatning — å få understreket at man ikke måtte diskriminere de uorganiserte. Sosialistisk Venstreparti gikk mot hele loven, vel vesentlig fordi de ønsket forbundsvise oppgjør. Og fra LO.s side var det gjort klart at uten en slik lov, ville man stille forbundene fritt.

Fra de borgerlige i finanskomitéen forsøkte man seg med et kompromissforslag som gikk ut på at loven bare skulle gjelde for første kvartal 1980 — iallfall foreløpig. Regjeringen og Arbeiderpartiet fastholdt sitt standpunkt. Resultatet av behandlingen i finanskomiteen ble en delt innstilling, og det lå an til å bli regjeringskrise.

Ved behandlingen i Odelstinget stemte imidlertid Venstre for Regjeringens forslag etter at statsministeren hadde hatt en konferanse med Venstres gruppefører og sagt seg villig til å avgi en

erklæring om at loven verken favoriserte eller diskriminerte noen. Men fortsatt var det like åpent hvordan voteringen i Lagtinget ville løpe av. Venstre er ikke med her. Saken ble behandlet i Odelstinget lørdag 15. desember, i Lagtinget tirsdag 18. desember. Ved den endelige votering i Lagtinget valgte de borgerlige (H., Kr.F. og Sp.) å stemme for Regjeringens forslag, som dermed var vedtatt.

LO's REPRESENTANTSKAP OM TARIFFREVISJONEN

Fra først av var det meningen at finanskomiteén skulle ha sin innstilling ferdig i god tid før LO.s representantskap holdt møte 13. og 14. desember for å behandle tariffoppgjøret i 1980. Uenigheten førte til at komiteen fikk noen dager til på seg. Innstillingen kom samme dag som Representantskapet begynte sitt møte — og det var, som nevnt, en delt innstilling. På denne bakgrunn ble det gjort vedtak i Representantskapet om at man ville stille forbundene fritt ved tariffrevisjonen hvis ikke Regjeringens forslag til lov ble vedtatt. Forslag om dette kom som en tilleggsinnstilling fra Sekretariatet, hvis prinsipale forslag var et samordnet forbundsvist oppgjør. I Sekretariatet hadde forslag om dette fått 12 stemmer, mens tre medlemmer gikk inn for forbundsvise oppgjør. På møtet i Representantskapet ble det lagt fram et forslag om forbundsvise oppgjør på vegne av fem forbund (Handel og Kontor, Kjemisk, NNN, NOPEF og Sjømannsforbundet). Dette forslaget fikk 47 stemmer. Forslaget om å stille forbundene fritt hvis loven om innteksregulering ikke ble vedtatt i samsvar med Regjeringens forslag, ble vedtatt mot 2 stemmer.

Vi gjengir her Sekretariatets flertallsinnstilling, som altså ble Representantskapets vedtak:

«Nasjonalbudsjettet 1980 framhever følgende hovedmål for den økonomiske politikken:

- lav registrert arbeidsledighet om lag som i inneværende år
- prisstigningstakt under gjennomsnittet for våre handelspartnere
- ytterligere reduksjon i underskuddet på driftsbalansen neste år
- høy levestandard og sosial rettferdig fordeling.

Disse prinsipielle målsettinger fra Regjeringens side kan fagbevegelsen fullt ut slutte seg til.

Omlaggingen av den økonomiske politikken har gitt betydelige resultater. Sammenliknet med de øvrige industrilandene, er den registrerte arbeidsledigheten fortsatt lav. Antall ansatte i vårt arbeidsliv har økt. Noe sterkere prisstigning enn opprinnelig forutsatt, skyldes høyere importpriser, særlig olje. Vi har således unngått betydelige skjevheter i inntektsfordelingen. Imidlertid vil den svakere lønns-

veksten og sterkere prisstigningen medføre nedgang i kjøpekraften for store grupper lønnstakere i 1979. Dette vil det måtte tas hensyn til ved utformingen av tariffkravene i 1980.

I løpet av 1978 og 1979 har det skjedd betydelige forbedringer i utenriksøkonomien. Vi vil i år oppnå overskudd i det samlede vare- og tjenestebyttet på ca. 4 mrd. kr. Et underskudd på driftsbalansen i 1977 på om lag 27 mrd. kr. vil bli redusert til ca. 6 mrd. kr. i underskudd i 1979. Mulighetene for overskudd på driftsbalansen i 1980 er gode.

Hovedmålsettinger og innretning av oppgjøret

LO vil særlig framheve følgende hovedmålsettinger i inntektsoppgjøret:

1. Lav prisstigning og ytterligere forbedring i konkurransevnen. Deler av norsk næringsliv er kommet på offensiven, men det er fortsatt betydelige variasjoner. Av avgjørende betydning for norsk industri og næringslivets muligheter for å gi trygge arbeidsplasser i 1980-åra, er derfor at vi makter å videreføre de positive virkninger av pris- og inntektsstoppen. Lav pris- og kostnadsvekst vil lette de omstillingsproblemer vi fortsatt står overfor og trygge det økonomiske grunnlaget i utsatte bransjer. En ser gjennomføringen av inntektsoppgjøret våren 1980 og de ulike elementer i dette, som ledd i et langsiktig arbeid for å sikre full sysselsetting.
2. De store grupper lønnstakere må sikres en kjøpekraft på linje med situasjonen i 1978.
3. Lavinntektsprofil, slik at lønnstakere med inntekter under gjennomsnittet sikres vekst i kjøpekraften i forhold til 1978.
4. For å sikre reell inntektsutjevning i perioden, innføres en garantiordning. Garantibestemmelsen utformes slik at den sikrer lønsregulering én gang årlig i bedrifter hvor timefortjenesten utgjør mindre enn en nærmere fastsatt prosent av landsgjennomsnittet.
5. Fra LOs side vil oppgjøret legges opp slik at det gis reell mulighet for forbundene til å rette opp skjevheter i sine avtaleforhold. I vårt desentraliserte økonomiske system er det vesentlig at avtaleverket gir muligheter til å ta ut økonomiske forbedringer i den enkelte bedrift, når dette er begrunnet ut fra reell økning i lønnsnivå som skyldes økt produksjon, produktivitetsforbedringer, utenriksøkonomiske forhold m.v. Ut fra dette kan innskrenkninger i den lokale forhandlingsretten ikke aksepteres.
6. Det er nødvendig at myndighetene trekkes inn i oppgjøret. Nominelle lønnstillegg kombineres med offentlige tiltak, f.eks. lettelser i den personlige beskatning og/eller pristiltak av forskjellige slag. Myndighetene må sette inn virkemidler slik at alle grupper — lønnstakere og selvstendige — innordner seg kravet til moderasjon i oppgjøret.

LOs krav overfor arbeidsgivermotparten i den private, statlige og kommunale sektor, bygges opp på følgende måte:

1. Frie forbundsvise forhandlinger innenfor en felles økonomisk ramme.

Det er forutsetningen at såvel generelle tillegg som lavtlønnstilleggene innenfor ulike tariffområder gir den økonomiske rammen om de forbundsvise forhandlinger.

Den teknologiske utvikling og miljømessige forhold har ulik

styrke og innretning innenfor de ulike forbundsområder. Etter det forbundsvise oppgjøret i 1974, har oppgjørene gitt for små muligheter til en teknisk revisjon av avtaleverket. Dette gjelder i særlig grad etter at tariffoppgjøret i 1978 ble avgjort ved lønnsnemnd og lov om inntektsstopp har vært gjeldende fra 12. september 1978 til 1. januar 1980.

En felles økonomisk ramme gir styrke overfor forhandlingsmotparten og andre grupper lønntakere, grunnlag for solidaritet med de lavtlønte og et reelt grunnlag for samspill med myndighetene.

Den økonomiske rammen om oppgjøret forhandles sentralt. Fordeelingen av hele denne økonomiske rammen må være gjenstand for reelle forhandlinger mellom det enkelte forbund og deres respektive arbeidsgivermotparter.

Det skal kunne forhandles om teknisk revisjon av avtalene, herunder også spørsmål knyttet til den teknologiske utvikling, miljøforhold, lønnsystemer m.v. Det må også være adgang til, hvis det enkelte forbund ønsker det, å disponere den økonomiske rammen til en styrking og en løsning av spørsmål som ved tidligere oppgjør har vært påberopt av N.A.F. som generelle.

De forbundsvise forhandlingene må i sin helhet skje på fritt grunnlag innenfor rammene av arbeidstvistloven/tjenestetvistloven. Oppgjøret sendes ikke ut til uravstemning før de forbundsvise forhandlingene er sluttført.

Etter lønnsnemnd og perioden med pris- og inntektsstopp, ser en det som avgjørende for den frie forhandlingsretten, som er en vesentlig del av vårt demokratiske system, at en ved oppgjøret kommer fram til et resultat gjennom forhandlinger, eventuelt med bistand av meglingsinstitusjonen, som kan legges fram for medlemmene ved uravstemning.

Viser det seg vanskelig å gjennomføre oppgjøret etter disse retningslinjene, vil Representantskapet bli innkalt til ekstraordinært møte for å drøfte situasjonen i oppgjøret og eventuell omlegging av oppgjørsformen.

2. Den økonomiske ramme for 1980 legges slik: Dersom hele rammen brukes til generelle tillegg, vil den disponible realinntekten i gjennomsnitt øke svakt sett i forhold til 1978. Lavtlønsspørsmålet prioriteres innenfor denne rammen, jfr. pkt. 3 og 4. Det bør tas sikte på at den disponible realinntekten i 1980 opprettholdes på nivået fra 1978 for brede lønntakergrupper.

Utenom den økonomiske rammen, legges imidlertid de krav som er nevnt i punktene 5—8 nedenfor.

3. Lavtlønnsprofil

Lavtlønnsprofilen må prioriteres ved tariffrevisjonen i 1980. Lavtlønns tillegg bedrer de lavtløntes relative situasjon i øyeblikket, men etter en stund har lønnsutviklingen i tariffperioden igjen øket avstanden. Representantskapet vil understreke at resultatet av inntektsoppgjøret i 1980 må sikre en reell inntektsutjevning tariffperioden sett under ett.

I den private sektor er det nødvendig med overføringer til lønntakergrupper med lav fortjeneste.

- a) *Lavtlønns tillegg* beregnet med utgangspunkt i timefortjenesten ved den enkelte bedrift hvor fortjenesten utgjør mindre enn en

nærmere fastsatt prosent av landsgjennomsnittet for alle voksne arbeidere innenfor LO/N.A.F.-området. Til grunn for beregningene legges timefortjenesten for voksne arbeidere eksklusive overtids-, skift- og andre tillegg.

Fordelingen av lavtlønnstilleggene — om tilleggene skal utbetales med utgangspunkt i den enkelte bedrift eller på bransjeplan — avgjøres av det enkelte forbund i de forbundsvisse forhandlingene.

Finansieringen av lønnstilleggene må ses i sammenheng med den totale økonomiske rammen om oppgjøret.

I prinsippet må bedriftene selv bære omkostningene ved vårt lønnsnivå.

Den økonomiske situasjon i norsk næringsliv karakteriseres i dag først og fremst ved betydelig spredning mellom bedriftene. Pris- og inntektsstoppen har for mange bedrifter medført raske forbedringer i økonomisk bæreevne, særlig eksportbedrifter. For mange bedrifter som selger produkter i konkurranse med importvarer, vil et lønnsoppgjør med store økninger for lavtlønnsgruppene gå på bekostning av deres arbeid med å styrke konkurranseevnen på det norske marked. Mange skjærmede bedrifter vil måtte kompensere lavtlønnstillegg i prisene.

Med bakgrunn i disse forhold forutsetter LO at finansieringen av lavtlønnstilleggene gjøres til gjenstand for nærmere drøftinger i forhandlingene med staten, Norske Kommuners Sentralforbund, N.A.F. og andre arbeidsgivermotparter i den private sektor.

En viser i denne forbindelse til rapport om lavtlønsspørsmålene avgitt av et underutvalg under Kleppe-utvalget 20. august 1979. Utvalget framhevet følgende ulike finansieringsordninger som ledd i tariffoppgjøret:

- 1) Lavtlønnstillegg finansiert av den enkelte bedrift.
- 2) Alternativt kan ulike lønnsutjevningsordninger vurderes:
 - a) Finansiering helt ut av alle bedrifter og/eller arbeidstakere som omfattes av tariffoppgjøret.
 - b) Finansiert ved større eller mindre tilskudd fra det offentlige.

Representantskapet vil gi sin tilslutning til at en i samarbeid med myndighetene finner fram til finansieringsordninger som kan sikre en reell bedring for de lavtlønte.

- b) I alle overenskomster innen LO/N.A.F.-området som ikke allerede har bedre ordninger, innføres en garantibestemmelse. Denne skal gå ut på at enhver bedrift (enhver lønnstakergruppe) minst skal ha et så høyt fortjenestenivå at gjennomsnittet for alle voksne arbeidere ved bedriftene utgjør en bestemt prosent av landsgjennomsnittet for alle voksne arbeidere innenfor LO/N.A.F.-området ved siste kjente kvartalsstatistikk. Beregningsgrunnlaget er det samme som for lavtlønnstilleggene i pkt. a).

Reguleringen foretas én gang årlig, eksempelvis pr. 1. oktober.

For tariffområder som særlig omfatter funksjonærer, utformes en tilsvarende ordning. Også for disse tariffområdene

knyttes garantibestemmelsen til landsgjennomsnittet for alle voksne arbeidere i LO/N.A.F.-statistikken.

4. I den statlige og kommunale sektor ivaretas hensynet til de lavtlønte gjennom innretning av lønnstilleggene på lønnsregulativene.

5. *2-årig avtale*

Avtaleperioden bør være 2-årig med rett til forhandlinger våren 1981.

Ved forhandlingene skal utgangspunktet være den økonomiske situasjon, produksjons-, pris- og lønnsutviklingen i 1. avtaleår. Dersom den økonomiske situasjon utvikler seg i positiv retning, skal tilleggene for 2. avtaleår sikre en positiv vekst i disponibel realinntekt for arbeidstakere fra 1980 til 1981.

LOs representantskap tar stilling til endringene i tariffavtalene for 2. avtaleår.

Hvis partene 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 1981) for å søke gjennomført en lønnsregulering innen den ramme som er angitt ovenfor.

6. *Fortjenesteutviklingsgaranti*

Det reises krav om etterslep for de av LOs medlemmer som ikke nyter godt av lønnsglidningen. Våren 1981 gis kompensasjon til arbeidstakere i de bedrifter der det har vært en lavere lønnsglidning enn gjennomsnittlig fra 1980 til 1981.

Grunnlaget for beregningene av etterslepet er timefortjenesten for voksne arbeidere eksklusiv overtidsbetaling, skifttillegg og andre tillegg. Sekretariatet får fullmakt til å vurdere om det bør settes et inntektstak for de grupper som har krav til etterslep.

7. *Prinsippvedtak om 5. ferieuke.*

8. *Diverse avtaler*

Det reises krav om revisjon av avtalene om sluttvederlag, Opplysnings- og utviklingsfondet, og om godtgjørelse for bevegelige helligdager og 1. og 17. mai.

9. *Forutsetninger for det tariffpolitiske opplegget*

LOs krav og tariffpolitiske opplegg bygger på følgende forutsetninger:

- a) Det skal i tariffperioden føres en økonomisk politikk som sikrer den disponible realinntekten i 1980 på linje med nivået i 1978. Sikring av full sysselsetting må få høyeste prioritet.
- b) Arbeidsgivere, arbeidsgiver- og arbeidstakerorganisasjoner utenfor LO-området legger til grunn tilsvarende vilje til moderasjon ved endringer i lønns- og arbeidsvilkår etter 1. januar 1980. En forutsetter lojal oppslutning om og kontroll med at intensjonene bak loven om inntektsregulering blir fulgt opp i praksis.
- c) En stram prisregulering må forhindre at begrensninger i lønnsutviklingen øker det økonomiske grunnlaget i skjærmede be-

- drifter. Prisregulering bør om nødvendig benyttes slik at bedrifter som selger sine varer i konkurranse med importvarer, øker sin slagkraft på det norske marked, og bidrar til effektiv priskonkurranse overfor importvarer.
- d) Forbedringer i det økonomiske grunnlaget i konkurranseutsatte bedrifter må styrke disse bedriftene økonomisk, ikke eierinteressene. Fortsatt regulering av aksjeutbyttet er nødvendig.
 - e) Eiernes muligheter i personlig eide bedrifter til å ta ut inntekter til personlig forbruk av bedriftene må begrenses.
 - f) Moderasjon må også omfatte jordbruksoppgjøret. Ved gjennomføringen av jordbruksoppgjøret i 1980 tas hensyn til nettoinntektsutviklingen i 1978 og 1979. I denne forbindelse legges til grunn at Stortinget slutter seg til konklusjonen i Stortingsmeldingen om inntekt og levekår i landbruket:

«Etter en samlet vurdering er det Regjeringens oppfatning at det må legges til grunn en parallell inntektsutvikling mellom gruppene.»

Samordning av tariffoppgjørene i den private og offentlige sektor

I sitt møte 29. januar oppnevnte Sekretariatet et utvalg som fikk i oppdrag å utrede spørsmålet om en bedre samordning av oppgjørene i den private og offentlige sektor. Utvalget hadde slik sammensetning: Leif Haraldseth, LO, formann, Liv Buck, LO, Albert Uglem og Dagfinn Habberstad, Statstjenestemannskartellet, Arne Born og Torger Oxholm, Norsk Kommuneforbund, Finn Nilsen, Bekleddningsarbeiderforbundet, Walter Kolstad, Norsk Transportarbeiderforbund, og Rolf Hauge, Norsk Papirindustriarbeiderforbund. Per Brannsten, LO, var sekretær for utvalget.

Utvalgets innstilling ble behandlet og tiltrådt i Sekretariatets møte 22. oktober. Vi gjengir her utvalgets vurderinger og forslag:

I sine drøftelser har utvalget gått ut fra at samordningsspørsmålet mellom den offentlige og private sektor bare er aktuelt dersom Representantskapet fatter vedtak om et samordnet oppgjør. Forslagene i det etterfølgende må derfor vurderes i denne sammenheng.

1. Vedtaket i Representantskapet

Representantskapets vedtak gir nå relativt omfattende retningslinjer for Landsorganisasjonens krav ved oppjøret i den private sektor. Oppjøret i den offentlige sektor nevnes nå vanligvis summarisk og på en slik måte at det framgår at oppgjørene her skal samordnes med LO/N.A.F.-oppgjøret. Et mer fullstendig vedtak i Representantskapet også for den offentlige sektor, vil etter utvalgets vurdering bidra til å markere den offentlige sektors betydning innenfor Landsorganisasjonen og også gi våre forbund bedre muligheter for fortsatt å være de

som tar initiativet og leder forhandlingene innenfor denne sektor. Utvalget legger vekt på at en i innstillingen fra Sekretariatet til Representantskapet i størst mulig utstrekning behandler den offentlige og private sektor på samme måte og understreker at kravene som reises, gjelder for alle tariffmotparter.

Utvalget antar at forslag til mer fullstendig vedtak i Representantskapet for den offentlige sektor må utarbeides av henholdsvis Statstjenestemannskartetlet og Norsk Kommuneforbund, NEKF og NOSO *) i samarbeid med Landsorganisasjonen.

*) NEKF = Norsk Elektriker og Kraftstasjonsforbund.

NOSO = Norsk Sosionomforbund.

2. Sekretariatets behandling av rammen og de endelige kravene

En konsekvens av en mer fullstendig behandling av tariffoppgjørene i den offentlige sektor i Landsorganisasjonens representantskap bør etter utvalgets vurdering være at en også får en tilsvarende behandling når det gjelder Sekretariatets utforming av de endelige kravene som skal reises ved tariffrevisjonen. Utvalget vil derfor foreslå at kravene både innenfor den private sektor og den offentlige sektor behandles samtidig i Sekretariatet og fremmes samtidig. På samme måte som forslaget under foregående punkt, vil dette bidra til å styrke profilen til våre forbund innenfor den offentlige sektor. En forutsetter at også forslag til utforming på dette punkt må utarbeides av henholdsvis Statstjenestemannskartetlet, Norsk Kommuneforbund, NEKF og NOSO i samarbeid med Landsorganisasjonen. Utvalget vil peke på at disse endringene i selve opplegget for tariffrevisjonen tilsier at Statstjenestemannskartetlet og Norsk Kommuneforbund må tilpasse den interne behandlingsrutinen til det opplegget som en her tar sikte på.

3. Medvirkning fra Landsorganisasjonens tillitsmenn

I dag er ikke Landsorganisasjonens tillitsmenn direkte engasjert i forhandlingene i den offentlige sektor. Under forhandlingene i den private sektor, oppnevner Statstjenestemannskartetlet og Norsk Kommuneforbund en observatør hver som følger forhandlingen og meklingen. For den offentlige sektor ivaretas koordineringen gjennom direkte kontakt med Landsorganisasjonens tillitsmenn når forhandlings-delegasjonene for henholdsvis Statstjenestemannskartetlet og Norsk Kommuneforbund finner det nødvendig. For å styrke Landsorganisasjonens engasjement i disse oppgjørene og for å få det klarere fram at disse oppgjørene også er en del av tariffoppgjørene, vil utvalget foreslå at Landsorganisasjonen deltar mer direkte i forhandlingene og eventuell mekling i den offentlige sektor. Utvalget vil derfor foreslå at delegasjonene både i oppgjøret med staten og kommunene oppnevnes av Sekretariatet, samtidig med at forhandlings-delegasjonen for den private sektor oppnevnes. Utvalget foreslår også at en av Landsorganisasjonens tillitsmenn oppnevnes som medlem av delegasjonene både innenfor statssektoren og kommunesektoren. Forutsetningen må være at vedkommende også deltar i det engere forhandlingsutvalget i disse oppgjørene.

4. Bedre koordinering av oppgavene

Koordineringen av oppgjørene ivaretas nå stort sett gjennom de observatører som Statstjenestemannskartellet og Norsk Kommuneforbund har i oppgjøret i den private sektor og gjennom direkte kontakt med LO's tillitsmenn under oppgjørene i den offentlige sektor. Utvalget vil foreslå at en for å bedre koordineringen oppretter et eget koordineringsutvalg som skal ha til oppgave å drøfte oppgjørene innenfor den private og offentlige sektor under forhandlingene og meklingen. Siktetpunktet må være å få bedre muligheter for å se oppgjørene i sammenheng, gi en bedre framdrift i oppgjørene og søke å oppnå et gunstigere resultat enn hva som ville vært mulig uten en slik koordinering.

Utvalget vil peke på at et slikt koordineringsutvalg også vil kunne brukes til kontakt og drøftinger med myndighetene om viktige og mer prinsipielle spørsmål. Utvalget har også drøftet om det vil være hensiktsmessig med en felles utløpsdato for avtalene i den offentlige og private sektor. En har imidlertid kommet til at dette spørsmålet eventuelt bør vurderes i forbindelse med forberedelsene til selve oppgjøret.

Utvalget vil foreslå at dette koordineringsutvalget blir sammensatt av én representant fra Statstjenestemannskartellet, én representant fra Norsk Kommuneforbund, to representanter fra den private sektor og tre representanter fra Landsorganisasjonens administrasjon. Utvalget oppnevnes av Sekretariatet samtidig som forhandlingsdelegasjonene oppnevnes.

Lønns- og inntektsstatistikken

I forbindelse med tariffrevisjonen 1978 reiste LO krav om en forbedring av lønns- og inntektsstatistikken. Arbeidet med dette ble etter oppdrag fra myndighetene overlatt Det tekniske Beregningsutvalget for inntektsoppgjørene, med Odd Aukrust som formann.

Under arbeidet med dette spørsmålet var LO i utvalget representert ved Per Brannsten og Stein Reegård fra Økonomisk kontor. En viktig del av deres arbeid besto i å få klarlagt de enkelte forbunds synspunkter og forslag. I den anledning ble det holdt en rekke konsultasjonsmøter.

Med utgangspunkt bl.a. i disse møtene presiserte LO i et notat til utvalget sine forslag til bedring av statistikken. De forslag som utvalget presenterte i sin innstilling til Forbruker- og administrasjonsdepartementet 3. mai 1979, dekket i det alt vesentlige LOs krav til utbygging av statistikken.

Hovedforslagene er:

- intensivert bearbeiding og publisering av eksisterende statistikk

- utvidet innsamling av lønns- og inntektsdata
- hyppigere og mer aktuell statistikk
- mer forskning omkring og analyser av inntektsforholdene.

Utvalget gjennomgikk den nåværende statistikken og drøftet hvilke forbedringer som bør gjennomføres. Utvalget pekte på at det allerede finnes et omfattende statistisk materiale om lønns- og inntektsforhold. Utvalget mente det er store muligheter for å utnytte dette langt bedre gjennom analyser og bearbeiding. Eksisterende statistikk er trolig heller ikke tilstrekkelig kjent. Nyttan av lønns- og inntektsstatistikken vil antakelig kunne økes ved bedre informasjon. Utvalget foreslo at Statistisk Sentralbyrå årlig utgir en oversiktspublikasjon om inntektsforhold i Norge.

Utvalget mente videre at utarbeidelse av statistikk for lønns-takergrupper som i dag ikke omfattes av statistikken, må være ett av de høyest prioriterte områdene.

Den offisielle statistikken gir i dag bare tall for beregnet gjennomsnittlig årslønn for voksne mannlige industriarbeidere. Det er sterkt ønskelig å få sammenliknbare tall for årslønn for flest mulig grupper i lønnsstatistikken, mente utvalget. Det gjelder også årsinntekter for selvstendig næringsdrivende.

Videre framholdt utvalget at beregninger for lønnsglidning for flest mulig grupper bør inn i en offisiell statistikk. I dag gis det bare offisielle oppgaver over lønnsglidningen for arbeidere i bedrifter tilsluttet Norsk Arbeidsgiverforening.

Utvalget pekte på at det foreligger få analyser av inntektsforholdene for familier/husholdninger. Familier/husholdninger er sentrale enheter i fordelingspolitikken, og det bør derfor legges større vekt på å få fram opplysninger om inntektsforholdene for disse. På dette området trengs det mer forskning og metodeutvikling.

Utvalget ønsket å få utredet mulighetene for å kombinere inntektsdata fra skattestatistikken med andre datakilder. Dermed vil det være mulig å operere med et mer omfattende inntektsbegrep som vil gjøre skattestatistikken mer tjenlig som levekårsstatistikk.

Utvalget mente at de periodiske inntektsundersøkelsene hvert tredje år bør fortsette, men at statistikken bør foreligge raskere.

LO fikk rapporten om utbygging av lønns- og inntektsstatistikken til uttalelse. I uttalelsen ble det gitt uttrykk for at:

«Landsorganisasjonen støtter de forslag som er presentert i innstillingen og prioriteringen av dem. En vil spesielt understreke at utviklingen av en mer dekkende, mer spesifisert og detaljert

lønnsstatistikk må skje i samråd med de som først og fremst skal bruke statistikken. Etter at retningslinjene for en bedre lønns- og inntektsstatistikk er trukket opp, er det av største betydning at dette følges opp av praktiske tiltak. De berørte departementer og Byrået har et felles ansvar for at forslagene settes ut i livet. Dette forutsetter at de nødvendige bevilgninger, besettelse av stillinger og nødvendig planlegging gis høyere prioritet. For å skape et best mulig grunnlag for den framtidige inntektspolitikken, er det nødvendig at de forventninger som er knyttet til arbeidet med statistikken blir innfridd.»

Parallelt med arbeidet med en forbedret statistikk for lønns- og inntektsforholdene i Norge *generelt* har en vurdert situasjonen på det snevrere statistikkområdet som Norsk Arbeidsgiverforening dominerer. Til å utrede den framtidige organiseringen av lønnsstatistikken for industri, bergverk, landtransport og bygg- og anlegg, nedsatte Sekretariatet i juni 1979 følgende utvalg: Tor Halvorsen, LO, Rolf Fløysland, NNN, Torger Oxholm, Kommuneforbundet, Henry Hoff, Jern og Metall, Kåre Hansen, Handel og Kontor, Birger Blomkvist, Kjemisk, Hans Øverby, Statstjenestemannskartellet, og Odd Bach, Transportarbeiderforbundet.

Som sekretær ble oppnevnt Stein Reegård, LO.

Utvalget har i løpet av 1979 ikke avsluttet sitt arbeid.

Arbeidstvistloven

Etter at et utvalg nedsatt av Sekretariatet hadde vurdert spørsmålet om endringer i Arbeidstvistloven, ble det sendt forslag til Kommunal- og arbeidsdepartementet om følgende endringer:

1. *Arbeidstvistlovens § 1 nr. 8.*

Etter Arbeidstvistlovens § 1 nr. 3, vil en hvilken som helst løs og uformell sammenslutning av arbeidstakere måtte anses som en fagforening i Arbeidstvistlovens forstand med rett til etter § 1 nr. 8 å inngå tariffavtale i Arbeidstvistlovens forstand.

Landsorganisasjonen har ingen innvendinger å gjøre mot formuleringen i § 1 nr. 3. Derimot er Landsorganisasjonen av den oppfatning at det bør stilles visse minstekrav for at en fagforening skal kunne inngå lovlig tariffavtale i Arbeidstvistlovens forstand.

Med henblikk på dette vil Landsorganisasjonen foreslå at nr. 8 under § 1 blir gitt en slik tilføyelse at tariffavtale bare gyldig kan inngås enten med fagforening som er tilsluttet en landsomfattende organisasjon for arbeidstakere innenfor vedkommende yrke, og da uten hensyn til fagforeningens størrelse, eller dersom fagforeningen ikke er

tilsluttet noen slik landsomfattende organisasjon at fagforeningen da må ha minst 20 medlemmer og vedtekter som minst skal inneholde foreningens navn, sete, formål, bestemmelser om styrets sammensetning, valg og funksjonstid samt bestemmelser om årsmøter og regnskapsførsel.

2. *Arbeidstvistlovens § 29 nr. 1.*

I Arbeidstvistlovens § 29 nr. 1 er det lovfestet en varselsfrist på 28 dager for å iverksette streik ved tidsbegrensede kontrakter.

I Arbeidsmiljølovens § 56 2. ledd er det lovfestet en generell oppsigelsesfrist på 14 dager ved oppsigelse etter Arbeidstvistloven hvis ikke annet er fastsatt ved skriftlig avtale eller tariffavtale.

Landsorganisasjonen vil be om at 28-dagers-risten i Arbeidstvistlovens § 29 endres til 14 dager slik at man får lik varselsfrist for all arbeidsstans etter Arbeidstvistloven.

3. *Sympati- og støtteaksjoner.*

Iverksettelse av sympatiaksjoner er i forholdet mellom Norsk Arbeidsgiverforening og Landsorganisasjonen i Norge regulert i Hovedavtalen. Bortsettning av streikerammet arbeid fra en streikerammet bedrift til en ikke streikerammet bedrift er regulert gjennom rettspraksis.

I praksis har det vist seg at slike sympati- og støtteaksjoner ikke alltid har vært tilstrekkelige til å nå de mål man tilsikter med dem.

Under henvisning til dette foreslår Landsorganisasjonen lovfestet en bestemmelse som hjemler fagforeninger med innstillingsrett rett til å pålegge sine medlemmer å nekte å produsere, levere, transportere eller ta imot produkter til og fra en lovlig streikerammet bedrift mot at den bedriften som slike støtteaksjoner aktes iverksatt ved er varslet om støtteaksjonen minst 48 timer i forveien.

Samordning av Statens arbeidsgiverinteresser

Et offentlig utvalg la fram en innstilling om samordning av Statens arbeidsgiverinteresser. LO var blant de organisasjoner som fikk innstillingen til uttalelse. Innstillingen ble sendt til forbundene slik at de kunne uttale seg til LO. Sekretariatet oppnevnte en arbeidsgruppe til å forberede en samlet uttalelse fra fagbevegelsen. Arbeidsgruppa var sammensatt slik: Tor Halvorsen og Leif Haraldseth, LO, Lars Skytøen, Norsk Jern- og Metallarbeiderforbund, Albert Uglem, Statstjenestemannskartellet, Arne Born, Norsk Kommuneforbund, Steinar Halvorsen fra LOs juridiske kontor, Ulf Sand/Øistein Gulbrandsen fra LOs økonomiske kontor, Erik Nilsen, LO, sekretær for gruppa. Et forslag til uttalelse ble lagt fram for Sekretariatet 26. november og godkjent. Vi gjengir her uttalelsen til Forbruker- og administrasjonsdepartementet:

«Landsorganisasjonen har medlemsgrupperinger innenfor alle typer virksomhet som ifølge innstillingen omfattes av statens arbeidsgiveransvar.

I likhet med utredningen er også LO's oppfatning at statens arbeidsgiveransvar må omfatte forvaltningen, sentraladministrasjonen, de store trafikketater, jernbane, post og telegraf, og for øvrig den sentrale og desentraliserte virksomhet som en kan si kommer inn under forvaltningen. Videre må statens arbeidsgiveransvar også omfatte monopolbedrifter og de produksjonsbedrifter hvor staten har over 50 prosent eierandeler.

For den siste gruppes vedkommende er det etter vår oppfatning viktig å vise til at dette ikke er noen ensartet gruppe når det gjelder på hvilken måte de i dag behandler sitt arbeidsgiveransvar ved tilknytning til arbeidsgiversammenslutning.

Gruppen består av:

- a) De bedrifter som er medlemmer av Norsk Arbeidsgiverforening.
- b) Bedrifter som har en form for assosiert medlemskap i N.A.F. eller en underorganisasjon (f.eks. MVL).
- c) Bedrifter som ikke har tilknytning til noen organisasjon.

Landsorganisasjonen vil i det etterfølgende behandle innstillingen på tre områder.

Det gjelder behandlingen av pensjonsspørsmål, vurdering av Personaldirektoratets framtidige stilling og eventuelt opprettelse av egen forhandlingsorganisasjon for forvaltningen, og en forhandlingsorganisasjon for de produksjonsbedrifter hvor staten har over 50 prosent av eierandelen.

A. Pensjonsspørsmål.

Utvalget har i sin innstilling foreslått at det departement som behandler arbeidstakernes lønns- og arbeidsvilkår også skal behandle spørsmålet om pensjonsordningen. Det vil etter hva Landsorganisasjonen forstår måtte bli slik i henhold til den foreliggende innstilling at spørsmålet i forbindelse med pensjon blir å behandle av det organ som er foreslått opprettet for forvaltning av statens arbeidsgiveransvar.

Landsorganisasjonen sier seg enig i det forslaget som utvalget har kommet til for dette området.

B. Personaldirektoratet — Forhandlingsorganisasjonen for forvaltningen.

Utvalgets flertall har i en bred framstilling konkludert med at det nåværende personaldirektoratet innenfor Forbruker- og administrasjonsdepartementet flyttes ut av Departementet og at det opprettes en selvstendig forhandlingsorganisasjon. Etter hva Landsorganisasjonen kan se, har dette synet fått støtte både av Forbruker- og administrasjonsdepartementet, de store trafikketater og for de fleste personalorganisasjonene som har uttalt seg om dette spørsmål overfor utvalget.

I utvalgets innstilling side 18 sier flertallet bl.a.

«Et klarere skille rent organisatorisk mellom departementet som politisk organ og forhandlingsapparatet som et teknisk utøvende organ vil kunne bidra til å klargjøre tariffavtalenes

spesielle natur. Et slikt skille vil også åpne rom for en representasjon i styringsorganene for et representativt utvalg av statsetater. Det er jo disse som skal leve med tariffavtalens bestemmelser.»

Med bakgrunn i disse synspunkter foreslo flertallet at det bør opprettes et frittstående forhandlingsapparat for forvaltningen.

Landsorganisasjonen og de forbund i Landsorganisasjonen som organiserer arbeidstakere innenfor forvaltningen er enig med flertallets innstilling på dette området.

En kan ikke se at det fra utvalgets side er tatt noe klart standpunkt om hvorvidt de statlige monopolbedrifter skal komme inn under forhandlingsorganisasjon for forvaltningen eller ikke. Landsorganisasjonen antar imidlertid at det ville være praktisk at også monopolbedriftene kom inn under samme forhandlingsorganisasjon som den rene forvaltningen.

C. *Forhandlingsorganisasjon for statsbedriftene.*

Når det gjelder innstillingens flertallsforslag om å opprette en egen forhandlingsorganisasjon for de statsbedrifter hvor staten har mer enn 50 prosent av eierandelene vil Landsorganisasjonen vise til de uensartede ordninger som i dag gjelder for disse bedrifter. Det må etter Landsorganisasjonens oppfatning både for samfunnet som eiere og for de som leder bedriftene, være en fordel at samtlige av disse bedrifter kom inn under en og samme forhandlingsorganisasjon.

Det prinsipielle spørsmålet for Landsorganisasjonen er da hvorvidt disse bedriftene skal være medlemmer av Norsk Arbeidsgiverforening eller hvorvidt en skal opprette en selvstendig forhandlingsorganisasjon for dem.

Uten at vi fra Landsorganisasjonens side skal vurdere Norsk Arbeidsgiverforenings evne til å behandle de spørsmål som omfattes av statsbedriftene, vil vi vise til at Norsk Arbeidsgiverforening først og fremst er en organisasjon som er knyttet til det private arbeidsliv. I denne forbindelsen viser Landsorganisasjonen til hva flertallet har uttalt på side 23 annen spalte:

«Det kan ikke benektes at private eierinteresser i særlig grad har stått fram som statens motpart gjennom mange års politisk utvikling. Flertallet finner det uriktig at statens betydelige eierinteresser i næringslivet skal nyttes slik at man kan si at de enten støtter spesielt den ene part i den kontinuerlige interessekamp i arbeidslivet eller støtter grupper hvis interesser kan være i konflikt med statens. Flertallet går ut fra at tilsvarende vurderinger ligger til grunn når Regjeringen ikke har villet gi grønt lys for medlemskap i N.A.F.»

Flertallet viser også til at når de ikke kan akseptere at bedriftene skal stå tilsluttet N.A.F. har det også en konstitusjonell bakgrunn og viser her bl.a. til forholdet til streik, lockout eller blokade. Med bakgrunn i slike synspunkter har da flertallet i utvalget konkludert med å foreslå opprettet en egen forhandlingsorganisasjon for statsbedriftene.

Landsorganisasjonen slutter seg til dette synet. Fra flertallets side er det også nærmere presisert hvilke retningslinjer som bør gjelde for statsbedriftenes forhandlingsorganisasjon. Landsorga-

nisasjonen viser her spesielt til at det bør være statsbedriftene selv som skal lede og styre en slik forhandlingsorganisasjon.

Når det gjelder forhandlingsorganisasjonens vanlige arbeid uttaler flertallet på side 27 følgende:

«Det er flertallets oppfatning at forhandlingsorganisasjonens virke bør preges av at den representerer bedrifter som i vesentlig grad er samfunnsseide og at en derfor må ta hensyn til bedriftenes samfunnsmessige plass og betydning i videste forstand.

Det er flertallets oppfatning at de statseide bedrifter i særlig grad kan styrke sin produktivitet ved å nytte avanserte personalpolitiske metoder og fremme en følelse av medansvar og identifikasjon med bedriftenes mål og samfunnsmessige funksjon.

Det er flertallets oppfatning at en forhandlingsorganisasjon bygd opp etter den modell som er skissert foran ville kunne bli et godt og nyttig redskap ved gjennomføringen av de oppgaver som er skissert her.»

Landsorganisasjonen slutter seg i det vesentlige til den konklusjon som flertallet her har gitt i forbindelse med formålet og arbeidsformen for statsbedriftenes forhandlingsorganisasjon. Til slutt vil en fra Landsorganisasjonens side vise til de samarbeidsorgan som er tenkt opprettet mellom forvaltningens og statsbedriftenes forhandlingsorganisasjon.

Landsorganisasjonen mener det for det første må være fornuftig og rasjonelt at det i den utstrekning partene finner det formålstjenlig bør det bygges ut felles service-organer for de to forhandlingsorganisasjonene.

Videre må det også etter Landsorganisasjonens mening være riktig at styrene for de to forhandlingsorganisasjoner må kunne samarbeide og drøfte personalpolitiske prinsipielle spørsmål uten at dette bør gå ut over den selvstendighet som bør knytte seg til hver av forhandlingsorganisasjonene. Landsorganisasjonen går ut fra at det overliggende politiske ansvar beholdes i de respektive departementer som i dag.»

Godkjente/tariffrettslige konflikter 1979

FORBUND/BEDRIFTER	Antall arbeidere berørt av konflikten		Konfliktens varighet		Antall tapte arb.dag ¹⁾	Konfliktens årsak	Konfliktens karakter	Konfliktens resultat
	I alt	Organi- sert	Fra og med	Til og med				
<i>Norsk kommuneforbund:</i>								
Hammers syketransport								
Steinkjer	8	7	23/6	11/7	78	Opprettelse av tariff-avtale	Streik	Avtale opprettet ved frivillig voldgift
<i>Norsk Musikerforbund:</i>								
Landsdelsmusikere i Nord-Norge	14	14	20/11	18/12	350	Opprettelse av tariff-avtale	Streik	Kravet innfridd ved 2. gangs mekling
		21			428			

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

2. Arbeids- og næringslivet

Arbeidsmiljøspørsmål — Uttalelser fra LO

Landsorganisasjonen har i løpet av året uttalt seg om en rekke arbeidsmiljøspørsmål. I det følgende har vi omtalt særskilt to uttalelser. Her tar vi med en oversikt over de øvrige:

Til Kommunal- og arbeidsdepartementet vedrørende:

Innstilling fra arbeidsgruppe til å vurdere arbeidstid for dykkerpersonell.

Arbeidsmiljølovens § 18, nr. 1 e — forslag til lovendring som LO ikke kunne tiltre.

Til Statens arbeidstilsyn vedrørende:

Utkast til forskrifter for spikerpistoler (verneregler).

Veiledning til arbeidsmiljølovens § 11 (Giftige og andre helsefarlige stoffer).

Forskrifter om helsekontroll av arbeidstakere på anlegg og innretninger i forbindelse med produksjon m. v. av undersjøiske petroleumsforekomster.

Forskrifter om bergbore-rigger.

Utkast til forskrifter om luftforurensning ved buesveising.

Forskrifter om arbeid i dagbrudd.

Forskrifter om vinsj og vinsjutstyr i skogbruket.

Generelle forskrifter om støy på arbeidsplassen.

Utkast til forskrifter om tilsetning av luktstoff i oksygen.

Utkast til forskrifter om arbeid i tanker.

Til Statens forurensningstilsyn vedrørende:

Klassifisering og merking av kjemiske stoffer og produkter.

Til Statens sprengstoffinspeksjon vedrørende:

Forslag til endringer i forskrifter om brannfarlige varer og forskrifter om eksplosive varer.

Til Kirke- og undervisningsdepartementet vedrørende:

Statens Havariskole — utredning om sikkerhetsopplæring innen oljevirkksomheten.

I forbindelse med uttalelsene fra LO har det vært konferert med de interesserte forbund, og i noen tilfelle har en bare vist til hva forbundene selv har uttalt.

Bedriftshelsetjenesten

Forskrifter i forbindelse med bedriftshelsetjenesten har vært til høring for annen gang i 1979. Ved brev til statssekretærene i Sosialdepartementet og Kommunaldepartementet datert 8. juni uttalte LO følgende:

«Helseproblemer knyttet til arbeidsmiljøet er omfattende. Undersøkelser viser at ca. 70 prosent av fraværet i norsk arbeidsliv skyldes forhold i arbeidsmiljøet — at hver fjerde arbeidstaker får alvorlige helsebelastninger som følge av stress på jobben — at ca. 3000 arbeidstakere rammes av yrkesbetinget kreft hvert år. Dette tilsier at arbeidsmiljøet påvirker fravær, uførhet og for tidlig død.

Helseundersøkelsen av 1975 viser at aktivitetsreduksjon på grunn av sykdom varierte med yrke og arbeidsmiljø. For yrkesaktive var det 801 syketilfeller pr. 1000 personer, og av disse var om lag fjerdeparten sykdommer i muskel/skjelettsystemet. Når det gjelder husholdningsinntekt, ble det registrert flere syketilfeller blant personer med lav inntekt enn blant dem med høy inntekt. Tallene var 1261 tilfeller pr. 1000 personer for de med inntekt under 15 000 kroner, mot 670 tilfeller blant personer med inntekt over 80 000 kroner.

Undersøkelsen viser videre at en fordeling etter de yrkesaktives vurdering av arbeidsmiljøet viser at yrkesaktive som oppga å ikke ha noen plagsomme arbeidsforhold hadde lavest prosent sykedager, vel 4 prosent av dagene i perioden, mens de som oppga å ha 2 eller flere plagsomme arbeidsforhold (mye støy, forurenset luft, vond arbeidsstilling, osv.) hadde nær 8 prosent sykedager i perioden.

Fraværet varierte med de yrkesaktives alder (pr. 1000 personer):

<i>Alder:</i>	<i>Fraværsdager:</i>
16—29 år	363 dager
30—49 år	475 «
50—66 år	518 «

I aldersgruppene mellom 16 og 66 år er det jevn stigning i fraværsdager pr. 1000 yrkesaktive med økende antall rapporterte plagsomme arbeidsforhold.

Sammenliknet med helseundersøkelser av 1968, viser helseundersøkelsen av 1975 at vi har blitt sykere i denne perioden. Videre viser statistikken at det først og fremst er de miljøbetingede sykdommer som har økt i omfang.

Sammenlikner man deler av helseundersøkelsen 1975 med Yrke og Dødelighet 1970—73, får vi noen interessante trekk. Det viser seg nemlig at de yrker som har flest miljøproblemer og høyest fravær, også har høy dødelighet, dvs. en levealder som er lav i forhold til gjennomsnittlig levealder. Slike yrker er gruve- og sprengningsarbeid, hotell- og restaurantarbeid, smelteverksarbeid, kjemisk prosessarbeid og rengjøringsarbeid.

Høy dødelighet av kreftsykdommer finnes også i de nevnte yrkesgrupper.

Av dødsfallene blant yrkesaktive menn utgjør «hjerter- og karsykdommene og plutselig død» 51 prosent av alle dødsfall.

Skal man måle nivået på helse i et samfunn eller i et yrke må man — etter vår oppfatning — bygge på tre faktorer:

1. Fravær (diagnosemat).
2. Behov for attføring — grad av uførhet.
3. Dødelighet generelt og i yrkesgrupper.

De alminnelige helsetrekk i vårt land er at alle disse nevnte faktorer viser en negativ utvikling, dvs. at helsa blir dårligere generelt, samtidig som vi kan peke på faktorene som er årsaken til dette. *Arbeidsmiljøet spiller en sentral rolle i dette alminnelige helsebilde.*

Det kan konstateres at:

- arbeidsmiljøet spiller en stor rolle for fraværet,
- sykkelighet varierer med yrke og arbeidsmiljø,
- eldre mennesker er mer borte fra arbeidet enn yngre,
- uførhet og omplassering samsvarer med fravær i yrker,
- levealder er bestemt av arbeidsmiljøet i stor utstrekning.

En aktiv helsepolitikk må bygge på disse kjensgjerninger og bedriftshelsetjenesten må utformes i tråd med dette.

Bedriftshelsetjenesten kan ikke basere seg på tradisjonell medisinsk behandling og på årlige helsekontroller. En bedriftshelsetjeneste har sin viktigste oppgave i å formidle konkrete kunnskaper om sammenhenger mellom miljø og helse på den enkelte arbeidsplass inn i den modell som Arbeidsmiljøloven forutsetter skal trekkes opp i det konkrete miljøforebyggende arbeid. Derfor må en bedriftshelsetjeneste være nært knyttet til den praktiske utformingen av arbeidsmiljøet slik Arbeidsmiljøloven forutsetter gjennom verneombud, arbeidsmiljøutvalg, stab- og linjeledelse og Statens Arbeidstilsyn.

Sammenhengen mellom arbeidsmiljøet og bedriftshelsetjenesten er åpenbar. En godt utbygd og aktiv bedriftshelsetjeneste vil være et godt virkemiddel for bedringen av arbeidsmiljøet. For klarere å belyse bedriftshelsetjenestens rolle og arbeidsoppgaver er det nødvendig å analysere dagens helsemessige situasjon i arbeidslivet. Vi må med andre ord vite hvilke områder og miljøfaktorer som kan virke

nedbrytende på arbeidstakernes helse, enten av fysisk eller sosial karakter.

Denne klare kjensgjerning stiller bedriftshelsetjenesten overfor en utfordring — kunnskap om arbeidsmiljøet og de helsemessige effekter det kan ha på den enkelte arbeidstaker. Det er en forutsetning at bedriftshelsetjenesten virker intimt sammen med de ansatte og deres organisasjoner og den kunnskap de ansatte har om arbeidsmiljø gjennom selvopplevelser.

Kjernen i den oppgave vi står foran er gjennom endrede miljøbetingelser å skape en situasjon som forebygger helseskader. Det vil si at vi tar sikte på å utvikle et miljø som ikke produserer helseskader blant mennesker som står i dette miljø. Dette er egentlig kjernepunktet i miljøproblematikken og Arbeidsmiljøloven har dette siktemål.

Arbeidsmiljøloven kommer til å spille en vesentlig rolle fordi det i loven er nedfelt en strategi for behandlingen av arbeidsmiljøet. Dette er for fagbevegelsen et viktig felt. I loven ligger nedfelt en rekke nye helsemessige prinsipper som er nødvendige.

Bedriftshelsetjenesten må omfatte hele det organiserte apparat som har til oppgave å bedre arbeidsmiljøet. I en aktiv bedriftshelsetjeneste inngår aktive, dyktige og skolerte verneombud, et aktivt arbeidende arbeidsmiljøutvalg og funksjonærer i stabs- og linjeledelse, som på et rent teknisk utøvende plan har meget viktige oppgaver.

Arbeidsmiljøproblemene er så omfattende, så infiltrerte og så integrerte at vi trenger kunnskaper fra mange fagfelter. Og vi trenger for all del en kontinuerlig utviklingsprosess mellom dem som pr. definisjon besitter kunnskaper og dem som har praktiske erfaringer og opplevelser i det samme miljø. Å få til denne koordineringen, denne brytningsprosessen, er noe av essensen i bedriftshelsetjenestens utfordring i tiden framover. Det er i denne brytningsprosessen at morgendagens bedriftshelsetjeneste må vokse fram. Årsaken til dette er at arbeidsmiljøproblemene er så omfattende at det kreves innsats fra alle som har en eller annen funksjon i dette apparatet.

Det som fra fagbevegelsens side alltid har vært en problemstilling i utviklingen av en framtidig bedriftshelsetjeneste, har vært kunnskaper. Denne miljökunnskap må også inn i den mer tradisjonelle medisin. Oppgaven må bli å spre miljökunnskap i hele det apparat som defineres som bedriftshelsetjenesten.

På Landsorganisasjonens kongress i 1977 var bedriftshelsetjenesten oppe til behandling og følgende vedtak ble fattet:

- «1. Bedriftshelsetjenesten vil administrativt og økonomisk bli underlagt Helsedirektoratet, mens den faglige delen blir underlagt Statens Arbeidstilsyn.

I denne forbindelse vil Landsorganisasjonen framheve betydningen av en sterkere utbygging av distriktslaboratorier under Arbeidstilsynet.

2. Bedriftshelsetjenesten må prioritere det forebyggende helsearbeid i tråd med intensjonene i Arbeidsmiljøloven.»

I LOs beretning for 1978 heter det:

«I tråd med Kongressens vedtak 1977, og med støtte fra fagforbundene gjennom deres uttalelser, har Landsorganisasjonen over-

sendt sitt syn på de to forskriftsverk til henholdsvis Sosialdepartementet og Direktoratet for Arbeidstilsynet.

Grunder for at bedriftshelsetjenesten primært bør legges til Arbeidstilsynet:

1. § 30 i Arbeidsmiljøloven pålegger Arbeidstilsynet som forvaltningsmyndighet å bestemme hvor det skal være slik tjeneste.
2. § 30 i Arbeidsmiljøloven pålegger Arbeidstilsynet som forvaltningsmyndighet å stille faglige krav til slik tjeneste.
3. § 30 i Arbeidsmiljøloven pålegger Arbeidstilsynet som forvaltningsmyndighet å bestemme hvilke oppgaver bedriftshelsetjenesten skal utføre.

I tillegg til dette pålegger Arbeidsmiljøloven at arbeidsgiver skal ha bedriftshelsetjeneste der helsefarlige stoffer kan innebære helseisiko (Lovens § 11), og når det kan være fare for at påvirkninger i arbeidsmiljøet kan utvikle helseskader på lang sikt (Lovens § 14).

Arbeidstilsynets rett til å pålegge tjeneste i henhold til § 30 favner i prinsippet de fleste virksomheter, da arbeidsforholdene ifølge en rekke undersøkelser er av en slik art at de kommer inn under bestemmelsene i lovens § 11 og § 14.

Hesledirektoratets oppgaver:

1. Administrere de frivillige ordninger. Disse må ikke være dårligere enn de som blir pålagt av Arbeidstilsynet.
2. Administrere de økonomiske tilskudd til slik tjeneste.
3. Arbeide med kommunale og fylkeskommunale planer for slik tjeneste.

Derfor er ikke spørsmålet hvem som skal ha bedriftshelsetjenesten.

Saken er at de ordninger som blir pålagt med hjemmel i Arbeidsmiljøloven skal legges inn under Arbeidstilsynet. På grunn av kvaliteten på arbeidsmiljøet vil dette bli de fleste.»

Landsorganisasjonen vil med dette fastholde sine synspunkter fra forrige høring.

Vi vil derfor hevde at forskriftene kan gis som ett forskriftsverk, men med klare forvaltningsmessige grenser mellom de to direktoraters arbeidsoppgaver.

Landsorganisasjonen anser det nødvendig at forskriftene gjøres gjeldende snarest mulig.»

Med brevet fulgte et komplett forslag til forskrifter.

De endelige forskrifter — som er gjengitt nedenfor — ble fastsatt og trådte i kraft 1. november.

Landsorganisasjonen er representert i Ekspertgruppen for bedriftshelsetjenesten ved avdelingsleder Børre Pettersen og i Rådet for bedriftshelsetjeneste ved sekretær Svein-Erik Oxholm.

Forskrift om bedriftshelsetjenesten

Gitt ved kongelig resolusjon av 26. oktober 1979 med hjemmel i lov av 10. juni 1977 nr. 86 om planlegging, organisering og gjennomføring av helsetjenester ved bedrifter § 1 tredje ledd, § 7 første og tredje ledd og § 10, og med hjemmel i lov av 4. februar 1977 nr. 4 om arbeidervern og arbeidsmiljø m.v. § 30.

Fremmet av Sosialdepartementet i samråd med Kommunal- og arbeidsdepartementet.

Kap. I. Virkeområde og ansvar for gjennomføringen

§ 1. Virkeområde

Forskriften gjelder for bedrifter som har etablert bedriftshelsetjeneste frivillig eller som har plikt til å ha helsetjeneste etter arbeidsmiljølovens § 30.

Kap. III gjelder likevel bare for bedrifter som har plikt til å ha helsetjeneste etter arbeidsmiljølovens § 30.

§ 2. Ansvar for gjennomføringen

Hesledirektoratet har ansvaret for gjennomføringen av forskriftens kap. IV og V, og håndhever kap. VI med de begrensninger som følger av denne paragrafs annet ledd.

Direktoratet for arbeidstilsynet har ansvaret for gjennomføringen av forskriftens kap. III, og håndhever også §§ 18—20 i forhold til de virksomheter som har plikt til å ha helsetjeneste i henhold til § 4.

Kap. II. Bedriftshelsetjenestens oppgaver

§ 3. Bedriftshelsetjenestens oppgaver

1. Forebyggende tiltak

Helsetjenesten ved bedrifter skal i første rekke ha oppgaver av forebyggende art. Helsetjenesten skal forebygge yrkesskader og sykdommer, andre uheldige fysiske og psykiske påkjenninger, samt medvirke til å fremme helsen og trivselen hos de ansatte.

Helsetjenesten skal samarbeide med vernetjenesten ved prioritering av helsetjenestens oppgaver.

a) Miljøarbeid

Helsetjenesten skal i nært samarbeid med bedriftsledelsen, arbeidstakerne og vernetjenesten arbeide med yrkesmedisinske og yrkeshygieniske tiltak som omfatter:

- kartlegging av arbeidsmiljøet med henblikk på mulige helseskadelige forhold
- bedring av arbeidsmiljøet og eliminering av sykdomsfremkallende miljøfaktorer
- forebygging av ulykker og skader.

b) Helseopplysning og rådgivning

Helsetjenesten skal:

- gi råd til bedriften ved planlegging av nye lokaler, nytt utstyr, ominnredninger og tilrettelegging av arbeidet, samt være rådgivende instans i helse- og sosialspørsmål
- medvirke ved opplæring i verne- og miljøarbeid av arbeidsledere, verneombud og andre som er engasjert i verne- og miljøproblemer
- drive opplysningsvirksomhet for å sette den enkelte arbeidstaker best mulig istand til å ivareta egen helse og sikkerhet.

c) Helsekontroller

Helsekontroller skal omfatte:

- helsekontroll av nyansatte arbeidstakere
- målrettede/selektive helseundersøkelser av arbeidstakere som er utsatt for særlig helserisiko i sitt arbeid
- periodiske helsekontroller etter medisinsk vurdering
- medisinsk oppfølging ved hyppige eller langvarige sykefravær.

2. *Attføring*

Helsetjenesten skal samarbeide med vernetjenesten, bedriftsledelsen, tillitsvalgte og myndighetene ved tilpassing av arbeid eller omplassering av arbeidstakere som har behov for dette (f.eks. fysisk, psykisk eller sosialt yrkeshemmede eller andre arbeidstakere med varig nedsatt arbeidsevne), jfr. arbeidsmiljølovens § 13, nr. 2. Helsetjenesten skal selv ta initiativ til slikt samarbeid når det anses nødvendig.

3. *Behandling*

Eventuelle behandlingstilbud må være begrenset og ikke fortrengte de forebyggende gjøremål, og bør legges opp slik at de tjener og utfyller det forebyggende helsearbeid.

Eventuell behandling bør skje i samarbeid med den enkelte arbeidstakers behandlende lege.

Kap. III. Bedriftshelsetjeneste etter arbeidsmiljølovens § 30

§ 4. Bedrifter som har plikt til å ha bedriftshelsetjeneste

Direktoratet for arbeidstilsynet fastsetter hvilke bedrifter som skal ha helsetjeneste i henhold til arbeidsmiljølovens § 30, og hvordan denne helsetjeneste skal bygges opp og gjennomføres i de ulike bedrifter.

Ekspertgruppen for bedriftshelsetjeneste og Helsedirektoratet skal på forhånd ha uttalt seg.

§ 5. Program for bedriftshelsetjenesten

Arbeidsgiver som blir pålagt bedriftshelsetjeneste, plikter å utarbeide program for bedriftshelsetjenesten samordnet med virksomhetens handlingsprogram for bedring av arbeidsmiljøet, jfr. forskrifter om verneombud og arbeidsmiljøutvalg. Flere bedrifter kan utarbeide felles program eller samordne sine programmer.

§ 6. Krav til bedriftshelsepersonell

Det påhviler den enkelte bedrift å skaffe personell til bedriftshelsetjenesten. Direktoratet for arbeidstilsynet fastsetter hvilke faglige krav som skal stilles til slikt personell og hvilke oppgaver de skal utføre.

Direktoratet for arbeidstilsynet kan fastsette krav til videre- og etterutdanning av personell nødvendig for gjennomføring av en fullverdig bedriftshelsetjeneste. Før slike krav fremsettes skal Helsedirektoratet ha uttalt seg. Videreutdanning kan skje i samarbeid med de aktuelle yrkesorganisasjoner og Opplæringsseksjonen ved Arbeidsforskningsinstituttene.

§ 7. Ekspertgruppen for bedriftshelsetjeneste

For å bistå myndighetene med å gi bedriftshelsetjenesten et fullverdig faglig innhold, og med å formidle kunnskap om bedriftshelsetjeneste og yrkesmedisin til den enkelte bedrift og arbeidslivets organisasjoner m.v., oppnevnes en ekspertgruppe.

Ekspertgruppen oppnevnes av Kommunal- og arbeidsdepartementet, og skal ha representanter fra personellkategorier som inngår i helsetjeneste ved bedrifter, foruten fra Landsorganisasjonen i Norge, Norsk Arbeidsgiverforening, Yrkeshygienisk institutt, Helsedirektoratet og Direktoratet for arbeidstilsynet.

Kommunaldepartementet oppnevner leder og nestleder for Ekspertgruppen.

Direktoratet for arbeidstilsynet er sekretariat for Ekspertgruppen.

Kap. IV. Planer

§ 8. Plan for den enkelte bedrift

Plan for bedriftshelsetjenesten ved den enkelte bedrift skal sendes kommunen med opplysninger om:

- bedriftens art og eventuelle yrkeshygieniske problemer

- antall ansatte i henholdsvis produksjonsavdeling o.l. og administrasjonsavdeling o.l.
- antall helsepersonell og helsepersonelltyper
- helsetjenestens oppgaver, herunder forebyggende tiltak (miljøarbeid, helsekontroll og helseopplysning), utføringstiltak, eventuell kurativ virksomhet og laboratorietjenester
- mulighet for teknisk/hygienisk assistanse til bedriften.

Helsetjenesten kan organiseres som egenordning, fellesordning med andre bedrifter eller i tilknytning til den offentlige helsetjenesten.

§ 9. Kommunale planer

Kommunestyret skal påse at det blir utarbeidet en samlet plan for helsetjenester ved bedriftene i kommunen. Helserådets ordfører plikter å bistå ved utarbeiding av planen. Planen skal innpasses i kommunens øvrige planlegging, jfr. midlertidig lov av 11. juni 1976 nr. 82 om planlegging og forsøksvirksomhet i sosialtjenesten og helsetjenesten utenfor institusjon.

Planen skal omfatte:

- bedrifter som har plikt til å ha bedriftshelsetjeneste, jfr. lov av 4. februar 1977 nr. 4 om arbeidervern og arbeidsmiljø § 30
- bedrifter som ønsker bistand av det offentlige til å utbygge en helsetjeneste som gir bedriften krav på refusjon etter lov om bedriftshelsetjeneste § 7
- eksisterende og planlagte helsetjenester som gir eller vil gi bedriften krav på refusjon etter lov om bedriftshelsetjeneste og som bedriften har gitt melding om til den offentlige lege som er helserådets ordfører
- alle øvrige bedriftshelsetjenester

Planen skal forelegges kommunestyret til vedtak etter at helserådet har uttalt seg.

Kommunen plikter midlertidig å registrere bedriftshelsetjenester som søker refusjon inntil de kommunale planer foreligger.

§ 10. Fylkeskommunale planer

Fylkestinget skal påse at det blir utarbeidet en samlet plan for fylkeskommunen. Planen skal bygge på de kommunale planer, jfr. § 9.

Fylkeslegen skal i nødvendig utstrekning bistå ved utarbeidingen av planen. Den samlede plan over helsetjenester ved bedrifter skal innpasses i fylkeskommunens rammeplan, jfr. midlertidig lov av 11. juni 1976 nr. 82

om planlegging av forsøksvirksomhet i sosialtjenesten og helsetjenesten utenfor institusjon.

Fylkeskommunens rammeplan skal sendes departementet til godkjenning. Før godkjenning skal planforslaget for bedriftshelsetjenesten i denne rammeplan forelegges for Rådet for helsetjenester ved bedrifter.

§ 11. Register over bedriftshelsetjenester

Helserådet fører register over etablerte bedriftshelsetjenester i kommunen på grunnlag av innsendt skjema fra den enkelte bedrift. Registeret ajourføres årlig pr. 1. januar. Samlet oversikt sendes fylkeslegen snarest mulig deretter.

Fylkeslegen sender årlig innen utløpet av første kvartal ajourført oversikt over bedriftshelsetjenesten i fylket pr. 1. januar til Helsedirektoratet og Direktoratet for arbeidstilsynet. Helsedirektoratet fører et sentralt register over helsetjenester ved bedrifter.

Kap. V. Refusjon fra folketrygden

§ 12. Vilkår for refusjon

Sosialdepartementet bestemmer med hjemmel i lov om bedriftshelsetjeneste § 7, første ledd hvilke grupper eller deler av bedrifter som til enhver tid kan motta refusjon fra folketrygden.

Slik generell avgjørelse tas en gang årlig på grunnlag av budsjetterte trygdemidler. Ved sin avgjørelse vil Sosialdepartementet ta hensyn til bedrifter eller grupper av bedrifter med spesielle yrkeshygieniske/yrkesmedisinske problemer. Rådet for helsetjenester ved bedrifter og Direktoratet for arbeidstilsynet skal på forhånd ha uttalt seg.

For å komme i betraktning må helsetjenesten i tillegg tilfredsstillende følgende krav:

- være medtatt i kommunal plan, jfr. § 9, se dog siste ledd
- bygge på de prinsipper for bedriftshelsetjeneste som fastsettes i avtaler mellom partene i arbeidslivet
- tilfredsstillende de krav som er fastsatt i kap. II om bedriftshelsetjenestens oppgaver.

For refusjonsberettigede bedrifter beregnes refusjonen fra folketrygden på grunnlag av alle grupper arbeidstakere. Arbeidstakere i administrasjonsavdeling o.l. som geografisk er adskilt fra refusjonsberettiget produksjonsav-

deling o.l. omfattes dog ikke uten videre av refusjonsordningen.

Refusjon kan gis til bedrifter som har egenordning eller er med i fellesordning.

§ 13. Søknad om refusjon

Bedrift som fyller vilkårene for refusjon, jfr. § 12, sender søknad til fylkeslegen på fastsatt skjema innen 1. april hvert år. Revidert regnskap for bedriftshelsetjenesten må vedlegges søknaden.

Fylkeslegen sender *førstegangssøknader* til Helsedirektoratet med attestasjon for om vilkårene for refusjon er oppfylt. Helsedirektoratet avgjør i hvert enkelt tilfelle om søknaden kan innvilges.

Vedtak om første gangs innvilgelse av refusjon fattes alltid av Helsedirektoratet.

Fylkeslegen avgjør søknader om fortsatt refusjon dersom bedriften fortsatt fyller vilkårene for refusjon. Fylkeslegens fastsetning av refusjon skjer innenfor en samlet økonomisk totalramme som fylkeslegen er tildelt av Helsedirektoratet. Underretning om avgjørelsen sendes Helsedirektoratet.

§ 14. Refusjonens størrelse

Når søknad om refusjon er innvilget, dekkes som hovedregel 50 % av godkjente utgifter til helsetjenesten over folketrygden.

Dersom bedriften ikke kan oppfylle alle de krav som er fastsatt i kap. II om bedriftshelsetjenestens oppgaver, jfr. § 3, kan Helsedirektoratet gi lavere refusjon enn 50 % for en begrenset tidsperiode, eventuelt etter at uttalelse er innhentet fra Rådet for helsetjenster ved bedrifter.

§ 15. Refusjonsgrunnlag

Helsetjenester ved bedrifter omfatter ydelser fra leger, fysioterapeuter, sykepleiere, samt laboratorietjenester m.v. Også ydelser fra andre personellgrupper som psykologer, sosionomer, yrkeshygienikere o.l. kan bli aktuelt etter en nærmere vurdering av departementet.

Som grunnlag for trygdens refusjon godkjennes utgifter til:

- lønn til helsepersonell som lege, fysioterapeut, sykepleier, og i spesielle tilfeller lønn til psykolog, sosionom, yrkeshygieniker o.l.
- arbeidsgiveravgift til folketrygden og arbeidsgivers løvbestede tilskudd til pensjonsordning av lønn som nevnt
- tjenester fra laboratorier.

§ 16. Utbetaling av refusjon

Når Helsedirektoratet har truffet vedtak, jfr. § 13, utbetaler trygdekontoret refusjonsbeløpet etter anvisning fra Helsedirektoratet. Utbetalingen foretas etterskuddsvis for ett år av gangen.

Bedrifter som har fått innvilget refusjon, sender søknad om årlig forlengelse til fylkeslegen som treffer vedtak, jfr. § 1. Trygdekontoret utbetaler refusjonsbeløpet etter anvisning fra fylkeslegen.

Utgifter til bedriftshelsetjenesten som ikke dekkes av folketrygden, bæres av bedriften.

Kap. VI. Forskjellige bestemmelser

§ 17. Tilsyn

Fylkeslegen skal føre overordnet tilsyn med helsetjenester ved bedrifter og herunder påse at vilkårene for refusjon overholdes, og at lov og forskrift følges.

Bedriftene skal uten hinder av taushetsplikt på anmodning gi fylkeslegen, Rådet for helsetjenester ved bedrifter og helsedirektøren opplysninger som er nødvendig for tilsynet med tjenesten. Dersom denne plikt ikke oppfylles, kan refusjon nektes.

§ 18. Administrativ plassering

Bedriftshelsetjenesten bør administrativt være underlagt bedriftens ansvarlige leder såfremt ikke særlige grunner taler mot dette.

Bedriftshelsepersonell og vernepersonell bør være underlagt den samme administrative ledelse innen bedriften.

§ 19. Leder av bedriftshelsetjenesten

Bedriftslegen har det overordnede medisinske ansvar for helsetjenesten ved bedrifter.

Dersom bedriftslegen er ansatt i heldagsstilling eller tilnærmet dette, har legen det administrative lederansvaret for bedriftshelsetjenesten. I andre tilfeller kan det administrative lederansvar av bedriftshelsetjenesten ivaretas av en av de øvrige blant helsepersonalet, hvis det ut fra lokale forhold synes hensiktsmessig.

Den administrative leder skal påse at det hvert år utarbeides budsjettforslag for helsetjenesten ved bedrifter.

§ 20. Ansettelse av personell

Stillinger innen bedriftshelsetjenesten skal kunngjøres på vanlig måte i samsvar med de regler som gjelder for de aktuelle yrkesgrupper.

Før ansettelse av bedriftslege, bedriftssykepleier, fysioterapeut m.v., skal bedriftens ledelse forelegge saken for arbeidsmiljøutvalget.

§ 21. Taushetsplikt

Helsepersonellet er underlagt lovgivningens bestemmelser om taushetsplikt. Opplysninger om personlige forhold må ikke gis uten vedkommendes samtykke. Dette gjelder dog ikke nødvendige opplysninger for å avverge fare eller alvorlig helserisiko.

Med de begrensninger som følger av taushetsplikten skal helsepersonellet gi Arbeidstilsynets organer, arbeidsgiveren og vernetjenesten opplysninger om helsefare og helserisiko.

Lederen for bedriftshelsetjenesten skal sørge for at alle som har taushetsplikt i henhold til første ledd, blir gjort kjent med innholdet av denne paragraf.

§ 22. Rådet for helsetjenester ved bedrifter

Som rådgivende organ for Sosialdepartementet ved administrasjon av lov av 10. juni 1977 nr. 86 om planlegging, organisering og gjennomføring av helsetjenester ved bedrifter, oppnevner Sosialdepartementet Rådet for helsetjenester ved bedrifter.

Rådet skal bestå av representanter for Landsorganisasjonen i Norge, Norsk Arbeidsgiverforening, Norske Kommuners Sentralforbund, Forbruker- og administrasjonsdepartementet, Rikstrygdeverket, Statens arbeidstilsyn og Helsedirektoratet. For hver representant oppnevnes en personlig vararepresentant.

Sosialdepartementet oppnevner Rådets leder og nestleder. Helsedirektoratet er sekretariat for Rådet.

§ 23. Stadsfysikus i Oslo

Det som i denne forskrift er sagt om fylkeslegene, gjelder også for stadsfysikus i Oslo.

§ 24. Delegasjon

Sosialdepartementet kan i samråd med Kommunal- og arbeidsdepartementet foreta endringer i denne forskrift.

§ 25. Ikrafttredelse

Denne forskrift trer i kraft 1. november 1979.

Blyinnholdet i bensin

Landsorganisasjonen uttalte seg i november om forskrift for omsetning og bruk av motorbensin tilsatt blyforbindelse. Uttalelsen ble gitt på grunnlag av en utredning fra Statens Forurensningstilsyn. I sin uttalelse peker LO på at viktige sider ved problemkomplekset ikke er grundig nok belyst. I LOs brev til Forurensningstilsynet heter det videre:

«Vi vil i denne forbindelse vise til side 40 og 41 i utredningen: «Reduksjon av bly i bensin», hvor man tar for seg problemet med benzen på en meget overfladisk måte. Eventuelle forskrifter på dette område berører store arbeidstakergrupper i dette land og derfor må forskriftene oppfylle kravene i Arbeidsmiljølovens § 11 og § 18. Konsekvensen av forskriftsforslaget vil bli en reell økning av benzeninnholdet i bensin. Dette er i strid med forutsetningene i Arbeidsmiljøloven. Med den kunnskap en i dag besitter om helseeffektene av benzenekspone- ring, må man allerede nå forutsette at benzeninnholdet i bensin må senkes.

Landsorganisasjonen kan av disse prinsipielle grunner ikke akseptere en senkning av blyinnholdet i bensin som fører til at benzeninnholdet øker. Vi vil derfor be om et møte med Statens Forurensningstilsyn for å drøfte dette. Det ville være ønskelig at Statens Arbeidstilsyn og Yrkeshygienisk Institutt også ble innkalt til dette møtet.»

Arbeidsdirektoratet

Landsorganisasjonens representanter i Arbeidsdirektoratets styre i 1979 har vært Harriet Andreassen, med Svein-Erik Oxholm som vararepresentant og Per Brannsten med Ragnar Røberg Larsen som vararepresentant.

Det ble i 1979 holdt 12 styremøter, og 350 saker ble behandlet.

Styret er blitt orientert om situasjonen på arbeidsmarkedet, som ble noe lettere enn man hadde ventet.

Beredskapstiltakene som tok sikte på å sysselsette inntil 25 000 arbeidstakere i en vanskelig situasjon, ble gjennomført stort sett etter planen. Det høyeste antall arbeidstakere som var med i et eller annet tiltak, var 17 486 i mars måned.

Styret har videre bl.a. behandlet omlegging av arbeidsledighetstrygden, slik at den blir skattepliktig og pensjonsgivende, budsjettsaker, lån og tilskudd til vernede bedrifter og opprettelse av nye avdelinger ved disse for svakere arbeidstakergrupper (Arbeidsforberedende trening — AFT — og Arbeidssamvirke — ASV).

Det har også vært behandlet en rekke søknader om dispensasjon fra sysselsettingsloven om utleie av arbeidskraft. Dette er et problemkompleks som stadig øker, og Kommunal- og arbeidsdepartementet arbeider med forslag til en endring av sysselsettingsloven, slik at det også skal bli forbudt å leie *inn* arbeidskraft uten dispensasjon.

I juni måned gjennomførte styret en befaring til vernede bedrifter i Bergensområdet.

Distriktenes Utbyggingsfond

Styret for Distriktenes Utbyggingsfond består av 15 medlemmer. Landsorganisasjonen i Norge er representert ved Einar Strand, med Liv Buck som vararepresentant. De er oppnevnt fram til 14. mai 1981.

Styret har i 1979 holdt 15 møter og behandlet 766 støttesaker, 230 etableringssaker og 39 meldinger.

Styrets formann er fylkesmann Ingvald Ulveseth.

Ved Kgl. resolusjon av 20. mai 1979 er det opprettet en særskilt styregruppe for saker etter etableringsloven. LO er representert i denne styregruppe ved tidligere hovedkasserer i LO, Einar Strand, med sekretær Liv Buck som vararepresentant. Styregruppen har i 1979 holdt 11 møter.

Rådet for Distriktenes Utbyggingsfond består av 14 medlemmer med varamedlemmer valgt av Stortinget og 7 medlemmer med vararepresentanter oppnevnt av departementet.

Landsorganisasjonen i Norge er representert ved Evy Buverud Pedersen og Per Brannsten, med henholdsvis Kjell Lien og Harriet Andreassen som vararepresentanter. De er valgt fram til 14. juni 1981.

Rådets formann er forstkandidat Johan C. Løken.

Rådet har i 1979 holdt 3 møter, henholdsvis i Oslo 23. mars, Bodø 5. september og i Oslo 3. og 4. desember.

Rådet foretok en befaring i 1979 i Nordland fylke. Den startet i Evenes og gikk via Ramsund — Liland — Bogen — Forre — Narvik — Ballangen — Drag — Innhavet — Fauske til Bodø. Flere bedrifter ble besøkt. Under bussreisen orienterte de respektive ordførere om sine kommuner. I forbindelse med råds-møtet i Bodø ble det orientert om fylkeskommunen, fylkesplanen, Nordland utbyggingsselskap, Industriprosjektgruppen for Nord-Norge og Bodø kommune.

I 1979 kom det inn 433 søknader etter etableringsloven. I 1977 og 1978 kom det inn henholdsvis 614 og 486 søknader.

I 1979 er det avgjort i alt 431 saker etter etableringsloven. Av disse ble 218 saker avgjort i fylkene og 213 saker av sentrale avgjerdsmyndigheter.

Av de sakene som er avgjort i fylkene i 1979 er det gitt 193 samtykker og 25 avslag.

Avslagene i disse sakene er med ett unntak begrunnet med for lav prioritering innenfor arealkvoten.

Sentralt er det gitt samtykke i 180 saker og avslag i 33 saker. I 30 av de sentrale sakene er avslaget begrunnet med for lav prioritering innenfor disponibel arealkvote. I 3 saker er avslaget gitt en næringspolitisk begrunnelse.

Rammen for arealkvoten blir fastsatt av Finansdepartementet gjennom det årlige Nasjonalbudsjettet. Arealkvoteordningen er et ledd i den økonomiske politikk og har bl. a. til hensikt å holde et forholdsvis jevnt nivå på byggeaktiviteten fra år til år. Selv om den delen av byggeaktiviteten som reguleres gjennom etableringsloven utgjør en mindre del av den totale byggeaktivitet, har utbyggingen av næringslivet betydelige ringvirkninger på annen byggeaktivitet.

Kommunaldepartementet fordeler totalkvoten på de enkelte fylker. Arealkvoten forutsettes ikke fordelt på de enkelte kommuner.

Regional utvikling og distriktspolitikk

Kommunal- og arbeidsdepartementet har arbeidet med en stortingsmelding om regional utvikling og distriktspolitikk. Et utkast til melding ble bl. a. sendt LO til uttalelse. Vi gjengir LOs uttalelse i sin helhet:

«Landsorganisasjonen viser til departementets brev av 6. mars i år vedlagt notat om meldingen departementet forbereder om regional utvikling og distriktspolitikk. Markerte trekk som stagnasjon i industrisystemsettingen, vekst i de tjenesteytende næringer og en klar målsetting om å skape bedre tilbud av arbeidsplasser for kvinner, har preget næringsutviklingen de senere årene. Dette må trolig også få konsekvenser for visse sider av vår distriktspolitikk. Bruken av etableringsloven som distriktspolitisk virkemiddel, er ennå relativt ny, men det kan likevel være grunn til å foreta en foreløpig vurdering av lovens utforming og virkemåte. Landsorganisasjonen ser det derfor som ønskelig at departementet nå foretar en omfattende og bred vurdering av vår distriktspolitikk.

Det er grunn til å anta at sysselsettingsveksten i særlig grad vil skje innenfor de tjenesteytende næringer. En distriktspolitikk som tar sikte

på å skape en balansert vekst i de ulike deler av landet, kan derfor ikke unnlate å ta hensyn til denne utviklingen. En vil derfor gi sin tilslutning til at en mer planmessig søker å lokalisere ny virksomhet innenfor de tjenesteytende næringer i distriktene. Landsorganisasjonen kan imidlertid ikke fullt ut dele høringsnotatets syn på mulighetene for å opprettholde sysselsettingen innenfor industrien og skape nye industriarbeidsplasser. Selv om en totalt sett ikke kan regne med noen øking av sysselsettingen innenfor sekundærnæringene, bør det gjennom industripolitikken og distriktpolitikken være mulig å stimulere nyetableringer og skape nye arbeidsplasser til erstatning for arbeidsplasser innenfor deler av industrien som i dag har betydelige strukturproblemer.

Som i arbeidsmarkedspolitikken, mener Landsorganisasjonen at en også i distriktpolitikken bør legge betydelig vekt på tiltak som kan bedre sysselsettingsmulighetene for kvinner. Det er derfor nødvendig å søke å skape et variert arbeidsliv i de ulike lokalsamfunn, bl. a. ved å bryte ned tradisjonelle yrkesskiller, skape større fleksibilitet i arbeidslivet og fjerne praktiske hindringer for kvinnenes yrkesdeltakelse.

I høringsnotatet vurderes spørsmålet om kompensasjon til grupper som bor i deler av landet med særskilte vanskelige naturgeografiske forhold, bl.a. drøftes lettelser i beskatningen. Landsorganisasjonen er av den oppfatning at de ulemper en eventuelt har ved å bo i bestemte deler av landet, må bedres ved direkte politiske tiltak som styrker næringsgrunnlaget, og gir varige lønnsomme arbeidsplasser på disse stedene. Støtte til utbygging av nødvendig infrastruktur og servicetjenestene innenfor undervisnings-, helse-, sosial- og transportsektoren, vil bidra til å gi befolkningen på disse steder tilnærmet samme levekår som i andre deler av landet. Ulike skatteregler i ulike deler av landet vil etter Landsorganisasjonens oppfatning bryte med de likhetsprinsipper som bør gjelde i beskatningen, og vil også kunne innebære konsekvenser som det er vanskelig å ha oversikt over.

Distriktenes Utbyggingsfonds formål har vært å skape nye, lønnsomme og varige arbeidsplasser i distriktene. Utbyggingsfondets virkeområde er avgrenset til visse deler av landet. I stigende grad har også relativt nyetablerte bedrifter i disse områdene fått merke nødvendigheten av å foreta løpende rasjonalisering for å holde produktiviteten oppe, foreta omstillinger for å tilpasse seg markedet og andre produksjonsomlegginger for å være konkurransedyktige. Det har også oppstått behov for refinansiering av bedrifter med lokalisering i utbyggingsområder.

I høringsnotatet har en reist spørsmålet om Utbyggingsfondet bør få anledning til å delta med støtte til slike tiltak i større utstrekning for å bidra til å opprettholde sysselsettingen. En vil i så fall fjerne seg noe fra målsettingen om å skape nye arbeidsplasser.

Landsorganisasjonen innser klart behovet for offentlige finansieringsordninger for å støtte denne typen tiltak. Det er ikke bare behov for å skape nye arbeidsplasser, men også et betydelig behov for tiltak som kan øke fleksibiliteten og omstillingsevnen i industrien for å møte de endrede krav som markedene stiller, og for å utnytte nye markedsmuligheter. Imidlertid kan en ikke se at høringsnotatet har drøftet arbeidsfordelingen mellom Distriktenes Utbyggingsfond og andre offentlige finansieringsordninger med slike tiltak som sin primære oppgave.

Landsorganisasjonen ser betydningen av at Utbyggingsfondet deltar i denne typen tiltak, men vil rå til at en drøfter nærmere hvilken arbeids-

fordeling og samordning som bør være mellom offentlige organer på dette området.

I samband med utbyggingen av administrasjonen på fylkesplan, har en forsøkt å få klare skillelinjer i distrikts- og arbeidsmarkedspolitikken mellom lokale og sentrale myndigheter. Fylkeskommunene skal etter retningslinjene ha hovedansvaret for samordningen og gjennomføringen av regionalpolitikken på fylkesnivå, mens de sentrale myndighetene fortsatt må ha ansvaret for utbyggings- og sysselsettingspolitikken på riksnivå.

Landsorganisasjonen deler det syn at en må søke å engasjere lokale krefter i regionalpolitikken på en slik måte som retningslinjene nå gir anledning til. En vil imidlertid understreke at de sentrale politiske myndigheter fortsatt må ha hovedansvaret for å tilrettelegge og gjennomføre regionalpolitikken og distriktpolitikken. Mange av de saker som reiser seg vil være omfattende og vil også kunne omfatte flere fylker slik at sentrale myndigheter under enhver omstendighet må inn i bildet i vurderingen.

Landsorganisasjonen vil peke på betydningen av at også partene i arbeidslivet lokalt engasjeres i regional- og arbeidsmarkedspolitikken. Hittil har fylkenes arbeids- og tiltaksnemnder stått helt sentralt i disse spørsmålene. En ser det derfor som nødvendig at arbeids- og tiltaksnemndene beholdes med sine nåværende arbeidsoppgaver. En ser imidlertid også behovet for koordinering og samarbeid med de organer som fylkenes politiske myndigheter nedsetter for å ivareta fylkeskommunenes ansvar i regionalpolitikken. En er derfor innstilt på at det må søkes å finne fram til egnede samarbeidsformer mellom arbeids- og tiltaksnemndene og fylkeskommunenes utvalg som arbeider med tilsvarende spørsmål.

I høringsnotatet drøftes avveiningen mellom engangsstøtte og løpende driftsstøtte, dessuten støtte til kapitalen og støtte til bruk av arbeidskraft i produksjonen. Når høringsnotatet konkluderer med at avveiningen mellom bruk av de ulike virkemidler må være et spørsmål om å finne den mest hensiktsmessige støtteformen i de enkelte tilfelle, er dette et syn som Landsorganisasjonen vil gi sin tilslutning.

Spørsmålet om å utvide støttegrunnlaget til også å omfatte støtte til markedsføring og produktutvikling for bedrifter som er lokalisert innenfor Utbyggingsfondets virkeområde, reises i høringsnotatet. Med de omstillingsproblemer som visse deler av industrien står overfor og behovet for å finne fram til ny virksomhet med vekstmuligheter innen industrien, ser Landsorganisasjonen at det kan være riktig å gi slik støtte. En bør imidlertid vurdere nærmere gjennom hvilke offentlige organer slik støtte skal gis.

Et annet spørsmål, som Landsorganisasjonen finner sentralt, er den støtte som er nødvendig for å finne nye arbeidsplasser til steder som berøres av uvanlig sterke omstillingsproblemer. I slike situasjoner må myndighetene ha anledning til å gå inn med særlig omfattende støtte av ulik karakter.

Den støtten som gis til opplæring av arbeidstakere gjennom Arbeidsdirektoratet, kan etter retningslinjene ikke gis til opplæring og trimming i løpende produksjon. Ved etablering av ny virksomhet innenfor Utbyg-

gingsfondets områder, vil det ofte være nødvendig å ansette arbeidstakere med lite forutgående erfaring i den produksjon som skal skje. Det er derfor mulig at tilskudd av denne typen kan være hensiktsmessig i en tidsbegrenset opplæringsperiode, eller i en periode hvor en bedrift må foreta omstillinger. Det er mulig at ordningen mest hensiktsmessig kan administreres av arbeidsmarkedsmyndighetene, men virkemidlet må gis en klar distriktpolitisk profil.

Landsorganisasjonen viser til stortingsmeldingen om spredning av offentlig virksomhet og finner ikke i denne sammenheng grunn til å uttale seg nærmere om dette som virkemiddel i distriktpolitikken. En vil gi sin tilslutning til forslaget om å utvide SIVAs virksomhet til også å omfatte reising av utleiebygg for servicevirksomhet. En deler også høringsnotatets syn på nødvendigheten av en bedre samordning mellom Utbyggingsfondets veiledningstjeneste og den veiledning som fylkeskommunenes administrasjon yter.

Vedrørende bruk av subsidiering av rente på lån i Distriktenes Utbyggingsfond, vil Landsorganisasjonen vise til det offentlige utredningsarbeid som for tiden foregår om rentepolitikken. En finner det naturlig at myndighetene avventer resultatet av dette arbeidet før en tar stilling til bruk av slike subsidier som virkemiddel i distriktpolitikken. Derimot kan Landsorganisasjonen tenke seg at en gjør forsøk med bruk av virkemidler som oppstartingstilskudd og støtte til bedrifter som øker sysselsettingen på permanent basis. Forsøk med likestillingstilskudd er allerede satt i verk. En antar at det vil være riktig at forsøkene med dette drives videre etter de planer som foreligger før en vurderer nærmere dette virkemidlet i arbeidsmarkeds- og distriktpolitikken.

For øvrig har Landsorganisasjonen ingen merknader til departementets høringsnotat.

Strukturproblemer og vekstmuligheter i norsk industri

I mars oppnevnte Regjeringen en utredningsgruppe med oppgave å vurdere strukturproblemene og vekstmulighetene i norsk industri. Gruppen fikk direktør Finn Lied til formann. LOs formann, Tor Halvorsen, var medlem av gruppa. Innstillingen fra gruppa ble lagt fram i august og ble sendt til uttalelse til organisasjoner og institusjoner. LO ba forbundene om å uttale seg før en samlet uttalelse fra fagbevegelsen ble avgitt.

I Sekretariatets møte 5. november ble denne uttalelsen tiltrådt:

«Landsorganisasjonen viser til departementets brev av 3. september vedlagt innstillingen fra Industrivekstutvalget. Utgangspunktet for utvalgets arbeid har vært bruddet i industriens utvikling som skjedde i 1974. Industrisysselsettingen hadde inntil da steget og holdt tritt med utviklingen i den yrkesaktive befolkning. Ansatte i industrien utførte i 1974 403 000 årsverk. Senere har sysselsettingen i næringen falt til om lag 390 000 årsverk i 1978. I løpet av 1977 og 1978 økte sysselsettingen totalt i Norge med om lag 65 000 årsverk. Industrien derimot mistet ca.

20 000 arbeidsplasser. Parallelt med fallet i sysselsettingen har det også vært en stagnasjon i industriens verdiskapning.

Landsorganisasjonen betrakter industrien som en basisnæring. Den står for en betydelig del av verdiskapningen og valutainntektene i landet. Industrien er av vesentlig betydning for våre muligheter til å opprettholde et desentralisert arbeids- og næringsliv og dermed bosettingen. Den bidrar til at vi kan utnytte våre ressurser mer effektivt og på den måten sikre vårt høye velferds- og sysselsettingsnivå. Videre er det inntektene som tjenes opp i de vareproduserende næringer som gir grunnlag for en omfattende — og voksende — service-sektor. Verdiskapningen i industrien er av avgjørende betydning for overføringene og dermed det økonomiske grunnlaget i primærnæringene, jordbruk og fiske.

Det er derfor av avgjørende betydning for ländets samlede økonomi at vi har en industrisektor som har styrke til å bære andre sektorer. Industripolitikken vil derfor i stor grad være avgjørende for den framtidige utvikling av norsk næringsliv og økonomi.

Den aktuelle situasjon i industrien, forskyvninger i markedene og den teknologiske utvikling stiller den framtidige industripolitikk overfor store utfordringer.

Landsorganisasjonen vil understreke at industriens problemer ikke er noe særnorsk fenomen. Andre land står overfor vel så betydelige strukturproblemer innen sin industri. En kan f.eks. nevne den kontinentale skipsbygging- og stålindustrien. Tilsvarende utredninger er derfor gjennomført i en rekke europeiske land og i internasjonale organisasjoner der Norge er medlem. Det er i denne sammenheng grunn til å understreke at statistisk materiale for internasjonale organisasjoner klart viser at Norge har løst sine sysselsettingsproblemer bedre enn andre industriland.

Norsk industris problemer bør også sees i et slikt perspektiv.

Regjeringen har i sitt langtidsprogram uttalt at en tar sikte på at industrisysselsettingen skal opprettholdes om lag på dagens nivå. Dette er også i samsvar med den oppfatning som er kommet til uttrykk i Stortinget og er i tråd med LOs Handlingsprogram.

Landsorganisasjonen har i sitt Handlingsprogram pekt på at det vil være en nødvendig forutsetning for å kunne realisere målsettingen om full sysselsetting at vi fortsatt har en rimelig økonomisk vekst. Vi har sett det som et viktig mål å opprettholde en industrisektor på et tilfredsstillende nivå. På denne bakgrunn var det riktig av Regjeringen å oppnevne et utvalg med oppdrag å vurdere de strukturproblemer og vekstmuligheter som finnes i norsk industri. Landsorganisasjonen fant det også riktig å engasjere seg aktivt i Industrivekstutvalgets arbeid.

Det framgår av utvalgets mandat at utredningen er begrenset til å vurdere strukturproblemene og vekstmulighetene i norsk industri. Utvalgets oppgave har ikke vært å komme med konkrete anbefalinger om utforming av industripolitikken. Dette er en oppgave som tilligger de politiske myndigheter. Landsorganisasjonen forutsetter at Industridepartementet kommer tilbake til de industripolitiske målsettinger og virkemidler i den meldingen om industripolitikken som forberedes. Landsorganisasjonen vil for øvrig ta sikte på å få en bredest mulig drøftelse av industripolitiske spørsmål i fagbevegelsen i tiden framover.

Vekstutsiktene i industrilandene.

Industrivekstutvalget konkluderer med at den økonomiske veksten i OECD-området vil fortsette. Utvalget understreker imidlertid den usikkerheten som er knyttet både til styrken og stabiliteten i veksten i de nærmeste år framover. Utvalget har særlig understreket betydningen av at industriland nasjonalt og internasjonalt makter å håndtere viktige politiske og organisasjonsmessige vansker og utfordringer dersom en skal oppnå en tilfredsstillende vekst. En har særlig trukket fram problemene omkring:

- oljeforbruk og produksjon,
- inflasjonstendensene,
- tilpasning til nye forhold i internasjonal arbeidsdeling og handel.

Landsorganisasjonen deler utvalgets vurderinger på dette området. I vår økonomiske politikk og i industripolitikken bør vi bygge på en slik vurdering for de nærmeste år framover.

Landsorganisasjonen vil peke på at fagbevegelsen gjennom de internasjonale organisasjoner vi er tilsluttet, har søkt å påvirke de internasjonale økonomiske samarbeidsorganisasjoner og de ledende industriland med sikte på å få dem til å føre en mer ekspansiv økonomisk politikk. Dette vil fagbevegelsens internasjonale organisasjoner fortsatt gjøre. Norske myndigheter har inntatt samme standpunkt i de internasjonale samarbeidsorganisasjonene på statlig plan som vi er medlem av.

Vårt siktemål må være å sikre industrisyssetningen og fortsatt industriell vekst innenfor de internasjonale rammebetingelser som til enhver tid gjør seg gjeldende. Sterkere vekst internasjonalt vil imidlertid være vesentlig for hvordan vi makter å løse denne oppgaven. Derfor må Regjeringen aktivt fortsette sine anstrengelser for en omlegging til en mer ekspansiv politikk internasjonalt.

Endringer i internasjonal arbeidsdeling.

Utvalget peker her på den gradvise økonomiske integrasjon som har skjedd mellom de vestlige industriland i etterkrigstiden. Gjennom samarbeidet i GATT møter også handelen mellom industrilandene og utviklingslandene langt færre hindringer enn tidligere. Dette samarbeidet har gitt norsk økonomi en vekstimpuls som har virket positivt for industriens utvikling og sysselsetting. Gjennom dette samarbeidet er imidlertid norsk økonomi blitt mer avhengig av den økonomiske utvikling som skjer i andre industriland. Også den industrialisering som skjer i utviklingslandene merkes raskere for norsk industri nå enn tidligere.

En del land, hovedsaklig i Sørøst-Asia, har satset sterkt på å utvikle sin industri. Innenfor et relativt begrenset produkt-spekter har de kunnet produsere i stor skala og til priser som de tradisjonelle industriland vanskelig kan konkurrere med. Dette er en av årsakene til at enkelte bransjer i Norge er rammet av alvorlige og vedvarende strukturproblemer.

Mange av bedriftene i disse bransjene ligger i utkantstrøk og de representerer ofte et betydelig arbeidstilbud for kvinner. En nedtrapping av disse bransjer vil derfor lett få alvorlige sosiale og distriktsmessige konsekvenser. Gjennom en moderat begrensning av importen fra disse landene har en hittil i en viss utstrekning maktet å

begrense virkningene for disse bransjene. Slike tiltak vil trolig være nødvendig også i framtiden for å gi disse bransjene tid til nødvendige omstillinger.

Økt frihandel har imidlertid sett under ett vært en fordel for landets industri. Derfor er vi ikke tjent med å snu denne utviklingen gjennom ulike importbegrensende tiltak. Forsøk på å begrense importen vil sannsynligvis føre til mottiltak som samlet ikke vil være til vår fordel.

Selv om import fra utviklingsland medfører problemer for visse deler av norsk industri, kan vi ikke unndra oss vår forpliktelse til å støtte arbeidet for vekst også i denne delen av verden. Statistiske opplysninger, bl.a. en OECD-rapport, viser dessuten at veksten i utviklingslandene totalt sett gir vekst-impulser også til industrilandenes økonomi.

Landsorganisasjonen vil i denne sammenheng også få understreke det krav som fagbevegelsen reiste under GATT-forhandlingene om en sosial klausul i generalavtalen. En bør ikke utelukke at det kan få handelspolitiske konsekvenser dersom arbeidstakerne i utviklingslandene ikke får de mest elementære menneskelige rettigheter og ikke får et utkomme som sikrer dem en forsvarlig levestandard.

Landsorganisasjonen deler utvalgets vurderinger av mulighetene for økt handel med OPEC-landene, økning av eksporten gjennom prosjekt- og systemeksport og betydningen av økt statlig engasjement dersom en skal økeeksporten på disse markedene.

Kostnadsutviklingen i norsk industri og dens konkurransevne.

I sin framstilling av kostnadsutviklingen i norsk industri og industriens konkurransevne peker utvalget på at norsk industris kostnads-situasjon er bedret betraktelig i 1978 og 1979.

Landsorganisasjonen viser i denne sammenheng til Nasjonalbudsjettet for 1980, der det går fram at vi i løpet av disse to årene har tatt igjen om lag to tredjedeler av den kostnadsforskjellen som utviklet seg i årene 1973—77.

Utvalget har også lagt til grunn for sine vurderinger at det fortsatt vil være en oppgave å bedre konkurransevnen i vår konkurranseutsatte industri. Utvalget peker spesielt på at kostnadene må ned i forhold til de priser som gjelder på internasjonale markeder. Dette mener en er nødvendig for å sikre sysselsettingen på lengre sikt.

Utvalget refererer en uttalelse i Revidert Nasjonalbudsjett for 1977 der det heter at våre arbeidskostnader pr. produsert enhet bør reduseres ytterligere 10—15 prosentpoeng i forhold til andre industriland.

Landsorganisasjonen er enig i at det fortsatt er nødvendig med en ytterligere forbedring av norsk industris konkurransevne. Utviklingen i konkurransevnen er imidlertid på lengre sikt avhengig av flere forhold enn lønnskostnader pr. produsert enhet i industrien. Derfor kan den nødvendige bedringen i vår relative kostnads-situasjon ikke tallfestes på en slik måte. Konkurransevnen må vurderes fortløpende på grunnlag av landets realøkonomiske utvikling, særlig ut fra hensynet til utenriksøkonomien, industriproduksjon og sysselsetting.

Landsorganisasjonen har merket seg at det norske kostnadsnivået ofte nevnes som årsak til at vi har mistet viktige markedsandeler de seneste år. Fra industriens side settes det lit til at myndighetene skal

lykkes i å holde en moderat kostnadsutvikling i den kommende tid. Også fra Landsorganisasjonens side har en gitt uttrykk for at en ønsker å opprettholde de resultater en har vunnet gjennom pris- og inntektsstoppen. En vil imidlertid understreke at industriens kostnader bl.a. gir rom for at norske lønnstakere har godt betalt for det de gjør og for en rekke sosiale og miljømessige tiltak i bedriftene. Etter Landsorganisasjonens oppfatning er dette positive verdier i vårt arbeidsliv som må tas vare på. Beskatning av bedriftene og arbeidstakerne gir grunnlaget for en høy standard på fellesoppgaver som utdanning, helsevesen, samferdsel m.v., og sikrer inntektsoverføringene til pensjonister, trygdede, barnefamilier, bønder og fiskere.

Vårt mål for industriutviklingen må være at vi fortsatt kan sikre et høyt nivå på sosial og økonomisk standard i vårt samfunn. Utvalget peker på tiltak som bedret produktivitet, moderat realinntektsutvikling, valutakurspolitikk og skatte- og avgiftslettelser som virkemidler for å få ned kostnadene i vår konkurranse-utsatte industri. Utvalget tar imidlertid ikke stilling til hvilke virkemidler som eventuelt skal brukes.

Landsorganisasjonen finner i denne sammenheng grunn til å peke på at storparten av den særnorske kostnadsutviklingen i perioden 1971—77 skyldtes utviklingen i kronekursen. Den relative forbedring etter 1977 kan også i noen grad tilskrives fall i kronekursen.

Landsorganisasjonen vil peke på at utformingen av de finans- og kredittpolitiske rammebetingelser må vurderes av de politiske myndigheter særlig i forbindelse med nasjonalbudsjettet. Bruk av andre virkemidler vil stå sentralt under inntektsoppgjørene mellom partene i arbeidslivet. For sin del vil Landsorganisasjonen vurdere disse forholdene i forbindelse med forberedelsene til inntektsoppgjørene.

Utvalget har ikke pekt på at produktivitetsutviklingen i Norge etter 1974 i stor grad har direkte sammenheng med motkonjunkturpolitikken. Det er sannsynlig at produktiviteten kunne ha økt i denne perioden, men da ville en trolig hatt større arbeidsledighet.

Landsorganisasjonen vil imidlertid peke på at utviklingen etter at Industrivekstutvalget avsluttet sitt arbeid, klart viser at norsk industri og norsk eksport nå er inne i en periode med sterk vekst. Industriens produksjonsvekst er ikke bare begrenset til eksportindustrien, men synes å spre seg også til hjemmekonkurrerende og skjerpet industri. Eksporten har hittil i år vist en meget sterk vekst. Den siste investeringsundersøkelsen fra Statistisk Sentralbyrå tyder også på et betydelig oppsving i industri-investeringene i 1980. Det kan derfor nå være grunn til å legge vekt på at Industrivekstutvalget uttaler at det langsiktige mål for den økonomiske og sosiale politikk må være å sørge for at arbeidstakerne etter hvert får en høyere realinntekt.

Premisser for utvalgets vurderinger.

Industrivekstutvalget har tatt utgangspunkt i målene om et kvalitativt bedre samfunn slik det er konkretisert i Regjeringens langtidsprogram for inneværende periode. Utvalget slår fast at det er bred politisk enighet om disse mål. Utvalget slår videre fast at industripolitikken må underordnes disse mål og legges opp slik at målene kan virkeliggjøres.

Landsorganisasjonen er særlig tilfreds med at et samlet utvalg er av den oppfatning at Regjeringens politiske mål også må danne

grunnlaget for industripolitikken. En slik enighet bør gi et godt arbeidsgrunnlag for vår industri-politikk framover.

Ut fra målene i langtidsprogrammet har utvalget satt opp en del mer konkrete mål for industripolitikken. Disse er bl.a. knyttet til at industrien skal gi meningsfylt arbeid, trygge arbeidsplasser, bevare bosettingsmønsteret, verne naturmiljøet og helse, og sikre større likestilling i arbeidslivet. Også denne presiseringen av målene var det enighet om i utvalget.

Dette er mål for industripolitikken som Landsorganisasjonen vil gi sin tilslutning til.

Industrivekstutvalget mener at også synspunkter på det økonomiske system må gå inn som en viktig premiss for de vurderinger som skal foretas. På det grunnlag drøftet utvalget forholdet mellom et markedsøkonomisk system og offentlige reguleringer. Utvalget peker på at den blandingsøkonomi som er utviklet i Norge, betyr at vi verken satser på en økonomi som er fullstendig styrt fra sentralt hold, eller på en økonomi som er overlatt til «markedskreftenes frie spill».

Etter utvalgets syn innebærer dette at offentlige myndigheter vil spille en sentral rolle ved utformingen av industriens rammebetingelser gjennom finans-, penge- og kredittpolitikken. Offentlige myndigheter vil dessuten gripe inn med avgjørelser som direkte berører den enkelte bedrift på en rekke felter. Viktigst blir kanskje de reguleringer som gjelder større investeringer, det indre miljø i bedriftene og forensninger av naturen.

Industrivekstutvalget peker også på at dette ikke hindrer at staten i en viss utstrekning tar initiativ på bedriftsplan. Begrunnelsen kan være at dette er ønskelig for å få i stand ny virksomhet eller industri-samarbeid, som ansees som særlig viktig, eller for å lette vanskelige omstillingsproblemer for enkeltbedrifter som er særlig viktig for landet eller lokalsamfunnet.

Industrivekstutvalget har dermed lagt til grunn at blandingsøkonomien vil vedvare. Landsorganisasjonen kan slutte seg til det utvalget har framhevet som grunnleggende for organiseringen av landets økonomi. En finner imidlertid grunn til å peke på at selv om utvalget har kunnet enes om formuleringene i innstillingen er det liten tvil om at de organisasjoner som har vært representert i utvalget ser ulikt på spørsmålet om vårt økonomiske system. Utvalget har da også selv understreket at «blandingsøkonomi» er et upresist begrep.

Landsorganisasjonen vil gi sin tilslutning til et økonomisk system som bygger på en desentralisert markedsøkonomi. En vil imidlertid legge avgjørende vekt på at markedsøkonomien må kombineres med offentlig initiativ, reguleringer og inngrep for å unngå de uheldige konsekvenser en fri markedsøkonomi har, særlig i forhold til mål som

- full sysselsetting,
- rettferdig fordeling,
- vern av miljø og ressurser,
- demokratisering av økonomien.

For industripolitikken vil en slik aktiv offentlig sektor bety at myndighetene må ha styring over hovedlinjene i industriutviklingen.

Landsorganisasjonen vil også peke på at bedriftsdemokratiet er blitt en del av vårt økonomiske system. Her ligger en mulighet både til å utløse skapende krefter i vårt arbeidsliv og til å styrke det demokratiske innslag i økonomien.

Utvalget har også lagt til grunn for sine vurderinger at det fortsatt vil være en oppgave å få ned kostnadene i vår konkurranseutsatte industri i forhold til de priser som gjelder på internasjonale markeder. Dette mener en er nødvendig for å sikre sysselsettingen på lengre sikt.

Forutsetningene for norsk industri. Industripolitiske konsekvenser.

Industrivekstutvalget har pekt på de forutsetninger og muligheter norsk industri har. Av særlige konkurransefordeler peker Industrivekstutvalget på Nordsjø-oljen og hva dette representerer for oss både på kort og lang sikt. De gode samarbeidsforhold som er til stede i Norge og den politiske og økonomiske stabilitet, er klare aktiva i den internasjonale konkurransen som bør bevares og helst utdypes ytterligere.

Utvalget peker på at det må være et hovedhensyn å ivareta dette felles grunnlaget både for myndighetene og for partene i arbeidslivet. Dette er synspunkter som Landsorganisasjonen også vil gi sin tilslutning til.

En vellykket industripolitikk i årene framover vil i betydelig grad avhenge av at en makter å beholde det klima en har maktet å skape i norsk industri. Landsorganisasjonen vil også i denne sammenheng peke på den betydning reglene om ansattes representasjon i bedriftsforsamlinger og styrer har hatt for utviklingen av det indre demokrati i bedriftene. På tross av den motstand som eksisterte ved innføringen, er det vårt inntrykk at reformen allerede har bidratt vesentlig til å skape samarbeidsforhold i bedriftene som må kunne utvikles videre til de ansattes og bedriftenes beste.

Landsorganisasjonen legger vekt på at utvalget har pekt på behovet for etterutdanning og opplæring på alle områder, ikke bare innenfor de teoretiske linjer. I den forbindelse vil en særlig rette søkelyset på etterutdanning av lærere innenfor de praktiske yrker. En styrking av denne etterutdanningen vil være en viktig forutsetning for å sikre en god tilgang av dyktige og velutdannede fagarbeidere.

Industriutvikling under sosial trygghet.

Industrivekstutvalget peker på at i en økonomi i utvikling vil det alltid skje fornyelse, rasjonalisering og endringer i den eksisterende industri. Selv om dette er en nødvendig prosess dersom en ønsker fortsatt økonomisk vekst, peker utvalget selv på at det vil kunne oppstå betydelige sosiale problemer under denne prosessen.

Landsorganisasjonen vil understreke det Industrivekstutvalget uttaler om fordeling av byrdene ved omstillinger. For at omstillinger skal være akseptable, må en forhindre at enkeltpersoner og enkelte grupper alene bærer byrdene av den nødvendige omstrukturering. Fordelene som vinnes kommer hele samfunnet til gode. Det må være riktig ut fra hensynet til solidaritet og rettferdighet at byrdene også deles. Industrivekstutvalget selv peker på at det største enkeltproblem vi står overfor, er omstrukturering i sosialt akseptable former. Landsorganisasjonen vil understreke at dette krever mekanismer for å fordele kostnader og fordeler ved omstrukturering.

I denne sammenheng vil Landsorganisasjonen også presisere nødvendigheten av en bevisst styring av industriutviklingen fra myndighetenes side, slik at omstillingene ikke rammer blindt og tilfeldig. Det må legges opp planer og rammebetingelser for de enkelte industri-

bransjer, slik at de ansatte best mulig kjenner de vilkår og de fram-
tidsutsikter bransjen arbeider etter.

Avsluttende merknader.

Avslutningsvis vil Landsorganisasjonen peke på det betydelige arbeidet som er nedlagt av Industrivekstutvalget. Fra enkelte hold er innstillingen kritisert for å ha lagt for mye vekt på økonomisk vekst og omstillinger i næringslivet. Landsorganisasjonen kan vanskelig se at det er grunnlag for denne kritikken. Også når det gjelder mobilitet bygger utvalget på de premissene som Regjeringens langtidsprogram gir.

Men den diskusjonen som har vært ført, har gjort det klart at det trengs en klargjøring av begrepet «mobilitet». Landsorganisasjonen legger avgjørende vekt på at omstillinger er nødvendig for å sikre at viktige mål for den økonomiske og sosiale politikk blir nådd.

Et slikt mål er å sikre at bosettingsmønsteret i hovedsak blir opprettholdt her i landet. Skal dette sikres, må de lokale sysselsettingsmulighetene bevares. Dette forutsetter at det eksisterer et vekstkraftig næringsliv i de enkelte distrikter. En vekstkraftig industri er av avgjørende betydning i så måte.

En tilstrekkelig kapitaltilførsel og et høyt investeringsnivå er viktige virkemidler i denne sammenheng. Men det er også nødvendig at næringslivet i distriktene kan tilpasse seg til de alminnelige markedsforutsetninger og konkurranseforhold som til enhver tid eksisterer. Derfor må en være innstilt på omstillinger innen og mellom de enkelte bedrifter og yrker i de enkelte distrikter.

Dermed vil yrkesmessig og bedriftsmessig mobilitet være viktige innslag i vår industripolitikk. I realiteten vil dette være en forutsetning for geografisk stabilitet.

Innstillingen fra Industrivekstutvalget bør etter Landsorganisasjonens oppfatning danne et godt grunnlag for videre arbeid med virkemidler og målsettinger for vår industripolitikk i 1980-årene.»

Produktkontrollrådet

I Produktkontrollrådet er Harriet Andreassen Landsorganisasjonens representant, med Børre Pettersen som vararepresentant.

Produktkontrollrådet skal ifølge loven av 1.9.1977 holde seg orientert om hvilke produkter som kan medføre helseskade eller miljøforstyrrelser og problemer knyttet til slike produkter.

I forskrifter til loven om produktkontroll er Produktkontrollrådets oppgaver nærmere definert, og det er gitt regler for rådets myndighet.

I 1979 er det holdt 4 møter og behandlet 35 saker — av disse kan nevnes:

- Kjemiske produkter
- Klassifisering og merking av gifter og helsefarlige stoffer

- Overføring av ansvaret for kontroll med gifter og helsefarlige stoffer fra Helsedirektoratet til Statens Forurensningstilsyn (SFT)
- Fosfatholdige vaskemidler
- Støy, herunder bl.a. transportstøy, bygg- og anleggsstøy, støy fra fritidsutstyr og tekniske hjelpemidler, opprettelse av støydatabase
- Bly i bensin
- Brannfarlige tekstiler — utredning av hovedtiltak
- Arbeidsplan for 1980

Oppmyking av Etableringsloven

LO har uttalt seg om et utspill fra Kommunal- og arbeidsdepartementet med sikte på oppmyking av forskriftene til Etableringsloven. LO sa seg enig i at departementet foretok en revisjon av regelverket, og i at det er behov for forenklinger i regelverket og saksbehandlingen. LO påpekte også at loven må praktiseres slik at nødvendig modernisering av bedrifter i pressområder ikke blir hindret. I sin uttalelse la LO vekt på at departementet nå vil myke opp den foreliggende taushetsplikt i forhold til arbeidstakerorganisasjoner.

Økte kraftpriser for den kraftintensive industri og treforedling

I brev av 26.november 1979 har LO uttalt seg om Innstilling fra utvalget som har vurdert «Virkninger av økte kraftpriser for den kraftintensive industri og treforedling».

LO var representert i utvalget ved Per Brannsten.

I uttalelsen peker en fra LOs side på den store betydningen disse industrigrenene har, både for sysselsetting, eksport og for bosettingen i en rekke ensidige industristeder. Det er LOs oppfatning at hensynet til arbeidsplassene og bosettingen må tillegges vesentlig vekt ved utformingen av kraftprisene til kraftkrevende industri og treforedling.

LO støtter utvalgets syn om at det er ønskelig med en prisøkning på elektrisk kraft. En har videre sluttet seg til utvalgsflertallets syn om at prisøkningen ikke bør bindes til noen fast

opptrappingsplan, men skje på etterskudd og med utgangspunkt i den utvikling som faktisk har funnet sted. Dermed unngår en å true sysselsettingen i disse industrier samtidig som en sikrer seg muligheter til å trekke inn store gevinster dersom utviklingen blir gunstig for disse industrigrener.

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. Varamedlem: Forretningsfører Øystein Larsen, Norsk Arbeidsmandsforbund.

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

Verkstedarbeider Arvid Dyrge, Fransefoss Bruk. Varamedlem: Industriarbeider Hallbjørn Roel, Hylla Kalkverk.

Stiger Eilif Ellefsen, Follidal Verk, Hjerkin.*)

De med *) er fra Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer.

Elektronisk industri:

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

Produktivitetsarbeider Erland Mikkelsen. Varamedlem: Spesialarbeider Helga Trulsrud.

Herberge- og serveringsnæringen:

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

Hermetikk- og konserverindustrien:

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

Ingrid Nybakken, Brumunddal. Varamedlem: Konrad Bakken, Brumunddal.

Tekniker Johan Wilmar Landén, Chr. Bjelland & Co. A/S, Stavanger.*)

Kjøttbransjen:

Sekretær Arne Moe, Norsk Nærings- og Nyttelsesmiddelarbeiderforbund. Varamedlem: Pølsemaker Øivind Hauger, Oslo.
Fabrikkmester Anker Eriksen, Fredrikstad.*)

Konfeksjonsindustrien:

Forretningsfører Finn Nilsen, Bekledningsarbeiderforbundet. Varamedlem: Anders Brevik, Bekledningsarbeiderforbundet.
Syerske Ingeborg Jacobsen, Drammen. Varamedlem: Arbeidsleder Aud Irene Arnesen, Hamar.
Arbeidsleder Lars Nordbø, Blystad-Udis A/S, Hønefoss.*)

Motorindustrien:

Sekretær Reidar Holmen, Norsk Jern- og Metallarbeiderforbund. Varamedlem: Sekretær Trygve Johnsen, Norsk Jern- og Metallarbeiderforbund.
Dreier Leif Nilsen, Wichmann Motorfabrikk. Varamedlem: Mekaniker Arthur Håland, Mandals Motorfabrikk.

Møbel- og innredningsindustrien:

Forretningsfører Olaf Axelsen, Norsk Treindustriarbeiderforbund. Varamedlem: Hovedkasserer Rolf Johnsen, Norsk Treindustriarbeiderforbund.
Sekretær Olav Johansen, Norsk Bygningsindustriarbeiderforbund. Varamedlem: Edvin Sivertsen, Oslo.

Sildolje- og sildemelindustrien:

Sekretær Wilhelm Thoresen, Norsk Kjemisk Industriarbeiderforbund. Varamedlem: Erling Steinbru, Norsk Kjemisk Industriarbeiderforbund.
Industriarbeider Lars Mong, Egersund. Varamedlem: Industriarbeider Andreas Steinsland, Egersund.

Småskips- og båtbyggerier:

Sekretær Gunnar Halvorsen, Norsk Jern- og Metallarbeiderforbund. Varamedlem: Sekretær Trygve Hartvedt, Norsk Jern- og Metallarbeiderforbund.
Arne Leirvik, Hemnesberget. Varamedlem: Ingvald Myrseth, Lofoten.

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

Skipsbyggingsindustrien:

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

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

Skogbruket:

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

Skotøy- og lærindustrien:

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

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

Stenindustrien:

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

Stiger Olav Kjøllestad, Folldal.*)

Støperiindustrien:

Sekretær Harald Hansen. Varamedlem: Sekretær Oddbjørn Møller.

Former Thormod Pettersen, Drammen. Varamedlem: Former Arvid Johansen, Tønsberg.

Støperiingeniør Tore Berntsen, Oslo.*)

Tekstilindustrien:

Nestformann Bjarne Bårdsen, Bekledningsarbeiderforbundet. Varamedlem: Sekretær Kristian Hytten, Bekledningsarbeiderforbundet.

Tekstilarbeider Johan Moldvær. Varamedlem: Tekstilarbeider Åse Høgenhaug, Oslo.

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

Treforedlingsindustrien:

Forretningsfører Rolf Hauge, Norsk Papirindustriarbeiderforbund. Varamedlem: Arne Marthinsen, Norsk Papirindustriarbeiderforbund.

Bjarne Andersen, Hafslundøy. Varamedlem: Bjørnar Skogstad, Tofte i Hurum.

Trelastindustrien:

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

Trelstarbeider Magne Aahlberg, Namsos. Varamedlem: Odd Larsen, Fredrikstad.

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

Formann Tor H. Møller, Halden.*)

De med *) er fra Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer.

Gebyr på bruk av sjekker

Spørsmålet om gebyr på bruk av sjekker som betalingmiddel ble i 1978 utsatt på grunn av pris- og inntektsstoppen. I 1979 har LO igjen uttalt seg om saken. I et brev til Den Norske Bankforening og Sparebankforeningen i Norge ble det gitt uttrykk for at en bare bør bruke gebyr på sjekker pålydende beløp på under 150 kroner. Sjekker på større beløp bør være fritatt for gebyr. LO vil så langt råd er medvirke til fornuftig bruk av sjekk. Det er LOs oppfatning av den som mottar sjekk må godta beløp på 150 kroner, selv om det beløpet sjekken skal dekke, ligger klart under dette.

Bankene garanterer nå for sjekker opp til 1500 kroner ved framvisning av bankkort. Når LO har gått med på 150 kroner som en nedre grense for sjekkgebyr, er det ut fra den oppfatning at dette står i forhold til det garanterte beløp.

Arbeidsmiljøloven og landbruket

Fra Kommunal- og arbeidsdepartementet forelå utkast til endringer i Lov om arbeidervern og arbeidsmiljø i samband med lovens anvendelse i landbruket. I LOs merknader til utkastet heter det:

«Generelle merknader:

Landsorganisasjonen vil gi sin fulle støtte til departementets forslag om at Lov om arbeidervern og arbeidsmiljø m. v. skal gjelde for virksomheter i landbruket som sysselsetter arbeidstakere, med nevnte endringer. Etter vår mening er det også korrekt å legge virksomheter som ikke sysselsetter arbeidstakere inn under de nevnte forskrifter i Kap. X. Dette av hensyn til de komplikasjoner som kan oppstå f. eks. ved forskjellige avløserordninger. Rent samfunnsmessig er det viktig at en på denne måten kan forebygge arbeidsulykker ved denne type virksomheter.

Lov om arbeidervern og arbeidsmiljø, Kap. VII.

På grunn av landbrukets mangfoldighet vil det være av stor betydning for det forebyggende helsearbeid at forholdene blir lagt best mulig til rette for et aktivt vernearbeid. Skal landbruket få en fullgod vernetjeneste er det viktig at Statens Arbeidstilsyn ser på vernetjenesten og tar initiativ for å drøfte denne med bransjeorganisasjonene. En god løsning vil etter vår mening være å se på om det bør opprettes særskilte lokale eller regionale verneombud og arbeidsmiljøutvalg. Jfr. Arbeidsmiljølovens § 28, første ledd, hvor det heter:

«Innenfor bygge- og anleggsvirksomheter, ved laste- og lossearbeid og ellers når særlige forhold gjør det påkrevd, kan Kongen osv. . . . »

Med disse merknader anbefaler vi at utkastet blir lagt til grunn for det videre arbeid med saken.»

Samarbeidsrådet LO/N.A.F.

Samarbeidsrådet har i 1979 hatt følgende medlemmer:

Fra Landsorganisasjonen i Norge: Formann Tor Halvorsen, nestformann Leif Haraldseth og forbundsformann Eivind Strømmen.

Varamedlemmer: Avdelingsleder Egil Ahlsen, forbundsformann Otto Totland og sekretær Yngve Hågensen.

Fra Norsk Arbeidsgiverforening: Adm. dir. Pål Kraby (Formann i Rådet 1979), direktør Kaare N. Selvig og direktør Hans W. Riddervold.

Varamedlemmer: Direktør Paul Martens, direktør Lars Chr. Berge og direktør Leif Fr. Onarheim.

Som observatører: Formann i Forskningsutvalget, direktør Tor Seim, kontorsjef Petter Thoen, N.A.F. og sekretær Harry O. Hansen, LO.

Samarbeidsrådet har i 1979 holdt ett møte. Blant saker som ble behandlet kan nevnes: Plan for avvikling av Felleskurs i samar-

beidsforhold og Konferanser for styremedlemmer i 1980, refusjonsordningen for bedriftsinterne kurs, konferanse om mikroelektronikkens muligheter og konsekvenser for arbeidslivet, informasjonsmøter om Hovedavtalens del B for medlemmer av bedriftsutvalg, NPI's prosjektforslag: «Bedriftsutvalg — arbeidsform og arbeidsfelt», innstilling fra ad-hoc utvalget for utredning av spørsmålet om å avholde konferanser for medlemmer av arbeidsmiljøutvalg, forholdet mellom bedriftsutvalget ved Chr. Bjelland & Co A/S, Stavanger og Norsk Nærings- og Nytelsesmiddelarbeiderforbund.

Konferansen om mikroelektronikkens muligheter og begrensninger ble avviklet 26. oktober med ca. 70 deltakere. Det ble holdt følgende innledningsforedrag:

1. Kort innføring om mikroprosessoren og dens anvendelsesmuligheter v/direktør L. Monrad-Krohn.
2. I hvilket omfang kan mikroelektronikken endre forholdene i arbeidslivet — hva betyr utviklingen for norske bedrifter og med hvilken bakgrunn møter vi utfordringen v/direktør Finn Lied.

I en etterfølgende paneldebatt deltok rektor Erling Bjordal, avdelingsleder Kjell Grue og konsulent Tor Andersen.

Etter innstilling fra utvalget for utredning av spørsmålet om å avholde konferanser for medlemmer av arbeidsmiljøutvalg, eventuelt kombinerte arbeidsmiljø/bedriftsutvalg, ble det i 1979 holdt tre prøvekonferanser. En konferanse ble avholdt i Harstad med 52 deltakere fra 14 bedrifter og to konferanser på Hamar med henholdsvis 52 deltakere fra 11 bedrifter og 52 deltakere fra 12 bedrifter. Rådet vedtok at en for 1980 skulle holde 8 slike konferanser.

I 1979 har det vært avviklet 8 ordinære felleskurs om samarbeidsforhold og et ekstrakurs etter anmodning fra bedrifter i Troms fylke. Det samlede antall deltakere var 328 fra 102 bedrifter. Regnet fra starten i 1971 er det samlede antall deltakere 2714 fra 926 bedrifter.

For bedriftenes styrerepresentanter er det avviklet 3 konferanser i 1979 med et samlet deltakerantall på 106 fra 27 bedrifter. Det har vært avviklet 25 konferanser med 807 deltakere fra igangsettelsen av konferansene i 1975 til utgangen av 1979.

På bakgrunn av henvendelse fra Norsk Produktivitetsinstitutt sluttet Rådet seg til tanken om at det gjennomføres et fellesprosjekt med sikte på å belyse ulike sider ved bedriftsutvalgenes virksomhet.

Samarbeidsutvalgene ved Statens virksomheter

Det har i 1979 vært 29 hovedutvalg, 16 landsomfattende utvalg og 70 enkeltstående utvalg.

I tilslutning til hovedutvalgene er det ved utgangen av 1979 145 distriktutvalg og 633 lokal-/underutvalg. Til sammen blir det 893 samarbeidsutvalg. Ca. 75 prosent av disse utvalgene fungerer også som arbeidsmiljøutvalg.

Sentralrådet for samarbeidsutvalg i Staten har hatt 16 medlemmer med *Eilif Moe* som formann, og Albert Uglem, nestformann. Erling Knudsen har vært Rådets sekretær, daglig leder av Sekretariatet og redaktør av bladet Samarbeid.

LOs/Kartellets representanter har vært:

Formann Albert Uglem, Statstjenestemannskartellet. Vararepresentant: Nestformann Hans Øverby. Nestformann Leif Thue, Norsk Jernbaneforbund. Vararepresentant: Formann Reidar Albertsen, Norsk Fængselstjenestemannsforbund. Sekretær Else Ørbæk, Norsk Tele Tjeneste Forbund. Vararepresentant: Ludvig Wangsmo, Norsk Arbeidsmandsforbund. Nestformann Unni Ravn Frogner, Norsk Tjenestemannslag. Vararepresentant: Sekretær Esther Kostøl, Norsk Tjenestemannslag. Formann Gunnar Solvang, Den norske Postorganisasjon. Vararepresentant: Formann Odd Arne Kristiansen, Norsk Tolltjenestemannsforbund.

Møtevirksomhet

I 1979 er det holdt tre ordinære møter i Sentralrådet. Ett møte ble sløffet grunnet sen oppnevning av nye medlemmer til Rådet og usikkerhet i forhandlingssituasjonen angående ny avtale. Denne usikkerhet har medført at Sentralrådet har utsatt en del tvistesaker angående representasjon og nyoppnevning til samarbeidsutvalg i forskjellige etater. Av saker som har vært behandlet i Sentralrådet kan nevnes:

- Forhandlinger om ny avtale.
- Orientering om arbeidet med de ansattes medbestemmelse i styringsorganene og utkast til lov.
- Godkjennelse om opprettelse av utvalg.
- Tvistesaker.
- Arbeidsmiljøsaker.
- Fortolkninger av Samarbeidsavtaler.
- Samarbeidsutvalgenes årsrapporter og arbeidet i utvalgene.
- Utdeling av samarbeidsprisen.

Til alle Rådets møter har både medlemmer og varamedlemmer vært innkalt. Rådets arbeidsutvalg har bestått av formann Eilif Moe, nestformann Albert Uglem og som medlem fram til 1. juli Rolf Johnsen, Akademikernes Fellesorganisasjon, og fra 1. juli og ut året Konrad B. Berthelsen, Yrkesorganisasjonenes Sentralforbund.

Arbeidsutvalget har hatt 11 møter.

Bladet «Samarbeid»

«Samarbeid» har også i år kommet ut med 4 nummer. Opp-lagstallet har i 1979 økt til 19 500. Bladet er Sentralrådets viktigste informasjonsorgan utad til etatenes samarbeidsutvalg. Det blir godt mottatt rundt om i forvaltningen.

Informasjon og opplæring

Samarbeidskurset

Søknaden til samarbeidskursene har i hele 1979 vært stor.

En har ikke merket noen nedgang i interessen for kursene til tross for den usikkerhet som rår om utvalgenes framtid.

Dekningen til kursene har vært jevnt fordelt for de forskjellige fylker i hele landet. I samarbeidskursene har deltatt i 1979 — 439 deltakere. Samarbeidskursene ble planlagt og startet i 1966.

Siden starten har det vært arrangert 135 slike kurs med til sammen 6204 deltakere. Kursrammen har i hovedtrekk vært den samme hele tiden.

Kursprogrammet inneholder følgende emner:

- Samarbeidsavtalen/demokrati på arbeidsplassen.
- De ansattes medbestemmelse i offentlig virksomhet (St.meld. nr. 28).
- Administrasjon — Organisasjon — Rasjonalisering.
- Budsjettet og samarbeidsutvalgene.
- Verne- og miljøarbeid.
- Møte- og diskusjonsledelse/gruppearbeid.

Sekretærkurset

I 1979 ble det arrangert to spesialkurs for samarbeidsutvalgssekretærer. Til sammen deltok det 65 deltakere fra 22 ulike stats-etater og institusjoner.

Sekretærkursene er av to dagers varighet. Det foreleses i følgende emner:

- Samarbeidsavtalen — De ansattes medbestemmelse i offentlig virksomhet.
- Forslagsordningen i staten.
- Møteforberedelse, møtet og oppfølging av saker.
- Gruppearbeid, informasjonstiltak m. m.

Sentralrådet har i år arrangert to konferanser for faste sekretærer i samarbeidsutvalg. Hensikten med konferansene er å holde den gode kontakten ved like mellom de faste sekretærer og Sentralrådets sekretariat, samtidig som en informerer om hva som skjer innenfor området av de ansattes medbestemmelse i staten.

Forslagsordning

Til den sentrale forslagsordning er det i 1979 innkommet 130 nye forslag (mot 133 i 1978).

1979 har vært et bemerkelsesverdig godt år for Den sentrale forslagsordning hva kvaliteten på de behandlede forslagene angår.

Opplæring i verne- og miljøarbeid i staten

Sekretariatfunksjonen for opplæringsprosjektet i verne- og miljøarbeid i staten er lagt til Sentralrådet.

Staten valgte som kjent å følge en tre-trinns modell i sitt opplæringsprogram:

1. Utdanning av lærere.
2. Utdanning av studieledere.
3. Studiegrupper på den enkelte arbeidsplass.

Utdanning av lærere

I alt er det utdannet 88 lærere fra 23 etater. Disse var ferdig utdannet i 1977.

Utdanning av studieledere

Pr. 31. desember 1979 er det utdannet 1422 studieledere.

Studiegrupper på den enkelte arbeidsplass

Målgruppen for trinn 3 er som kjent 30 000 deltakere.

Pr. 31. desember vil en anta at ca. 20 000 statstilsatte har gjennomført opplæringen. Dette antall er litt usikkert, da det er en viss treghet i innrapporteringen fra studiegruppene.

Samarbeidsprisen

På Sentralrådets møte 20. november 1979 ble Samarbeidsprisen 1979 enstemmig besluttet tildelt Samarbeidsutvalget for Trondheim trygdekontor og generaldirektør Per Øvregaard, Televerket.

Samarbeidsavtalen

Den någjeldende Avtale om samarbeidsutvalg ved statens virksomheter av 12. februar 1971 er sagt opp av partene, men er samtidig prolongert inntil ny avtale foreligger.

Forhandlinger om ny rammeavtale pågår. Man antar at det ennå vil ta noen tid før det endelige resultat vil foreligge bl. a. på grunn av nødvendig grensedragnings til Arbeidsmiljøloven.

Samarbeidsutvalgene i kommunene

Den kombinerte samarbeids-arbeidsmiljøavtale som ble opprettet ved årsskiftet 1977/78 ble sagt opp med virkning fra 30. juni 1979.

Grunnlaget for oppsigelsen var at samarbeidsoppgavene i avtalen etter Norsk Kommuneforbunds vurdering, ikke var tilfredsstillende ivarettatt.

Høsten 1979 hadde partene forhandlet seg fram til en revidert avtale hvor det bl. a. blir lagt vekt på arbeidsmiljøutvalgets besluttende myndighet i saker som går direkte på samarbeidsforhold — eksempelvis opplæring — utdanning. Videre en klargjøring av arbeidsmiljøutvalgets behandling av effektiviserings-rasjonaliseringstiltak, organisasjonsplaner, langtidsplaner, budsjetter m. v.

Samarbeidsrådet som var opprettet i tilknytning til den tidligere samarbeidsavtale, er i forbindelse med den nye avtale om Arbeidsmiljøutvalg utgått og erstattet i avtalens § 12 med «Sentralt utvalg». Utvalget består av 12 representanter, 6 representanter for arbeidstakere og 6 fra Norske Kommuners Sentralforbund.

Fra arbeidstakernes side oppnevnes 2 av Norsk Kommuneforbund, 1 fra Norsk Elektriker- og Kraftstasjonsforbund, 1 fra Norsk Lærerlag og 1 fra Sykepleierforbundet samt 1 representant fra de øvrige organisasjoner. Det er ikke tatt stilling til hvordan sekretariatsfunksjonen skal løses.

Samarbeidsrådet DKT—LO og Opplysnings- og utviklingsfondet DKT—LO

Etter henstilling fra fellesmøte mellom Opplysnings- og Utviklingsfondets styre og Samarbeidsrådet DKT—LO har partene også for 1979 oppnevnt de samme personer til styret for Opplysnings- og Utviklingsfondet og Samarbeidsrådet DKT—LO.

Opplysnings- og Utviklingsfondets styre og Samarbeidsrådet DKT—LO

har i perioden bestått av:

Fra Den Kooperative Tarifforening:

Lorang Berg, Den Kooperative Tarifforening, Magne Bølviken, Forsikringsselskapene Samvirke, og Thor A. Johansen, Norges Kooperative Landsforening.

Vararepresentanter: Alf Fjeldsaa, Trond Lunde og Trygve Mathisen, Den Kooperative Tarifforening.

Fra Landsorganisasjonen i Norge:

Yngve Hågensen, Landsorganisasjonen, Sidsel Bauck, Handel og Kontor i Norge, og Bjørn Engebretsen, Handel og Kontor i Norge.

Vararepresentanter: Harry O. Hansen, personlig vararepresentant for Yngve Hågensen, Arne Andresen, Norsk Nærings- og Nytelsesmiddelarbeiderforbund, og Kristian Hytten, Bekledningsarbeiderforbundet.

Lorang Berg har vært formann for begge organer i perioden. Det er holdt 5 møter og behandlet 36 saker.

Møtene er holdt felles mellom Samarbeidsrådet og Opplysnings- og Utviklingsfondet.

Av saker som er behandlet i perioden kan nevnes:

Regnskap og budsjett, kurs og informasjonsvirksomhet, prosjekt «Samarbeid i praksis — søkelyset på oss selv» og søknader om økonomisk støtte til lokale samarbeidstiltak.

Det er i alt innbetalt til fondet for 1979 2 326 994 kroner. For året 1979 er det overført til henholdsvis DKT og LO 500 000 kroner til hver.

Faglig utvalg

har hatt følgende medlemmer i perioden:

Trond Lunde, DKT, Sidsel Bauck, Handel og Kontor i Norge, John Bråten, NKL, og Per Karlsen, NNN.

Trond Lunde har vært formann i perioden.

Det er holdt 9 møter og behandlet 58 saker.

Utvalget er innstillende overfor Opplysnings- og Utviklingsfondet, DKT—LOs styre og Samarbeidsrådet DKT—LO og har i denne forbindelse drøftet program og opplegg for virksomheten, muligheter for oppfølgende tiltak om Arbeidsmiljøloven og utarbeidelsen av forslag til prosjekt «Samarbeid i praksis — søkelyset på oss selv».

Kontoret

Samarbeidsrådet DKT—LOs kontor har hatt følgende bemanning: Helge Th. Jagland, sekretær, og Grete Kjellstrøm, kontorfullmektig.

Harry O. Hansen fra Landsorganisasjonen i Norge ble engasjert som prosjektleder for «Samarbeid i praksis — søkelyset på oss selv».

Sekretæren har hatt 47 reisedager i 1979.

På grunn av sykdom var sekretæren fraværende i 3 måneder i 1979. Fra 1. desember fungerer Grete Kjellstrøm som vikar for sekretæren.

Sekretæren tiltrer Opplysnings- og Utviklingsfondets styre, Samarbeidsrådet DKT—LO, Faglig Utvalg DKT—LO og er sekretær for Opplysningsrådet for handelen.

Revisjon

Revisjon utføres av NKLs revisjonskontor ved Knut Bråthen. Deler av virksomheten er underlagt merverdiavgift.

Økonomisk støtte til lokale tiltak

For 1979 har 10 bedrifter mottatt støtte fra Samarbeidsrådet til lokale samarbeidstiltak med til sammen 87 124 kroner.

Prosjekter

«Samarbeid i praksis — søkelyset på oss selv.»

2 dagers kurs hvor hensikten er at de ansatte og ledelsen sammen ser på den økonomiske situasjon, konkurranse og markedsføring i distriktet og de interne arbeidsforhold.

3 lag kom i gang på høsten 1979.

Fra Samarbeidsrådet legges det vekt på Hovedavtalens prinsipperklæring, Forbrukersamvirkets program avsnitt b og c, «Hva skiller kooperativ og privat forretningsdrift.»

Harry O. Hansen ble forespurt og er engasjert som prosjektleder for 6 kurs.

Kurs

I 1979 er det holdt 6 3-dagers kurs med 149 deltakere med hovedvekt på følgende temaer:

- Hovedavtalen, med vernetdelen av Arbeidsmiljøloven.
- Landsoverenskomsten, den nye sykelønnsordningen, ferieloven og øvrige avtaleverk for arbeidslivet.
- Samarbeidsutvalget — samarbeidsproblemer i bedriftene.
- Arbeidsmiljøloven — organisering av vernetjenesten med deler av «Vår jobb».

Kursene er holdt på følgende steder:

Harstad, Sogndal, Tønsberg, Lillehammer, Mandal og Brønnøysund.

Sekretæren deltok også som foreleser i Alta Handel og Kontor.

Kurs i «Vår jobb» og varehandelen opplæring i arbeidsmiljø.

Samarbeidsrådet har ikke arrangert slike kurs, men ved henvendelser har Gunnar Nibe deltatt for oss.

Ved alle våre kurs blir det bedt om deltakelse fra hovedtillitsmann, representanter for styret og disponent/bestyrer.

Opplæringsrådet for handelen

har i perioden hatt følgende medlemmer:

Lorang Berg, Den Kooperative Tarifforening, Yngve Hågensen, Landsorganisasjonen i Norge, Kjell H. Næsje, Handelens Arbeidsgiverforening, Tor Skjervagen, Statens Arbeidstilsyn, Direktoratet, og Sidsel Bauck, Handel og Kontor i Norge.

Formann for rådet har vært *Lorang Berg*.

Samarbeidsrådets kontor er Sekretariatet for Opplæringsrådet. *Forberedende utvalg* er Faglig Utvalg DKT—LO supplert med en representant for Handelens Arbeidsgiverforening og en fra Statens Arbeidstilsyn.

Det er i 1979 ikke holdt møter i Opplæringsrådet for handelen.

Varehandelen opplæring i arbeidsmiljø.

Folkets Brevskole har stått for utsendelsen av kursmateriell til 40 timers arbeidsmiljøopplæring for handelen.

43 samvirkelag med 389 deltakere har bestilt deltakermappen, mens det totale salg var 529 mapper.

Samarbeidsrådet har solgt 6 kofferter og leid ut 10 kofferter med studiemateriell til ovenfor nevnte mapper.

3. Sosialpolitikk — Familie- og forbrukersaker

Forberedelse til pensjonsalderen

Spørsmålet om fremtidig status for Fellesutvalget for forberedelse til pensjonsalderen har vært drøftet i løpet av året, Landsorganisasjonen har uttalt som sin oppfatning at Fellesutvalget bør bli knyttet til Sosialdepartementet og det bør knyttes til det utvalget som i dag arbeider med eldrespørsmål: Rådet for eldreomsorgen. Dette rådet samarbeider med Sosialdepartementet.

Rådet for eldreomsorgen bør få utvidet mandatet sitt til også å omfatte de arbeidsfelt som Fellesutvalget har — forebyggende eldreomsorg.

LO ser det som en fordel at vi får *ett organ* som kan nå både de eldre yrkesaktive gruppene, vordende pensjonister og de som går over i pensjonisttilværelsen for godt. I et slikt organ bør partene i arbeidslivet, de berørte departementer og Norsk Pensjonistforbund og eventuelt andre være med. På den måten vil man kunne opprettholde kontakten med dem som arbeider med forholdene for de eldre.

Sluttvederlagsordningen

Det ble i 1979 utbetalt sluttvederlag til 3 107 arbeidstakere med til sammen 24 180 718 kroner. Det ble søkt om sluttvederlag for ytterligere 584 arbeidstakere som ikke fylte vilkårene for utbetaling. Det er i 1979 gått inn premier — inklusiv innbetaling for sjøfolk — med ca. 29 691 000 kroner. Av de ovennevnte utbetalinger har 1666 arbeidstakere — 54 prosent — fått utbetalt sluttvederlag på grunn av sykdom.

Fra 1. oktober 1966 til 31. desember 1979 er det utbetalt

sluttvederlag til 26 788 arbeidstakere med til sammen 151 106 703 kroner. Fondets størrelse pr. 31. desember 1979 er ca. 51 700 000 kroner.

LO har i 1979 vært representert i styret ved Olaf Sunde og Svein-Erik Oxholm med Steinar Halvorsen som varamedlem.

Fagbevegelsen og kriminalpolitikken

Sekretariatet har opprettet en arbeidsgruppe som skal drøfte kriminalpolitiske spørsmål og bl.a. fremme forslag som kan bli innarbeidet i LOs handlingsprogram. Gruppen skal også bistå fagbevegelsens representanter i et utvalg som skal behandle spørsmål vedrørende fengselsloven, fengselsreglementet og fengselsstyrets generelle kompetanse. Et slikt utvalg var bebudet av den tidligere justisminister, Inger Louise Valle.

Opprettelsen av arbeidsgruppa har sin bakgrunn i et forslag som Norsk Fengselstjenestemannsforbund la fram på Kongressen i 1977.

Formann i gruppa ble Svein-Erik Oxholm, LO. Øvrige medlemmer: Reidar Albertsen, Norsk Fengselstjenestemannsforbund, Odd Alnæs, Den norske Postorganisasjon, Svein Christiansen, Norsk Jern- og Metallarbeiderforbund, Einar Engseth, Norsk Skog- og Landarbeiderforbund, Oddvar Irvoll, Handel og Kontor i Norge, Arne Løken, Hotell- og Restaurantarbeiderforbundet, Randi Moe, Norsk Kommuneforbund, Karin Moe Røisland, Norsk Sosionomforbund, og Roald Tønnes, Lensmannsetatens Landslag. Sekretær for gruppa: advokat Karl Nandrup Dahl og sekretær Per Haraldsson, LO.

Gruppa har foreløpig hått ett møte der en drøftet arbeidet i gruppa og saker som det kan være aktuelt å ta opp.

Forbrukerrådet

Forbrukerrådet består av 9 representanter, 8 er valgt på rådets landsmøte, formannen er oppnevnt i Statsråd.

LOs representant i Forbrukerrådet er *Evy Boverud Pedersen*. Hun er også nestformann i rådet, og dessuten medlem av rådets plan- og arbeidsutvalg. Varamann er Bjørn Kolby. Han har møtt i rådet under Evy Boverud Pedersens permisjon.

Forbrukerrådets landsmøte ble holdt i Fredrikstad i juni 1979. Representanter fra LO var Harriet Andreassen, LO, Bjørn Kolby, LO, Inger Holgersen, Bekledningsarbeiderforbundet.

Av saker som ble behandlet på landsmøtet kan nevnes: Beretningen for 1978, arbeidsprogrammet for 1979, samt oppfølging av landsmøtevedtak fra 1978 v/rådets direktør, Bjørn Gulbrandsen. Rammepplan for virksomheten framover v/rådets formann, Gro Hillestad Thune. Forbrukeren, makt og avmakt, v/professor Gudmund Hernes. Forbrukerinformasjon v/amanuensis Ingrid Eide.

Forbrukerrådet har i 1979 hatt 10 møter og behandlet 130 saker. Blant disse nevnes, NOU 1978/42, Verdipapirhandel. NOU 1978/73, Offentlig informasjon. NOU 1978/26, Læremidler i skole og voksenopplæring. NOU 1978/32, Fritidsbåten. NOU 1979/2, Forbrukerinformasjon. NOU 1979/6, Jamnfør-priser på dagligvarer. NOU 1979/16, Betalingsformidling. NOU 1979/26, Apotekdriftens organisasjon og funksjoner. NOU 1979/20, Forsøk med fritidshjem. NOU 1979/32, Formuerettslige lempningsregler.

Prisforskjeller mellom landsdeler, reiserabattordninger, nedskjæring av ruteopplegg for bil- og båtruter, merking av ferdigpakkede næringsmidler, forskrifter for åpne salgsvilkår i varehandelen, utkast til ny handelslov, videreføring av produksikkerhetsarbeidet, tilbakekalling av farlige forbruksvarer, utkast til lov om distriktshelsetjeneste, forslag til forskrifter om klassifisering, merking og emballering av kjemiske stoffer og produkter, arbeidet med farlige produkter, Lov om personregistre, retningslinjer for prismyndighetenes virksomhet i 1980.

I rådets plan- og arbeidsutvalg har det vært holdt 10 møter og behandlet 62 saker. Rådet har ellers stått for utgivelse av Forbrukerrapporten, vareundersøkelser, klagesaksbehandling og veiledningstjeneste.

Rådet er representert i en rekke komitéer og utvalg og har lokalkontorer i alle fylker.

Varefaktakomiteén.

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

LOs representant i Varefaktakomiteén er *Evy Buverud Pedersen*, LO, og *Elida Haugan*, Bekledningsarbeiderforbundet, med henholdsvis *Anders Brevik*, Bekledningsarbeiderforbundet, og *Linken Holbø*, Bekledningsarbeiderforbundet, som vararepresentanter.

Evy Buverud Pedersen er medlem av arbeidsutvalget med *Anders Brevik* som vararepresentant. Han har møtt mens Evy Bu-

verud Pedersen hadde permisjon. Arbeidsutvalget består av 9 medlemmer, og det meste av arbeidet foregår her. 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 i 1979 hatt 8 møter, og behandlet 76 saker. Blant disse nevnes NOU 1979/2, Forbrukerinformasjon. NOU 1979/6, Jåmnfør-priser på dagligvarer.

Redningsvester, klassifisering av brød etter meltype, samordning av offentlig laboratoriedrift, avtale om forbrukerinformasjon for produkter for lydgjengivelse — høyttalere, rammeavtalen — elektriske husholdningsapparater, revidert varedeklarasjonsformular for tekstilvaskemidler, datostempling av batterier, frivillig varedeklarasjoner på matvarer.

Arbeidsutvalget som rådgivende utvalg har hatt 8 møter, og behandlet 27 saker. Blant disse nevnes samarbeid med næringslivet og andre organisasjoner i forbindelse med den framtidige forbrukerinstitusjonen, forskrifter og merking av ferdigpakkede næringsmidler, merking og kontroll av fritidsbåten, forskrifter om klassifisering, merking og emballering av giftige og helsefarlige stoffer og produkter.

Arbeidsutvalget som forvaltningsorgan har hatt 8 møter, og behandlet 48 saker. Sakene har i hovedsak vært søknader om dispensasjoner fra forskriftene og planer om og gjennomføring av kontroller av handelens oppfølging av forskriftene.

Likestillingsrådet

I forbindelse med at Lov om likestilling mellom kjønnene trådte i kraft 15. mars 1979, ble det tidligere Likestillingsråd oppløst. Tredje og siste møte i 1979 ble holdt 21. mars.

I dette rådet var Tor Aspengren og Liv Buck Landsorganisasjonens representanter, med henholdsvis Finn Nilsen og Evy Buverud Pedersen som vararepresentanter.

I det nye Likestillingsrådet, som ble redusert fra 13 til 7 medlemmer, er *Harriet Andreassen* Landsorganisasjonens representant, med Evy Buverud Pedersen som varerepresentant. De samme er også valgt i Rådets arbeidsutvalg.

Rådet og arbeidsutvalget har hatt fire møter i 1979.

Rådet har blant annet arbeidet med forskrifter om Likestillingsrådets organisasjon og virksomhet, arbeidsreglement for

Likestillingsombudet og Likestillingsrådets felles sekretariat, rett til nedkortet arbeidstid for småbarnsforeldre, lønnsutviklingen for kvinner sammenliknet med menn, og avgitt uttalelser om offentlige innstillinger.

Rådet har utgitt flere publikasjoner, arrangert konferanser for de kommunale likestillingsutvalgene og en kontaktkonferanse for en rekke organisasjoner.

Likestillingsrådets klageutvalg

I forbindelse med gjennomføring av Lov om likestilling mellom kjønnene ble det tidligere utvalget oppløst.

Landsorganisasjonens representant var Evy Buverud Pedersen — Harriet Andreassen deltok under hennes permisjon. Dette utvalget hadde ett møte og behandlet fem saker i 1979.

I den nye klagenemnda for likestilling som ble oppnevnt av Forbruker- og administrasjonsdepartementet er adv. *Karl Nandrup Dahl* LOs representant med Harriet Andreassen som vararepresentant.

Det er holdt ett møte, hvor en behandlet forskrifter for Likestillingsombudet, Klagenemndas organisasjon og virksomhet og Unntak fra lovens virkeområde.

Arbeidslivets komité mot alkoholisme og narkomani

1. Komitéens sammensetning.

Komitéen har i det forløpne år bestått av:

Fra Norsk Arbeidsgiverforening: Kontorsjef Odd Moseby, overlege Terje Due Strand. Varamedlemmer: Lars Aarvig og Sven Lie.

Fra Landsorganisasjonen i Norge: Tidligere forbundsformann Olav Bratlie, tidligere hovedkasserer Marie Lindquist. Varamedlemmer: Otto Totland og Eyvind Strømmen.

Fra Statens Edruskapsdirektorat: Direktør Anders Salvesen.

Etter turnusordning mellom LOs og N.A.F.s representanter har Odd Moseby fungert som formann og Olav Bratlie som nestformann.

2. Komitéens sekretariat.

I perioden har sosialkonsulent Tor Rønning ledet Sekretariatet. Tone Øvergaard, Tom Howard og Sissel Hov Pedersen har fungert som sosialsekretærer. Tom Howard sluttet 31. august og Sissel Hov Pedersen begynte 1. september.

Nestformann Olav Bratlie har vært engasjert ved kontoret.

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

Revisjonen er utført av Landsorganisasjonens revisjonskontor ved revisor Inger Høgberg.

3. Finansiering av virksomheten.

Hovedorganisasjonenes Opplysnings- og Utviklingsfond har ytet et tilskudd på 450 000 kroner utbetalt med 225 000 kroner fra hver av hovedorganisasjonene.

Fra Statens side har komitéen blitt bevilget 340 000 kroner.

I tillegg har Kommunal- og Arbeidsdepartementet bevilget 200 000 kroner til arbeid i små og mellomstore bedrifter, og Sosialdepartementet har bevilget 100 000 kroner til virksomhet på narkotikasektoren.

Det samlede tilskudd utgjør således 1 090 000 kroner.

Hertil kommer ca. 284 000 kroner i refusjon i forbindelse med utførte oppdrag og kursavgifter og ca. 37 000 kroner i innvunne bankrenter.

Regnskapet balanserer med et driftsoverskudd på kr. 17 325,02. 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 forskjellige slag. Videre har noen bedrifter opprettet stillinger for personer som arbeider hel eller deler av dagen med AKAN-arbeid på bedriften. Kontakten får dekket sine utgifter bl. a. tapt arbeidsfortjeneste. En har ikke oversikt over hvor mye penger bedriftene bruker til dette arbeidet, men det dreier seg om hundre tusener. Uten den lokale finansieringen hadde det ikke vært mulig å drive AKAN-arbeid på den enkelte arbeidsplass. På den annen side er AKAN-arbeid på den enkelte arbeidsplass utgiftsbesparende ved redusering av fravær og økt arbeidsinnsats for øvrig.

4. Opplysningsbrosjyrer.

Informasjonsbrosjyren «AKAN — hva den er og hva den vil» har i 1979 blitt trykt opp i 15 000 eksemplarer. Totalt er den trykt opp i et opplag av 86 000 eksemplarer.

Brosjyren av Th. Kjølstad «Alkohol og Alkoholisme» ble i 1979 trykt i et nytt opplag på 5000 eksemplarer. Brosjyren er dermed trykt opp i et samlet opplag på 138 500 eksemplarer.

Th. Kjølstads brosjyre «Narkotika — Narkomani» er trykt opp i et nytt opplag på 11 100 eksemplarer. I alt er 147 800 eksemplarer av denne brosjyre trykt.

Brosjyren «Medikamenter i behandling av alkoholisme», også skrevet av Th. Kjølstad, er trykt i 3000 eksemplarer. Til sammen er det trykt 10 000 eksemplarer.

Tor Rønnings brosjyre «Veiledning i behandlingsmåter på arbeidsplassen» er trykt i nytt opplag på 9500 eksemplarer. I alt er trykt 59 500 eksemplarer av denne brosjyre.

Brosjyren «Vår lille hygge» er i 1979 trykt i 15 300 eksemplarer. Til sammen er den trykt i et opplag på 45 500 eksemplarer.

Dessuten er det trykt opp program for våren og høsten 1979 i til sammen 6000 eksemplarer.

Brosjyrene er formidlet i hovedsak i forbindelse med møter, konferanser og kurs, dessuten ved bestillinger fra bedrifter og institusjoner.

Programmene er spredt til bedrifter som er registrert i Sekretariatet, dessuten til bedriftshelsetjenesten, AKAN-utvalg, LO, N.A.F.s og AOFs avdelingskontorer.

5. Sosialt brevkurs.

Brevkurset «Sosialt grunnkurs» ved Folkets Brevskole er i 1979 gjennomgått av 1600 deltakere. Brevet «Edruskapsvern», som vesentlig bygger på AKANs materiell, inngår i selve kurset.

6. Film.

AKAN benytter filmene «Alkoholisme» og «Gustavus» i sitt arbeid.

7. Områdekonsferanser.

I 1979 har AKAN arrangert 12 områdekonsferanser med ca. 380 deltakere.

Programmet for konsferansene har vært:

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

Konsferansene holdes for å gi en førstegangsinformasjon 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 konsferansene er vesentlig representanter fra bedriftsledelse og fagforeninger. I tillegg til disse har representanter fra trykkekasser, sosialkontorer, arbeidskontorer, Televerket og Postverket blitt invitert.

Som foredragsholdere ved konsferansene har følgende vært brukt:

Tidligere forbundsformann Olav Bratlie, Oslo, kontørsjef i N.A.F., Odd Moseby, overlege Jon Efskind, Sarpsborg, overlege Thorbjørn Kjølstad, Ås, overlege Jul Hansen, Oslo, sosialtillitsmann Harry A. Hansen, Mo, spesiallege Ivar Hartvigsen, Narvik, tidligere direktør i N.A.F., Joh. Fr. Hansen, Oslo, bedriftslege Helge Aasen, Slemmestad, overlege Einar O. Rognstad, Drammen, bedriftslege Jostein Roaldsnes, Fredrikstad, sosialtillitsmann Reidar Moe, Hønefoss, overlege Erik Lund, Hønefoss, tillitsmann Rolf Lundell, Narvik, sosialtillitsmann Kjell Bergkvist, Oslo, verneleder Walter Pedersen, Moss, overlege Jon E. Bache-Wiig, Oslo, og tidligere hovedkasserer Marie Lindquist, Oslo.

9. Ukekurs.

I 1979 har Sekretariatet gjennomført sju ukekurs.

Tre av kursene gjennomgikk emnet «Alkoholisme og Narkomani». Ett kurs var et spesialkurs om narkotika og to kurs var oppfølgingskurs beregnet på deltakere som har en del erfaring i AKAN-arbeidet.

I alt deltok 175 deltakere på kursene.

Tilslutningen er fortsatt stigende til ukekursene.

Dette henger sammen med den økte aktivitet innenfor bedriftene når det gjelder komitéens arbeidsområde.

Behovet for økte kunnskaper og informasjonen melder seg, og de fleste bedrifter ønsker råd og veiledning om det praktiske opplegget innenfor bedriftene.

10. Forelesningsrekke.

Høsten 1979 ble det i samarbeid med AOF arrangert en forelesningsrekke i Tromsø. Det var 10 deltakere.

Forelesningsrekken gikk over 5 kvelder med et program som var tilpasset de lokale forhold.

11. Forelesninger på forskjellige kurs med varighet over en dag.

Administrasjonen har i alt deltatt på 45 kurs med materiale og dagsforelesninger. Til sammen har det vært 1223 deltakere på disse kursene.

12. Foredrag, møter etc.

Det har blitt holdt foredrag på 28 møter arrangert av ulike organisasjoner og institusjoner. Det var til sammen 805 personer til stede.

13. Bedriftsbesøk, informasjonsmøter i bedrifter.

I 1979 har sosialkonsulentene og sosialsekretærene vært på besøk i 184 bedrifter 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. 2360 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 bedriften 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 bedriftens 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, og klarlegging av tanken bak opplegget og hvilken funksjon den enkelte skal ha f. eks. arbeidsledere, tillitsmenn, støttekontakter, hovedkontakter.

14. Oppfølgingsmøter.

Det ble i 1979 arrangert sju oppfølgingsmøter i henholdsvis Kristiansund, Molde, Ålesund, Gjøvik, Bergen, Kristiansand og Fredrikstad. 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 har kommet opp i etter en tids virke.

163 deltok.

15. *Representasjon på arrangementer.*

AKAN var representert på følgende arrangementer:

Dagskonferanse om narkotikaomsorg basert på Hassela-kollektivet i Sverige. Framvisning av «Det er ditt valg» på Klingenberg kino i Oslo. Nordisk konferanse i Stockholm om «Alkohol og Arbeite».

16. *Utenlandske kontakter.*

Kontakten med Finland, Sverige og Danmark har i perioden bestått i utveksling av kursdeltakere og i orienteringer.

Sekretariatet har formidlet materiell og besvart forespørslar fra andre land i Europa og fra USA.

En har lagt opp bedriftsbesøk m. v. for en gruppe på 10 personer fra Finland.

17. *Informasjon til presse og kringkasting.*

Ved artikler og intervjuer har en formidlet AKAN-stoff til tidsskrifter og aviser. I forbindelse med områdekonferansene blir presse og NRK innbudt.

Virksomheten har vært omtalt i forskjellige fagblad.

18. *Klientrådgivning.*

AKANs sekretariat har i økende grad virket som rådgivere overfor arbeidslivet i konkrete problemer. I de fleste tilfelle har en deltatt i formidlingen og gjennomføringen av behandlingsoppleggene.

Klientdelen av virksomheten øker, og behovet for den type rådgivning er til stede i arbeidsmiljøet. Dette gjelder særlig små og mellomstore arbeidsmiljø som ikke har etablert AKAN-arbeid med egne ressurser. Siste året har en fra Sekretariatets side deltatt i slikt rådgivningsarbeid overfor 85 klienter.

Videre har en for å styrke samarbeidet med behandlingsinstitusjonene arrangert to møter på klinikker i Oslo. Deltakerne var kontakter fra bedrifter og institusjoner i Oslo-området og ledelsen fra to klinikker i Oslo.

En har fortsatt informasjonsarbeidet overfor klientene ved Incognito klinikk, Oslo. Sosialkonsulenten har informert og i noen grad gitt rådgivning overfor ca. 200 klienter.

19. *Sluttord.*

I året 1979 har en kunnet registrere en økende interesse for alkohol- og narkotikaspsørsmålene i arbeidslivet. Sektorene stat og kommune og sjøfart har kommet sterkere med i arbeidet, og en kan registrere en større bredde i arbeidet innenfor den private sektor.

En har i perioden samarbeidet med store statsetater hvor en har utarbeidet retningslinjer og gjennomført informasjonstiltak. I kommunesektoren har Norsk Kommuneforbund og Norske Kommuners Sentralforbund engasjert seg og i samarbeid med AKAN etablert arbeidsgruppe for det videre arbeid. Arbeidstaker- og arbeidsgiverorganisasjonene innenfor sjøfarten har sammen med de berørte direktorater etablert en arbeidsgruppe sammen med AKANs sekretariat, for å utvikle AKAN-arbeid innenfor sjøfartsnæringen.

Landbrukets Arbeidsgiverforening har knyttet inn AKAN-arbeidet i kurs som arrangeres for deres medlemmer.

Siste år viser en utvikling hvor flere deler av norsk arbeidsliv søker å innpasse AKANs arbeidsramme inn i sin personalpolitikk når det gjelder alkohol- og narkotikaspørsmål. Erfaringen viser videre at det enkelte arbeidsmiljø kan utløse hjelperessurser overfor den enkelte som gir positive resultater. I det enkelte arbeidsmiljø utføres det i dag et arbeid som har stor betydning for den enkelte og samfunnet.

Rachel Grepp Heimen

Målsettingen med Rachel Grepp Heimen er å gi midlertidig bolig for enslige mødre med barn det første året etter fødselen mens de fullfører en utdanning eller skaffer seg plass i arbeidslivet og får ordnet med bosted for framtiden.

For at denne målsettingen kan følges trengs sikre daghjemsplasser. Stiftelsen disponerer 24 plasser i Rachel Grepp Heimens Småbarnstue, som drives av Oslo kommune.

Stiftelsen Rachel Grepp Heimen eies og drives av Arbeiderpartiets kvinnebevegelse. Styrets tre medlemmer velges på Arbeiderpartiets Landskvinnekonferanse hvert annet år. Dessuten har Oslo kommune og Staten hver sin representant i styret.

I 1979 mottok vi 60 søknader om plass på Heimen, og 23 av søkerne flyttet inn. De aller fleste hadde bodd i Oslo ett eller flere år og alle var i stort behov for bolig. De vanligste boformene de hadde hatt var hybel tilknyttet arbeidsgiver, ofte i svært dårlig standard, og hos foreldre eller andre slektninger.

Etter svangerskapspermisjonstiden har fire gått på skole, ni har arbeidet, seks har vært hjemmeværende hele tiden, seks flyttet før svangerskapspermisjonstiden var over. Den vanligste grunnen til at noen har vært hjemme med barnet så lenge har vært sykdom. Mange opplever Rachel Grepp Heimens krav om at de skal ut i arbeid eller utdanning som urimelig harde krav. Mange synes det er atskillig tyngre å ha barn enn de var forberedt på. Ustabile boforhold og dårlig utdanning eller arbeidsbakgrunn gjør det vanskelig å finne en tilfredsstillende beskjefteelse utenfor hjemmet.

Mens de aller fleste på Heimen har minst 2 års botid i Oslo (det som kreves for å bli registrert som søker på Boligsjefens kontor) var det bare to som fikk leilighet i 1979. Dessuten fikk to familier «gjennomgangsleilighet» gjennom kommunen. Løsningene for de andre som flyttet var mer eller mindre tilfredsstillende. Noen fikk framleie leilighet for ett eller to år, andre flyttet sammen med venner. Noen flyttet til foreldre. To familier fikk overta Rachel Grepp Heimens OBOS-andeler fra 1968 og fikk leilighet i nye drabantbyer.

Heimen disponerer nå 4 andeler fra 1968 og 6 andeler fra 1976 fram til 1980 i OBOS. I USBL har vi 10 andeler fra 1976 og i Nittedal Boligbyggelag har vi 4 andeler fra 1974.

Rachel Grepp Heimens økonomi er basert på offentlige tilskudd. Ut 1979 har Staten bidratt med tilskudd til driften, men fra årsskiftet har de overført hele ansvaret på fylkeskommunen. Det samlede budsjettet for 1979 var på vel 1 mill. kroner. Beboerne betaler 550 kroner i måneden i huseie og har sin egen husholdning.

Sosialdepartementet nedbetalte 2. prioritetslånet for Rachel Grepp Heimen i 1979, slik at Heimens lån nå er på 1 800 000 kroner.

Det er en rekke fond knyttet til Heimen, f. eks. Rachel Grepp Heimens Gavefond, Ragna Hagens Minnefond, Nanna Brochs Minnefond, og Ragnvald Nygårds Bibliotekfond.

Det er ansatt 2 sosionomer, 1 barnepleierske, 1 husmor, 1 vaktmester på deltid og nattevakter.

Styret for Heimen: Bjørg Bergh, formann, Helga Syrrist, nestformann, Svanhild Toks (LO) og Aase Hjelle, styremedlemmer.

Ragnhild Eriksen er Oslo kommunes representant.

Eldrid Løvvig er Sosialdepartementets representant.

4. Undervisnings- og opplysningsvirksomhet

Opplysningsarbeidet i fagbevegelsen

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

I AOF ledes dette arbeid av Faglig utvalg.

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.

Fondsstyrets medlemmer og vararepresentanter:

Thor Andreassen, formann, Alf Frotjold, sekretær, Finn Nilssen, Leif Haraldseth, Rasmus Solend, Albert Uglem, Lars Skytøen, Evy Buverud Pedersen og Rolf Hauge.

Vararepresentanter:

Harriet Andreassen, Rolf Hauge, Else Ørbæk og Arild Kalvik.
Georg Lieungh, AOF, deltar i møtene.

Forretningsutvalget:

Tor Halvorsen, formann, Ivar Leveraas, nestformann, Alf Frotjold, sjefsekretær (i Bjartmar Gjerdes permisjonstid), Svein Erik Oxholm, Bjørg Bergh, Ole Knapp, Olav Habberstad, Olaf Axelsen, Gunnar Torp og Laila Løken (representant fra de ansatte).

Vararepresentanter:

Einar Sig. Birkeland, Martin Kolberg, Unni Ravn Frogner, Liv Buck, Willy Jakobsen, Edgar Eliassen, Herlof Gjerde, Rolf Lundell og Tore E. Hansen.

Jan Aaboen er protokollsekretær.

Birger Breivik og Georg Lieungh møter i utvalget.

Desisjonskomitéens medlemmer:

Henry Nicolaysen og Marie Lindquist. Varamedlemmer: Else Ørbæk og Storm Lundberg.

RÅDGIVENDE UTVALG FOR FORRETNINGSUTVALGET

Faglig utvalg:

Ole Knapp, formann, Georg Lieungh, sekretær, Nils Totland, Erik Engebretsen, Birger Bendiksen, Roar Wilhelmsen, Håkon Nilsen, Kjell Solberg, Yngve Halvorsen, Even Rusten, Unni Ravn Frogner og Sven Pettersen.

Vararepresentanter:

Per Karlsen, Olav Boye, Viktor Foldvik, Bjarne Strandos, Else Ørbæk og protokollsekretær Tore Johansen.

I tillegg møter: LO-skolens bestyrer, faglig/politisk sekretær i DNA, LOs informasjonssekretær og AUFs faglige sekretær.

Generelt

Året 1979 har vært et aktivt år for AOF, og på den faglige sektor vises dette spesielt godt på intensivering av det lokale faglige arbeidet, materiellutviklingen og de pedagogiske arbeidsmåter.

Igangsettelse av nye kursstyper kan også sies å være en opprustning for 1980-åra.

Prosjekter som «Tillitsmannsopplæring og allmennutdanning» og «Alternativ til regulær førstegangsutdanning på grunnskole og videregående skoles nivå», er begge tiltak som lenge har ligget på beddingen i AOF, men som først i 1979 er sjø-satt.

Opprettelse av lokale faglige studiesentra har fortsatt og teller i begynnelsen av 1980 vel 50 stykker.

Selv om det fortsatt forekommer avlyste kurs, har det i 1979 vært en viss nedgang, noe markedsføringen må få skylda for. I 1979 ble kurskatalogen omredigert og spredt i et antall på 40 000 eksemplarer.

Kurskalenderen, som var en «nyskapning» i 1979, ble spredt i et opplag på 20 000.

Ukekursvirksomheten

I 1979 ble det i alt fordelt 13 200 ukekursstipend. 7000 av disse ble tildelt fagforbundene, mens 6200 stipend ble tildelt AOF.

Stipendiene har vært knyttet både til den generelle tillitsmannsopplæringen og til mer spesielle emnekurs. Det har imid-

lertid i 1979 vært lagt noe mer vekt på samfunnsrettede emne-kurs enn tidligere.

Erfaringen fra denne type kurs har vært god, og man har oppnådd å samle deltakere som har fått anledning til å arbeide seg inn i spesielle aktuelle emner.

Det nye faglige grunnkurs som ble utarbeidet i 1978 har også satt sitt preg på ukekursvirksomheten.

Materiellet er utarbeidet med sikte på stort eget engasjement, og kursene er derfor gjennomført med utbredt bruk av gruppearbeider og selvstudier.

Denne læreform har i det alt vesentlige vunnet positiv respons hos kursdeltakerne, og kursformen har derfor også spredd seg i større eller mindre grad til den øvrige kursvirksomheten.

Den kursformen stiller store krav til kursledernes kunnskaper og engasjement, og alle kursledere er derfor engasjert ett år i forveien slik at de har hatt muligheter til å skolere seg for opp-gavene.

Erfaringene viser at kurslederne har ivaretatt oppgavene på en ansvarsfull og god måte.

En del av kursene har i 1979 vært avlyst på grunn av manglende deltakelse. Det har vært foretatt en løpende vurdering av årsakene, og en del nye tiltak er iverksatt for å kunngjøre kursene best mulig.

Kurskataloger og kurskalendere er sendt ut i store opplag, og fagblader, fagforbund og fagforeninger får hver måned skriftlig informasjon om de kurs som er aktuelle.

For å få størst utbytte av de økonomiske midler, er en del kurs lagt om fra internat- til dagskolekurs. Dette er oppnådd ved at en del av kursene er gjennomført ved AOFs lokale og regionale studiesentra.

Med en slik omlegging er intensjonene om å gjennomføre alle AOFs kurs i fagbevegelsens egne kurssteder langt på vei oppfylt.

En del av kursvirksomheten er i 1979 gjennomført i samarbeid med LO, Norsk Folkehjelp, Framfylkingen og AUF, og det er naturlig å understreke det gode forholdet som har vært i dette samarbeidet. Det samme gjelder også forholdet til forbundene gjennom deres kursvirksomhet.

Arbeidsmiljøskoleringen

Det store behov for grunnopplæring i arbeidsmiljø av verneombud og medlemmer av virksomhetens verneorganisasjoner som arbeidsmiljølovens ikrafttreden forårsaket, førte til meget stor opplæringsaktivitet på dette området i årene fra 1976 —

fram til 1978. Dette opplæringsbehov er senere flatet ut til opplæringsbehov på et mer normalt nivå og gjeldér tilbud om opplæring av personer som velges til verneombud og andre verv i vernetjenesten, og som således har krav på slik opplæring.

På dette felt er opplæring også siste år gjennomført etter de retningslinjer som er trukket opp av LO/N.A.F. og Statens Arbeidstilsyn.

Ved siden av den generelle grunnopplæringen i arbeidsmiljø har AOF også vært med i bransjerettede arbeidsmiljøprosjekter, opplæring for oljevirkksomheten i Nordsjøen og opplæring for innenriks sjøtransport. Det er hittil ikke kommet i stand avtale mellom LO og N.A.F. om videregående opplæring i arbeidsmiljø. Imidlertid har AOF på feltet videregående opplæring fått utviklet et studiemateriell og opplegg «Mennesket i arbeidsmiljøet» som går på lovens § 12, og som det har vist seg å være stor interesse for.

Andre videregående arbeidsmiljøtiltak som AOF også i siste år har forestått, er arbeidsmiljøkurs for hovedverneombud og til-litsvalgte.

Disse kurs har vært gjenstand for en omlegging av arbeidsformen i 1979.

I samarbeid med LO-skolen er det utviklet nytt studiemateriell.

Arbeidsformer som anvendes er i stor grad problemløsninger i gruppesamarbeid og rollespill, hvor det legges vekt på at deltakerne kan bruke egne erfaringer. Gjennom kurskritikk har vi fått inntrykk av at kursdeltakerne er meget godt tilfreds med denne kursformen.

Bedriftsdemokrati

Utviklingen av kursplaner og materiell for en rekke kurs innenfor området bedriftsdemokrati har funnet sted i løpet av året.

Mesteparten av dette arbeidet er gjennomført i nært samarbeid med LO-skolen, Sørmarka.

Det må imidlertid konstateres at søkningen til bedriftsdemokratikursene har sviktet i alt for stor grad. Dette tross bred markedsføring. Skritt er tatt for å bedre situasjonen.

På ett område er imidlertid søkningen meget god — dette gjelder Datakurs for tillitsmenn.

Faglig utvalg oppnevnte høsten 1979 et nytt «Rådgivende utvalg for bedriftdemokratiskolering», som i løpet av 1980 vil legge

fram reviderte og strukturerte planer for innholdet i den framtidige bedriftsdemokratiskoleringen.

I løpet av året ble nytt materiell til kurs for «Offentlig oppnevnte representanter i bankenes besluttende organer» ferdig.

Det er planlagt 6 kurs på dette området i 1980.

På den offentlige sektor er situasjonen fortsatt avventende.

Utvikling av studie- og undervisningsmateriell

Materiellet til Faglig Grunnkurs ble ferdigtrykt tidlig i 1979 og en er allerede i gang med justeringer og nytrykk av alle heftene.

Kursopplegget beregnet på de offentlige oppnevnte representantene i bankenes styrende organer, er ferdig produsert og kursene allerede igangsatt.

På følgende områder er det utviklet delvis nytt materiell eller nyredigerte og nytrykte opplegg:

Basiskursene, Planlegging og styring i bedriftene, Bedriftspolitiske handlingsprogrammer og Bedriften og lokalsamfunnet.

Overheadserien og foredragsdisposisjonen til Hovedavtalen LO/N.A.F. er endret og nyprodusert. Det er også laget transparentserie på Arbeidsmiljølovens § 10.

I tråd med ønsket om å desentralisere kursaktiviteten er det utviklet materiell for 3-dagerskurs for studieringledere. Et tilpasset opplegg er også utviklet i samband med Norsk Kommuneforbund.

Tiltak i samme retning er kurstilbud med «selvbærende» materiell og utvikling av studieretteiinger.

Nye rettleiinger i 1979 er: LOs handlingsprogram, Hva nå NRK?, oljeleting nord for 62° og om Finnmarksvidda.

I tillegg til dette kommer den naturlige redigering av tidligere utviklet materiell.

Prosjektene — større arbeidsoppgaver

Følgende prosjekter ble gjennomført og avsluttet i 1979:

- Den praktiske delen av etterundersøkelse blant kursdeltakere på faglig kurs.
- 2 av 4 rapporter i forbindelse med prosjektet «Videreføring av pedagogiske metoder og kursopplegg for kursleder/gruppelederfunksjoner».
- utvikling av kurstilbud for offentlig oppnevnte representanter i bankenes besluttende organer.
- utvikling av undervisningsopplegg for arbeid med «Bedriftspolitisk handlingsprogram».

- utvikling av utdanningssystemer, metoder og kursopplegg vedrørende bedriftsdemokrati og arbeidsmiljø.

Følgende prosjekter/arbeidsoppgaver igangsatt i 1979 eller under videreføring i 1979/80:

- etterundersøkelsen blant kursdeltakere på faglig kurs (analysedelen).
- avsluttende rapporter «Videreføring av pedagogiske metoder og kursopplegg for kursledere/gruppelederfunksjoner».
- undersøkelse om virkning av skolering for tillitsmennes praktiske arbeid.
- utvikling av metoder og materiell for lokalt faglig studiearbeid.
- utvikling av planer for alternativ førstegangsopplæring av faglige tillitsmenn.
- stimuleringen av opprettelsen av lokale faglige studiesentra.
- aktivt arbeid for opprettelsen av regionale faglige studiesentra.
- materiell og kursutvikling til bruk lokalt.
- videreføring av studieringlederopplæringen.
- aktivt arbeid for å utvikle videregående kurstilbud på arbeidsmiljøsektoren.
- utvikling av nytt faglig/politisk kurstilbud.
- utvikling av kurstilbud for LO-medlemmer som arbeider i oljesektoren i Nordsjøen.
- systematisk arbeid for å tilrettelegge og øke det lokale faglige studiearbeidet.

Lokalt faglig studiearbeid

Innenfor denne sektoren har det funnet sted en vesentlig aktivitetsøkning i løpet av året.

Konferansen for Fagforbundenes Opplysningssekretærer på Vinje behandlet lokalt faglig studiearbeid som hovedtema. Med bakgrunn i konferansens konklusjoner er det senere gjennom Faglig utvalg tatt initiativ til videre aktivitetsøkning og prioritering på dette området.

Som ledd i arbeideter det:

- oppmuntret til etablering av lokale faglige studiesentra
- drevet en utstrakt opplæring av ringledere/oppsøkere
- gjennom bevilgninger gjort mulig å drive oppsøkende virksomhet i enkelte kommuner og regioner

- gjennomført konferanser for AOF-foreningenes Faglige utvalg over hele landet
- tatt skritt til gjennom budsjettering og revisjon av støtteordninger å styrke den lokale økonomi på feltet
- opprettet avtaler med enkelte fagforbund om det lokale samarbeidet
- igangsatt utvikling av materiell tilpasset behovene for den lokale virksomheten
- gitt økt stipendiemasse til lokale dagskoler.

Arbeidet med å styrke den lokale faglige studievirksomheten vil bli ytterligere intensivert i 1980. Med utgangspunkt i erfaringen fra 9 konferanser høsten 1979 vil det bli en prioritert oppgave å etablere funksjonsdyktige faglige utvalg i AOF-foreningene, og ytterligere styrke ressurstilgangen til lokalmiljøet.

Videre vil det bli lagt vekt på løpende kontakt med fagforbundene sentralt, med tanke på et best mulig lokalt samarbeid fagforeninger—AOF.

Informasjonen og kontakten med lokalapparatet vil bli ytterligere styrket.

Pedagogisk virksomhet

Kurs for ringledere og kursledere, ukekursvirksomhet.

Det har vært satt av midler til tre 3-dagers kurs i hvert fylke i hvert semester til ringlederopplæring i 1980. Kompendier som omhandler studieringen, arbeiderbevegelsens læreform, oppsøkende virksomhet m. v. har vært utarbeidet til kursene. Det har også vært arrangert andre samlinger for kursledere og lærere lokalt.

Innenfor ukekursvirksomheten arrangeres det ukekurs for kursledere, kurs om studieringen i arbeid og voksenopplæring og gruppetodikk.

Videre drives det stadig utviklingsarbeid på ukekurssektoren i samarbeid med LO-skolen, Sørmarka. På alle kurstyper synes virksomheten å drive i retning av prosjektarbeid, gruppearbeid og former, hvor det blir lagt vekt på at deltakerne skal få bruke egne erfaringer.

Pedagogisk utvalg:

Pedagogisk utvalg ble konstituert på ny f. o. m. 1. august 1979. Utvalget har hatt to møter, hvorav ett over to dager høsten 1979.

Utvalget har bl. a. behandlet prosjektet som er under utarbeiding om «Tillitsmannsopplæring og allmennutdanning», utvikling av planer for alternativt førstegangsopplæring for faglige tillitsmenn og prosjektet «Allment grunnkurs for voksne — et alternativ til regulær førstegangsutdanning på grunnskole og videregående skoles nivå».

Det er videre bestemt at det skal oppnevnes referansegrupper som skal vurdere og gi råd om materiell og materiellproduksjon og legge grunnlag for metodeopplegg innen feltene språk og forming.

Utvalget har også engasjert Svein Fakset til å utrede de funksjonshemmedes situasjon i forhold til tillitsmannsopplæring.

Prosjektet «Voksenopplæring for alle — rekruttering og opplæring av kursledere» var på det nærmeste ferdig ved utgangen av 1979.

Læremiddelarkiv

Faglig avdeling startet sommeren 1979 oppbyggingen av et læremiddelarkiv for å få en oversikt over aktuelle læremidler til ulike studietiltak.

Ved utgangen av 1979 var det innsamlet og registrert om lag 600 bøker/hefter. Til dette kommer overheadtransparenter om Hovedavtalen og andre emner innen den faglige sektor.

Det tas sikte på å gjøre Faglig avdelings arkiv til et godt hjelpemiddel i valg av «egnet stoff». Det vil også prege den fortsatte oppbyggingen av arkivet i 1980.

I tilknytning til arkivet er det gitt plass for fagforbundenes medlemsblad.

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

Som medlemmer av Fondsstyret har i 1979 fungert:

Fra Landsorganisasjonen i Norge: Tor Halvorsen, Ole Knapp og Egil Ahlsen.

Fra Norsk Arbeidsgiverforening: Carsten Schioldborg, Øyvind Skard og Asbjørn Lien.

Carsten Schioldborg har vært Fondsstyrets formann.

Innbetaling av midler til Opplysnings- og utviklingsfondet, samt Fondsstyrets disponeringer ifølge reviderte regnskaper:

Totalt innbetalt på den private sektor i 1979 fra Rikstrygdeverket (fratrasket RTVs godtgjørelse for administrasjonen i henhold til avtale)		62 678 680.00
Fondsstyret har foretatt følgende bevilgninger i 1979:		
AKAN	450 000.00	
Samarbeidrådet LO/N.A.F.	1 561 000.00	
Kunst på arbeidsplassen	50 000.00	2 061 000.00
		60 617 680.00

Landsorganisasjonens skole, Sørmarka

Styret:

Thor Andreassen, formann, Alf Frotjold, Birger Breivik, Harry Jørgensen, Arild Kalvik, Thorvald Karlsen, Gunnar Torp, John Stene og Kjell Edvard Fixdal, personalets representant.

Varamenn:

Georg Lieungh for Frotjold. Knut Lier for Breivik, Evy Buverud Pedersen, Knut Westgård, Arne Løken, Edgar Eliassen og Wibeke Slettvoll, personalets representant.

Styret har holdt 3 møter og har behandlet 32 saker.

Personalet

Barnehagens styrer sluttet før jul, og barnehagen drives på dispensasjon fra barnehagenemnda inntil ny styrer kan tilsettes.

40-års jubileum

Skolen ble bygget og åpnet midtsommers 1939. Av praktiske grunner ble jubileet feiret noe på etterskudd, 3.—4. januar -80.

Av gavene som skolen får eller er stilt i utsikt, nevnes at AOF tok initiativet til et fond til bl. a. innkjøp av kunst for skolen. LO, forbundene og AOF er med på denne gaven.

Jubileet ble ellers markert med et 2 dagers seminar om bedriftsdemokrati og en jubileumsmiddag.

Omlagging av vegen

Oslo Skogvesen påtok seg å prosjektere ny oppkjørsel fra Enebakkevegen og å utføre arbeidet.

Vegen var ferdig og ble asfaltert på ettersommeren. Arbeidet inkl. veglys og asfalt ble kalkulert til ca. 600 000 kr.

Asfaltering/isolasjon mot tele

Med utgangspunkt i Sekretariatets vedtak i 1978 ble det foretatt masseutskifting og isolasjon mot tele på skolens indre område. Hele trafikkområdet ble asfaltert. Under arbeidet viste det seg at drencsystemet på parkeringsplassen var i meget dårlig forfatning. Etter tilråding fra konsulent Naustdal i NBBL ble det vedtatt å reparere og delvis legge om drencsystemet.

Firma A/S Hesselberg fikk anleggsarbeidet med en anbudssum på 480 000 kr. + tilleggsarbeid ca. 120 000 kr.

Brannsikring

I løpet av året har alle tre skoleavdelingene blitt brannsikret med dørmagneter, termiske meldere og røkdetektorer. Arbeidet er prissatt til ca. 115 000 kr.

Traktor

Ny traktor med utstyr er innkjøpt til en pris av kr. 140 000 etter innbytte av den gamle.

Møbler

Sovesofaer til avd. A samt del av avd. B samt stoler til undervisningsrommet i avd. C er vedtatt innkjøpt. Samlet pris kr. 86 000 kr.

Vedlikehold generelt

Tidligere vedtatte vedlikeholdsrutiner er fulgt opp i løpet av året.

Aktivitetshuset

Det har vært drøftet hvordan avdeling A bedre kan utnyttes til undervisnings- og fritidsformål. Planen om et aktivitetshus ses i sammenheng med dette arbeidet, slik at skolen kan få en samlet plan for disponering av bestående og nye rom.

Arbeidsmiljøutvalget og personalklubben har deltatt aktivt i disse drøftingene.

Barnehagen

I løpet av 1979 har 14 mødre og 6 fedre fra 9 forbund hatt til sammen 24 «elevbarn» i barnehagen. Det har videre vært 5 «utenforstående» og 3 ansattes barn.

Med ordinære offentlige stønader og foreldrebetaling er barnehagen økonomisk selvberende.

Rådgivende utvalg for skolen

Utvalget har bestått av

Ragnar Røberg Larsen, formann, Jakob Grava, Einar Sigurd Birkeland, Nils Totland, Olav Boye, Arne Kokkvoll, Georg Lieungh, Birger Breivik.

Utvalget har hatt to møter og har behandlet bl. a. følgende saker: Ordensregler for skolen/Biblioteket — bruk og innkjøp. Nytt forkurs til trinn II/Fri heimreise under trinn I. Framtidig innhold på LO-kursene.

Biblioteket

LO-skolens bibliotek har i 1979 hatt et samlet utlån på 2017. Til sammenligning var tallene for 1978: 2026 -og for 1977: 1319.

Det synes som utlånet foreløpig har stabilisert seg omkring 2000 i året.

Avlysning av kurs i større grad enn vanlig må ta mye av skylden for det dårlige utlånet i ellers gode måneder som august og september.

Det blir stadig tydeligere at måten kurs er lagt opp på, er av avgjørende betydning for utlånsaktiviteten på biblioteket. Dette ser en ikke minst av resultatet for november måned (455 utlån). Her fikk bibliotekaren flere henvendelser fra kursdeltakere enn noen gang før.

Fra 1979 ble bibliotekets bokbudsjett økt til kr. 12 000 i året (mot tidligere kr. 5 000).

Dette gjør at biblioteket nå bedre kan dekke områder der vi tidligere sto svakt, bl. a. er det innkjøpt en del barnebøker med tanke på kursbarn og skolens barnehage. Dessuten fornyes oppslagsverkene etter hvert.

LO-skolen

Det er kjørt 3 trinn I med 75 elever og ett trinn II med 25 elever.

Følgende forbund har hatt elever på LO-skolen:

	Trinn I	Trinn II
Norsk Arbeidsmandsforbund	4	2
Norges Befalsforbund	0	0
Bekledningsarbeiderforbundet	3	1
Norsk Bygningsindustriarbeiderforbund	1	1
Norsk Elektriker- og Kraftstasjonsforbund	1	1
Norsk Fengseltjenestemannsforbund	1	0
Norsk Grafisk Forbund	1	1
Handel og Kontor i Norge	4	0
Hotell- og Restaurantarbeiderforbundet	3	1
Norsk Jern- og Metallarbeiderforbund	15	4
Norsk Jernbaneforbund	4	2
Norsk Kjemisk Industriarbeiderforbund	7	3
Norsk Kommuneforbund	9	2
Norsk Nærings- og Nyt.middelarbeiderforbund	5	0
Norsk Olje- og Petrokjemiforbund	3	0
Norsk Papirindustriarbeiderforbund	2	0
Norsk Postforbund	0	2
Norsk Sjømannsforbund	2	2
Norsk Skog- og Landarbeiderforbund	1	0
Norsk Teletjeneste Forbund	1	0
Norsk Tjenestemannslag	4	0
Norsk Transportarbeiderforbund	3	1
Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer	0	2
	<hr/> 75	<hr/> 25

Studieturen på trinn II var denne gangen lagt til Fredrikstad. Både elever og lærere var fornøyd med opplegget.

Belegget

I samråd med AOF vil det bli gjort anstrengelser for å øke omsetningen/belegget ved skolen.

Arbeiderbevegelsens folkehøgskole, Ringsaker

I 1979 vedtok Landsorganisasjonens sekretariat å endre skolens navn til Arbeiderbevegelsens folkehøgskole, Ringsaker.

Forslaget om navneendring ble reist etter behandling i skolens interne organer.

I 1979 har skolens eierstyre hatt denne sammensetning:
Thor Andreassen, formann, Georg Lieungh, Aud Trønnes/
Anne Myhre, Knut Aagesen, Aage Søgård, Roar Løver, Mary
Haug og Kristian Haugen jr.

Elevene har dessuten vært representert i styret.

Aud Trønnes gikk ut av styret sommeren 1979, og Anne Myhre ble oppnevnt som Statens representant.

Undervisningsstyret har hatt denne sammensetning:

Georg Lieungh, formann, Aud Trønnes/Anne Myhre, Knut
Aagesen og Rolf N. Svendsen.

Dessuten har elevene hatt en representant i undervisnings-
styret.

Det har vært holdt 5 møter i eierstyret og 6 møter i undervis-
ningsstyret.

Skolen har disse hovedgruppene:

*Journalistikk, forming, organisasjons- og samfunnsstudier, sosi-
ale emner*

10—14 timer pr. uke er avsatt til undervisning i hovedfag-
gruppene.

I skoleåret 1979/80 har skolen disse valgfagene:

Historie, litteratur, engelsk, økologi, ideologi, organisasjons-
kunnskap, maskinskrivning, musikk, teater, forming i ulike ma-
terialer.

Gymnastikk er obligatorisk fag.

En del av det faglige arbeidet foregår i temagrupper. Grup-
pene organiseres ut fra en drøfting om hva elever og lærere ser
det som viktig å fordype seg i. Arbeidet i tema-gruppene pågår
over et tidsrom av 6—8 uker.

Skolen har også i 1979 hatt et nært samarbeid med bedrifter og
institusjoner i lokalsamfunnet, og har nyttet disse i samband
med samfunnsorienterte emner og fag. Skolen har også i 1979
drevet barnehage.

Skolens markedsføringsarbeid drives på samme måte som tid-
ligere, bl. a. gjennom AOFs kursvirksomhet og fagforbundenes
fagblader.

For tiden utarbeides ny skoleplan for bruk fra skoleåret
1980/81.

I skoleåret 1979/80 har skolen 79 elever. 250 søkte om plass.

Elevenes gjennomsnittsalder er ca. 20 år.

Skolen har 21 tilsatte, hvorav 11 lærere fordelt på faste poster og timelærerstillinger.

Knut Aagesen er skolens rektor.

Fagforeningskvinnenes studiefond

Fagforeningskvinnenes studiefond har som formål å yte stipend 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 1979 bestått av:

Harriet Andreassen, formann, Else Ørbæk, styremedlem, og Evy Buverud Pedersen, sekretær.

Det har ikke innkommet noen søknad om stipend i løpet av 1979. Utvalget har derfor ikke hatt noe møte dette året.

FAGFORENINGSKVINNENES STUDIEFOND

Balanse pr. 31. desember 1979

Eiendeler:	Egenkapital		
Bankinnskudd, konto 9001.63.18018 i Landsbanken A/S	Kapital 1. januar 1979	18 064,88	
	19 419,75	Overskudd 1979	1 354,87
			19 419,75

Resultatregnskap for 1979

Utgifter:	Inntekter:		
Overskudd, over- ført kapitalkonto	1 354,87	Bankrenter	1 354,87

Oslo 31. desember 1979
13. februar 1980

Regnskapet er revidert.
Oslo, den 13/2—80.

Arne G. Strangel
Statsautorisert revisor

Uttalelser om undervisningsspørsmål

Landsorganisasjonen har i årets løp uttalt seg om en rekke spørsmål som gjelder skole og utdanning. Vi gjengir nedenfor utdrag av uttalelser om Vurdering, kompetanse og inntak i skoleverket og i spørsmålet om ny lærlingelov.

Av andre uttalelser kan vi nevne:

Til Rådet for videregående opplæring (RVD):

Innstilling fra utvalg for faglig kalkulasjon, innstilling fra utvalg til å vurdere teknisk fagskole, elementærteknisk skole, teknisk assistentkurs og bedriftslederskole, innstilling fra forbruksutvalget, innstilling om verne- og miljøarbeid i den videregående skole, fradrag i læretida for gjennomgått skole før læretida, undervisningsopplegg og undervisningstid i grunnkurs og videregående kurs, uttalelse om forslag til revidert fagplan for den videregående skole, videregående kurs i bilfag.

Til Nordland distriktshøgskole:

Innstilling om studietilbud om databehandlingsfag.

Til Oppland distriktshøgskole:

Administrativ utdanning av fagpersonell i helse- og sosialtjenesten.

Til Hedmark distriktshøgskole:

Planskisse for ett-årig studium i saksbehandling for næringsliv og forvaltning.

Til Nordens faglige samorganisasjon:

Prioritering av yrkesfaglig opplæring i fellesnordisk regi (rekommandasjon til Nordisk Ministerråd om yrkesutdanning for ungdom).

Vurdering, kompetanse og inntak i skoleverket

Landsorganisasjonen har til Kirke- og undervisningsdepartementet uttalt seg om NOU 1972:2, *vurdering, kompetanse og inntak i skoleverket*.

I uttalelsen heter det bl. a.:

»Det er ut fra målsettingen om likestilling, solidaritet, fri-

het, demokrati og alles rett til arbeid, fagbevegelsen vil forandre samfunnet.

Vi vil at de samme målene skal prege skolen. Alle skal ha lik rett til utdanning og oppleve likeverd i utdanningen. Skolen skal utvikle solidaritetsholdninger mellom elevene og ikke konkurranse- og prestisjejag. Skolen må gi gode valgmuligheter ut fra egne interesser og forutsetninger. Alle som har sin arbeidsplass i skolen må ha rett til og mulighet til innflytelse over sin egen situasjon. Det lærestoffet og de arbeidsformene som skolen bruker er med på å bestemme hvilke kunnskaper og holdninger elevene skal ta med seg ut i arbeidslivet og samfunnet for øvrig.

Det nåværende karakter- og eksamenssystem er ikke overensstemmende med denne målsettingen. Dette systemet fører til konkurranse i stedet for samarbeid. Undersøkelser viser sterke negative effekter hos elever som stadig får dårlige karakterer. Det virker helt urimelig at vi på grunnlag av de meget begrensede sider ved elevene som karakterer kan måle, skal sortere dem videre i utdanningssystemet og ut i arbeidslivet.

Vi skal ikke ta bort vurderingen av elevenes innsats, men det er viktig at hele mennesket blir vurdert ut fra sine egne evner og forutsetninger.

Vurderingen må være to-delt — en elevvurdering og en *skolevurdering*. Den skal ikke bare gi uttrykk for elevens utvikling, men også fortelle hvordan skolen fungerer. Lærere, elever, foreldre og alle som er knyttet til skolens virksomhet bør være med og vurdere hvordan skolens ressurser i form av personell, bygninger, utstyr og materiell skal brukes i arbeidet for å nå målsettingen for skolen. Videre bør det vurderes i hvilken grad skolen gir den enkelte elev muligheter og inspirasjon til personlig og faglig utvikling.

En god vurdering er en viktig forutsetning for brukbar læring. Det er derfor av stor betydning hvilken *elevvurdering* som benyttes, og at den er underlagt skolens målsetting.

Barnetrinnet i grunnskolen er i dag karakterfritt og erfarinene synes gode. Den samme ordning bør gjøres gjeldende for ungdomstrinnet. Bruken av karakterer bør erstattes med en uformell vurdering, hvor den enkelte elev stimuleres til en positiv utvikling i forhold til sine egne forutsetninger, evner og anlegg.

Målsettingen er at all ungdom skal få et egnet tilbud om videregående utdanning. Inntil denne målsettingen er oppfylt, bør *opptak* skje på grunnlag av alder.

Men det er også viktig at dette ikke i vesentlig grad går ut over dem som er i førstegangsutdanningen. Ved flere yrkesfaglige studieretninger er det et stort antall søkere fra grunnskolen som ikke kommer inn i konkurranse med søkere som har eksamen fra allmennfaglig linje eller universitetsutdanning. Dette er søkere som bør kunne gå inn under lov om voksenopplæring.

Vurderingen i den *videregående skolen* må bygge på de samme prinsipper som i grunnskolen. Innføringen av en uformell vurdering bør skje over noe lengre tid og bygge på en omfattende forsøksvirksomhet.

Ved yrkessertifisering bør det benyttes en formell vurdering. Men det er tilstrekkelig med benevnelsen godkjent for dem som kan sertifiseres.

Spørsmålet om den videregående skolen skal gis kompetanse til å la elevene avlegge fagprøve i skolen må vurderes i forhold til lov om lærlingutdanning.

Det må være et best mulig samsvar mellom de krav som stilles til den enkelte søker og det som utdanningen krever. Det må derfor klarlegges hva det enkelte studium krever av ferdigheter. Rådgivningen må utbygges slik at den som søker en utdanning selv kan lage seg en oppfatning av muligheten for å klare studiet.

Denne ordningen bør gjelde for *opptak* til videregående kurs i den videregående skolen og til universiteter og høyskoler.

Hvis det er flere søkere som fyller kravene til opptak enn det er studieplasser, bør søkere med arbeidspraksis ha fortrinnsrett.

De arbeidsoppgaver det foreslåtte *kompetanserådet* er tiltenkt bør kunne ivaretas like godt av de allerede eksisterende rådene i skoleverket. For mange råd kan skape uklarheter og kompetansestrid.

Landsorganisasjonen er innforstått med at en ombygging av vurderingsformer og opptaksregler i skolen må skje over noe tid og vil kreve en utstrakt forsøksvirksomhet.

Det vil også stille større krav til lærerne, og vurderingen må få større plass i lærerutdanningen og i lærernes etterutdanning.»

Lærlingeloven

Landsorganisasjonen fikk til uttalelse en offentlig utredning (NOU nr. 30/1978) om lærlingelov. Det ble innhentet uttalelser fra de berørte forbund, og disse uttalelsene ble oversendt Kirke- og undervisningsdepartementet sammen med en sammenfatning fra LOs side. Av LOs brev går det fram at man er tilfreds med at loven blir gjort gjeldende for hele landet. De fleste forbund fant det nødvendig med en egen lærlingelov. Annen opplæring i arbeidslivet bør høre inn under Lov om videregående opplæring eller henvises til egen lov.

De fleste forbund var enig i opprettelse av et felles opplæringsråd. Ett forbund gikk helt imot forslaget. Det blir pekt på at opplæringsrådene får store arbeidsoppgaver og at det er nødvendig med offentlig støtte. En svakhet ved forslaget er at en av partene kan nekte å godta at et fag blir underlagt loven, og det burde være adgang til å bringe en eventuell tvist om dette inn for en ankenemnd.

Alle forbund gikk imot betegnelsen «aspirant», og ville ha denne betegnelsen sløyfet.

Lærlingene skal være representert i Rådet for yrkesopplæring i arbeidslivet (RYA), og LO krever at denne representanten blir oppnevnt av LO, idet lærlingene er medlemmer av sine fagforbund.

Yrkesopplæringsnemndene

Under forutsetning av at departementet tar hensyn til de hovedlinjer som går fram av vår uttalelse, nemlig at en fortsatt bør ha en egen lærlingelov, ber Landsorganisasjonen om at det ikke blir foretatt unødvendige navneendringer på de organer som skal administrere loven. Landsorganisasjonen vil, også når det gjelder yrkesopplæringsnemnd, kreve at lærlingerepresentantene oppnevnes etter forslag fra LO.

Samarbeidet med Norsk Lærerlag

I 1978 ble det innledet et samarbeid mellom LO og Norsk Lærerlag. Sekretariatet ga 16. august 1978 sin tilslutning til et notat med forslag til saksområder for samarbeidet. Det ble oppnevnt et utvalg til å forhandle med Norsk Lærerlag. Utvalget hadde disse medlemmene: Leif Haraldseth, Ole Knapp, Mona Persvold,

Kaare Sandegren, Richard Trælnes, alle LO, Albert Uglem, Statstjenestemannskartellet, Torger Oxholm, Norsk Kommuneforbund, og Dagfinn Håbberstad, Norsk Tjenestemannslag.

I den skissen til et samarbeid som først ble satt opp, inngikk samarbeid om skole og arbeidsliv og om andre skolepolitiske spørsmål hvor partene søker kontakt med hverandre. Barnehagepolitikk var også med, idet man skulle vurdere kommunens plikt til å bygge barnehager, erfaringene med den nåværende Lov om barnehager, personalets arbeidsrettslige stilling og bemanningsspørsmål.

Samarbeid skal også kunne skje i internasjonale spørsmål ved at partene i konkrete saker vurderer om den enkelte sak egner seg for samarbeid. Om nødvendig og mulig vil deltakelse i de nordiske og øvrige internasjonale faglige organisasjoner bli ordnet gjennom LOs representasjon. En forutsetter en utstrakt informasjon om disse spørsmålene fra begge parter for å få best mulig grunnlag for samarbeid.

Som et ledd i samarbeidet skal opprettes et kontaktutvalg. I tillegg til dette er forutsatt jevnlig uformell kontakt og informasjon.

Den utveksling av kursdeltakere som alt var etablert mellom Statstjenestemannslaget/Kommuneforbundet og Norsk Lærerlag skal fortsette. Likeså den ordning som enkelte LO-forbund har iverksatt med innbydelse av lærere til spesielle kurs.

For øvrig vil man trekke opp grenser for organisasjonsområdene for å unngå organisasjonsmessige tvister og problemer som kan skape vansker for samarbeidet.

Avtalen om samarbeid gjelder for organisasjonene sentralt, men dette er ikke til hinder for lokalt samarbeid på enkelte saksområder.

Samarbeidet ble godkjent av Norsk Lærerlags landsmøte i oktober i år og bekreftet av Sekretariatet i LO. Den skissen som var satt opp for samarbeidet ble konkretisert i følgende punkter:

1. *Kontaktutvalg*

Det opprettes et kontaktutvalg mellom Landsorganisasjonen i Norge og Norsk Lærerlag, som består av tre representanter fra hver av partene.

Dette utvalget er ansvarlig for koordineringen av samarbeidet mellom partene.

Målsettingen er å klargjøre om det finnes muligheter for felles standpunkter, holdninger og opptreden i de saker som den ene eller begge parter tar opp. Samarbeidet skal ikke føre til noen form for

organisatorisk tilknytning til eller medlemskap i Landsorganisasjonen i Norge for Norsk Lærerlags vedkommende. Norsk Lærerlags stilling som en selvstendig, uavhengig og partipolitisk nøytral organisasjon skal ikke svekkes.

2. *Tariffoppgjør*

Det tariffsamarbeidet som er etablert mellom Landsorganisasjonen v/Statstjenestemannskartellet og Norsk Lærerlag fortsetter. Den praktiske utformingen skjer etter nærmere drøftinger mellom Norsk Lærerlag, Statstjenestemannskartellet og Norsk Kommuneforbund.

3. *Arbeidsmiljø/medbestemmelse*

Det samarbeid om arbeidsmiljøspørsmål som er etablert mellom Norsk Kommuneforbund og Norsk Lærerlag fortsetter. Dette samarbeidet kan eventuelt utvides til å gjelde også andre LO-forbund.

Statstjenestemannskartellet og Norsk Lærerlag har begge det syn at de ansattes medbestemmelse primært bør sikres gjennom avtaler som bygger på medbestemmelse gjennom arbeidstakernes organisasjoner.

Partene finner det naturlig at et videre samarbeid på disse områdene bør konsentrere seg om forhold som kan være med på å bedre arbeidsmiljøet og gi økt medbestemmelse for den enkelte arbeidstaker.

Eksempler på enkelte områder det vil være naturlig å se nærmere på.

- a) Utarbeidelse av et eget grunn- og videreopplæringstilbud for den kommunale virksomhet i forhold til arbeidsmiljøloven.
- b) Samarbeid for å sikre (evt. gjennom avtaler) at tillitsvalgte innen vernetjenesten får rimelig tid innen ordinær arbeidstid til å utføre sine arbeidsoppgaver.
- c) Gjennom avtaler prøve å utvide og sikre saksområder der arbeidsgiver er forpliktet til å forhandle/drøfte/orientere organisasjonen før vedtak iverksettes.

4. *Skolepolitikk*

Et samarbeid innen dette feltet vil kunne omfatte

a) *Skoleinformasjon*

- *Orientering om fagbevegelsen gjennom deltakelse/forelesning på hverandres kurs.*
- *Orientering om og drøfting av foreliggende læremidler.*
- *Bruk av tillitsmenn i yrkesorientering.*

b) *Lærerutdanning*

- *Felles tiltak for å bedre lærernes grunnutdanning, bl.a. i arbeidslivskunnskap.*
- *Videreutdanningstilbud for lærere.*
- *Etterutdanningskurs og temadager om arbeidslivet/fagbevegelsen.*
- *Samarbeid om stipendieordning for lærere.*

5. Internasjonalt arbeid — utenrikspolitikk

1. Hovedsak har i 1979 på ny vært å bidra til internasjonale organisasjoners arbeid for en ny økonomisk politikk overfor den internasjonale krisen. Dette arbeidet føres av Euro-LO og FFI, gjennom TUAC overfor OECD, i EFTAs konsultative komité og gjennom Euro-LO overfor EFTA og EF, koordinert nordisk gjennom NFS. Euro-LOs og FFIs kongresser i mai og november hadde dette som hovedsak. Arbeidet foregår også overfor den norske regjering. De internasjonale faglige organer er styrket ved dette arbeid, både i aktivitetsomfang, uttalelser/henvendelser til regjeringer, programmer og policyforslag. Den norske regjering har gått aktivt inn for å fremme europeisk økonomisk-politisk samarbeid med tilbud om en vest-europeisk treparts-konferanse om økonomi og sysselsetting i Europarådets regi i Oslo i november 1980.

Hovedproblemet, styring av europeisk og internasjonal økonomi, er fortsatt uløst. Prognosene for 1980 viser en forverret internasjonal økonomisk situasjon. Toppmøter mellom industrilandenenes regjeringer, i rammen av EFTA og EF eller OECD, har ikke gitt de forventede resultater. Regjeringene synes delvis lammet av energi- og prisproblemet. Arbeidet på dette felt føres derfor inn i 1980.

2. I 1979 ble det enighet mellom NORAD og LO om en rammeavtale om faglig u-hjelp. Avtalen gjelder bevilgning av 20 mill. kroner fordelt med 6,0 — 6,5 — 7,5 mill. kroner på tre år, 1980—82. Fagbevegelsens hjelpearbeid fikk i 1979 derfor et videre perspektiv i tillegg til at AIS/LO/Norsk Folkehjelps solidaritetsarbeid allerede er økt betydelig.
3. Bilaterale forbindelser med sovjetisk og øst-europeisk fagbevegelse fortsatte i 1979. Det samme gjaldt øst-vest-konferansen. Den sovjetiske innmarsjen i Afghanistan har skapt vansker. Forholdet til AFL—CIO (USA) utvikles videre.
4. Energisamarbeidet i Euro-LO, NFS og med britisk TUC ble innledet i 1979.

Nordens Faglige Samorganisasjon (NFS)

Nordens Faglige Samorganisasjon har i 1979 gitt prioritet til økonomisk politikk og sysselsetting. Arbeid har vært lagt i utspill og henvendelser som gjelder internasjonal økonomisk politikk, flernasjonale selskaper, handels- og valutapolitikk og teknologi.

NFS har koordinert de nordiske organisasjoners arbeid i de faglige organer i EFTA, OECD og overfor Nordisk Råd.

NFS' programarbeid har fortsatt. Retninglinjer er vedtatt for arbeidet med datatekniske saker, programmet for flernasjonale selskaper er revidert, et arbeid med fagbevegelsen og den offentlige sektor er påbegynt. Et industripolitisk og energipolitisk program er vedtatt, et opplegg vedrørende det valutapolitiske samarbeidet i Europa og en gjennomgåelse vedrørende virkninger av arbeidstidsreduksjon på sysselsettingen er godkjent. NFS' 14-punktsprogram for Sør-Afrika er revurdert.

NFS' koordineringsarbeid og virksomhet overfor Nordisk Råd og Nordisk Ministerråd er utvidet i 1979. Forholdet til embetsmannsgrupper og Nordisk Ministerråd er likevel ikke tilfredsstillende sett fra fagbevegelsens synspunkt. Overfor Nordisk Råds sesjon i februar gjorde NFS en omfattende henvendelse, særlig vedrørende den økonomiske og sysselsettingsmessige situasjon i Norden.

Koordineringen på det internasjonale faglige plan har vært særlig viktig i samband med DEFS' kongress i München i mai 1979 og med FFIs kongress i Madrid i november. DEFS, FFI, TUAC og ILO-saker behandles regelmessig i NFS' styre. I styremøtene deltok de nordiske sekretariatsrepresentanter i Euro-LO, FFI og TUAC.

NFS gjennomgikk sitt arbeid på virksomhetskonferansen i Stockholm 29.—30. mai. Det var enstemmig oppfatning at NFS' komitéstruktur og arbeidsomfang måtte skjæres ned og rasjonaliseres. Sysselsettingsproblemene ble klart prioritert. Det er holdt fem styremøter, Stockholm 14. februar, Bergen 24. april, Stockholm 30. mai, Island 30. august, Finland 4. februar. På møtet i Bergen ble det gjort fellesnordisk opplegg til fellesmøtet mellom EFTAs ministerråd og konsultativkomité i Bodø i mai. Etter møtet besøkte styret Statfjordplattformen.

NFS arbeidet i 1979 med fire hovedutvalg: Arbeidsmiljø, økonomi, flernasjonale selskaper og sosialpolitikk. Fra 1980 vil tre utvalg virke: Arbeidsmarkedssaker, arbeidsmiljø og medbestemmelse, og økonomi/sysselsetting.

NFS hadde i 1979 felleskontakt med vesttysk LO (DGB) (Oslo i mars).

NFS samarbeidet om forberedelsen av øst-vest-konferansen i oktober 1979.

Den europeiske faglige samorganisasjon (DEFS)

DEFS holdt kongress i mai 1979 i München. Den var bredt anlagt, med forberedt handlingsprogram, som ble vedtatt i prinsippet. Styret utarbeider endelig program på grunnlag av debatten og forslaget. Kongressen var først og fremst opptatt av sysselsettingen og de europeiske regjeringers politikk. Kongressen sluttet opp om kravet om økonomisk politiske konsultasjoner mellom alle stater i Vest-Europa (EFTA — EF). Kongressen advarte sterkt mot sosiale og politiske følger av ledighets-situasjonen. En erklæring fra Kongressen understreker dette.

Handlingsprogrammet dekker følgende emner: Økonomisk politikk, Konsentrasjon av selskaper og flernasjonale grupper, DEFS krever økonomisk demokrati, Program for bedring av arbeidsmiljøet, Felles jordbrukspolitik i det Europeiske Fellesskap, Program for unge arbeidstakere, Program for å oppnå like rettigheter og like muligheter for kvinner, Fremmedarbeidere — borgere med like rettigheter, Forbrukerprogram, Livskvalitet, Internasjonale saker — Lomé-konvensjonen, Virkemidler.

På Kongressen avløste *Wim Kok*, FNV-Nederland, *Heinz Oscar Vetter*, DGB, som formann. *Mathias Hinterscheid* ble gjenvalgt som generalsekretær, *Jon Ivar Nåsund* ble valgt til visegeneralsekretær. *Tor Halvorsen* ble valgt som styremedlem fra LO. *Thomas Nilsen*, LO-Danmark, ble valgt inn i presidiet fra Norden. To revisorer ble valgt.

På Kongressen deltok fra LO:

Representanter:

Tor Halvorsen, *Leif Haraldseth*, *Thor Andreassen*, *Harriet Andreassen*, *Brynjolv Grønvik* og *Knut Mansås*.

Rådgivere:

Knut Ribu, *Erik Nilsen*, *Jon Ivar Nåsund* og *Kaare Sandegren*.

Økonomisk politikk og sysselsetting har vært DEFS' hovedfelter i 1979. En serie henvendelser, møter, uttalelser til/med regjeringer, EF, EFTA, arbeidsgiversammenslutningen UNICE

er gjennomført. Kravet om trepartsdrøftinger på vest-europeisk basis er et ledd i forsøket på å påvirke regjeringer og arbeidsgivere. Faren for økt ledighet er imidlertid ikke minsket i 1979. Totalt sett er situasjonen forverret, og dette reiser spørsmålet om hvorvidt EURO-LOs virkemidler er effektive nok. En aksjonsuke ble ført høsten 1979, men omfanget varierte fra land til land. Organisasjonen har nemlig i 1979 fremdeles konsentrert seg for mye på EF, særlig på bakgrunn av at europeiske økonomiske problemer ikke kan løses innen EF-rammen, men iallfall må søkes handtert i en videre EFTA—EF-gruppe om bidrag skal ytes. Denne linjen har EURO-LO fulgt tre—fire år, også i 1979, men den må trolig kjøres hardere.

EURO-LO består ved utgangen av 1979 av 31 organisasjoner fra 18 land med i alt ca. 40 mill. medlemmer. I tillegg har følgende 18 organisasjoner søkt om medlemskap:

Confédération Générale du Travail (CGT), Frankrike.

Fédération d'Education Nationale (FEN), Frankrike.

Union des Syndicats de Monaco, Monaco.

Unión Sindical Obrera (USO), Spania.

Solidaritat d'Obres de Catalunya (SOC), Spania.

Confederación Sindical de Comisiones Obreras (CSCO), Spania.

Confederación de Sindicatos Unitarios de Trabajadores (CSUT), Spania.

Sindacato Unitario (SU), Spania.

Bandalag Starfsmanna Ríkis og Baeja (BSRB), Island.

Landesverband Freie Schweizer Arbeitnehmer (LFSA), Sveits.

Greek General Confederation of Labour (GSEE), Hellas.

Confederation of Malta Trade Union (CMTU), Malta.

Türi-Is, Tyrkia.

Disk, Tyrkia.

Cyprus Workers Confederation, Kypros.

Cyprus Turkish Trade Union Federation, Kypros.

Intersindical Nacional, Portugal.

Uniao Geral de Trabalhadores, Portugal.

Styret utarbeidet høsten 1979 kriterier for behandling av medlemssøknader. Søknadene vil bli behandlet hver for seg.

Styret har i 1979 avvist et forslag fra de italienske og de kristelige organisasjoner om å fjerne henvisningen til FFI i statuttene.

Det ble holdt 7 styremøter i 1979. To ble holdt i München, ett i Genève, resten i Brussel.

Følgende bransjekomiteer er anerkjent som deltakere i EURO-LO i 1979: Energi, tekstil og transport.

Styret har oppnevnt en komité for energispørsmål og en for økonomi i 1979. En arbeidsgruppe for lønnsforhandlinger er i virke.

Styret har vedtatt et handlingsprogram for yrkesmedisin, familjespørsmål i 1979. Et opplegg for ungdomsarbeidet er ferdig.

Komitéen for demokratisering av økonomien

EURO-LOs komité for demokratisering av økonomien har holdt fem møter i Bryssel i 1979. Komitéens formål er gjensidig informasjonsutveksling om bedriftsdemokrati og økonomisk demokrati mellom landsorganisasjonene, og utarbeidelse av resolusjoner til regjeringene, EF og EFTA. Det har i 1979 vært atskillig utvikling av bedriftsdemokratiet/økonomisk demokrati i Europa. I Forbundsrepublikken Tyskland har forbundsforfatningsdomstolen avgjort at det ikke er i strid med grunnloven å la arbeiderne få 50 prosent representasjon i bedriftenes styrende organer, slik medbestemmelsesloven foreskriver. I Italia og Frankrike har fagbevegelsens holdning til bedriftsdemokrati blitt noe mer positiv.

I Sverige og Danmark er en særlig opptatt av økonomisk demokrati i form av medeierskap for de ansatte/fagforeningene. I EF har kommisjonen framsatt forslag om at alle medlemsland plikter å innføre bedriftsdemokrati i form av representasjon av de ansatte i bedriftenes styrende organer. Representasjonen skal ifølge forslaget være minst $\frac{1}{2}$ av representantene. Forslaget ble behandlet i Europa-parlamentet, som også går inn for at de ansattes representanter skal ha vetorett i en del viktige spørsmål. Saken må imidlertid behandles på nytt i Europa-parlamentet, da det ved den endelige avstemning manglet det nødvendige antall representanter for at parlamentet skulle være lovlig satt. Kommisjonen har foreslått opprettelse av et informasjonsorgan for de ansatte i flernasjonale selskaper. Komitéen har medvirket til vedtakelsen av et direktiv i EF om revisjon, og til et syvende direktiv om plikt til å lage konsernregnskaper. Komitéen har videre utarbeidet en resolusjon om regler for oppkjøp av aksjer i aksjeselskaper, med sikte på bedre kontroll.

LOs (og NFSs) representant i komitéen var i 1979 Kai Aagård. På et møte om representasjon/medbestemmelse for offentlig ansatt, deltok Hans Øverby, Statstjenestemannskartellet.

DEFS Kvinneutvalg

Evy Buverud Pedersen er LOs representant i utvalget, og Nordens representant i arbeidsutvalget.

Margaretha Karlestam fra TCO, Sverige, er vararepresentant til arbeidsutvalget. Sistnevnte har møtt i den tiden Evy Buverud Pedersen hadde permisjon.

Utvalgets arbeid i 1979 har i hovedsak bestått i oppfølging av Handlingsprogrammet for kvinner, som tidligere har vært utarbeidet. Oppfølgingen gjelder sysselsettingssituasjonen for kvinner, yrkesopplæring for kvinner, og problemer i forbindelse med deltidsarbeid. På sitt siste møte i 1979 valgte utvalget for første gang formann og nestformann, samt nytt arbeidsutvalg.

Formann for utvalget ble: Elske ter Veld, NVV. Nestformann: Evy Buverud Pedersen.

Utvalget har i alt hatt to møter i 1979.

Arbeidsutvalget har hatt tre møter.

Frie Faglige Internasjonale (FFI)

Viktigste hending innen FFI i 1979 var 12. verdenskongress i Madrid 19.—23. november. Landsorganisasjonen i Norge var på Kongressen representert med en gruppe på seks deltakere, to rådgivere og én pressemedarbeider. Tor Halvorsen ble gjenvalgt som 2. suppleant til styret, etter Thomas Nilsen, LO-Danmark, styremedlem, og Gunnar Nilsson, LO-Sverige, 1. suppleant. Thor Andreassen ble valgt som én av tre revisorer.

FFI hadde i 1979 70 millioner medlemmer fra 127 organisasjoner i 89 land. Det er tegn til at amerikansk fagbevegelse (AFL—CIO) og en rekke fagorganisasjoner fra Japan (bl. a. Sohyo) vil slutte seg til organisasjonen. Den får dermed en tilvekst på ca. 26 millioner medlemmer. FFI øker i betydning.

Verdenskongressen vedtok en rekke resolusjoner som gjen-speiler FFIs arbeidsområder og som er medlemsorganisasjonenes politikk: 1. Kvinners integrering i faglig virksomhet, 2. Fengslet formann i Etiopias LO, Beyene Solomon, 3. Namibia, 4. Iran, 5. Det internasjonale barneår, 6. Transnasjonale selskaper, 7. ILO, 8. Offentlig ansattes faglige rettigheter, 9. Internasjonalt hjelpeapparat ved naturkatastrofer, 10. Zimbabwe, 11. Den faglige og politiske situasjon i Latin-Amerika, 12. Chile, 13. Regjeringsinnblanding i faglig virksomhet, 14. Argentina, 15. Den faglige situasjon i Tunis, 16. Fred og nedrustning, 17. Sør-Afrika, 18. Kypros, 19. Det internasjonale pengefond, 20. Nicara-

gua, 21. Toppmøtene om økonomiske spørsmål, 22. Midt-Østen, 23. Forsvar av menneskerettighetene og faglige rettigheter, 24. Indo-Kina/Kampuchea, 25. Manifest: Prioriteter for 80-åra, 26. Faglig tillitsmannsopplæring i u-land, 27. Prosjektorienterende virksomhet i u-land.

I sitt manifest om prioriterte oppgaver for 80-åra slår Kongressen fast at FFIs slagord fra stiftelseskongressen i 1949 om «Brød, Frihet og Fred» fremdeles er aktuelt. Sosiale og økonomiske spørsmål sammen med full sysselsetting og vern om arbeidsplassene slås fast i manifestet som primæroppgaver. Dette er ikke lenger bare nasjonale, men internasjonale oppgaver. Videre er menneskerettigheter og faglige rettigheter oppgaver som internasjonal demokratisk fagbevegelse fortsatt vil vie den aller største oppmerksomhet.

FFI uttaler at økonomisk og sosial framgang bare er mulig i en verden med fred, og organisasjonen vil støtte arbeidet med å sikre varig fred.

Otto Kersten fra Vest-Tyskland ble gjenvalgt som generalsekretær.

Det har i noen tid vært usikkerhet om FFIs utøvende ledelse. Otto Kersten ble valgt første gang i 1972. Med det harde arbeidspress som eksisterer innen internasjonale organisasjoner, ble forut for Kongressen reist spørsmål om ny generalsekretær burde velges. På Kongressen fikk Otto Kersten sterk støtte fra organisasjonene i land fra Den tredje verden, liten fra Europa. Otto Kersten ble gjenvalgt uten motkandidat, men under stilltende forutsetning av at valget skal gjelde for to år.

På grunn av misnøye med forarbeidet til Kongressen, fikk styret i oppdrag å utarbeide et handlingsprogram innen mai 1980.

FFIs virksomhet har også i 1979 i det vesentlige foregått på hovedfeltene faglige rettigheter og menneskerettigheter, faglig u-hjelp, ILO og arbeidet overfor FN-organer (IMF, ECOSOC, UNIDO, etc.), samt økonomisk politikk.

De økonomiske internasjonale forhold er det saksområde som har engasjert FFI sterkest. FFIs grunnleggende holdninger for økonomisk politikk ble i 1979 trukket opp i FFIs utviklingscharter «Mot en ny økonomisk og sosial verdensorden», et omfattende og viktig dokument. Det hevdes der at de økonomiske og industrielle skjevheter som eksisterer mellom u-land og i-land må bringes i bedre balanse og at inntektsfordeling og sosiale ytelser må sikres også i u-landene. FFI støtter kravet fra u-landene om overføring av 25 prosent av industriproduksjonen innen år 2000 mot i dag ca. 8 prosent. FFI har i programmet

videreutviklet tanken om ny økonomisk verdensorden til et utarbeidet forslag til ny økonomisk og sosial verdensorden. Ny økonomisk verdensorden støttes fullt ut av FFI, men den må også ha klar sosial karakter. Overføringer til u-land kan betinges av en rettferdig, sosial fordeling til landets innbyggere. Det er nå politisk linje for FFIs medlemsorganisasjoner. FFI peker på at bistand til u-land setter disse land i stand til å produsere og importere mer, noe som har innvirkning på den økonomiske og sysselsettingsmessige situasjon i såvel andre u-land som i i-land. U-hjelpen må økes til målet om 1 prosent av brutto nasjonalproduktet (BNP) er nådd.

FFIs arbeidsgruppe for økonomisk politikk har i samarbeid med DEFS utviklet et program for full sysselsetting. En håndbok for arbeidsmarkedspolitikk er utarbeidet. I 1979 forsøkte FFI en internasjonal sysselsettingskampanje. Innen denne støtter FFI industrielt og økonomisk demokrati, faglige organisasjoners kontroll med økonomien, samt en demokratisk avgjørelsesprosess innen økonomisk politikk. I den videre utvikling påkaller FFI nødvendigheten av faglig deltakelse.

FFI krever kontroll med de multinasjonale selskaper som kontrollerer deler av det økonomiske system. I FFI samvirker yrkesinternasjonale når det gjelder flernasjonale selskaper. FFI deltar i TUACs arbeid på feltet og følger arbeidet i FN om en felles kode for flernasjonale selskaper.

FFI krevde i 1979 reformer i det internasjonale valutasystem. Den nasjonale sysselsettingspolitikk er avhengig av at forbedringer blir gjort innen banksystemene, reglene for det Internasjonale Valutafond og vekselkurssystemet.

Nedslagsfeltet for fremme av faglige rettigheter og menneskerettigheter har vært hele verden, men noen land har i særlig grad pekt seg ut som mål for FFI. I Latin-Amerika er Chile fortsatt i søkelyset, men Argentina og mellom-amerikanske land har etter hvert tiltrukket seg mer av oppmerksomheten, spesielt Nicaragua og Guatemala. En vedvarende pressekampanje har vært ført av FFI overfor regjeringene i disse land, samtidig med støtte til fagorganisasjoner og etterlatte. Mot regimet i Chile gjennomførte FFI sammen med de fleste av sine medlemsorganisasjoner en aksjonsuke 9.—16. september 1979. Aksjonene omfattet boikott mot chilenske skip, post-telefon-telegraf fra og til landet, samt utallige protesttelegrammer.

Nicaragua er viet særlig oppmerksomhet. Mordet på den nicaraguanske landsorganisasjonens generalsekretær, Luis Flores, utvirket en protestaksjon mot diktatoren Anastasio Somoza.

Med mordet på aviseieren Chamorra var dette medvirkende til den endelige oppstand som førte til skiftet i august 1979. Umiddelbart etter Somozas fall sendte FFI en fem manns delegasjon til Nicaragua med mandat å tilby regjeringen i Nicaragua hjelp, samt å samle informasjon om situasjonen. Eidar Trulsen fra LOs internasjonale kontor deltok som skandinavisk representant. Umiddelbart etter sendte Sosialistinternasjonalen en delegasjon ledet av Mario Soares. Kaare Sandegren deltok i denne. Begge delegasjoner anbefalte at landene i Vest-Europa, Nord- og Sør-Amerika yter nødhjelp og utviklingsbistand.

23.—28. juli arrangerte FFI med ORIT, den interamerikanske regionalorganisasjon av FFI, og CTV, den venezuelanske landsorganisasjon, «Konferansen for demokrati og frihet», i Caracas, Venezuela. Eidar Trulsen fra LOs internasjonale kontor deltok i konferansen. Det er innen FFI nedsatt en egen komité til forsvar av faglige rettigheter og menneskerettigheter i Latin-Amerika, med mandat å se på forholdene i Latin-Amerika som helhet, og å anbefale tiltak overfor styret. Det arbeid en hittil har gjort vedrørende Chile skal nå også omfatte andre lands fagorganisasjoner i Latin-Amerika som måtte trenge støtte. ORIT — FFIs interamerikanske regionalorganisasjon — ble i 1979 styrket ved ansettelsen av ny generalsekretær. Hovedkontoret flyttes fra Mexico til Caracas. Det har vært et problem at det amerikanske AFL—CIO har vært medlem av regionalorganisasjonen uten medlemskap i FFI. FFIs Chile-komité fortsatte arbeidet for chilensk fagbevegelse. Betydelige midler er ført til Chile-arbeidet gjennom FFI.

Når det gjelder Tunis, gjentok FFI-kongressen kravet om at tunesiske myndigheter løslater de faglige ledere som sitter fengslet etter rettssaken etter generalstreiken i januar 1978. FFI gir hjelp til familiene til de fengslede. Landsorganisasjonen bevilget i 1979 25 000 kroner til dette formål.

I det sørlige Afrika har det i 1979 foregått forandringer i Zimbabwe som FFI hilser velkommen. FFI ønsket velkommen avtalen om fred i Zimbabwe i kampen for å oppnå faglige rettigheter og menneskerettigheter. Situasjonen i Sør-Afrika har imidlertid ikke endret seg. Fagbevegelsen er fremdeles underlagt apartheid-lovene. Som ett våpen mot regimet i Sør-Afrika oppfordret FFI alle land til å stoppe nye investeringer i landet. FFI krever fortsatt økonomisk boikott og pålegger alle sine medlemsorganisasjoner å påvirke regjeringer og parlamenter til å presse Sør-Afrikas myndigheter til å innføre demokratiske forhold. FFIs Sør-Afrika-komité har fortsatt arbeidet i 1979.

Betydelige midler har gått til hjelp gjennom FFI. En ny faglig svart fellesorganisasjon, FOSATU, er dannet med FFIs støtte.

FFIs Koordineringskomité for Sør-Afrika holdt to møter i 1979. Ved begge møter deltok Vesla Vetlesen som LOs representant.

Det første møtet som ble holdt i Brussel var i hovedsak viet koordinering av støtten til fagforeninger i Sør-Afrika, samt rapportering og regnskap fra denne virksomheten.

Det andre møtet var lagt til Genève i forbindelse med ILO-konferansen, og drøftingene her konsentrerte seg om Wiehahn-kommisjonens innstilling og den nye arbeidslovgivningen i Sør-Afrika. Koordineringskomitéen har anbefalt klar fordømmelse av den nye arbeidsloven. Dette er fulgt opp fra FFIs og medlemsorganisasjonenes side både i ILO og i annen sammenheng.

FFI arbeider i ILO gjennom sitt permanente underkontor i Genève, som koordinerer arbeidet for arbeidstakergruppen i ILO (se eget avsnitt om ILO). FFI har i ILO søkt å øve innflytelse på de vedtak som har vært fattet ut fra de retningslinjer som har vært trukket opp for organisasjonens arbeid. Gjennom ILO har FFI tatt opp faglige rettigheter i Sovjetunionen, Tsjekkoslovakia, Argentina, Chile, Malaysia og andre land. ILOs konvensjoner nr. 87 og 98 om faglige rettigheter og organisasjonsfrihet danner i første rekke grunnlaget for FFIs arbeid innen ILO.

Overfor FN arbeider FFI gjennom egen representant til verdensorganisasjonen i New York. FFI er representert i ECOSOC (FNs økonomiske og sosiale komité), hvor FFI framfører den internasjonale handel, prisreguleringer, adgang til forbrukermarkeder, reformer innen IMS (det internasjonale pengesystem) og overføring av teknologi og vitenskap samt industrialisering og sysselsetting.

FFI har deltatt som observatør i FNs Menneskerettighetskomisjon, Komitéen for spesiell utvikling, Befolkningskomitéen, Kvinnekomitéen, Komitéen for multinasjonale selskaper og de av ECOSOCs støttekomitéer som har størst interesse for arbeidstakere. FFI følger møtene i Komitéen for overføring av vitenskap og teknologi og Komitéen for Boliger, Bygging og Planlegging.

FFI setter som klar forutsetning at de økonomiske vanskeligheter — og sysselsettingssituasjonen — må løses i samarbeid med de faglige organisasjonene og i en verden i fred. På Kongressen kom kraftige innlegg mot våpenkappløpet. Kongressens krav om nedrustning var meget sterke.

Internasjonal solidaritetshjelp har vært — og er — en av FFIs merkesaker. FFI har i 1979 støttet økonomiske og sosiale pro-

sjekter som resulterer i økt velstand for arbeidstakere, økt sysselsetting og flere jobber. Internasjonal solidaritet er dermed avhengig av at de sterke organisasjoner støtter de svakere. Gjennom sitt solidaritetsfond har FFI startet nye hjelpeprosjekter i utdannings- og organisasjonsmessig øyemed for fagorganisasjoner i u-land. Programmer gjennomføres i Afrika, Asia (regionalorganisasjonen ARO) og Latin-Amerika (ORIT). Solidaritetsfondet er tilført midler frivillig fra medlemsorganisasjonene. LO bevilget til Solidaritetsfondet i 1979 200 000 kroner.

Kontingenten til FFI har i 1979 utgjort *Bfr. 3.155.—* for hvert 1000 medlem. For LOs vedkommende utgjorde kontingenten for 1979 *Bfr. 2.145.400.—* eller *325.445 kroner.*

FFIs kvinnekomité

Aina Westin, LO, Sverige, er Nordens representant i FFIs Kvinne-komité, med Tuulikki Kannisto, SAF, Finland, og Harriet Andreassen, LO, Norge, som vararepresentanter.

Det er holdt to møter i 1979, og bl. a. fortsatte behandlingen av forslag til FFI-kongressen om kvinners faglige aktiviteter og sysselsetting for kvinner.

Det ble også arrangert et seminar for faglige kvinner fra u-land i forbindelse med FFI-kongressen.

TUAC — den faglige rådgivende komité i OECD

TUAC har i 1979 nyttet tid til forberedelse av policy-uttalelse om den økonomiske situasjon til 7-maktstoppmøtet i Tokyo (juli). En faglig delegasjon møtte formannen, den japanske statsminister. Forberedelsen i TUAC til toppmøtet i 1980 (Venezia) har tatt til. En forsøker å påvirke regjeringenes forberedelser til toppmøtene.

TUAC søker å vinne innpass i OECDs sekretariat og regjeringsskomitéer med synspunkter. Arbeidet i 1979 var preget av at OECDs forsøk på å få til fellestiltak for å bedre den internasjonale økonomiske situasjon ikke førte fram. I virkeligheten har regjeringssamarbeidet i OECD i denne krisesituasjonen ikke gitt resultater. Varsler er gitt både av TUAC og OECDs sekretariat at om ikke nødvendige tiltak ble satt i verk, ville ledigheten stige ytterligere. Det skjedde i 1979. For 1980 varsles nær 0 prosent vekst i OECD-området, med ytterligere ledighet, som fryktes å ville stige til godt over 20 millioner i 1980.

TUACs plenarmøte i desember 1979 bedømte situasjonen slik:

«Toppmøtene er ikke nødvendigvis en brukbar måte å sikre koordinering mellom industrilandene på. Forberedelsene til toppmøtene bør være mer tilgjengelige, bl. a. for ikke-toppmøteland, innen rammen av OECD. Fagbevegelsens hovedmål står fast: full sysselsetting, økt og kvalitetsbedret økonomisk vekst, prisstabilitet. Regjeringene synes å ha forlatt full sysselsetting som mål. Regjeringene synes å ha gitt opp sine forpliktelser om samordnet økonomisk politikk. Regjeringene gjør de kortsiktige mål om til mellomlangfristige mål, grunnet den økonomiske situasjon. Regjeringene i flere land har mistet kontrollen over den økonomiske utvikling. Virkemidlene som nyttes er utilstrekkelige. Regjeringene følger nå en fellesstrategi på restriktivitet. Dette er feilene fra 1974—75 om igjen. Energisituasjonen lammer handlekraften. Restriktive tiltak for å begrense inflasjonen hjelper ikke. Men vekst alene er ikke nok for å beherske inflasjonen. OECDs rekommandasjoner har ikke virket. Det er behov for å bygge opp u-landenes indre marked. I OECD er en nærmest besatt av energisituasjonen.»

TUAC mener likevel at regjeringene gradvis kommer til samme oppfatning og politikk som fagorganisasjonene. I denne situasjon besluttet TUAC å øke sin virksomhet, bl. a. med særanalyser om inflasjon, industripolitikk, investeringer, monetærpolitikk, o. l., og søke kontinuerlig innflytelse på regjeringene, OECD-sekretariatet og Rådet.

TUAC følger OECDs arbeid med flernasjonale selskaper. Bl. a. er utarbeidet forslag til endringer i OECDs atferdsregler for flernasjonale selskaper. Videre er vedtatt retningslinjer for fagbevegelsen for anvendelse av atferdsreglene. Det foreligger også forslag til vedtak om å gjøre reglene bestemmende (Karl Nandrup Dahl), men disse er ikke vedtatt som TUAC-policy.

Utdanningspolitikk

Arbeidsgruppa har hatt to møter i 1979.

LO's skolesekretær har representert NFS på begge møtene.

Saker som arbeidsgruppa har arbeidet med i 1979:

1. Overgangen fra skole til arbeidsliv.
Det er utarbeidet en uttalelse fra TUAC.
Representanter fra skoleutvalget i LO har representert TUAC på to OECD-konferanser om temaet.
2. Omsorg og opplæring av førskolebarn.
Arbeidsgruppa har lagd en uttalelse, som skal legges fram på en OECD-konferanse i 1980.

3. Forholdet mellom høyere utdanning og samfunn. Arbeidsgruppa har arbeidet med utkast til en uttalelse til en OECD-konferanse i februar 1980.
4. Videre- og etterutdanning for lærere. Forberedende drøftinger før OECD-konferanse våren 1980.
5. Dessuten har arbeidsgruppa deltatt i diskusjoner om OECDs program for utdanning og opplæring av ungdom 1980—81.

Kontaktutvalget for flernasjonale selskaper — Handelsdepartementet

Kontaktutvalget har i 1979 fungert som forberedende organ for møtevirkosomhet i OECD vedrørende multinasjonale selskaper. En rekke institusjoner og organisasjoner er representert i kontaktutvalget. Utvalgte representanter for kontaktutvalget hadde et møte med direktøren for FNs senter for flernasjonale selskaper, finnen Klaus Sahlgren. LO har deltatt sentralt i utvalgets arbeid.

EFTAs konsultative komité

Drøftingene om den internasjonale økonomiske situasjon har fortsatt i denne komitéen med forslag til Ministerrådet i EFTA om initiativ i og fra EFTA for å bedre sysselsettingsforholdene.

De faglige organisasjoner i Den konsultative komité (NFS, sveitsisk og østerriksk LO) har med støtte fra Euro-LO fremmet krav om aktivisering av EFTA som konsultasjonsorgan for økonomisk politikk og som base for samarbeid med EF om økonomisk politikk for å bedre sysselsettingen i Europa. Svar på dette opplegg fra Ministerrådet er uteblitt, og NFS krevde tidlig i 1979 et fellesmøte med Ministerrådet for å drøfte situasjonen.

Slikt fellesmøte fant sted i Bodø i mai 1979 under ledelse av handelsminister Hallvard Bakke. Møtet førte til en åpen meningsutveksling, iherdige forsøk fra faglig side og de norske regjeringsrepresentanter for å få godkjent multilaterale drøftinger mellom EFTA og EF om økonomisk politikk. Særlig Sveits' regjeringsrepresentanter satte seg imot. EF er i prinsippet rede til slikt multilateralt samråd.

I samband med møtet ble det antydnet at grensen nærmet seg for hva en på faglig side kunne akseptere av motstand mot en tidsmessig anvendelse av EFTA. Under DEFS's styremøte i Genève i juni sa Tor Halvorsen og Euro-LOs formann, Wim Kok, i en samtale med EFTAs generalsekretær fra, at om det ikke kom

til resultater i saken, ville en på faglig side vurdere å trekke seg fra EFTA-arbeidet. Tilsvarende ble framholdt for EFTAs konsultative komité's møte i oktober, under henvisning til at EFTAs 20 års-jubileum i Saltsjöbaden i mai 1980 var en naturlig anledning å forvente resultater på. Hvis ikke, burde fagbevegelsen ikke delta.

På oktobermøtet framla Sekretariatet mer interessante dokumenter om økonomisk politikk: Sekretariatet hadde beregnet virkningene for sysselsettingen i Vest-Europa av samtidige etterspørselstiltak i EF- og EFTA-landene.

Resultatene var positive og utgjør nytt grunnlag for argumentasjon om at økonomisk-politisk samråd i Vest-Europa har hensikt.

EFTAs konsultative komité har en underkomité for økonomiske spørsmål som gjør analyser. Den drøfter nå valutasystemet EMS.

Fellesmøtene mellom representanter for EFs Økonomiske og Sosiale komité og EFTAs konsultative komité fortsatte i 1979. I mai i Genève ga EF-siden signal om at den Økonomiske og Sosiale komité var interessert i å utvide representasjonen og utdype drøftingene, med henblikk på nærmere samarbeid. På dagsordenen står vanligvis den økonomiske situasjon og særaker som valutasamarbeid, teknologi.

Multinasjonale selskaper og fagbevegelsen

Landsorganisasjonen deltar på et bredt nasjonalt og internasjonalt grunnlag i det fagpolitiske arbeid som tar sikte på å styrke arbeidstakernes organisasjoners innflytelse i de multinasjonale selskaper. Nordens Faglige Samorganisasjon har utarbeidet et eget handlingsprogram for særlige tiltak som landsorganisasjonene i Norden er blitt enige om å iverksette. Dette handlingsprogram ble revidert i 1979. Det tar særlig sikte på gjennomføring av lovgivningstiltak overfor moder- og datterselskapene vedrørende f. eks. etableringskontroll, særlige vilkår for å oppnå konsesjon for virksomhet, konkurranselovgivning med sikte på kontroll av overføringspriser og opprettelse av effektive skattesystemer samt lovgivningstiltak på arbeidsrettens område med spesiell sikte på innføring av likeartede regler i de nordiske land om iverksettelse av sympatiaksjoner og politiske aksjoner til støtte for utenlandske konflikter i multinasjonale selskaper.

Den Europeiske Faglige Samorganisasjon har utviklet et handlingsprogram som også omfatter tiltak for å styrke arbeidstakerorganisasjonenes innflytelse i multinasjonale selskaper. Den internasjonale fagbevegelse har gjennom organisasjonen Den Frie Faglige Internasjonale vedtatt sitt spesielle handlingsprogram (multinational charter). Dette handlingsprogram er basert på prinsipper og retningslinjer som tar sikte på å imøtekomme de spesielle problemer som utviklingslandene står overfor som vertsland for multinasjonale selskaper. Her er det derfor framhevet behovet for kontroll og sikring av overføring av teknologi fra industriland til utviklingsland, kontroll med kapitaloverføringer fra datterselskap i utviklingsland, sikring av ILOs minstestandarder med hensyn til lønninger, arbeidsmiljø m. v. i datterselskaper i utviklingsland.

Det er ikke bare innenfor Nordens fagbevegelse, europeisk fagbevegelse og den internasjonale fagbevegelse for øvrig at det er vedtatt handlingsprogrammer og retningslinjer for de multinasjonale selskapers forhold til arbeidstakerorganisasjonene. Den politikk som fagbevegelsen har utviklet gjennom årene har etter hvert blitt lagt til grunn av regjeringene gjennom det mellomstatlige samarbeid som tar sikte på å etablere normer og retningslinjer for de multinasjonale selskapers virksomhet i vertslandene.

OECDs ministerkomité vedtok i 1976 en kode med regler for multinasjonale selskapers virksomhet og som ble revidert i 1979. Denne OECD-kode har flere sentrale bestemmelser vedrørende respekten for organisasjonsfrihet, forhandlingsrett og plikt til å gi arbeidstakerrepresentantene informasjon om selskapers virksomhet m. v. Det er etablert en egen komité innenfor OECD, IME-komitéen (komitéen for investeringer og multinasjonale selskaper) som tar stilling til hvorledes bestemmelsene i OECD-koden skal tolkes. Komitéen rapporterer til medlemstatene om sine tolkningsresultater. I denne prosedyre for tolkningen av OECD-koden spiller fagbevegelsens rådgivende komité (TUAC) og arbeidsgivernes rådgivende komité (BIAC) en viktig rolle.

Det ble i 1977, ett år etter vedtakelsen av OECD-koden for multinasjonale selskaper, behandlet og vedtatt i ILO en spesiell erklæring vedrørende retningslinjer for multinasjonale selskaper. Denne erklæring som kalles ILOs 3-parts erklæring er vedtatt av ILOs styre, som er sammensatt av representanter fra så vel regjeringene som fra arbeidsgiverorganisasjonene og arbeidstakerorganisasjonene. Denne ILO-deklarasjon er meget omfattende. Den dekker de fleste sentrale spørsmål som berører

arbeidstakernes vilkår og organisasjonsforhold i nasjonal og internasjonal industri. I 1979 opprettet ILOs styre en kontrollkomisjon med representanter fra regjeringer, arbeidstaker-siden og arbeidsgiversiden, som i løpet av 1980 skal analysere og vurdere de rapporter som sendes fra ILOs medlemstater om de multinasjonale selskapers virksomhet på deres territorium. På grunnlag av det materiale som denne kontrollkomisjon skal bearbeide og systematisere vil det i ILOs organer bli drøftet hvilke konkrete tiltak som må iverksettes i de medlemsland der de multinasjonale selskapene ikke innretter seg etter retningslinjene i ILOs deklarasjon for multinasjonale selskaper.

I De Forente Nasjoner (FN) utarbeides det for tiden en egen såkalt adferdskode for multinasjonale selskaper. Arbeidet med denne koden i FN har vist framgang i 1979. Det foreligger forslag til en tekst til en slik adferdskode som skal behandles av FNs generalforsamling. Denne såkalte FN-kode for adferden til multinasjonale selskaper tar sikte på å være av rådgivende art. Den vil ikke bestå av folkerettslige forpliktelser for FNs medlemstater på området for multinasjonale selskaper. Den internasjonale fagbevegelse er blitt trukket med i FNs arbeid med utviklingen av FN-koden for multinasjonale selskaper ved at representanter for FFI er gått inn i FNs spesielle kommisjon for utredning og tiltak når det gjelder transnasjonale selskaper.

Nordens Faglige Samorganisasjon har fremmet et forslag for fagorganisasjonenes rådgivende komité (TUAC) i OECD om etablering av en folkerettslig bindende internasjonal konvensjon med samme innhold som OECD-koden vedrørende multinasjonale selskaper. Dette utkast til traktat ble i prinsippet godkjent og tiltrådt av medlemmene i fagorganisasjonenes rådgivende komité (TUAC). Forslaget om en slik folkerettslig bindende konvensjon er foreløpig ikke brakt inn for OECDs ministerkomité til formell behandling. Flere av landsorganisasjonene i Norden la i 1979 kravet om en folkerettslig bindende konvensjon for multinasjonale selskaper fram for sine regjeringer med oppfordring til at OECD-koden for multinasjonale selskaper blir omgjort til et folkerettslig bindende instrument.

I Sverige har i 1979 Landsorganisationen og Privattjänstemannskartellen — PTK — utarbeidet et forslag til avtaler mellom multinasjonale selskaper (datterselskaper) og nasjonale fagforeninger som forplikter bedriften og fagforeningen til å etterleve bestemmelsene i OECD-koden for multinasjonale selskaper. Modeller til slike avtaler er innarbeidet i «Handbok för Fackligt arbete i multinationella koncerner», utgitt av LO og PTK,

Sverige. Den svenske arbeidsgiverforening tar bestemt avstand fra at OECD-koden og ILO-deklarasjonen om multinasjonale selskaper blir rettslig forpliktende i form av tariffavtaler. Medlemsbedriftene i den svenske arbeidsgiverforening er blitt truet med bøter og eksklusjoner dersom de binder seg til tariffavtaler som gjør OECD-koden og/eller ILO-deklarasjonen tariffrettslig bindende for bedriften.

De største praktiske problemer som nasjonal fagbevegelse i dag står overfor er mangelen på forhandlingsrett overfor de multinasjonale konserners ledelse og de multinasjonale konserners uvillighet til å la seg forplikte til å gi informasjon til arbeidstakerorganisasjonene om selskapenes planer om investeringer, ansettelse m. v. I løpet av 1979 har vi hyppigere og hyppigere blitt kjent med meget alvorlige konfrontasjoner mellom nasjonal fagbevegelse og multinasjonale selskaper. Fagbevegelsens framtidige arbeid med multinasjonale selskaper vil derfor være avhengig av i hvilken utstrekning regjeringer og multinasjonale selskaper i de nærmeste år vil respektere de samme spilleregler som i dag gjelder i nasjonale selskaper i forhold til multinasjonale selskaper.

Delegasjonsutveksling med utlandet

TIL NORGE

JANUAR/FEBRUAR

30.1—2.2. Vsevolod Mozhajev, VZSPS, internasjonal sekretær.

MARS

19.—20. Besøk av DGBs (vest-tysk LOs) formann, Heinz Oscar Vetter, Erwin Kristoffersen, Alois Pfeffer, Karl Schwab, Gerhard Vater, Martin Heisz og Peder Seidenech.

25.—27. Besøk arrangert av NFS (LO vert i Norge) fra UGT-Spania: Generalsekretær Nicolás Redondo og Internasjonal sekretær Manuel Simón.

APRIL

23. Besøk fra TUAC: Generalsekretær Kari Tapiola.

JUNI

11.—13. Besøk fra CFDT, Frankrike: Pierre Hureau, styremedlem, André Soulot, internasjonal sekretær, Albert Mercier, nasjonal sekretær.

- 21.—25. Delegasjon fra israelsk LO (HISTADRUT): Yeruham Meshel, Rachel Meshel, Bjørn Dworsky og en journalist.

JULI

6. Besøk i LO av personalet ved den østerrikske LO-skolen Neuwaldegg, Wien. 20 personer.

AUGUST

- 15.—16. Edvardo Kühl, Nicaraguas Europa-ambassadør, besøkte Oslo.
16.—18. Allan Weather fra Ruskin College, Oxford, på besøk i Oslo.
20.—23. (En dag) Besøk av en vest-tysk ungdomsgruppe i LO.
22. ANC-delegasjon besøkte LO.
28. Amnon Wallenstein fra Diesenhaus Tour — Manager, på besøk i Norge.
29.8.—4.9. Besøk av NNNs broderforbund fra Vest-Tyskland — 3 personer.

SEPTEMBER

4. Besøk i LO av representanter for den eritreiske Fri-gjøringsfront (ELF) og den eritreiske Ungdomsunion (EYU).
26.—30. Besøk i Norge av formann Aleksej Shibajev med følge fra Allsovjetisk Faglig Sentralråd (VZSPS).
27.9.—2.10. Reiselivsdelegasjon fra Sovjetunionen: Aleksej K. Abukov, Anatolij A. Molokanov og Pjotr U. Zemtsov.

OKTOBER

- 6.—10. John Henning, leder i California AFL—CIO, besøkte Oslo.
22. Torino-senterets elever, på kurs på Sørmarka, besøkte LO.

NOVEMBER

- 4.— 6. To representanter for Stiftelsen Francisco Largo Caballero (UGTs AOF) på besøk i Oslo: Vicente Giménez og José Anton.

DESEMBER

- 8.—11. Besøk i Oslo av ICEFs latin-amerikanske sekretær, Herbert Kemesis.
- 11.—13. DEFI-seminar på Leangkollen om mikro-elektronikk og sysselsetting.

FRA NORGE

FEBRUAR

- 18.—24. NFS-delegasjon til felles styremøte med AFL—CIO (USA) i Miami: Tor Halvorsen og Kaare Sandegren.

MARS

- 12.—15. Besøk ved EF-kommisjonen i Bryssel og ved EFTA-sekretariatet i Genève:
Fra LO: Tor Halvorsen, Thor Andreassen, Yngve Hå-gensen, Ole Knapp, Ulf Sand, Erik Nilsen og Kaare Sandegren.
Fra forbundene: Lars Skytøen, Arthur Svensson, Rolf Hauge, Nils H. Johannessen, Einar Hysvær, Kåre Kristoffersen og Finn Nilsen.

APRIL

- 19.—28. Besøk på Jamaica: Aslak Leesland, AOF.

MAI

- 22.—26. Besøk til Moskva. Fra LO: Tor Halvorsen og Thor Andreassen. Fra DNA: Guttorm Hansen, Gro Harlem Brundtland, Reiulf Steen og Arne Karstad.

JUNI

- 11.—15. Besøk til tsjekkisk LO, Prag: Ole Knapp, Harriet Andreassen, Bjørn Kolby og Kåre Dalberg.

JULI

- 23.—28. ORIT: Konferanse «Demokrati, organisasjonsfrihet og menneskerettigheter i Latin-Amerika», holdt i Caracas, Venezuela.
Som representant for LO: Eidar Trulsen, LO-Norge.
(Forberedende møte hadde funnet sted i februar i Toronto. Eidar Trulsen møtte fra LO.)
Eidar Trulsen deltok i et besøk i Nicaragua under konferansen.
- 29.—30. Møte i FFIs Komité for Latin-Amerika, Caracas, Venezuela: Eidar Trulsen deltok fra LO/AIS.

AUGUST

- 2.— 9. Kaare Sandegren deltok som representant fra DNA i Sosialistinternasjonalens delegasjonsreise til Nicaragua.
- 10.—12. LO-delegasjon til Nordisk Arbeiderkongress, København.

OKTOBER

- 12.—13. Europeisk Øst-Vest-konferanse i Genève. LOs delegasjon: Tor Halvorsen, Thor Andreassen, Liv Buck, Svein-Erik Oxholm, Yngve Hågensen og Kaare Sandegren.
- 14.—15. Besøk i FDGB, Berlin, av Tor Halvorsen og Kaare Sandegren.
- 19.10—7.11. AOF-delegasjon til Jamaica: Ole Knapp, Age Søgård.
- 26.—29. Odd Harald Røst representerte LO på UGTs Ungdomskongress i Portugal.

NOVEMBER

- 7.— 9. Erik Nilsen, Per Brannsten og Ragnar Røberg Larsen til samarbeidsutvalget LO—SZOT, Ungarn.

- 11.—14. Kaare Sandegren med UD's Jamaica-utvalg til Kingston, Jamaica.
- 14.—21 Yngve Hågensen på AFL—CIO-kongressen i Washington.
- Kaare Sandegren var der 14. og 15. november.

Øst-vest-konferansene og det bilaterale samarbeid med øst-europeiske landsorganisasjoner

Den tredje europeiske fagforeningskonferanse (øst-vest) fant sted 12.—13. oktober 1979 i Genève i ILOs regi. (Tidligere konferanser etter åpningen i 1974: 1975 og 1977.) 43 organisasjoner fra 28 land i Vest- og Øst-Europa deltok.

Det var forut for konferansen atskillig skepsis i Vest-Europa, også i NFS (LO-Sverige og LO-Danmark), med hensyn til hensikten med konferansen. LO-Norge gikk på ny aktivt inn for at øst-vest-konferansene skulle fortsette, bl. a. ut fra tanken om at opphør av konferansene ville bety et tilbakeslag for avspenningspolitikken. Det var på forhånd derfor en alminnelig oppfatning at konferansene i framtida må gjøres mer meningsfylte — utover utveksling av taler. Tor Halvorsen gikk i et innlegg kraftig inn for dette.

Dette var også overveiende holdningen på konferansen og kom også til uttrykk i kommunikéet. Neste konferanse finner sted i 1981 med teknologi og sysselsetting som emne. De fire arbeiderrepresentanter i ILOs styre ble bedt om å iverksette grundige forberedelser omgående. De ble bedt om å vurdere hvordan konferansene kan mykes opp og forbedres.

I kommunikéet ble for første gang nedrustning og avspenning tatt opp, med hensyn til Madrid-konferansen i 1980 om sikkerhet og samarbeid. Øst- og vest-europeisk fagbevegelse gikk i kommunikéet inn for videre avspenning og nedrustningsforhandlinger.

Den sovjetiske innmarsj i Afghanistan seint i 1979 hadde én klar umiddelbar virkning på landsorganisasjonene i Vest-Europa: Troverdigheten av de sovjetiske standpunkter på øst-vest-konferansene er svekket. Hvorvidt øst-vest-konferansene na fortsettes, er et åpent spørsmål.

Kontakten mellom LO og VZSPS (Landsorganisasjonen i Sovjetunionen) fortsatte i 1979. Formann A. Shibajev med følge besøkte Oslo og Bergen i september. I samtalene ble det gitt uttrykk for gjensidig tilfredshet med de bilaterale kontakter. Det var enighet om at de fortsettes. Det var i 1979 utvekslinger av miljødelegasjoner, allmenne delegasjoner og samorganisasjonsgrupper. I samtalene mellom norsk LO og VZSPS reiste en spørsmål om drøftinger om nedrustning mellom LO, VZSPS og to andre øst- og vest-organisasjoner.

Med LO i Ungarn (SZOT) har samarbeidet fortsatt: En større delegasjon av LO- og forbundsrepresentanter besøkte Ungarn i november 1979. Arbeidsgruppedrøftingene om det økonomiske system i Ungarn og Norge fortsatte i september 1979 med drøftinger i Budapest.

Med jugoslavisk LO fortsatte det gode forhold. En tar sikte på arbeidsgruppedrøftinger fra tid til annen om økonomisk politikk, sosialpolitikk, industridemokrati o. l. LOs ledelse er innbudt til Jugoslavia.

Tsjekkoslovakisk LO søker å forbedre forholdet og innbød i 1979 norsk LO til besøk.

Arbeiderbevegelsens Internasjonale Støttekomité (AIS)

Formål

AIS er arbeiderbevegelsens sentrale styrings- og koordineringsorgan når det gjelder u-hjelpsengasjement, internasjonal støttevirksomhet, katastrofehjelp og humanitært hjelpearbeid.

Organisasjon

Samarbeidskomitéen LO/DNA oppnevner AIS' arbeidsutvalg. *Arbeidsutvalget* besto i 1979 av AIS' formann (Thor Andreassen), nestformann (Kaare Sandegren) og sekretær (Johan-Ludvik Carlsen). *AIS' styre* besto av arbeidsutvalget, av tre representanter med varamenn oppnevnt av DNA, Reiulf Steen (Ivar Leveraas), Leonard Larsen (Bjørn Tore Godal), Thorbjørn Jagland (Martin Kolberg); tre representanter med to varamenn oppnevnt av LO: Walter Kolstad (Evy Buverud Pedersen), Else Ørbæk (Magne Johannessen), Olaf Axelsen; én representant med varamann oppnevnt av Norsk Folkehjelp: Kåre B. Werner (Vesla Vetlesen) og én representant med varamann oppnevnt av Ar-

beidernes Opplysningsforbund: Georg Lieungh (Aslak Leesland).

AIS har opprettet et *konsultativt Råd*, som består av én representant fra hver av AIS' *medlemsorganisasjoner*, som for tiden er: LO, LOs forbund, DNA, DNAs Kvinnesekretariat, AUF, Framfylkingen, AOF, Arbeidernes Edruskapsforbund, Kristne Arbeideres Forbund og Norsk Folkehjelp.

LOs internasjonale avdeling er *sekretariat* og driver det daglige arbeid. Norsk Folkehjelp har hittil hatt ansvaret for delvis utformingen og innsendingen av søknader på AIS' vegne til statlige organer om offentlige midler, til dels gjennomføring av prosjekter og innsamlingsaksjoner. En enhet på tre medarbeidere i Norsk Folkehjelp arbeider med disse sakene, i nært samarbeid med LOs internasjonale kontor. Internasjonal sekretær i LO er formann i Norsk Folkehjelps Internasjonale utvalg. AIS' sekretær er oppnevnt som medlem av samme utvalg. AOF har utarbeidet opplegg for faglig opplæring av fagforeningsledere og tillitsmenn fra utviklingslandene etter beslutning og på vegne av AIS/LO.

Finansiering

Til AIS' Fond bevilget LO i 1979 300 000 kroner og DNA 50 000 kroner. Forbundene og AIS' øvrige medlemsorganisasjoner er anmodet om å bidra med faste bevilgninger, anbefalt til 1 krone pr. medlem pr. år. Sekretariatets Rådgivende Finanskomiteé ble på møte 3. april 1979 enig om å foreslå at LOs kongress 1981 drøfter muligheten for trekk gjennom fagforeningskontingenten til faglig u-hjelp. Medlemsorganisasjonene yter også til bestemte øremerkede prosjekter/landområder (*AIS' underfond*): Chile, Portugal, Det sørlige Afrika, Vietnam, Eritrea, Jugoslavia, Nicaragua, Kampuchea, Internasjonalt humanitært hjelpearbeid m. m. Dessuten er midler innhentet fra *offentlige kilder*.

AIS' og Norsk Folkehjelps totale midler til disposisjon beløp seg i 1979 til 11,6 mill. kroner mot 8,8 mill. kroner i 1978. I tillegg kommer NORADs bevilgning til ILOs opplæringscenter i Torino, Italia, forbundenes ytelser gjennom yrkesinternasjonalene, A-pressens internasjonale støttearbeid og LOs ytelser til FFIs Solidaritetsfond (200 000 kroner). AIS' støttevirksomhet har skjedd i samarbeid og forståelse med fag- og arbeiderbevegelsen i vedkommende land og/eller med FFI og yrkesinternasjonalene.

NORADs styre vedtok i møtet 19. desember 1979 å opprette en rammeavtale mellom Landsorganisasjonen og NORAD for faglig u-hjelpsarbeid. Avtalen trådte i kraft 1. januar 1980 og gjelder

for tre år. Rammen beløper seg i alt til 20 mill. kroner, fordelt på 6, 6½ og 7½ mill. kroner i henholdsvis 1980/1981/1982. Stortingsmelding nr. 94 (1974/75) åpnet mulighet for anvendelse av statlige u-hjelpsmidler til oppbygging av og støtte til faglige organisasjoner og til opplæring av tillitsvalgte i u-land. LO er ansvarlig for administrasjonen av avtalen. En bistandsenhet i LO er under opprettelse. I sammenheng med rammeavtalen blir den totale organisasjon i u-hjelp- og støttevirksomhet styrket.

I løpet av beretningsåret har AIS hatt bl. a. følgende prosjekter til behandling:

NICARAGUA — AIS/NF var blant de aller første med nødhjelp til innkjøp av medisiner (300 000 kroner) i Nicaragua. Noen måneder tidligere hadde 40 av de mest trengende familier av fengslede fagforeningsmedlemmer mottatt 2500 kroner hver til innkjøp av mat og nødvendighetsartikler for seg og sine. Fra Regjeringens Katastrofefond mottok AIS/NF 1 mill. kroner, som etter avtale med Sandinistfronten (Frente Sandinista de Liberación Nacional — FSNL) er anvendt til innkjøp av medisiner (antibiotika, antituberkulose- og antimalariamidler, insulin, m. m.).

AIS/NF startet innsamlingsaksjon for Nicaragua i 1979 på bakgrunn av at representanter for LO (Eidar Trulsen og Kaare Sandegren) hadde besøkt Nicaragua i FFIs og SIs delegasjoner i juli/august for drøfting om samarbeidstiltak og støtte til Sandinistjuntaen. Oppslutningen om aksjonen har vært god. Ved utgangen av 1979 var nær en halv million kroner kommet inn. Eduard Kühl, Nicaraguas Europa-ambassadør, besøkte den nordiske Arbeiderkongress i København 10.—12. august og Norge 12.—15. august 1979 for drøfting om støtte fra norsk fag- og arbeiderbevegelse til Nicaragua. Leif Eriksen besøkte Nicaragua 31. oktober—15. november 1979 på AIS/NFs vegne for å undersøke om anvendelsen av 300 000 kroner, sendt Junta de Gobierno de Reconstrucción Nacional, og hvordan bevilgningen på 1 mill. kroner fra Regjeringens Katastrofefond skulle anvendes. Drøftinger om dette ble ført i Helseministeriet og Fondo Internacional para la Reconstrucción de Nicaragua, som er et eget ministerium. Med Regjeringen er spørsmålet om u-hjelp til Nicaragua tatt opp (fiskerier, skogskjøtsel, oljeutvinning). Søknad om ytterligere nødhjelp er ført fram for Regjeringen.

En innbydelse fra de nordiske landsorganisasjoner og sosialdemokratiske partier til Sandinistfronten om å besøke de nordiske land vinteren 1979, er utsatt til våren 1980.

JUGOSLAVIA — Jordskjelvkatastrofen i Montenegro våren 1979 førte til øyeblikkelig reaksjon fra AIS og NF. Sammen med Norsk Folkehjelp bevilget AIS 150 000 kroner til innkjøp av 300 telt. NF var ansvarlig for den praktiske gjennomføring og oppfølging. Teltene ble kjørt ned noen dager etter at jordskjelvet hadde funnet sted.

Fra Regjeringens Katastrofefond mottok AIS og Norsk Folkehjelp 2,6 mill. kroner til kjøp og reising av 62 norske ferdighus i kommunene Herceg-Novi og Ulcinj.

Det er samarbeid med jugoslavisk LO om hjelpen.

TANZANIA — AIS fortsatte i 1979 det forberedende arbeid til igangsetting av en større fagforeningsavis for landsorganisasjonen (JUWATA) (innkjøp og installering av teknisk utstyr som ny avispresse, repro- og setteriutstyr). Prosjektet forventes å strekke seg over 2 år og vil beløpe seg til ca. 3 mill. kroner. Det omfatter også opplæring i avisdrift i Norge og Tanzania, samt driftsstøtte. Prosjektet skjer i samarbeid med A-pressen, AOF, Norsk Transportarbeiderforbund og Norsk Papirindustriarbeiderforbund.

På AIS/NFs søknad om dekning av utgiftene til forprosjektering har NORAD innvilget 60 000 kroner.

Sivert Langholm, Arbeiderbladet, og Øivind Bergersen, Akershus Arbeiderblad, reiste til Dar-es-Salaam for samtaler med JUWATA medio januar 1980. I 1979 har Øivind Bergersen besøkt JUWATA for forberedende samtaler.

JAMAICA — AIS/LO har siden de første kontakter med fagforeningslederne i den jamaicanske trepartsdelegasjonen i Norge 24. juni—1. juli 1978, hatt en rekke kontakter med representanter fra fagbevegelsen og regjeringen på Jamaica. Disse har resultert i flere samarbeidstiltak.

Investeringsstøtte til felles faglig utrednings- og utviklings-senter for fagbevegelsen på Jamaica er ett av disse tiltakene. Formålet er å bygge ut de forskjellige faglige organisasjoners forhandlingsevne. En håper det vil bidra til forening av Jamaicas fire faglige landsorganisasjoner (National Workers' Union of Jamaica, Bustamante Industrial Trade Union, Trade Union Congress (Jamaica) og Jamaica Association of Local Government Officers). Disse deltar som sponsororganisasjoner og vil være ansvarlige for driften.

Den jamaicanske regjering har stilt tomt og bygning til rådighet og har vedtatt å dekke 2/3 av driftskostnadene. LOs AIS'

støtte omfatter dekning av igangsettingskostnader (oppussing av bygning, innredning og møblering m. m.) og (foreløpig) 1 års driftskostnader (lønn, kontorhold, strøm, telefon m. m.). Under igangsettingsperioden tar LO på seg å stille norsk rådgiver til disposisjon, eventuelt å stille foreleser. Prosjektet er under planlegging.

Fagkyndig assistanse fra norsk fagbevegelse til Jamaica er et annet samarbeidstiltak en har kommet fram til. Fagbevegelsen på Jamaica har anmodet Landsorganisasjonen om å sende over til Jamaica: Fagkyndig personell innen bedriftsdemokrati, sosial- og bedriftsøkonomi osv., og hjelp til ad-hoc utredningsarbeid vedrørende pris- og finanspolitikk, arbeidsmiljø, selssetting, skattepolitikk osv. Tillitsmannsekspertise som forelesere i grunnleggende tillitsmannsopplæring og voksenundervisning.

En vurderer å sende en representant fra LO/AIS til Jamaica for å følge opp gjennomføringen av prosjektet for det felles faglige utrednings- og utviklingscenter.

Hjelpen vil bli drøftet med ansvarlige for tillitsmannsopplæring som vil besøke Norge i 1980. NKIF og NJMF i samarbeid med AIS har tilbudt tillitsmannsopplæring innen sine sektorer, og NKIF har også tilbudt støtte til yrkesopplæring.

Under samtaler som AIS' nestformann, Kaare Sandegren, og formann Arthur Svensson, Norsk Kjemisk Industriarbeiderforbund, hadde med NWU på Jamaica medio november 1979, overrakte formannen i NKIF sjekk pålydende 10 000 kroner. Beløpet skulle anvendes til organisasjonsarbeid i bauxittarbeiderforeningene. Ved samme anledning innbød LO/NKIF til samarbeid med NWU innen bauxittsektoren og eventuell finansiering av en yrkesskole for bauxittarbeidere.

AIS' nestformann, Kaare Sandegren (LOs internasjonale sekretær), deltar med formannen i NKIF, Arthur Svensson, i regjeringsutvalget som legger opp til et samarbeid mellom Norge og Jamaica om aluminiumsoksydverk, -leveranser og skipsfart.

AIS/LO innbød i november/desember 1979 en faglig toppdelegasjon fra Jamaica til Norge for samtaler om samarbeid (National Workers' Union of Jamaica (NWU)).

VIETNAM — Søknad om 1 080 000 kroner til NORAD om bevilgning til innkjøp av verktøy og utstyr til yrkesskole i det sørlige Vietnam (BaRia) til utdanning av sveisere (gass-, bue-, rør-, plate- og kjelesveisere) ble sendt av AIS/NF i 1979. AIS/NFs egenandel omfatter gjenstående midler fra AIS/NFs Vietnam-

innsamling 1975/76. På grunn av stagnasjon i forholdet til Vietnam er denne sak foreløpig stilt i bero.

Fra en rekke forbund ble det våren 1979 bevilget penger (126 600 kroner) til medisiner til befolkningen, inkludert flyktninger fra Kampuchea, i de flomherjede distrikter i Vietnam. Disse midler ble kanalisert via FNs Høykommissær for flyktninger.

KAMPUCHEA — I forbindelse med krigshandlingene i Kampuchea bevilget AIS 25 000 kroner til hjelp for befolkningen i landet. Midlene ble overført UNICEFs (FNs barnefond) hjelpeprosjekter i Kampuchea, sammen med 1000 kroner mottatt fra Oslo faglige Samorganisasjon og sammen med Norsk Folkehjelps bevilgning på 25 000 kroner. UNICEF og Røde Kors var de eneste organisasjoner som hadde tillatelse til å arbeide i Kampuchea.

INDIA — I forbindelse med flomkatastrofen som rammet de nord-østlige deler av India høsten 1978 iverksatte AIS/NF en innsamlingsaksjon som innbrakte over 400 000 kroner. Sammen med 1 mill. kroner fra Regjeringens Katastrofefond ble midlene merket av til gjenreiseing av landsbyer i de flomrammede distrikter, et fellesprosjekt AIS/NF. Prosjektleder Asbjørn Olsen ble engasjert og besøkte India to ganger i 1979. På grunn av vansker mellom INTUC, delstatregjeringen i Bengal og sentralregjeringen er nye prosjektforslag utarbeidet. De forventes iverksatt i begynnelsen av 1980.

AIS/NF har med støtte fra NORAD satt inn 122 000 kroner til investeringsstøtte til tekstilopplæringscenter for kvinnelige jordbruksarbeidere i landsbyen Bhal-Nal Kantha ved Ahmedabad, Gujarat, India. Prosjektet finner sted i samarbeid med SEWA (Self Employed Women's Association) tilsluttet TLA (Textile Labour Association) medlem av Tekstil-, beklednings- og lærarbeiderinternasjonalen (International Textile, Garment & Leather Worker's Federation) og FFI.

DET SØRLIGE AFRIKA — Informasjons- og innsamlingskampanjen «Solidaritet med det sørlige Afrika» fortsatte i 1979. Kampanjen er koordinert med nordisk og internasjonal fagbevegelse.

AIS hadde i 1979 samarbeid med og besøk av representanter for frigjøringsbevegelsene i det sørlige Afrika: ANC (SA) og PAC i Sør-Afrika, SWAPO i Namibia og Patriotisk Front (ZANU og ZAPU) i Zimbabwe. I 1979 ble følgende prosjekter realisert:

- 50 000 kroner til ZANU (Mugabes gruppe) og ZAPUs (Nkomos gruppe) felles representasjonskontor i Skandinavia (Stockholm).
- 75 000 kroner til Patriotisk Fronts humanitære arbeid, fordelt på 25 000 kroner til ZANUs arbeid i de frigjorte områder i Zimbabwe, 25 000 kroner til ZANUs arbeid blant flyktninger i Mosambik, 25 000 kroner til ZAPUs arbeid for flyktninger i Zambia.
- fra Norsk Kjemisk Industriarbeiderforbund mottok AIS 100 000 kroner til Patriotisk Front, som ble fordelt på ZAPU og ZANUs humanitære flyktningearbeid.
- 310 000 kroner ble overført til humanitært, juridisk og faglig arbeid til den svarte fagbevegelsen i Sør-Afrika gjennom FFI. Det er avsatt midler til faglig tillitsmannsopplæring i Namibia (400 000 kroner) og Botswana (200 000 kroner).
- 20 000 kroner ble bevilget til Arbeiderbevegelsens barneårskomiteé i Oslo til et besøk i Norge 4.—23. oktober 1979 av 15 barn og 5 ledere fra ANCs flyktningeleire i det sørlige Afrika.
- Det ble i 1979 av NF/AIS gjennomført et opplæringsprogram i førstehjelp og forebyggende helsearbeid for fem flyktninger fra ANCs Medical & Health Department. Norsk Folkehjelps Sanitet hadde det faglige ansvaret for kurset. Deltakerne er i gang med undervisning i førstehjelp i flyktningeleirene i Afrika. Prosjektet skal følges opp med materiellstøtte og videre undervisning. Norsk Folkehjelp har med AIS' støtte fortsatt opplegget med garantier for støtte til arbeiderbevegelsen i Sør-Afrika.

AIS og LO har gjennom 1979 deltatt i FFI/NFS' internasjonale kampanje mot apartheid og regimet. NFS har gjennomført en serie henvendelser til de nordiske organisasjoner om Sør-Afrika, bl. a. revisjon av NFS' 14-punkts program.

CHILE — Samarbeid om støtte til fagbevegelsen i Chile foregår gjennom FFIs koordineringskomité for Chile og FFIs komité til forsvar for menneskerettigheter og faglige rettigheter i Latin-Amerika.

I 1979 bevilget AIS 451 200 kroner til chilensk fagbevegelse og humanitære organisasjoner. FFIs Chilefond mottok 300 000 kroner til faglige aktiviteter inne i Chile og Comité Exterior de Confederación Unitarió de Trabajadores (CEXCUT) 100 000 kroner til faglig arbeid utenfor Chile. CEXCUT er den del av chilensk

fagbevegelse som har måttet forlate Chile. Hovedkontoret ligger i Paris.

Til humanitært hjelpearbeid blant etterlatte familier til drepte og «forsvunne» fagforeningsmedlemmer 51 200 kroner (US \$ 10.000).

Dessuten bevilget AIS 2000 kroner til faglig chilensk flyktning (tidligere formann i landarbeiderforbundet) i påvente av svar på hans søknad om oppholds- og arbeidstillatelse i Norge.

I de fleste land i Latin-Amerika rå diktatur. I denne forbindelse kan en nevne Argentina, Uruguay, Paraguay, El Salvador, Brasil, Bolivia. LO/AIS har deltatt i FFI's, dels også Amnesty Internationals kampanjer for faglig frihet i Latin-Amerika. På denne bakgrunn opprettet FFI i november 1978 en egen koordineringskomité «til forsvar for menneske- og faglige rettigheter i Latin-Amerika». AIS/LO deltar i komitéens arbeid og har kanalisert en del av sine økonomiske midler via denne.

PORTUGAL — Samarbeidet med portugisisk fag- og arbeiderbevegelse fortsatte i 1979. Fra NORAD mottok AIS 269 400 kroner, som sammen med AIS' egenandel, 67 500 kroner, ble overført til José Fontana-Stiftelsen (AOF/UGT i Portugal) til møblering og utstyr av 10 faglige studiesentre rundt om i Portugal. Dessuten vedtok AIS å bevilge inntil 12 000 kroner til et 3 ukers studieopphold i Norge for én portugisisk faglig økonom og 30 000 kroner til valgkampen forut for parlamentsvalget 1980. Norsk Folkehjelp fortsetter sitt arbeid med støtte til eldresenter, daghem for barn og husbygging i slumområder. Et større prosjekt for tillitsmannsopplæring er forberedt.

ECUADOR — AIS/NF har med NORAD-midler, 213 600 kroner, støttet et jordbruksutviklingsprosjekt for småbrukere i Guayas- og Rios-provinsene. Prosjektet finner sted i samarbeid med landarbeiderforbundet i Ecuador (Federación Nacional de Campesinos Libres de Ecuador, FENACLE), tilsluttet landarbeiderinternasjonalen IFPAAW og FFI.

ØVRE VOLTA — Et prosjekt til reising av poliklinikk som den faglige landsorganisasjonen i Øvre Volta (Organisation Voltaique des Syndicats Libres) vil drive for sine medlemmer, ble forberedt i 1979 (NORAD-midler). Prosjektet gjelder bygging, innredning og et halvt års forbruk av bandasjer og medisiner.

TUNIS — 25 000 kroner ble overført via FFI til fengslede tuni-

siske fagforeningskameraters familier. AIS/LO har tatt del i FFIs kampanje for å få frigitt de tunisiske faglige ledere

EGYPT — Det er oppnådd enighet mellom LO og ETUF (egyptisk LO) om teksten til en rammeavtale de to landsorganisasjonene imellom. I rammeavtalen tas sikte på samarbeid om opplæring av tillitsmenn, hjelp til yrkesopplæring, utarbeidelse av studiemateriell, utveksling av delegasjoner, informasjon, forelesere m. m. Til dekning av faglige kurs i Norge 1978 for egyptiske og portugisiske fagforeningsledere bevilget AIS 9331 kroner.

DENNORSKE SPANIAKOMITÉ ble besluttet oppløst 25. januar 1979. De innestående beløp ble overført til Norsk Folkehjelps sosiale arbeid blant spanjoler. LO/AIS har i 1979 hatt besøk av UGTs ledelse, som førte til enighet om samarbeid om tillitsmannsopplæring og i oljesektoren. Opplegg om tillitsmannsopplæring er under drøfting.

ILOs OPPLÆRINGSSENTER I TORINO — Samarbeidet mellom NORAD/LO/AIS og ILO om opplæring av fagforeningstillitsvalgte fra u-land ved ILOs opplæringscenter i Torino, Italia, som har pågått siden 1. mai 1978, fortsatte i 1979. Sekretær Steinar Olsen fra Norsk Sjømannsforbund overtok som kursleder etter Evy Boverud Pedersen medio mars 1979. I løpet av 1979 ble det avviklet to kurs som avla to 2-ukers besøk i Norge i henholdsvis juni og oktober/november. Kursene, som går over 12 uker, blir avviklet i Torino med besøk én uke i Genève, 2 uker i Norge og avsluttes de siste to uker i Afrika. I 1979 deltok tillitsvalgte fra Kenya, Tanzania, Zambia og Namibia.

Einar Gerhardsens «Tillitsmannen» er oversatt til engelsk (AOF) og portugisisk (AIS). AOF er anmodet om å utarbeide kostnadsoverslag på oversettelse til engelsk og trykking av «Faglig grunnkurs».

Til DNAs *menneskerettighetsarbeid* ble det bevilget 30 000 kroner.

Spaniakomiteén oppløst

Den norske Spaniakomiteen hadde sitt siste møte i Madrid 10. september, og den høytidelige oppløsning av komiteén fant sted på en tilstelning den 14. september

Etter at Spania igjen var blitt en demokratisk stat, var det ikke

lenger nødvendig å opprettholde Spaniakomitéen, som hadde eksistert siden den spanske borgerkrigen i slutten av 1930-årene. En del midler som komitéen hadde til rådighet ved avslutningen vil bli brukt til sosialhjelp i samarbeid med bl.a. Norsk Folkehjelps broderorganisasjon i Spania, Solidaridad Democratica.

En større norsk delegasjon deltok ved avslutningen. Delegasjonen oppholdt seg en uke i Spania og foretok en rekke besøk rundt om i landet med kontakt både til fagbevegelsen og sosialistpartiet.

Følgende deltok: Thorleif Andresen og Kjell Lien, LO, Kåre B. Werner, Knut Werner og Rigmor Dahl, Norsk Folkehjelp, Rudolf Eriksen, Harald Hansen og William Andersen.

Ved avslutningen ble det utvekslet gaver, og Thorleif Andresen, som i mange år var formann i Spaniakomitéen, ble overrakt en medalje for sin innsats.

Internasjonalt ungdomsarbeid

NFS

I løpet av året har det ikke vært noen møter for NFS' medlemsorganisasjoner. Det har imidlertid vært god kontakt mellom organisasjonenes ungdomssekretærer, som har koordinert virksomheten i forholdet til DEFS og FFIs ungdomsaktiviteter.

DEFS

Ungdomsarbeidet i DEFS har i 1979 vært aktivt og godt drevet av koordineringsutvalget for ungdomsaktiviteter. Det har derimot vært vansker med å få Sekretariatet til å fungere tilfredsstillende. Dette bør imidlertid være løst, da det fra 1. januar 1980 ansettes en person med spesielt ansvar for ungdomsaktivitetene.

LO har vært invitert til alle aktiviteter som har funnet sted i DEFS' ungdomsutvalgs regi, og har deltatt i noen av dem. Det vises til beretningen for LOs ungdomsutvalg. Aktivitetene har vært finansiert ved bl. a. støtte fra det europeiske ungdomsfondet og det europeiske ungdomssenter under Europarådet.

DEFS' ungdomsutvalg utgjøres av følgende organisasjoner: UIL — Italia, FO — Frankrike, ICTU — Irland, ØGB — Østerrike, DGB — Tyskland, SAK — Finland og LO — Danmark.

FFI

FFIs arbeid på ungdomssektoren har i 1979 vært konsentrert

om tilretteleggelse av FFIs internasjonale ungdomssamling, som finner sted i Madrid august 1980.

LO har vedtatt å delta på samlingen, samt stilt i utsikt en solidaritetsbevilgning, slik at representanter fra utviklingsland kan delta på samlingen.

Det har vært møter med FFIs ungdomssekretær om arrangementet.

ILO — ARBEIDSKONFERANSEN 1979

ILOs 65. arbeidskonferanse ble holdt i Genève i dagene 5.—27. juni 1979.

Sammensetningen av den norske delegasjonen:

Regjeringsrepresentanter:

Underdirektør Halldor Heldal, Sosialdepartementet, delegasjonens formann. Byråsjef Øystein Opdahl, Sosialdepartementet, delegert. Førstekonsulent Odd Bruaas, Sosialdepartementet, og førstekonsulent Håkon Cordt-Hansen, Kommunal- og arbeidsdepartementet, stedfortredende delegerte og rådgivere. Førstesekretær Marianne Borgen, Kommunal- og arbeidsdepartementet, rådgiver. Stortingsrepresentant Roald Bye, Stortinget, rådgiver. Byråsjef A. J. Holth, Forbruker- og administrasjonsdepartementet, rådgiver. Spesialinspektør Håkon Markussen, Direktoratet for arbeidstilsynet, rådgiver. Konsulent Henriette Munkebye, Kommunal- og arbeidsdepartementet, rådgiver. Ambassadesekretær Nils Olav Stava, Norges faste delegasjon i Genève, rådgiver.

Videre deltok statsråd Ruth Ryste i konferansen i tiden 11.—12. juni, hvor hun hadde et innlegg i plenar-debatten.

Arbeidsgiverrepresentanter:

Direktør Erik Hoff, N.A.F., delegert. Kontorsjef Gaute Egeberg, N.A.F., stedfortredende delegert og rådgiver. Kontorsjef Odd Moseby, N.A.F., rådgiver. Direktør Kaare N. Selvig, N.A.F., rådgiver. Adm. direktør Rolf Hammer, Hamjern A/S, rådgiver. H.r.advokat Gunnar A. Engh, Norges Brannkasse, rådgiver.

Arbeidstakerrepresentanter:

H.r.advokat Olaf Sunde, LO, delegert. Sekretær Svein-Erik Oxholm, LO, stedfortredende delegert og rådgiver. Sekretær Liv Buck, LO, rådgiver. Formann Walter Kolstad, Norsk Transportarbeiderforbund, rådgiver. Formann Roar Helgesen, Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer, rådgiver.

KONFERANSENS DAGSORDEN

Til behandling forelå følgende dagsorden:

- I Rapport fra ILOs styre og generaldirektøren.
- II Finans- og budsjettspørsmål.

- III Rapporter om gjennomføringen av konvensjoner og rekommandasjoner.
- IV Revisjon av konvensjonen vedrørende vernetiltak mot ulykker for havnearbeidere.
- V Arbeids- og hviletid i veitransporten.
- VI Eldre arbeidstakere: Arbeid og avgang.
- VII Oppfølging av verdens sysselsettingskonferanse (generell diskusjon).
- VIII ILOs struktur: Rapport fra arbeidsutvalget vedrørende strukturspørsmål.

I tillegg til de ovennevnte sakene hadde konferansen også til behandling en spesiell rapport vedrørende Apartheid i Sør-Afrika.

For hver enkelt av de saker som er angitt under III — VIII ble det satt ned en egen 3-partskomité. I tillegg til dette ble det satt ned en egen 3-partskomité til behandling av de resolusjonsforslag som var sendt inn.

Arbeidstakernes representanter ble fordelt på de forskjellige komitéer således:

Svein-Erik Oxholm i komitéen vedrørende havnearbeidere. Walter Kolstad i komitéen vedrørende arbeids- og hviletid i veitransport.

Liv Buck i komitéen vedrørende eldre arbeidstakere. Roar Helgesen i komitéen vedrørende oppfølging av verdens sysselsettingskonferanse.

Olaf Sunde ble av arbeidergruppen pekt ut som gruppens representant i fullmaktskomitéen.

I alt var 132 medlemsstater representert på konferansen med til sammen over 1700 delegater og rådgivere.

Som president for konferansen ble valgt Indias arbeidsminister Ravindra Varma. Som visepresident fra arbeidergruppen ble valgt Gerd Muhr fra Vest-Tyskland.

Arbeidskonferansen ble besøkt av 2 statsoverhoder, nemlig Colombias president Julio Cesar Turbay Ayara den 15. juni og den spanske kongen Juan Carlos den 21. juni.

ILOs budsjett

Det ble vedtatt et budsjett på 203,8 millioner US-dollar for 2-årsperioden 1980—81. Dette er basert på en vekslingskurs på 1.73 Sw.fr. pr. US-dollar. Dersom dollaren faller ytterligere i forhold til Sw.fr., vil dette betinge tilsvarende tilleggsbevilgninger.

Endringer i Arbeidskonferansens forretningsorden

Det ble vedtatt å innføre en ny bestemmelse i forretningsordenen for Arbeidskonferansen om hemmelig avstemning. Etter den nye bestemmelsen skal hemmelig avstemning finne sted når det gjelder valg av president og i øvrige saker når minst 90 delegater eller formannen for en av de 3 gruppene krever det. Hvis det i en og samme sak er krevd både votering ved navneopprop og votering ved hemmelig avstemning, så skal voteringen foregå ved hemmelig avstemning.

Gjennomføringen av konvensjoner og rekommandasjoner

ILO fører en fast og kontinuerlig kontroll med hvorledes medlemsstatene oppfyller de forpliktelser som de har påtatt seg i henhold til de konvensjoner og rekommandasjoner som foreligger. Dette overvåkingsarbeidet ansees som særdeles viktig.

Den komitéen som var satt ned til å behandle disse spørsmålene, noter-

te for en rekke lands vedkommende framgang og positiv medvirkning til å bringe landets lovgivning og praksis i samsvar med konvensjonenes forpliktelser. På den annen side så komitéen seg nødsaget til å henlede konferansens oppmerksomhet på i alt 21 forskjellige saker vedrørende 12 forskjellige land hvor det forelå grove tilsidesettelser av disse plikter. Av disse land nevnes spesielt Argentina, Liberia, Peru og Uruguay.

I tillegg til disse 12 landene henledet komitéen konferansens oppmerksomhet ytterligere på 7 land hvor det forelå alvorlige brudd på disse plikter og hvor komitéen bebudet at den ville føre disse landene opp på en spesiell liste dersom det ikke til neste år forelå reelle forbedringer.

Revisjon av konvensjonen vedrørende beskyttelse av havnearbeidere mot ulykker

Denne saken var oppe til annen gangs behandling. Behandlingen resulterte i at det ble vedtatt en konvensjon og en rekommandasjon omfattende en rekke tekniske og administrative tiltak med henblikk på å beskytte havnearbeidere mot ulykker og helseskader som følge av deres arbeid.

Arbeidstid og hviletid i veitransporten

Også denne saken var oppe til annen gangs behandling og også her ble det vedtatt en konvensjon supplert med en rekommandasjon.

Instrumentene fastsetter såvel maksimal arbeidstid pr. uke, som maksimal arbeidstid pr. dag og obligatorisk hviletid under den daglige arbeidstid. Videre foreskriver disse instrumentene en minste sammenhengende hviletid i løpet av en hvilken som helst 24-timersperiode på henholdsvis 10 og 11 timer.

Rekommandasjonens bestemmelser gjelder ikke bare de som kjører, men også medfølgende mannskap.

Bestemmelsene om arbeids- og hviletid i veitransporten har ikke bare betydning for de som direkte arbeider i denne virksomheten, men også for all annen trafikk på veiene.

Når det gjelder betydningen av internasjonale regler på dette området, kan det nevnes at det er antatt at ca. 55 mill. mennesker er direkte engasjert i veitransport verden over og at ca. 300 000 personer årlig omkommer på veiene og at ca. 10 mill. mennesker årlig kommer til skade. Dette gir en viss idé om den relle betydningen av slike bestemmelser og av en skikkelig håndhevelse av dem.

Eldre arbeidstakere

Denne saken var oppe til 1. gangs behandling. Behandlingen resulterte i et forslag til en rekommandasjon. Spørsmålet om man også her skal ha en konvensjon supplert med en rekommandasjon vil stå åpent til en annen gangs behandling i 1980. Rekommandasjonen tar sikte på å tilskynde medlemsstatene til å legge forholdene slik til rette for eldre arbeidstakere at disse ikke blir diskriminert på grunn av sin alder, og at de ved oppnådd aldersgrense kan trekke seg tilbake med en tilfredsstillende pensjon.

Oppfølging av verdens sysselsettingskonferanse

Behandlingen av denne saken resulterte i at det ble vedtatt en resolusjon. I denne resolusjonen oppfordres medlemsstatene til å treffe alle nød-

vendige tiltak for å fremme sysselsetting, fjerne hunger og feilernæring og sikre alle en tilfredsstillende ordning med hensyn til de elementære behov. Som et middel til å nå disse mål, oppfordres medlemsstatene til å eliminere de hindringer som eksisterer for gjennomføring av en ny internasjonal økonomisk orden, fremme og liberalisere verdenshandelen og å øke det økonomiske samarbeid mellom land på forskjellig økonomisk utviklingstrinn og med forskjellige sosiale og økonomiske systemer. Resolusjonen oppfordrer også ILO til aktivt å legge forholdene til rette for en slik utvikling.

ILOs struktur

Strukturutvalget hadde til årets Arbeidskonferanse ikke greid å komme fram til enighet i alle spørsmål. Det var imidlertid gjort så betydelig framgang, at det ble besluttet å forlenge utvalgets mandat enda et år.

Resolusjonene

Det forelå i alt 14 forskjellige resolusjonsforslag. En del av disse var mer eller mindre identiske. Der hvor dette var tilfelle, ble disse slått sammen til en resolusjon.

Behandlingen av resolusjonene resulterte i at det ble vedtatt i alt 4 resolusjoner, nemlig:

1. Resolusjonen vedrørende bruk av arabisk språk i ILO.
2. Resolusjonen vedrørende det internasjonale barneår og eliminering av barnarbeid.
3. Resolusjonen vedrørende ILOs program for å bedre forholdene for arbeidslivets organisasjoner.
4. Resolusjonen vedrørende handikappede.

En femte resolusjon med krav om øyeblikkelig løslatelse av de arresterte fagforeningslederne i Tunisia og gjennomførelsen av fulle sivile og fagforeningsrettigheter for disse, ble ikke vedtatt på grunn av manglende quorum.

Fullmaktene

Fullmaktskomitéen hadde i alt til behandling 14 klager. Samtlige klager gjaldt representasjonen på arbeidstakersiden. Ingen av klagen ble tatt til følge, men Sunde tok i likhet med tidligere år en minoritetsrapport når det gjaldt Chile. På samme måte som i tidligere år førte hans minoritetsrapport ikke fram på grunn av manglende quorum. Han oppnådde bare 139 stemmer for sin minoritetsrapport mot 185 stemmer i 1978. Det var m. a. o. en klar tilbakegang i stemmetallet for hans minoritetsrapport på nærmere 50 stemmer. Utenom majoriteten av arbeidergruppen, oppnådde han bare stemmer fra de nordiske regjeringene, Øst-blokklandene, Belgia og Sveits.

Den kanskje viktigste saken som fullmaktskomitéen hadde til behandling var imidlertid klagen på arbeiderdelegasjonen fra India.

I India var situasjonen den at INTUC med 2,38 mill. medlemmer, gjennom flere år hadde vært ansett ikke bare som den største, men også som den mest representative faglige sammenslutning.

Ved oppnevningen av arbeiderdelegasjonen til årets Arbeidskonferanse hadde den indiske regjeringen fraveket tidligere praksis hvoretter delegaten skulle vært oppnevnt fra INTUC, og oppnevnt et medlem fra en mindre organisasjon med bare ca. 1 mill. medlemmer. Denne oppnev-

ningen var begrunnet med at flere av de mindre organisasjonene hadde gått sammen om en anmodning til regjeringen om å oppnevne delegaten fra en av disse i stedet for fra INTUC.

Komitéen kom enstemmig til det resultat at en oppnevning på et sådant grunnlag, ikke var i overensstemmelse med Indias forpliktelser i henhold til ILOs konstitusjon. Komitéen fant imidlertid at den ikke ville foreslå noen underkjennelse av fullmaktene dette år, idet den uttalte sitt uttrykkelige håp om at Regjeringen for framtiden nøye ville overholde de forpliktelsene som den hadde etter ILOs konstitusjon når det gjaldt oppnevningen av arbeiderdelegasjonene.

Saken var av stor prinsipiell betydning, idet en annen avgjørelse ville ha muliggjort gjennom manipuleringer, å holde den mest representative organisasjonen utenfor på ubestemt tid eller endog for alltid.

Den indiske regjeringsdelegasjonen ga uttrykk for sterk misnøye med komitéens avgjørelse og bebudet at den ville overveie å bringe saken inn for The International Court of Justice.

6. Forsikringsspørsmål

Kollektiv hjemforsikring

Ved utgangen av 1979 omfattet den Kollektive hjemforsikringen 19 fagforbund med til sammen ca. 450 000 forsikrede.

Reservasjonsprosenten ligger nå i gjennomsnitt på ca. 10 prosent av medlemsmassene.

I 1979 har det vært gjennomført betydelige informasjons- og overføringsaksjoner i Norsk Kommuneforbund og Norsk Tjenestemannslag, som skal inn i forsikringsordningen fra 1980. Også andre forbund har gjort prinsipielle vedtak om tilslutning, og når aksjoner i disse forbundene er gjennomført vil den kollektive hjemforsikring ha tilslutning fra over 90 prosent av det totale medlemstall i forbundene.

Skadeutbetalingene i 1979 beløper seg til ca. 36 mill. kroner, fordelt på ca. 12 000 skader. Skadeutviklingen i 1979 viser en fortsatt økning både i antall skader pr. tusen medlemmer og en betydelig økning i utbetalinger pr. skade. På denne bakgrunn har Fellesutvalget for kollektiv hjemforsikring gjennom flere møter i 1979 nøye fulgt utviklingen.

Det er på det rene at det i 1980 vil bli aktuelt både med premie- og vilkårsjusteringer.

Fra Kollektiv hjemforsikring ble innført for det første forbund i 1969 og til utgangen av 1979, er det til sammen utbetalt ca. 141 mill. kroner i skadeerstatning til medlemmer.

Premien for den kollektive hjemforsikringen ble fra 1. juli 1977 fastsatt til kr. 88.00 pr år, dette er fortsatt premie i 1979. Tar en hensyn til den alminnelige prisutvikling og de økende verdier i hjemmene, og den gunstige dekningsomfang som Kollektiv hjemforsikring har fått, er premiene i dag rimeligere enn ved starten i 1967. Premien inngår som kjent som en skattefri del i fagforeningskontingenten.

Skadenemnda LO/Samvirke for Kollektiv Hjemforsikring

I 1979 forelå det i alt omfattende Kollektiv hjem, Gruppe hjem og LO-samleforsikring 15 000 skadetilfeller.

Av disse fikk Skadenemnda til behandling 36 saker. I disse 36 sakene ble forsikringstakerne gitt medhold i 6 saker og Samvirke gitt medhold i 28 saker. I tillegg til disse kom også en prinsippsak som ble brakt inn for Skadenemnda samt en sak som falt bort.

Grunnforsikringen

Grunnforsikringen, som er den fellesordning som har avløst fagorganisasjonens stønadskasse, hadde ved utgangen av 1979 tilslutning fra 19 fagforbund med til sammen ca. 421 000 medlemmer.

Grunnforsikringen har siden opprettelsen i 1971 bare gjennomgått små forbedringer gjennom at en har brukt overskuddet i forsikringsordningen til en del justeringer. I 1979 har det på grunnlaget av en innstilling fra en Personforsikringskomité bestående av representanter for forbundene, LO og Samvirke, blitt fremmet forslag om en betydelig økning av Grunnforsikringens satser. Dette som en følge av at en ikke nådde fram med kravet om en avtaleforsikring. LOs representantskap gjorde derfor vedtak om at Grunnforsikringen i to etapper skal bygges ut med de premiebeløp som var kalkulert for en Avtaleforsikring. Premien for Grunnforsikringen er ved utgangen av 1979 fortsatt kr. 59.00 pr. medlem pr. år, som den har vært siden opprettelsen i 1971. Fra 1. januar 1980 vil premien for de forbund som har sluttet seg til utvidelsen, bli kr. 129.00 pr. medlem pr. år.

I 1979 er det fra Grunnforsikringen til sammen utbetalt vel 22 mill. kroner i erstatninger til medlemmer og deres etterlatte i 7400 erstatningstilfelle.

Fra Grunnforsikringen ble innført i 1971 er det fra denne forsikringsordningen utbetalt mer enn 145 mill. kroner i erstatninger.

Premien inngår som en del av fagforeningskontingenten og er skattefri.

Gruppehjemforsikringen

Denne forsikringsordningen bygger stort sett på samme vilkår som Kollektiv hjemforsikring, med noe dårligere ytelser enn

denne. Premien som i 1979 var kr. 105.00 pr. år, innbetales av det enkelte medlem på grunnlag av tilmelding til ordningen.

Det er nå bare tre fagforbund som har tilsluttet seg avtale med Samvirke om Gruppehjemforsikringen. Fire av de tidligere forbund har avviklet Gruppehjemforsikringsavtale og gått over på avtale om Kollektiv hjemforsikring for sine medlemmer.

Riksskattestyret har ikke godkjent premien som en del av fagforeningskontingenten, og premien blir således ikke skattefri.

LOs samleforsikring

Samtlige LO-forbund er dekket av LO/Samvirkeforsikring. Premien som har vært 35 øre pr. medlem pr. år, er innregulert i LO-kontingenten fra det enkelte forbund.

Forsikringen kan populært karakteriseres som en Kollektiv hjemforsikring for den faglige virksomheten. Forsikringen dekker løsøre og kontorinnredninger, garantiforsikring, reiseforsikring osv. for forbundenes forskjellige organisasjonsledd, valgte tillitsmenn og ansatte samt medlemmer som er på faglig oppdrag i normal faglig virksomhet. Forsikringsdekningen omfatter også LO sentralt, LOs distriktskontorer, samorganisasjoner og på LO-skolene.

Fagorganisasjonens Stønadskasses Fond

Forpliktelsene som påhviler FSKs fond etter at Grunnforsikringen ble innført består i de forskottsrettigheter medlemmene har krav på etter FSKs tidligere vedtekter. Utbetalingene fra Fondet er fortsatt betydelige på grunn av at store medlemsgrupperinger fyller betingelsene for forskott etter vedtektene.

I 1979 er det fra Fondet utbetalt kr. 7 013 202.00 i forskott ved fylte 60 år/30 års medlemskap. Fondet ledes av et Interimstyre med følgende sammensetning:

Formann: Thor Andreassen. Styremedlemmer: Harry Jørgensen, Sverre Andresen, Erling Sandvik og Gunnar Torp. Varermann: John Stene.

Styret er underlagt Felleøutvalget for kollektive forsikringer som består av en representant for hvert av tilsluttede forbund.

Informasjons- og opplysningsvirksomheten i forsikring

Også i 1979 har det i samarbeid med AOF og Samvirke blitt iverksatt en rekke tiltak med sikte på skolering og informasjon i forsikringsspørsmål.

Det er avviklet et betydelig antall weekend-kurs, forskjellige kortkurs og brevkurs med til sammen ca. 1400 deltakere. I tillegg til dette kommer et betydelig antall møter og informasjonskonferanser som er viet forsikringsspørsmål.

Informasjon og opplysning om forsikring inngår nå i kursprogrammene på de aller fleste forbundskurs.

En vesentlig del av informasjons- og opplysningsvirksomheten har hatt som siktemål å muliggjøre og stimulere desentraliseringsprosessen i forsikring. I 1979 er det avviklet 5 ukekurs med til sammen 126 deltakere. Dette er et spesielt tilbud til medlemmer av lokale skadeutvalg som skal muliggjøre den desentraliserte skadebehandling.

Ved utgangen av 1979 er det opprettet 102 slike lokale skadeutvalg som tar hånd om den desentraliserte skadeservice. Disse prosjekter fungerer for ca. 200 000 fagorganiserte.

Den norske Fagorganisasjons pensjonskasse

Styret for Den norske Fagorganisasjons pensjonskasse består av: Sekretariatet og to representanter for funksjonærene:

Synøve Andersen og Inger Sofie Rasmussen med Solveig Natland og Audny Brannsten som vararepresentanter.

Arbeidsutvalget: Thor Andreassen, Tor Halvorsen, Olaf Sunde, Jens Torp og Synøve Andersen. Vararepresentanter for de fire første er Finn Nilsen og for funksjonærenes representant, Inger Sofie Rasmussen. Fra 1. februar 1979 ble Finn Nilsen valgt som representant, (Jens Torp gikk over til pensjon) og som vararepresentant ble valgt Randi Moe. Til arbeidsutvalgets møter innkalles også vararepresentantene. Dessuten innkalles Fritz W. Hannestad som representant for tillitsmenneskenes pensjonister. Fra funksjonærpensjonistene innkalles Gudrun Authen.

Samlet betalende medlemmer pr. 31. desember 1979 var: 307.
De løpende pensjoner fordeler seg slik:

- 312 alderspensjoner.
- 198 enkepensjoner.
- 14 uførepensjoner.
- 3 ekstra enkepensjoner.

Styret har i møte 22. januar 1979 vedtatt at arbeidsutvalget kan sluttbehandle alle kurante saker. Saker av prinsipiell og/eller stor økonomisk rekkevidde, behandles av styret etter forutgående behandling i arbeidsutvalget.

7. Andre saker

Arbeidsrettsdom:

Demonstrasjonsstreiker mot bedrifters bevilgninger til politiske partier

Styret for Elektrisk Bureau hadde vedtatt å stille 150 000 kroner til disposisjon for bidrag til politiske partier i forbindelse med kommunevalget. Saken ble brakt inn for bedriftsforsamlingen, og verkstedklubben meddelte at det ville bli en dags politisk streik om vedtaket ble fastholdt. Klubben fikk støtte av årsmøtet i Norsk Jern- og Metallarbeiderforbunds avd. 1 i Oslo, som anbefalte sine medlemmer i styrer eller bedriftsforsamlinger om å motsette seg at bedrifter bevilger til politiske partier. Årsmøtet anbefalte politisk streik hvis politiske bevilgninger ble foretatt. Mekaniske Verksteders Landsforening — med støtte av Norsk Arbeidsgiverforening — mente at vedtaket i avd. 1 var tariffstridig og brakte saken inn for Arbeidsretten.

N.A.F. og MVL fikk ikke medhold. Vi gjengir Arbeidsrettens kjennelse:

«Saken gjelder tvist om hvorvidt et vedtak i Jern- og Metall-Oslo, avd. 1 av Norsk Jern- og Metallarbeiderforbund med anbefaling til medlemmene om å gå til arbeidsnedleggelse ved bedrifter som bevilger penger til politiske partier, er tariffstridig.

På årsmøtet i Jern og Metall-Oslo, avd. 1, den 21. mars 1979 ble det truffet dette vedtak:

«Jern og Metall-Oslo vil anbefale sine medlemmer, som har sete i styrer eller bedriftsforsamlinger, om aktivt å motsette seg at bedriften bevilger økonomiske midler til politiske partier. I de tilfeller bedriftens styre ønsker å tvinge gjennom politiske bevilgninger, med bakgrunn i sitt flertall i disse organer, anser avdelingen denne makt-demonstrasjon så provokatorisk at vi anbefaler våre medlemmer å gå til politiske streikeaksjoner.»

Den 22. mars 1979 sendte Mekaniske Verksteders Landsforening følgende brev til Norsk Jern- og Metallarbeiderforbund i anledning av det hitsatte vedtak:

«Oslo Jern- og Metall — Oppfordring til arbeidsnedleggelse

Ifølge meddelelser i massemedia besluttet Forbundets Oslo-avdeling på sitt årsmøte 21. ds. å anbefale sine medlemmer å gå til arbeidsnedleggelse ved bedrifter som bevilger penger til politiske partier.

Denne beslutning innebærer et forsøk på å forhindre — gjennom trusler om arbeidsnedleggelse i egen bedrift — at denne foretar fullt lovlige bevilgninger.

Oslo-avdelingens beslutning er etter vår oppfatning i strid med Hovedavtalens regler om fredsplikt, og vi må be om at Forbundet sørger for at beslutningen blir trukket tilbake. I motsatt fall må vi anmode om et forhandlingsmøte i saken.

Vi hører gjerne fra Dem så snart som mulig.»

Den 29. mars 1979 ble det holdt et organisasjonsmessig forhandlingsmøte mellom MVL og NJ&MF med oppsetting av slik protokoll:

«Saken gjaldt beslutning truffet på årsmøtet den 21. mars 1979 i Oslo-avdelingen av NJ&MF om å anbefale medlemmene å gå til arbeidsnedleggelse ved bedrifter som bevilger penger til politiske partier.

Det henvises til brev av 22. mars 1979 fra MVL til NJ&MF.

MVLs representanter anførte at Oslo-avdelingens beslutning etter deres oppfatning var i strid med Hovedavtalens regler om fredsplikt og anmodet om at Forbundet sørget for at beslutningen snarest blir trukket tilbake.

Arbeidstakernes representanter gjorde gjeldende at Oslo-avdelingens vedtak må sees på bakgrunn av en beslutning om å bevilge penger av bedriftens midler til politiske partier, er en rent politisk beslutning. Vedtaket må videre sees på den bakgrunn at de midler det her er tale om er innarbeidet av arbeidstakerne.

Oslo-avdelingens vedtak er intet annet enn en protest mot at bedriftsledelsen imot arbeidernes uttrykkelig uttalte ønske, nytter bedriftens midler til slike rent politiske formål. Dette så meget mer som dette gjelder disponering av midler innarbeidet av arbeidstakerne.

Den bebudede arbeidsnedleggelse har alene som formål å understreke arbeidstakernes protest mot dette. Arbeidsnedleggelsen har verken direkte eller indirekte til formål å endre noe i arbeidstakernes lønns- og arbeidsvilkår. Arbeidsnedleggelsen vil av disse grunner ikke være i strid med Hovedavtalens regler om fredsplikt.

Arbeidstakernes representanter viste i denne forbindelse til den grenseoppgang som Arbeidsretten gjennom sin domspraksis hadde foretatt for lovlige demonstrasjonsstreiker.

MVLs representanter tok forbehold om å bringe saken inn for Arbeidsretten.»

Da det ikke lykkes å oppnå en minnelig ordning i den foreliggende tvist, ble den av Norsk Arbeidsgiverforening og Mekaniske Verksteders Landsforening brakt inn for Arbeidsretten ved stevning av 30. mars 1979.

Saksøkerne framholder at det i og for seg er på det rene at den tariffrettslige fredsplikt er relativ, og at det dermed er utvilsomt at de såkalte rene politiske demonstrasjonsstreiker er tariffrettslig uangripelige. I så måte vises det spesielt til A.R.D. 1920/21 s. 1 flg. De arbeids-

nedleggelse som omhandles i vedtaket fra Jern- og Metall-Oslo, avd. 1, kan imidlertid ikke karakteriseres som demonstrasjonsstreiker av den nevnte art. Arbeidsnedleggelsene er for det første ikke — slik det forutsettes i A.R.D. 1920/21 s. 1 flg. særlig s. 5 — rettet mot myndighetene, men mot arbeidsgiverne. Dertil kommer — hva som i denne forbindelse under enhver omstendighet er avgjørende — at de anbefalte arbeidsnedleggelse er begrenset til utelukkende å omfatte de bedrifter som bevilger penger til politiske partier. For dette forhold er ensbetydende med at arbeidsnedleggelse savner ethvert preg av tariffrettslig uangripelige politiske demonstrasjonsstreiker. Slike streiker må nemlig være generelle, og ikke rettet mot bestemte utpekte enkeltbedrifter i den hensikt gjennom press å hindre eller motvirke at de treffer nærmere bestemte beslutninger som arbeidstakerne er motstandere av. Dette gjelder fram for alt når beslutningene — som i nærværende tilfelle — treffes av bedriftenes styrer, der arbeidstakerne er representert. I denne forbindelse presiseres det endelig at tariffavtalene må antas å bygge på en forutsetning om at arbeidstakerne ikke kan gå til aksjoner i anledning av beslutninger av den omtalte art.

I henhold til det anførte nedlegger saksøkerne denne påstand:

1. Vedtaket på årsmøtet den 21. mars 1979 i Jern- og Metall-Oslo, avd. 1 av Norsk Jern- og Metallarbeiderforbund, om å anbefale medlemmene å gå til arbeidsnedleggelse ved bedrifter som bevilger penger til politiske partier, er tariffstridig.
2. Jern- og Metall-Oslo tilpliktes å oppheve det under punkt 1 nevnte vedtak.
3. Norsk Jern- og Metallarbeiderforbund og Landsorganisasjonen i Norge tilpliktes å medvirke til at det under punkt 1 nevnte vedtak blir opphevet.

De saksøkte framholder at de «anbefalte» arbeidsnedleggelse nærstående tvist gjelder, har karakteren av politiske demonstrasjonsstreiker som er tariffrettslig uangripelige. Arbeidsnedleggelse har under enhver omstendighet intet med forhold å gjøre som direkte eller indirekte er overenskomstregulerte, og tar heller ikke sikte på å gjennomtvinge en løsning av en overenskomstforankret rettvist. Men når situasjonen er denne, er det åpenbart at de ikke innebærer en krenkelse av den overenskomst- og lovfestede fredsplikt, idet denne fredsplikt i kraft av sin relativitet nettopp ikke omfatter aksjoner som er uten enhver tilknytning til overenskomstregulerte forhold eller tariffrettslige tvister. I denne forbindelse presiseres det dessuten at den kjensgjerning at de nevnte arbeidsnedleggelse ikke er rettet mot myndighetene, men mot arbeidsgiverne, er uten enhver betydning for spørsmålet om deres tariffrettslige uangripelighet. Det påpekes endelig at det samme gjelder den omstendighet at arbeidsnedleggelse er begrenset til å gjelde de bedrifter som bevilger penger til politiske partier.

På grunnlag av det foregående nedlegger de saksøkte denne påstand:

De saksøkte frifinnes.

Arbeidsretten skal bemerke:

Den lovfestede og tariffestede fredsplikt særkjennes ved at den er såkalt relativ, i den forstand at den utelukkende gjelder aksjoner som er rettet mot forhold som direkte eller indirekte er regulert i tariffavtalen eller som tar sikte på å framtinge en løsning av en tariffrettslig tvist. Dette har vært situasjonen så vel før som etter Arbeidsretten begynte sin virksomhet.

Det er i så måte typisk at Arbeidsretten bygget på den tidligere rettstilstand da den i utviklingens løp måtte ta standpunkt til fredspliktoproblemet. I A.R.D. 1920—21 s. 1 flg. heter det således i premissene bl. a.: «Tariffoverenskomstene er visstnok, som ved gjentagne dommer fastslått, basert på en forutsetning om at der i tariffperioden skal herske arbeidsfred mellom partene, arbeidsgiverne og deres organisasjoner på den ene side, arbeiderne og deres organisasjoner på den annen side, og at ingen av partene derfor kan være berettiget til å anvende kampmidler for å framtinge endringer i de ved overenskomsten ordnede arbeidsforhold.» Det er likeledes typisk at man i A.R.D. 1926 s. 47, særlig s. 49—50 møter disse uttalelser i premissene: «Spørsmålet om omfanget av den alminnelige fredsplikt etter tariffavtalen har vært behandlet av Arbeidsretten i dom av 8. januar 1920 og i dom av 11. juni 1925. Ved disse to dommer er det fastslått at man ikke uten særlig hjemmel i tariffavtalen kan oppstille en *absolutt og ubetinget* fredsplikt for tariffpartene til å avholde seg fra å gjøre bruk av de organisasjonsmessige kampmidler under tariffperioden. Disse dommer bygger på den rettsoppfatning at det, når intet annet er særlig avtalt, ikke kan anses som et tariffbrudd å gå til en arbeidsstans som ikke har til formål i framtinge forandringer i de tariffmessig ordnede forhold.»

Videre vises til A.R.D. 1960 s. 1 flg., der det på s. 8 framholdes: «Gjennom tidligere dommer har Arbeidsretten ved forskjellige anledninger tatt stilling til spørsmålet om den politiske demonstrasjonsstreiks forhold til den tariffrettslige fredsplikt. I kraft av disse dommer er det på det rene at en slik streik ikke innfanges av fredsplikten såfremt det politiske formål den går inn for, intet har med lønns- og arbeidsvilkår å gjøre, men gjelder problemer som er uten tilknytning til de forhold arbeidsgiverne og arbeidstakerne vanligvis beskjeftiger seg med på tariffreguleringenes plan.»

Endelig refereres følgende bemerkning av *Paal Berg* i «Arbeidsrett» s. 200 IV: «Utenfor den av selve tariff-forholdet utledede fredsplikt faller de arbeidskamper som har et annet formål enn å rokke ved de av vedkommende tariffavtaleordnede forhold og arbeidsvilkår.»

På bakgrunn av og under hensyn til de fredspliktsynspunkter som i det foregående er hitsatt, finner retten at de arbeidsnedleggelses saksøkernes påstand refererer seg til, ikke uten videre innfanges av den lov- og tariffestede fredsplikt. Arbeidsnedleggelsene tar — i den utstrekning de måtte bli aktuelle — ikke sikte på forhold som direkte eller indirekte er tariffrettslig regulert. De er eksklusivt rettet mot eventuelle beslutninger fra bedrifters side om å bevilge penger til politiske partier, og disse beslutninger har overhodet intet med overenskomstordnede forhold å gjøre. I den forbindelse påpeker retten at det ikke — slik saksøkerne hevder — kan anses godtgjort at overenskomsten bygger på en tariffrettslig bindende forutsetning om at

arbeidstakerne er avskåret fra å iverksette aksjoner som demonstrasjon mot beslutninger i styret, der de selv er representert.

For øvrig presiserer retten til slutt at den så vel i A.R.D. 1960 s. 1 flg. som i A.R.D. 1970 s. 65 flg. har framholdt at det ved vurderingen og avgjørelsen av demonstrasjonsstreikers tariffrettslige uangripelighet er av betydning om streikene er kortvarige eller ikke, og denne presisering har i prinsippet aktualitet også i nærværende sak.

Etter dette blir de saksøkte å frifinne.

Mindretallet, *Jon Sundnes* og *Otto Ruge*, kom til det resultat at saksøkerne må gis medhold i sin påstand.

Begrunnelsen for dette standpunkt er hovedsakelig at en arbeidsnedleggelse for å komme inn under begrepet politisk demonstrasjonsstreik, må være rettet mot de politiske myndigheter og ikke mot bedriften eller bedriftens styrende organer.

Denne forståelse støttes av den første arbeidsrettsdom av denne art i 1920, hvor Arbeidsretten kom til det resultat at streiken utvilsomt intet hadde med de tariffordnede forhold å gjøre, men at den «var en politisk arbeidsnedleggelse rettet mot statsmyndighetene, ikke mot arbeidsgiverne».

Videre kommer dette fram i en liknende arbeidsrettsdom i 1926 der det bl. a. heter:

«Men det er klart at arbeidsstansen må være en politisk demonstrasjonsstreik med det formål å innvirke på statsmyndighetene. Avgjørende må være streikens sanne karakter, og ikke hva den blir kalt.»

I senere arbeidsrettsdommer er det slått fast at arbeidsnedleggelse ikke lovlig kan iverksettes hvis formålet er å påvirke forhold som har med tariffregulerte lønns- og arbeidsvilkår å gjøre. Den strenge begrensning som er slått fast i A.R.D. av 1920 og 1926 synes ikke i samme grad å være opprettholdt.

Dog er det ennå ikke avsagt en arbeidsrettsdom som legaliserer en streik som er så direkte rettet mot bedriften som den type streik som er anbefalt i det omtvistede vedtak fra *Jern og Metall*, Oslo.

I denne sak er den anbefalte streiks sanne karakter å påvirke eller hindre at bedriftens styre med kvalifisert flertall treffer en beslutning som de saksøkte er uenige i.

En frifinnelsesdom for saksøkte vil etter mindretallets mening bety at området for legal bruk av politiske streiker blir betydelig utvidet, og fredsplikten i tariffperioder tilsvarende redusert i forhold til det som var hensikten med, og konsekvensen av de to arbeidsrettsdommer av 1920 og 1926.

Arbeidsretten har i tidligere dommer, og senest i A.R.D. 1970 lagt vekt på at en politisk demonstrasjonsstreik skal være kortvarig. Dette synes konsevent fordi alle streiker uansett formål og karakter skader bedriften og omfanget av skaden øker med streikens varighet. Konsekvensen av dette må bli at en politisk demonstrasjonsstreik som ikke skal ha «brodd mot» bedriften må være så kortvarig at den har karakter av en markering.

Domsslutning:

Landsorganisasjonen i Norge, Norsk Jern- og Metallarbeiderforbund og Jern- og Metall-Oslo, avd. 1, frifinnes.»

Datatilsyn — Lov om personregistre

En lov om personregistre ble etter vedtak i Regjeringen satt i kraft fra 1. januar 1980. Det er opprettet et datatilsyn med eget styre. I dette styret er LO representert ved sekretær *Yngve Hågenesen* med konsulent *Tor Andersen* som varamedlem.

Etter loven er det forbudt å registrere opplysninger som ikke er saklig begrunnet ut fra virksomhetens behov. Videre innfører loven konsesjonsplikt for alle personregistre som skal gjøre bruk av elektroniske hjelpemidler (EDB). Konsesjonsplikten vil også gjelde for manuelle personregistre dersom de inneholder visse særlig følsomme personopplysninger, som f.eks. opplysninger om rase, politisk eller religiøs oppfatning, helseforhold o.l. Der- som en ønsker å opprette slike personregistre må det søkes om samtykke fra Datatilsynet, som skal påse at lovens regler etter- leves. For personregistre som er opprettet før 1. januar 1980 må søknad om samtykke til å opprette (beholde) disse innsendes in- nen ett år fra 1. januar 1980.

Personregisterloven innfører også konsesjonsplikt for visse typer virksomhet som gjør bruk av personopplysninger. Dette gjelder for databehandlingsforetak, kreditt- og personopplys- ningsvirksomhet, adresserings- og distribusjonsvirksomhet og for markeds- eller opinionsundersøkelser. For igangsettelse av slik virksomhet må det først søkes om samtykke fra Datatilsy- net. For slik virksomhet som er etablert før lovens ikrafttredelse må det søkes om samtykke innen ett år fra 1. januar 1980.

Personregisterloven inneholder også en regel som gir alle en rett til å få opplyst hva som er registrert om en selv i et per- sonregister i offentlig eller privat virksomhet. I offentlige insti- tusjoner kan videre alle få opplyst hvilke typer av personopplys- ninger som blir registrert. På grunn av særlige forhold er ikraft- settelsen av denne bestemmelsen utsatt til 1. juli 1980.

LO har uttalt seg om og har medvirket aktivt ved utforming av lov og forskrifter. Det er LOs oppfatning at bestemmelsene må bli praktisert strengt.

Folk og Forsvar

LO er tilsluttet organisasjonen Folk og Forsvar. *Yngve Hågen- sen* og *Einar Hysvær* er LOs representanter i Folk og Forsvars styre.

Vi gjengir her fra Folk og Forsvars årsmelding for 1979 den generelle oversikt over virksomheten:

Antall medlemsorganisasjoner vokser fortsatt. I løpet av perioden har «Landsforeningen for sivilt personell i Forsvaret» med til sammen 6500 medlemmer sluttet seg til Folk og Forsvar.

61 organisasjoner er pr. 1. januar 1980 tilsluttet Folk og Forsvar.

I løpet av 1979 er det gjennomført eller medvirket til gjennomføring av 67 arrangementer med til sammen ca. 19 000 deltakere. Dette er den største oppslutning om våre arrangementer en har kunnet registrere på mange år.

I hovedtrekk har virksomheten vært konsentrert om konferanser, kurs, familiebesøk/befaringer til militære etableringer, studieturer og utgivelse av informasjonsmateriell.

Videre har Folk og Forsvar i likhet med tidligere år formidlet foredragsholdere til møter og kurs arrangert av de tilsluttede organisasjoner, samt distribuert informasjonsmateriell til organisasjoner, skoler og enkeltpersoner som har bedt om det.

Etter tilrådning fra styret og vedtak på siste årsmøte har en i arbeidsplanen lagt spesielt vekt på følgende oppgaver:

- informasjon om Forsvarskommisjonens innstilling og Forsvarsdepartementets framlegg til langtidsplan for Forsvaret.
- gjennom vår generelle virksomhet medvirke til at ungdommen får bedre kunnskaper om vår sikkerhetspolitikk.
- i samarbeid med våre medlemsorganisasjoner bidra til økte kunnskaper om vårt totalforsvar.
- vurdere og eventuelt ta initiativ til utgivelse av et temahefte om vår sikkerhetspolitikk til bruk i skolene.
- vurdere og eventuelt justere programmene for de enkelte konferansetyper slik at de i størst mulig grad engasjerer deltakerne og følger opp den dagsaktuelle situasjon.

Denne prioritering har vært retningsgivende for valg av konferansetyper og temaer på de enkelte konferanser.

I likhet med tidligere år har hovedtyngden av virksomheten vært viet konferanser. Til sammen er det i løpet av året avviklet 25 kontaktkonferanser med til sammen 1883 deltakere eller 75 deltakere pr. konferanse. I tillegg til de ordinære konferanser, som nevnt ovenfor, var Folk og Forsvar ansvarlig for gjennomføringen av årets nordiske konferanse, som ble avviklet i Bergen med ca. 50 deltakere.

Et sammendrag av vår øvrige virksomhet som lar seg registrere i tall viser følgende:

- ytet bistand til forberedelse og gjennomføring av 7 sikkerhetspolitiske kurs/seminar arrangert av organisasjoner tilsluttet Folk og Forsvar. Til sammen har 228 personer deltatt på disse kurs/seminar.
- på forespørsel formidlet foredragsholdere til 8 arrangementer med til sammen ca. 300 tilhørere.
- arrangert to studieturer til NATOs hovedkvarter i Bryssel med i alt 144 deltakere.
- i samarbeid med Forsvaret er det avviklet 24 familieturer/befaringer til våre militære garnisoner med til sammen 16 350 deltakere.
- vårt Tidsskrift «Kontakt Bulletin» er kommet ut med 8 nummer, hvorav to som dobbeltnummer. Antall faste abonnenter har i perioden økt med hele 15 prosent.
- et utdrag av Stortingsmelding nr. 94, som angir hovedretningslinjene for Forsvarets virksomhet i 1979—83 er trykt i et antall av 5000 eksemplarer.
- utenom «Kontakt Bulletin» er det i løpet av perioden distribuert ca. 15 000 eksemplarer av informasjonsmaterieil med tilknytning til vår forsvars- og sikkerhetspolitikk.

Hovedinntrykket en sitter igjen med etter årets virksomhet er at interessen for forsvars- og sikkerhetspolitiske spørsmål opp- tar befolkningen langt mer enn tidligere. Dette gjenspeiler seg også i den store økningen en har hatt i deltakelsen i de arrangementer som har vært avviklet i løpet av perioden. Årsaken til denne økte interesse må i stor grad tilskrives den internasjonale situasjon og vårt lands utsatte stilling i et geografisk strategisk viktig område for de to supermakter. Gjennom nyhetsformidlere som presse, radio og TV blir befolkningen daglig minnet om den uro og usikkerhet som synes å gjøre seg gjeldende rundt om i verden, noe som naturlig nok også påvirker vår egen situasjon.

Når det gjelder mer interne forhold, synes deltakerne å ha vært spesielt opptatt av mulighetene for forsterkning fra våre allierte i tilfelle av en krise, samt kvalitativ forbedring av vårt eget militære forsvar og vår sivile beredskap.

Den forsvars- og sikkerhetspolitikk som føres, synes å ha en bred oppslutning innen vår befolkning. Dette inntrykk bekreftes også av de meningsmålinger Folk og Forsvar årlig foretar.

Kvinner Frivillige Beredskap

Landsorganisasjonen har 4 representanter i hovedkomitéen for Kvinner Frivillige Beredskap, Lillian Bekkevad, Harriet Andreassen, Alida Storhaug og Evy Buverud Pedersen.

Evy Buverud Pedersen er også medlem av arbeidsutvalget. I hennes permisjon møtte Alida Storhaug i arbeidsutvalget.

Hovedkomitéen har hatt 6 møter i 1979, arbeidsutvalget har hatt 8 møter. Hovedsaker har vært revidering av statuttene for KFB og utarbeiding av retningslinjer for de ansatte i KFB. Det har vært befaring av Sivilforsvarsanlegg og arrangert felleskurs med Folk og Forsvar. Dessuten har det vært behandlet beredskapsdisponering av kvinnelige sjåførere og registrering av kvinnelige sjåførere.

Innvandrings spørsmål

RÅDET FOR INNVANDRINGSSPØRSMÅL

Rådet for innvandrings spørsmål ble opprettet 9. april 1976 som et rådgivende organ for berørte departementer når det gjelder retningslinjene for utforming og praktisering av norsk innvandringspolitikk. I instruksens § 7 heter det at rådet skal uttale seg om saker som blir forelagt av departementene og at det selv kan ta opp viktige spørsmål av prinsipiell interesse.

Enkelt saker i forbindelse med praktiseringen av fremmedloven behandles inntil videre av Statens utlendingsråd (jfr. Fremmedlovens § 1).

Rådet har 15 medlemmer med personlige varamedlemmer, oppnevnt av Regjeringen etter forslag fra en rekke organisasjoner og fra myndighetene.

Oppnevningstiden er 4 år og funksjonstiden utløper for samtlige rådsmedlemmer i april 1980.

LO har følgende medlemmer og varamedlemmer i Rådet: 1. sekretær Liv Buck (sekretær Erling Evli) og konsulent Per Brannsten (advokat Karl Nandrup Dahl).

Rådet holdt i 1979 4 møter.

Rådet har i 1979 bl. a. avgitt uttalelser til Kommunal- og arbeidsdepartementet om familiegjenforening, innvandring av utdanningsøkende ungdom m. v. og om morsmålsundervisning i grunnskolen til Kirke- og undervisningsdepartementet.

Videre har Rådet i 1979 tatt opp til diskusjon Rådets framtidige rolle etter funksjonstidens utløp våren 1980.

Rådet er videre kjent med at Regjeringen arbeider med en ny stortingsmelding om innvandringspolitikken. Rådet for innvandrings spørsmål har ikke fått kjennskap til innholdet i den

nye stortingsmelding, som skal legges fram for Stortinget vårsesjonen 1980. Landsorganisasjonen er imidlertid 28. januar 1980 blitt bedt om å avgi merknader til ett bestemt punkt i meldingen — kap. 4, punkt 4.5, som omhandler 25-prosentregelen, og som foreslås noe oppmyket. I forbindelse med innføringen av den midlertidige innvandringsstoppen, ble det fastsatt at utlendinger ikke skulle kunne utgjøre mer enn 25 prosent av de tilsatte innenfor et bestemt tariffområde i en bedrift. Søknad om dispensasjon fra denne regel skal etter gjeldende retningslinjer forelegges Arbeidsdirektoratet.

KONTAKTEN MED FREMMEDARBEIDERNE

Det var i 1974 at kontaktutvalget mellom LO og Fremmedarbeiderforeningen i Norge ble opprettet. Helt fram til slutten av 1976 fungerte arbeidet i dette kontaktutvalget meget bra. Det ble holdt opptil åtte møter i utvalget i hvert av disse årene.

Utvalget har bestått av tre representanter fra hver av organisasjonene. LO har vært representert med følgende medlemmer og varamedlemmer: Liv Buck, Karl Nandrup Dahl, Per Haraldsson, Per Karlsen, Kolbjørn Aune og Erling Evli.

Etter lengre tids opphold i kontakten med Fremmedarbeiderforeningen (FAF), fordi denne ikke oppnevnte sine representanter til kontaktutvalget, ble det den 28. november 1979 holdt et møte i LO etter anmodning fra Fremmedarbeiderforeningen. Det kom fram at foreningen nå var interessert i at arbeidet i kontaktutvalget kom i gang igjen.

På møtet i LO 28. november 1979 ble fremmedarbeidernes representanter informert om at det videre arbeid i kontaktutvalget mellom LO og Fremmedarbeiderforeningen ville bli tatt opp til fornyet drøftelse i Landsorganisasjonen. I Sekretariatets møte 7. januar 1980 ble det gjort slikt vedtak:

- «1. Nåværende kontaktutvalg med Fremmedarbeiderforeningen blir avvirket.
2. Det blir oppnevnt et LO-utvalg, «Fremmedarbeiderutvalget i LO», for kongressperioden. Utvalget skal ha medlemmer fra LO og de forbund som har innvandrere som medlemmer. LO-organiserte fremmedarbeidere må også være med i utvalget, etter forslag fra forbundene.

LO bør være representert i utvalget med en av de valgte tillitsmenn, en jurist, en fra informasjonskontoret og en fra internasjonalt kontor, LOs representant i styret for Arbeidsdirektoratet og LOs representant i Rådet for innvandringssspørsmål.

Utvalget bør ha en mindre arbeidsgruppe for det daglige arbeidet.

3. Utvalget skal være rådgivende og koordinerende i spørsmål som gjelder innvandringspolitikk og fremmedarbeidernes vilkår i Norge. Utvalget skal ha medlemmer fra LO og de forbund som har innvandrere som medlemmer. LO-organiserte fremmedarbeidere skal også være med i utvalget. Utvalget bør selv kunne ta opp saker av prinsipiell interesse. Enkelt saker som blir reist overfor utvalget henvises til vanlig organisasjonsmessig behandling i forbundene i den utstrekning de hører hjemme der.»

Ovennevnte utvalg skal erstatte den tidligere ordningen med et kontaktutvalg mellom LO og Fremmedarbeiderforeningen (FAF). De enkelte nasjonale fremmedarbeidergrupper har sine egne foreninger, og ikke alle disse er med i FAF. Omleggingen er gjort for å få et mer representativt utvalg der organiserte fremmedarbeidere kan være representert.

I perioden da arbeidet i kontaktutvalget lå nede, hadde imidlertid LO møter og samtaler med så vel nasjonale fremmedarbeiderforeninger som enkeltpersoner. Ulike saker er behandlet.

AVTALE OM SPRÅKUNDERVISNING

Videre kan nevnes at følgende avtale er inngått mellom Landsorganisasjonen i Norge og Norsk Arbeidsgiverforening når det gjelder språkundervisning for fremmedarbeidere:

- «1. LO og N.A.F. er enige om at myndighetene kan sette visse vilkår overfor arbeidsgiverne med hensyn til undervisning i norsk ved utstedelse av førstegangs arbeidstillatelse. Ved siden av de vilkår som stilles med hensyn til lønns- og arbeidsvilkår, bolig m. v., kan myndighetene også kreve at arbeidsgiveren skal innrømme permisjon i henhold til retningslinjer avtalt mellom Hovedorganisasjonene (se nedenfor). Det forutsettes at kravet om norskundervisning også vil gjelde ved skifte av arbeidsplass og fornyelse av arbeidstillatelse inntil et rimelig opplæringsnivå er nådd.
2. Arbeidsgiveren forplikter seg til å gi fremmedarbeiderne permisjon i arbeidstiden når de ønsker å delta på kurs i norsk. Det forutsettes at arbeidsgiveren positivt forsøker å motivere fremmedarbeiderne til å delta på slik undervisning. Arbeiderne bør være forpliktet til å gjennomgå slik opplæring når kjennskap til norsk er nødvendig av tekniske eller sikkerhetsmessige grunner.
3. Unntatt fra disse regler er utenlandske arbeidsgivere som utfører tidsbegrensede oppdrag med egne arbeidstakere på inntil ett år.
4. Unntatt er også kortvarige arbeidsforhold på under tre måneder som ikke krever arbeidstillatelse, og kortvarige arbeidsforhold på arbeidsplassen hvor arbeidsspråket ikke er norsk, men f. eks. engelsk.
5. Det er en forutsetning at vedkommende arbeidere ikke på forhånd har tilstrekkelige kunnskaper i norsk, svensk eller dansk.
6. Tidspunktet for permisjon må avtales med arbeidsgiveren.
7. Det settes en maksimal begrensning for retten til permisjon på to timer pr. uke. For disse timer betales full lønn. Hvis de foreliggende kurstilbud gjør det umulig å fordele undervisningen i og

- utenfor arbeidstiden med denne grense for permisjon, kan det avtales i det enkelte tilfelle å gå utover denne.
8. Det forutsettes at undervisningen ikke bare finner sted i arbeidstiden, men også i fritiden uten lønn.
 9. Det forutsettes videre at alle utgifter med hensyn til selve undervisningen og eventuelle reiseutgifter dekkes av det offentlige.
 10. Forutsetningen er at kursene skal være godkjent, f. eks. av Skolestyret.
 11. Det skal være adgang for bedrifter som selv ønsker å organisere undervisning til å gjøre dette.
 12. Denne avtale gjelder inntil videre og kan sies opp med 3 måneders varsel.»

SPØRSMÅL OM INTERNASJONAL KONVENSJON

Fra Utenriksdepartementet er LO bedt om å avgi uttalelse til spørsmålet om FN bør utarbeide og vedta en spesiell internasjonal konvensjon om fremmedarbeidernes rettigheter. I LOS svar heter det:

«Det er etter Landsorganisasjonens oppfatning ikke hensiktsmessig at FN utarbeider en konvensjon om fremmedarbeidere som overlapper de instrumenter som allerede er vedtatt av Den Internasjonale Arbeidsorganisasjon på dette område eller som er under forberedelse i denne organisasjon.

Det resolusjonsvedtak som instruerer FNs administrasjon til å forberede utarbeidelsen av en FN-konvensjon om fremmedarbeidere, fikk et så høyt stemmetall at FN utvilsomt vil gjennomføre et program med sikte på vedtakelsen av en internasjonal konvensjon om fremmedarbeidernes rettigheter.

Vi er enig med Utenriksdepartementet i at Norge bør bidra aktivt til utformingen av et eventuelt konvensjonsutkast i FNs regi vedrørende fremmedarbeidernes rettsstilling. Siktemålet med Norges bidrag til utforming av en slik konvensjon bør først og fremst være å sørge for at saksområdet for FNs konvensjonsutkast ikke overlapper med de ILO-konvensjoner som allerede er vedtatt eller som kan tenkes å bli utarbeidet i framtida vedrørende fremmedarbeidernes situasjon i arbeidslivet og organisasjonslivet.

Vi finner det videre hensiktsmessig at det nedsettes en nordisk arbeidsgruppe slik som påtenkt, med sikte på drøftinger mot et felles nordisk standpunkt til de spørsmål som reiser seg i denne sak.»

INFORMASJON

Ved rundskriv nr. B-35, datert 10. juli 1979, til forbundene har LO tatt opp spørsmålet om informasjon til fremmedarbeiderne om faglige spørsmål. I rundskrivet heter det:

«Landsorganisasjonen er blitt bedt om å vurdere behovet og mulighetene for å utarbeide faglig informasjon til fremmedarbeidere i Norge. Det er ikke tatt stilling til om slikt materiell skal utarbeides. For bl. a. å kartlegge behovet, er det ønskelig at forbundene gir ut-

trykk for hva slags materiell som vil være mest egnet til dette formål, og om forbundene har utgitt materiell særskilt beregnet på fremmedarbeidere.

Vi har i første omgang framskaffet en fortegnelse over hva slags materiell som er laget spesielt beregnet på fremmedarbeidere i Norge. Dette materialet er utarbeidet av myndighetene og inneholder ingen faglige opplysninger. Når det er uttrykt ønske om at fagbevegelsen skal lage eget materiell med informasjon om sin virksomhet, er det ikke kommet til uttrykk hvorvidt det er generell informasjon man ønsker, eller om det omfatter spesielle områder, avtaler m. v. Dette er bl. a. årsaken til at vi gjerne ønsker å høre forbundenes syn på hvilken form for medvirkning i fremmedarbeiderinformasjonen man mener vi skal dekke. Oversikt over aktuelle språkgrupper innenfor de enkelte forbundsområdene er også av interesse.

Før vi tar noen avgjørelse i spørsmålet om utarbeidelse av informasjon på fremmede språk, vil vi avvente forbundenes opplysninger.»

Kommune- og fylkestingsvalgene

Kommune- og fylkestingsvalgene ble holdt 16. og 17. september. For Arbeiderpartiets vedkommende ble åpningen av valgkampen holdt i Trondheim 23. august i samarbeid med fagbevegelsen. Fra åpningen ble denne uttalelsen sendt ut:

«Arbeid for alle er arbeiderbevegelsens hovedmål i årene som kommer. Samarbeidet mellom fagbevegelsen og Arbeiderpartiet er den beste garanti for at en politikk for full sysselsetting kan gjennomføres med en sosial profil og med vekt på miljø- og ressursforvaltning.

Trygge arbeidsplasser i lokalsamfunnene er en forutsetning for et godt nærmiljø med bedre livsstandard for alle. Derfor legger arbeiderbevegelsen hovedvekten på den fulle sysselsettingen også ved høstens kommune- og fylkestingsvalg.

Varig trygging av sysselsettingen og sikring av konkurransevnen gjør det nødvendig med endringer i arbeids- og produksjonslivet også i årene som kommer. Slike endringer kan ikke overlates ukontrollerte markedskrefter. Ved gjennomføringen av omleggingene må det legges avgjørende vekt på arbeidstakernes trygghet og trivsel og på distriktenes interesser.

Gjennom sin økonomiske politikk har Regjeringen lagt hovedvekten på å trygge den fulle sysselsettingen. Pris- og inntektsstoppen har vært et avgjørende bidrag. Bare en regjering med tillit i fagbevegelsen kunne gjennomføre en slik politikk. Den senere tids utvikling viser at tiltakene virker etter sin hensikt. Det skjer en klar forbedring av Norges økonomiske situasjon, både når det gjelder prisutviklingen og utenriksøkonomi.

Pris- og inntektsstoppen vil bli opphevet 1. januar 1980. Da er det viktig at de fordeler som er vunnet, ikke går tapt. Den fulle sysselsetting vil fortsatt være et overordnet mål ved utformingen av hele det økonomiske opplegg for 1980. I denne sammenheng vil pris- og inn-

tektspolitikken stå sentralt. Alle grupper i samfunnet må være villige til å ta de løft som målet om trygge arbeidsplasser innebærer.

Inntektsoppgjørene i 1980 skal — i samsvar med innarbeidet praksis og prinsippene for den frie forhandlingsretten — i første rekke være et ansvar for partene i arbeidslivet. Den økonomiske situasjon vil imidlertid stille særlige krav til samarbeid mellom arbeidslivets organisasjoner og myndigheter.

Inntektsoppgjøret må gis en klar sosial profil. Det må legges hovedvekt på lavtlønsproblemet. Landsorganisasjonen og Arbeiderpartiet vil arbeide for at det som ledd i oppgjøret opprettes overføringsordninger til fordel for lønnstakere med lave inntekter.

Også skattene må ha som mål å skape større likhet og rettferdighet. Den ubegrensede rett til rentefradrag fører med seg sosiale og økonomiske skjevheter. Innenfor rammen av vårt nåværende skattesystem er det imidlertid ikke aktuelt å innføre rentetak. Arbeiderbevegelsen vil foreslå et skattesystem som legger vekt på forenkling og på demping av progresjonen for folk med vanlige inntekter. I denne forbindelse må skjevhetene ved de nåværende fradragsordninger fjernes. Omlaggingen må ikke redusere de samlede inntekter til det offentlige og svekke mulighetene til å gjennomføre viktige fellesoppgaver.

I samsvar med Arbeiderpartiets og Landsorganisasjonens programmer vil fagbevegelsen reise kravet om fem ukers ferie, med en ukes ekstra ferie for de over 60 år, i forbindelse med tariffrevisjonen i 1980, med henblikk på gjennomføring i 1981.

Arbeiderbevegelsen ønsker å utvikle et samfunn der avgjørelsene tas ut fra menneskenes interesser. Endringene i produksjons- og arbeidslivet og den raske teknologiske utvikling gjør det nødvendig å videreutvikle demokratiet i arbeidslivet og i det økonomiske liv.

Valget 16. og 17. september vil bestemme sammensetningene av våre 454 kommunestyre og 19 fylkesting og dermed få avgjørende innflytelse på utviklingen i våre lokalsamfunn. Men samtidig er valget en styrkeprøve mellom de som ønsker friere spill for markedskreftene og de som ønsker en samfunnsutvikling på solidaritetens grunn. En politikk i samsvar med arbeiderbevegelsens idégrunnlag vil gi større trygghet for den enkelte og styrket evne til å løse framtidens utfordringer.»

Nedsettelse av myndighetsalderen

Stortinget vedtok i november 1978 å senke stemmeretts- og valgbarhetsalderen fra 20 til 18 år. Som en konsekvens av dette foreslo Regjeringen en tilsvarende nedsettelse av myndighetsalderen. Dermed ville en også måtte senke aldersgrensebestemmelsene i de lovregler som knytter seg til myndighetsalderen.

I et brev til Justisdepartementet ga LO sin tilslutning til forslagene.

8. Administrasjon og organisasjon

LOs administrasjon

Landsorganisasjonen har åtte valgte tillitsmenn:

Formann: Tor Halvorsen.

Nestformann: Leif Haraldseth.

Hovedkasserer: Thor Andreassen.

Sekretærer: Liv Buck, Svein-Erik Oxholm, Harriet Andreassen, Ole Knapp og Yngve Hågensen.

Kontorsjef: Kjell Lien.

Administrasjonen hadde disse avdelingskontorer og avdelingsledere:

Informasjonskontoret: Richard Trælnes.

Fri Fagbevegelse: Knut Ribu (redaktør).

Internasjonalt kontor: Kaare Sandegren.

Juridisk kontor: Olaf Sunde.

Miljøkontoret: Børre Pettersen.

Teknisk kontor: Egil Ahlsen.

Økonomisk kontor: Ulf Sand/Øistein Gulbrandsen.

Kvinnesekretær: Evy Buverud Pedersen.

Revisjonskontoret: Arne G. Strangel.

Etter regjeringsomdannelsen i oktober kom Øistein Gulbrandsen tilbake fra stillingen som statssekretær i Forbruker- og administrasjonsdepartementet. Han overtok ledelsen av Økonomisk kontor etter Ulf Sand som ble utnevnt til finansminister. Per Brannsten ved Økonomisk kontor ble ny statssekretær i Forbruker- og administrasjonsdepartementet. To andre sekretærer, Thore-Jarl Christensen og Kai Ekanger, kom tilbake til Juridisk kontor.

Etter vedtak i Sekretariatet ble det kunngjort en stilling som oljesekretær. Aksel Kloster ble tilsatt i stillingen. Han tiltrådte 1. oktober.

Tallet på ansatte ved hovedadministrasjonen var ved utgangen av året 119.

Sekretariatet

I årets løp fratrådte Knut Nakken som varamedlem i Sekretariatet, idet han var gått av som formann i Norsk Skog- og Landarbeiderforbund. Tidligere var tre medlemmer av Sekretariatet trådt ut (se beretningen for 1978). Deres plasser var besatt ved opprykk, og Representantskapet valgte på møte 19. juni disse nye varamedlemmer: Arthur Svensson, Norsk Kjemisk Industriarbeiderforbund, Odd Isaksen, Norsk Bygningsindustriarbeiderforbund, Dagfinn Habberstad, Norsk Tjenestemannslag, og Svein Morgenlien, Norsk Skog- og Landarbeiderforbund. Ved regjeringsomdannelsen i oktober ble Sekretariatets medlem Lars Skytøen utnevnt til industriminister. Jan Balstad overtok hans verv som formann i Norsk Jern- og Metallarbeiderforbund, og etter vedtak i Sekretariatet har Balstad møtt i Sekretariatet som observatør med tale- og forslagsrett.

For øvrig møter disse med tale- og forslagsrett: LOs kvinnesekretær Evy Buverud Pedersen, formannen i Statstjenestemannskartellet, Albert Uglem, og formannen i Fagorganisasjonens Funksjonærgruppe, Inger Halvorsen (Hotell- og Restaurantarbeiderforbundet).

Av tillitsmennene er følgende medlemmer av Sekretariatet: Tor Halvorsen, Leif Haraldseth, Thor Andreassen 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. Otto Totland, Handel og Kontor i Norge.
4. Lars Skytøen, Norsk Jern- og Metallarbeiderforbund.
5. Arne Born, Norsk Kommuneforbund.
6. Einar Hysvær, Norsk Nærings- og Nytelsesmiddelarbeiderforbund.
7. Henrik Aasarød, Norsk Sjømannsforbund.
8. Walter Kolstad, Norsk Transportarbeiderforbund.
9. Roar Helgesen, Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer.
10. Else Ørbæk, Telefolkenes Fellesforbund.
11. Eivind Strømmen, Hotell- og Restaurantarbeiderforbundet.

Varamedlemmer:

1. Sverre Kortvedt, Norsk Jernbaneforbund.
2. Arild Kalvik, Norsk Grafisk Forbund.

3. Rolf Hauge, Norsk Papirindustriarbeiderforbund.
4. Olaf Axelsen, Norsk Treindustriarbeiderforbund.
5. Nils H. Johannessen, Norsk Elektriker- og Kraftstasjonsforbund.
6. Arthur Svensson, Norsk Kjemisk Industriarbeiderforbund.
7. Odd Isaksen, Norsk Bygningsindustriarbeiderforbund.
8. Dagfinn Habberstad, Norsk Tjenestemannslag.
9. Svein Morgenlien, Norsk Skog- og Landarbeiderforbund.

Representantskapet

Det har vært holdt to møter i Representantskapet, 19. juni og 13. og 14. desember.

Møtet 19. juni hadde denne saklista:

1. Beretning for 1978.
2. Regnskap for 1978.
3. Utvidelse av Grunnforsikringen.
4. Suppleringsvalg til Sekretariatet.
5. Ansettelse av distriktssekretær i Kristiansand S.
6. Den faglige og politiske situasjon —

Innledninger ved Tor Halvorsen og Reiulf Steen.

Beretning og regnskap ble innstilt til godkjenning overfor Kongressen.

Vedrørende Grunnforsikringen ble det vedtatt en innstilling fra Sekretariatet. Dette er omtalt under kap. 6 — Forsikrings spørsmål, side 145.

Suppleringsvalgene til Sekretariatet er omtalt under kap. 8 — Administrasjon og organisasjon, side 164.

Arild Stokken ble mot to stemmer ansatt som distriktssekretær ved LO-kontoret i Kristiansand S.

Etter Tor Halvorsens og Reiulf Steens innledningsforedrag ble den faglige og politiske situasjon drøftet. Sekretariatet hadde lagt fram et forslag til uttalelse. Det kom enkelte endringsforslag som enten ble oversendt administrasjonen eller forkastet mot to, tre og fem stemmer. Uttalelsen er gjengitt under kap. 7 — Andre saker (Kommunevalget).

Representantskapsmøtet 13. og 14. desember behandlet tariffoppgjøret i 1980. Vi viser til omtale i kap. 1 — Tariffrevisjoner — Økonomisk politikk, side 22.

Medlemstallet

Ved utgangen av 1979 var 34 forbund tilsluttet LO.

Norsk Tolltjenestemannsforbund meldte seg ut f. o. m. 1. januar 1979.

Medlemstallet i de 34 forbundene var ved utgangen av året var 714 216.

Kontingenten

Flere forbund har gått over til prosentvis kontingent. På grunn av dette har Sekretariatet oppnevnt et utvalg som skal vurdere kontingentordningen til LO.

Utvalget fikk denne sammensetningen:

Thor Andreassen, LO, formann, Finn Nilsen, Bekleddningsarbeiderforbundet, John Stene, Norsk Jern- og Metallarbeiderforbund, Harry Jørgensen, Norsk Bygningsindustriarbeiderforbund, Jan Werner Hansen, Norsk Tjenestemannslag, og Randi Moe, Norsk Kommuneforbund.

Representasjon innenlands

Landsorganisasjonen har vært representert på følgende forbundslandsmøter:

Arbeiderpartiets Presseforbund:

23.—24. april i Oslo. Yngve Hågensen.

Norsk Musikerforbund:

2. og 3. mai. Liv Buck.

Norsk Lokomotivmannsforbund:

8.—10. mai. Ole Knapp.

Norsk Treindustriarbeiderforbund:

12.—16. mai på Lillehammer. Tor Halvorsen og Ole Knapp.

Norsk Grafisk Forbund:

26.—30. mai i Oslo. Liv Buck og Ole Knapp.

Den norske Postorganisasjon:

28. mai—1. juni i Loen. Leif Haraldseth.

Norsk Gullsmedarbeiderforbund:

7.—9. juni på Hadeland. Tor Halvorsen.

Telegrafmennesenes Landsforbund:

11.—15. september i Oslo. Leif Haraldseth.

Norsk Papirindustriarbeiderforbund:

23.—28. september i Oslo. Tor Halvorsen og Yngve Hågensen.

Norsk Arbeidsmandsforbund:

30. september—5. oktober i Oslo. Harriet Andreassen.

Norsk Tele Tjeneste Forbund:

5.—9. november på Hamar. Svein-Erik Oxholm.

Norsk Sosionomforbund:

15.—18. november i Loen. Svein-Erik Oxholm.

Andre organisasjoner:

Folkets Brevskole:

Ekstraordinær generalforsamling 8. januar. Richard Trælnes.

Folk og Forsvar:

Årsmøte 22. februar. Yngve Hågensen.

DNAs landskvinnekonferanse 1979:

19. og 20. mars. Else Ørbæk og Richard Trælnes.

Forbrukerrådet:

Landsmøte 19.—20. juni. Harriet Andreassen, Inger Holgersen og Bjørn Kolby.

Norsk Folkehjelp:

Landsmøte 24.—26. mai. Leif Haraldseth, Harriet Andreassen, Svein Fjæstad, Svein-Erik Oxholm og Johan-Ludvik Carlsen.

Arbeidernes Ungdomsfylking:

Landsmøte 22.—25. mars. Tor Halvorsen, Erik Nilsen og Yngve Hågensen.

A/S Statsansattes Hus:

Ordinær generalforsamling 29. mars. Rutner Rønnestad.

Fagbygg A/S:

Generalforsamling 22. mars. Thorleif Andresen.

Folkeferie A/S, Ferie- og fritidsorganisasjonen, Dovrefjell Hotell:

Generalforsamling 21. juni. Thor Andreassen.

Tiden Norsk Forlag:

Generalforsamling 26. mars. Thor Andreassen.

Arbeidernes Opplysningsforbund:

Årsmøte i Representantskapet. Ole Knapp.

De Samvirkende Fagforeninger:

Generalforsamling 5. april. Liv Buck.

Andelsselskapet Folketeaterbygningen:

Generalforsamling 19. april. Rutner Rønnestad.

A L Folkets Hus:

Avsluttende Representantskapsmøte, generalforsamling og konstituerende Representantskapsmøte 17. april. Liv Buck.

A S Vardø Velferdshus:

Årsmøte 5. april. Odd Holmgren.

FN-Sambandet:

Generalforsamling 25. april. Mona Persvold, Randi Olsen, Johan-Ludvik Carlsen, Eidar Trulsen og Odd Harald Røst.

Folkets Brevskole:

Generalforsamling 26. april. Per Haraldsson.

Norsk Arbeiderpresse A/S:

Generalforsamling 5. juni. Tor Halvorsen.

Allbygg A/S:

Generalforsamling 18. mai. Distriktskontoret, Bergen.

Fellesutvalget for forberedelse til pensjonsalderen:

Arsmøte 9. mai. Per Haraldsson.

Arbeidernes Opplysningsforbund:

Møte i Representantskapet 7. desember. Ole Knapp og Lars Buer.

Norske Boligbyggelags Landsforening:

Kongress 22.—23. november. Ole Knapp.

Helsfyrbygg:

Ordinær generalforsamling 20. desember. Liv Buck.

Representasjon i utlandet

Tjänstemännens Centralorganisation (TCO), Sverige:

14. kongress 6.—9. juni. Leif Haraldseth.

Österreichischer Gewerkschaftsforbund (ÖGB) — østerriksk LO:

9. fagkongress i Wien 10.—15. september. Yngve Hågensen og Johan-Ludvik Carlsen.

Landsorganisationen i Danmark:

29. kongress 8.—12. oktober. Tor Halvorsen, Thor Andreassen og Roar Løver.

Confédération Française Démocratique du Travail (CFDT):

Kongress 8.—12. mai. Liv Buck.

(For øvrig viser vi til kapittel 5 — Internasjonalt arbeid — Utenrikspolitikk.)

Diverse styrer og utvalg

Landsorganisasjonen har representanter i en rekke styrer, utvalg og komitéer innenfor arbeiderbevegelsen, samarbeidende organisasjoner og offentlig virksomhet. (Styrer og utvalg som er nevnt annet sted i beretningen er i alminnelighet ikke tatt med.)

Ankenemnda for sykepenger i arbeidsgiverperioden
(Sosialdepartementet):

Representant: Svein-Erik Oxholm, med Per Brannsten som varamann. (Tore-Jarl Christensen overtar under Per Brannstens permisjon.)

Ankenemnda for verdsettelse av aksjer og verdipapirer:

Arne G. Strangel, med Leif Bjella som varamann.

Arbeiderbevegelsens arkiv og bibliotek:

Fra LO: Kjell Lien og Odd Harald Røst.

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 Buverud Pedersen som varamann.

Arbeidsrettsrådet:

Tor Halvorsen og Olaf Sunde.

Arbeidsrettens medlemmer:

Henry Nicolaysen og Tor Aspengren.

Arbeidstilsynet (Kommunal- og arbeidsdepartementet):

Leif Haraldseth og Børre Pettersen, med Gry Midle som vararepresentant.

Bedriftsdemokratinemnda:

Steinar Halvorsen og Harry O. Hansen, med Karl Nandrup Dahl og Harriet Andreassen som vararepresentanter.

Bedriftshelsetjenesten, råd for helsetjeneste ved bedrifter (under Sosialdepartementet):

Svein-Erik Oxholm, med Harriet Andreassen som varamann, Nils Totland, med Esther Kostøl som varamann, Bjørg Bakken, med Oddbjørn Møller som varamann.

Ekspertgruppe for bedriftshelsetjenesten (under Kommunaldepartementet):

Børre Pettersen, med Svein Fjæstad som varamann.

Bøndernes Bank:

Styret: Medlem Ole Knapp.

Datatilsynet (under Justisdepartementet):

Fra LO: Yngve Hågensen, med Tor Andersen som varamann.

Delpensjonsutvalget (Sosialdepartementet):

Svein-Erik Oxholm.

Direktoratet for utviklingshjelp (NORAD):

I styret: Leif Haraldseth.

I Rådet: Liv Buck, med Sissel Rønbeck som varamann.

Fagbygg A/S:

Styremedlem: Ole Knapp, med Thorleif Andresen som varamann.

Folkeferie:

Organisasjonen: Tor Aspengren og Tor Halvorsen.

Bedriftsforsamlingen: Ole Knapp og Harriet Andreassen.

Dovrefjell Hotell A/S: Tor Aspengren og Tor Halvorsen.

Fagerfjell Turistsenter: Tor Aspengren.

Helsfyrbygg A/S: Tor Aspengren.

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:

Styret: Einar Strand. Liv Buck varaordfører i Representantskapet.

Folk og Forsvar:

I styret: Yngve Hågensen.

Fondet til fremme av bransjeforsikring m. v.:

Ragnar Røberg Larsen.

Fondsstyret for Utøya:

Yngve Hågensen.

Fondet for vekst og omstilling i industrien og

Fondet til fremme av forsknings- og utviklingsarbeider i industrien (Industrifondet og Utviklingsfondet):

Tor Halvorsen. Fra 1. juli: Tor Aspengren.

Forbrukernes forsikringskontor:

I styret for kontoret: Liv Buck.

I forsikringssskadenemnda: Liv Buck.

Forsikringsrådet:

Steinar Halvorsen.

Garanti-instituttet for eksportkreditt:

Styret: Leif Haraldseth, med Liv Buck som varamann.

Rådet: Per Brannsten, med Rune Gerhardsen som varamann.

Husbanklån — Utvalget til utredning om betalingsprosjenter for husbanklån (Kommunal- og arbeidsdepartementet):

Rune Gerhardsen.

IFIM — Institutt for industriell miljøforskning:

Ragnar Røberg Larsen, med Harry O. Hansen som varamann.

ILO-komiteén (Sosialdepartementet):

Svein-Erik Oxholm og Olaf Sunde, med Karl Nandrup Dahl, Erling Tollerud og Ivar Nes som varamenn.

ILOs styre (Governing Body):

Olaf Sunde.

ILO — Informasjonsutvalget for ILO-saker
(Sosialdepartementet):

Fra LO: Richard Trælnes.

Industribanken:

I styret: Tor Halvorsen.

Industriseminaret:

Fra LO: Mona Persvold, med Sverre Englund som varamann.

Industriøkonomisk Institutt (IØI) (Industridepartementet):

Fra LO: Rådet: Liv Buck, med Evy Buverud Pedersen som varamann, Ulf Sand, med Stein Reegård som varamann, Bjarne Bårdsen, med Ingeborg Jakobsen 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: Thor Andreassen.

Likestillingsrådet:

Harriet Andreassen, med Evy Buverud Pedersen som varamann.

NORDEN — Norsk forening for nordisk samarbeid:

I Representantskapet: Tor Halvorsen.

I hovedstyret: Liv Buck (varamann).

Norges Eksportråd:

Ulf Sand.

Norges Krigsskaderåd:

Thorleif Holth.

Norges Teknisk-Naturvitenskapelige Forskningsråd:

Rådet: Ragnar Røberg Larsen, med Knut Ribu som varamann. Liv Buck, med Egil Ahlsen som varamann. (Endring fra 1. januar 1980.)

Norsk Arbeiderpresse A/S:

Tor Aspengren, Tor Halvorsen og Thor Andreassen.

Norsk fjernundervisning:

Råd: Fra LO: Mona Persvold og Georg Lieungh.

Norsk Folkehjelp:

Hovedstyret: Svein-Erik Oxholm — formann.

Forretningsutvalget: Svein-Erik Oxholm.

Organisasjonsutvalget: Kjell Lien.

Norsk Luftfartskartell:

Styremedlem: Ole Knapp.

Norsk Produktivitetsinstitutt:

Rådet: Tor Halvorsen, med Liv Buck som varamann, Leif Haraldseth, med Harriet Andreassen som varamann, Yngve Hångensen, med Evy Buverud Pedersen som varamann, Egil Ahlsen, med Ragnar Røberg Larsen som varamann.

Norsk Samband for De Forente Nasjoner:

Styremedlem: Johan-Ludvik Carlsen.

Næringslivets forskningsfond for undervisningsformål:

Mona Persvold.

Oljevernrådet:

Fra LO: Medlem Børre Pettersen, med Bjørn Kolby som varamedlem.

Prisrådet:

Fra LO: Stein Reegård.

Produktkontrollrådet (Lov om produktkontroll) — (Miljøvern-departementet):

Fra LO: Harriet Andreassen, med Børre Pettersen som varamann.

Rikslønnsnemnda (under Kommunal- og arbeidsdepartementet):

Fra LO: Leif Haraldseth.

Rikstrygdeverket:

Styret: Liv Buck, med Evy Buverud Pedersen som varamann.

Røykskaderådet:

Fra LO: Egil Ahlsen, med Ragnar Røberg Larsen som varamann.

Rådet for eldreomsorgen (Sosialdepartementet):

Representant: Liv Buck, med Svein-Erik Oxholm som varamann.

Rådet for Norges-informasjon i utlandet:

Per Haraldsson, med Richard Trælnes som varamann.

Rådet for Videregående Opplæring (RVO) (Kirke- og undervisningsdepartementet):

Knut Aagesen, med Henrik Aasarød som varamann.

Rådgivende utvalg for bedriftsopplæring:

Ragnar Røberg Larsen og Harry O. Hansen.

Rådgivende utvalg for energi- og industrisamarbeid (Industri- departementet og Olje- og Energidepartementet):

Representant: Thor Andreassen, med Ole Knapp som varamann.

Rådgivende utvalg for Folkeferie og Ferie og Fritid:

Fra LO: Svein-Erik Oxholm og Richard Trælnes.

Rådgivende utvalg for handelspolitiske spørsmål (Handelsdepartementet):

Medlem: Kaare Sandegren, med Stein Reegård som varamedlem.

Rådgivende utvalg for import fra utviklingsland (NORIMPOD) (Handelsdepartementet):

Liv Buck, representant, med Kaare Sandegren som varamann.

Rådgivende organ for innvandringsspørsmål (Kommunal- og arbeidsdepartementet):

Fra LO: Liv Buck og Per Brannsten, med Erling Evli og Karl Nandrup Dahl som varamenn.

Rådgivende utvalg for arbeidet med kreftfremkallende stoffer i yrkeslivet (Kommunal- og arbeidsdepartementet):

Børre Pettersen, med Oddbjørn Møller som varamann.

Rådgivende utvalg for maktfordelingen i Norge:

Tor Halvorsen.

Rådgivningsgruppe — Televerkets forsøksvirksomhet med VIDEOTEX:

Fra LO: Richard Trælnes.

Samarbeid LO/Norsk Lærerlag:

Fra LO: Leif Haraldseth, Ole Knapp, Kaare Sandegren, Richard Trælnes og Mona Persvold.

Samarbeidskomité — Norsk Pensjonistforbund — forbundene — LO:

Fra LO: Liv Buck, med Svein-Erik Oxholm som varamann, Eivind Strømmen og Else Ørbæk. Vararepresentant: Arild Kalvik.

SAMVIRKE — Forsikringsselskapene:

Styret: Thor Andreassen, Tor Halvorsen og Harry Jørgensen.
Representantskapet: Tor Aspengren, Olaf Axelsen, Olaf Sunde, Rasmus Solend, Randi Moe og Albert Uglem.

Sjøgrenseutvalget (Utenriksdepartementet):

Representant: Karl Nandrup Dahl, med Bjørn Kolby som varamann.

Skatteutvalget (Naturalytelser) (Finansdepartementet):

Liv Buck.

Statens Edruskapsråd:

Representantskapet: Kjell Lien, med Liv Buck som varamann.

Statens Feriefond:

Fra LO: Leif Haraldseth, med Svein-Erik Oxholm som varamann.

Statens Teknologiske Institutt (Industridepartementet):

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.

TELE-Interessentskapet (Telefonsentralanlegget i Folkets Hus):

Thor Andreassen — formann, Rutner Rønnestad — styremedlem. Varamann: Kjell Lien.

Tiden Norsk Forlag:

Thor Andreassen.

UNESCO — Den norske nasjonalkommisjon for UNESCO:

Fra LO: Per Haraldsson, med Kjell Lien som varamann.

Utvalg for vurdering av utslippsavgiften som virkemiddel i forurensningspolitikken (Miljøverndepartementet):

Fra LO: Harriet Andreassen.

Samarbeidskomiteen LO — Det norske Arbeiderparti

Samarbeidskomiteen har hatt samme sammensetning som foregående år og har hatt 27 møter. Blant de sakene som har vært behandlet nevner vi:

Industriaker: Strømmens Værksted, Tandberg-saken, oljeboring nord for 62. breddegrad, Norol/Statoil, pensjonskrav i konkursbo, Fi-No-Tro A/S, spørsmålet om klorfabrikk i Tofte i Hurum, støtte til bygging av skip, industrivekstutvalgets innstilling, etableringstillatelse for Stabburet—Lade Fabrikker, Hunton Bruk A/S og Tinn Trelast, Rjukan.

Økonomisk politikk: Spørsmål vedr. pris- og inntektsstoppen, arbeidsløshetsstrygden/trekk av fagforeningskontingent, spørs-

målet om lov vedr. lønns- og arbeidsvilkår for fremmedarbeidere.

Andre saker: Forskrifter for bedriftshelsetjenesten, Postsparebankens framtid, tvist Fengselsstyret/Norsk Fengsels-tjenestemannsforbund, administrasjonen av ferieordningen for sjøfolk, samordning av statens arbeidsgiverinteresser, situasjonen i Nicaragua.

Faglig/politisk samarbeid: Kommunevalgkampen, disponeringen av Martin Tranmæls hytte i Maridalen, Oslo, Framfylkingens økonomi. Fellesuttalelse om kommunevalget er gjengitt på annet sted i beretningen.

Samarbeidskomitéen LO/Norsk Pensjonistforbund

Samarbeidskomitéen LO/Norsk Pensjonistforbund har eksistert siden 1975. Vedtak om opprettelsen av den ble gjort 14. november 1974 etter et møte som styret i Norsk Pensjonistforbund hadde med LOs administrasjon.

Medlemmer av Samarbeidskomitéen i 1979 har vært:

Norsk Pensjonistforbund:

Leon K. Hasle, Ragna Karlsen og Astrid Ruud.

Landsorganisasjonen i Norge:

Representanter: Liv Buck, Eivind Strømmen og Else Ørbæk.

Vararepresentanter: Svein-Erik Oxholm og Arild Kalvik.

I spesielle saker har utvalget samarbeid med Arbeidernes Opplysningsforbund, Norsk Folkehjelp og Folkeferie. Nevnte organisasjoner har oppnevnt følgende i Samarbeidskomitéen:

Arbeidernes Opplysningsforbund:

Erling Opsahl.

Norsk Folkehjelp:

Kåre B. Werner.

Folkeferie:

Representant: Willy Jansson.

Vararepresentant: Sverre Gjerholm.

Samarbeidskomitéen har i 1979 holdt tre møter. I tillegg er det holdt flere møter på såvel statsrådplan som i underutvalget i forbindelse med den forhandlingsrett pensjonistene nå har med myndighetene.

Av saker som er behandlet i Samarbeidskomitéen i 1979 kan bl. a. nevnes:

- ILO-konferansen 1979, hvor bl. a. emnet «Eldre arbeidstakere» var oppet til førstegangsbehandling.
- Pensjonistene og forhandlingsretten — de forslag som skulle reises ved forhandlingene med myndighetene høsten 1979.
- Informasjonsseminar på Sørmarka med 57 deltakere.

I beretningen for 1978, side 247, framgår de regler som følges ved forhandlingene/drøftelsene med myndighetene. Avtalen ble inngått i februar 1979. Etter en prøvetid på 3 år — dvs. i 1982 — skal reglene tas opp til drøftelse for å se om de virker etter sin hensikt.

Medlemmer av forhandlingsutvalgene (kontaktutvalg og underutvalg) har i 1979 vært:

Fra Landsorganisasjonen i Norge:

Liv Buck og Svein-Erik Oxholm.

Fra Norsk Pensjonistforbund:

Leon K. Hasle, Ragna Karlsen og Astrid Ruud.

De forslag som ble fremmet av pensjonistene i forbindelse med forhandlingene/drøftelsene med myndighetene i 1979 var som følger:

- a) Opptrapping av minstepensjonene i samsvar med «Leveraa-utvalgets» flertallsinnstilling — dvs. 8 prosent pr. år over en fireårsperiode.
- b) Regulering av grunnbeløpet i henhold til regler fastsatt av Stortinget.

Etter reglene skal grunnbeløpet reguleres i takt med utviklingen av konsumprisindeksen og dessuten i takt med velstandsutviklingen.

Reguleringen i takt med konsumprisindeksen går automatisk, men omkring velstandsutviklingen er det rom for drøftelse.

- c) Samordningsloven — forenklinger av denne.
- d) Fortsatt utbygging av bl. a. hjelpeordningene for hjemmene, telefon til alle eldre, tilskudd til boliger m. v. Videre tok vi opp forskjellige tiltak i nærmiljøet, bruken av rammebevilgninger til

kommunale tiltak for eldre, økt medinnflytelse for pensjonistene, honnørbillettordningen på Hurtigruten i sommermånedene. Videre ble det reist krav om utvidet rammetilskott til ferietiltak og ferieformål for pensjonister med minstepensjon, samt sløyfing av ekstra avgift på elektrisk kraft for minstepensjonister og uføre.

- e) Videre ble det bedt om økonomisk støtte til informasjonsvirksomhet og bladet «Pensjonisten».
- f) De eldres medinnflytelse på kommune- og fylkesplan, styrer, utvalg og råd.

Resultatet man oppnådde var som følger:

Grunnbeløpet i Folketrygden

Fra 1. januar 1980 økes grunnbeløpet fra 15 200 kroner til 16 100 kroner. Særtillegget øker med 2 prosentenheter fra 40 til 42 prosent for enslige og fra 39 til 41 prosent for dem som er gift med pensjonist.

Fra Norsk Pensjonistforbunds side ble det forutsatt at minstepensjonene fortsatt skulle være skattefrie.

Fra Norsk Pensjonistforbunds side ble det videre tatt forbehold om å komme tilbake til regulering av grunnpensjonen og særtillegget 1. mai 1980. Forhandlingene skal da føres på grunnlag av det resultat som oppnås for de yrkesaktive i forbindelse med deres lønnsoppgjør våren 1980, og det utslag dette oppgjør får for de lavest lønte. Norsk Pensjonistforbund vil da få anledning til å kontrollere om den forutsetning Regjeringen la til grunn — nemlig den at minstepensjonistene skulle ha en gunstigere inntektsutvikling fra 1979 til 1980 enn gjennomsnittet for lønnstakere — blir slik man hadde tenkt det med den regulering som gis i folketrygdens ytelser fra 1. januar 1980.

Sees økningen av grunnbeløpet sammen med økningen i særtillegget, er økningen i pensjonsytelsene akseptable sett i relasjon til den alminnelige økonomiske situasjon.

Økningen medfører en samlet merutgift på ca. 1071 mill. kroner i 1980.

Sosiale tiltak for eldre og uføre

Det ble gitt en økning i bevilgningene til ulike sosiale tiltak på i alt 107 mill. kroner på stats- og trygdebudsjettet for 1980. I tillegg ble det bebudet en økning av Husbankens utlånsramme for utbedringslån.

Dette vil særlig komme eldre og uføre til gode.

En del av bevilgningene på 107 mill. kroner vil bli brukt til å sette kommunene bedre i stand til å bygge ut tjenestetilbudet til

eldre og uføre. Bl. a. vil 45 mill. kroner bli nyttet til styrking av den kommunale eldreomsorg, slik at det totale rammetilskott blir på 155 mill. kroner i 1980. I 1979 var rammetilskottet på 110 mill. kroner. I 1978 75 mill. kroner.

Rammetilskottet for 1980 på 155 mill. kroner vil bli fordelt på kommunene etter antall eldre og uføre. Organisasjonene vil bli tatt med på råd om utforming av retningslinjene — bl. a. også Norsk Pensjonistforbund.

Hjelpeordningene for hjemmene

Det ble vedtatt en økning i statens tilskott som gir rom for 2 prosent reell vekst.

Styrking av forsøksvirksomheten og veiledningstjenesten

For å styrke statens veiledningstilbud, særlig innen eldreomsorgen, ble det vedtatt å opprette nye helårsengasjementer for konsulenter i ni fylker.

Utbygging av oppsøkende folketannrøkt for eldre og uføre

Til styrking av folketannrøktas virksomhet for hjemmehundene eldre, eldre i institusjoner og uføre, ble det avsatt 3,5 mill. kroner.

Folketrygdens 70-årsgrense for rett til stønad ved uførhet

Opphevelse av folketrygdens 70-årsgrense for rett til stønad ved uførhet.

Opphevelsen innebærer at personer over 70 år heretter vil få støtte til dekning av utgifter som flytteutgifter, drift av tekniske hjelpemidler, grunnstøtte og hjelpestøtte til tilsyn og pleie.

Reformen er kostnadsberegnet til 45,5 mill. kroner.

Begrunnelsen for innføringen av 70-årsgrensen i sin tid, var at rene aldersforandringer burde holdes utenfor folketrygden, og at det ville være mer hensiktsmessig at de eldres spesielle behov ble søkt dekket ved tiltak gjennom den kommunale eldreomsorg, i stedet for kontantytelser fra folketrygden.

70-årsgrensen opprettholdes imidlertid når det gjelder

- a) Stønad til anskaffelse av transportmiddel.
- b) Stønad til dekning av transportutgifter.
- c) Hjelpestønad til hjelp i huset.

Departementet vil utrede nærmere forholdet mellom hjelpestønad til hjelp i huset og hjemmehjelpordningene.

Støtte til informasjonsseminar

Det ble innvilget 70 000 kroner til dekning av utgifter til et informasjonsseminar med deltakelse fra hele landet — tre representanter for hvert av 19 fylker og forbundsledelsen, til sammen 80—85 deltakere.

Departementet forsto pensjonistenes ønske om å holde et seminar, hvor forbundets ledelse kan møte de regionalt tillitsvalgte til diskusjoner og overlegninger.

Bladet «Pensjonisten»

Norsk Pensjonistforbund hadde tidligere i 1979 fått tilstått 70 000 kroner til dekning av utgiftene med utgivelsen av bladet «Pensjonisten».

Under forhandlingene i 1979 søkte Norsk Pensjonistforbund om økt tilskott til bladet. Det ble overlevert en konkret, begrunnet søknad om 50 000 kroner i tillegg til den tidligere bevilgning for 1979. Midlene skulle i alt vesentlig nyttes til omlegging av abonnementsregnskapet, med overgang til behandling med EDB. Beløpet 50 000 kroner ble bevilget.

Informasjonsseminaret for pensjonistenes tillitsvalgte ble avvirket på Sørmarka ved årsskiftet 1979/80. Kursleder var *Liv Buck*. Emnene som ble tatt opp var følgende:

Statsråd Arne Nilsen: Dei eldre i Noreg i framtida.
Ekspedisjonssjef Finn Høvik, Sosialdepartementet: Redegjørelse om forhandlingsordningen og gjeldende regelverk.

Formann i Norsk Pensjonistforbund, Leon K. Hasle: Resultatet av forhandlingene høsten 1979.

1. viseformann i Norsk Pensjonistforbund, Ragna Karlsen: Framtidig forhandlingsmønster.

Byråsjef Gunnar Bøhm, Sosialdepartementet: Samordningsloven og de endringer som Stortinget vedtok sommeren 1979.

Byråsjef Petter Drefvelin, Sosialdepartementet: Orientering om NOU 1979:28 — Helse- og sosialtjenesten i lokalsamfunnet.

Forsker Haktor Helland: Prioriterte oppgaver innen forskning og forsøk i eldreomsorgen.

1. viseformann i Norsk Pensjonistforbund, Ragna Karlsen: Pensjonistenes medinnflytelse på det kommunale plan.

På dette seminaret vedtok forbundets tillitsvalgte enstemmig forhandlingsresultatet 1979.

Videre vedtok man enstemmig at forhandlingene 1980 ble ført etter de samme retningslinjer som i 1979.

Samarbeidskomitéen

mellom Norges Fiskarlags Landskvinneutvalg, Norges Bonde og Småbrukarlags kvinnegrupper, S-lagenes kvinnegrupper og LOs utvalg for familiepolitikk — likestilling — likeverd.

LOs medlemmer i samarbeidskomitéen er Harriet Andreassen og Evy Buverud Pedersen. Liv Eva Di Micco møtte mens Evy Buverud Pedersen hadde permisjon. Samarbeidsnemnda har hatt to møter i 1979, og har holdt én konferanse. Samarbeidskomitéen har behandlet diverse saker i forbindelse med familiepolitiske spørsmål, forbruker-politiske spørsmål, likestillingsspørsmål og arbeid for psykisk utviklingshemmede.

Norges Bonde og Småbrukarlags kvinnegruppe har i 1979 fungert som sekretariat for samarbeidskomitéen.

LOs internasjonale kontor

Det internasjonale arbeid er nærmere omtalt i kapittel 5.

Internasjonalt kontor har i 1979 hatt 7 medarbeidere: 1 avdelingsleder, 1 nestleder/saksbehandler, 1 saksbehandler, 1 oversetter/saksbehandler og 3 kontorfunksjonærer. Den ene av saksbehandlerne er sekretær i Arbeiderbevegelsens Internasjonale Støttekomité og har denne som spesielt arbeidsområde.

Internasjonal avdeling i Norsk Folkehjelp og AOF arbeider i nær tilknytning til LOs internasjonale kontor.

Internasjonalt kontor arbeider i nær kontakt med LOs øvrige avdelinger og administrasjon og gjør tjeneste som servicekontor for forbundene.

Servicevirksomheten omfattet også i 1979 en rekke forelesninger og foredrag, bl. a. ved LO-skolen, andre faglige kurs og konferanser. Videre ble det ytet assistanse ved oversettelses- og tolkearbeid, bl. a. ved landsmøtene i Norsk Treindustriarbeiderforbund og Norsk Papirindustriarbeiderforbund.

Kontorets leder, Kaare Sandegren, er formann for Norsk Folkehjelps internasjonale utvalg, nestformann for AIS og medlem av DNAs internasjonale utvalg. Han deltar i styremøtene i Den Europeiske Faglige Samorganisasjon, Frie Faglige Internasjonale, TUAC — den faglige rådgivende komitéen for OECD — EFTAs konsultative komité og i styrekomitéen for EFTAs industrialiseringsfond for Portugal. Videre er han med i Utenriks-

departementets forberedende utvalg for utredning av oksydverk på Jamaica.

Kontorets nestleder, Eidar Trulsen, er medlem av Utenriksdepartementets UNIDO-utvalg (FNs organ for industriell utvikling), UDs forberedende utvalg for en vest-europeisk trepartskonferanse, Eksporter mer kampanjen, FFIs Chilekomité og FFIs komité til forsvar av menneskerettighetene og faglige rettigheter (Latin-Amerika).

Saksbehandler Johan-Ludvik Carlsen er medlem av FN-Sambandets hovedstyre, NORIMPODs rådgivende utvalg, NORIMPODs evalueringsutvalg for NORIMPODs virksomhet og Norsk Folkehjelps internasjonale utvalg.

Internasjonalt kontor møter også i blandede økonomiske kommisjoner som Norge har opprettet med noen land. Det gjelder bl. a. Jamaica og Portugal. Her deltar henholdsvis Johan-Ludvik Carlsen og Vesla Vetlesen, leder for Norsk Folkehjelps internasjonale avdeling.

En stor del av det internasjonale arbeid foregår overfor Regjeringen, særlig Utenriksdepartementet, Handelsdepartementet og NORAD, ved bilateral kontakt og overfor de internasjonale faglige organisasjoner.

I slutten av 1979 ble det inngått en samarbeidsavtale med NORAD om faglig u-hjelp, som vil føre til øking av internasjonalt kontors virksomhet.

LOs juridiske kontor

Ved kontoret har det inntil høsten 1979 vært ansatt 6 advokater og 6 kontor-funksjonærer i full stilling. Fra desember kom to av de permitterte advokater tilbake, slik at det ved årets utgang var 8 advokater.

Ved årets utgang gjensto 384 saker hvorav 56 arbeidsrettsaker, 78 andre rettssaker og 250 registersaker.

Av eldre saker er 1 registersak fra 1974, 1 trygdesak og 2 registersaker fra 1975, 1 arbeidsrettssak, 2 andre rettssaker og 26 registersaker fra 1976 ferdigbehandlet.

Av gjenstående saker fra 1977 er 4 arbeidsrettssaker ferdigbehandlet hvorav 1 er vunnet, 2 tapt og 1 forlikt. Fra samme år er 12 andre rettssaker og 17 registersaker ferdigbehandlet.

Av gjenstående saker fra 1978 er 30 arbeidsrettssaker ferdigbehandlet. Av disse er 6 vunnet, 4 tapt, 17 forlikt og 3 hevet. 27 andre rettssaker og 33 registersaker er ferdigbehandlet.

I 1979 er det mottatt 1293 nye saker. Av disse er 55 arbeidsrettsaker ferdigbehandlet hvorav 4 er vunnet, 3 tapt, 1 avvist og 47 forlikt, hevet eller avsluttet på annen måte. Av andre rettssaker fra 1979 er 74 ferdigbehandlet. Dertil er 47 registersaker innkommet i 1979 avsluttet.

29 oppsigelsessaker fra 1978 og 47 fra 1979 er ferdigbehandlet. Disse sakene går inn i tallene som er nevnt foran. Det gjenstår 19 oppsigelsessaker fra 1978 og 47 fra 1979.

Diverse oppsigelsessaker er avsluttet ved betenkninger i tillegg til de angitte tall.

LOs miljøkontor

LOs miljøkontor har i 1979 hatt fire medarbeidere, to saksbehandlere og to kontorfunksjonærer.

Miljøkontoret har i 1979 hatt 167 forelesningsoppdrag. Landsorganisasjonens syn har derfor blitt gjort kjent langt ut over våre egne rekker ved at en del av disse forelesningsoppdragene er avvirket i institusjoner og organisasjoner utenfor fagbevegelsen.

Sentrale saker har vært generelt arbeid i forbindelse med Lov om arbeidervern og arbeidsmiljø, forskriftsarbeid i tilknytning til denne loven, bedriftshelsetjenesten og arbeidet med de nye forskriftene, regionale verneombud i bygg- og anleggsbransjen og innenfor transport, opplysningsarbeid og arbeid i forbindelse med yrkesbetinget kreft.

Interne utvalg og komiteer

LOs Styringskomité for miljøspørsmål har i 1979 hatt følgende sammensetning:

Leif Haraldseth, formann, Børre Pettersen, sekretær, Evy Buverud Pedersen, Svein Fjæstad, Ragnar Røberg Larsen, Harry O. Hansen, Richard Trælnes, Olaf Sunde — alle fra LOs administrasjon.

Videre: Lars Nilsen, Norsk Arbeidsmandsforbund, Kåre Eriksen, Norsk Grafisk Forbund, Sidsel Bauck, Handel og Kontor i Norge, Gry Midle, Hotell- og Restaurantarbeiderforbundet. Oddbjørn Møller, Norsk Jern- og Metallarbeiderforbund. Wilhelm Thoresen, Norsk Kjemisk Industriarbeiderforb.. Henry Engebretsen, Norsk Kommuneforbund, Per Karlsen, Norsk Nærings- og Nyt.mid.arbeiderforbund, Jens Petter Jensen, Norsk Papirindustriarb.forbund, Erik Engebretsen, Norsk Sjømannsforbund, Nils Totland, Statstjenestemannskartetlet, Viktor Folvik, Norsk Transportarbeiderforbund, Alf Frotjold, Arbeidernes Opplysningsforbund, Georg Lieungh, Arbeidernes Opplysningsforbund. Arne Semmerud, Arbeidernes Opplysningsforbund. Asbjørn Hultgren, Arbeidernes Opplysningsforbund, Kåre B. Werner, Norsk Folkehjelp, Bjørn Sørensen, Norsk Bygningsindustriarbeiderforbund, Tor Berg, Norsk Tjenestemannslag.

LOs Styringskomité for miljøspørsmål har i 1979 holdt ett møte og behandlet ni saker.

Komité for bekjempelse av muskelskader i norsk arbeidsliv.

På møte i LOs Styringskomité for miljøspørsmål den 13. september 1979, ble det vedtatt å oppnevne et utvalg for å se på problemene i tilknytning til muskelskader i norsk arbeidsliv. Bakgrunnen for nedsettelsen av dette utvalget har sin begrunnelse i at sykdommer i muskel og skjelettsystemet er hyppig forekommende i Norge. Undersøkelser foretatt av Statistisk Sentralbyrå i 1968 og 1975 viste at belastningssykdommer i muskel/skjelettsystemet er den mest utbredte sykdom både for kvinner og menn. Hos begge kjønn skjer det en dramatisk økning av syketilfeller på grunn av belastningssykdommer ved stigende alder. Hos begge kjønn var det en markert økning i slike syketilfeller fra 1968 til 1975. En rekke andre undersøkelser fra Norge, Sverige Danmark og England har gitt tilsvarende resultater. Det er derfor et stort antall undersøkelser som alle tyder på at sykdommer i muskel/skjelettsystemet forekommer meget hyppig. På enkelte arbeidsplasser plages hver annen person av disse sykdommene. Sykdommer i muskel/skjelettsystemet medfører ofte langvarig smerte og lidelse som i sin tur fører til redusert fysisk arbeidskapasitet, mistriivsel og totalt sett redusert livskvalitet. I tillegg

til de store sosiale og medisinske problemer disse sykdommer utgjør for et stort antall mennesker i vårt land, koster de bedriftene og samfunnet store summer hvert år. Nitten prosent av de uføretrygdede i Norge i 1974 var trygdet på grunn av sykdom i muskel/skjelettsystemet. Det er meget som tyder på at den fysiske belastning i arbeidet og psykososiale forhold spiller en meget viktig rolle. Undersøkelser foretatt av Statistiska Centralbyrån i Stockholm tyder på at den fysiske belastningen i arbeidet spiller en meget avgjørende rolle for utviklingen av belastningslidelser. Undersøkelsene viser bl. a. at personer som daglig utfører tunge løft i arbeidet har ti ganger flere sykedager pr. år enn ikke-eksponerte personer, at personer som på annen måte har tungt kroppsarbeid har tolv ganger flere sykedager, at personer som utfører gjentatte ensidige arbeidsoperasjoner har ti ganger flere sykedager, at personer som arbeider i uheldige arbeidsstillinger har ti ganger flere sykedager.

Dersom en person utsettes for mer enn én av de ovennevnte fysiske belastninger i arbeidet blir sykefraværet enda større. Andre undersøkelser tyder i samme retning.

Utvalget som forventes å legge fram sitt arbeid i løpet av 1980 har følgende sammensetning:

Børre Pettersen, Svein Fjæstad, begge fra LO, Asbjørn Hultgren, AOF, Amund Sørli, Norsk Folkehjelp, Tor Berg, Norsk Tjenestemannslag, og Lars Hermansen, Laboratoriet for muskelfysiologi ved Arbeidsforskningsinstituttene.

Det rådgivende utvalg for arbeidet med kreftframkallende stoffer i yrkeslivet.

Utvalget ble nedsatt av Kommunal- og Arbeidsdepartementet og har til oppgave å samordne innsatsen for bekjempelse av yrkesbetinget kreft og med utgangspunkt i kunnskap om dette å gi råd til myndighetene på dette felt.

Utvalget har i 1979 vært spesielt opptatt med klassifisering av kreftframkallende kjemikalier. Bakgrunnen for arbeidet i utvalget med å etablere et klassifiseringssystem for kreftframkallende stoffer er gitt i Lov om arbeidervern og arbeidsmiljø samt i den internasjonale arbeiderorganisasjons konvensjon nr. 139 om forebygging av og kontroll med yrkesrisiko som skyldes kreftframkallende stoffer.

I forbindelse med dette sendte utvalget sin innstilling til Kommunal- og Arbeidsdepartementet 8. oktober 1979.

Innstillingen inneholder tilråning om klassifisering av kreftframkallende kjemikalier samt vurdering av kriterier for klassifisering og merking av kreftframkallende kjemikalier.

Det er antatt at kreft i de fleste tilfeller skyldes miljøfaktorer og levestett. Utvikling av kreft etter eksponering til enkelte kjemiske stoffer er vel kjent. Helt til slutten av 1978 var det identifisert 26 kjente stoffer eller industrielle prosesser som har ført til utvikling av kreft hos mennesker. Av disse var 6 først identifisert som kreftframkallende stoffer i dyreforsøk, mens de øvrige var påvist i epidemiologiske undersøkelser. Omkring 7 000 stoffer har blitt undersøkt med hensyn til kreftframkallende virkning i dyreforsøk. For 5—10 prosent av de undersøkte stoffene er det holdepunkt for kreftframkallende effekt. En av årsakene til at dette tall er så høyt, er at mange av de undersøkte stoffer er utvalgt fra strukturellhet med kjente kreftframkallende stoffer.

Lov om arbeidervern og arbeidsmiljø forutsetter i § 11 og § 18 merking av giftige og andre helsefarlige stoffer, med stoffenes navn og advarsel på norsk. Den internasjonale arbeidsorganisasjon forutsetter i konvensjon nr. 139 om forebygging og kontroll med yrkesrisiko som skyldes kreftframkallende stoffer, i artikkel 3 og 4, at det blir opprettet en passende ordning for listeføring (av kreftframkallende stoffer). Videre forutsettes det at arbeidstakere som er eller kan bli utsatt for kreftframkallende stoffer får alle tilgjengelige opplysninger om de farer dette innebærer og de forholdsregler som må tas. Dette er utgangspunktet for det foreliggende forslag til merkebestemmelser for kreftframkallende stoffer som denne arbeidsgruppe har utarbeidet.

Det rådgivende utvalget har for øvrig behandlet spørsmål i forbindelse med ratifisering av ILO-konvensjonen om kreftframkallende stoffer og lister over kreftframkallende kjemikalier.

Utvalget for arbeidsmiljø — Norsk Folkehjelp

Utvalgets mandat går på å fremme de oppgaver Norsk Folke-

hjelp ønsker å gjennomføre i forbindelse med helse-, verne- og miljøarbeid på arbeidsplassen.

LOs representant i utvalget er Svein Fjæstad.

Standardiseringskomitéen for personlig verneutstyr

Komitéen, som er oppnevnt av Norges Standardiseringsforbund, arbeider aktivt for å få personlig verneutstyr som er i samsvar med de tekniske og sikkerhetsmessige krav som stilles til verneutstyr som skal tilpasses den enkelte bruker.

Landsorganisasjonen 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.

Landsorganisasjonen har vært representert i utvalget ved Svein Fjæstad.

Miljøkontorets internasjonale engasjement NFS' Miljøutvalg

Dette utvalg har arbeidet med å få i stand en koordinering av arbeidsmiljøarbeidet i de nordiske land samt arbeidet med spørsmålet om databank for miljøraker under Nordisk Ministerråd. Det har også blitt utarbeidet et felles nordisk handlingsprogram for arbeidsmiljøraker.

LOs representant i utvalget har vært Svein Fjæstad.

DEFSs Miljøutvalg.

DEFS har en arbeidsgruppe i virksomhet for å utarbeide et felleseuropeisk handlingsprogram for det ytre miljø. LOs representant i gruppa har vært Svein Fjæstad.

Presse- og informasjonsvirksomheten

Informasjonskontoret har i 1979 hatt følgende medarbeidere:

Informasjonssjef — informasjonssekretær (stillingen var ikke besatt i tiden 1. juli — 1. november) — kvinnesekretær — skolesekretær — ungdomssekretær — redaktør for Fri Fagbevegelse — to redaksjonssekretærer — kontorsekretær — 1. kontorfullmektig og tre kontorfullmektiger.

Skolesekretærens virksomhet vil i hovedsak være å finne under LOs skoleutvalg — ungdomssekretærens virksomhet under LOs ungdomsutvalg og kvinnesekretærens virksomhet under Utvalget for familiepolitikk, likestilling, likeverd.

Avdelingen har fortsatt arbeidet med bakgrunn i den prioritering som ble fastlagt i 1978, med bedring av kontakten med massemedia — fagbladredaktørene, LOs distriktskontorer og skoleinformasjon.

Det er i løpet av året holdt 12 pressekonferanser og sendt ut i alt 47 pressemeldinger. Det har videre vært arrangert kontaktmøter og pressetreff.

«Intern Informasjon» er bygd videre ut, og kom i alt med 43 nr. i 1979. Opplaget er 118.

I samarbeid med Arbeiderbladet ble det i januar gitt ut et 4-siders bilag om LO-debatt 1978/79 som omfattet temaene «Inntektspolitikk og lavtlønn» — «Bedriftsdemokrati» og «Olje — energi». Bilaget ble trykt i et ekstra opplag på 100 000, som ble distribuert gjennom forbundene og distriktskontorene.

LO hadde 80-års jubileum i 1979. I den anledning ble det laget en egen jubileumsavis «LO — 80 år», som ble trykt i et opplag på 100 000. Også denne ble distribuert gjennom forbund og distriktskontorer, og et betydelig antall ble sendt skolene etter bestilling.

Informasjonsavdelingen var videre ansvarlig for trykkingen av «Yrkesliv i nærmiljøet», som ble utarbeidet av en 8. klasse ved Gosen Skole i Stavanger. Opplaget var 10 000, som stort sett gikk til ungdomsskoler og videregående skoler.

Avdelingen har arbeidet videre med sikte på å bedre materiellproduksjonen. Et eget utvalg med representanter fra LO-forbundene og AOF ble opprettet for å se nærmere på behovet for materiellkoordineringen innenfor bevegelsen — spørsmålet om hvem som skal ha ansvaret for de forskjellige produksjonene og om mulig med utgangspunkt i behovet å prioritere. Utvalget vil avgi innstilling i 1980. I løpet av 1979 er følgende materiell og brosjyrer trykt:

- LO i Norge, presentasjonsbrosjyre på fransk.
- De Internasjonale Faglige Organisasjoner.
- Lied-utvalget — sammendrag.
- Ungdomsbrosjyra.
- De ansattes rett til representasjon i aksjeselskapers styre og bedriftsforsamling.
- Hva du bør vite om LO.
- LO-kalenderen for 1980.
- LO — 80 år, jubileumsavis.

Det er videre foretatt opptrykking av en rekke av de brosjyrer som tidligere er produsert.

Det ble i 1979 utarbeidet materiell til tre stands, hvor LOs virksomhet presenteres. Med bakgrunn i LOs 80-års jubileum ble det også laget en historisk presentasjon. Utstillingsmateriellet benyttes av distriktskontorene, på møter, konferanser, men også på spesielle utstillinger.

I samarbeid med Folkets Brevskole — Arbeidernes Opplysningsforbund — Tiden Norsk Forlag og en del forbund, ble det laget en egen stand om Fagbevegelsen i datasamfunnet, som ble presentert på NordDATAs utstilling i Bergen i juni måned.

En egen utstilling ble også presentert på «Bygningsarbeiderdagene» i Fredrikstad i dagene 6.—10. juni. Informasjonsavdelingen var representert både i hovedkomitéen for dagene og i informasjonskomitéen.

Det har også i løpet av 1979 vært lagt stor vekt på skoleinformasjon. Med sikte på å skaffe fram en best mulig oversikt over hvordan skolebøkene behandler temaet «Arbeidsliv og arbeidslivets organisasjoner» og for å registrere hvordan skolene driver undervisningen om dette tema, sendte LO i begynnelsen av året ut et spørreskjema til skolestyrene. Spørreskjemaet førte i mange skolestyrer til en politisk debatt, og ble i massemedia viet stor oppmerksomhet. Rapporten foreligger ennå ikke, men det grunnleggende arbeidet vil bli fulgt opp i 1980.

Antallet skoleklasser som besøker LO for å få informasjon og for å diskutere faglige spørsmål øker stadig. I tillegg har en rekke andre grupper besøkt LO for å få orientering om organisasjonsvirksomheten.

Det har vært holdt flere møter med fagbladredaktørene og informasjonsmedarbeiderne i fagbevegelsen.

FRI FAGBEVEGELSE

har som vanlig kommet ut med 21 nummer. Opplagstallet er 43 500. Redaksjonsstaben er uforandret fra 1978.

Distribusjonen av bladet går nå raskere fordi alle nummer sendes ut på samme måte som dagsaviser.

Stoffet har som vanlig vært konsentrert om viktige begivenheter som fagbevegelsen er opptatt av. Spennvidden er stor, fra kulturstoff (husmanns- og bygningsarbeiderdagene) til orienteringer om tariffarbeidet, som tok til mot slutten av året. Viktige internasjonale begivenheter som fagbevegelsen deltar i er også dekket. Som eksempel kan nevnes Euro-LOs kongress i München i mai, FFI-kongressen i Madrid i november og den nordiske arbeiderkongress i København i august.

LOs revisjonskontor

Landsorganisasjonens Revisjonsutvalg har i 1979 bestått av: Harry Jørgensen, Norsk Bygningsindustriarbeiderforbund (formann), Jens Torp, Norsk Kommuneforbund, Storm Lundberg, Handel og Kontor i Norge.

Det er i løpet av året holdt 5 møter.

Kontoret beskjeftiget ved årets utgang foruten revisjonsjefen, 3 registrerte revisorer og 5 revisjonsmedarbeidere. Revisor Harald Michaelsen sluttet 30/9-79 etter oppnådd pensjonsalder. Som ny revisor ble tilsatt Thorstein L. Pedersen.

Arbeidsområdet ved utgangen av 1979 omfatter regnskapene for Landsorganisasjonen i Norge, herunder distriktskontorene, Den norske Fagorganisasjons Pensjonskasse, Fagorganisasjonens Stønadskasses Fond, Folkets Hus, Folkets Hus Landsforbund, Folkets Hus Fond, Arbeidernes Opplysningsforbund, Landsorganisasjonens skole Sørmarka, Norsk Pensjonistforbund, Handel og Kontors Fellesforening i Oslo, Hotell- og Restaurantarbeiderforbundets stedlige styre i Oslo, Statstjenestemannskartellet, Statsansattes Hus A/S, Norsk Arbeiderpresse A/S, Østkantens Folkets Hus, De samvirkede Fagforeninger, AKAN, A/S Idekommunikasjon, Arbeiderbevegelsens Folkehøgskule, Ringsaker, og 35 fagforbund med underregnskaper.

Kontoret har videre hatt en del spesialoppdrag, bl.a. kontroll i flere av forbundenes utenbys avdelinger.

Tre av revisorene har forelest i revisjon og regnskapsføring ved kurser arrangert av forbundene.

Kåre Lindemark har vært medlem av Løsblad-, EDB- og Mikrofilmutvalget. Arne G. Strangel har vært medlem av Ankenemda for verdsettelse av aksjer (Riksskattestyret) og vararamann i Ettersynskomiteén ved Norges Banks hovedsete. Sammen med revisjonssjef Knut Braathen i NKL er han hovedrevisor i Liv- og Skadeforsikringsselskapene Samvirke samt Samvirke Kredittforsikring A/S.

LOs tekniske kontor

Personalet ved Teknisk kontor har i 1979 bestått av avdelingsleder og to konsulenter, samt en kontorfunksjonær.

Arbeidsoppgavene har bestått i komitéarbeid, forelesninger, kursledelse, bistand til forbundene i forbindelse med lønns-systemer, akkordtvister, opprettelse av særavtaler, samt EDB-spørsmål.

Det har i perioden vært stor reisevirksomhet.

En del forbund har opprettet egne datautvalg og det er blitt valgt datatillitsmenn innen flere virksomheter. Det er holdt flere kurs for disse.

Arbeidet med forskningsprosjekter som enkelte forbund har fått tildelt forskningsmidler til fortsetter, og kontoret bistår ved disse.

For å drøfte spørsmål i forbindelse med datateknologi og fagbevegelse arrangerte Landsorganisasjonen v/Teknisk kontor en konferanse — «Datateknologi og fagbevegelse» på Saga Hotell, Sarpsborg. Konferansen var beregnet på tillitsmenn innen fagbevegelsen og samlet i alt 54 deltakere.

Tor Halvorsen ga sitt syn på «Datateknologi — En utfordring — med muligheter og problemer for fagbevegelsen». Vidar Keul fra NPI redegjorde for LO/NIP-prosjektet «Datatillitsmannens rolle», en forbundsundersøkelse. Sverre Englund og Tor Andersen orienterte om de senere års erfaringer på dataområdet. «Teknologi og styring» var emnet for et foredrag av Einar Førde. Videre var det en paneldiskusjon med deltakerne Jan Balstad, Jern og Metall, Olav Støylen, Kjemisk, Sidsel Bauck, Handel og Kontor, D. Habberstad, NTL, G. Kokaas, Grafisk.

Samarbeidsprosjektet «Datatillitsmannens rolle i bedriften» mellom Landsorganisasjonen i Norge og Norsk Produktivitetsinstitutt har vært drevet siden 1977 og ble avsluttet i 1979. Hensikten var å finne ut hva som hadde skjedd i fagbevegelsen etter at «Rammeavtalen vedrørende datamaskinbaserte systemer» var inngått.

Undersøkelsen har vært delt i to. Første del var en spørreskjemaundersøkelse for å kartlegge forbundenes virksomhet. Den andre gikk på datatillitsmannsfunksjonen og er utført som en intervjurunde i et utvalg av bedriftsklubber og fagforeninger, hvor tillitsmannsordningen var etablert.

Under arbeidet med prosjektet framsto det et klart behov for hjelpemidler for det lokale tillitsmannsapparat, og det ble søkt om midler fra NPI for å kunne realisere dette. Håndbøkene, to stykker, den ene noe generell om teknikk og utvikling, og den andre med handlingseksempler, er under avslutning og vil foreligge fra NPI i første halvdel av 1980.

Teknisk kontor har vært ansvarlig for gjennomføringen av fire internatkurs og en ukedagskole (Sarpsborg) for datatillitsvalgte og andre interesserte, gjennomført i AOF-regi. Kursene har alle vært overtegnet, og alt tyder på at interessen er stigende.

Nordens Faglige Samorganisasjon har holdt en rekke møter i Skandinavia, hvor erfaringene fra norsk fagbevegelse om data-spørsmål er blitt lagt fram.

Tidsskriftet «Bedriftsutvalgene» blir redigert og utgitt fra Teknisk kontor og sendes forbund, bedrifter, skoler, institusjoner og enkeltpersoner. Opplaget er 8500 pr. måned. Bladet tar for seg emner som industripolitikken i årene framover, anvendelse og konsekvenser av mikroelektronikk, produktivitetstiltak og produktivitetsarbeid, industrielt demokrati, forskningsrapporter m. v.

LOs økonomiske kontor

I 1979 har det ved kontoret vært ansatt seks økonomer. Kjell Arne Sveum forlot LO 1. juli for å gå over i nytt arbeid og i hans sted kom da Rune Gerhardsen. Ulf Sand har hatt permisjon fra oktober for å tiltre som finansminister. Samtidig kom Øistein Gulbrandsen tilbake til LO og fungerer som leder av kontoret. Per Brannsten har hatt permisjon fra oktober, da han ble utnevnt til statssekretær.

Økonomisk kontor utfører en rekke faste oppgaver. Hver måned blir det utarbeidet oversikter over medlemstallet i Landsorganisasjonen og tilsluttede forbund, detaljoppgaver over endringer i konsumprisindeksen og arbeidsmarkedsstatistikk.

Kontoret gir 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 medlemsmassenes sammensetning og fordeling, og oversikter over tariffsaker og konflikter behandlet og godkjent av Sekretariatet. Det utarbeider også statistisk-økonomisk oversikt.

Kontoret har utformet utkast til uttalelser fra LO i en rekke saker. Videre har en arbeidet med utredninger og beregninger som grunnlag for LOs standpunkter i en rekke spørsmål, først og fremst av økonomisk-politisk karakter. Kontoret har også foretatt beregninger og andre utredninger etter henvendelser fra forbundene og andre institusjoner.

Kontorets medarbeidere har også representert LO ved ulike møter knyttet til internasjonalt samarbeid, i første rekke i NFS, Euro-LO, TUAC, EFTA. En har også i betydelig utstrekning representert LO i utvalg og råd av ulike slag, noe som er nærmere beskrevet i de etterfølgende avsnitt.

Økonomene har ellers skrevet artikler og holdt foredrag om aktuelle økonomiske spørsmål, prispolitiske spørsmål m. v.

Ulf Sand har vært medlem av en rekke offentlige utvalg og komitéer, bl. a. medlem av styret i Norges Eksportråd, medlem av Det Tekniske Beregningsutvalg, medlem av Den økonomiske komité for visse økonomiske spørsmål, særlig tollspørsmål, medlem av LOs Industri- og energiutvalg, medlem av rådet for Industri-økonomisk Institutt, medlem av Renteutvalget.

Øistein Gulbrandsen overtok som medlem av Renteutvalget og Det tekniske Beregningsutvalg. Han er medlem av styret i Eksportutvalget. Av utvalg for øvrig kan nevnes medlem av LOs Industri- og energiutvalg.

Per Brannsten har bl. a. vært medlem av Betalingsformidlingsutvalget, Arbeidsdirektoratets styre, Rådet for innvandringssspørsmål, Rådet for Distriktenes Utbyggingsfond, Kontaktutvalget for arbeidsmarkedsforskning, Dagpengeutvalget og Utvalget for kraftintensiv industri.

Kjell Arne Sveum har vært medlem av et arbeidsutvalg for drøfting av tiltak med sikte på å fremme norsk eksport (Eksporttiltaksutvalget) og et utvalg som skal utrede spørsmål i tilknytning til bruk av tjenesteboliger. Han har også vært varmann for Ulf Sand i Rådet for Industriøkonomisk Institutt.

Stein Reegård har vært medlem av Budsjettnemnda for jordbruket, medlem av offentlig utvalg som skal utrede økt adgang til deltidsarbeid (Deltidsutvalget), medlem av arbeidsgruppe som skal skaffe materiale om kunstnernes inntektsforhold (Levekårsutvalget), rådgiver i Det Tekniske Beregningsutvalget, medlem av arbeidsgruppe i NFS om arbeidstidsspørsmål.

Rune Gerhardsen tok over etter Kjell Arne Sveum i Tjenesteboligutvalget og Utvalget til å utrede betalingsprosenten på husbanklån. Han er dessuten med i Nasjonal arbeidsgruppe om petroleumsøkonomi og i prosjektutvalget for prosjekt «Energi og Samfunn».

LOs faste utvalg

Landsorganisasjonen har følgende faste utvalg: Utvalg for familiepolitikk — likestilling — likeverd, Sekretariatets rådgivende finanskomite, forskningsutvalg, industri- og energiutvalg, kulturutvalg, styringskomité for miljøspørsmål, organi-

sasjonskomité, koordinerende utvalg for skole- og utdannings-
spørsmål, sosialpolitisk utvalg og ungdomsutvalg.

Av praktiske grunner er Styringskomitéen for miljøspørsmål
omtalt under avsnittet om LOs miljøkontor, side 186.

LOs UTVALG FOR FAMILIEPOLITIKK — LIKESTILLING — LIKEVERD

LOs utvalg for familiepolitikk — likestilling — likeverd, besto i
1979 av følgende:

Harriet Andreassen, LO, formann. *Evy Buverud Pedersen*, LO,
sekretær. (I hennes permisjon har fungerende kvinnesekretær,
Liv Eva Di Micco, vært utvalgets sekretær).

Øvrige medlemmer: *Kåre Hansen*, Handel og Kontor i Norge,
Arvid Nordli, Norsk Jern- og Metallarbeiderforbund, *Per Karl-*
sen, Norsk Nærings- og Nytelsesmiddelarbeiderforbund, *Else*
Ørbæk, Norsk Tele Tjeneste Forbund, *Else Moe*, Norsk Kom-
muneforbund, *Erik Nilsen*, LO, og *Ulf Sand*, LO, fram til han
trådte inn i Regjeringen.

Dessuten tiltrer *Richard Trælnes* fra LOs informasjonskontor
utvalgets møter.

Utvalget har hatt 5 møter i 1979, og har behandlet 51 saker.

Utvalget har behandlet en offentlig utredning i 1979, nemlig
NOU 1979 nr. 20, Utredning om forsøk med fritidshjem.

Utredningen ble sendt utvalgene i fylkene til høring, og 11 fyl-
ker sendte inn svar. Nemlig Sogn og Fjordane, Troms, Aust-
Agder, Vest-Agder, Hordaland, Nordland, Nord-Trøndelag, Sør-
Trøndelag, Oppland, Hedmark og Østfold. Ett svar kom inn etter
tidsfrist.

Andre saker av betydning som har vært behandlet i 1979 og
som bør nevnes, er spørsmål om økonomisk dekning av permi-
sjoner i forbindelse med svangerskap og fødsel, og diverse spørs-
mål i forbindelse med bruk av deltid. Begge saker arbeides det
videre med.

Til avvikling av familiekurs, dvs. kurs for fagorganiserte med
familiemedlemmer, fikk utvalget 125 000 kroner over Opplys-
nings- og utviklingsfondet. Midlene skulle fordeles til kurs i
distriktene. Det ble tatt ut to prøvefylker, nemlig Hedmark og
Rogaland. Disse fylkene arrangerte slike konferanser mot slut-
ten av året i 1979. Konferansene var vellykket.

I tillegg til de to prøvefylkene har også Oppland arrangert en tilsvarende konferanse.

En rekke andre møter, konferanser og kurs har vært avviklet i regi av fylkesutvalgene i løpet av året. Aktiviteten i fylkesutvalgene kan generelt sies å være bra, selv om det er stor variasjon i møtehyppighet og antall saker som tas opp. Det er også stor variasjon i type saker. Som eksempler nevnes situasjonen for psykisk utviklingshemmede, representasjon av kvinner i kommunestyre og fylkesting i forbindelse med valget, kjønnsdiskriminerende stillingsannonser, sysselsettings spørsmål, tiltak i forbindelse med barneåret osv.

Representanter fra sentrale og lokale utvalg har deltatt i en rekke møter, konferanser og studieturer i løpet av 1979.

SEKRETARIATETS RÅDGIVENDE FINANSKOMITÉ

har bestått av Thor Andreassen, LO, formann, Leif Haraldseth, LO, Harry Jørgensen, Norsk Bygningsindustriarbeiderforbund, John Stene, Norsk Jern- og Metallarbeiderforbund, Olav Habberstad, Norsk Jernbaneforbund, Randi Moe, Norsk Kommuneforbund, og Gunnar Torp, Norsk Kjemisk Industriarbeiderforbund, med Storm Lundberg, Handel og Kontor i Norge, som varamedlem.

Komitéen er opprettet med det formål å komme fram til en felles holdning til større finansielle spørsmål av betydning for LO og forbundene.

I 1979 har komitéen behandlet bl. a. følgende saker:

Fond til utsmykking av Landsorganisasjonens skole, Sørmarka, i anledning av skolens 40-årsjubileum. Komitéen anbefalte forbundene å yte 15 øre pr. medlem, og anbefalingen ble tiltrådt av Sekretariatet.

Spørsmål om nytegning av aksjekapital i Folkeferie A/S og Tiden Norsk Forlag.

Ordningen med trekk av fagforeningskontingent av sykepenger.

Sulitjelma hotell og kurssenter. Det ble overlatt til interesserte forbund å tegne aksjer.

Spørsmål om fast kontingent til Arbeiderbevegelsens internasjonale Støttekomité, reist av Norsk Kjemisk Industriarbeiderforbund — saken kommer opp på Kongressen i 1981.

Kjøp av Flisa Boktrykkeri. — Komitéen anbefalte LO å stemme mot at Folkets Brevskole kjøper trykkeriet.

Den norske Fagorganisasjons Pensjonskasse.

LOs FORSKNINGSUTVALG.

Utvalget har i 1979 hatt denne sammensetning:

Ragnar Røberg Larsen, formann, Knut Ribu, sekretær, Jan Balstad, Arne Born, Rolf Lundell, Arne Løken, Lars A. Myhre, Kristen Nygaard, Børre Pettersen og Arthur Svensson.

Forskningsutvalget arrangerte 17. januar 1979 en dagskonferanse på Sørmarka om samarbeid mellom fagbevegelse — forskere. Deltakelsen var begrenset til 20 forskere og 20 representanter fra forbundene. Dessuten deltok forskningsutvalgets medlemmer. Innledningsforedrag var:

Ragnar Røberg Larsen: Fagbevegelsen og forskningen —
Bruk av ressurser.

Sverre Lysgaard: Hvordan kan en bygge et handlingsrettet
samarbeid mellom forskere og fagbevegelsen?

Jan Irgens Karlsten: Erfaringer fra forskningssamarbeid med
fagforbund/foreninger i hotell- og restaurantbransjen.

Kjell Samuelsen: Praktiske erfaringer med samarbeid med
forskere.

Konferansen har forsterket det gode samarbeid en har med
forskere og forskningsmiljøer.

Det har vært holdt to utvalgsmøter. Et arbeidsutvalg bestående av Ragnar Røberg Larsen, Knut Ribu og Kristen Nygaard, har etter oppdrag fra forskningsutvalget, utarbeidet forslag til utvalgets arbeid i tida framover.

Fagbevegelsen er representert innen forskningen slik:

Norges Almenvitenskapelige Forskningsråd (NAVF) styret,
og Råd for forskning for samfunnsplanlegging (RFSP).

Norges Fiskeriforskningsråd (NFFR).

Norges Landbruksvitenskapelige Forskningsråd (NLVF).

Norges Teknisk- Naturvitenskapelige Forskningsråd (NTNF)
styre og råd.

Særlig innen NTNF-systemet er fagbevegelsen godt representert. Det gjelder:

Verkstedindustriens Forskningskomité, Metallurgisk komité,
Kjemisk komité, komité for næringsmiddelforskning, komité
for tre- og treforedling, komité for El-Kraftteknikk, komité
for skipsforskning, komité for bygg- og anleggsteknisk
forskning, Norges byggforskningsinstitutt, Institutt for fjell-
sprengningsteknikk, komité for arbeidsmiljøforskning, komité
for automatisering og databehandling, Kontinentalsokkelkomitéen.

Videre representasjon:

Hovedkomitéen for Norsk Forskning, Arbeidsforskningsinstituttene (AFI), Arbeidsmiljørådet, Fondet til fremme av Bransjeforskning, Industriøkonomisk Institutt (IØI), Institutt for Industriell Miljøforskning (IFIM), Statens Teknologiske Institutt (STI), Norsk Produktivitetsinstitutt (NPI), Fondet for Markeds- og Distribusjonsforskning.

Arbeidet med å sikre de ansatte innen forskningen — representasjon i styrer og råd har fortsatt.

Et stort antall forbund og fagforeninger har mottatt støtte til forskningsprosjekter fra Arbeidsmiljørådet i Kommunal- og Arbeidsdepartementet og fra NTNF.

Arbeidernes Opplysningsforbund og Landsorganisasjonen har også søkt om, og fått tildelt forskningsmidler.

LOs KULTURUTVALG

Medlemmer av LOs kulturutvalg har i årets løp vært:

Liv Buck — formann, LO, Odd Harald Røst, LO, Sigurd Lønseth, Norsk Musikerforbund, Bjørn Sørensen, Norsk Bygningsindustriarbeiderforbund, Haagen Ringnes, Norsk Tjenestemannslag, Marte Kjær-Andersen, Norsk Kommuneforbund, Jens Petter Jensen, Norsk Papirindustriarbeiderforbund, og Georg Lieungh, Arbeidernes Opplysningsforbund.

LOs kulturutvalg har et utstrakt samarbeid med Folkets Hus Landsforbund, Tiden Norsk Forlag, Arbeiderbevegelsens Arkiv, Teatersentralen i Oslo, DNAs kulturutvalg, Arbeidernes Ungdomsfylking og Framfylkingen. Nevnte organisasjoner har i 1979 vært representert i LOs kulturutvalg med følgende personer: Gunnar Andersen, Kåre Myhr, Arne Kokkvold, Odd Rune Wi-vegh, Pål Nordenborg, Tom A. Ludvigsen og Haakon Pettersen.

AOF er Kulturutvalgets sekretariat, og Gunnar Gregersen, AOF, er utvalgets sekretær.

Utvalgets mandat er:

1. Kulturutvalget skal være et konsultativt organ for LO, fagforbundene og fagforeningene i kulturpolitiske spørsmål og saker som vedrører kulturelle aktiviteter.
2. a) Utvalget skal, i samarbeid med AOF, informere fagbevegelsen om den kulturpolitikk myndighetene fører.
b) Utvalget skal utforme kulturtiltak som har som spesielt siktemål å tjene de fagorganisertes interesser.
c) Utvalget skal støtte og eventuelt gjennomføre kulturtiltak, spesielt innenfor fagbevegelsen.

3. Utvalget bør etablere kontakter med kulturarbeidere, og være åpent for initiativ fra kulturarbeidere som ønsker kontakt med fagbevegelsen.
4. Kulturarbeidet får årlig avsatt et visst beløp til sin virksomhet. Utvalget holder LOs sekretariat løpende orientert om sin virksomhet.
5. AOF er kulturutvalgets sekretariat. Kulturutvalgets virksomhet bør i størst mulig grad koordineres med AOFs arbeid på tilsvarende felter.
6. Det forutsettes et samarbeid med Folkets Hus Landsforbund, Tiden Norsk Forlag A/S, Arbeidernes Ungdomsfylking, Framfylkingen, DNAs Kulturutvalg og Teatersentralen i Oslo.

I 1979 har utvalget hatt 6 møter.

I tillegg arrangerte utvalget en kulturkonferanse i Hedmark. Konferansen samlet 60 deltakere. I forbindelse med kulturkonferansen deltok LO, Folkets Hus Landsforbund, Arbeiderbevegelsens Arkiv og Tiden Norsk Forlag med egne utstillinger, liksom Aktuell Kunst bidro med bilder.

Ringsaker-kunstneren Odd Haakonsveen demonstrerte trensnitt og Stuttungteateret framførte et stykke om Folkets Hus. Røde Buss i Hedmark deltok ved åpningen.

Emnene som kulturkonferansen tok opp var som følger:

Kulturpolitikk er kulturkamp,
fritid og feriepolitikk,
arbeid som kulturskaper og
arbeid — kultur — fritid.

LOs Kulturutvalg sammen med Tiden Norsk Forlag var i 1979 innbydere til en barne- og ungdomsbokkonkurranse knyttet til norsk arbeidsliv og/eller arbeidsmiljø. Utvalget var av den oppfatning at norsk barnelitteratur har vært og er fattig på skildringer som går på arbeidslivet. Både i «ordinære» barnebøker og i bøker for skolen er mangelen på informasjon om arbeidsliv, fagbevegelse og tilgrensende emner påfallende. Konkurransen tar sikte på å dekke noen av disse områdene.

Ved innleveringsfristens utløp, 1. desember 1979, var det kommet inn over 30 manuskript.

Forbruker- og Administrasjonsdepartementet har bidratt med kr. 50 000,— til gjennomføringen av konkurransen.

I Oslo Kommunes informasjonscenter ble utstillingen «Bak maskinene — under fanene» vist. Utstillingen trakk fram levevilkårene til en arbeiderfamilie i 1890 årene.

Kulturutvalget har tatt initiativ til å sikre utstillingen en fast

plass i framtiden, slik at den kan bli tilgjengelig også for et større publikum. Folkemuseet på Bygdøy mener man vil være et passende sted, og utvalget arbeider aktivt for å finne fram til en løsning.

Utvalgets økonomiske ramme for 1979 var på kr. 300 000,— hvorav kr. 40 000,— øremerket til FNs internasjonale barneår. Bevilgningen til barneåret ble kanalisert via Framfylkingen.

For øvrig støttet utvalget i 1979 følgende tiltak:

- | | |
|---|--------------|
| 1. Bygningsarbeiderdagene | Kr. 50 000,— |
| 2. Husmannsdagene | kr. 60 000,— |
| 3. Bidrag til reising av en husmannsplass på Maihaugen | kr. 30 000,— |
| 4. Samling av bøker og skrifter til Hans Johansen | kr. 10 000,— |
| 5. Norsk Arbeidersangerstemne i Trondheim | kr. 10 000,— |
| 6. Lokalt arrangement i Luster (husmannsdagene) | kr. 10 000,— |
| 7. Til innsamling av kildemateriale og intervjuer med arbeiderveteraner i Lillehammerdistriktet | kr. 5 000,— |

Kulturutvalget er representert i DNAs Kulturutvalg ved Liv Buck.

I Statens Kultur-minneråd, som skal arbeide for fremme av kulturminnevernet, er vi representert med Gunnar Gregersen, AOF, og Ann Jorid Thingvold, Tromsø.

I Statens Museumsråd, hvis hovedoppgave er å gi råd om museumsvirksomheter i vid betydning, er vi representert med Alf Frotjold fra AOF. Han er også utvalgets formann. Videre er Inger Holgersen, Bergen, og Anton Vaksaker, Rjukan, med i utvalget.

I det offentlige utvalg, «Utvalget for Statens stipend- og garantiinntekter» er Liv Buck med.

Videre er Liv Buck med i Rådgivende utvalg for kulturavtaler med utlandet.

Kulturutvalget er videre overlatt ansvaret for kulturinnslagene i forbindelse med LO-kongressen i 1981, og har i den anledning en arbeidsgruppe i gang med dette arbeidet.

Videre er utvalget i forbindelse med LO-kongressen 1981 overlatt ansvaret for revideringen av avsnittet «Kultur og Arbeid» i LOs Handlingsprogram.

Utvalget har hatt NOU 1978:41 — Import og distribusjon av spillefilm — til høring.

Følgende uttalelse er avgitt:

1. Landsorganisasjonen i Norge slutter seg til utredningens enstemmige generelle konklusjon, slik den bl.a. er formulert i kapitlet 4.5 *Sammenfatning*, s. 108:

«Filmdistribusjonen i Norge må under de nåværende ordninger sees i sammenheng med den internasjonale filmindustri og de økonomiske interesser som dominerer denne. Totalt sett kan den nåværende organisering av distribusjonen ikke i ønsket grad sies å demme opp for uheldige tendenser innenfor internasjonal filmdistribusjon. Sammenfattende kan man si at byråstrukturen og de forutsetninger byråene arbeider under ikke fører til at et kulturpolitisk forsvarlig utvalg av film føres til landet. Markedsføringen av film kan videre ikke sies å stimulere interessen for kvalitet eller tilfredsstillende publikums krav på et variert og aktuelt filmtilbud over hele landet. Endelig kan kinoene ikke sies å arbeide under forutsetninger som tilfredsstiller denne institusjonens oppgave som kulturspreder.»

For vår egen del vil vi peke på at Landsorganisasjonen ønsker å styrke kulturtilbudene i lokalsamfunnet og nærmiljøet. Gjennom vår kulturpolitikk vil vi motarbeide en forretningmessig utnyttelse av kulturen. Utredningens generelle sammenfatning er dekkende også for Landsorganisasjonens syn.

2.1 Forslag om tiltak

Vi har merket oss at det utvidete Filmrådet har delt seg med hensyn til hvilke konklusjoner som skal trekkes av analysen i utredningen og hvilke tiltak som bør settes i verk for å gi et tilfredsstillende filmtilbud.

Vi har spesielt festet oss ved medlemmene *Staff, Egeland* og *Aaslands* begrunnelse for og forslag til et offentlig import- og distribusjonsselskap og fylkeskommunale kinobedrifter. Vi slutter oss til de generelle vurderingene fra disse medlemmene. Vi vil understreke det som forslaget også går inn for: at også andre eksisterende organer og insititusjoner engasjeres i filmoppgaver som import, distribusjon, kinodrift og filmframvisning.

2.1.2 Offentlige selskap

Når det gjelder den praktiske gjennomføringen av et offentlig selskap for import og distribusjon, vil vi imidlertid bemerke at det i for liten grad er tatt hensyn til det forhold som spesielt kjennetegner film- og kinovirksomheten i Norge i positiv retning — nemlig den omfattende kommunale kinodrift og den betydelige rolle som kommunekinoenes eget byrå, Kommunenes Filmcentral, spiller for import og distribusjon. Etter det vi forstår, er den kommunale kinodrift hovedårsaken til at vi i Norge i mindre grad enn i andre land kan snakke om kinokrise. En offentlig organisasjon av importen og distribusjonen bør derfor bygge på det kommunale kinosystem. Landsorganisasjonen foreslår dette vurdert.

2.1.3 Statlig medvirkning

Statlig medvirkning er ønskelig både på importsiden og i distribusjonen. Landsorganisasjonen foreslår at Departementet vurderer en hensiktsmessig statlig deltakelse i det nye selskapet med sikte på særlig å styrke importsiden.

Den statlige medvirkning forutsettes ikke å frata det nye selskapet kommunenes styringskontroll.

2.1.4 *Ambulerende kino*

Statens Filmsentral bør etter vår mening kunne levere kopier til det nye selskapet. Når det gjelder den ambulerende kinovirksomheten går Landsorganisasjonen inn for at denne går ut av Statens Filmsentral og overføres til det nye selskapet.

2.1.5 *Import*

Landsorganisasjonen ønsker tiltak som kan resultere i et mer variert filmtilbud enn i dag, sikre en tilfredsstillende distribusjon og som kan styrke kinoenes stilling i sin alminnelighet.

Et offentlig selskap vil bedre enn de private importører dekke den internasjonale filmproduksjonen. Et slikt selskap vil gjennom sin importvirksomhet kunne bidra vesentlig til å oppfylle den kulturpolitiske målsettingen om et bredt og variert filmtilbud.

2.1.6 *Distribusjon*

De utenlandske produsentenes agenter og de private importører bør imidlertid fortsatt ha anledning til å ta inn film og også lansere og distribuere sine tilbud selv, dersom de ønsker det. Men siden distribusjonen utgjør en så vesentlig svakhet ved dagens film- og kinovirksomhet, går Landsorganisasjonen inn for at all distribuering av spillefilm skal være det offentliges ansvar gjennom det nye offentlige selskaps distribusjonsvirksomhet. Private importører og agenter må da inngå avtaler med dette selskapet om lansering og distribusjon i stedet for — som nå — direkte med den enkelte kinobedrift.

2.2 *Kinodriften*

Den andre delen av forslaget til medlemmene Staff, Egeland og Aasland går ut på fylkeskinoer med ansvar for kinodrift, ambulerende filmframvisning i institusjoner og liknende i kommunene i fylket. Vi slutter oss til de vurderingene som ligger til grunn for forslaget, men ikke til selve forslaget. Landsorganisasjonen vil også her bygge på kommunesystemet.

2.2.1 *Kommunalt ansvar*

Vi slutter oss til ønsket om en bedre organisering av film- og kinotilbudene og at dette er et offentlig ansvar. Imidlertid mener vi at hensikten kan oppnås også uten en egen fylkeskommunal kinodrift.

Med den foreslåtte utbyggingen av det kommunale kinosystem til én offentlig organisering av import, distribusjon og visning, bør det være en oppgave for denne nye institusjonen selv å organisere tilbudene på den mest hensiktsmessige måten.

3. *16 mm. spillefilm*

Landsorganisasjonen slutter seg til Rådets uttalelse om distribusjonstilbud på spillefilm i 16 mm.»

LO har fra Nordisk ministerråd fått oversendt utredningen om Nordisk radio og televisjon via satelitt til uttalelse. Uttalelsesfristen er satt 15.04.1980.

En arbeidsgruppe med representanter fra ulike LO-forbund er nedsatt til å forberede LOs uttalelse.

LO har fått NOU 79:44 — «Nytt inntektssystem for fylkeskommunene» — til uttalelse. LOs økonomiske kontor forbereder LOs svar, men LOs kulturutvalg har heftet seg spesielt ved tilråingen nr. 36 i innstillingen, punktene C og D. Svarfrist er mars 1980.

ORGANISASJONSKOMITÉEN

Det har i løpet av året vært holdt en rekke møter i Organisasjonskomitéen, bl. a. for å behandle følgende saker:

Organisering av arbeidsledere i kooperative bedrifter. Organisasjonsforholdene for arbeidstakere i kommunale, interkommunale og fylkeskommunale bedrifter, Organisasjonsforholdene i boligbyggelagene, Spørsmål om overgang fra Bekledningsarbeiderforbundet til Norsk Kjemisk Industriarbeiderforbund for ansatte ved Birkeland Glassfiberarbeiderforening, Organisasjonsforholdene ved Condeep-plattformer.

Videre er behandlet: Avgrensningen av begrepet laboranter i forholdet til andre arbeidere, Elektrikerens organisasjonsforhold ved A/S Norsk Jernverk, Organisasjonstilknytning ved Felleskjøpets Verksteder, Norsk Barnevernpedagogforbunds tilknytning til Norsk Sosionomforbund, Organisasjonsmessig tilknytning for ansatte i fritidsklubber, Tilknytning til LO for personale innen produksjon og salg av selskapsmat, Organisering av apotekerpersonalet, Avtaleforholdene for billettselgere ved fergene Flakk—Rørvik, Organisasjonsforholdene ved A S Scanpaint, Stavanger, Organisasjonsforholdene for montører ansatt i Norsk Viftefabrikk, Bergen, Organisering av elektrikervaktene ved Porsgrund Fabrikker, Organisasjonstilknytning for Norsk Vernepleierforbund, Organisasjonsmulighetene for husøkonomene, Spørsmålet om eget forbund for skolepersonell, Organisasjonsforholdene for hushjelper i privat tjeneste, Organisasjonsforholdene innen Norske Boligbyggelags Landsforening.

I et heldagsmøte på Sørmarka i november behandlet komitéen dessuten: Forholdet til grupper utenfor Landsorganisasjonen. Eventuelle sammenslutninger av forbund og Retningslinjer for LO-utvalg.

Dette er bare kort skissert en del av de saker som i årets løp har vært behandlet i Organisasjonskomitéen.

Organisasjonskomitéen har i 1979 hatt følgende medlemmer: Ole Knapp, LO, formann, Olaf Sunde, LO, og Erik Nilsen. LO. Ole Flesvig, Norsk Arbeidsmandsforbund, Bjarne Bårdsen. Be-

kledningsarbeiderforbundet, 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, Torger Oxholm, Norsk Kommuneforbund, Rolf Frøysland, Norsk Nærings- og Nytelsesmiddelarbeiderforbund, Rolf Hauge, Norsk Papirindustriarbeiderforbund, inntil oktober, hvor han ifølge brev ba seg fritatt for vervet som medlem av komitéen, og anmodet om at nestformannen i forbundet, Arne Martinsen, ble oppnevnt i hans sted. Knut Nakken var medlem av komitéen inntil landsmøtet i Norsk Skog- og Landarbeiderforbund, hvor etter Svein Morgenlien overtok som medlem. Videre hadde komitéen følgende medlemmer: Albert Uglem, Statstjenestemannskartellet, Odd Lilleskare, Norsk Transportarbeiderforbund, og Olaf Axelsen, Norsk Treindustriarbeiderforbund.

LOs KOORDINERINGSUTVALG FOR SKOLE- OG UTDANNINGSSPØRSMÅL

Utvalget har hatt denne sammensetningen:

Ragnar Røberg Larsen, formann, Mona Persvold, sekretær, Knut Aagesen, Odd Andreassen, Birger Breivik, Bjørn Engebretsen, Erik Engebretsen, Rolf Lasse Lund, Ronald Roth, Leif Skau, Kjell Terkelsen, Sverre Worum, Arne Aasvistad og Oddvar Gøthesen.

Utvalget har hatt tre møter i løpet av året.

Representasjon i styrer og råd:

Rådet for videregående opplæring, RVOs underutvalg for de ulike studieretninger, Lærlingerådet, Forsøksrådet for skoleverket, Stiftelsen Næringslivets Forskningsfond for Undervisningsformål, Industriseminar, Universitetet i Oslo, Komitéen for studie- og utdanningsspørsmål, Universitetet i Oslo, DNAs utvalg for utdanningspolitiske perspektiver, DNAs utdanningsutvalg og Pedagogisk utvalg i AOF.

Arbeidsgrupper:

Koordineringsutvalget har i løpet av året nedsatt en arbeidsgruppe for å se på betalt studiepermisjon for voksne og en gruppe for å utrede betalingsordninger for elever i yrkespraksis i videregående skole og arbeidspraksis i ungdomsskolen.

Lærerutdanningsrådet:

Koordineringsutvalget vedtok å be LO søke representasjon i Lærerutdanningsrådet. Denne søknaden ble avslått av KUD, som viste til at det ikke er hjemmel for slik representasjon i lærerutdanningsloven.

Internasjonalt:

Skolesekretæren har representert NFS i TUACs arbeidsgruppe for utdanningsspørsmål, og representert TUAC på en OECD-konferanse om yrkesrettleiing.

Skolesekretæren er oppnevnt som medlem av arbeidsgruppa for å lage et utdanningspolitisk program i DEFS.

Skolesekretæren har representert AOF på konferansen i Vest-Berlin om betalt studiepermisjon, arrangert av European Bureau of Adult Education (voksenopplæring.)

I løpet av året har skolesekretæren vært på studie- og kontaktbesøk til utdanningsavdelingen i dansk og svensk LO og TCO. Samarbeid og kontakt er opprettet.

Forelesninger, kurs og konferanser:

Skolesekretæren og koordineringsutvalgets medlemmer har vært forelesere og innledere på følgende kurs og konferanser:

LO-skolen trinn I, Faglig grunnkurs III — Handel og Kontor, Faglig kurs — Jernbaneforbundet, LOs ungdomskurs i fylkene, Skolenes Landsforening, NTL, årsmøte Hedmark, og Skolenes Landsforening, NTL, foreningsstyremøte, Studiedag for lærere ved Malakof videregående skole, Moss, Vestfold, Lærerlag — skolelederavdelingen, Norske Kommuners Sentralforbund — konferanse for saksbehandlere i fylkeskommunene, Rådet for videregående opplæring — konferanse om samarbeidet skole/arbeidsliv, Rektorkonferanse for videregående skole, Nordens folkliga akademi, seminar om arbeidslivet og alternativ første-gangsutdanning, AOF-kurs «Sosialisme i teori og praksis», Hauge-landet AOF, skolepolitisk kurs, Kristiansund AUF, skolepolitisk kurs, Norsk Lærerskolelags landskonferanse, Arbeidsdirektoratet, «Hva slags utdanning trenger lærere i yrkesorientering?» Forsøksrådet for skoleverket, «Skolen år 2000», Forsøksrådet for skoleverket, alternativ opplæring, LOs Ungdomsutvalg i Nord- og Sør-Trøndelag, faglige fylkeskonferanser, Harstad samorganisasjon, skolekonferanse, Sandefjord samorganisasjon, samarbeid skole — arbeidslivskonferanse, Eidsberg samorganisasjon, AOFs ledersenter, konferanse om fagbevegelsen i

skolen, ½ års studieenhet i industrifag ved Bergen lærerskole og Voksenopplæringsrådet, konferanse om Lov om voksenopplæring.

Skolekurs:

Koordineringsutvalget har vært ansvarlig for to AOF-kurs om skole spørsmål:

«Fagbevegelsen og skolen» som gikk på Sørmarka 1.—6. april og «Skolepolitikk, skole, arbeidsliv», Sørmarka 30. september til 5. oktober. Begge kurs var fulltøget. På det første kurset ble opplegget for undervisningspakke om fagbevegelsen drøftet. Det andre kurset diskuterte idégrunnlaget for samarbeid skole — arbeidsliv og skolens politiske oppdragelse. Norsk Lærerlag var invitert og deltok i begge kursene.

Informasjonsmateriell:

I samarbeid med 8. klasse ved Gosen Skole i Stavanger er det laget en avis om yrkeslivet i nærmiljøet. Den er trykt i 10 000 eks. Heftet «Hva du bør vite om LO» er lagt for elever i ungdomsskolen og den videregående skolen. Det er trykt i to opplag på 10 000 hver.

Lærebokundersøkelse:

Den 10. januar sendte LO en henvendelse til alle landets skolestyrene og fylkesskolestyrene og ba om tillatelse til å gjennomføre en undersøkelse i ungdomsskolen og den videregående skolen om hva som står om fagbevegelsen i skolens lærebøker og hefter. Henvendelsen vakte stor oppmerksomhet og til dels sterke reaksjoner. Presseomtalen var omfattende.

Da svarene ble sammenfattet pr. 1. august 1979 hadde vi fått svar på henvendelsen fra 310 kommuner. 109 kommuner sa nei og 182 sa ja. 19 svarte at de ikke hadde anledning til å delta. Av fylkesskolestyrene svarte 13 ja og 2 nei, 6 har ikke svart. En del kommuner har svart etter denne dato. Det kom inn utfylte spørreskjema fra i alt 29 ungdomsskoler og 37 videregående skoler. Det vil foreligge en rapport om undersøkelsen i 1980.

Skole — arbeidsliv:

Skolesekretæren har vært med i plangruppe nedsatt av Forsøksrådet for skoleverket som har skrevet en studieplan for ½ årsenhet i arbeidslivskunnskap ved lærerskolene.

— Skolesekretæren har deltatt i en arbeidsgruppe nedsatt av

Akershus fylkesskolestyre for å se på samarbeidet skole — arbeidsliv i de videregående skolene i Akershus. — Skolesekretæren deltar i en arbeidsgruppe i Rådet for videregående opplæring for å lage en undervisningspakke for samfunnsfaglærere i videregående skole om arbeidslivets organisasjoner. Skolesekretæren har deltatt i en plangruppe for en konferanse om hva slags utdanning lærere trenger i yrkesorientering.

— Etter søknad har LO av KUDs midler til skoleforskning blitt tildelt en bevilgning for gjennomføring av et forsøksprogram i fem nærmere angitte regioner i landet.

Denne saken har vært forberedt over lang tid i samarbeid med representanter for fagforeninger, bedriftsklubber og samorganisasjoner. Også Lærerlaget har vært konsultert.

Prosjektet, som forutsettes å gå over en to-årsperiode — 1980/81 — vil i hovedsak dreie seg om:

1. Utprøve modeller for formalisert samarbeid lokalt mellom skolen, arbeidslivet, arbeidslivets organisasjoner, med sikte på å bringe klarhet i:
 - a) På hvilke premisser vil fagforeninger/bedriftsklubber gjøre samarbeid skole/arbeidsliv til en organisasjonsoppgave bl. a. med den arbeidsbelastning og skolering dette innebærer.
 - b) På hvilke premisser vil bedriftsledelse og ansatte gjøre samarbeid skole/arbeidsliv til en del av bedriftens rolle i lokalsamfunnet. Herunder spørsmålet om arbeidsbelastning for ledelse og ansatte, økonomiske faktorer, kvalitetskrav til arbeidsplassen som ledd i skolens læringsoppgave, og ikke minst spørsmålet om det lokale arbeidslivs kapasitet til å ta imot elever fra grunnskolen, videregående skoler og andre, som f. eks. ingeniørskoler, lærerskoler etc.
2. Utprøve former for samarbeid i undervisningen mellom skolens lærere og «timelærere» fra arbeidslivet/arbeidslivets organisasjoner. Utvikling av undervisningsopplegg om arbeidslivet, arbeidslivets organisasjoner, samarbeidsforhold, lov om avtaleverket, etc.
3. Utvikle og utprøve etterutdanningstilbud om arbeidslivet arbeidslivets organisasjoner for lærere i grunnskolen, videregående skoler og lærerskoler.

Følgende fem regioner (samorganisasjonsområder) omfattes av prosjektet: Harstad-regionen, Trondheims-regionen, Bergen-regionen, Mandal-regionen og Halden-regionen.

På de fleste av disse stedene er det forberedende arbeidet kommet godt i gang.

SOSIALPOLITISK UTVALG

Utvalget har i 1979 hatt slik sammensetning:

Svein-Erik Oxholm, LO, formann, 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 Reinsvollsvveen, Norsk Sosionomforbund, og Johnny Saltnes, Norsk Tjenestemannslag, med Bjørn Kolby, LO, som sekretær.

Astrid Murberg Martinsen, DNAs stortingsgruppe, og Leif Eriksen, Sosialdepartementet, har tiltrådt utvalget.

I løpet av året gikk Sverre Andresen og Johnny Saltnes ut av utvalget. Som nye representanter ble fra og med august oppnevnt Kjell Samuelson, Norsk Papirindustriarbeiderforbund, og Øistein Tverraaen, Norsk Tjenestemannslag. Fra november tiltrådte politisk rådgiver i Sosialdepartementet, Inge Stålesen, i stedet for Leif Eriksen.

Utvalget har i 1979 hatt fire møter.

De mest omfattende saker som ble behandlet var utredningene NOU 1979: 10 «Helsepolitikken» og NOU 1979: «Helse- og sosialtjenesten i lokalsamfunnet», samt forslag til lov om distrikts-helsetjeneste. Disse tre sakene ble behandlet under ett. Utvalgets konklusjon dannet grunnlaget for Landsorganisasjonens uttalelse til Sosialdepartementet om lovutkastet, der det bl.a. ble anført:

Det skal innledningsvis bemerkes at etter Landsorganisasjonens mening burde Stortinget nå blitt invitert til en helhetlig vurdering av helse- og sosialsektorens struktur i lokalsamfunnet. Jfr. St.meld. nr. 9 (1975—76) Om de sosiale tjenester og det sosiale hjelpeapparat og Innst. S. nr. 260 (1975—76), kap. IX.

Til lovutkastet har Landsorganisasjonen følgende merknader:

«Ad 1—2 (distriktstjenestens omfang)»

I likhet med Hovedkomitéen og Nyhusutvalget mener også LO at bedriftshelsetjenesten må være en av de tjenester kommunene skal ha ansvar for planlegging og gjennomføring av. Jfr. Lov om planlegging, organisering og gjennomføring av helsetjenester ved bedrifter, arbeidsmiljølovens § 30 samt tilhørende forskrifter.

Ad. 1—3 (kommunal helseplan)»

Landsorganisasjonen er ikke enig med departementet i at fylkesmannen skal godkjenne den kommunale helseplan.

Det vises til flertallet i Nyhusutvalget, som foreslår at kommunen selv godkjenner sin plan etter den ordning som er fastsatt i den midlertidige plan- og forsøksloven. Landsorganisasjonen er enig i dette.

Ad. 2—1 (helseråd)

Landsorganisasjonen mener at det nå må lovfestes at hver kommune skal ha et helse- og sosialstyre.

Etter vårt skjønn er dette en forutsetning for en skikkelig politisk styring av helse- og sosialtjenesten på det lokale plan.

Under denne forutsetning er vi av den oppfatning at den enkelte kommune selv bør kunne vurdere om det er behov for et eget helseråd i tillegg til helse- og sosialstyret.

Dersom det ikke lovfestes helseråd, må kommunene påse at de oppgaver et lovfestet helseråd var tiltenkt, overføres andre organ etter kommunestyrets nærmere bestemmelser, f. eks. et hygieneutvalg.

Ad. 3—1 (personell)

Landsorganisasjonen forutsetter at ansettelsesprosedyren blir som for kommunale tjenestemenn for øvrig.»

Av andre større saker som utvalget har drøftet, kan nevnes utredningsarbeidet om kombinasjonsordninger trygd/arbeid, og erfaringene med den nye sykelønnsordning.

Dette arbeid videreføres i 1980.

Utvalget har dessuten anbefalt at det i forbindelse med Handlingsprogrammet for 1980—85 utarbeides et debattopplegg for den sosialpolitiske del av Handlingsprogrammet.

LOs UNGDOMSUTVALG

Utvalgets sammensetning ved årsskiftet:

Formann: Yngve Hågensen, LO. Sekretær: Kjell Terkelsen, LO. Medlemmer: Martin Kolberg, AUF, Ove K. Larsen, AUF, Rolf Kr. Larsen, AOF, Jan Aaboen, AOF, Håkon Pettersen, Framfylkingen, Karl P. Olsen, Norsk Kjemisk Industriarbeiderforbund, Einar S. Birkeland, Norsk Jern- og Metallarbeiderforbund, Magne Thorvaldsen, Statstjenestemannskartellet, Berit Korsedal, Hotell- og Restaurantarbeiderforbundet, Lisbeth Halvorsen, Norsk Kommuneforbund, Kjell Øvergård, Norsk Bygningsindustriarbeiderforbund, og Sture Arntzen, Handel og Kontori Norge.

Følgende andre har vært medlemmer i 1979:

Tor Slette Johansen, Norsk Bygningsindustriarbeiderforbund, 1. januar—31. juli. Aud Trønnes, DNA, 1. januar—31. mars.

I 1979 har utvalget hatt 5 møter.

LOs ungdomsutvalgs virksomhet har i 1979 vært mer omfattende enn tidligere år.

Den organisasjonsmessige opprustning ved opprettelsen av fylkesutvalg i samtlige av landets 19 fylker, ble fullført våren 1979.

De fleste fylkesutvalgene har fungert svært bra og muliggjort den aktivitetsøkning som har funnet sted på ungdomssektoren.

Ungdomsutvalgets arbeidsoppgaver har vært mange og svært forskjellige. Som tidligere år har kursvirksomheten vært drevet i form av helge- og ukekurs. Det har dessuten vært holdt en rekke dag- og kveldskonferanser i fylkesutvalgenes regi, samt en landskonferanse med LOs ungdomsutvalg i fylkene der «Arbeidsledigheten blant ungdommen» var hovedtema.

Studie- og opplysningsarbeidet

LOs ungdomsutvalg har i 1979 holdt 5 ukekurs «Ungdom — Nåtid og Framtid» med til sammen 110 deltakere.

I samarbeid med LOs ungdomsutvalg i fylkene er det holdt 28 helgekurs med 696 deltakere.

LOs ungdomsutvalg i fylkene har holdt 40 dag- og kveldskonferanser med god oppslutning.

Sentrale temaer har vært arbeidsledigheten blant ungdommen, forholdet skole/arbeidsliv, miljøproblemer, lærlings situasjonen og den teknologiske utvikling.

I tiden 24.—26. august arrangerte LOs ungdomsutvalg en landskonferanse på Sørmarka der representanter for samtlige fylkesutvalg, samt AUFs sentralstyre deltok. Til sammen 90 deltakere.

Konferansen som hadde «Arbeidsledigheten blant ungdommen» som hovedtema, vedtok en uttalelse som oppfordret til ytterligere innsats i kampen mot ungdomsarbeidsledigheten.

Materiell — brosjyrer

LOs ungdomsutvalg sentralt har i 1979 utgitt følgende materiell:

- ungdomsavis i forbindelse med LOs 80-årsjubileum.
- Tipshefte for barneåret. (I samarbeid med arbeiderbevegelsens barneårskomiteé.)
- en presentasjonsbrosjyre i A-4 format.

Samarbeid med AUF og Framfylkingen

Kontakten med AUF og Framfylkingen har vært god. Gjennom LOs ungdomsutvalg i fylkene har samarbeidet utviklet seg positivt også på distriktsplanet.

Fagforbundene har bidratt med økonomisk støtte til AUFs skolesekretær, hvilket har finansiert en del av utgiftene til lønn og reisevirksomhet. Ordningen blir administrert av LOs ungdomsutvalg.

Det arbeides med forslag til nytt kursmaterieell beregnet på fagorganisert ungdom og AUF'ere.

LOs ungdomssekretær er medlem av styret i «Framfylkingens Venner».

Statens Ungdomsråd — STUI

Den 56. ungdomskonferanse i Oslo 8. mai: Kjell Terkelsen, LO, deltok.

Konferansen behandlet foruten årsmeldingen for 1978, «Ungdomsorganisasjonenes kriminalforebyggende funksjon», og nominerte 5 medlemmer og 5 varamedlemmer til Statens Ungdomsråd 1979—81.

LOs ungdomsutvalg hadde på forhånd foreslått Anne Lise Bakken og Sture Arntzen som medlemmer av Statens Ungdomsråd for nevnte periode.

Førstnevnte ble valgt av konferansen og nominert til medlem av rådet.

Den 57. ungdomskonferansen, Drammen, 30. november—1. desember: Kjell Øvergård, NBIAF, deltok.

Hovedsak på konferansen var innstillingen fra ungdomskommisjonen.

En redaksjonskomité la fram et forslag til vedtak i ni punkter som LOs ungdomsutvalg sluttet seg til. LOs ungdomsutvalg er imidlertid skeptiske til den drastiske omlegging av nåværende kriterier for medlemskap i det statlige sentrale ungdomsarbeidet som kommisjonen har foreslått. LOs ungdomsutvalgs representant ga på konferansen klart uttrykk for våre synspunkter.

Konferansen drøftet ellers Statssekretærutvalgets innstilling angående alkoholforbruket.

LOs ungdomsutvalg har mottatt følgende stønad i 1979:

Lederutdanningsstøtte	kr.	48 000.00
Grunnstønad	«	93 000.00
Bevegelig grunnstønad	«	412 000.00

Disse midler har bidratt vesentlig til den sterke opptrapping av LOs ungdomsutvalgs aktiviteter som har funnet sted den senere tid.

Folk og Forsvar

På konferansene «Ungdommen og Forsvaret» har vi vært representert på følgende steder:

Alesund, Sarpsborg, Florø, Drammen, Porsgrunn, Larvik, Fevik, Haugesund, Trondheim og Oslo med i alt 36 deltakere.

INTERNASJONALT UNGDOMSARBEID

Det henvises til beretningens kapittel om internasjonalt arbeid — internasjonalt ungdomsarbeid.

Den Europeiske Faglige Samorganisasjon

Sevilla, Spania, 24. juni—1. juli:

Tema:

«Sysselsettingssituasjonen og levestandarden for unge arbeidstakere.»

Tor Andersen, APF, og Kjell Terkelsen, LO, deltok.

Dublin, Irland, 11.—21. august:

Sommerskole for unge fagorganiserte i Vest-Europa arrangert av FFI, i samarbeid med DEFS.

Hovedtema:

Økonomisk demokrati, fagbevegelsens stilling i de forskjellige land, og regjeringenes medvirkning i lønnsforhandlinger.

Fra Norge deltok: Knut Boddig, LOs ungdomsutvalg i Østfold/NJMF, Solveig Torsvik, AUF/NKF, og Kjell Terkelsen, LO.

Gershau, Sveits, 21.—27. oktober:

Tema:

- a) Økonomiske og sysselsettingsproblemer slik de sees på regionalt plan i de ulike land.
- b) Mekanismer for politiske og administrative beslutninger på sysselsettingssektoren på regionalt og lokalt plan.
- c) Relasjonene mellom (private eller offentlige) investeringer og sysselsettingsskapende virksomhet.

Deltakere: Magnus Midtbø, NFATF, og Jan Torkehagen, LO ungdomsutvalgi Oppland/NJMF.

UGT, Portugals første ungdomskongress 27.—28. oktober:
Odd Harald Røst, LO, deltok.

LOs oljekartell

LOs sekretariat besluttet på møte den 28. mai 1979 å opprette et eget oljekartell innen Landsorganisasjonen.

Følgende forbund sluttet seg til kartellet:

- Norsk Olje- og Petrokjemiforbund.
- Norsk Elektriker- og Kraftstasjonsforbund.
- Norsk Arbeidsmandsforbund.
- Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer.
- Norsk Bygningsindustriarbeiderforbund.
- Norsk Jern- og Metallarbeiderforbund.

Sekretariatet besluttet på møte den 20. august 1979 å tilsette Aksel Kloster som oljesekretær/saksbehandler for kartellet.

Konstituering fant sted på møte i kartellet den 13. september 1979, og styret fikk følgende sammensetning:

- Ole Knapp, formann, LO.
- Aksel Kloster, sekretær, LO.
- Lars Anders Myhre, Norsk Olje- og Petrokjemiforbund.
- Kåre Haga, Norsk Elektriker- og Kraftstasjonsforbund.
- Einar With, Norsk Arbeidsmandsforbund.
- Magnus Midtbø, Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer.
- Magne Brekstad, Norsk Bygningsindustriarbeiderforbund.
- Gunnar Halvorsen, Norsk Jern- og Metallarbeiderforbund.
- Børre Pettersen, LO.
- Bjørn Kolby, LO.

Oljekartelllets styre, som har hatt ett møte pr. måned, har drøftet og tatt stilling til spørsmål med tilknytning til oljevirk-somheten på sjø og land, fortrinnsvis saker som har interesse for alle tilsluttede forbund.

Det er etablert et godt samarbeid med myndighetene på alle plan, det samme søkes etablert med norske og utenlandske oljeselskaper.

Landsorganisasjonen ønsker gjennom Oljekartellet å påvirke vårt lands oljepolitikk — og samtidig gjøre forholdene for de ansatte i oljevirksomheten så gode og meningsfulle som mulig.

Oljekartelletts viktigste oppgave har til nå konkret gått ut på å medvirke til:

- Økt sikkerhet og beredskap.
- Økt velferd.
- Økt innflytelse.
- Økt fornorskning.
- Bedre og mer rettferdige sosiale forhold.
- Mer oversiktlige organisasjonsforhold i Nordsjøen.

Det arbeides med å etablere kartellutvalg og kontorer på hvert oljefelt, og et utvalg sammensatt av/blant medlemmene i kartellrets styre forsøker å få til en generell samordning av forbundenes avtaleverk for oljevirksomheten.

Samme utvalg skal utarbeide forslag til vedtekter for Oljekartellet.

Samarbeidet mellom kartellforbundene går meget godt.

Folkets Hus Landsforbund

Landsforbundets virksomhet i beretningsperioden har vært omfattende, og kanskje den mest aktive i forbundets 32-årige historie.

Foruten avvikling av en serie med medlemsarrangementer i form av

Distriktskonferanser og
Landskonferanse

har landsforbundet stått som tilrettelegger og organisator av den svenske Folkehusveckan i Oslo på forsommeren, et arrangement som talte over 200 deltakere.

Under avsnittet om forbundets virksomhet vil det bli redegjort omkring disse og andre gjøremål i forbundets virksomhet i løpet av året 1979.

Styret i Folkets Hus Landsforbund har hatt følgende sammensetning i beretningsperioden:

LO-oppnevnte:

Thor Andreassen (formann)
Liv Buck
Rasmus Solend
John Stene

Varamenn:

Ole Knapp
Leif Haraldseth
Walter Kolstad
Sverre Kortvedt

Landsmøtevalgte:
Egil Nilsen (nestformann)
Otto Olsen
Kåre W. Larsen

Varamenn:
Rolf Bækkevold
Aage Wallén
Magne Mæhlumshagen

Folkets Hus-sekretær Gunnar Andersen har hatt det daglige ansvar og den daglige ledelse av Landsforbundet, og fungert som sekretær for styret.

Landsforbundets virksomhet

I beretningsperioden er det avviklet i alt 6 styremøter hvor til sammen 100 saker har vært oppe til behandling. I forhold til forrige år er dette en svak nedgang i saksmengden. Som tidligere dreier de aller fleste sakene som forbundet behandler seg om søknader fra medlemsorganisasjoner om lån, avdragsutsettelse på lån, om prioritetsvikelse på lån m.v. Saker som blir redegjort for i beretningen for Folkets Hus Fond.

Medlemsbevegelsen i forbundet har vært stabil, idet antall innmeldinger og utmeldinger balanserer med 1 — en — av hvert slag, slik at det registrerte medlemstall er det samme som ved forrige årsskifte, nemlig 280.

Folkets Hus-sekretæren har deltatt på i alt 96 møter og befaringer i 1979, og dette er nøyaktig samme tall som beretningen for 1978 opererer med.

Når det gjelder Landsforbundets virksomhet i beretningsperioden, bør følgende enkeltsaker og arrangement gis en mer detaljert omtale:

1. Avvikling av 5 distriktskonferanser i slik rekkefølge:
 1. Kirkenes 22. september 1979.
 2. Tromsø 24. september 1979.
 3. Narvik 26. september 1979.
 4. Askim 3. november 1979.
 5. Bergen 8. november 1979.

Ordningen med distriktkonferanser, som ble inntatt i Landsforbundets nye vedtekter i 1972, har nå virket i nærmere 8 år, og en er i gang med avvikling av den fjerde omgangen med slike konferanser.

Hittil er det i alt arrangert 37 konferanser, med et samlet deltakerantall på over 1000 representanter, som gir et gjennomsnitt på 27 representanter pr. konferanse.

Distriktskonferansene har ulikt innhold og temavalg fra gang til gang. Hovedtema på igangværende konferanseomgang er

drift og regnskapsførsel, noe som stadig er like aktuelt emne å skolere medlemsorganisasjonene i.

2. Landskonferansen på Dombås foregikk i tidsrommet 24. - 27. mai -79. Som tidligere ble konferansen lagt opp og gjennomført i samarbeid med Arbeidernes Opplysningsforbund.

Det møtte i alt 148 deltakere fra ulike Folkets Hus-organisasjoner rundt omkring i landet, fra Stavanger i sør til Vardø i nord. Dessuten møtte det representanter fra den svenske Folkets Hus-föreningarnas Riksorganisation, samt en rekke departementer og offentlige kulturinstitusjoner. Framtredende kommunale og fylkeskommunale politikere var også blant deltakerne.

Landskonferansen hadde et variert og omfattende programopplegg, med særlig vekt på aktuelle Folkets Hus-emner.

Landskonferansen ble som tidligere støttet økonomisk av både Norsk Kulturråd og LOs kulturutvalg.

3. Når den svenske Folkets Husföreningarnas Riksorganisation bestemte seg for å legge «Folketshusveckan» til Norge og Oslo, hadde det i første rekke sammenheng med ønsket om å bedre og å utvide kjennskapet til den norske Folkets Hus-bevegelsen og dens virksomhet, med særlig vekt på tilknytningsforholdet til LO, både lokalt og sentralt.

Programmet for dette store arrangementet, som fant sted i tiden 24. til 30. juni 1979 og som talte over 200 deltakere, var preget av forholdet mellom fagbevegelsen og Folkets Hus-bevegelsen, og dette var da også hovedtema i innledningsforedragene til de to LO-formennene, Gunnar Nilsson og Tor Halvorsen.

For øvrig var programmet preget av en fin kombinasjon mellom arbeidsmøter og uformelle sammenkomster, med betydelig reisevirksomhet rundt omkring til flere Folkets Hus-anlegg på Østlandet.

Den svenske «Folketshusveckan» har lang tradisjon, og det er aller første gang at dette kjempearrangementet er lagt utenlands, en begivenhet som vi satte stor pris på, ikke bare i Folkets Hus-kretser, men også i den faglige og politiske arbeiderbevegelse.

Det er grunn til å presisere at alle fest- og møteopplegg i forbindelse med arrangementet, ble lagt til våre egne anlegg.

4. Det er i beretningsperioden etablert 8 nye faglige studiesentra, slik at totalantallet ved utgangen av 1979 var 47 slike sentra i drift.

I løpet av den 6-års-perioden samarbeidsavtalen mellom F.H.L. og AOF har virket, er det mottatt og behandlet søknader om tilskott til innkjøp av utstyr og inventar på i alt kr. 1.960.262, hvorav kr. 1.410.977 er godkjent og innvilget. Av dette beløpet ble kr. 214.380 innvilget i løpet av 1979.

Følgende oversikt viser tempoet i nyetableringer av faglige studiesentra, fra starten og fram til i dag:

1974 —	2
1975 —	2
1976 —	3
1977 —	10
1978 —	22
1979 —	8

Med bakgrunn i kjente planer og prosjekter i forbindelse med opprettelse av faglige studiesentra, kan en forvente ca. 10 nye etableringer pr. år i den første 5-års-perioden.

5. Folkets Hus Landsforbund har også i denne beretningsperioden registrert en betydelig mengde tilskottsbeløp til våre medlemmer fra kommunale og fylkeskommunale organer. Beløpet kr. 7.057.300. er gitt som tilskott, rente- og avdragsfrie lån og som garanti på lån.

6. Folkets Hus Landsforbund har også i 1979 vært fast medlem i det statlige kulturbyggutvalg, ved sin Folkets Hus-sekretær.

Arbeidet i Kulturbyggutvalget har nå pågått i over to år, og antas å være avsluttet på forsommeren 1980.

Folkets Hus-sekretæren har dessuten vært medlem i en arbeidsgruppe oppnevnt av Arbeidernes Opplysningsforbund med oppgave å utrede emnet: Arbeiderhistorie — kulturvern og kulturminner.

Arbeidet, som ble avsluttet før jul, er en del av en større kulturutredning i AOF regi.

7. Folkets Hus Landsforbund har i løpet av beretningsperioden vært representert ved følgende arrangementer:

AUFs landsmøte 22./25. mars.

Åpning av studiesenter i Larvik 30. mars.

AOFs årsmøte 18. april.

Åpning av Fagforeningens Hus, Arendal 16. juli.

Folkeferies generalforsamling 21. juni.

Svensk Folketshusvecka 24./30. juni.

Folkets Hus Fond

Som tidligere år, helt fra opprinnelsen i 1910, har Folkets Hus Fond vært et fundament for Folkets Hus-bevegelsen i vårt land. Selv om lånevilkårene er blitt noe hardere de siste åra, er det fortsatt stor etterspørsel etter lån fra medlemsorganisasjonene.

Forvaltningskapitalen øker jevnt og trutt fra år til år, og ligger ved utgangen av beretningsåret på nærmere 28 mill. kroner. Av dette beløpet er ca. 4 mill. kroner plassert i det vi kaller lavrenteobligasjoner, til en rentefot på mellom 4 og 5 %. Det er gamle lån, og må nærmest få betegnelsen hjelpelån. Resterende midler, dvs. ca. 24 mill. kroner er plassert i panteobligasjoner til relativt vanlig rentefot, dvs. 9 %.

Utlånsmidlene er fordelt på i alt 370 forskjellige lån til i alt 181 medlemsorganisasjoner.

I beretningsperioden har Folkets Hus Landsforbund, som administrerer fondet, mottatt og behandlet i alt 18 søknader om lån. I forhold til fjoråret er dette en nedgang på 9 søknader. Av søknadene ble 14 innvilget med omsøkt beløp, mens 2 søknader fikk redusert lånebeløp og 2 søknader ble ikke imøtekommet.

Samlet utgjør innvilgede lån i 1979 kr. 3.035.000, som er kr. 216.000 mindre enn det som ble innvilget i 1978. Det er videre behandlet og innvilget 1 — en — søknad om lånegaranti på kr. 100.000.

Foruten vanlige søknader om lån, har styret i Folkets Hus Landsforbund, på vegne av Folkets Hus Fond, mottatt og behandlet 5 søknader om prioritetsvikelse, samt 10 søknader om avdragsutsettelse over kortere tid, hvorav alle ble imøtekommet.

Det hersker ingen tvil om at Folkets Hus Fond også i framtida vil spille en viktig og aktiv rolle i bevaring og utvikling av Folkets Hus-bevegelsens eiendommer. Dette til beste for hele den faglige og politiske arbeiderbevegelse i vårt land.

Arbeiderbevegelsens Arkiv og Bibliotek

Året 1979 var arkivets 70. driftsår. Styret vedtok å endre institusjonens navn til «*Arbeiderbevegelsens Arkiv og Bibliotek*».

Innkjøp og gaver.

Utenom den løpende tilveksten fra organisasjoner og andre forbindelser, er det i år mottatt trykt og utrykt stoff fra 50 organisasjoner og enkeltpersoner. Arkivet setter særlig pris på at be-

vegelsens veteraner stadig tilfører oss verdifullt materiale. Det er i år kjøpt inn i alt 582 bøker og skrifter, derav 32 hovedoppgaver. 427 ruller mikrofilm er innkjøpt, og noe materiale er også i år overført til mikrofiche.

Serviceytelser.

I løpet av året ble ca. 2900 betjent på lesesalen. Besøket var størst i november med 295 besøkende, og minst i juli med 136. Det er lånt ut 1466 bøker og skrifter, 696 fotos og 22 faner. Det er som vanlig tatt tusenvis av fotostatkopier. Den litteraturen og det materialet som brukes på lesesalen er ikke med i noen statistikk. Det samme er tilfelle med alle de henvendelser som besvares pr. brev og telefon. Fjernlån av bøker samt skriftlige og telefoniske henvendelser har også i år økt betraktelig. Fra vår dublettsamling har vi også i år sendt bøker og småskrifter til andre bibliotek. En større sending er forberedt til Friedrich Ebert Stiftung i Bonn som ønsker å bygge opp et fyldigere bibliotek på de skandinaviske lands arbeiderbevegelse.

Internt arbeid.

Arbeidet med å legge om billedsamlingen er ført videre. Ordningen og registreringen av innkommet materiale pågår som vanlig. Det samme gjelder arbeidet med registrering av kjøpte og mottatte bøker. Både arkivstoff og mottatte bøker blir liggende utilgjengelig lenger enn vi skulle ønske fordi vi ikke har nok personale til dette arbeidet. Alle fanene som befinner seg i Arbeiderbevegelsens Arkiv er nå avfotografert og tilgjengelig på fargedias. Det meste av dette avfotograferingsarbeidet ble gjort i 1979.

Ved årsskiftet 1978-79 ble det foretatt en grundig oppussing av alle arkivets lokaler bortsett fra kjellermagasinen.

Forbindelser og konferanser.

Vi har god kontakt med arbeiderbevegelsens lokale arkiver. De har alle vært besøkt eller kontaktet i løpet av året. Særlig gledelig har utviklingen det siste året vært i Tromsø og på Lillehammer, der det er innsamlet og ordnet betydelige mengder med arkivmateriale.

Både arkivlederen og arkivaren har holdt en rekke forelesninger på kurs i arbeiderbevegelsens regi. Begge har også hatt forelesninger på universitets- og høgsolenivå.

Arbeiderbevegelsens Arkiv sto som arrangør av en konferanse

for arbeiderbevegelsens arkiver i Norden i dagene 23.—25. mars. Konferansen hadde deltakere fra arkivene i København og Stockholm, og de tre finske arkivene på dette feltet var representert. Det ble tatt konkrete samarbeidsvedtak og utvekslet erfaringer med hensyn til arkivenes plass overfor barfotforskningen. Deltakerne stilte seg også positivt til tanken om å arrangere nordiske konferanser i arkivenes regi, over temaer fra arbeiderbevegelsens historie i Norden. I forbindelse med denne konferansen markerte arkivet sitt 70-årsjubileum med en festmiddag i selskapslokalene i Folkets Hus.

Etter forespørsel fra AOF har Damslora skrevet to innføringshefter: «Arbeiderbevegelsens lokalhistorie» og «Jernarbeidernes lokalhistorie».

I år var arkivet representert på «Internationale Tagung der Historiker der Arbeiterbewegung» i Linz ved Einar A. Terjesen. Arne Kokkvoll deltok på den årlige konferansen til «International Association of Labour History Institutions» i Bochum.

Budsjett, styre og personale.

Arkivets samlede budsjett for 1979 var kr. 1 654 000,—. Av dette utgjorde statstilskuddet kr. 650 000,— og bevilgningen fra Opplysnings- og Utviklingsfondet resten. Arkivets styre består av Ivar *Leveraas*, formann, Jan Aaboen, Jakob Grava, Kjell Lien, Dagfinn Mannsåker, Odd Harald Røst og Gunhild Wang. Det ble i 1979 bare holdt ett styremøte.

Arkivets daglige ledelse har vært delt mellom Arne *Kokkvoll* og Svein *Damslora* som en følge av Kokkvolls arbeid med AOFs jubileumbok. Det øvrige personale har vært bibliotekarene Kari Lund Bråthen, Sissel Pettersen og Lill-Ann Jensen, arkivsekretær Kåre Auale, kontorsekretær Gunhild Wang, arkivasistent Kirsten Hofseth. Hun hadde permisjon fra 1. april og som vikar for henne fungerte Sten Helland fram til 1. juni. Resten av året fungerte Einar A. Terjesen som hennes vikar. Også i 1979 har flere hatt timebetalte feriejobber i arkivet. Lill-Ann Jensen ble fast ansatt etter styrevedtak i september 1979.

Informasjon om arkivet og utstillinger.

I anledning arkivets 70-årsjubileum ble det skrevet lengre artikler om arkivet i dagspressen, i Fakkelen og LOs publikasjon i anledning Landsorganisasjons 80-årsjubileum.

Også i år ble flere grupper vist om i arkivet. Den årlige boklista «Aktuelle bøker og skrifter i Arbeiderbevegelsens Arkiv» er

sendt ut. For å markere 70-årsjubileet ble det laget en plakat der 24 1. mai-merker er gjengitt i farger, og det ble utarbeidet og trykt en selektiv bibliografi med tittelen «Arbeiderbevegelsen i Norge». Kort over vår tilvekst av utenlandsk litteratur er sendt til Universitetsbibliotekets samkatalog.

Arkivet har laget 7 utstillinger bygd på våre fotografier og vårt arkivmateriale. Ved Bygningsarbeiderdagens forarrangement i Oslo hadde vi en større utstilling i Folket Hus. Arkivet samarbeidet også med de lokale arrangørene av forarrangementene i Buskerud og Telemark. Under Bygningsarbeiderdagene i Fredrikstad hadde vi en omfattende utstilling. Til partiets landsmøte utarbeidet vi en utstilling over de 5 hundreårsjubilantene, Martin Tranmæl, Johan Nygaardsvold, Johan Falkberget, Rachel Grepp og Kyrre Grepp. Til en kulturkonferanse i Hedmark utarbeidet vi en utstilling som bygde på vårt stoff fra dette fylket. I denne anledning utarbeidet vi også en mer permanent presentasjon av arkivet. I anledning åpningen av Olavsgruva sendte vi en utstilling dit. For LO utarbeidet vi en utstilling i 3 eksemplarer som vises rundt om i landet. Vi bisto også LO med deres utstilling i anledning Bygningsarbeiderdagene. Til slutt lagde vi en utstilling for LO-skolen på Sørmarka i anledning skolens 40-årsjubileum.

ARBEIDERBEVEGELSENS HISTORIE

Samarbeidskomitéen mellom LO og Det norske Arbeiderparti har vedtatt å oppnevne et utvalg til å drøfte opplegget for en Arbeiderbevegelsens historie. En del av verket skal i tilfelle være ferdig til Arbeiderpartiets 100-årsjubileum i 1987, men verket skal omfatte både den faglige og politiske arbeiderbevegelsen.

LO er representert i utvalget med Thor Andreassen og Per Haraldsson.

LOs Husmorsenter

I januar 1960 arrangerte LOs kvinnenemnd, N.K.L og AOF-foreningen, og Samorganisasjonens kvinnenemnd et fire dagers forbrukerkurs som opptakt til dannelsen av et LOs husmorsenter.

Oppslutningen var stor og det ble registrert 249 som ønsket å være med i det videre arbeid. Primus motor for foretaket var Ragna Karlsen, kvinnesekretær i LO.

Konstituerende møte ble holdt i Folkets Hus 3/3-1960, og Husmorsenteret er således 20 år i 1980.

Møtet ble ledet av Selma Holmqvist.

Det første styret besto av:

Formann: Marie Gulbrandsen

Nestformann: Rønnaug Rønbeck

Sekretær: Astrid Sandvik

Kasserer: Selma Marcussen

Styremedlem: Signe Nilsen

Varamedlemmer: Magnhild Kristoffersen, Borghild Dreker og Borghild Robertsen.

Dessuten ble det vedtatt at LOs kvinnenemnd, Samorgs. kvinnenemnd og Kooperative kvinneforbund skulle ha en representant hver i styret.

Videre ble det vedtatt å leie Sundtsalen i Samfundshuset til møtene, og at det ble holdt et formiddagsmøte en gang i måneden på torsdager, unntatt i juni, juli og august.

Det første styremøte og det første medlemsmøte ble holdt på Sørmarka Folkehøyskole, nå LO skolen.

I vedtektene for LOs husmørsenter § 1 heter det blant annet:

LOs husmørsenter har som formål å arbeide for å ivareta hjemmenes interesser. For å nå fram i dette arbeidet ser vi det som vår viktigste oppgave å spre opplysning til hjemmenes forvaltere, husmødrene med:

1. å arrangere demonstrasjoner av matvarer, klær og andre viktige forbrukerartikler.
2. å drive opplysningsvirksomhet med foredrag og studiesirkler.
3. og å stimulere husmødrene til å bli gode kooperatører, og å slutte opp om Landsorganisasjonens formål.

Kontingenten ble satt til kr. 5,- pr. år, og på årsmøtet i 1974 ble den satt opp til kr. 10,- pr. år.

Marie Gulbrandsen trakk seg som formann, så fra høsten 1960 ble Rønnaug Rønbeck valgt til formann til hun på årsmøtet i 1979 frasa seg gjenvalg, etter 18 år som en dyktig og drivende formann.

Selma Marcussen var kasserer i 10 år. Ruth Axelsen overtok sekretærjobben i 1962. I 1970 ble Aslaug Haugeness valgt til kasserer etter Selma Marcussen, som flyttet tilbake til Risør.

Medlemstallet har vært gjennomsnittlig 175 i disse 20 årene. Og det har møtt gjennomsnittlig 70 medlemmer på hvert møte. Det har vært arrangert sommerturer kombinert med bedriftsbesøk hvert år i mai, med gjennomsnittlig 95 medlemmer med. Foredragene på møtene omfatter mange slags emner: Valgmøter, sosialpolitikk, kooperasjonen, Framfylkingen, flyktningeproblemer og -hjelp, reisebeskrivelser og ellers aktuelle emner, en del filmer, presentasjon av Landsbanken, Tiden Norsk Forlag, Norsk Folkeferie og Norsk Folkehjelp. Demonstrasjonene har mest vært om varer fra N.K.L. og Oslo S-lag, men det har også vært demonstrasjoner av varer fra private bedrifter.

Kursvirksomheten har bestått av helgekurser på Sørmarka, AOF-kurser og brevninger om dagsaktuelle emner.

Husmørsentret har en arbeidsgruppe på ca. 20 medlemmer. De lager varene som selges på julemessene i desember måned. Sammen med medlemsutlodningen og utlodninger på møtene og julemessene, danner dette grunnlaget for økonomien i LOs husmørsenter. Kontingenten må jo bare betraktes som symbolsk.

Det har også vært et godt samarbeid med Forbrukerrådet. To av våre damer var mannekenger på messa «Ferie - Fritid» på Sjølyst, der de

viste fram klær for eldre og handicappede, Forbrukerrapporten fotograferte og brukte bildene både som forside og til artikler inne i bladet.

LOs husmorsenter støtter opp om FN-Sambandets Østlandsavdeling, Arbeiderbevegelsens Internasjonale støttekomité, Rachel Greppheimen, Framfylkingen, flyktningehjelp-aksjoner i arbeiderbevegelsens regi, fredskvinnene i Irland, Norsk Folkehjelps Sanitet Oslo avd., feriehjemmene Svestad og Furukollen.

På årsmøtet i 1970 ble det vedtatt at LOs husmorsenter skulle kollektivt tilmeldes Oslo Arbeiderparti. Det møter to representanter fra husmorsentret i Oslo Arbeiderpartis representantskap.

I de 20 årene LOs husmorsenter har bestått, er det blitt bevilget kr. 77 250,- til de forskjellige formål som tidligere er nevnt. Av dette beløpet er det blitt bevilget kr. 24 700,- til Oslo APs valgkamp ved kommune- og stortingsvalgene. Det kan også nevnes at husmorsentret betaler skolegang for to unge piker i et utviklingsland, gjennom U.N.W.R.A.

I 18 av disse årene har vi hatt en meget dyktig formann, nemlig Rønnaug Rønbeck. Sammen med resten av styret og alle de flinke medlemmene har det gitt et slikt resultat som nevnt i de forestående punktene. Det ville føre for langt å komme mer detaljert inn på arbeidet i LOs husmorsenter. Men en må si det har vært et allsidig – givende og morsomt arbeid. Medlemmene har jo også vist dette ved å møte så mange på hvert møte.

I det hele et godt samarbeid på alle hold i LOs husmorsenter har gitt et godt resultat.

Styret for 1980 består av følgende:

Formann: Solveig Aakervik

Nestformann: Rønnaug Rønbeck

Sekretær: Ruth Axelsen

Kasserer: Aslaug Haugeness

Styremedlem: Ida Arnesen

Styremedlem: Herborg Brommeland, fra S-lagenes kvinnegrupper.

Varamedlemmer: Randi Mørk, Solveig Werner og Anna Isachsen.

Representanter til Oslo Arbeiderpartis representantskap:

1. Solveig Åkervik, pers. vararepresentant Ruth Axelsen.
2. Rønnaug Rønbeck, pers. vararepresentant Aslaug Haugeness.

Ruth Axelsen
Sekretær

Stiftelsen Norske Pensjonistreiser

Stiftelsen Norske Pensjonistreiser, som ble stiftet i 1976, har tilslutning fra Landsorganisasjonen i Norge, Arbeidernes Opplysningsforbund, Folkeferie, Funksjonshemmedes Fellesorganisasjon, Norsk Folkehjelp og Norsk Pensjonistforbund.

Tidligere hovedkasserer Einar Strand, LO, er formann i styret og Ragna Karlsen, Norsk Pensjonistforbund, varaformann. Alle de seks tilsluttede organisasjoner er representert i styret.

Stiftelsen har også et representantskap, der Olaf Axelsen, Norsk Treindustriarbeiderforbund, er formann og Astrid Ruud,

Norsk Pensjonistforbund, varaformann. Organisasjonene har to representanter og to vararepresentanter hver i Representantskapet.

Det blir samarbeidet med organisasjonen Pensionistrejser i Danmark og med PRO-resor i Sverige. I september ble det holdt et møte i København for drøfting av felles opptreden overfor reiseoperatørene. Det har vært formidlet reiser gjennom våre danske forbindelser til Europa og i Danmark.

Formidlingskontorets virksomhet

I 1979 har vårt kontor fått reisetilbud med rabatt for pensjonister og funksjonshemmede fra Folkeferie når det gjelder buss-turer i Norge, 2-ukers turer til Sovjet og Romania. Dessverre måtte en del bussturer i Norge avlyses og dette fikk innvirkning på vår formidling.

Fra Tjæreborg har vi i henhold til avtale kunnet formidle reiser med rabatt til bl. a. Kanariøyene, Spania, Kreta, Rhodos, Jugoslavia, Roma, Jordan, London samt bussturer i Europa.

Inntil april kunne vi også formidle gunstige tilbud fra UNISOL, men denne reiseoperatør har sluttet i Norge. Dette ga oss vanskeligheter med å skaffe erstatningsreiser.

I løpet av 1978 og til utgangen av 1979 fikk kontoret inntegningskort fra 2500 pensjonister og funksjonshemmede. De aller fleste har fått tilbud enten gjennom annonse, tidsskriftomtale, pr. brev eller ved personlig besøk.

I 1978 ble det formidlet reiser med opphold for 493 pensjonister/funksjonshemmede.

I 1979 ble det formidlet reiser med opphold for 525. Hertil kommer en formidling til 40 som har måttet avlyse reisen bl. a. på grunn av sykdom.

Omsetningsverdien av reisene i 1979 var i henhold til den pris som står i katalogen 1 596 900 kroner. Den totale rabatt vårt kontor oppnådde til pensjonistene var 350 000 kroner.

Ved utgangen av februar 1980 var det formidlet reiser med av-ganger i januar, februar, mars og april for over 200 pensjonister/funksjonshemmede. For de samme måneder i 1979 var tallet 180 og i 1978 117.

Gruppereiser

I begynnelsen av året ble det arbeidet med å få innhentet anbud fra reiseoperatører med sikte på gunstige rabatter bl. a. for reiser utenlands. Styret besluttet at det skulle innhentes svar

fra foreninger av pensjonister og funksjonshemmede om hvilke reisepplaner man hadde for gruppereiser. I den anledning er det laget en trykksak som vil bli tilsendt de lokale foreninger i løpet av mars 1980.

Opplysning om virksomheten

I årets løp har tidsskrifter og forbundsblad omtalt vår virksomhet og trykt vårt inntegningskort som derved er blitt nyttet av mange som ønsker opplysning og formidling av reise. Styrets formann har deltatt på en rekke møter blant trygdede på ulike steder i landet.

Ordningen med obligatorisk reiseforsikring og gebyr virker fortsatt tilfredsstillende.

Økonomisk støtte for 1979

Det ble sendt inn søknad om støtte fra Feriefondet også for 1979, og vår søknad ble imøtekommet med en bevilgning på 75 000 kroner.

Styret har godkjent at det søkes om støtte også for 1980.

Til dekning av godtgjørelse til daglig leder og til dekning av husleie har LO bevilget 80 000 kroner som omfatter tidsrommet 1. september 1978—31. desember 1979.

LO har videre bevilget 50 000 kroner til dekning for de samme utgifter for 1980.

Distriktskontorene

LO har 15 distriktskontorer. Ved distriktskontoret i Kristiansand ble Arild Stokken tilsatt som sekretær i den stilling som ble ledig etter at Aage Bjorvand rykket opp til leder av kontoret. Ellers skjedde ingen endringer.

Det ble holdt to konferanser for distriktssekretærene, en i juni og en i desember i forbindelse med møtet i Representantskapet. Konferansen i juni dreide seg bl. a. om industrielt samarbeid med utgangspunkt i våre oljeressurser og orienteringer om LOs virksomhet på ulike områder innad og utad.

Det ble i år også holdt en konferanse for kontorpersonalet ved distriktskontorene.

ØSTFOLD

Distriktssekretær Rolf-Thore Hildebrandt.

Organisasjonsoversikt

I kontorets arbeidsområde var det pr. 1. januar 1979 — 8 samorganisasjoner og 235 fagforeninger/grupper med et samlet medlemstall på 48 782, heri inkludert Østfold-foreningene.

Pr. 31. desember 1979 var det 8 samorganisasjoner, 234 fagforeninger/grupper, med et samlet medlemstall på 48 319 inkludert Østfold-foreningene.

Endringer i foreningene

Halden Reiseeffekt/Porteføljearb. forening er gått inn i Bekledningsarb.foreningen, Halden fra 1/1-79.

Fagerholt Stenhuggerforening har gått inn i Halden Bygningsindustriarb. forening fra 1/1-79.

— —
Trøgstad Bokbinderforening gått sammen med I. Østfold Typografiske forening.

— —
I. Østfold Telefonforening har gått inn i NTTL's avd. Askim.

Utgåtte foreninger

Bekledningsarb. forening avd. 9, Sarpsborg, utgått p.g.a. nedleggelse av to konfeksjonsfabr. i 1978.

Nye foreninger/grupper

Jotungruppens fagforening, avd. 182 NKIAF - Fr.stad — stiftet 6/4-79.

— —

Gruppe Granheim Hotell, Mysen.

Esso Motorhotell, Mysen.

Fossegrimen Kro, Mysen.

Møter

Tilsynsutvalget har i 1979 hatt 8 møter og behandlet i alt 20 saker.

Møter i samorganisasjonene

Distriktssekretæren har deltatt i 51 møter i samorganisasjonens styrer — felles fagforeningsstyremøter — andre fellesmøter og årsmøter.

Følgende emner har vært behandlet spesielt:

Samarbeid skole - arbeidsliv — Bedriftshelsetjenesten — LO-debatt om Bedriftsdemokrati — Olje og energi — Inntektspolitikk/lavtlønn, samt fylkesplan for Østfold.

Fylkesplanen for Østfold, kapitlene om Arbeidsmarked og Industri er også behandlet i to møter med samorgs. tillitsmenn.

LOs samarbeidsorgan for Østfold

Det er arrangert to fylkeskonferanser i LOs samarbeidsorgan for Østfold.

Følgende saker er behandlet:

Den faglige situasjonen — Fylkesplan for Østfold — Den framtidige kraftforsyning i Østfold — Samarbeid Skole - Arbeidsliv - Datateknikk, — samt andre fylkeskommunale saker og organisasjonssaker.

Innledere har vært:

Svein Erik Oxholm, LO, Tor Halvorsen, LO, Tor Andersen, LO, fylkesordfører Oddvar Olsen, Nils Bjørnebekk og distriktssekretæren.

Møter i fagforeningene

Distriktssekretæren har deltatt i 28 møter i lokale fagforeninger og bedriftsklubber, hvor LO-debattheftene — Tariffrevisjonen — Valgkamp — samt diverse organisasjonssaker og tvistesaker har vært behandlet.

Studie- og opplysningsarbeidet

Distriktssekretæren har forelest 63 dager på forskjellige kurs for:

AOF — Fagforbund — Fagforeninger — LO-skolen, trinn II — Videregående skoler — Østfold Ingeniørhøgskole — Østfold Distrikthøgskole — Universitetet i Oslo — Pedagogisk seminar for yrkeslærere — Lærere i Østfold — Ungdomsskoler — Arbeidsformidlingens etatskole — Arbeidsformidlingen — samt for de Rådgivende yrkesutvalg for de videregående skoler.

Det er forelest i følgende emner:

LOs oppbygging og virksomhet — Organisasjonskunnskap — For-

handlingsteknikk — Arbeidsmiljøloven — Hovedavtalen — Lover og avtaler i arbeidslivet — Inntektspolitikk — Lavtlønn — Olje, energi — Bedriftsdemokrati — Skolepolitikk.

Bygningsarbeiderdagene -79

Distriktssekretæren har deltatt i 17 møter i Hovedkomitéen, Arbeidsutvalget, Programkomité, samt møter med andre kulturorganisasjoner i forbindelse med Bygningsarbeiderdagene -79.

Sekretæren deltok også ved gjennomføring av dagene i Fredrikstad 5.—10. juni 1979.

LOs lokale utvalg for familiepolitikk — likestilling og likeverd

Utvalget har hatt 5 møter i 1979 og behandlet 14 saker. Utvalget har i tillegg deltatt på fylkeskonferansene for LOs samarbeidsorgan i Østfold. Utvalget har vært representert på konferanse i Kvinners frivillige Beredskap.

LOs Ungdomsutvalg

LOs Ungdomsutvalg for Østfold har hatt 7 møter.

Ungdomsutvalget har arrangert 7 konferanser for ungdom om Datateknikk med Tor Andersen, LO, som innleder. Det var i alt 225 deltakere på arrangementene.

Ungdomsutvalget har også vært representert i Samorgs. styremøter for å orientere om sin virksomhet, og hatt kontaktmøter med Framfylkingen.

Ungdomsutvalget har gjennomført et helgekurs med 15 deltakere.

Andre møter

Distriktssekretæren har videre representert kontoret på i alt 122 møter i:

AOFs distriktsutvalg — AOF-foreninger — Østfold Arbeiderparti — ØAP's faglig/politiske utvalg — Oscar Torp-heimens styre — Forbund — Framfylkingen — Jernarbeiderdagene -80 — Folkets Hus Landsforbund — Østfold fylkes Arbeids- og Tiltaksnemd — Ankenemnda for trygdesaker — Næringsutvalget i Østfold — Sysselsettingsbudsjetteringsutvalget — Styringsgruppe for industriutredning for Østfold — Styret for INKO-kontoret, Østfold — Kommunal- og arbeidsdepartementet — Det regionale høgskolestyret for Østfold — Østfold maritime skoler — Videregående skoler — Ungdomsskoler — Skoledirektøren for Østfold — Eksporter-mer-kampanjen — Div. kommuner i Østfold — Sarpsborg sykehus — Datateknikk-konferanse, samt representantskapsmøter, distriktssekretærkonferanser og andre møter i Landsorganisasjonen i Norge.

Twister

Kontoret har medvirket i 10 møter i forbindelse med twister, samt opprettelse av overenskomster.

Agitasjon

Sekretæren har deltatt i 5 agitasjonsmøter i forbindelse med nyorganisering.

Det er i 1979 organisert ca. 200 medlemmer i tilslutning til ulike forbund gjennom direkte bistand fra kontoret.

Representasjon

Distriktssekretæren har 10 ganger representert kontoret ved jubileumstilstelninger.

Reisedager

Distriktssekretæren har i 1979 hatt i alt 209 reisedager, og kjørt 17 771 km i LOs tjeneste.

OSLO OG AKERSHUS

Distriktssekretær: Øivind Hvattum.

Organisasjonsoversikt:

I distriktskontorets arbeidsområde er det pr. 31. desember 1979 — 492 fagforeninger med 161 030 medlemmer, hvorav 240 fagforeninger med 132 030 medlemmer i Oslo og 252 fagforeninger med 28 900 medlemmer i Akershus.

Det er i alt 11 lokale faglige samorganisasjoner. Oslo faglige Samorganisasjon har fastlønnnet sekretær og det vises til Samorganisasjonensegen beretning.

Møter i samorganisasjonene og fagforeningene:

Distriktssekretæren har deltatt i 40 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 4 fagforeninger.

Faglig/politisk virksomhet:

Sekretæren har deltatt i 47 møter, hvor en rekke møter var knyttet til valgforberedelser og senere aktivitet i valgkampen.

Andre møter:

Sekretæren har deltatt i 34 andre møter, bl. a. LOs representantskap, tilsynsutvalget, sekretærkonferanser, kommunale arbeidervernemnder, rådgivende yrkesutvalg, utplassering av elever i grunnskolen, STI og møter i Oslo Håndverks- og Industrieforening.

Opplysningsarbeidet:

Sekretæren har hatt 39 forelesninger på ukekurs, helgekurs og kveldskurs — arrangert av forbundene, AOF, samorganisasjoner og fagforeninger.

Det har videre vært gitt «Orientering om fagbevegelsen» på 6 ungdomsskoler, og 4 videregående skoler.

Det har vært arrangert helgekurs og informasjonskonferanser sammen med AOF og fylkespartiet, om aktuelle emner.

LOs samarbeidsorganer:

Det har i perioden vært virksomhet i begge fylkers familiepolitiske utvalg og i ungdomsutvalgene.

Faglig fylkeskonferanse har vært holdt den 1. februar, 5. september og 28. november.

OSLO FAGLIGESAMORGANISASJON:

Formann for Oslo faglige Samorganisasjon er for tiden Ivar Ødegaard (Jernbaneforbundet), nestformann er Vally Børnich (Tjenestemannslaget). Fastlønnet sekretær/kasserer er Arne Jensen (Sjømannsforbundet).

Kontingenten fra fagforeningene er for tiden 7 øre pr. ukemerke for heltbetalende og 5 øre pr. ukemerke for halvtbetalende.

Det har vært holdt 12 styremøter hvor 36 saker har vært behandlet. En del av de viktigste sakene har også vært behandlet på representantskapsmøtene.

Det har vært holdt 7 representantskapsmøter hvor følgende saker har vært behandlet: 1. mai-arrangementet — Oslo bys utvikling de senere år — årsmøte — boligsituasjonen i Oslo — statsbudsjettet — den utenrikspolitiske situasjon — tariffoppgjøret 1980.

I tillegg til dette har det vært en dagskonferanse hvor emnet var: Freds-, nedrustnings- og solidaritetsarbeid, — en dagskonferanse hvor emnet var: Arbeiderbevegelsens faglige og politiske tilslutning i Oslo. Videre konferanse med representanter fra fagbevegelsen i Libanon, og endelig helgekonsferanse med emnet: LO-debatt 78/79.

Det gjennomsnittlige frammøte til representantskapsmøtene har vært 107, dvs. 40 prosent.

Det er vedtatt uttalelser om: Forholdene i Chile — bevilgning til politiske partier — kommunevalget 1979 — sysselsettingen — Norsk Front — utplassering av atomraketter i Vest-Europa — situasjonen i Midt-Østen — tariffoppgjøret 1980.

Samorg er representert i følgende offentlige komitéer og nemnder: lærlingenemnda — prøvenemndene — yrkesutvalgene — inntaksnemnda for de videregående skoler — kontaktutvalget for skolestyret arbeidslivets organisasjoner — distriktsstyret i Statens arbeidstilsyn — arbeids- og tiltaksnemnda — næringsutvalget — Heimevernet — arbeidervernemnda.

1. mai-demonstrasjonen ble arrangert av Samorg alene. Deltakere i toget var fagforeningene, Oslo Arbeiderparti, Norges Kommunistiske Parti, Sosialistisk Venstreparti, AUF, KU, Framfylkingen, Kvinneavdeling og internasjonal avdeling. Demonstrasjonen samlet om lag 5000 deltagere. Taler på Youngstorget var Odd Wivegh.

Det internasjonale samarbeidet fortsetter, med nordisk hovedstadskonferanse i København — delegasjon til DDR — representant til arbeidskonferansen i Gdansk — samt diverse møter med representanter fra ulike utenlandske organisasjoner.

HEDMARK

Distriktssekretær: Aage Søgård

Organisasjonsoversikt:

I distriktskontorets arbeidsområde var det pr. 1/1-79: 18 samorgani-

sasjoner som omfatter 403 fagforeninger og 15 fylkesvise foreninger med til sammen 33 614 medlemmer.

Pr. 31/12-79 var det: 18 samorganisasjoner som omfatter 398 fagforeninger og 15 fylkesvise foreninger med til sammen 33 890 medlemmer.

Møter:

Distriktskontorets tilsynsutvalg har i 1979 hatt 8 møter. Sekretæren har i årets løp hatt 6 kontordager i Kongsvinger. For øvrig har sekretæren deltatt i:

- 36 møter i samorganisasjonene,
- 22 møter i fagforeninger/klubber,
- 7 agitasjonsmøter,
- 124 andre møter/konferanser.

LOs samarbeidsorgan i fylket:

I løpet av året er det avviklet 2 konferanser for LOs samarbeidsorgan. Innlederne fra LO var Svein Erik Oxholm og Yngve Hågensen.

LOs ungdomsutvalg i fylket:

Ungdomsutvalget har hatt 2 møter samt en konferanse med representanter fra Oppland hvor ungdomsaktiviteten ble drøftet. Utvalget hadde 4 representanter på landskonferansen på Sørmarka i tiden 24. august—26. august.

Det er i året avviklet 2 faglige ungdomskurs med henholdsvis 52 og 30 deltakere.

LOs utvalg for familiepolitikk — likestilling—likeverd:

Det er i året avviklet 5 møter i utvalget. Utvalget har arrangert et familiekurs med 34 voksne og 28 barn som deltakere.

Tvister:

Distriktskontoret har vært engasjert i 17 tvistesaker. Ut over dette har vi hatt en rekke henvendelser fra tillitsmenn og medlemmer om organisasjons- og forhandlingsspørsmål.

Opplysningsarbeidet:

Informasjon om LO er gitt for elever ved følgende skoler: Anker-skogen videregående skole, yrkesfaglig studieretning, Elverum videregående skole, Sør-Odal Ungdomsskole, Åsnes Ungdomsskole og Elverum Ungdomsskole.

Innledet på kurs for jordbruksavløser, faglig grunnkurs, kurs for NNN, kurs for medlemmer i Sørfylket og kurs for personalet ved lønnsavdelingen i Forbruker- og administrasjonsdepartementet.

Distriktskontoret har vært medarrangør av en Industriarbeiderkonferanse med 60 deltakere og en sysselsettingskonferanse med 120 deltakere.

Sekretæren har i 1979 kjørt 15 615 km i LOs tjeneste.

OPPLAND

Distriktssekretær: Roar Løver

Organisasjonsoversikt

I distriktskontorets arbeidsområde var det pr. 1. januar 1979 11 samorganisasjoner som omfattet 265 fagforeninger med 26 167 medlemmer. 31. desember 1979 er det 11 samorganisasjoner med 259 fagforeninger og 26 845 medlemmer.

Oppløste/sammensluttede fagforeninger

Avd. 197 Søndre Land Jern og Metallarbeiderforening er oppløst. Søndre Land vegvokterklubb er oppløst, og gått inn i storavdeling i Oppland.

Gjøvik Politilag er utgått.

Avd. 497 Biri Bygningsind.arb.forening utgått.

Avd. 257 Garthus Skog og Land og

Avd. 670 Hedalen Skog og Land har gått sammen med avd. 461 Begna Skog og Landarbeiderforening.

Nye fagforeninger 1979

Skjåk Snekkeri er ny i 1979.

Nyorganisering 1979

I 1979 er det gjennom distriktskontoret organisert 36 personer og sekretæren har i denne forbindelse deltatt i 11 møter.

Møter i tilsynsutvalget

Tilsynsutvalget i Oppland har hatt 6 møter og behandlet 25 saker.

Møter i samorganisasjoner/fagforeninger

Det er fra distriktskontorets side deltatt i 32 møter i samorganisasjoner og fagforeninger.

En del emner som det her er innledet om er: LOs 3 debattopplegg og LOs Handlingsprogram, den aktuelle faglig/politiske situasjon — tariffoppgjøret 1980 — den nye grunnforsikring — Liedutvalgets innstilling.

Faglig/politiske møter — 7 møter

Andre møter/konferanser

Sekretæren har deltatt i 102 forskjellige møter/konferanser i og utenfor Gjøvik.

Opplysningsarbeidet

Sekretæren har forelest 17 dager/kvelder ved følgende konferanser/ukekurs/dagskoler.

Ungdomsskoler — videregående skoler — Øverby Spesialscole — Norsk Papirindustriarbeiderforbund — Gjøvik Jern og Metallarbeiderforening — «Ungdom Nåtid og Framtid» — Norsk Bygningsindustriarbeiderforbund — Lønnsavdelingen i FAD.

Det er forelest i følgende emner:

LOs oppbygging og virke — Hovedavtalen — Forhandlingsteknikk — Lover og avtaler — lokale avtaler — tariffoppgjør osv.

Kontoret har i samarbeid med AOFs avdelingskontor arrangert en familie/politisk konferanse med 90 deltakere.

Det er avviklet 3 ungdomskonferanser over 2 dager med 90 deltakere. Videre 3 kveldskonferanser i regi av LOs ungdomsutvalg med 45 deltakere.

LOs samarbeidsorgan i Oppland

Det er holdt to konferanser i LOs samarbeidsorgan i Oppland. Innledere på konferansene var fra LO: Ole Knapp og Svein-Erik Oxholm.

Andre: Fylkesordfører Ola Dahl, industrikonsulent Jon Kveine og Plan- og utbyggingssjef Jan Sandal.

Twister

Sekretæren har deltatt i 6 møter — konsultasjoner om forskjellige tvistesaker.

Representasjon

Distriktssekretæren har representert kontoret ved: Gjøvik Beklednings 70 års jubileum — AOFs årlige konferanse for AOF-foreningene — Oppland Arbeiderparti på DNAs landsmøte — LOs distriktskontor ved åpning av AOF studiesenter på Gjøvik.

Reisedager

Sekretæren har i 1979 har 141 reisedager og kjørt 17 964 kilometer i LOs tjeneste

BUSKERUD

Distriktssekretær:

Thorbjørn Hagen har hatt permisjon i tidsrommet 15. mars — 31. desember.

I denne tida har Harry E. Andersen, AOF, vikariert ved kontoret.

Medlemsoversikt:

Pr. 31. desember 79 var det i kontorets virkeområde:

- 14 samorganisasjoner
- 275 fagforeninger
- ca. 40 600 medlemmer.

I løpet av året er Ringerike Transportarbeiderforening oppløst.

Møter:

Sekretærene har deltatt i følgende møter og konferanser:

- Agitasjon/nyorganisering 7
- Twister 5
- Samorganisasjoner og fagforeninger 49
- Faglig/politisk 10
- AOF's distriktsutvalg — Arbeidsutvalg og hovedkomite for «Byg-

ningsarbeiderdagene 79» — regionale utvalg for «Jernarbeiderdagene 81»	24
— Andre møter	86

Representasjon:

Kontoret har vært representert ved følgende arrangementer:

- Avisa «Fremtidens» årsmøte
- Årsmøte i Buskerud Arbeiderparti
- Mottakelse i forbindelse med DDR's kulturuke i Drammen
- Bedriftsbesøk og møter i forbindelse med «Eksporter mer»-kampanjen
- Kartellets tariffkonferanse i Drammen
- Årsmøte i Lokomotivpersonalets forening, Drammen distrikt.

Opplysningsarbeidet:

Sekretærene har hatt 23 forelesninger på kurs arrangert av AOF, forbund og fagforeninger. På ungdomsskoler og gymnas 4 forelesninger.

Ungdomsutvalget

Utvalget har hatt 3 møter og arrangert 4 helgekurs og 2 konferanser.

Lokale utvalg for «Familiepolitikk — Likestilling — Likeverd»:

Utvalget har hatt to møter og vært representert ved konferanser arrangert av fylkets samarbeidsorgan.

Etter undersøkelse i fagforeningene om behovet for barnehageplasser, har utvalget tatt opp utbyggingsbehovet med de aktuelle kommuner.

Utvalget har vært representert ved møte arrangert av barneårskomite og likestillingsutvalg i Drammen.

Tilsynsutvalget/Samarbeidsorganet i fylket:

Tilsynsutvalget har hatt 4 møter og arrangert 2 helgekonsferanser og én dagskonferanse for samarbeidsorganet i fylket:

I forbindelse med utarbeidelsen av kapitlet «industri og bergverk» i fylkesplan for Buskerud deltok 10 tillitsmenn i en intervjuundersøkelse.

Samarbeidsorganet har behandlet og uttalt seg om utkast til fylkesplan for 1980—83.

Kontordager:

Ordningen med kontordager en gang pr. måned i Hønefoss, Gol og Geithus gjør at en får en rekke henvendelser om organisasjons- og forhandlingsspørsmål utenom avtalte møter.

Reisedager/kvelder:

Thorbjørn Hagen har hatt 23 reisedager/kvelder.

Harry E. Andersen har hatt 112 reisedager/kvelder.

TELEMARK OG VESTFOLD

Distriktsssekretærer: Harald E. Olsen og Gerhard Lunde Larsen.

Medlemsoversikt:

Pr. 31. desember 1979 var det ca. 340 fagforeninger med ca. 58 000 medlemmer. Det er 13 samorganisasjoner i kontorets område. Vest-Telemark faglige samorganisasjon ble opprettet i 1979.

Møter:

Sekretærene hardeltatt i følgende møter og konferanser:

Agitasjon/Nyorganisering	1
Tvister	2
Møter i fagforeninger	17
Møter i samorganisasjoner	27
Møter i LOs faglige samarbeidsorgan	8
Møter Faglig/Politisk	32
AOFs Distriktsutvalg — konferanser — planl. møter	26
Møter i andre organisasjoner	82

Representasjon:

Kontoret har vært representert ved:

Herøya Arbeiderforenings årsmøte.

Herøya Arbeiderforenings 50-års jubileum.

Åpningen av Hotell Ibsen, Skien.

Vestfold Arbeiderpartis Kvinneutvalgs 60-års jubileum.

Telemark Arbeiderpartis 75-års jubileum.

Opplysningsarbeid:

Sekretærene har holdt 10 forelesninger/innledninger på kurs arrangert av AOF, forbundene, samorganisasjonene, fagforeningene og egne arrangementer og deltatt i 9 helgekurs.

Egne helge- og dagskonferanser:

Sammen med Telemark Industriforening, Norsk Folkehjelp og Astma- og allergiforbundet arrangerte kontoret en dagskonferanse hvor allergiproblemet i arbeidslivet ble drøftet. Det var ca. 45 deltakere til stede.

Vår årlige helgekongress for samorganisasjonene i Vestfold og Telemark ble holdt 30. nov., 1. og 2. des. på Grand Hotell, Larvik, med 60 deltakere og en del gjester.

LOs Samarbeidsutvalg:

LOs Samarbeidsutvalg i vestfold er opprettet med Richard Thon, Tønsberg, som formann. Utvalget har hatt 2 møter pluss 2 styremøter i 1979.

LOs Samarbeidsutvalg er opprettet i Telemark med Reidar Nordal, Porsgrunn, som formann. Utvalget hadde 2 møter pluss 2 styremøter i 1979.

LOs Ungdomsutvalg:

LOs Ungdomsutvalg i Vestfold ble konstituert 10. mai og LOs Ungdomsutvalg i Telemark ble konstituert 29. mai.

Utvalgene har arrangert 3 helgekurs for fagorganisert ungdom med i alt 73 deltakere og videre har utvalgene arrangert 14 Temakvelder/Familietreff som åpne møter.

Lokale utvalg for Familiepolitikk — Likestilling — Likeverd.

Av mange årsaker har utvalgene bare holdt 5 møter. Utvalgene har arrangert en helgekonferanse for «våre» medlemmer i de kommunale likestillingsutvalg. Konferansen samlet 24 deltakere.

Kontoret er representert i:

1. Vestfold Arbeids- og Tiltaksnemnd.
2. Vestfold Nærings-, Ressurs-, og miljøstyre.
3. Ankenemnda for trygdesaker i Vestfold.
4. Vestfold og Telemark Industriråd.
5. LO-funksjonærenes- og Hydroarbeidernes Samarbeidskomitéer.
6. Samarbeidskomitéen Telemark Distriktshøgskole/Industrien.
7. Forsøksprosjekt for «Utplassering av lærere i bedrifter».
8. Styringsgruppe for INKO-kontoret i Telemark.
9. Utvalg for «Skole/Arbeidsliv».

Kontordager:

Det er faste kontordager, en dag pr. måned i Holmestrand.
Tilsynsutvalget har hatt 10 møter.

Reisedager/møtekvelder

Harald E. Olsen har hatt 144 reisedager/møtekvelder og Gerhard Lunde Larsen 157.

AGDER-FYLKENE

Distriktssekretærer: Aage Bjorvand og Arild Stokken.

Organisasjonsoversikt:

I distriktets område var det pr. 31. desember 1979 229 fagforeninger, 30 160 medlemmer og 15 samorganisasjoner, fordelt på fylkene slik:

Aust-Agder: 94 fagforeninger, 9 460 medlemmer og 8 samorganisasjoner.

Vest-Agder: 135 fagforeninger, 20 700 medlemmer og 7 samorganisasjoner.

Møter og konferanser:

Kontoret og sekretærene har deltatt eller medvirket i:

- Agitasjon/nyorganisering, 9 møter
- Fagforeningene, 26 møter
- Samorganisasjone, 14 møter

Faglig fylkesstyre/konferanser:

Aust-Agder: Faglig Fylkesstyre 12 møter, 2 faglige fylkeskonferanser.

Vest-Agder: Faglig Fylkesstyre 4 møter, 2 faglige fylkeskonferanser.

LOs familiepolitiske utvalg:

Aust-Agder: 4 utvalgsmøter.

Vest-Agder: 4 utvalgsmøter.

LOs ungdomsutvalg:

Aust-Agder: 3 utvalgsmøter og 2 ungdomskonferanser.

Vest-Agder: 2 utvalgsmøter og 1 ungdomskonferanse.

Kommune- og fylkestingsvalget 1979:

Kontoret og sekretærene var engasjert i: 45 bedriftsmøter, 11 fellesmøter mellom samorganisasjonene og kommunepartiene.

Faglig/politiske konferanser.

Studie- og opplysningsarbeidet:

Sekretærene har medvirket og forelest på en rekke AOF-kurser.

Twister:

12 twister er behandlet.

Nemnder, råd og utvalg:

Kontoret er representert i:

— Arbeids- og Tiltaksnemnda — Vest-Agder

— AOFs Distriktsutvalg

— Lokalavdelingen av N.P.I.

— Forskjellige komitéer som arbeider med oppgaver skole/arbeidsliv.

Tilsynsutvalget:

Utvalget har holdt 5 møter og behandlet 36 saker.

Reisedager: Aage Bjorvand: 78 reisedager, Arild Stokken: 70 reisedager.

ROGALAND

Distriktssekretær Erling Høiland.

Pr. 31. desember 1979 hadde Rogaland 254 fagforeninger med ca. 46 000 medlemmer og 9 samorganisasjoner.

Twister:

Det er holdt 3 møter med Eiger Hotell, Eigersund, Blandeverket, Sandnes, ett møte og 2 med restaurant «Gasselen», Stavanger.

Møter:

Distriktssekretæren har deltatt på 21 møter i Samorganisasjonene og 74 møter i fagforeninger og faglig/politisk utvalg, familie/politisk møte.

Opplysningsarbeidet:

Sekretæren har forelest om LO ved Yrkeskoler — Maskinistiskoler — Ingeniørskole — Ungdomsskoler — Teknisk Fagskole — Videregående skoler — Rogaland Distriktshøgskole — Postforbundet — Familie/politisk kurs — AUF faglig/politisk kurs og for AOFs div. kurs. Rogaland Venstre om LOs holdning til industriutbyggingen.

Representasjon:

Sekretæren har Representert LO ved «NORØNNAKONFERANSEN» - «EKSPORTER MER» — Stavanger Arbeidsskole 100-års jubileum — Åpning av Landsbanken A/S, Stavanger — Kreditkassen, Stavanger — Nordisk riksmeklingsmannsmøte i Stavanger — Kommunale arbeidervernnemnder — LOs informasjonskonferanse, Kristiansand S. — Fellesmøte NKF—NEKF og Rogaland Arbeiderparti — Møte i Stavanger om primærhelsetjenesten — Sandnes faglige Samorganisasjons 60-års jubileum — Figgjo Bekleddningsarbeiderforenings 40-års jubileum og ved årsmøter i Rogaland Arbeiderparti — Rogaland Arbeiderpartis kvinneutvalg samt årsmøter i Samorganisasjoner og fagforeninger og partilag.

Oljekonferanse i Bergen.

Valgarbeidet:

Sekretæren har deltatt i valgarbeidet m/båt i Ryfylke — bil i Haugesunddistriktet — og på Jæren.

Rogaland Fylkes Samarbeidsorgan: En dagskonferanse.

Tilsynsutvalget:

Tilsynsutvalget har hatt 3 møter.

Kontordager i Haugesund:

Distriktssekretæren har hatt to månedlige kontordager i Haugesund/Karmøy.

Distriktssekretæren har hatt 166 reisedager/kvelder i 1979.

HORDALAND

Distriktssekretærer: Finn Lien og Olav Lera.

Organisasjonsoversikt

Pr. 31. desember 1979 var det i kontorets virkeområde 11 samorganisasjoner omfattende 244 fagforeninger og klubber med ca. 59 300 medlemmer. Osterøy faglige Samorganisasjon med 7 foreninger og klub-

ber med til sammen ca. 400 medlemmer er opprettet i perioden. Samlet for hele fylket 314 fagforeninger med ca. 67 200 medlemmer.

Møtevirkksomheten

Sekretærene har deltatt i 397 møter og konferanser som fordeler seg slik:

12 forhandlingsmøter, hvorav to med Norsk Arbeidsgiverforening,

26 møter i samorganisasjonene,

3 agitasjonsmøter,

83 fagforenings-, bedrifts- møter og bedriftsbesøk,

258 andre møter med samarbeidende organisasjoner, fylkeskommunale og kommunale utvalg og nemnder,

3 møter i tilsynsutvalget,

6 møter i LOs lokale utvalg for familiespørsmål,

4 møter i LOs ungdomsutvalg og

2 møter i LOs samarbeidsorgan i Hordaland.

Opplysningsvirkksomheten

Sekretærene har dessuten hatt 86 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 ungdomsskoler, yrkesskoler, gymnaser og Bergen lærerskole, AOFs bedriftslederskole og på tilpasningskurs for voksne døve. Videre er forelest på en rekke bedriftsinterne kurs om emner knyttet til arbeidsmiljø. Kontoret har sammen med N.A.F. arrangert Samarbeidsrådets seminar for bedriftsutvalgsmedlemmer.

Skole/arbeidsliv

I høst ble det ved Bergen lærerskole satt i gang et halvårskurs i håndverks- og industrifag, med sikte på å gi innsikt, kunnskap og ferdigheter i arbeidslivskunnskap.

Studiet er åpent for studenter ved høyskoler, ferdig utdannede lærere og andre yrkesutøvere.

Sekretær Olav Lerøe deltar i kurset som student og som foreleser i enkelte emner. Landsorganisasjonen har også ved sentrale representanter hatt flere forelesninger.

Distriktskontoret er representert i referansegruppen for tilrettelegging og framdrift av kurset.

Representasjon

Sekretærene har representert kontoret ved Glass- og Trearbeidernes Fagforenings 75-års jubileum, AUF i Hordalands 50-års jubileum, Bergens Tekstilarbeiderforening 90-års jubileum, Arna Tekstilarbeiderforenings 60-års jubileum, Bergen Handel og Kontors merkeutdeling for 25 og 40 års medlemskap, Norsk Bygningsindustriarbeiderforbunds foreninger i Bergens utdeling av LO-merket for 40 års medlemskap. Kontoret har vært vertskap og tilrettelagt program ved besøk av generalsekretæren i Histadrut, LO Israel, og har tatt imot delegasjon av formannen i russisk LO med følge.

Sekretærene representerer fagbevegelsen i Hordaland Arbeids- og Tiltaksnemnd, Ankenemnda for Trygdesaker, Hordaland fylkes oljeutvalg, utvalg for behandling av søknader om ekstraordinære sys-

selsettingsmidler, rådgivende utvalg i Statens Teknologiske Institutt, produktivitetsutvalget i Bergen, håndverksnemnda under Industri-departementet, 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 AOFs distriktsutvalg.

Reisedager

Finn Lien har hatt 94 og Olav Lerø 85 reisedager/møtekvelder i 1979.

SOGN OG FJORDANE

Distriktssekretær: John Bjarne Hjelmeland

Organisasjonsoversikt:

I kontorets arbeidsområde var det pr. 1. januar 1979 10 samorganisasjoner, 138 fagforeninger/grupper, hvorav 13 fylkesomfattende, og 3 som dekker Hordaland/Sogn og Fjordane, med et samlet medlemstall på 12 156.

Pr. 31. desember 1979 var det 11 samorganisasjoner, 138 fagforeninger/grupper, med et samlet medlemstall på 13 018.

I tillegg er det ca. 440 medlemmer av Sjømannsforbundet i innenriksfart og ca. 520 i utenriksfart, som står tilsluttet Bergen. I fiskeflåten ca. 170 som står tilsluttet Ålesund.

Nye foreninger:

Hornindal Bekledningsarbeiderforening
Sogndal Hotell- og Restaurantarbeidergruppe.

Utgåtte foreninger:

Eid Handel og Kontor. (Noen medlemmer direkte)
Sogndal Konservergruppe.

Ny samorganisasjon:

Indre Nordfjord faglige Samorganisasjon.

LOs utvalg for familiepolitikk — likestilling — likeverd:

Utvalget har i 1979 holdt 3 møter og behandlet i alt 18 saker.

LOs Ungdomsutvalg:

Utvalget har i 1979 holdt 2 møter og behandlet 6 saker. Utvalget har stått som arrangør av 5 kveldskonferanser i «Arbeidsmiljøloven og ungdommen» med til sammen 196 deltakere. Det er også avviklet helgekurs for faglig ungdom med 27 deltakere.

LOs Samarbeidsorgan for Sogn og Fjordane:

Det er holdt to fylkeskonferanser med hovedtema: Inntektspolitikk og Energi. Innledere har vært sekretæren og Erling M. Fossen.

Møter:

Sekretæren har i 1979 deltatt eller medvirket i 7 møter i samorganisasjonene, 11 møter i fagforeninger/klubber, 8 agitasjonsmøter og 57 andre møter/konferanser.

Twister:

Distriktskontoret har vært kontaktet i en rekke tvistesporsmål, og de fleste er blitt oversendt de respektive forbund. Sekretæren har deltatt i 4 forhandlingsmøter, 2 av disse vedrørende oppretting av overenskomst.

Studie- og opplysningsutvalget:

Distriktssekretæren har forelest 29 dager/kvelder på 19 forskjellige kurs arrangert av:

AOF — Fagforbund — Samorganisasjoner — Fagforeninger — LOs Ungdomsutvalg — Arbeidskontor m.m.

Reisedager:

Sekretæren har hatt 115 reisedager.

MØRE OG ROMSDAL

Distriktssekretær: Johnny Røed.

Pr. 1. januar 1979 var det i Møre og Romsdal 15 samorganisasjoner med 275 fagforeninger og ca. 32 000 medlemmer.

Pr. 31. desember 1979 var det 15 samorganisasjoner med 274 fagforeninger og ca. 32 100 medlemmer.

Oppløste fagforeninger:

Istad avd. av N.E.K.F.

Hareid Bekledningsarbeiderforening.

Ålesund Hermetikkarb. forening. (Gått inn i Ålesund Meieriarb. forening).

Nye fagforeninger:

Haramsøy Kjemiske forening avd. 10.

Malmefjord Kjemiske forening avd. 197.

Representasjon:

Sekretæren har representert LO ved utdeling av LOs 40 årsnåler ved Rausand Grubearbeiderforening og Molde Transportarbeiderforening. Videre ved 10-års jubileet til Arbeidsmandsforbundets avd. 3, Møre og Romsdal, og da Glamox ble tildelt «Prix De Promotion Internationale» for produktutvikling.

Twister:

Kontoret har vært engasjert i 12 tvistesaker. Foruten et stort antall henvendelser med besøk på kontoret og over telefon både fra medlemmer og arbeidsgivere angående organisasjons- og forhandlingsporsmål.

Agitasjonsmøter:

Sekretæren har medvirket på 7 møter og bedriftsbesøk for forskjellige forbundsområder. Ved 4 bedrifter har det resultert i organisering.

Møtevirkksomheten:

Sekretæren har deltatt/innledet på 31 årsmøter og andre møter i samorganisasjonene. 14 møter i fagforeninger/klubber. Sekretæren har deltatt på 37 møter i andre av våre organisasjoner, samt 11 valg-møter. I kommunale og fylkeskommunale styrever og utvalg 52. I alt 145 møter.

Tilsynsutvalget for kontoret har hatt 6 møter, LOs ungdomsutvalg 3 møter, Utvalget for familiepolitikk — likestilling 1 møte. Faglig samarbeidsorgan for fylket har hatt 2 konferanser.

Opplysningsarbeidet:

Sekretæren har forelest på 16 kurs arrangert av AOF, fagforeninger og forbund. De vanligste emner er LOs oppbygging og virke, Hovedavtalen, Lov og avtaleverket, Miljøloven, Sykelønnsordningen, Forsikring og faglig/politisk samarbeid.

Sekretæren har besøkt 5 skoler og orientert om LO for 12 klasser. Videre har sekretæren forelest ved 2 klasser ved Volda Lærerskole for etterutdanning av skolerådgivere.

Det er arrangert 3 helgekurs for ungdom med 78 deltakere og 2 familiekurs med 70 deltakere.

Reisedager

Sekretæren har hatt 113 reisedager.

TRØNDELAGSFYLKENE

Distriktssekretærer: Rikhard Haugen og Kjell Flønes.

Pr. 1. januar 1979 var det i fylkene 429 fagforeninger med ca. 59 000 medlemmer, og ved utgangen av året var det 417 fagforeninger med samme antall medlemmer.

Av fagforeningene var 347 tilsluttet 26 samorganisasjoner ved årets begynnelse, og ved utgangen av året var 340 fagforeninger tilsluttet det samme antall samorganisasjoner.

Nye foreninger

Indre Namdal komm. Foreninger, Namdalseid/Flatanger komm. Forening, Sør-Trøndelag fylkeskomm. Forening og Åfjord Skog- og Landarb.forening.

Utgåtte foreninger

Strinda Skog- og Landarb.for.

(Medl. overført til annen avd.)

Aursunda Skogsarb.for.

»

Følling Skogsarb.for.

»

Frosta Skog- og Landarb.for.

»

Kvam Skog- og Landarb.for.	(Medl. overført til annen avd.)
Namdal Plante- og Gartneriarbeiderforening.	»
Namdal Skogsvirketransportarb.for.	»
Nes Skog- og Landarb.for.	»
Norsk Tele Tjeneste Forbund avd. 15.	»
Sul Skogsarb.for.	»
Sør-Verran Skog- og Landarb.for.	»
Verdal Skog- og Landarb.for.	»
Værnes Befalslag	»
Øvre Høylandet Skog- og Landarb.for.	»
Åsen Skog- og Landarb.for.	»
Trøndelag Tolltjenestem.forening	Gått ut av LO

Tariffarbeidet

Kontoret har ført forhandlinger i 3 tvistesaker.

Møtevirksomheten

Tilsynsutvalget har hatt 5 møter. Sekretærene har vært til stede på 23 møter i samorganisasjonene fordelt på årsmøter og styremøter, 3 fagforeningsmøter, 3 møter vedr. nyorganisering og 189 møter i forbindelse med representasjon, opplysningsarbeid og faglige saker i forskjellige organisasjoner.

Opplysningsvirksomheten og informasjon

Sekretærene har holdt 18 forelesninger om bl.a. Miljøloven, Hovedavtalen, Ferieloven, LO-debatt 1978/79, LOs sosialpolitiske handlingsprogram, Tariffoppgjøret 1980 og Praktisk organisasjonsarbeid.

Det har vært holdt 2 helgekurs for fagorganisert ungdom med til sammen 50 deltakere og 4 dag- og helgekonferanser med LOs samarbeidsorgan.

Reisedager

Rikhard Haugen 97, Kjell Flønes 78.

NORDLAND

Distriktssekretærer: Hans Nordahl Jensen og Odd M. Bakkejord.
Organisasjonsoversikt:

I Nordland var det pr. 31/12—79 20 samorganisasjoner omfattende 271 avdelinger og 69 avdelinger utenom samorganisasjonene. I alt 340 avdelinger med ca. 37 500 medlemmer.

Evenes faglige Samorganisasjon er nedlagt.

I alt 8 avdelinger er nedlagt eller sluttet sammen med andre avdelinger.

Representasjon:

Sekretæren har representert LO på diverse møter i følgende organisasjoner/institusjoner:

- Interimstyret for feriesenter i Valnesfjord.
- Nordland AUF.

- Nordland Arbeiderparti.
- LO distriktet i Norrbotten.
- Høringsrunde vedrørende etablering av stiftelsen Nordlandsforskning.
- Nordland Pensjonistforening.
- Nord-Norsk Oljeråd.
- Tilstelning i samband med EFTAs ministerrådsmøte i Bodø.
- Framfylkingen.
- Samarbeidskonferanse Nordland Arbeiderparti — NEKF og Kommuneforbundet.
- Statstjenestemannskartellets tariffkonferanse i Bodø.
- Nordland Fylkes Fiskarlag.
- Nordland Kooperative Fylkeslag.
- Grensetreff Våsterbotten — Indre Helgeland.
- Norsk Folkehjelp.
- Industriprosjektgruppa for Nord-Norge.
- Hovedkomiteen for Jernarbeiderdagene 1980 i Nordland.
- «Eksporter mer»-konferanser i Bodø og Svolvær.
- Studieselskapet for Nord-Norsk Næringsliv.
- STI avd. Nord-Norge.
- Statens Arbeidstilsyn 11. distrikt.
- Nordland fylkes arbeids- og tiltaksnemnd.
- AOFs distriktutvalg.
- Samarbeidsrådet LO—N.A.F.
- Bedriftsforsamlingen i Statoil.
- Nordland Arbeiderpartis FPU.
- AOFs Idébok — aksjonen for Nord-Norge.
- Bedriftsforsamlingen i Norsk Jernverk.

Opplysningsarbeidet:

Sekretærene har holdt forelesninger på 10 kurs arrangert av AOF og andre. Kontoret har arrangert 4 studietiltak, herav 3 tiltak for ungdom.

Det er holdt forelesninger om LO på følgende institusjoner: Nordland Distrikthøgskole — Skoledirektørens kurs for lærere — Kirkhaugen Ungdomsskole, Bodø — Aspehaugen Videregående skole, Bodø.

I samband med presentasjonen av «LO-debatt 1978—79» arrangerte kontoret i alt 20 lokale konferanser. Sekretærene har dessuten innledet om emnet på 4 møter arrangert av andre.

Kontoret var representert på Høstseminar i samfunnsplanlegging ved Universitetet i Tromsø og på Nordens Folkelige Akademis konferanse om «Arbeidsledighet og folkeopplysning» i Haparanda.

LOsamarbeidsorgan for Nordland:

Det er holdt møter i samarbeidsorganet den 5.—6. mars 1979 i Bodø og den 6.—7. september 1979 på Polarsirkelen Høyfjellshotell. Følgende saker ble behandlet:

- Handlingsprogram for Nordland.
- Den faglig-politiske situasjon.
- Synspunkter på tiltaksarbeid.
- Fylkesplanen for Nordland.
- Faglig-politisk samarbeid.

Styret har behandlet følgende saker:

- DNAs forslag til retningslinjer for faglig-politisk samarbeid.
- Nordkalottsamarbeidet på det faglige plan.
- Nedlegging av Forward Scatter-stasjonene i Norge.
- Utdanning i samband med oppretting av Regionalt øvingsopplegg for sikkerhetsopplæring for oljepersonell i Tjeldsund.
- Omorganisering av veiledningstjenesten for Nord-Norge (STI — NBJ — SINTEF)
- Pakkeløsning DNN Alluminium Tyssedal/Mosdal.
- Stiftelsen Nordlandsforskning.

LOs ungdomsutvalg:

Utvalget ble opprettet på et møte i Narvik den 23/2—79. Det ble holdt ordinært møte den 23/5—79. Sekretæren og en del av medlemmene deltok på LOs Landskonferanse for ungdomsutvalg på Sørmarka den 24.—26. august. Det er arrangert ettukekurs og 3 helgekurser.

Oljepolitikk:

Distriktskontorene i Nord-Norge arrangerte den 11. september en faglig oljekonferanse for landsdelen.

LOsutvalg for familiepolitikk — likestilling — likeverd:

Det er holdt to møter.

Diverse møter:

Sekretærene har dessuten deltatt på 30 møter i samorganisasjoner, fagforeninger og andre organisasjoner innen arbeiderbevegelsen.

Kontoret har vært representert på møter i LOs samarbeidsorgan for Troms og Finnmark.

Tilsynsutvalget:

Tilsynsutvalget har hatt 6 møter og behandlet 40 saker.

Reisedager:

Hans N. Jensen 105, Odd M. Bakkejord 100.

TROMS

Distriktssekretær: Svein Rasmussen.

Organisasjonsoversikt:

I Troms fylke var det pr. 31/12—79 186 fagforeninger, med ca. 21 000 medlemmer.

I samme fylke var det til samme tid 7 faglige samorganisasjoner.

Ny samorganisasjon:

Salangen faglige Samorganisasjon.

Nye fagforeninger:

Finnsnes Jern- og Metallarbeiderforening, avd. 197,
Tranøy kommunale forening, Stongslandseidet.
Nordreisa Handel og Kontor, Storslett.

Oppløst fagforening:

Avd. 104-12 — Embetskontorene, er overført avd. 110-12 — Vegetaten.

Møter:

Kontorets tilsynsutvalg har i 1979 hatt 6 møter.
LOs lokale utvalg for familiepolitikk, likestilling og likeverd har hatt 2 møter.

12 møter i samorganisasjonene, 6 møter i fagforeninger og 140 andre møter og konferanser.

Representasjon:

Representert LO på Troms Arbeiderpartis årsmøte 12. og 13. januar.

Representert LO på generalforsamlingen i Fiskernes Bank 27. april.

Representert LO på årsmøte i Troms Fiskarfylking 6. september.

Representert LO under «Eksporter mer»-kampanjen i Tromsø og Harstad, 31. oktober og 1. november.

Representert LO på faglig fylkeskonferanse i Rovaniemi, Finsk Lappland Len, 2.—4. november.

Faglig virksomhet:

I løpet av 1979 er det opprettet en faglig samorganisasjon i fylket — Salangen faglige Samorganisasjon.

I Troms er det nå 7 faglige samorganisasjoner.

Det er videregitt tre nye fagforeninger:

Finnsnes Jern- og Metallarbeiderforening, avd. 197, Tranøy kommunale forening, Stongslandseidet, og Nordreisa Handel og Kontor, Storslett.

Det har vært to møter i LOs faglige samarbeidsorgan i Troms, henholdsvis i mars og november måned.

LOs ungdomsutvalg har hatt 3 møter og avviklet ett helgekurs.

Faglig/politisk virksomhet:

Sekretæren har hatt 4 møter og en helgekongress i Troms Arbeiderpartis faglig/politiske utvalg.

Studiearbeidet:

Sekretæren har forelest på skoler og en rekke faglige og politiske konferanser og kurs.

Kontoret:

Sekretæren har i 1979 hatt 85 reisedager og kjørt 13 692 km i Landsorganisasjonens tjeneste.

FINNMARK

Distriktsssekretær: Odd Holmgren.

Organisasjonsoversikt:

I kontorets distrikt var det i 1979 12 samorganisasjoner som omfatter 168 fagforeninger med til sammen 11 930 medlemmer.

Nye fagforeninger:

Bekledningsarbeiderforbundets avdeling i Honningsvåg og Vardø Hotell- og Restaurantarbeiderforening.

Representasjon, møter m.v.:

Distriktsssekretæren er medlem av fylkets arbeids- og tiltaksnemnd og formann i Prosjektgruppa for elektronisk Industri i Finnmark. Dessuten var sekretæren deltatt i en arbeidsgruppe for utredning om ingeniørutdanning i anvendt mikroprosessorteknikk.

Sekretæren har deltatt på en rekke møter og arrangementer av faglig politisk art og i forbindelse med fylkes- og kommunevalget. Sekretæren var formann i nominasjonsutvalget for fylkespartiet, dessuten nominert som ordfører kandidat for Nordkapp Arbeiderparti.

Sekretæren har deltatt på Nordkalottkonferanse i Rovaniemi og er medlem av en faglig arbeidsgruppe på Nordkalotten.

Sekretæren deltok på LOs informasjonstreff i Tromsø 3. april og Oljekonferanse i Tromsø 10.-11. september.

Sekretæren deltok på Atlanterhavskomiteéns reise til Brussel i mai.

Sekretæren deltok i møter «Eksporter — Mer» kampanjen i Vadsø og Alta.

Sekretæren har deltatt på flere møter med Norsk Folkehjelp.

Sekretæren deltok på konferanse med LOs Ungdomsutvalg i fylkene. Sørmarka 24.-26. august.

LOs samarbeidsorgan for Finnmark

LOs Samarbeidsorgan for Finnmark holdt sin første ordinære fylkeskonferanse i Hammerfest den 27. april 1979, hovedinnleder Svein-Erik Oxholm, LO

LOs Samarbeidsorgan holdt fylkeskonferanse på Alta Hotell den 19. oktober. Fra LO møtte Richard Trælnes.

På dette møte ble det vedtatt et Handlingsprogram for LOs Samarbeidsorgan for Finnmark.

Samorganisasjonene

Distriktsssekretæren har deltatt på møter og årsmøter i samorganisasjonene i Vadsø, Nordkapp, Porsanger, Alta, Sør-Varanger og Hammerfest.

Møter i fagforeningene.

Distriktsssekretæren har deltatt i årsmøter og andre møter i flere fagforeninger og AOF-foreninger. Han har deltatt i organisering i bedrifter i fylket og dessuten dannet fagforening ved NOFI-Honningsvåg.

Sekretæren deltok på Honningsvåg N.N.N.s 25 års jubileum.

Opplysningsarbeid.

Distriktssekretæren har orientert om LOs oppbygging og virke på kurs for arbeidsløs ungdom, videre har sekretæren forelest på AOFs arbeidslederkurs om Yrkes- og arbeidslovgivning, og på Norsk Kommuneforbunds kurs om LOs oppbygging og virke.

Arbeidsmiljøloven.

Distriktssekretæren har deltatt på flere møter og kurs om den nye arbeidsmiljøloven og har redegjort for LOs syn på loven.

Har dessuten forelest på AOFs arbeidsmiljøkurs i Alta, Kjøllefjord, Honningsvåg og Kirkenes.

Folkets Hus — konferanse.

I samarbeid med Gunnar Andersen i Folkets Hus Landsforbund ble det arrangert en distriktskonferanse for Finnmark for de hus som er medlemmer av Folkets Hus Landsforbund. Konferansen ble holdt i Kirkenes 22. september.

Industrisamarbeid i forbindelse med oljevirkksomhet nord for 62°

Sekretæren er medlem av Kvalsundgruppen som i samarbeid med IPG skal se på mulighetene for å skaffe arbeid til de ansatte ved Repparfjord grubesom er nedlagt. Arbeidet finansieres av oljeselskapet ESSO.

Sekretæren har deltatt på møter med Oljeselskapene ESSO og Arco om industrisamarbeid i Finnmark.

Tristesaker.

Sekretæren har deltatt på flere møter i forbindelse med en tvist ved Vadsø Hotell.

Tilsynsutvalget

ved kontoret har hatt 6 møter og behandlet 29 saker og 122 søknader om LO-stipend.

Sekretæren har hatt 169 reisedager og han har kjørt 16 338 km i LOs tjeneste.

Distriktssekretæren har søkt om permisjon, da han 20. desember ble valgt som ordfører i Nordkapp Kommune.

9. Statistisk oversikt

Tabell I

er en oppstilling av Landsorganisasjonens medlemstall fra 31. desember 1930 til 31. desember 1978. 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 1958—1968 steg medlemstallet med 30 600 medlemmer eller 5,6 prosent og i perioden 1968—1978 med 138 586 medlemmer eller 24,1 prosent.

Tabell II

viser medlemsbevegelsen for de enkelte forbund 1968—1978.

Tabell III

viser forandring i medlemstallet fra 31. desember 1977 til 31. desember 1978 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 1977 og 1978 samt endringer i året.

Ved utgangen av 1977 sto 36 forbund (av dem 2 fellesforbund) med til sammen 692 209 medlemmer fordelt på 3973 avdelinger/foreninger tilsluttet Landsorganisasjonen. Pr. 31. desember 1978 var det tilsvarende tall 35 forbund (av dem 2 fellesforbund) med 712 699 medlemmer fordelt på 3942 avdelinger/foreninger.

Medlemstallet viser en stigning på 20 490 medlemmer eller 3,0 prosent fra 1977 til 1978.

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 utlandet og i landsomfattende avdelinger og direkte medlemmer er ført opp for seg. Landet sett under ett viser at det i byene var 461 052 medlemmer og i landdistriktene 221 957 medlemmer. På Svalbard og Jan

Mayen var det 582 medlemmer og i utenlandsavdelinger 1918 medlemmer. Antall direkte medlemmer var 22 010.

I landsomfattende avdelinger/foreninger er det registrert 35 409 medlemmer, men av disse er 30 229 medlemmer tatt med under underavdelinger i byer og herreder i de enkelte fylker der de hører hjemme.

Det er til sammen 29 690 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 1978 203 879 eller 28,6 prosent av samlet medlemstall i 1978. Tilsvarende tall i 1977 var: 196 558 eller 28,4 prosent.

Tabell VII

gir en oversikt over fagblader, antall nummer og gjennomsnittlig opplag i året 1978.

Tabell VIII

gir i en oversikt over tariffsaker behandlet i Landsorganisasjonen i løpet av 1979.

Tabell I, 1978

**Sammendrag av Landsorganisasjonens medlemstall
pr. 31. desember 1930 – 1978**

	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
—»— 1977	3 973	692 209
—»— 1978	3 942	712 699

Tabell II, 1978

Medlemsbevegelsen

Løpe- nr.	Forbund	Medlemstall			
		Pr. 31. des. 1968	Pr. 31. des. 1969	Pr. 31. des. 1970	Pr. 31. des. 1971
1	Arbeiderpartiets Presseforbund ..	483	458	474	494
2	Forbund for Arb.l. og Tekn. Funksj.	7 400	7 626	8 370	9 106
3	Arbeidsmandsforbundet	27 302	27 092	27 975	28 045
4	Befalsforbundet ¹⁾	3 381	3 246	3 296	3 015
5	Bekledningsarbeiderforbundet ^{1) 5)}	12 551	23 517	23 002	21 102
6	Bygningsindustriarbeiderforb. ⁶⁾	48 040	48 492	48 799	48 059
7	Elektriker- og Kraftstasjonsforb. .	13 844	14 201	15 216	15 659
8	Fengselstjenestemannsforbundet .	927	932	967	1 009
9	Grafisk Forbund	13 388	13 542	13 689	13 988
10	Gullsmedarbeiderforbundet	1 023	1 071	1 077	1 060
11	Handel og Kontor i Norge	40 025	41 103	41 333	43 892
12	Hotell- og Restaurantarbeiderforb.	11 175	10 406	10 567	10 157
13	Jern- og Metallarbeiderforbundet .	78 451	84 320	89 538	92 011
14	Jernbaneforbundet	17 444	17 195	16 733	16 200
15	Kjemisk Industriarbeiderforbund .	33 567	34 184	34 867	35 583
16	Kjøttindustriarbeiderforbundet ²⁾ .	4 572	4 671	—	—
17	Kommuneforbundet	71 205	74 298	79 267	83 383
18	Lensmannsetatens Landslag	764	799	812	796
19	Lokomotivmannsforbundet	1 883	1 870	1 861	1 847
20	Losforbundet ³⁾	347	309	289	288
21	Luftforsvarets Befalsforb. ^{4) 11)} .	1 764	1 653	1 601	1 550
22	Murerforbundet ⁶⁾	4 505	4 292	4 162	3 970
23	Musikerforbundet	1 265	1 268	1 291	1 338
24	Norsk Olje- og Petrokjemiforb. ⁷⁾ .	—	—	—	—
25	Nærings- og Nytelsesmiddel arb.f. ²⁾	23 537	24 034	29 777	29 848
26	Papirindustriarbeiderforbundet ..	17 517	17 371	17 806	17 526
27	Politiforbundet ⁸⁾	2 350	2 356	2 364	2 470
28	Postfolkenes Fellesforbund	11 610	11 851	12 747	13 136
29	Sjømannsforbundet	35 527	32 885	29 361	28 423
30	Skinn- og Lærarbeiderforbundet ⁵⁾	1 097	1 036	1 033	1 011
31	Skog- og Landarbeiderforbundet .	16 895	16 282	15 220	14 041
32	Skotøyarbeiderforbundet ¹⁾	2 795	—	—	—
33	Sosionomforbundet ⁹⁾	—	—	—	972
34	Sufflørforbundet ¹⁰⁾	—	—	18	24
35	Tekstilarbeiderforbundet ¹⁾	8 650	—	—	—
36	Telefolkenes Fellesforbund	10 565	10 766	10 609	10 787
37	Tjenestemannslaget	21 903	22 774	23 848	25 277
38	Tolltjenestemannsforbundet	913	881	875	862
39	Transportarbeiderforbundet	20 006	19 855	19 720	19 330
40	Treindustriarbeiderforbundet	5 417	5 628	5 788	5 636
41	Urmaker Svenneforbundet	25	25	25	25
	Riket	574 113	582 289	594 377	601 920

¹ Bekledningsarbeiderforbundet, Skotøyarbeiderforbundet og Tekstilarbeiderforbundet er fra 1. januar 1969 sluttet sammen til ett forbund: Bekledningsarbeiderforbundet. ²⁾ Kjøttindustriarbeiderforbundet er fra 1. januar 1970 sluttet sammen med Nærings- og Nytelsesmiddelarbeiderforbundet. ³⁾ Norsk Losforbund gikk ut av LO 1. mars 1973. ⁴⁾ Luftforsvarets Befalsforbund ble tilmeldt LO fra 1. januar 1964. ⁵⁾ Norsk Skinn- og Lærarbeiderforbund er fra 1. januar 1973 sammensluttet med Norsk Bekledningsarbeiderforbund. ⁶⁾ Murerforbundet sluttet sammen med Byg-

Medlemstall							Løp- nr.
Pr. 31. des. 1972	Pr. 31. des. 1973	Pr. 31. des. 1974	Pr. 31. des. 1975	Pr. 31. des. 1976	Pr. 31. des. 1977	Pr. 31. des. 1978	
528	549	557	573	613	694	725	1
9 244	9 646	10 128	10 900	11 710	12 274	12 713	2
28 561	27 826	29 244	31 002	32 743	32 033	32 177	3
2 920	3 027	3 008	3 045	2 994	2 791	4 140	4
20 513	19 663	19 339	18 787	19 235	19 525	17 781	5
46 947	47 189	48 407	49 574	53 613	54 774	55 484	6
16 197	16 428	16 865	17 882	18 658	19 371	20 513	7
1 031	1 063	1 152	1 226	1 323	1 449	1 537	8
14 009	14 026	14 134	14 182	14 123	14 200	14 101	9
1 076	1 078	1 037	936	955	941	921	10
42 253	42 042	43 135	46 953	50 211	53 284	54 857	11
9 173	8 819	9 035	10 035	11 039	11 461	12 545	12
91 911	96 809	103 885	104 737	106 035	108 128	105 247	13
15 870	15 510	15 087	15 031	14 919	14 758	21 869	14
35 771	36 370	38 449	38 400	39 037	38 993	38 803	15
—	—	—	—	—	—	—	16
89 542	94 202	100 823	107 747	115 634	122 557	131 744	17
835	834	840	870	912	944	975	18
1 848	1 833	1 812	1 840	1 840	1 936	1 920	19
288	—	—	—	—	—	—	20
1 547	1 486	1 481	1 512	1 511	1 489	—	21
3 740	3 558	3 350	3 181	—	—	—	22
1 361	1 412	1 439	1 404	1 430	1 373	1 513	23
—	—	—	—	170	1 059	2 455	24
28 575	28 887	29 434	29 873	30 900	31 404	32 152	25
16 866	16 643	16 795	16 907	16 954	16 448	16 280	26
2 562	2 593	2 519	2 519	—	—	—	27
14 020	14 653	15 409	15 784	16 189	16 883	17 944	28
27 482	28 750	28 408	27 967	25 534	25 038	23 433	29
915	—	—	—	—	—	—	30
13 414	12 707	11 992	11 774	11 711	11 548	11 095	31
—	—	—	—	—	—	—	32
1 259	1 455	1 719	1 905	2 057	2 322	2 608	33
25	23	24	24	27	31	27	34
—	—	—	—	—	—	—	35
10 866	11 209	11 586	12 100	12 650	13 303	14 152	36
27 057	28 374	29 364	31 300	33 178	34 791	36 683	37
832	812	820	826	793	786	765	38
19 059	18 507	18 583	18 512	18 988	19 178	19 173	39
5 620	5 775	5 916	5 697	5 983	6 418	6 353	40
25	25	25	25	25	25	14	41
603 742	613 803	635 801	655 030	673 694	692 209	712 699	

ningsindustriarbeiderforbund 1. januar 1976. 7) Norsk Olje- og Petrokjemiforbund (NOPEF) gikk inn i LO 1. april 1977. Petrokjemisk forening - Rafnes gikk med i NOPEF 1. mai 1977. 8) Politiforbundet utmeldt av LO 31. desember 1976. 9) Sosionomforbundet er tilmeldt LO fra 1. oktober 1971. 10) Sufllørforbundet ble tilsluttet LO fra 1. januar 1970. 11) Norges Befalslag og Luftforsvarets Befalsforbund gikk sammen til et forbund, Norges Befalsforbund, 1. juni 1978.

Tabell III, 1978.

Medlemstallets forandring 1977 – 1978
geografisk satt opp.

	Pr. 31. des. 1978		Pr. 31. des. 1977		Medlemstallets forandring	
	Av- delinger	Med- lemmer	Av- delinger	Med- lemmer	Absolutt + ell. +	Prosent- vis + ell. +
Østfold.....	204	47 921	215	48 414	+ 493	+ 1,02
Akershus	236	28 913	246	28 353	560	1,98
Oslo	162	132 030	162	122 787	9 243	7,53
Hedmark	360	34 823	366	33 992	831	2,44
Oppland	258	26 845	259	26 167	678	2,59
Buskerud	245	39 371	249	39 082	289	0,74
Vestfold.....	153	27 609	156	27 654	+ 45	+ 0,16
Telemark	186	29 932	188	29 625	307	1,04
Aust-Agder	87	9 417	87	9 180	237	2,58
Vest-Agder.....	126	20 647	130	20 632	15	0,07
Rogaland	236	45 841	209	45 125	716	1,59
Hordaland	274	64 131	275	62 821	1 310	2,09
Sogn og Fjordane.....	133	12 745	132	12 171	574	4,72
Møre og Romsdal	246	28 925	249	28 938	+ 13	+ 0,04
Sør-Trøndelag	223	46 494	224	45 467	1 027	2,26
Nord-Trøndelag.....	169	17 257	177	17 187	70	0,41
Nordland	313	37 751	316	36 139	1 612	4,46
Troms	143	20 427	140	19 476	951	4,88
Finnmark.....	132	11 930	132	11 387	543	4,77
Svalbard og Jan Mayen....	1	582	1	493	89	18,05
Utlandet	11	1 918	11	1 414	504	35,64
Direkte medlemmer.....	—	22 010	—	12 492	9 518	76,19
Landsomfattende avd.....	44	1) 5 180	49	1) 13 213	+ 8 033	+ 60,80
Riket	2) 3 942	712 699	2) 3 973	692 209	20 490	2,96

1) I 1977 er 28 550 medlemmer og i 1978 — 30 229 medlemmer i landsomfattende foreninger i Tjenestemannslaget ført opp under underavdelinger i fylkene der de hører hjemme.

2) Summen av avdelinger i 1977 er 4 315 og i 1978 — 4 293. Det skyldes at i 1977 er 342 og i 1978 — 351 underavdelinger i landsomfattende foreninger i Tjenestemannslaget ført opp som egne avdelinger i fylkene der de hører hjemme.

Tabell IV, 1978

Avdelings- og

Løpe- nr.	Forbund	Antall avdelinger/foreninger/grupper			
		Pr. 31. des. 1977	Tilsluttet i årets løp	Utgått eller nedlagt i årets løp	Pr. 31. des. 1978
1	Arbeiderpartiets Presseforbund	38	—	—	38
2	Forb. for Arb.ledere og Tekn. F.	132	2	—	134
3	Arbeidsmandsforbundet	33	—	1	32
4	Befalsforbundet ³⁾	62	15	—	77
5	Bekleddingsarbeiderforbundet	162	4	10	154
6	Bygningsindustriarbeiderforb..	356	1	5	350
7	Elektriker- og Kraftstasjonsforb.	238	1	—	239
8	Fengselstjenestemannsforb.	22	—	—	22
9	Grafisk forbund	93	—	2	91
10	Gullsmedarbeiderforbundet	16	1	—	17
11	Handel og Kontor i Norge	212	4	2	214
12	Hotel- og Restaurantarb.forb.	66	—	1	65
13	Jern- og Metallarbeiderforb.	216	2	2	216
14	Jernbaneforbundet	117	—	1	116
15	Kjemisk Industriarbeiderforb.	204	1	8	197
16	Kommuneforbundet	491	15	4	502
17	Lenmannsetatens Landslag	23	—	—	23
18	Lokomotivmannsforbundet	9	—	—	9
19	Luftforsvarets Befalsforbund ³⁾	28	—	28	—
20	Musikerforbundet	15	1	1	15
21	Norsk Olje- og Petrokjemiforb.	22	30	1	51
22	Nærings- og Nytelsesm.arb.forb.	381	7	20	368
23	Papirindustriarbeiderforb.	64	—	5	59
24	Postfolkenes Fellesforbund:				
	Postforbundet	37	—	1	36
	Den norske Postorganisasjon	28	—	—	28
25	Sjømannsforbundet	38	—	4	34
26	Skog- og Landarbeiderforbundet	424	3	11	416
27	Sosionomforbundet	20	—	—	20
28	Sufflørforbundet	0	—	—	0
29	Telefolkenes Fellesforbund:				
	Tele Tjeneste Forbundet	40	—	1	31
	Telegrafmenneses Landsforb.	15	—	—	15
30	Tjenestemannslaget	54	—	—	54
31	Tolltjenestemannsforbundet	21	—	—	21
32	Transportarbeiderforbundet	162	—	3	159
33	Treindustriarbeiderforbundet	132	2	4	130
34	Urmaker Svenneforbundet	2	—	1	1
	R i k e t	3 973			3 942

1) Netto tilgang. 2) Netto avgang. 3) Norges befalslag og Luftforsvarets Befalsforbund gikk sammen til et forbund, Norges Befalsforbund, 1. juni 1978. 4) Anslått tall. Forbundet skiller ikke menn og kvinner.

medlemsbevegelsen 1978

Antall medlemmer						Løpe- nr.
Pr. 31. des. 1977		Inntrådt 1 årets løp	Uttrådt 1 årets løp	Pr. 31. des. 1978		
I alt	Herav kvinner			I alt	Herav kvinner	
694	71	¹⁾ 31	—	725	80	1
12 274	558	¹⁾ 439	—	12 713	590	2
32 033	5 657	4 625	4 481	32 177	5 920	3
2 791	8	¹⁾ 1 349	—	4 140	8	4
19 525	14 238	—	²⁾ 1 744	17 781	12 984	5
54 774	715	8 807	8 097	55 484	816	6
19 371	97	2 537	1 395	20 513	97	7
1 449	142	154	66	1 537	161	8
14 200	3 698	—	²⁾ 99	14 101	3 706	9
941	163	10	30	921	174	10
53 284	33 910	¹⁾ 1 573	—	54 857	35 470	11
11 461	8 882	2 550	1 650	12 545	9 792	12
108 128	9 847	13 015	15 896	105 247	9 680	13
14 758	1 000	¹⁾ 7 111	—	21 869	⁴⁾ 1 000	14
38 993	6 212	4 017	4 207	38 803	6 269	15
122 557	73 712	16 381	7 194	131 744	76 970	16
944	45	107	76	975	57	17
1 936	1	80	96	1 920	1	18
1 489	—	—	²⁾ 1 489	—	—	19
1 373	208	270	130	1 513	312	20
1 059	127	¹⁾ 1 396	—	2 455	185	21
31 404	12 308	¹⁾ 748	—	32 152	12 747	22
16 448	1 618	732	900	16 280	1 693	23
						24
7 842	1 347	677	393	8 126	1 515	
9 041	—	¹⁾ 777	—	9 818	⁴⁾ 4 909	
25 038	3 000	—	²⁾ 1 605	23 433	⁴⁾ 3 000	25
11 548	346	718	1 171	11 095	373	26
2 322	1 604	¹⁾ 286	—	2 608	1 771	27
31	29	3	7	27	28	28
						29
9 906	2 723	¹⁾ 622	—	10 528	2 920	
3 397	293	¹⁾ 227	—	3 624	344	
34 791	15 930	¹⁾ 1 892	—	36 683	17 045	30
786	34	—	²⁾ 21	765	33	31
19 178	960	2 543	2 548	19 173	1 009	32
6 418	1 075	811	876	6 353	1 131	33
25	—	—	²⁾ 11	14	—	34
692 209	200 558			712 699	212 788	

Tabell V, 1978

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	ØSTFOLD													
		Fylket		Fr.stad		Halden		Moss		Sarpsborg		Askim		Øvrige komm. tils.	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	3	64	1	16	1	23	—	—	1	25	—	—	—	—
2	Forb. for Arb.l.ed. og Tekn.Funksj.	6	1 281	1	388	1	216	1	74	1	399	1	154	1	50
3	Arbeidamandsforbundet	1	1 289	—	—	—	—	1	1 289	—	—	—	—	—	—
4	Befalsforbundet	5	281	1	28	—	—	—	—	—	—	—	—	4	253
5	Bekleddingsarbeiderforbundet	13	1 778	2	432	3	684	3	579	1	33	1	14	3	56
6	Bygningsindustriarbeiderforbundet	22	3 698	5	1 072	2	497	1	544	2	779	3	294	9	512
7	Elektriker- og Kraftstasjonsforbundet	9	1 556	2	353	1	182	1	233	2	325	3	463	—	—
8	Fengselstjenestemannsforbundet	1	33	—	—	—	—	—	—	—	—	—	—	1	33
9	Grafisk Forbund	13	1 350	2	181	2	116	3	69	3	859	1	93	2	62
10	Gullsmedarbeiderforbundet	1	22	—	—	—	—	—	—	—	—	—	—	1	22
11	Handel og Kontor i Norge	8	3 309	1	1 080	1	427	1	483	1	966	2	303	2	50
12	Hotell- og Restaurantarbeiderforbundet	4	569	1	203	1	49	1	131	1	186	—	—	—	—
13	Jern- og Metallarbeiderforbundet	10	8 939	1	3 935	1	775	1	1 975	1	665	1	503	5	1 086
14	Jernbaneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	11	4 163	5	1 433	1	187	2	1 009	1	317	1	1 113	1	104
16	Kommuneforbundet	27	7 523	6	1 982	1	978	2	832	4	928	1	484	13	2 319
17	Lensmannsetatens Landslag	1	69	—	—	—	—	—	—	—	—	—	—	1	69
18	Lokomotivmannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
19	Musikerforbundet	3	67	1	34	1	22	—	—	1	11	—	—	—	—
20	Norsk Olje- og Petrokjemiforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—
21	Nærings- og Nytelsesmiddelarbeiderforbundet	11	1 754	2	728	2	29	2	295	3	290	1	288	1	124
22	Papirindustriarbeiderforbundet	13	5 804	—	—	3	1 730	1	733	8	2 993	—	—	1	348
23	Postforbundet	4	298	1	83	1	43	1	85	1	87	—	—	—	—
24	Den norske Postorganisasjon	1	295	—	—	—	—	1	295	—	—	—	—	—	—
25	Sjømansforbundet	1	649	1	649	—	—	—	—	—	—	—	—	—	—
26	Skog- og Landarbeiderforbundet	13	401	1	44	2	47	1	5	1	23	—	—	8	282
27	Sosionomforbundet	1	84	—	—	—	—	—	—	—	—	—	—	1	84
28	Sufflerforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
29	Tele Tjeneste Forbundet	1	288	—	—	—	—	—	—	1	288	—	—	—	—
30	Telegrafmennenes Landsforbund	1	68	—	—	—	—	1	68	—	—	—	—	—	—
31	Tjenestemannslaget	1) 11	884	1	57	2	81	—	—	—	—	—	—	8	746
32	Tolltjenestemannsforbundet	2	89	1	33	—	—	—	—	—	—	—	—	1	56
33	Transportarbeiderforbundet	10	978	2	223	2	153	2	270	3	268	—	—	1	64
34	Treindustriarbeiderforbundet	8	338	1	37	1	102	—	—	1	56	1	12	4	131
35	Urmaker Svenneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
	Til sammen	215	47 921	39	12 961	29	6 321	26	8 969	37	9 488	16	3 721	68	6 461

1) 11 underavdelinger med 884 medlemmer

Tabell V, 1978 (forts.)

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	AKERSHUS																				
		Fylket		Asker		Bærum		Eidsvoll		Frogn		Nes		Skedsmo		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	31	—	—	—	—	—	—	—	—	—	—	—	1	31	—	—	—	—	—	—
2	Forb. for Arb.lied. og Tekn. Funksj.	6	419	—	—	1	95	—	—	1	19	—	—	2	188	—	—	—	—	—	2	117
3	Arbeidsmandsforbundet	1	1059	—	—	—	—	—	—	—	—	—	—	1	1059	—	—	—	—	—	—	—
4	Befalsforbundet	9	398	—	—	1	12	—	—	1	22	—	—	2	106	1	5	4	251	—	—	—
5	Bekledningsarbeiderforbundet	5	3060	—	—	—	—	1	62	—	—	—	—	2	227	—	—	1	79	1	92	—
6	Bygningsindustriarbeiderforbundet	33	3068	1	211	4	492	4	528	1	47	3	232	4	671	3	162	3	122	10	403	—
7	Elektriker- og Kraftstasjonsforb.	19	902	1	58	2	161	2	103	1	27	1	40	2	159	1	59	1	18	8	277	—
8	Fengselstjenestemannsforbundet	1	34	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1	34	—
9	Grafisk Forbund	4	96	—	—	—	—	1	15	—	—	—	—	1	67	—	—	—	—	2	14	—
10	Gullsmedarbeiderforbundet	1	7	1	7	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
11	Handel og Kontor i Norge	9	2486	—	—	2	1290	1	86	1	76	1	85	1	780	—	—	1	79	2	91	—
12	Hotell- og Restaurantarbeiderforb.	1	14	—	—	—	—	—	1	14	—	—	—	—	—	—	—	—	—	—	—	—
13	Jern- og Metallarbeiderforbundet	18	4874	1	201	2	1652	1	433	1	124	1	424	2	624	1	160	2	90	7	1166	—
14	Jernbaneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	13	1485	1	57	1	103	1	86	—	—	—	—	1	346	2	125	—	—	7	768	—
16	Kommuneforbundet	39	8802	4	1499	9	1887	2	563	1	158	1	251	4	914	1	338	1	364	16	2828	—
17	Lenemannsetatens Landslag	1	93	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1	93	—
18	Lokomotivmannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
19	Musikerforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
20	Norsk Olje- og Petrokjemiforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
21	Nærings- og Nyttelesemid.arb.forb.	12	412	2	13	—	—	2	60	—	—	1	12	2	103	—	—	—	1	3	4	221
22	Papirindustriarbeiderforbundet	2	282	1	150	1	132	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
23	Postforbundet	1	139	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1	139
24	Den norske Postorganisasjon	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
25	Sjemannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
26	Skog- og Landarbeiderforbundet	47	1172	1	6	3	25	5	75	—	—	9	161	1	4	1	11	1	39	26	851	—
27	Sosionomforbundet	1	197	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1	197
28	Sufflarforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
29	Tele Tjeneste Forbundet	2	560	—	—	—	—	—	—	—	—	—	—	2	560	—	—	—	—	—	—	—
30	Telegrafmennes Landsforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
31	Tjenestemannslaget	1)16	1534	—	—	3	101	—	—	1	60	1	22	3	291	1	13	2	663	5	384	—
32	Tolltjenestemannsforbundet	1	62	—	—	1	62	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
33	Transportarbeiderforbundet	1	37	—	—	1	37	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
34	Treindustriarbeiderforbundet	8	292	—	—	1	15	1	27	—	—	1	38	1	25	1	50	—	—	3	137	—
35	Urmaker Svenneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Til sammen		252	28 913	13	2 202	32	6 064	22	2 052	8	532	19	1 265	32	6 355	12	923	17	1 708	97	7 812	—

1) 16 underavdelinger med 1534 medlemmer.

Tabell V, 1978 (forts.)

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	OSLO		HEDMARK																		
				Fylket		Hamar		Kongs- vinger		Elve- rum		Rings- aker		Stange		Åmot		Åsnes		Øvrige komm. tlls.		
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	
1	Arbeiderpartiets Presseforbund	1	118	2	77	1	46	1	31	—	—	—	—	—	—	—	—	—	—	—	—	—
2	Forb. for Arb. led. og Tekn. Funksj.	9	2 260	9	434	2	135	1	31	1	42	1	66	—	—	—	—	—	—	—	4	170
3	Arbeidsmandsforbundet	1	1 784	2	1 457	1	1 206	—	—	—	—	—	—	—	—	—	—	—	—	—	1	251
4	Befalsforbundet	5	377	6	131	2	49	1	11	1	20	—	—	—	—	—	—	—	—	—	2	51
5	Bekleddningsarbeiderforbundet	2	1 824	14	881	3	440	1	55	1	23	2	121	—	—	—	1	48	—	—	6	144
6	Bygningsindustriarbeiderforbundet	12	8 866	38	6 241	3	669	2	478	2	470	4	1 872	5	440	1	41	3	303	18	1 968	
7	Elektriker- og Kraftutsetningsforb.	6	2 839	14	806	2	203	1	126	2	107	1	72	1	33	1	35	—	—	6	230	
8	Fængselstjenestemannsforbundet	1)	484	2	65	1	38	—	—	—	—	—	—	—	—	—	1	18	—	—	—	
9	Grafisk Forbund	5	6 225	4	207	1	88	2	81	1	43	—	—	—	—	—	—	—	—	—	—	
10	Gullsmedarbeiderforbundet	2	269	1	34	1	34	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
11	Handel og Kontor i Norge	4	14 652	18	2 621	1	1 185	1	294	1	239	2	176	—	—	1	87	1	87	11	553	
12	Hotell- og Restaurantarbeiderforb.	3	3 076	4	489	1	270	1	109	1	81	—	—	—	—	—	—	—	—	—	1	29
13	Jern- og Metallarbeiderforbundet	3	18 065	15	2 988	1	780	1	537	1	271	3	793	2	89	—	—	—	—	—	7	518
14	Jernbaneforbundet	2) 16	5 431	3) 13	1 187	13	1 187	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
15	Kjemisk Industriarbeiderforbund	1	1 959	9	587	2	75	2	237	1	104	—	—	1	66	—	—	—	—	—	3	105
16	Kommuneforbundet	42	25 280	29	5 928	5	997	1	598	1	575	1	519	3	1 048	1	114	2	292	15	1 785	
17	Lensmannsetatsens Landslag	—	—	3	76	—	—	—	1	17	—	—	—	—	—	—	—	—	—	—	2	59
18	Lokomotivmannsforbundet	4)	587	1	189	1	189	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
19	Musikerforbundet	4	953	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
20	Norsk Olje- og Petrokjemiforbund	2	59	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
21	Nærings- og Nytelsesmid.arb.forb.	11	4 352	25	1 396	5	478	2	16	3	142	3	357	1	65	1	2	1	10	9	325	
22	Papirindustriarbeiderforbundet	—	—	1	458	—	—	—	—	—	—	—	—	—	—	1	458	—	—	—	—	
23	Postforbundet	1	2 406	4	337	1	147	1	75	1	86	—	—	—	—	—	—	—	—	—	1	29
24	Den norske Postorganisasjon	1	3 106	2	782	—	—	—	1	282	1	500	—	—	—	—	—	—	—	—	—	
25	Sjømannsforbundet	1	5 688	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
26	Skog- og Landarbeiderforbundet	3	104	120	4 270	—	—	11	373	10	290	10	549	7	379	7	147	9	348	66	2 184	
27	Sosionomforbundet	1	617	1	65	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1	65
28	Sufflørforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
29	Tele Tjeneste Forbundet	5	2 914	1	410	1	410	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
30	Telegrafmennenes Landsforbund	1	1 160	1	104	—	—	—	1	104	—	—	—	—	—	—	—	—	—	—	—	
31	Tjenestemannslaget	5) 87	10 605	6) 14	1 330	3	328	2	175	1	112	—	—	—	—	—	—	—	—	—	8	715
32	Tolltjenestemannsforbundet	1	1 197	1	34	—	—	—	1	34	—	—	—	—	—	—	—	—	—	—	—	
33	Transportarbeiderforbundet	4	5 311	7	856	1	377	1	54	1	36	1	32	—	—	—	—	—	—	—	3	157
34	Treindustriarbeiderforbundet	4	477	12	643	—	—	—	—	2	171	2	78	—	—	—	—	—	—	—	8	394
35	Urmaker Svenneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Til sammen		240	132080	373	34823	52	9 326	36	3 718	32	3 312	30	4 625	20	2 120	14	932	17	1 058	172	9 732	

1) Omfatter medlemmer i Oslo og Akershus.

2) Omfatter medlemmer i Oslo, Akershus, Østfold, Oppland og Hedmark

3) Omfatter medlemmer i Hedmark, Møre og Romsdal og Oppland

4) Omfatter medlemmer i Oslo, Akershus, Østfold, Oppland og Hedmark

5) 78 underavdelinger med 8 907 medlemmer

6) 13 underavdelinger med 1 129 medlemmer

Tabell V, 1978 (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	46	1	30	1	16	—	—	—	—	—	—	—	—
2	Forb. for Arb.led. og Tekn. Funksj.	8	585	1	152	1	22	2	275	—	—	—	—	4	136
3	Arbeidsmandsforbundet	1	1 646	—	—	1	1 646	—	—	—	—	—	—	—	—
4	Befalsforbundet	4	77	—	—	2	60	—	—	1	8	1	9	—	—
5	Bekledningsarbeiderforbundet	8	1 288	1	441	1	296	—	—	2	252	4	299	—	—
6	Bygningsindustriarbeiderforbundet	38	2 995	4	979	3	704	1	5	2	44	28	1 263	—	—
7	Elektriker- og Kraftstasjonsforbundet	18	890	1	121	2	111	2	80	—	—	13	578	—	—
8	Fengselstjenestemannsforbundet	1	11	1	11	—	—	—	—	—	—	—	—	—	—
9	Grafisk Forbund	7	438	1	247	1	51	2	77	—	—	3	63	—	—
10	Gullmedarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
11	Handel og Kontor i Norge	19	2 352	1	889	1	406	2	273	1	37	14	747	—	—
12	Hotell- og Restaurantarbeiderforbundet	3	309	1	133	1	131	—	—	—	—	1	45	—	—
13	Jern- og Metallarbeiderforbundet	8	4 226	2	1 257	1	356	1	2 298	—	—	4	315	—	—
14	Jernbaneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	7	548	1	87	1	33	—	—	—	—	5	426	—	—
16	Kommuneforbundet	17	4 855	2	993	3	936	2	522	1	264	9	2 140	—	—
17	Lensmannsetatsens Landslag	2	55	—	—	—	—	—	—	—	—	2	55	—	—
18	Lokomotivmannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
19	Musikerforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
20	Norsk Olje- og Petrolkjemiforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—
21	Nærings- og Nyttelesmiddelarbeiderforbundet	22	885	2	282	3	308	—	—	2	38	15	277	—	—
22	Papirindustriarbeiderforbundet	2	622	1	228	1	398	—	—	—	—	—	—	—	—
23	Postforbundet	3	279	2	150	1	129	—	—	—	—	—	—	—	—
24	Den norske Postorganisasjon	—	—	—	—	—	—	—	—	—	—	—	—	—	—
25	Sjømannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
26	Skog- og Landarbeiderforbundet	60	1 500	5	182	1	51	2	24	3	174	49	1 069	—	—
27	Sosionomforbundet	1	74	—	—	—	—	—	—	—	—	1	74	—	—
28	Sufflørforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
29	Tele Tjeneste Forbundet	1	471	1	471	—	—	—	—	—	—	—	—	—	—
30	Telegrafmennenes Landsforbund	1	174	1	174	—	—	—	—	—	—	—	—	—	—
31	Tjenestemannslaget	1	857	1	42	4	298	—	—	1	28	7	489	—	—
32	Tolltjenestemannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
33	Transportarbeiderforbundet	12	725	5	214	2	264	1	9	—	—	4	238	—	—
34	Treindustriarbeiderforbundet	13	939	2	157	1	190	—	—	—	—	10	592	—	—
35	UrmakerSvenneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Til sammen		271	28 845	37	7 218	32	6 404	15	3 563	13	845	174	8 815	—	—

1) 13 underavdelinger med 857 medlemmer

Tabell V, 1978 (forts.).

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	BUSKERUD															
		Fylket		Drammen		Kongsberg		Ringelike		Modum		Nedre Eiker		Øvre Eiker		Øvrige komm. tils.	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	1	25	1	25	—	—	—	—	—	—	—	—	—	—	—	—
2	Forb. for Arb.l.ed. og Tekn. Funksj.	8	968	1	171	2	625	1	137	—	—	—	—	—	—	4	133
3	Arbeidsmandsforbundet	1	1 036	—	—	—	—	—	—	—	—	—	—	1	1 036	—	—
4	Befalsforbundet	3	112	—	—	1	42	2	70	—	—	—	—	—	—	—	—
5	Bekleddingsarbeiderforbundet	12	879	4	328	1	29	2	222	1	3	2	279	—	—	2	18
6	Bygningsindustriarbeiderforbundet	20	3 210	6	1 340	1	228	2	802	4	156	2	183	2	71	3	450
7	Elektriker- og Kraftstasjonsforbundet	21	1 257	3	484	3	132	3	175	3	90	—	—	1	71	8	306
8	Fengselstjenestemannsforbundet	1	33	—	—	—	—	—	—	—	—	—	—	—	—	1	33
9	Grafisk Forbund	6	1 024	1	641	1	17	2	265	—	—	—	—	—	—	2	101
10	Gullsmedarbeiderforbundet	2	19	1	10	—	—	—	—	—	—	1	9	—	—	—	—
11	Handel og Kontor i Norge	13	2 320	1	1 261	2	331	1	242	1	149	—	—	1	52	7	285
12	Hotell- og Restaurantarbeiderforbundet	3	314	1	188	1	61	1	65	—	—	—	—	—	—	—	—
13	Jern- og Metallarbeiderforbundet	14	6 997	1	2 928	1	2 628	3	511	4	401	—	—	1	239	4	292
14	Jernbaneforbundet	1) 14	2 769	14	2 769	—	—	—	—	—	—	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	19	3 109	3	904	—	—	1	33	2	78	1	416	2	228	10	1 450
16	Kommuneforbundet	21	6 684	9	3 010	1	496	1	796	1	348	1	374	1	221	7	1 349
17	Lensmannsetatsens Landslag	1	60	—	—	—	—	—	—	—	—	—	—	—	—	1	60
18	Lokomotivmannsforbundet	2) 1	345	1	345	—	—	—	—	—	—	—	—	—	—	—	—
19	Musikerforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
20	Norsk Olje- og Petrokjemiforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
21	Nærings- og Nyttelsesmiddelearbeiderforbundet	12	599	3	449	2	18	2	85	—	—	—	—	—	—	5	47
22	Papirindustriarbeiderforbundet	18	3 853	6	1 010	1	165	3	1 209	2	422	1	77	2	228	3	742
23	Postforbundet	3	351	1	214	1	27	1	110	—	—	—	—	—	—	—	—
24	Den norske Postorganisasjon	1	369	—	—	—	—	—	—	—	—	—	—	1	369	—	—
25	Sjømannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
26	Skog- og Landarbeiderforbundet	31	709	1	9	2	56	6	324	6	57	1	38	—	—	15	225
27	Sosionomforbundet	1	69	—	—	—	—	—	—	—	—	—	—	—	—	1	69
28	Sufflerforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
29	TeleTjeneste Forbundet	1	346	1	346	—	—	—	—	—	—	—	—	—	—	—	—
30	Telegrafmennenes Landsforbund	1	183	—	—	1	183	—	—	—	—	—	—	—	—	—	—
31	Tjenestemannslaget	3) 11	918	—	—	2	158	1	222	—	—	—	—	1	18	7	520
32	Tolltjenestemannsforbundet	1	18	1	18	—	—	—	—	—	—	—	—	—	—	—	—
33	Transportarbeiderforbundet	5	455	2	415	—	—	2	137	—	—	—	—	—	—	1	3
34	Treindustriarbeiderforbundet	10	442	1	121	1	34	2	77	3	106	2	101	—	—	1	3
35	Urmaker Sverneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Til sammen		256	39 371	63	16 984	24	5 120	36	5 382	27	1 810	11	1 477	13	2 533	82	6 065

1) Omfatter medlemmer i Buskerud, Akershus og Telemark

2) Omfatter medlemmer i Buskerud, Telemark og Vestfold

3) 11 underavdelinger med 918 medlemmer

Tabell V, 1978 (forts.).

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	VESTFOLD																	
		Fylket		Holme- strand		Horten		Larvik		Sande- fjord		Stavern		Tønsberg		Svelvik		Øvrige komm. tils.	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	3	30	—	—	—	—	1	6	1	60	—	—	1	18	—	—	—	—
2	Forb. for Arb.led. og Tekn. Funksj.	6	504	—	—	1	181	1	143	1	80	—	—	1	37	—	—	2	88
3	Arbeidsmandsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
4	Befalsforbundet	4	150	—	—	1	49	—	—	—	—	1	68	2	33	—	—	—	—
5	Bekledningsarbeiderforbundet	6	321	—	—	1	49	1	74	1	55	—	—	2	541	1	102	—	—
6	Bygningsindustriarbeiderforbundet	15	2 833	—	—	1	156	5	1 052	2	674	1	94	2	663	2	112	2	82
7	Elektriker- og Kraftstasjonsforb.	7	701	1	25	1	47	1	57	1	151	—	—	2	411	1	10	—	—
8	Fengselstjenestemannsforbundet	2	103	—	—	1	24	—	—	—	—	—	—	—	—	—	1	79	
9	Grafisk Forbund	7	462	—	—	2	54	1	74	1	50	—	—	2	245	—	—	1	39
10	Gullsmedarbeiderforbundet	2	223	—	—	—	—	—	—	1	12	—	—	1	211	—	—	—	—
11	Handel og Kontor i Norge	7	1 089	1	121	2	271	1	257	1	130	—	—	1	308	—	—	1	4
12	Hotell- og Restaurantarbeiderforb.	4	442	—	—	1	85	1	86	1	214	—	—	1	107	—	—	—	—
13	Jern- og Metallarbeiderforbundet	9	9 629	2	1 227	1	2 676	1	955	1	1 576	1	102	1	2 878	1	130	1	85
14	Jernbaneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	14	1 569	2	112	1	22	2	133	1	824	2	202	2	70	—	—	4	206
16	Kommuneforbundet	18	4 590	2	445	1	536	2	682	2	768	1	48	1	1 013	1	98	8	1 010
17	Lensmannsetens Landslag	1	26	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1	26
18	Lokomotivmannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
19	Musikerforbundet	1	20	—	—	1	20	—	—	—	—	—	—	—	—	—	—	—	—
20	Norsk Olje- og Petrokjemiforbund	1	10	—	—	1	10	—	—	—	—	—	—	—	—	—	—	—	—
21	Nærings- og Nyttelsesmid.arb.forb.	12	568	—	—	2	7	3	230	2	36	—	—	4	242	—	—	1	53
22	Papirindustriarbeiderforbundet	4	532	—	—	—	—	1	119	—	—	—	—	—	—	1	108	2	305
23	Postforbundet	1	249	—	—	—	—	—	—	—	—	—	—	1	249	—	—	—	—
24	Den norske Postorganisasjon	1	249	—	—	—	—	—	—	—	—	—	—	1	249	—	—	—	—
25	Sjømannsforbundet	1	1 047	—	—	—	—	—	—	1	1 047	—	—	—	—	—	—	—	—
26	Skog- og Landarbeiderforbundet	10	189	—	—	—	—	1	29	—	—	—	—	—	—	1	4	8	155
27	Sosionomforbundet	1	74	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1	74
28	Sufførforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
29	Tele Tjeneste Forbundet	1	250	—	—	—	—	—	—	—	—	—	—	1	250	—	—	—	—
30	Telegrafmennenes Landsforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
31	Tjenestemannslaget	1) 11	749	—	—	2	207	—	—	—	—	1	83	—	—	—	—	8	459
32	Tolltjenestemannsforbundet	1	16	—	—	—	—	—	—	—	—	—	—	1	16	—	—	—	—
33	Transportarbeiderforbundet	10	319	2	17	2	21	2	84	2	24	—	—	2	173	—	—	—	—
34	Treindustriarbeiderforbundet	4	166	1	12	—	—	—	—	—	—	—	—	—	—	1	30	2	124
35	Urmaker Sønneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Til sammen		164	27 609	11	1 959	22	4 385	24	3 981	19	6 622	7	597	29	7 712	9	589	43	2 784

1) 11 underavdelinger med 749 medlemmer.

Tabell V, 1978 (forts.).

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	TELEMARK															
		Fylket		Not- odden		Pors- grunn		Skien		Kragere		Tinn		Øvrige komm. tla.			
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.		
1	Arbeiderpartiets Presseforbund	2	35	—	—	—	—	1	33	—	—	—	—	1	2	—	—
2	Forb. for Arb.led. og Tekn. Funksj.	12	1 316	2	88	3	752	2	144	1	76	2	152	2	108	—	—
3	Arbeidsmandsforbundet	1	1 206	—	—	1	1 206	—	—	—	—	—	—	—	—	—	—
4	Befalsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
5	Bekledningsarbeiderforbundet	5	298	1	29	1	18	1	87	—	—	1	148	1	16	—	—
6	Bygningsindustriarbeiderforbundet	14	2 235	3	179	—	—	3	1 488	1	63	1	59	6	451	—	—
7	Elektriker- og Kraftstasjonsforbundet	20	930	3	61	4	459	2	105	1	39	2	85	8	181	—	—
8	Fengselstjenestemannsforbundet	1	14	—	—	—	—	1	14	—	—	—	—	—	—	—	—
9	Grafisk Forbund	7	370	1	9	1	64	2	154	1	69	1	5	1	69	—	—
10	Gullamedarbeiderforbundet	1	53	—	—	—	—	—	—	1	53	—	—	—	—	—	—
11	Handel og Kontor i Norge	10	1 811	2	136	2	875	1	489	1	50	1	154	3	107	—	—
12	Hotell- og Restaurantarbeiderforbundet	4	392	1	44	1	150	1	154	—	—	1	44	—	—	—	—
13	Jern- og Metallarbeiderforbundet	7	2 972	—	—	2	1 104	1	625	2	607	—	—	2	636	—	—
14	Jernbaneforbundet	1	41	—	—	—	—	—	—	—	—	1	41	—	—	—	—
15	Kjemisk Industriarbeiderforbund	16	7 267	4	1 288	5	4 812	4	316	1	42	2	309	—	—	—	—
16	Kommuneforbundet	15	5 708	1	446	2	1 108	4	2 324	1	329	1	390	6	1 111	—	—
17	Lensmannsetetens Landslag	1	30	—	—	—	—	—	—	—	—	—	—	1	30	—	—
18	Lokomotivmannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
19	Musikerforbundet	1	22	—	—	—	—	1	22	—	—	—	—	—	—	—	—
20	Norsk Olje- og Petrokjemiforbund	2	479	—	—	—	—	—	—	—	—	—	—	2	479	—	—
21	Nærings- og Nyteisesmiddelarbeiderforbundet	11	527	2	8	4	136	2	361	1	4	1	5	1	13	—	—
22	Papirindustriarbeiderforbundet	7	1 149	—	—	—	—	4	987	3	162	—	—	—	—	—	—
23	Postforbundet	3	283	1	79	1	37	1	147	—	—	—	—	—	—	—	—
24	Den norske Postorganisasjon	1	314	1	314	—	—	—	—	—	—	—	—	—	—	—	—
25	Sjømannsforbundet	2	404	—	—	1	397	—	—	1	7	—	—	—	—	—	—
26	Skog- og Landarbeiderforbundet	24	478	2	46	—	—	2	95	2	4	1	18	17	315	—	—
27	Sosionomforbundet	1	55	—	—	—	—	—	—	—	—	—	—	1	55	—	—
28	Sufflerforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
29	Tele Tjeneste Forbundet	2	227	—	—	—	—	1	170	—	—	—	—	—	1	57	—
30	Telegrafmennenes Landsforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
31	Tjenestemannslaget	11	623	1	27	1	18	1	11	—	—	—	—	—	8	567	—
32	Tolltjenestemannsforbundet	1	44	—	—	—	—	1	44	—	—	—	—	—	—	—	—
33	Transportarbeiderforbundet	12	671	1	46	5	190	2	313	1	26	1	8	2	88	—	—
34	Treindustriarbeiderforbundet	1	2	—	—	—	—	1	2	—	—	—	—	—	—	—	—
35	Urmaker Sønneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Til sammen		196	29 932	26	2 798	34	11 322	39	8 080	18	1 551	17	1 920	62	4 281	—	—

1) 10 underavdelinger med 612 medlemmer

Tabell V, 1978 (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	5	1	5	—	—	—	—	—	—	—	—	—	—
2	Forb. for Arb.led. og Tekn.Funksj.	4	174	1	78	—	—	1	26	—	—	—	—	2	70
3	Arbeidsmandsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
4	Befalstforbundet	1	30	—	—	—	—	—	—	—	—	—	—	1	30
5	Bekleddingsarbeiderforbundet	3	161	—	—	—	—	1	15	—	—	1	16	1	180
6	Bygningsindustriarbeiderforbundet	6	561	2	463	1	46	1	1	1	32	—	—	1	19
7	Elektriker- og Kraftstasjonsforbundet	4	409	2	380	—	—	—	—	—	—	—	—	2	49
8	Fengselstjenestemannsforbundet	1	23	1	23	—	—	—	—	—	—	—	—	—	—
9	Grafisk Forbund	1	56	1	56	—	—	—	—	—	—	—	—	—	—
10	Gullamedarbeiderforbundet	1	38	1	38	—	—	—	—	—	—	—	—	—	—
11	Handel og Kontor i Norge	6	267	1	171	1	25	1	33	1	6	—	—	2	32
12	Hotell- og Restaurantarbeiderforbundet	1	102	1	102	—	—	—	—	—	—	—	—	—	—
13	Jern- og Metallarbeiderforbundet	6	2 607	1	1 651	1	391	1	346	1	70	1	135	1	14
14	Jernbaneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	5	747	2	104	—	—	—	—	1	94	—	—	2	549
16	Kommuneforbundet	9	2 092	2	729	1	247	1	265	1	143	1	104	3	604
17	Lensmannsetatens Landslag	1	25	—	—	—	—	—	—	—	—	—	—	1	25
18	Lokomotivmannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
19	Musikerforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
20	Norsk Olje- og Petrokjemiforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—
21	Nærings- og Nytelsemiddelarbeiderforbundet	5	170	2	110	2	56	—	—	—	—	—	—	1	4
22	Papirindustriarbeiderforbundet	3	202	—	—	—	—	1	48	—	—	—	—	1	111
23	Postforbundet	1	94	1	94	—	—	—	—	—	—	—	—	—	—
24	Den norske Postorganisasjon	1	120	1	120	—	—	—	—	—	—	—	—	—	—
25	Sjømannsforbundet	2	129	1	116	—	—	1	14	—	—	—	—	—	—
26	Skog- og Landarbeiderforbundet	14	204	—	—	1	8	—	—	—	—	—	—	13	196
27	Sosionomforbundet	1	32	—	—	—	—	—	—	—	—	—	—	1	32
28	Sufførforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
29	Tele Tjeneste Forbundet	1	158	1	158	—	—	—	—	—	—	—	—	—	—
30	Telegrafmennenes Landsforbund	1	241	1	241	—	—	—	—	—	—	—	—	—	—
31	Tjenestemannsforbundet	1)	7	356	1	12	1	13	—	—	—	—	—	5	381
32	Tolltjenestemannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
33	Transportarbeiderforbundet	6	389	3	345	—	—	2	37	1	7	—	—	—	—
34	Treindustriarbeiderforbundet	2	25	1	14	—	—	1	11	—	—	—	—	—	—
35	UrmakerSvenneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Til sammen		94	9 417	28	4 989	8	786	11	796	6	352	4	299	37	2 196

1) 7 underavdelinger med 356 medlemmer

Tabell V, 1978 (forts.).

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	VEST-AGDER													
		Fylket		Farsund		Flekkefjord		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	17	—	—	—	—	1	17	—	—	—	—	—	—
2	Forb. for Arb.led. og Tekn. Funksj.	4	415	—	—	1	17	1	301	1	57	—	—	1	40
3	Arbeidsmandsforbundet	1	1 518	—	—	—	—	1	1 518	—	—	—	—	—	—
4	Befalsforbundet	3	168	1	22	—	—	2	146	—	—	—	—	—	—
5	Bekleddingsarbeiderforbundet	8	668	—	—	4	120	3	440	1	106	—	—	—	—
6	Bygningsindustriarbeiderforbundet	9	1 590	1	79	1	47	2	990	2	161	2	238	1	75
7	Elektriker- og Kraftstasjonsforbundet	7	622	1	194	1	18	2	321	1	39	1	10	1	40
8	Fengselstjenestemannsforbundet	1	18	—	—	—	—	1	18	—	—	—	—	—	—
9	Grafisk Forbund	4	203	1	13	1	34	1	147	1	9	—	—	—	—
10	Gullsmedarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
11	Handel og Kontor i Norge	6	773	1	29	1	48	1	503	1	99	1	62	1	32
12	Hotell- og Restaurantarbeiderforbundet	2	355	—	—	—	—	1	327	1	28	—	—	—	—
13	Jern- og Metallarbeiderforbundet	7	3 056	1	30	1	257	2	1 529	1	1 075	—	—	2	165
14	Jernbaneforbundet	1) 13	576	—	—	—	—	—	13	576	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	10	2 164	1	442	1	8	6	1 506	—	—	—	—	2	198
16	Kommuneforbundet	13	3 164	1	223	1	319	7	1 829	1	427	1	228	2	138
17	Lensmannsetatens Landslag	1	19	—	—	—	—	—	—	—	—	—	—	1	19
18	Lokomotivmannsforbundet	1) 1	121	—	—	—	—	—	1	121	—	—	—	—	—
19	Musikerforbundet	1	29	—	—	—	—	—	1	29	—	—	—	—	—
20	Norsk Olje- og Petrokjemiforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—
21	Nærings- og Nyttelsemiddelarbeiderforbundet	10	643	1	31	2	61	4	532	1	4	—	—	2	15
22	Papirindustriarbeiderforbundet	2	987	—	—	—	—	—	—	—	—	1	909	1	78
23	Postforbundet	2	235	—	—	1	30	1	205	—	—	—	—	—	—
24	Den norske Postorganisasjon	1	273	—	—	—	—	—	1	273	—	—	—	—	—
25	Sjømannsforbundet	2	1 585	1	64	—	—	1	1 501	—	—	—	—	—	—
26	Skog- og Landarbeiderforbundet	3	25	—	—	—	—	—	2	15	—	—	—	1	10
27	Sosionomforbundet	1	46	—	—	—	—	—	—	—	—	—	—	1	46
28	Sufflørforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
29	Tele Tjeneste Forbundet	1	217	—	—	—	—	1	217	—	—	—	—	—	—
30	Telegrafmennenes Landsforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—
31	Tjenestemannslaget	2) 9	618	1	56	—	—	4	370	—	—	—	—	4	192
32	Tolltjenestemannsforbundet	1	42	—	—	—	—	1	42	—	—	—	—	—	—
33	Transportarbeiderforbundet	5	392	—	—	1	28	2	317	—	—	—	—	2	47
34	Treindustriarbeiderforbundet	6	150	1	78	2	56	1	10	1	3	—	—	1	3
35	Urmaker Svenneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Til sammen		135	20 647	12	1 281	18	1 043	64	13 790	12	2 008	6	1 447	23	1 098

1) Omfatter medlemmer i Aust- og Vest-Agder og Telemark

2) 9 underavdelinger med 618 medlemmer

Tabell V, 1978 (forts.).

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	ROGALAND																	
		Fylket		Elgersund		Haugesund		Sandnes		Stavanger		Karmøy		Sauda		Øvrige komm. tla.			
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.		
1	Arbeiderpartiets Presseforbund	2	28	—	—	—	—	—	—	1	26	1	2	—	—	—	—		
2	Forb. for Arb.led. og Tekn. Funksj.	9	864	1	54	1	17	1	130	1	338	—	—	1	43	4	282		
3	Arbeldsmandsforbundet	3	2 433	—	—	—	—	—	—	1	1 699	—	—	—	—	2	734		
4	Befalsforbundet	2	151	—	—	—	—	—	—	1	76	—	—	—	—	1	75		
5	Bekledningsarbeiderforbundet	9	1 250	1	11	1	44	1	824	—	—	1	2	—	—	5	369		
6	Bygningsindustriarbeiderforbundet	15	3 940	1	119	2	562	1	882	5	1 882	—	—	1	41	5	454		
7	Elektriker- og Krafttataasjonsforbundet	8	1 181	—	—	1	108	—	—	4	911	1	81	1	49	1	32		
8	Fengselstjenestemannsforbundet	3	135	—	—	1	8	—	—	1	28	—	—	—	—	1	101		
9	Grafisk Forbund	4	1 093	—	—	1	106	—	—	3	987	—	—	—	—	—	—		
10	Gullsmedarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
11	Handel og Kontor i Norge	7	2 521	1	72	1	292	—	—	1	1 889	—	—	1	47	3	221		
12	Hotell- og Restaurantarbeiderforbundet	3	516	—	—	1	170	—	—	1	310	—	—	—	1	36	—		
13	Jern- og Metallarbeiderforbundet	11	9 345	1	346	1	2 033	1	1 324	1	3 443	1	155	1	48	5	1 996		
14	Jernbaneforbundet	14	714	—	—	1	90	—	—	13	624	—	—	—	—	—	—		
15	Kjemisk Industriarbeiderforbund	12	3 030	2	238	1	100	1	177	4	467	2	1 061	1	947	1	40		
16	Kommuneforbundet	35	7 237	2	314	6	1 075	2	1 067	11	2 968	1	354	1	225	12	1 234		
17	Lensmannsetatens Landslag	1	52	—	—	—	—	—	—	—	—	—	—	—	—	1	52		
18	Lokomotivmannsforbundet	1)	1	76	—	—	—	—	—	1	76	—	—	—	—	—	—		
19	Musikerforbundet	1	90	—	—	—	—	—	—	1	90	—	—	—	—	—	—		
20	Norsk Olje- og Petrokjemiforbund	44	1 236	—	—	1	31	2	10	32	850	—	—	—	—	9	345		
21	Nærings- og Nytelsesmiddelarbeiderforbundet	19	1 904	2	65	3	288	2	140	6	1 284	—	—	1	2	5	125		
22	Papirindustriarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
23	Postforbundet	2	462	—	—	1	126	—	—	1	336	—	—	—	—	—	—		
24	Den norske Postorganisasjon	3	668	1	227	1	133	—	—	1	308	—	—	—	—	—	—		
25	Sjømannsforbundet	4	2 918	1	7	1	863	—	—	1	2 047	—	—	1	1	—	—		
26	Skog- og Landarbeiderforbundet	2	22	—	—	—	—	—	—	—	—	—	—	—	—	2	22		
27	Sosionomforbundet	1	123	—	—	—	—	—	—	—	—	—	—	—	—	1	123		
28	Sufflørforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
29	Tele Tjeneste Forbundet	2	520	—	—	1	223	—	—	1	297	—	—	—	—	—	—		
30	Telegrafmennes Landsforbund	2	305	—	—	1	77	—	—	1	228	—	—	—	—	—	—		
31	Tjenestemannslaget	2)	19	1 381	—	—	1	14	—	6	264	—	—	—	—	12	1 103		
32	Tolltjenestemannsforbundet	2	64	—	—	1	25	—	—	1	39	—	—	—	—	—	—		
33	Transportarbeiderforbundet	9	1 202	1	21	3	197	1	153	2	807	2	24	—	—	—	—		
34	Treindustriarbeiderforbundet	5	380	1	20	1	17	1	40	1	252	—	—	—	—	1	51		
35	Urmaker Svenneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—		
Til sammen		254	45 841	15	1 494	33	6 599	13	4 747	103	22 524	11	1 679	10	1 439	71	7 359		

1) Omfatter medlemmer i Rogaland og Vest-Agder

2) 18 underavdelinger med 1 355 medlemmer

Tabell V, 1978 (forts.).

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	HORDALAND																		
		Fylket		Bergen		Kvam		Kvinherad		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	30	1	25	—	—	—	—	1	5	—	—	—	—	—	—	—	—	
2	Forb. for Arb. led. og Tekn. Funksj.	6	698	1	434	—	—	1	14	—	—	1	95	1	19	—	—	2	136	
3	Arbeidsmandsforbundet	2	2 721	1	2 102	—	—	—	—	—	—	—	—	—	—	—	—	1	619	
4	Befalsforbundet	4	316	3	297	—	—	—	—	—	—	—	—	—	—	1	19	—	—	
5	Bekledningsarbeiderforbundet	26	4 157	8	2 648	3	51	1	13	1	8	—	—	1	755	1	54	11	628	
6	Bygningsindustriarbeiderforbundet	15	4 302	9	3 701	1	23	1	2	1	52	1	241	—	1	203	1	80	—	
7	Elektriker- og Kraftstasjonsforb.	14	2 353	2	1 658	1	29	1	21	2	127	2	306	1	16	1	56	4	141	
8	Fengselstjenestemannsforbundet	1	36	1	36	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
9	Grafisk Forbund	5	1 078	3	1 080	—	—	—	—	1	12	—	—	—	—	1	6	—	—	
10	Gullsmedarbeiderforbundet	4	226	2	166	—	—	—	—	—	—	—	—	—	—	1	24	1	36	
11	Handel og Kom. i Norge	14	4 617	3	3 929	2	65	1	32	1	195	1	40	2	95	1	185	3	76	
12	Hotell- og Restauranterarbeiderforb.	5	1 542	3	1 417	—	—	—	—	1	47	—	—	—	—	1	78	—	—	
13	Jern- og Metallarbeiderforbundet	21	10 281	7	7 350	2	108	2	417	1	69	1	1 455	—	—	1	216	7	676	
14	Jernbaneforbundet	1) 15	1 153	15	1 153	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
15	Kjemisk Industriarbeiderforbund	14	3 563	3	666	1	516	1	451	3	1 445	—	—	1	14	—	—	5	471	
16	Kommuneforbundet	48	12 647	24	9 515	1	101	2	334	1	436	1	205	1	139	1	341	17	1 576	
17	Lensmannsetats Landslag	1	109	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1	109
18	Lokomotivmannsforbundet	2) 1	150	1	150	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
19	Musikerforbundet	2	149	2	149	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
20	Norsk Olje- og Petrokjemi forbund	1	25	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1	25
21	Nærings- og Nytelsesmid. arb. forb.	32	2 576	8	1 785	—	—	—	1	77	2	16	1	14	—	—	—	—	—	
22	Papirindustriarbeiderforbundet	1	146	1	146	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
23	Postforbundet	1	989	1	989	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
24	Den norske Postorganisasjon	1	824	1	824	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
25	Sjømannsforbundet	2	2 094	1	2 077	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
26	Skog- og Landarbeiderforbundet	4	44	1	5	—	—	—	—	—	—	—	—	—	—	—	—	—	1	17
27	Sosionomforbundet	1	163	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	3	39
28	Sufflørforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1	163
29	Tele Tjeneste Forbundet	3	1 081	1	967	—	—	—	—	—	—	1	67	—	—	—	—	—	—	
30	Telegrafmennenes Landsforbund	1	323	1	323	—	—	—	—	—	—	—	—	—	—	—	—	—	1	47
31	Tjenestemannslaget	3) 21	2 836	15	2 080	—	—	—	—	—	—	—	1	28	—	1	87	4	643	
32	Tolltjenestemannsforbundet	1	65	1	65	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
33	Transportarbeiderforbundet	5	2 051	2	2 005	—	—	—	—	—	—	1	21	—	—	1	7	1	18	
34	Treindustriarbeiderforbundet	19	772	6	361	1	50	1	7	1	22	1	0	2	39	—	—	7	284	
35	Urmaker Svenneforbundet	1	14	1	14	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Til sammen		294	64 131	129	48 047	12	962	12	1 368	16	2 434	12	2 459	10	1 210	15	1 386	88	6 275	

1) Omfatter medlemmer i Hordaland, Buskerud og Sogn og Fjordane.

2) Omfatter medlemmer i Hordaland og Sogn og Fjordane.

3) 20 underavdelinger med 2 815 medlemmer.

Tabell V, 1978 (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	8	1	3	—	—	1	5	—	—	—	—	—	—	—	—
2	Forb. for Arb. led. og Tekn. Funksj.	6	369	—	—	1	18	1	40	1	10	—	—	1	223	2	78
3	Arbeidsmandsforbundet	1	1 185	—	—	1	1 185	—	—	—	—	—	—	—	—	—	—
4	Befalsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
5	Bekleddningsarbeiderforbundet	9	382	—	—	1	121	—	—	—	1	7	—	—	—	7	254
6	Bygningsindustriarbeiderforbundet	12	554	1	45	1	132	1	18	1	74	1	35	1	83	6	169
7	Elektriker- og Kraftstasjonsforbundet	13	334	1	39	1	43	1	35	1	11	1	14	1	60	7	132
8	Fengselstjenestemannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
9	Grafisk Forbund	1	44	—	—	—	—	—	—	—	—	—	—	—	—	1	44
10	Gullsmedarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
11	Handel og Kontor i Norge	11	847	1	81	1	179	1	84	1	153	—	—	1	184	6	166
12	Hotell- og Restaurantarbeiderforbundet	1	36	—	—	—	—	—	—	—	—	—	—	1	36	—	—
13	Jern- og Metallarbeiderforbundet	13	1 956	1	490	1	317	—	—	—	—	1	46	1	28	9	1 076
14	Jernbaneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	9	2 371	1	47	1	10	2	640	—	—	1	49	2	1 546	2	79
16	Kommuneforbundet	19	2 412	1	387	1	186	2	286	2	367	—	—	1	248	12	959
17	Lensmannsetatens Landslag	1	31	—	—	—	—	—	—	—	—	—	—	—	—	1	31
18	Lokomotivmannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
19	Musikerforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
20	Norsk Olje- og Petrokjemiforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
21	Nærings- og Nytelsesmiddelarbeiderforbundet	19	810	1	90	2	55	1	5	2	113	2	168	—	—	11	379
22	Papirindustriarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
23	Postforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
24	Den norske Postorganisasjon	1	267	—	—	1	267	—	—	—	—	—	—	—	—	—	—
25	Sjømannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
26	Skog- og Landarbeiderforbundet	4	82	—	—	1	18	—	—	1	39	—	—	—	—	2	25
27	Sosionomforbundet	1	36	—	—	—	—	—	—	—	—	—	—	—	—	1	36
28	Sufflerforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
29	Tele Tjeneste Forbundet	1	321	—	—	1	321	—	—	—	—	—	—	—	—	—	—
30	Telegrafmennenes Landsforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
31	Tjenestemannslaget	1)	204	—	—	—	—	—	—	—	1	10	—	—	—	—	5 194
32	Tolltjenestemannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
33	Transportarbeiderforbundet	4	410	1	37	—	—	—	—	1	49	1	14	—	—	1	310
34	Treindustriarbeiderforbundet	5	87	—	—	—	—	—	—	—	—	1	7	—	—	4	80
35	Urmaker Svenneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Til sammen		139	12 745	9	1 219	14	2 852	10	1 110	11	826	9	340	9	2 406	77	3 992

1) 6 underavdelinger med 204 medlemmer

Tabell V, 1978 (forts.).

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	MØRE OG ROMSDAL															
		Fylket		Kristian-sund		Molde		Ålesund		Rauma		Sunndal		Volda		Øvrige komm. tils.	
		avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
1	Arbeiderpartiets Presseforbund	4	44	1	15	1	10	1	13	—	—	1	6	—	—	—	—
2	Forb. for Arb.l.ed. og Tekn. Funksj.	7	473	1	64	1	27	1	59	—	—	1	110	—	—	3	213
3	Arbeidsmandsforbundet	2	1 068	—	—	1	1 790	—	—	—	—	—	—	—	—	1	178
4	Befalsforbundet	1	9	—	—	1	9	—	—	—	—	—	—	—	—	—	—
5	Bekleddingsarbeiderforbundet	19	1 536	1	203	1	343	5	581	1	32	—	—	1	16	10	361
6	Bygningsindustriarbeiderforbundet	20	1 652	2	325	2	355	2	347	1	69	1	66	1	45	11	445
7	Elektriker- og Kraftstasjonsforbundet	18	1 050	1	172	2	172	1	246	1	23	1	135	1	45	11	257
8	Fengselstjenestemannsforbundet	1	18	—	—	—	—	—	—	—	—	—	—	—	—	1	18
9	Grafisk Forbund	4	214	1	53	1	28	1	124	—	—	1	9	—	—	—	—
10	Gullamedarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
11	Handel og Kontor i Norge	12	1 716	1	378	1	251	1	551	1	19	2	188	1	87	5	242
12	Hotell- og Restaurantarbeiderforbundet	5	286	1	124	1	60	1	64	—	—	—	1	31	—	1	7
13	Jern- og Metallarbeiderforbundet	25	5 451	1	1 041	3	945	2	805	—	—	1	58	1	172	17	2 430
14	Jernbaneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	12	1 633	2	216	1	16	1	177	1	55	1	948	—	—	6	221
16	Kommuneforbundet	30	5 476	4	902	4	1 211	4	1 329	1	82	1	239	2	239	14	1 474
17	Lenemannsetatens Landslag	1	72	—	—	—	—	—	—	—	—	—	—	—	—	1	72
18	Lokomotivmannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
19	Musikerforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
20	Norak Olje- og Petrokjemiforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
21	Nærings- og Nyttelsesmiddelarbeiderforbundet	25	1 013	3	238	3	138	5	243	—	—	1	17	—	—	13	379
22	Papirindustriarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
23	Postforbundet	3	386	1	112	1	99	1	175	—	—	—	—	—	—	—	—
24	Den norske Postorganisasjon	3	466	1	114	1	126	1	226	—	—	—	—	—	—	—	—
25	Sjømannsforbundet	3	1 313	—	—	—	—	1	1 296	—	—	—	—	—	—	2	22
26	Skog- og Landarbeiderforbundet	5	55	—	—	—	—	—	—	—	—	—	—	—	—	5	55
27	Sosionomforbundet	1	62	—	—	—	—	—	—	—	—	—	—	—	—	1	62
28	Sufflørforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
29	Tele Tjeneste Forbundet	4	507	1	105	1	80	1	199	—	—	—	—	—	—	1	123
30	Telegrafmennenes Landsforbund	1	125	—	—	1	125	—	—	—	—	—	—	—	—	—	—
31	Tjenestemannslaget	18	685	3	66	3	83	1	13	3	107	—	—	1	16	7	400
32	Tolltjenestemannsforbundet	2	22	1	9	—	—	1	13	—	—	—	—	—	—	—	—
33	Transportarbeiderforbundet	13	1 302	3	343	2	175	4	614	1	18	—	—	1	27	2	125
34	Treindustriarbeiderforbundet	24	1 386	1	3	3	70	1	174	1	4	—	—	1	28	17	1 107
35	Urmaker Svenneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Til sammen		263	28 925	30	4 483	35	6 111	36	7 249	11	409	12	1 807	10	675	129	8 191

1) 17 underavdelinger med 670 medlemmer

Tabell V, 1978 (forts.).

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	SØR-TRØNDELAG													
		Fylket		Tr.heim		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	37	1	32	—	—	—	—	1	5	—	—	—	—
2	Forb. for Arb.l.ed. og Tekn. Funksj.	6	561	1	389	—	—	1	16	1	17	—	—	3	139
3	Arbeidsmandsforbundet	2	2 434	1	2 139	—	—	—	—	—	—	—	—	1	295
4	Befalsforbundet	4	236	2	83	—	—	—	—	—	—	1	130	1	13
5	Bekleidningsarbeiderforbundet	4	629	1	503	—	—	—	—	1	38	—	—	2	88
6	Bygningsindustriarbeiderforbundet	21	3 788	6	2 687	1	60	2	217	1	181	1	29	10	824
7	Elektriker- og Kraftstasjonsforbundet	17	1 593	3	1 223	1	17	1	24	1	40	1	33	10	267
8	Fengselstjenestemannsforbundet	1	92	1	92	—	—	—	—	—	—	—	—	—	—
9	Grafisk Forbund	5	799	3	720	—	—	1	67	1	12	—	—	—	—
10	Gullsmedarbeiderforbundet	2	25	2	25	—	—	—	—	—	—	—	—	—	—
11	Handel og Kontor i Norge	14	4 755	1	3 831	1	67	1	178	1	167	1	102	9	410
12	Hotell- og Restaurantarbeiderforbundet	5	1 238	3	1 037	1	42	—	—	1	159	—	—	—	—
13	Jern- og Metallarbeiderforbundet	9	5 167	2	4 356	—	—	—	—	1	145	1	68	5	568
14	Jernbaneforbundet	1) 15	2 356	15	2 356	—	—	—	—	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	9	1 127	1	542	—	—	1	336	—	—	—	—	7	249
16	Kommuneforbundet	35	9 769	21	6 685	1	148	1	423	1	150	1	447	10	1 916
17	Lensmannsetats Landslag	1	39	—	—	—	—	—	—	—	—	—	—	1	39
18	Lokomotivmannsforbundet	2) 1	332	1	332	—	—	—	—	—	—	—	—	—	—
19	Musikerforbundet	1	157	1	157	—	—	—	—	—	—	—	—	—	—
20	Norsk Olje- og Petrokjemiforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—
21	Nærings- og Nytelsesmiddelarbeiderforbundet	28	2 166	10	1 830	1	34	1	17	1	11	—	—	15	294
22	Papirindustriarbeiderforbundet	1	683	1	683	—	—	—	—	—	—	—	—	—	—
23	Postforbundet	1	812	1	812	—	—	—	—	—	—	—	—	—	—
24	Den norske Postorganisasjon	1	645	1	645	—	—	—	—	—	—	—	—	—	—
25	Sjømannsforbundet	1	675	1	675	—	—	—	—	—	—	—	—	—	—
26	Skog- og Landarbeiderforbundet	23	638	3	38	1	17	—	—	1	75	1	13	17	395
27	Sosionomforbundet	1	152	—	—	—	—	—	—	—	—	—	—	1	152
28	Sufflørforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
29	Tele Tjeneste Forbundet	1	603	1	603	—	—	—	—	—	—	—	—	—	—
30	Telegrafmennenes Landsforbund	1	223	—	—	1	223	—	—	—	—	—	—	—	—
31	Tjenestemannslaget	3) 17	2 899	11	2 021	—	—	—	—	—	—	1	115	5	763
32	Tolltjenestemannsforbundet	1	37	1	37	—	—	—	—	—	—	—	—	—	—
33	Transportarbeiderforbundet	4	1 625	2	1 518	—	—	—	—	—	—	—	—	2	107
34	Treindustriarbeiderforbundet	5	82	—	—	1	18	—	—	—	—	—	—	4	64
35	Urmaker Svenneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Til sammen		239	46 494	98	36 260	9	616	9	1 278	12	1 000	8	637	103	6 403

1) Omfatter medlemmer i Sør- og Nord-Trøndelag og Nordland

2) Omfatter medlemmer i Sør- og Nord-Trøndelag

3) 16 underavdelinger med 2 850 medlemmer

Tabell V, 1978 (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	2	16	1	12	—	—	—	—	1	4	—	—	—	—
2	Forb. for Arb.led. og Tekn. Funksj.	3	153	—	—	—	—	1	60	—	—	—	—	2	93
3	Arbeldsmandsforbundet	3	1 879	—	—	1	1 327	—	—	—	—	—	—	2	552
4	Befalsforbundet	3	143	—	—	1	52	1	9	1	82	—	—	—	—
5	Bekledningsarbeiderforbundet	2	62	2	62	—	—	—	—	—	—	—	—	—	—
6	Bygningsindustriarbeiderforbundet	22	2 504	4	592	3	484	2	220	2	335	3	515	8	358
7	Elektriker- og Kraftstasjonsforbundet	7	676	1	114	1	337	1	18	1	42	1	112	2	58
8	Fengselstjenestemannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
9	Grafisk Forbund	3	94	1	35	1	43	1	16	—	—	—	—	—	—
10	Gullmedarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
11	Handel og Kontor i Norge	11	1 624	1	271	1	363	1	235	1	190	1	316	6	249
12	Hotell- og Restaurantarbeiderforbundet	4	293	1	61	1	140	1	43	—	—	1	49	—	—
13	Jern- og Metallarbeiderforbundet	8	1 762	1	148	1	237	1	721	1	386	—	—	4	270
14	Jernbaneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	7	623	2	43	—	—	2	41	1	155	—	—	2	384
16	Kommuneforbundet	16	3 466	2	773	1	430	2	703	1	358	—	—	10	1 202
17	Lensmannsetatsens Landslag	1	36	—	—	—	—	—	—	—	—	—	—	1	36
18	Lokomotivmannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	1	—
19	Musikerforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
20	Norsk Olje- og Petrokjemiforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—
21	Nærings- og Nytelsesmiddelearbeiderforbundet	16	676	3	131	3	162	3	102	1	33	2	80	4	168
22	Papirindustriarbeiderforbundet	5	785	—	—	1	48	1	395	—	—	—	—	3	342
23	Postforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
24	Den norske Postorganisasjon	1	218	1	218	—	—	—	—	—	—	—	—	—	—
25	Sjømannsforbundet	1	77	1	77	—	—	—	—	—	—	—	—	—	—
26	Skog- og Landarbeiderforbundet	37	832	1	80	5	96	2	59	3	37	3	113	23	447
27	Sosionomforbundet	1	47	—	—	—	—	—	—	—	—	—	—	1	47
28	Sufflerforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
29	Tele Tjeneste Forbundet	1	197	—	—	1	197	—	—	—	—	—	—	—	—
30	Telegrafmennenes Landsforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—
31	Tjenestemannslaget	1 ¹⁾	10 699	—	—	1	104	3	110	1	130	—	—	5	355
32	Tolltjenestemannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
33	Transportarbeiderforbundet	12	304	2	40	2	56	1	16	1	16	1	13	5	163
34	Treindustriarbeiderforbundet	2	91	—	—	1	64	1	27	—	—	—	—	—	—
35	Urmaker Svenneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Til sammen		178	17 257	24	2 657	25	4 140	24	2 775	15	1 768	12	1 198	78	4 719

1) 9 underavdelinger med 687 medlemmer

Tabell V, 1978 (forts.)

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	NORDLAND																			
		Fylket		Bods		Narvik		Andøy		Brønnøy		Fauske		Rana		Vefsn		Vågan		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	4	53	1	17	1	14	—	—	—	—	—	—	1	12	1	10	—	—	—	—
2	Forb. for Arb.led. og Tekn. Funksj.	12	678	1	47	1	72	—	—	—	—	1	7	1	297	1	29	1	11	6	215
3	Arbeidsmandsforbundet	5	4 503	—	—	—	—	—	—	—	—	1	530	3	3 878	—	—	—	—	1	96
4	Befalsforbundet	7	591	1	414	2	30	1	90	—	—	—	—	—	—	1	19	—	—	2	38
5	Bekleddingsarbeiderforbundet	5	231	—	—	1	23	—	—	—	—	—	—	—	—	1	172	—	—	3	36
6	Bygningsindustriarbeiderforbundet	23	1 792	2	371	1	144	1	32	1	24	1	106	1	222	3	235	1	14	12	645
7	Elektriker- og Kraftstasjonsforb.	23	1 138	2	178	2	108	1	14	1	19	2	101	1	151	3	141	1	61	10	365
8	Fengselstjenestemannsforbundet	1	14	1	14	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
9	Grafisk Forbund	7	180	1	69	1	25	—	—	1	7	—	—	1	25	1	21	1	22	1	11
10	Gullsmedarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
11	Handel og Kontor i Norge	26	3 431	1	727	1	421	1	53	2	119	2	240	1	711	1	276	1	106	16	778
12	Hotell- og Restaurantarbeiderforb.	7	842	1	207	1	189	—	—	—	1	76	1	170	1	101	1	44	1	55	—
13	Jern- og Metallarbeiderforbundet	21	5 328	1	489	2	283	1	72	1	13	1	50	1	3 261	1	106	1	129	12	925
14	Jernbaneforbundet	13	421	—	—	13	421	—	—	—	—	—	—	—	—	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	17	2 227	1	36	1	14	—	—	1	6	—	—	1	276	1	694	2	49	10	1 152
16	Kommuneforbundet	40	8 118	4	1 192	3	924	1	170	—	—	1	375	3	693	2	442	2	558	24	3 764
17	Lensmannsetatens Landslag	2	93	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	2	93
18	Lokomotivmannsforbundet	2	120	—	—	2	120	—	—	—	—	—	—	—	—	—	—	—	—	—	—
19	Musikerforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
20	Norsk Olje- og Petrolkjemiforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
21	Nærings- og Nytelsesmid.arb.forb.	41	1 987	1	258	3	64	2	175	3	103	1	9	1	59	2	124	4	157	24	1 038
22	Papirindustriarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
23	Postforbundet	3	445	1	230	1	55	—	—	1	160	—	—	—	—	—	—	—	—	—	—
24	Den norske Postorganisasjon	4	637	1	220	—	—	—	—	—	—	—	—	—	—	—	—	1	120	2	297
25	Sjømannsforbundet	6	466	1	127	1	121	—	—	1	68	—	—	—	—	—	—	—	—	3	150
26	Skog- og Landarbeiderforbundet	11	260	—	—	—	—	—	—	1	6	—	—	1	13	—	—	—	—	9	241
27	Sosionomforbundet	1	73	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	1	73
28	Sufflørforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
29	Tele Tjeneste Forbundet	3	440	1	146	—	—	—	—	—	—	—	—	—	—	—	—	—	—	2	294
30	Telegrafmennenes Landsforbund	2	235	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	2	235
31	Tjenestemannslaget	1) 35	2 032	7	592	5	392	1	149	—	—	3	119	1	34	2	41	—	—	16	705
32	Tolltjenestemannsforbundet	2	41	1	19	1	22	—	—	—	—	—	—	—	—	—	—	—	—	—	—
33	Transportarbeiderforbundet	22	1 363	2	154	4	766	2	12	2	29	1	94	2	132	1	12	—	—	8	164
34	Treindustriarbeiderforbundet	2	12	1	7	1	5	—	—	—	—	—	—	—	—	—	—	—	—	—	—
35	Urmaker Svenneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Til sammen		347	37 751	33	5 514	48	4 213	11	767	15	554	15	1 707	20	9 934	22	2 421	16	1 271	167	11 370

1) 34 underavdelinger med 1 990 medlemmer.

Tabell V, 1978 (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	39	—	—	1	39	—	—	—	—	—	—	—	—
2	Forb. for Arb. led. og Tekn. Funksj.	4	169	1	36	1	32	—	—	1	35	—	—	1	66
3	Arbeidsmandsforbundet	2	1 267	—	—	1	1 188	—	—	—	—	—	—	1	79
4	Befalsforbundet	9	409	2	146	1	53	2	63	—	—	3	122	1	25
5	Bekledningsarbeiderforbundet	3	229	—	—	1	8	—	—	1	205	—	—	1	16
6	Bygningsindustriarbeiderforbundet	7	1 171	1	198	1	668	1	58	1	98	—	—	3	149
7	Elektriker- og Kraftstasjonsforbundet	6	569	1	133	2	316	—	—	—	—	1	18	2	39
8	Fengselstjenestemannsforbundet	1	15	—	—	1	15	—	—	—	—	—	—	—	—
9	Grafisk Forbund	2	121	1	34	1	87	—	—	—	—	—	—	—	—
10	Gullsmedarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
11	Handel og Kontor i Norge	8	2 062	1	452	1	1 088	1	109	1	206	1	75	3	132
12	Hotell- og Restaurantarbeiderforbundet	2	387	1	136	1	251	—	—	—	—	—	—	—	—
13	Jern- og Metallarbeiderforbundet	9	1 340	1	721	1	370	2	59	—	—	—	—	5	190
14	Jernbaneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	9	365	2	115	2	56	—	—	1	108	—	—	4	86
16	Kommuneforbundet	28	5 074	2	843	5	1 951	1	87	1	255	1	155	18	1 783
17	Lensmannsetens Landslag	1	45	—	—	—	—	—	—	—	—	—	—	1	45
18	Lokomotivmannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
19	Musikerforbundet	1	19	1	19	—	—	—	—	—	—	—	—	—	—
20	Norsk Olje- og Petrokjemiforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—
21	Nærings- og Nytelsesmiddelarbeiderforbundet	28	1 314	4	324	4	524	1	10	2	49	1	6	16	401
22	Papirindustriarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
23	Postforbundet	2	285	1	67	1	218	—	—	—	—	—	—	—	—
24	Den norske Postorganisasjon	3	391	1	83	1	203	—	—	1	106	—	—	—	—
25	Sjømannsforbundet	1	2 018	—	—	1	2 018	—	—	—	—	—	—	—	—
26	Skog- og Landarbeiderforbundet	2	13	—	—	—	—	—	—	—	—	1	10	1	3
27	Sosionomforbundet	1	79	—	—	—	—	—	—	—	—	—	—	1	79
28	Sufflørforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
29	Tele Tjeneste Forbundet	2	449	1	177	1	272	—	—	—	—	—	—	—	—
30	Telegrafmennenes Landsforbund	1	48	—	—	1	48	—	—	—	—	—	—	—	—
31	Tjenestemannslaget	1) 27	1 957	3	312	10	648	3	487	2	23	1	89	8	398
32	Tolltjenestemannsforbundet	1	18	—	—	1	18	—	—	—	—	—	—	—	—
33	Transportarbeiderforbundet	9	575	2	166	3	183	—	—	1	172	—	—	3	54
34	Treindustriarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
35	UrmakerSvenneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Til sammen		170	20 427	26	3 962	43	10 253	11	873	12	1 256	9	538	69	3 545

1) 27 underavdelinger med 1 957 medlemmer

Tabell V, 1978 (forts.).

Medlemstallet geografisk fordelt.

Løpnr.	Forbund	FINNMARK															
		Fylket		Hammerfest		Vadsø		Vardø		Alta		Nordkapp		Sør-Varanger		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	10	1	13	—	—	—	—	—	—	—	—	—	—
2	Forb. for Arb.led. og Tekn. Funksj.	8	223	1	48	1	8	1	15	1	5	1	18	1	77	2	52
3	Arbeldsmandsforbundet	2	2 130	—	—	—	—	—	—	1	1 049	—	—	1	1 081	—	—
4	Befalsforbundet	7	107	—	—	—	—	1	5	1	13	1	20	1	18	3	51
5	Bekledningsarbeiderforbundet	1	17	—	—	—	—	—	—	—	1	17	—	—	—	—	—
6	Bygningsindustriarbeiderforbundet	8	487	1	131	1	24	1	41	1	187	1	5	2	63	1	38
7	Elektriker- og Kraftstasjonsforbundet	7	263	1	55	1	62	—	1	68	1	36	1	23	2	19	—
8	Fengselstjenestemannsforbundet	1	12	—	—	1	12	—	—	—	—	—	—	—	—	—	—
9	Grafisk Forbund	2	47	1	19	1	28	—	—	—	—	—	—	—	—	—	—
10	Gullsmedarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
11	Handel og Kontor i Norge	10	887	1	283	1	95	1	49	1	171	1	30	1	160	4	99
12	Hotell- og Restaurantarbeiderforbundet	4	220	1	62	1	16	—	—	1	78	—	—	1	64	—	—
13	Jern- og Metallarbeiderforbundet	2	265	1	128	—	—	—	—	1	137	—	—	—	—	—	—
14	Jernbaneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	3	155	—	—	1	83	—	—	—	—	—	—	—	—	2	72
16	Kommuneforbundet	21	2 975	2	501	2	314	1	256	1	356	1	180	2	465	12	903
17	Lensmannsetats Landslag	2	45	—	—	—	—	—	—	—	—	—	—	—	—	2	45
18	Lokomotivmannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
19	Musikerforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
20	Norsk Olje- og Petrokjemi forbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
21	Nærings- og Nytelsesmiddelarbeiderforbundet	29	2 116	3	534	2	101	1	238	1	48	3	271	2	48	17	876
22	Papirindustriarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
23	Postforbundet	1	96	1	96	—	—	—	—	—	—	—	—	—	—	—	—
24	Den norske Postorganisasjon	2	194	1	128	—	—	—	—	—	—	—	—	—	—	1	66
25	Sjemannsforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
26	Skog- og Landarbeiderforbundet	2	38	—	—	—	—	—	—	—	—	—	1	31	1	7	—
27	Sosionomforbundet	1	43	—	—	—	—	—	—	—	—	—	—	—	—	1	43
28	Sufflerforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
29	Tele Tjeneste Forbundet	2	244	1	152	1	92	—	—	—	—	—	—	—	—	—	—
30	Telegrafmennenes Landsforbund	1	93	—	—	—	—	1	93	—	—	—	—	—	—	—	—
31	Tjenestemannslaget	1) 18	943	1	9	2	137	1	58	2	77	1	20	3	114	8	523
32	Tolltjenestemannsforbundet	3	16	1	5	—	—	—	—	—	—	1	2	1	9	—	—
33	Transportarbeiderforbundet	9	291	2	75	1	23	1	18	1	6	—	—	2	159	2	10
34	Treindustriarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
35	Urmaker Svenneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Til sammen		148	11 930	20	2 236	17	1 008	9	773	13	2 195	12	599	19	2 312	58	2 807

1) 16 underavdelinger med 910 medlemmer

Tabell V, 1978 (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	—	—	—	—	—	—	—	—	36	726	
2	Forb. for Arb.led. og Tekn. Funksj.	—	—	—	—	1	15	—	166	134	12713	
3	Arbeidsmandsforbundet	1	574	—	—	—	—	—	88	32	32177	
4	Befalsforbundet	—	—	—	—	—	—	—	450	77	4140	
5	Bekleddingsarbeiderforbundet	—	—	—	—	—	—	—	284	154	17781	
6	Bygningsindustriarbeiderforbundet	—	—	—	—	—	—	—	7	350	55484	
7	Elektriker- og Kraftstasjonsforbundet	—	—	—	—	1	332	—	112	239	20513	
8	Fengselstjenestemannsforbundet	—	—	—	—	1	28	—	378	22	1537	
9	Grafisk Forbund	—	—	—	—	—	—	—	—	—	14101	
10	Gullsmedarbeiderforbundet	—	—	—	—	—	—	—	5	17	921	
11	Handel og Kontor i Norge	—	—	—	—	1	152	—	565	214	54857	
12	Hotell- og Restaurantarbeiderforbundet	—	—	—	—	—	—	—	1123	85	12545	
13	Jern- og Metallarbeiderforbundet	—	—	—	—	—	—	—	—	218	105247	
14	Jernbaneforbundet	—	—	—	—	2	62	—	7159	118	21869	
15	Kjemisk Industriarbeiderforbund	—	—	—	—	—	—	—	123	197	38808	
16	Kommuneforbundet	—	—	—	—	—	—	—	46	502	131744	
17	Lensmannsetatsens Landslag	—	—	—	—	—	—	—	—	23	975	
18	Lokomotivmannsforbundet	—	—	—	—	—	—	—	—	9	1920	
19	Musikerforbundet	—	—	—	—	—	—	—	7	15	1513	
20	Norsk Olje- og Petrokjemiforbund	—	—	1	646	—	—	—	—	51	2465	
21	Nærings- og Nyttelsesmiddelarbeiderforbundet	—	—	—	—	—	—	—	6265	368	32152	
22	Papirindustriarbeiderforbundet	—	—	—	—	—	—	—	777	59	16280	
23	Postforbundet	—	—	—	—	—	—	—	—	36	8126	
24	Den norske Postorganisasjon	—	—	—	—	—	—	—	—	28	9818	
25	Sjømannsforbundet	—	—	7	850	—	—	—	3340	34	23433	
26	Skog- og Landarbeiderforbundet	—	—	—	—	1	111	—	49	416	11095	
27	Sosionomforbundet	—	—	1	12	—	—	—	505	20	2608	
28	Sufflørforbundet	—	—	—	—	—	—	—	27	0	27	
29	Tele Tjeneste Forbundet	—	—	—	—	4	325	—	—	39	10528	
30	Telegrafmennenes Landsforbund	—	—	—	—	—	—	—	342	15	3624	
31	Tjenestemannslaget	1) 1	8	2	410	2) 41	4155	—	—	3) 405	36683	
32	Tøltjenestemannsforbundet	—	—	—	—	—	—	—	—	—	21	765
33	Transportarbeiderforbundet	—	—	—	—	—	—	—	117	159	19173	
34	Treindustriarbeiderforbundet	—	—	—	—	—	—	—	69	130	6353	
35	Urmaker Svenneforbundet	—	—	—	—	—	—	—	—	—	1	14
Til sammen		2	582	11	1918	52	5180	—	22010	4293	712699	

1) 1 underavdeling med 8 medlemmer

2) 8 underavdelinger med 219 medlemmer

3) 351 underavdelinger med 30 229 medlemmer

Tabell VI, 1978. 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				
		I alt	Herav		I alt	Herav		I alt	Herav		I alt	Herav					
			M.	Kv.		M.	Kv.		M.	Kv.		M.	Kv.				
1	Arbeiderpartiets Presseforbund	54	61	3	4,7	31	27	4	12,9	118	97	21	17,8	77	66	11	14,3
2	Forb. for Arb.led. og Tekn. Funk.	1 281	1 197	84	6,6	419	409	10	2,4	2 250	2 134	116	5,2	434	428	8	1,8
3	Arbeidsmandsforbundet	1 289	910	379	29,4	1 059	809	150	14,2	1 784	995	789	44,2	1 457	1 337	120	0,8
4	Befalsforbundet	281	281	—	—	396	393	3	0,8	377	377	—	—	131	130	1	0,8
5	Bekleddingsarbeiderforbundet	1 778	483	1 295	72,8	480	23	437	96,0	1 824	333	1 491	81,7	631	174	687	79,1
6	Bygningsindustriarbeiderforbundet	3 698	3 634	64	1,7	3 068	3 016	52	1,7	8 866	8 813	53	0,6	6 241	6 099	142	2,3
7	Elektriker- og Kraftst. forbundet	1 556	1 651	5	0,3	902	902	—	—	2 839	2 812	27	1,0	908	804	2	0,2
8	Fengsels tjenestemannsforbundet	33	33	—	—	34	25	9	26,5	484	420	64	13,2	56	54	2	3,6
9	Grafisk Forbund	1 350	910	440	32,6	96	69	27	28,1	6 225	4 570	1 655	26,6	2 077	181	26	12,6
10	Gullmedarbeiderforbundet	22	20	2	9,1	7	7	—	—	269	203	66	24,5	34	31	3	8,8
11	Handel og Kontor i Norge	3 309	988	2 321	70,1	2 488	901	1 585	63,8	14 652	5 882	8 770	59,9	2 621	977	1 644	62,7
12	Hotell- og Restaurantarb.forbundet	569	62	507	89,1	14	1	13	92,9	3 076	1 244	1 832	59,6	489	46	443	90,6
13	Jern- og Metallarbeiderforbundet	8 939	8 176	763	8,5	4 874	4 470	404	8,3	18 065	15 451	2 614	14,5	2 988	2 722	266	8,9
14	Jernbaneforbundet	—	—	—	—	—	—	—	—	5 431	5 431	—	—	1 187	1 187	—	—
15	Kjemisk Industriarbeiderforbund	4 163	3 082	1 081	26,0	1 485	1 141	344	23,2	1 959	1 100	859	43,8	587	387	200	34,1
16	Kommuneforbundet	7 523	2 741	4 782	63,6	8 802	3 458	5 344	60,7	25 280	14 604	10 676	42,2	5 928	1 844	4 084	68,9
17	Lensmannsetatens Landslag	69	55	4	5,8	93	81	12	12,9	—	—	—	—	76	71	5	6,6
18	Lokomotivmannsforbundet	—	—	—	—	—	—	—	—	587	586	1	0,2	189	189	—	—
19	Musikerforbundet	67	67	—	—	—	—	—	—	953	709	244	25,6	—	—	—	—
20	Norsk Olje- og Petrokjemiforbund	—	—	—	—	—	—	—	—	59	47	12	20,3	—	—	—	—
21	Nærings- og Nyttelsesmiddelarb.forb.	1 754	1 106	648	36,9	412	193	219	53,2	4 352	2 802	1 550	35,6	1 395	905	490	35,1
22	Papirindustriarbeiderforbundet	5 804	5 218	586	10,1	282	224	58	20,6	—	—	—	—	458	422	36	7,9
23	Postforbundet	298	265	33	11,1	139	96	43	30,9	2 406	1 700	706	29,3	337	297	40	11,9
24	Den norske Postorganisasjon	295	295	—	—	—	—	—	—	3 106	3 106	—	—	782	782	—	—
25	Sjømannsforbundet	649	649	—	—	—	—	—	—	5 683	5 683	—	—	—	—	—	—
26	Skog- og Landarbeiderforbundet	401	379	22	5,5	1 172	1 128	44	3,8	104	97	7	6,7	4 270	4 204	66	1,5
27	Sosionomforbundet	84	38	46	54,8	197	43	164	72,8	617	142	475	77,0	65	27	38	58,5
28	Sufflørforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
29	Tele Tjeneste Forbundet	288	236	52	18,1	660	438	122	21,8	2 914	1 735	1 179	40,5	410	248	164	40,0
30	Telegrafnenneses Landsforbund	68	66	2	2,9	—	—	—	—	1 160	1 052	108	9,3	104	96	9	8,7
31	Tjenestemannslaget	884	475	409	46,3	1 534	803	731	47,7	10 605	4 552	6 053	57,1	1 330	802	728	64,7
32	Tolltjenestemannsforbundet	39	88	3	3,4	62	54	8	12,9	197	187	10	5,1	34	34	—	—
33	Transportarbeiderforbundet	978	946	32	3,3	37	37	—	—	5 311	4 829	482	9,1	856	609	47	7,2
34	Treindustriarbeiderforbundet	338	279	59	17,5	292	238	54	18,5	477	330	147	30,8	543	530	113	17,6
35	Urmaker Sønneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Tilsammen		47 921	34 299	13 622	28,4	28 913	19 086	9 827	34,0	132 030	92 023	40 007	30,3	34 823	25 478	9 345	26,8

Tabell VI, 1978 (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	5. OPPLAND				6. BUSKERUD				7. VESTFOLD				8. TELEMARK			
		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	46	44	2	4,3	25	23	2	8,0	30	24	6	20,0	35	33	2	5,7
2	Forb. for Arb.led. og Tekn. Funk.	585	573	12	2,1	966	918	48	5,0	504	480	24	4,8	1 316	1 274	42	3,2
3	Arbeidsmandsforbundet	1 646	1 456	190	11,5	1 036	843	193	18,6	—	—	—	—	1 206	918	288	23,9
4	Befalsforbundet	77	77	—	—	112	111	1	0,9	150	150	—	—	—	—	—	—
5	Bekledningsarbeiderforbundet	1 288	308	980	76,1	879	242	637	72,5	821	329	492	59,9	296	48	249	83,8
6	Byggningsindustriarbeiderforbundet	2 995	2 976	19	0,6	3 210	3 035	175	5,5	2 833	2 800	33	1,2	2 235	2 213	22	1,0
7	Elektriker- og Kraftsforbundet	890	886	4	0,4	1 257	1 254	3	0,2	701	701	—	—	930	924	6	0,6
8	Fengselstjenestemannsforbundet	11	11	—	—	33	30	3	9,1	103	92	11	10,7	14	13	1	7,1
9	Grafisk Forbund	438	328	110	25,1	1 024	765	259	25,3	462	308	154	33,3	370	251	119	32,2
10	Gullamedarbeiderforbundet	—	—	—	—	19	17	2	10,5	223	174	49	22,0	63	50	3	5,7
11	Handel og Kontor i Norge	2 352	964	1 388	59,4	2 320	658	1 662	71,6	1 089	245	844	77,5	1 811	600	1 211	66,9
12	Hotell- og Restaurantarb.forbundet	309	59	250	80,9	314	50	264	84,1	442	81	361	81,7	392	30	362	92,3
13	Jern- og Metallarbeiderforbundet	4 226	3 458	768	18,2	6 997	6 087	910	13,0	9 629	9 023	606	6,3	2 972	2 793	179	6,4
14	Jernbaneforbundet	—	—	—	—	2 769	2 769	—	—	—	—	—	—	41	41	—	—
15	Kjemisk Industriarbeiderforbund	546	394	152	27,8	3 109	2 476	633	20,4	1 569	1 266	303	19,3	7 267	6 668	599	8,2
16	Kommuneforbundet	4 855	1 721	3 134	64,6	6 584	2 352	4 232	64,3	4 590	1 528	3 062	66,7	5 706	1 781	3 925	68,8
17	Lensmannsetats Landslag	55	53	2	3,6	60	55	5	8,3	26	26	—	—	30	28	2	6,7
18	Lokomotivmannsforbundet	—	—	—	—	345	345	—	—	—	—	—	—	—	—	—	—
19	Musikerforbundet	—	—	—	—	—	—	—	—	20	20	—	—	22	22	—	—
20	Norsk Olje- og Petrokjemiforbund	—	—	—	—	—	—	—	—	10	10	—	—	479	393	86	18,0
21	Nærings- og Nytelsesmiddelarb.forb.	886	643	242	27,3	599	401	198	33,1	568	342	226	39,8	527	279	249	47,1
22	Papirindustriarbeiderforbundet	622	619	3	0,5	3 853	3 294	559	14,5	532	486	46	8,6	1 149	1 097	52	4,5
23	Postforbundet	279	254	25	9,0	351	280	71	20,2	249	213	36	14,5	263	222	41	15,6
24	Den norske Postorganisasjon	—	—	—	—	369	369	—	—	249	249	—	—	314	314	—	—
25	Sjømannsforbundet	—	—	—	—	—	—	—	—	1 047	1 047	—	—	404	404	—	—
26	Skog- og Landarbeiderforbundet	1 500	1 462	38	2,5	709	698	11	1,6	188	180	8	4,3	478	474	4	0,8
27	Sosionomforbundet	74	29	45	60,8	69	25	44	63,8	74	28	46	62,2	55	22	33	60,0
28	Sufflarforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
29	Tele Tjeneste Forbundet	471	300	171	36,3	346	280	66	19,1	250	195	55	22,0	227	195	32	14,1
30	Telegrafmenneske Landsforbund	174	163	11	6,3	183	153	30	16,4	—	—	—	—	—	—	—	—
31	Tjenestemannslaget	867	481	376	43,9	918	442	476	51,9	749	402	347	46,3	623	325	298	47,8
32	Tolltjenestemannsforbundet	—	—	—	—	18	18	—	—	16	15	1	6,3	44	43	1	2,3
33	Transportarbeiderforbundet	725	681	44	6,1	455	442	13	2,9	319	310	9	2,8	671	664	17	2,5
34	Treindustriarbeiderforbundet	939	831	108	11,5	442	395	47	10,6	166	142	24	14,5	2	2	—	—
35	Urmaker Svenneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Til sammen		26 845	18 761	8 084	30,1	39 371	28 827	10 544	26,8	27 609	20 866	6 743	24,4	29 932	22 111	7 821	26,1

Tabell VI, 1978 (forts.).

Fylkesvis fordeling av medlemmer i alt og herav menn og kvinner, samt kvinnelige medlemmer i prosent av medlemstall i alt innenfor de ulike forbund.

Løpnr.	Forbund	9. AUST-AGDER			10. VEST-AGDER			11. ROGALAND			12. HORDALAND						
		Antall medlemmer		Kv. medl. i % av medl. i alt	Antall medlemmer		Kv. medl. i % av medl. i alt	Antall medlemmer		Kv. medl. i % av medl. i alt	Antall medlemmer		Kv. medl. i % av medl. i alt				
		I alt	Herav		I alt	Herav		I alt	Herav		I alt	Herav					
			M.	Kv.		M.	Kv.		M.	Kv.		M.	Kv.				
1	Arbeiderpartiets Presseforbund	5	5	—	—	17	17	—	—	28	28	—	—	30	27	3	10,0
2	Forb. for Arb.led. og Tekn. Funk.	174	173	1	0,6	415	401	14	3,4	864	814	50	5,8	698	661	37	5,3
3	Arbeidsmandsforbundet	—	—	—	—	1 518	1 342	176	11,6	2 433	1 845	588	24,2	2 721	1 981	740	27,2
4	Befalsforbundet	30	30	—	—	168	168	—	—	151	151	—	—	316	316	—	—
5	Bekledningsarbeiderforbundet	161	72	89	55,3	668	335	331	49,7	1 250	238	1 012	81,0	4 157	1 219	2 938	70,7
6	Bygningsindustriarbeiderforbundet	561	561	—	—	1 580	1 538	42	2,7	3 940	3 872	68	1,7	4 302	4 289	13	0,3
7	Elektriker- og Kraftst.forbundet	409	409	—	—	622	622	—	—	1 181	1 181	—	—	2 353	2 341	12	0,5
8	Fengselstjenestemannsforbundet	23	22	1	4,3	18	16	2	11,1	135	131	4	3,0	36	33	3	8,3
9	Grafisk Forbund	56	50	6	10,7	203	168	35	20,8	1 093	852	241	22,0	1 078	851	227	21,1
10	Gullsmedarbeiderforbundet	38	25	13	34,2	—	—	—	—	—	—	—	—	226	200	26	11,5
11	Handel og Kontor i Norge	267	71	198	73,4	773	262	521	67,4	2 521	729	1 792	71,1	4 617	1 377	3 240	70,2
12	Hotell- og Restaurantarb.forbundet	102	43	59	57,8	355	89	288	80,6	516	113	403	78,1	1 542	416	1 126	73,0
13	Jern- og Metallarbeiderforbundet	2 607	1 858	749	28,7	3 056	3 001	56	1,8	9 345	8 662	783	8,4	10 281	9 822	459	4,5
14	Jernbaneforbundet	—	—	—	—	576	576	—	—	714	714	—	—	1 163	1 163	—	—
15	Kjemisk Industriarbeiderforbund	747	711	36	4,8	2 154	2 048	106	4,9	3 030	2 601	529	17,5	3 563	3 166	397	11,1
16	Kommuneforbundet	2 092	820	1 272	60,8	3 164	1 207	1 957	61,9	7 237	3 043	4 194	58,0	12 647	5 636	7 111	56,2
17	Lenmannsetatens Landslag	26	26	—	—	19	19	—	—	52	50	2	3,8	109	99	10	9,2
18	Lokomotivmannsforbundet	—	—	—	—	121	121	—	—	76	76	—	—	150	150	—	—
19	Musikerforbundet	—	—	—	—	29	26	3	10,3	90	73	17	18,9	149	122	27	18,1
20	Norsk Olje- og Petrokjernforbund	—	—	—	—	—	—	—	—	1 236	1 150	86	7,0	25	24	1	4,0
21	Nærings- og Nytelsesmiddelarb.forb.	170	124	46	27,1	643	347	296	46,0	1 904	1 221	683	35,9	2 576	1 693	883	34,3
22	Papirindustriarbeiderforbundet	202	201	1	0,5	987	862	125	12,7	—	—	—	—	146	69	77	52,7
23	Postforbundet	94	89	5	5,3	235	202	33	14,0	462	341	121	26,2	989	880	109	11,0
24	Den norske Postorganisasjon	120	120	—	—	273	273	—	—	668	668	—	—	824	824	—	—
25	Sjømennsforbundet	129	129	—	—	1 565	1 565	—	—	2 918	2 918	—	—	2 094	2 094	—	—
26	Skog- og Landarbeiderforbundet	204	197	7	3,4	25	13	12	48,0	22	19	3	13,6	44	31	13	29,5
27	Sosionomforbundet	32	15	17	53,1	46	29	17	37,0	123	49	74	60,2	163	54	109	66,9
28	Sufflørforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
29	Tele Tjeneste Forbundet	158	147	11	7,0	217	170	47	21,7	520	428	94	18,1	1 081	863	218	20,2
30	Telegrafmennenes Landsforbund	241	216	25	10,4	—	—	—	—	305	262	43	14,1	323	284	50	18,3
31	Tjenestemannslaget	356	210	146	41,0	618	387	231	37,4	1 351	789	612	44,3	2 836	1 467	1 389	48,3
32	Tolltjenestemannsforbundet	—	—	—	—	42	40	2	4,8	64	63	1	1,6	65	60	5	7,7
33	Transportarbeiderforbundet	389	367	2	0,5	392	376	16	4,1	1 202	1 068	134	11,1	2 051	2 018	33	1,6
34	Treindustriarbeiderforbundet	26	26	—	—	150	143	7	4,7	380	241	139	36,6	772	657	115	14,9
35	Urmaker Sveñneforbundet	—	—	—	—	—	—	—	—	—	—	—	—	14	14	—	—
Til sammen		9 417	6 735	2 682	28,5	20 647	16 333	4 314	20,9	45 841	34 168	11 678	25,5	64 131	44 771	19 360	30,2

Tabell VI, 1978 (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. SØR-TRØNDELAG				16. NORD-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	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	8	8	—	—	44	40	4	9,1	37	31	6	16,2	16	14	2	12,5
2	Forb. for Arb.led. og Tekn. Funk.	369	343	28	7,0	473	455	18	3,8	561	504	57	10,2	153	151	2	1,3
3	Arbeidsmandsforbundet	1 185	1 109	76	6,4	1 968	1 680	288	14,6	2 434	1 874	560	23,0	1 879	1 612	267	14,2
4	Befalingsforbundet	—	—	—	—	9	9	—	—	236	236	—	—	143	143	—	—
5	Beklemdingsarbeiderforbundet	382	116	267	69,9	1 636	412	1 124	73,2	629	136	494	78,5	62	20	42	67,7
6	Bygningsindustriarbeiderforbundet	654	549	5	0,9	1 652	1 639	13	0,8	3 788	3 752	36	1,0	2 504	2 490	14	0,6
7	Elektriker- og Kraftarb. forbundet	334	331	3	0,9	1 050	1 047	3	0,3	1 593	1 585	8	0,5	676	675	1	0,1
8	Fengselstjenestemannsforbundet	—	—	—	—	18	18	—	—	92	82	10	10,9	—	—	—	—
9	Grafsk Forbund	44	37	7	15,9	214	179	35	16,4	799	518	281	35,2	94	73	21	22,3
10	Gullsmedarbeiderforbundet	—	—	—	—	—	—	—	—	25	17	8	32,0	—	—	—	—
11	Handel og Kontor i Norge	847	329	518	61,2	1 716	651	1 065	62,1	4 755	1 649	3 106	65,3	1 624	562	1 062	65,4
12	Hotell- og Restaurantarb. forbundet	36	—	36	100,0	286	50	236	82,5	1 238	189	1 049	84,7	293	22	271	92,5
13	Jern- og Metallarbeiderforbundet	1 955	1 861	94	4,8	5 451	5 250	201	3,7	5 167	4 931	236	4,6	1 762	1 593	169	9,6
14	Jernbaneforbundet	—	—	—	—	—	—	—	—	2 356	2 356	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	2 371	2 102	269	11,3	1 633	1 373	260	15,9	1 127	919	208	18,5	623	544	79	12,7
16	Kommuneforbundet	2 412	924	1 488	61,7	5 476	1 995	3 481	63,6	9 789	4 038	5 751	58,7	3 466	1 097	2 369	68,3
17	Lensmannsetatens Landslag	31	30	1	3,2	72	68	4	5,6	39	39	—	—	36	34	2	5,6
18	Lokomotivmannsforbundet	—	—	—	—	—	—	—	—	332	332	—	—	—	—	—	—
19	Musikerforbundet	—	—	—	—	—	—	—	—	167	137	20	12,7	—	—	—	—
20	Norsk Olje- og Petrokjemiforbund	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
21	Nærings- og Nytelismiddelarb. forb.	810	393	417	51,5	1 013	576	437	43,1	2 186	1 345	841	38,5	676	490	186	27,5
22	Papirindustriarbeiderforbundet	—	—	—	—	—	—	—	—	683	584	99	14,5	785	777	8	1,0
23	Postforbundet	—	—	—	—	386	331	55	14,2	812	732	80	9,9	—	—	—	—
24	Den norske Postorganisasjon	267	267	—	—	466	466	—	—	645	645	—	—	218	218	—	—
25	Sjemannsforbundet	—	—	—	—	1 318	1 318	—	—	876	876	—	—	77	77	—	—
26	Skog- og Landarbeiderforbundet	82	76	6	7,3	55	43	12	21,8	538	522	16	3,0	832	798	34	4,1
27	Sosionomforbundet	36	11	25	69,4	62	26	36	58,1	152	38	114	75,0	47	20	27	57,4
28	Sufflørforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
29	Tele Tjeneste Forbundet	321	242	79	24,6	507	405	102	20,1	603	420	183	30,3	197	139	58	29,4
30	Telegrafmennes Landsforbund	—	—	—	—	125	122	3	2,4	223	205	18	8,1	—	—	—	—
31	Tjenestemannslaget	204	118	86	42,2	685	452	233	34,0	2 899	1 485	1 414	48,8	699	397	302	43,2
32	Tolltjenestemannsforbundet	—	—	—	—	22	22	—	—	37	35	2	5,4	—	—	—	—
33	Transportarbeiderforbundet	410	410	—	—	1 302	1 221	81	6,2	1 625	1 575	50	3,1	304	304	—	—
34	Treindustriarbeiderforbundet	87	82	5	5,7	1 386	1 106	281	20,3	82	74	8	9,8	91	69	22	24,2
35	Urmaker Sveenforbundet	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Til sammen		12 745	9 337	3 408	26,7	28 925	20 953	7 972	27,6	46 494	31 859	14 635	31,5	17 257	12 319	4 938	28,6

Tabell VI, 1978 (forts.).

Fylkesvis fordeling av medlemmer i alt og herav menn og kvinner, samt kvinnelige medlemmer i prosent av medlemstall i alt innenfor de ulike forbund.

Løpnr.	Forbund	17. 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	53	46	7	13,2	38	35	3	7,9	23	19	4	17,4
2	Forb. for Arb.led. og Tekn. Funk.	678	666	12	1,8	169	164	5	3,0	223	218	5	2,2
3	Arbeidsmandsforbundet	4 603	3 820	683	15,2	1 267	1 173	94	7,4	2 130	1 913	217	10,2
4	Befalsforbundet	591	588	3	0,5	409	409	—	—	107	107	—	—
5	Bekleddingsarbeiderforbundet	231	122	109	47,2	229	106	123	53,7	17	7	10	58,8
6	Bygningsindustriarbeiderforbundet	1 792	1 746	46	2,6	1 171	1 155	16	1,4	487	484	3	0,6
7	Elektriker- og Krafttarforbundet	1 138	1 126	12	1,1	569	567	2	0,4	263	263	10	3,8
8	Fengselstjenestemannsforbundet	14	13	1	7,1	15	13	2	13,3	12	12	—	—
9	Grafisk Forbund	180	148	32	17,8	121	97	24	19,8	47	40	7	14,9
10	Gullsmedarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—
11	Handel og Kontor i Norge	3 431	1 184	2 247	66,5	2 082	829	1 253	60,8	887	266	621	70,0
12	Hotell- og Restaurantarb.forbundet	842	77	765	90,9	387	56	331	86,5	220	24	196	89,1
13	Jern- og Metallarbeiderforbundet	5 328	4 963	365	6,9	1 340	1 301	39	2,9	265	245	20	7,5
14	Jernbaneforbundet	421	421	—	—	—	—	—	—	—	—	—	—
15	Kjemisk Industriarbeiderforbund	2 227	2 098	129	5,8	365	311	54	14,8	165	141	14	9,0
16	Kommuneforbundet	8 118	2 998	5 120	63,1	5 074	1 958	3 116	61,4	2 975	1 113	1 862	62,6
17	Lensmannsetatens Landslag	93	89	4	4,3	45	41	4	8,9	45	45	—	—
18	Lokomotivmannsforbundet	120	120	—	—	—	—	—	—	—	—	—	—
19	Musikerforbundet	—	—	—	—	19	18	1	5,3	—	—	—	—
20	Norsk Olje- og Petrokjemi forbund	—	—	—	—	—	—	—	—	—	—	—	—
21	Nærings- og Nytelsesmiddelarb.forb.	1 987	1 088	899	45,2	1 314	785	529	40,3	2 116	1 116	1 000	47,3
22	Papirindustriarbeiderforbundet	—	—	—	—	—	—	—	—	—	—	—	—
23	Postforbundet	445	368	77	17,3	285	265	20	7,0	96	76	20	20,8
24	Den norske Postorganisasjon	637	637	—	—	391	391	—	—	194	194	—	—
25	Sjømannsforbundet	468	468	—	—	2 018	2 018	—	—	—	—	—	—
26	Skog- og Landarbeiderforbundet	280	224	36	13,8	13	11	2	15,4	38	38	—	—
27	Sosionomforbundet	73	37	36	49,3	79	20	59	74,7	43	18	25	58,1
28	Sufflørforbundet	—	—	—	—	—	—	—	—	—	—	—	—
29	TeleTjeneste Forbundet	440	326	114	26,9	449	329	120	26,7	244	191	53	21,7
30	Telegrafmennenes Landsforbund	235	229	6	2,6	48	46	2	4,2	93	89	4	4,3
31	Tjenestemannslaget	2 032	1 216	816	40,2	1 957	1 050	907	46,3	943	423	520	55,1
32	Tolltjenestemannsforbundet	41	41	—	—	18	18	—	—	16	16	—	—
33	Transportarbeiderforbundet	1 363	1 318	45	3,3	575	571	4	0,7	291	291	—	—
34	Treindustriarbeiderforbundet	12	11	1	8,3	—	—	—	—	—	—	—	—
35	Urmaker Svenneforbundet	—	—	—	—	—	—	—	—	—	—	—	—
	Til sammen	37 751	26 186	11 565	30,6	20 427	13 737	6 690	32,8	11 930	7 339	4 591	38,5

Tabell VI, 1978 (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.

Forbund	Landsomfattende avdelinger og avdelinger på Svalbard og i utlandet				Direkte medlemmer				Riket pr. 31. desember 1978			
	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
	I alt	Herav			I alt	Herav			I alt	Herav		
		M.	Kv.	M.		Kv.	M.	Kv.				
1 Arbeiderpartiets Presseforbund	—	—	—	—	—	—	—	725	645	80	11,0	
2 Forb. for Arb.led. og Tekn. Funks.	15	1	14	93,3	166	161	5	3,0	12 713	12 123	590	4,6
3 Arbeidsmandsforbundet	574	459	115	20,0	88	81	7	8,0	32 177	28 257	5 920	18,4
4 Befalsforbundet	—	—	—	—	456	456	—	—	4 140	4 132	8	0,2
5 Bekleddingsarbeiderforbundet	—	—	—	—	284	76	208	73,2	17 781	4 797	12 984	73,0
6 Bygningsindustriarbeiderforbundet	—	—	—	—	7	7	—	—	55 494	54 668	816	1,5
7 Elektriker- og Kraftst.forbundet	332	331	1	0,3	112	112	—	—	20 513	20 416	97	0,5
8 Fengselstjenestemannsforbundet	28	28	—	—	378	330	48	12,7	1 537	1 876	161	10,5
9 Grafisk Forbund	—	—	—	—	—	—	—	—	14 101	10 396	3 706	28,3
10 Gullmedarbeiderforbundet	—	—	—	—	5	3	2	40,0	921	747	174	18,9
11 Handel og Kontor i Norge	152	85	67	44,1	565	198	367	65,0	54 857	19 387	35 470	64,7
12 Hotell- og Restaurantarb.forbund	—	—	—	—	1 123	124	999	89,0	12 545	2 753	9 792	78,1
13 Jern- og Metallarbeiderforbundet	—	—	—	—	—	—	—	—	105 247	95 567	9 680	9,2
14 Jernbaneforbundet	62	62	—	—	7 159	7 159	—	—	21 869	21 869	—	—
15 Kjemisk Industriarbeiderforbund	—	—	—	—	123	106	17	13,8	38 803	32 534	6 269	16,2
16 Kommuneforbundet	—	—	—	—	48	16	30	65,2	181 744	54 774	76 970	58,4
17 Lensmannsetens Landslag	—	—	—	—	—	—	—	—	975	918	57	5,8
18 Lokomotivmannsforbundet	—	—	—	—	—	—	—	—	1 920	1 919	1	0,1
19 Musikerforbundet	—	—	—	—	7	7	—	—	1 513	1 201	312	20,6
20 Norsk Olje- og Petrokjemiforbund	646	646	—	—	—	—	—	—	2 456	2 270	186	7,6
21 Nærings- og Nytellesmiddelearb.forb.	—	—	—	—	6 265	3 557	2 708	43,2	32 152	19 405	12 747	39,6
22 Papirindustriarbeiderforbundet	—	—	—	—	777	734	43	5,5	16 280	14 587	1 693	10,4
23 Postforbundet	—	—	—	—	—	—	—	—	8 126	6 611	1 515	18,6
24 Den norske Postorganisasjon	—	—	—	—	—	—	—	—	9 818	9 818	—	—
25 Sjømannsforbundet	850	850	—	—	3 340	3 340	—	—	23 433	23 433	—	—
26 Skog- og Landarbeiderforbundet	111	80	31	27,9	49	49	—	—	11 095	10 722	373	3,4
27 Sosialonomforbundet	12	4	8	66,7	505	162	343	67,9	2 608	837	1 771	67,9
28 Sufferforbundet	—	—	—	—	27	1	26	96,3	27	1	26	96,3
29 Tele Tjeneste Forbundet	325	325	—	—	—	—	—	—	10 528	7 606	2 920	27,7
30 Telegrafmennenes Landsforbund	—	—	—	—	342	818	24	7,0	3 624	3 280	344	9,5
31 Tjenestemannslaget	4 573	8 585	988	21,6	—	—	—	—	36 683	19 638	17 045	46,5
32 Tolltjenestemannsforbundet	—	—	—	—	—	—	—	—	785	732	53	4,8
33 Transportarbeiderforbundet	—	—	—	—	117	117	—	—	19 178	18 164	1 009	5,3
34 Treindustriarbeiderforbundet	—	—	—	—	69	68	1	1,4	6 853	5 222	1 131	17,8
35 Urmaker Svenneforbundet	—	—	—	—	—	—	—	—	14	14	—	—
Til sammen	7 680	6 456	1 224	15,9	22 010	17 182	4 828	21,9	712 699	508 820	203 879	28,6

Tabell VII, 1978

Fagblader - 1978
(Utkommet 1. januar - 31. desember.)

	Forbund	Fagbladens navn	Antall nummer i 1977 ¹⁾	Gj.sn. opplag i 1977	Antall nummer i 1978 ¹⁾	Gj.sn. opplag i 1978
1	Landsorganisasjonen i Norge	Fri Fagbevegelse	21	43 500	21	43 500
2	Arbeiderpartiets Presseforbund	—	—	—	—	—
3	Forb. f. Arb. ledere og Tekn. Funksj.	Arbeidsledelse og Teknikk	4	12 500	4	13 000
4	Arbeidsmandsforbundet	Arbeidsmanden	10 (2)	32 000	10 (2)	32 000
5	Befalsforbundet	Befalsbladet	12 (2)	3 200	10	5 000
6	Bekledningsarbeiderforbundet	Vil Bekledning	6	20 000	7	20 500
7	Bygningsindustriarb.forbundet	Bygningsarbeideren	10	55 000	8 (1)	55 000
8	Elektriker- og Kraftstasjonsforb.	Elektrikeren	10	20 500	10	21 000
9	Fengselstjenestemannsforbundet	Fengselsmannen	4	1 800	4 (1)	1 700
10	Grafsk Forbund	Norsk Grafia	22 (4)	13 800	22 (4)	14 500
11	Gullsmedarbeiderforbundet	Gullsmedarbeideren	4	1 500	4	1 500
12	Handel og Kontor i Norge	Handel og Kontor	8	55 000	8	54 875
13	Hotell- og Restaurantarbeiderforb.	Hotell- og Restaurantfunksjonæren	10 (2)	9 000	10	10 000
14	Jern- og Metallarbeiderforbundet	Jern- og Metallarbeideren	12 (1)	108 000	10 (2)	107 000
15	Jernbaneforbundet	Jernbanemanden	12	25 000	12	25 000
16	Kjemisk Industriarbeiderforbund.	Fabrikkarbeideren	10 (2)	40 000	10 (2)	41 100
17	Kommuneforbundet	Norsk Kommuneforbunds Fagblad	10	118 000	10	125 800
18	Lensmannsetatens Landslag	Lensmannsbladet	7 (5)	1 500	6 (6)	1 500
19	Lokomotivmannsforbundet	Lokomotivmands Tidende	11 (1)	3 000	11 (1)	3 100
20	Luftforsvarets Befalsforbund	LBF-bladet	4 (2)	2 000	—	—
21	Musikerforbundet	Norsk Muskerblad	10 (2)	1 950	10 (2)	2 000
22	Norsk Olje- og Petrokjemiforbund	NOPEF-NYTT	—	—	7	2 000
23	Nærings- og Nyttelesmidlarb.forb.	Næringsmiddelarbeideren	8	30 000	10	30 000
24	Papirindustriarbeiderforbundet	Papirarbeideren	10 (5)	17 500	10 (5)	17 500
25	Postfolkernes Fellesforbund:					
	Postforbundet	Postmannen	10	8 100	10	8 500
	Den norske Postorganisasjon	Posthømet	11 (1)	9 385	11 (1)	10 200
26	Sjømannsforbundet	Norsk Sjømansforb. Medlemsblad	11 (1)	15 000	11 (1)	14 000
27	Skog- og Landarbeiderforbundet	Skog- og Landarbeideren	6 (1)	12 850	5 (1)	12 340
28	Sosionomforbundet	Sosionomen	22	3 100	22	3 500
29	Sufførforbundet	—	—	—	—	—
30	Telefolkernes Fellesforbund:					
	Tele Tjeneste Forbundet	Tele Tjenesten	10 (2)	11 500	10 (2)	12 500
	Telegrafmenneskes Landsforb.	Telegrafbladet	10 (2)	3 800	10 (1)	3 800
31	Tjenestemannslaget	TB-Norsk Tjenestemannsblad	9 (1)	37 000	9	37 000
32	Tolltjenestemannsforbundet	Tolderen	10	1 400	—	—
33	Transportarbeiderforbundet	Transportarbeideren	6	20 000	7 (1)	20 300
34	Treindustriarbeiderforbundet	Trearbeideren	4 (4)	6 650	4 (4)	6 850
35	Urmaker Svenneforbundet	—	—	—	—	—
36	Statstjenestemannskartellet	Kartellnytt	8 (2)	19 700	8 (2)	20 387

1) Tallene i parentes angir herav antall dobbeltnummer.

2) Befalslaget og Luftforsvarets Befalsforbund gikk sammen til et forbund, Norges Befalsforbund 1/6 1978.

3) Medlemsbladet utgått 31/12 1977.

Antall saker/tariffer behandlet i LO i 1979

Tabell VIII, 1978

Forbund	Godkjente søknader for å fremme krav om ny tariffavtale		
	Ant. saker	Omfattende	
		Tariffer	Org.
Arbeiderpartiets Presseforbund	—	—	—
Forbund for Arb.l. og Tekn. Funksj.	2	2	9
Arbeidsmandsforbundet	33	33	110
Norges Befalsforbund	—	—	—
Bekledningsarbeiderforbundet	9	9	91
Bygningsindustriarbeiderforb.	5	5	40
Elektriker- og Kraftstasjonsforb.	10	10	88
Fengselstjenestemannsforbundet	—	—	—
Grafisk Forbund	2	2	9
Gullsmedarbeiderforbundet	—	—	—
Handel og Kontor i Norge	216	176	1 748
Hotell- og Restaurantarbeiderforb.	55	55	254
Jern- og Metallarbeiderforbundet	41	41	462
Jernbaneforbundet	—	—	—
Kjemisk Industriarbeiderforbund	4	4	88
Kommuneforbundet	19	110	765
Lensmannsetatens Landslag	—	—	—
Lokomotivmannsforbundet	—	—	—
Musikerforbundet	1	1	15
Norsk Olje- og Petrokjemi forbund	—	—	—
Nærings- og Nytelsesmid. arb. forbundet	6	6	75
Papirindustriarbeiderforbundet	—	—	—
Postfolkenes Fellesforbund:			
Postforbundet	—	—	—
Den norske Postorganisasjon	—	—	—
Sjømannsforbundet	—	—	—
Skog- og Landarbeiderforbundet	—	—	—
Sosionomforbundet	2	2	45
Sufflørforbundet	—	—	—
Telefolkenes Fellesforbund:			
Tele Tjeneste Forbundet	—	—	—
Telegrafmenneskes Landsforbund	—	—	—
Tjenestemannslaget	11	11	393
Transportarbeiderforbundet	33	33	148
Treindustriarbeiderforbundet	3	3	53
Urmaker Svenneforbundet	—	—	—
Statstjenestemannskartellet	—	—	—
Til sammen	452	503	4 393
Prosent	96,8	97,1	

Godkjente søknader for å si opp tariffavtalen			Godkjente søknader for å sette i verk arbeidsstans			Antall saker i alt	Antall tariffer i alt
Ant. saker	Omfattende		Ant. saker	Omfattende			
	Tariffer	Org.		Tariffer	Org.		
—	—	—	—	—	—	—	—
2	2	201	—	—	—	4	4
1	1	2	—	—	—	34	34
—	—	—	—	—	—	—	—
—	—	—	—	—	—	9	9
—	—	—	—	—	—	5	5
4	4	125	—	—	—	14	14
—	—	—	—	—	—	—	—
—	—	—	—	—	—	2	2
—	—	—	—	—	—	—	—
—	—	—	—	—	—	216	176
—	—	—	—	—	—	55	55
—	—	—	—	—	—	41	41
1	1	40	—	—	—	1	1
—	—	—	—	—	—	4	4
1	1	100 000	2	2	207	22	113
—	—	—	—	—	—	—	—
1	1	15	1	1	16	3	3
—	—	—	—	—	—	—	—
—	—	—	—	—	—	6	6
—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—
—	—	—	—	—	—	2	2
—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—
2	2	35	—	—	—	13	13
—	—	—	—	—	—	33	33
—	—	—	—	—	—	3	3
—	—	—	—	—	—	—	—
—	—	—	—	—	—	—	—
12	12	100 418	3	3	223	467	518
2,6	2,3		0,6	0,6		100,0	100,0

