

BERETNING
1990

Lands-
organisasjonen
i Norge

BERETNING
1990

INNHALDSFORTEGNELSE

	Side
1. TARIFFREVISJONER – ØKONOMISK POLITIKK	
Den økonomiske utvikling i 1990	7
Tariffrevisjonen 1990	10
Lavlønnsfondet	19
2. ARBEIDS- OG NÆRINGSLIVET	
Hovedavtalen LO-NHO	20
Hovedorganisasjonenes Fellestiltak	20
Samarbeidsrådet DKT-LO	23
3. SOSIALPOLITIKK	
Inntektsregulering for pensjonistene	33
Sykefraværprosjektet	39
Arbeidslivets komite mot alkoholisme og narkomani (AKAN)	41
Arbeidslivets komite mot AIDS	43
4. UNDERVISNINGS- OG OPPLYSNINGSVIRKSOMHET	
Opplysningsarbeidet i fagbevegelsen	44
Opplysnings- og utviklingsfondet LO/NHO	60
Sørmarka, LOs studie- og konferansesenter	60
Arbeiderbevegelsens Folkehøgskole, Ringsaker	63
Arbeiderbevegelsens Arkiv og Bibliotek	66
Fagbevegelsens senter for forskning, utredning og dokumentasjon (FAFO)	71
5. UTENRIKSPOLITIKK – INTERNASJONALT FAGLIG ARBEID	
Nordens Faglige Samorganisasjon (NFS)	74
Den Europeiske Faglige Samorganisasjon (DEFS)	75
Det Europeiske Faglige Institutt (DEFI)	77
Den Europeiske Faglige Skole	78
Det Europeiske Faglige Tekniske Byrå for Helse og Sikkerhet på Arbeidsplassen (TUTB-DEFS Arbeidsmiljøbyrå)	79
EØS-forhandlingene	79
Frie Faglige Internasjonale (FFI)	81
Arbeiderbevegelsens Internasjonale Støttekomite	83
Øst- og Sentral-Europa	86
Sør-Afrika	88
Prosjektsamarbeid med fagbevegelsen i utviklingsland	88
Internasjonalt faglig ungdomsarbeid	92
ILO – Arbeidskonferansen 1990	93

6. FORSIKRINGSSPØRSMÅL

Kollektiv hjemforsikring	95
Grunnforsikringen	95
LOs samleforsikring	95
Informasjons- og opplysningsvirksomheten i forsikring	96
Fagorganisasjonens Stenadskasses Fond	96
LOs fritidsforsikring	96
Den norske Fagorganisasjons Pensjonskasse	97
Helkundeavtalen LO-Samvirke	97
Fellesutvalget for kollektive forsikringer	98

7. ADMINISTRASJON OG ORGANISASJON

LOs administrasjon	99
Sekretariatet	100
Representantskapet	101
Representasjon utenlands	102
Landsmøter i forbundene	104
Offentlige utvalg	104
Samarbeidskomiteen LO-DNA	110
Samarbeid med Norsk Lærerglag	111
Samarbeid med Norsk Skuespillerforbund/ Norsk Ballettforbund	112
Arbeidslivsavdelingen	112
Internasjonal avdeling	118
Juridisk avdeling	118
Kontorsjefens avdeling	123
Ledelses-sekretariatet	124
Næringspolitisk avdeling	124
Organisasjons- og informasjonsavdelingen	131
Personalavdelingen	135
Samfunnspolitisk avdeling	137
Økonomiavdelingen	137
LOs revisjonsutvalg	138
LOs revisjonskontor	138
LOs beslutningsorgan	140

LOs faste utvalg:

Sekretariatets Rådgivende Finanskomite	142
Familie- og likestillingspolitisk utvalg	142
Fordelings- og sosialpolitisk utvalg	144
Informasjons- og mediapolitisk utvalg	145
Inntektspolitisk utvalg	145
Kultur- og fritidspolitisk utvalg	145

Næringspolitisk utvalg	147
Oljekartellet	148
Organisasjonskomiteen	153
Ungdomsutvalget	154
Folkets Hus Landsforbund	157
Folkets Hus Fond	159
Distriktskontorene:	
Østfold	159
Oslo og Akershus	164
Hedmark	167
Oppland	172
Buskerud	175
Vestfold	177
Telemark	182
Aust-Agder	186
Vest-Agder	188
Rogaland	190
Hordaland	191
Sogn og Fjordane	195
Møre og Romsdal	196
Sør-Trøndelag	198
Nord-Trøndelag	200
Nordland	202
Troms	205
Finnmark	206
LO-kontoret Kårstø	209
Lillehammer-utbyggingen mot OL-94	211

8. STATISTISK OVERSIKT

1. Tariffrevisjoner- Økonomisk politikk

Den økonomiske utviklingen og tariffrevisjonen i 1990

Den oppgangen som startet i norsk økonomi i 1989 fortsatte i 1990. Alt i alt ble ikke oppgangen særlig sterk, men det var likevel en klar forskjell i forhold til utviklingen i de foregående år. Bakgrunnen for oppgangen var en fortsatt gunstig utvikling i utenriksøkonomien og vekst i etterspørselen av varer og tjenester fra den offentlige sektor. Det nye i 1990 var en forholdsvis sterk vekst også i det private konsumet. Investeringene gikk derimot ned også i 1990, men det var tegn på at nedgangen flatet ut i løpet av året. Den økonomiske oppgangen var alt for svak til å gi noen bedring i situasjonen på arbeidsmarkedet. Sysselsettingen isolert sett steg noe i løpet av 2. halvår 1990, men dette var ikke tilstrekkelig til å påvirke ledigheten. Arbeidsledigheten økte fra 1989 til 1990 og lå på et rekordnivå rundt årsskiftet 1990/91.

Under det ekstraordinære representantskapsmøtet 13. februar 1990 ble det vedtatt en uttalelse om sysselsettingen der det bl.a. heter:

«For Landsorganisasjonen er full sysselsetting et overordnet mål. Det ble sist fastslått av vår kongress i oktober i fjor. Kongressen uttrykte stor uro for situasjonen på arbeidsmarkedet og foreslo en rekke tiltak for å redusere arbeidsløsheten. Da var vel 80 000 uten fast arbeid og 50 000 i ulike arbeidsmarkedstiltak. Siden den gang er situasjonen kraftig forverret. Over 100 000 er nå uten fast arbeid og mer enn 60 000 er på arbeidsmarkedstiltak. Det er derfor enda viktigere enn før å komme igang med aktive tiltak for å bringe ledigheten ned.

Fagbevegelsen alene kan ikke gjennom sine vedtak eller ved sin aktivitet løse den oppgaven. Her stilles det store krav også til næringslivet. Men det helt avgjørende ansvar ligger hos myndighetene – Regjering og Storting – gjennom utformingen av den økonomiske politikken. Foran vårens oppgjør har Landsorganisasjonen hatt kontakt både med representanter for næringslivet og med regjeringen for å drøfte mulighetene for økt sysselsetting og redusert arbeidsløshet. Hensikten har vært i fellesskap å kartlegge muligheter og gi idéer til tiltak for å bringe arbeidsløsheten ned.

Overfor regjeringen la Landsorganisasjonen i møte 16.1. d.å. fram forslag om en rekke tiltak som kunne redusere arbeidsløsheten. Forslagene til tiltak hadde sin bakgrunn i vedtak på LOs kongress fra oktober 1989 og omfattet tiltak over et meget bredt felt. Sammen med Næringslivets

Hovedorganisasjon har Landsorganisasjonen deltatt i en rekke møter med representanter for regjeringen for å drøfte forslagene.»

Blant aktuelle sysselsettingstiltak ga Representantskapet begrunnede forslag på en rekke felter som omfattet:

1. Tiltak for økte investeringer.
2. Økt satsing på infrastruktur.
3. Tiltak for å styrke norsk eksport.
4. Offentlige byggearbeider.
5. Boligbygging.
6. Opplæring og arbeidsmarkedstiltak.
7. Lokal næringsutvikling og kommunal sysselsetting.

Representantskapets henstilling om tiltak mot arbeidsledigheten ble gjentatt også på representantskapsmøtet 27. og 28. august 1990 i en egen uttalelse. Det heter her bl.a.:

«LO må derfor nok en gang understreke det manglende samsvar mellom den virkelighet vi står oppe i og det som burde vært alle parters forutsetning for det løpet som er lagt. LOs medlemmer kan ikke akseptere denne situasjonen. Dette krever at den økonomiske politikken legges om. LO tar sterk avstand fra at regjeringen bruker arbeidsledighet som virkemiddel i den økonomiske politikken.

Også i et internasjonalt perspektiv er den norske utviklingen foruroliggende. Norge har lenge tilhørt gruppen av land som har utmerket seg med en lav arbeidsledighet. Vi er nå i ferd med å forlate denne plasseringen og gå over i gruppen av land med en arbeidsledighet vi tidligere bare betraktet som skremmebilder. Vi har snart tatt igjen både Vest-Tyskland og Storbritannia når det gjelder ledighetens omfang. Mens flere land i det siste har hatt en bedring i sysselsettingssituasjonen, har vi gått i motsatt retning.

Med dette som bakgrunn mener LO det er riktig å stille sterke krav til det statsbudsjett regjeringen nå arbeider med.»

Den samlede produksjon målt ved bruttonasjonalproduktet var 1,8 prosent større i 1990 enn i året før. For fastlands-Norge var veksten noe lavere – 1,2 prosent. Det var produksjonsvekst i de fleste hovedgrupper og næringer i 1990. Et markert unntak var imidlertid bygge- og anleggsvirksomheten. For industriproduksjonen var veksten noe i underkant av 1 prosent fra 1989 til 1990. Den sterkeste produksjonsveksten finner vi i varehandelen og i hotell- og restaurantbransjen. Dette må sees i forhold til den forholdsvis sterke veksten i det private forbruket. Arbeidsløsheten holdt seg høy gjennom hele året. Tall for utgangen av desember ble denne gang ikke utarbeidet, men mye tyder på at tallet var høyere enn ett år tidligere. Ved

utgangen av januar i år var det 102 700 registrerte arbeidsledige – eller omtrent som ved utgangen av januar 1990. På samme tidspunkt var det 55 700 i arbeidsmarkedstiltak, slik at sammenlagt over 158 000 var utenom den ordinære arbeidsstyrken.

Det private forbruket økte med over 3 prosent i 1990. Dette var første året med økning i privatforbruket etter 1986. Økningen må ellers sees i sammenheng med en forholdsvis gunstig utvikling i kjøpekraft for en rekke lønnstakergrupper og det forhold at det ble gjennomført visse skattelettelser fra 1989 til 1990. Reduserte inntekter for husholdningene sett under ett som følge av økt arbeidsløshet ble delvis motvirket av en betydelig økning i de offentlige stønader knyttet til arbeidsløshet.

Bruttoinvesteringene i fastlandsøkonomien viste klar nedgang også i 1990. Nedgangen er anslått til om lag 7 prosent. Dette kom på toppen av en sterk nedgang også i 1989. Gjennom 1990 var det tegn til at nedgangen i investeringene flatet ut og utviklingen peker nå mot en viss økning i 1991. Særlig er en slik økning ventet for industriinvesteringene. Det er imidlertid verdt å merke seg at økningen skjer i fra et forholdsvis lavt nivå.

Etter foreløpige beregninger fortsatte den relativt gunstige produktivitetsutviklingen i norsk industri. Etter foreløpige beregninger er produktivtetsøkningen anslått til 3 prosent fra 1989 til 1990. Dette kom på toppen av en økning på over 6 prosent i foregående år. Også i 1990 ble industriens konkurransevne forbedret. Forbedringen er foreløpig anslått til 1,5 prosent, mens bedringen i 1989 var 5 prosent. Både på kostnadssiden og når det gjelder produktiviteten har norsk industri bedret sin konkurransesituasjon i to år på rad.

Den relativt gunstige konjunktursituasjonen internasjonalt ga god eksportvekst og god produksjonsutvikling i de utekonkurrerende næringene også i 1990. Mot slutten av året ble den internasjonale konjunktur gradvis svekket, samtidig som krisen i Gulfen skapte ny usikkerhet for de eksportkonkurrerende næringer. De høye oljepriser som gjorde seg gjeldende fra august ga betydelig utslag i det norske utenriksregnskapet. Overskottet på driftsregnskapet for Norge når oljesektoren tas med var hele 26 milliarder kroner.

Fra 1989 til 1990 var konsumprisstigningen 4,1 prosent. Prisstignings-takten ble merkbart forsterket fra august etter at stigningen i oljeprisene satte inn. Uten oljeprisstigningen ville prisveksten for året under ett ligget klart under 4 prosent. Med en prisstigning i november på 4,5 prosent ble indekseklausulen i de gjeldende tariffavtaler utløst.

Årslønnsveksten fra 1989 til 1990 er av Det tekniske beregningsutvalget anslått til 5 prosent for de grupper det utføres beregninger for. Lønnsveksten varierte en god del mellom gruppene. For arbeidere i bygge- og anleggsvirksomhet var lønnsveksten så lav som 1,5 prosent. For alle voksne arbeidere i NHOs kvartalsstatistikk ble årslønnsveksten anslått til

4 2/3 prosent. For statstilsatte var veksten 4 1/4 prosent og for kommunene 4 1/2 prosent etter foreløpige tall.

Utviklingen i realdisponibel inntekt for lønnstakere med henholdsvis 150 000 kroner og 300 000 kroner i inntekt viser en klar økning fra 1989 til 1990. Økningen var imidlertid forholdsvis skjevt fordelt. For industriarbeidere med rundt 150 000 kroner er økningen anslått til mellom 1 1/2 og 2 prosent avhengig av skatteklasse og størrelse på fradrag. For inntekter rundt 300 000 kroner og en inntektsutvikling som gjennomsnittet er forbedringen anslått til mellom 2 og 4 prosent.

TARIFFREVISJONEN

Tariffrevisjonen 1990 var et hovedoppgjør. I Representantskapets møte 13. februar 1990 ble retningslinjene for oppjøret vedtatt gjennom følgende uttalelse:

1. Utfordringene

Ved hovedrevisjonen av tariffavtalene i 1990 står vi overfor store utfordringer. Den rekordhøye arbeidsløsheten overskygger alle andre økonomiske og sosiale spørsmål. En sikker inntekt er ikke lenger en selvfølge for våre medlemmer. Også for noen av våre grupper i jobb er situasjonen vanskelig, bl.a. på grunn av et høyt rentenivå og kraftige økninger i kommunale avgifter og gebyrer. Videre ser Landsorganisasjonen det som en utfordring at vi klarer å bevare det vi har vunnet ved en demping av pris- og kostnadsveksten. Det stilles store krav til alle parter når disse gevinstene skal videreføres uten bruk av lovregulering.

2. Den økonomiske situasjon

Det tekniske beregningsutvalg for inntektsoppgjørene beskriver en økonomisk situasjon som er klart bedre enn den vi sto overfor for få år siden. Utenriksøkonomien er kraftig bedret, fra et underskudd på driftsregnskapet utenom eksport og import av skip på 13 milliarder kroner i 1988 til et overskudd på 24 milliarder i 1989. Prisene steg med 4,6 prosent i 1989 mot 6,7 prosent året før. Samtidig øker prisveksten i utlandet. Rentnivået er nesten nede på det samme nivå som det internasjonale rentenivået. Når det gjelder driftsresultatene i norsk næringsliv, viser tallene en betydelig økning i bedriftenes fortjenester i 1989. Dette skyldes moderat lønnsvekst, økte eksportpriser og bedret produktivitet.

Veksten i timeverksproduktiviteten i industrien var i 1989 etter de siste oppgaver på 5,8 prosent. Sammen med en relativt svak vekst i lønningene, bidro den sterke produktivitsveksten til at konkurranseevnen overfor

utlandet, målt ved relative lønnskostnader pr. produsert enhet, ble forbedret med omlag 4 prosent. I mange av våre konkurrentland er nå lønnskostnadsveksten stigende.

3. Overordnede mål

For Landsorganisasjonen er det overordnede hensyn ved dette tariffoppgjøret å bidra til å gjenreise den fulle sysselsetting og sikre medlemmenes sosiale og økonomiske standard. Med dette som utgangspunkt vil Landsorganisasjonen legge følgende hovedmål og forutsetninger til grunn for tariffforhandlingene i 1990:

4. Lavere rente

Landsorganisasjonen har tidligere beklaget Stortingsflertallets heving av topprenten i Husbanken. Grunnleggende forhold i norsk økonomi skulle nå tilsi et lavere rentenivå. Ikke minst har utviklingen i pengemarkedsrenten etter nyttår vist at det er rom for en noe mer aktiv rentepolitikk fra myndighetenes side. Samfunnsmessig og sosialt medfører dagens høye rentenivå betydelige skadevirkninger. Den høye realrenten er en ekstra byrde for småbarnsfamilier med store boliglån, og er i dagens situasjon et hinder mot å få større investeringer og produksjon i økonomien. LO krever at myndighetene nå må utnytte alle muligheter som bedringen i norsk økonomi har gitt for å få det norske rentenivået ned. Dette er også avgjørende for et konkurransedyktig næringsliv.

5. Prisstigningen

En sterkere prisstigning enn forutsatt vil både undergrave LO-medlemmenes kjøpekraft og bestrebelsene for en lik fordeling av byrdene mellom ulike grupper. Prisstigningen er også avgjørende for renteutviklingen. I tillegg til de generelle prognosene for prisutviklingen fra 1989 til 1990, som av Beregningsutvalget er anslått å bli fra omlag 4 prosent til omlag 4 3/4, vil kommunale avgiftsøkninger kunne få større betydning for den enkeltes økonomiske situasjon enn noen gang. Landsorganisasjonen er bekymret for at den offisielle konsumprisindeksen ikke fullt ut fanger opp disse avgiftsøkningene, som for mange av våre medlemmer innebærer betydelige ekstrautgifter. På bakgrunn av den usikkerhet dette gir krever LO en indeksklusul basert på en prisstigning på 4 prosent fra 1989 til 1990.

6. Lønningene

Landsorganisasjonen vil vise ansvar og holde inntektsutviklingen innenfor forsvarlige økonomiske rammer. De konkurransutsatte virksomhetenes inntjeningssevne og rammebetingelser på varig basis må være

retningsgivende for lønnsutviklingen. Etter 2 år med moderat lønnsvekst gir nå situasjonen rom for en viss kjøpekraftsforbedring for brede medlemsgrupper. Grupper på lavere og midlere nivå må prioriteres.

7. Lavlønsprofil

Landsorganisasjonen vil legge vekt på at tariffoppgjøret har en profil som kommer lavest lønte til gode. Kronetillegg og/eller lavlønnstillegg er virkemidler i denne sammenheng. Det samme gjelder garantiordningene som må vurderes med sikte på forbedringer og bygges ut for grupper utenom NHO-området. Dette vil i tillegg til LOs likelønnsprosjekt bety en sterkere innsats i likelønnsarbeidet.

8. Sluttvederlagsordningen

Sluttvederlagsordningens økonomi er blitt alvorlig svekket i 1989. Utbetalingene har steget radikalt samtidig som premieinngangen er svekket. Det er derfor nødvendig å styrke ordningens økonomi. Det er også behov for en vurdering av enkelte av reglene, bl.a. i forhold til AFP-ordningen.

9. Opplysnings- og utviklingsfondet

Det fremmes krav om å styrke Opplysnings- og utviklingsfondets økonomi. Dette kan gjøres ved å øke premien og/eller heve øvre grense for premiegrunnlaget, som i dag er på 120 000 kroner.

10. Andre grupper

Andre organisasjoner i arbeidslivet og de uorganiserte må vise det samme ansvar. Store overskudd i bedriften må investeres i ny produktiv virksomhet som kan gi arbeidsplasser i Norge. Landsorganisasjonen kan ikke akseptere noen særskilt økning i aksjeutbytte etter at utbyttereguleringen oppheves.

11. Oppgjørsform

Med tanke på at vi avslutter en periode med lovregulering av inntektene er det viktig å finne en form på oppgjøret som både ivaretar hensynet til å bevare det vi har vunnet på pris- og kostnadssiden de siste årene og finne en form som gir størst mulig styring og likhet i hele arbeidsmarkedet.

Representantskapet i LO vil derfor gå inn for en samordning av oppgjøret, men slik at det gir rom også for forbundsvis og lokale forhandlinger, uten begrensninger ut over de som er innebygd i selve overenskomsten.

12. Rammer og fordeling

For å sikre hensynet til sysselsettingen og videreføringen av en moderat

pris- og kostnadsstigning, avtales rammer for oppgjøret sentralt mellom partene. Fordelingen av rammen i de enkelte tariffområder skjer ved forbundsvise forhandlinger.

13. *Teknisk gjennomføring*

For å sikre en enhetlig og likeartet gjennomføring i forhold til andre organisasjoner er det nødvendig at oppgjørene blir samordnet ikke bare i innhold, men også i tid. Alle oppgjør, inkludert lokale forhandlinger, må avsluttes innen en felles dato med etterfølgende uravstemning. Det må settes betingelser og søkes maksimal sikring mot at andre grupper skaffer seg fordeler som går ut over det hovedoppgjørene innebærer.

14. *Innenriks sjøfart*

Det vises til Kongressens vedtak og foreslås at for grupper som omfattes av sjømannsfradraget sluttføres forhandlingene etter at innstillingen fra det offentlige utvalg foreligger.

15. *Avtaleperiodens lengde*

Avtaleperioden bør være 2-årig.

I forhandlingene reiste LO følgende konkrete krav overfor NHO:

- Lønnstakere med inntekt over kr. 175 000 skal ha lønnstillegg som bevarer kjøpekraften.
- Lønnstakere med inntekt mellom 175 000 og 140 000 skal ha lønnstillegg som gir en kjøpekraftsforbedring på 1%.
- Lønnstakere med inntekt under kr. 140 000 skal ha lønnstillegg som gir en kjøpekraftsforbedring på 3%.
- Lærlinger og unge arbeidstakere gis samme tillegg som voksne.
- Satsene i Sluttvederlagsordningen økes og ordningens økonomi styrkes.
- Opplysnings- og utviklingsfondets økonomi styrkes ved at premien og/eller øvre grense for premiegrunlaget heves.
- Det etableres et utdanningsfond basert på en videreføring av trekket til lavlønnsfondet til og med 3. kvartal 1990.
- En indeksklusul basert på en prisstigning på 4 prosent fra 1989 til 1990.
- En reguleringsbestemmelse for annet avtaleår.

RESULTATET AV FORHANDLINGENE

De viktigste resultater av forhandlingene i privat sektor ble fastlagt i protokoll av 15.3.1990:

1. Varighet

Partene er enige om at samtlige tariffavtaler mellom LO og NHO som har utløp til og med 1. juli 1990 fornyes med de endringer og tilføyelser som følger av denne protokoll og de forbundsvise tilpasningsforhandlinger. De nye avtalene gjelder i 2 år fra deres respektive utløpsdatoer og videre ett år om gangen dersom ikke en av partene skriftlig har sagt avtalen opp med 2-to-måneders varsel.

2. Sentrale forhandlinger

A. Partene er enige om følgende økonomiske rammer innenfor de enkelte overenskomstområdene:

Gruppe 1:

For overenskomster med årslønn 1989 opp til kr. 137 000 er rammen i gjennomsnitt kr. 4,00 pr. time pr. 1. april 1990.

Gruppe 2:

For overenskomster med årslønn 1989 f.o.m. kr. 137 000 til kr. 170 000 er rammen i gjennomsnitt kr. 3,00 pr. time pr. 1. april 1990.

Gruppe 3:

For overenskomster med årslønn 1989 f.o.m. kr. 170 000 er rammen i gjennomsnitt kr. 2,50 pr. time pr. 1. april 1990.

B. Ved beregningen av tillegg i de forbundsvise tilpasningsforhandlinger legges til grunn at den gjennomsnittlige årslønnsvekst – basert på den enkelte overenskomsts faktiske overheng – skal være lik innenfor den enkelte gruppe.

Tilleggenes skal fordeles overenskomstvis etter korreksjon for faktisk overheng, slik at tillegget for overenskomster med overheng lavere/høyere enn gjennomsnittet i sin gruppe, blir justert tilsvarende opp/ned.

Den gjennomsnittlige ramme innenfor alle overenskomstområder skal – med det unntak som fremgår av neste avsnitt – pr. 1. april 1990 være minst kr. 2,50 pr. time, uavhengig av overenskomstens overheng.

Hvor overenskomsten gir hjemmel for lokale forhandlinger, skal imidlertid den økonomiske ramme for de forbundsvise tilpasningsforhandlinger være 50% av forannevnte rammer.

C. Lærlinger og unge arbeidere

Lærlinger gis samme tillegg som voksne arbeidere.

Unge arbeidere gis 2/3 av tillegget for voksne arbeidere.

3. Forbundsvise tilpasningsforhandlinger

a) Overenskomstens parter skal forhandle om fordelingen av det samlede

beløp (pott) som blir regnet ut for hvert overenskomstområde i henhold til bestemmelsene i avsnitt II ovenfor.

Alle kostnader ved endringer i overenskomstens bestemmelser kommer til fradrag i vedkommende områdes økonomiske totalramme.

- b) For mange bransjer og bedrifter er sysselsettingssituasjonen bekymringsfull. Konkurransesevnen er svak og de økonomiske forutsetninger for store lønnstillegg er derfor ikke til stede. I de forbundsvise forhandlinger kan partene med dette utgangspunkt bli enige om ikke å disponere hele rammen.
- c) Ved uenighet om det foreligger tariffmessig hjemmel for lokale forhandlinger, avgjøres spørsmålet av hovedorganisasjonene.
- d) LO og NHO forutsetter at de forbundsvise forhandlinger starter så snart som mulig etter avslutning av de sentrale forhandlinger (15. mars 1990).

Innenfor de overenskomstområder hvor det ikke er lokale forhandlinger skal de forbundsvise forhandlinger være avsluttet innen 1. juni 1990.

Innenfor de overenskomstområder hvor det er adgang til lokale forhandlinger skal de forbundsvise forhandlinger være avsluttet innen 17. april 1990.

- e) Dersom partene ikke kommer til enighet under de forbundsvise tilpassingsforhandlinger henvises de videre forhandlinger til frivillig meglingsorganisasjonene.
- f) Felleserklæringen fra 1989 om produktivitetsfremmende lønssystemer innarbeides i de enkelte overenskomster.

4. Lokale forhandlinger

- a) De lokale forhandlinger, jfr. II B, siste avsnitt III c), kan starte 17. april 1990 og skal være avsluttet innen 1. juni 1990.

LO og NHO forutsetter at overenskomstens parter så snart som mulig og hensyn tatt til avsnitt III c) ovenfor, orienterer partene på bedriftene om regler og frister for lokale forhandlinger. Av orienteringen skal fremgå at det i perioden 17. april til 1. juni 1990 er anledning til å føre lokale forhandlinger.

Ovenstående gjelder uansett lokalt avtalte forhandlingstidspunkter.

- b) Lokale forhandlinger skal gjennomføres på grunnlag av den enkelte bedrifts økonomiske virkelighet. Dette innebærer at partene lokalt bare skal legge til grunn bedriftens økonomi, produktivitet, fremtidsutsikter og konkurransevne.
- c) For øvrig henvises til avsnitt III f) vedr. produktivets- og resultatlønnssystemer.

7. Indeksklusul

Partene forutsetter at stigningen i konsumprisindeksen fra 1989 til 1990 ikke skal overstige 4 prosent. Dersom indekstallet for 15. november 1990 i forhold til tallet 15. november 1989 overstiger 4,2 prosent, skal det forhandles om kompensasjon for stigningen utover 4 prosent.

Eventuelle tillegg skal gjøres gjeldende med virkning fra måneden etter at indeksklusulen utløses.

URAVSTEMNING OG MEKLING

Ved uravstemningen ble forhandlingsresultatet forkastet og oppgjøret gikk til mekling. Den 3. juli satte meklingsmannen fram et forslag som partene godtok. Forslaget bygde på forhandlingsprotokollen av 15.3.90 mellom LO/NHO, men fikk visse tilføyelser, der de viktigste er:

1. Lokale forhandlinger generelt

Enkelte bedrifter er det gitt mindre enn kr. 0,75 i lokale forhandlinger.

Dersom de ansatte på disse bedriftene mener at det under forhandlingene ikke er gitt tillegg i samsvar med hovedorganisasjonenes intensjoner, kan det kreves at det gis et samlet tillegg på inntil kr. 0,75.

II. Påbygging

a. Rutebilene

For at de etablerte lønnsrelasjoner mellom sjåfører på rutebiltariffen utenfor Oslo og sjåfører på KS-tariffen skal opprettholdes, gis et ekstra tillegg på kr. 1,80 pr. time fra 1. januar 1991. Samme tillegg gjelder også for sjåfører på Oslo-tariffen.

b. Fellesoverenskomsten for papir.

Rammen for de forbundsvise forhandlinger økes med kr. 0,75 fra 1.4.1990. Økningen brukes i sin helhet til et generelt tillegg og omfatter så langt det passer også andre grupper (NFATF og HK) ved bedriftene. I bedrifter hvor man ikke ønsker en slik justering er der anledning til det.

c. Trelastindustrien.

Den forbundsvise ramme økes med kr. 0,70 fra 1.4.1990. Dette gis som et generelt tillegg og omfatter så langt det passer også andre grupper (NFATF og HK).

Videre gis pr. 1.4. kr. 0,30 i forskuttet lavlønns tillegg. Det forutsettes en bransjevis gjennomføring av tilleggene.

III. Lavlønnsgaranti

Ved oppgjøret for 1990 forskutteres lavlønnsgarantien fra 1. april

med et tillegg på kr. 0,30 for de overenskomster som er vist på vedlagte liste. For de områder hvor det beregnede tillegg pr. 1.10 utgjør mer enn kr. 0,30, skal det overskytende beløp gis fra 1.10.

LØNNSOPPGJØRET I STATEN 1990

Kartellets styre behandlet kravene 6. mars. Lønnskrevet gikk ut på en fallende prosent supplert med et variert kronebeløp innrettet mot lavlønnsområdene og mellomskiktet. Det ble krevd at dersom prisstigningen fra 1989 til 1990 overstiger 4 pst. skal det opptas forhandlinger om regulering av lønningene. Det ble krevd en lønnsutviklingsgaranti for å sikre at dersom det oppstår en sterkere lønnsutvikling for industriarbeidere og/eller NHO-funksjonærer enn for statstilsatte, skal lønningene i staten økes tilsvarende. Det ble krevd regulering av de laveste lønningene, forbedrede godskrivningsregler, et justeringsoppgjør på fritt grunnlag 1. mai 1991, større frihet til VB-forhandlinger, utvidet svangerskapspermisjon, økte godtgjørelser for ubekvem arbeidstid, variable tillegg inn i pensjonsgrunnlaget, økte boliglån, utvikling i OU-fondet, avtale om trygghet i tilsetningsforhold.

Kravene ble presentert 7. mars. Da satte også staten fram krav om å ta stillinger lønnet høyere enn ltr. 37 ut av regulativet, og at normalarbeidstiden i staten skal være 37,5 timer pr. uke netto. Statens første tilbud om lønnsstillegg kom 23. mars, og andre tilbud den 28. og 30. mars. På det tidspunkt ble det lagt fram et ultimatum om positivt svar på spørsmålet om arbeidstid, for at staten skulle være villig til å gi et større økonomisk tilbud. På dette grunnlag ble det brudd.

Meklingsmannen startet 5. april, og meklingen ble krevd avsluttet 23. april med plassfratredelse 2. mai. Ved innspurten var arbeidstidsspørsmålet like uløst. Kartellets forhandlingsutvalg foreslo at spørsmålet ble utsatt til evt. forhandlinger 1. mai 1991. På dette grunnlag bøyde staten av og presenterte et nytt forslag til tariffavtale.

Forslaget inneholdt følgende: Lønnstabell A ble regulert med gjennomsnittlig 3 pst. fra 1.5.1990. Tilleggene ble gitt med 0,5 pst. samt 3 400 kr. til alle. Ut over dette er det gitt tillegg på midtskiktet med et varierende kronebeløp. Lønnstabel B ble regulert med 3 pst. fra 1.5. Alle som er lønnet i ltr. 18 eller lavere fikk ett lønnstrinns opprykk. I et mindre antall stillinger er det gitt ytterligere tillegg. Det gjelder noen læringer og aspiranter samt de med begynnerlønn i stillinger hvor det kreves 3-årig høyskoleutdanning. En del stillinger i skoleverket og en del øvrige stillinger hvor det kreves akademisk utdanning er det også blitt justeringer.

Samtlige lederstillinger fra ltr. 38 er tatt ut av regulativet. Det skal føres justeringsforhandlinger 1.5.91 på fritt grunnlag. VB-reglene ble ikke endret. Det er tatt inn en sikringsbestemmelse i forbindelse med regulering av

pensjonene. Forslaget inneholdt endringer i reglene for yrkesskade og i reglene for svangerskapspermisjon.

LØNNSOPPGJØRET I KOMMUNESEKTOREN

LOs forhandlingssammenslutning i den kommunale sektor (LOK) og Kommunenes Sentralforbund kom om morgenen den 1. mai til enighet på bakgrunn av meklingsmannens forslag til ny Hovedtariffavtale. Forslaget ble deretter sendt ut til uravstemning, og LOKs totale stemmeresultat var 72% ja-stemmer og 28% nei-stemmer.

GENERELT TILLEGG

Endringene på lønnsregulativet ble delt i tre deler:

1. Generelt tillegg.
2. Lønnstrinnsopprykk pr. 1.10.90 for alle mellom ltr. 10 og ltr. 19.
3. Lokale forhandlinger, hvorav 60 % av potten skulle fordeles blant de grupper som pr. 30.04.90 var grunnplassert i ltr. 16 eller lavere.

Stillingsgruppesystemet (lønsrammesystemet)

Ved årets oppgjør ble det også presentert et nytt stillingsgruppesystem som innebærer

- en grunnstige
- en alternativ stige
- og en direkte plassering

T-tabellsystemet

Som ett av hovedkravene hadde LOK at det skulle innføres et tilleggsregulativ, og at faste og variable tillegg skulle gjøres pensjonsgivende.

Vi fikk her et tilleggsregulativ som innfrir våre krav.

Ytelser etter dødsfall/gruppelivsforsikringer

Et gammelt krav fra LOK har vært å øke stønaden for ytelser etter dødsfall/gruppeliv.

Disse satsene ble økt med 100%, slik at maksimal utbetaling fra 1.6.90 er 10 G. Dette gjelder ansatte under 51 år. Denne satsen reduseres til 5 G for de over 59 år.

Indeksklausul

LOK fikk videre den samme indeksklausul som var avtalt mellom LO og NHO. Denne ble tatt ut i januar, og tilsvarer kr. 585,- på årsbasis, med virkning fra 1.12.90.

Lavlønnsfondet

Styret har i perioden bestått av:

Svein-Erik Oxholm, LO, formann, Olav Magnussen, NHO, Erik Aagaard, NHO, Ole Knapp, LO, Einar Hysvær, NNN, og Tor Harald Berg, LO, fast sekretær.

Partene i arbeidslivet, NHO og LO, avtalte at premien til Lavlønnsfondet skulle opphøre pr. 01.04.1990. Lavlønnsfondet hadde på dette tidspunkt tilstrekkelige midler til dekning av resterende krav fra bedriftene fram til tidspunktet for nedleggelse av Lavlønnsfondet, 31. mars 1992.

Lavlønnsfondets økonomiske stilling er god.

2. Arbeids- og næringslivet

Hovedavtalen LO – NHO

Forhandlingene om revisjon av Hovedavtalen mellom LO og NHO ble sluttført 31. januar 1990, og vedtatt av Representantskapet i møte 13. februar 1990. Den nye avtalen fikk virkning fra 1. mars 1990 og gjelder til 31. desember 1993.

Når det gjelder selve avtalen henvises det til protokoll fra Representantskapets møte 13. februar 1990 og til den trykte Hovedavtalen.

Hovedorganisasjonenes Fellestilltak

BEDRIFTSUTVIKLING

Ovenstående navn er nytt og dekker nå Samarbeidsrådet LO-NHO og HABUT (Hovedavtalens bedriftsutviklingstiltak).

Sekretariat for det tidligere Samarbeidsråd er lagt til LO og sekretariat for bedriftsutvikling til NHO.

Da ikke alt rundt forannevnte navneendring er klarlagt, vil det bli sendt informasjon så snart som mulig til alle avdelinger om dette samt at beretningen for 1991 vil inneholde en fyldigere redegjørelse for foranstående.

Sekretariatet har hatt 15 møter og behandlet 86 søknader. Styret har hatt 3 møter og behandlet 23 saker.

Ny bevilgningspraksis:

- Sekretariatet behandler og innvilger økonomisk støtte til enkeltbedrifter, dvs. beslutningsmyndighet overfor bedriftssøknader.
- Sekretariatet forbereder og fremlegger saken for styret som tar beslutning om økonomisk støtte til bransjetiltak, dvs. styret skal ha beslutningsmyndighet for bransjetiltak og eventuelt andre tiltak.

Deltakere fra styret/sekretariatet deltok på produktivitetskonferanse 1.4.1990.

Det er utarbeidet nye mål og strategier for hovedorganisasjonenes fellestilltak.

Det er utarbeidet ny grafisk profil og nytt navn.

Sekretariatet har hatt studietur til Sverige og Finland.

Det er utarbeidet utkast til retningslinjer for bransjeprogrammer.

Diverse undergrupper til styret med representanter fra styret – sekretariatet – forskermiljøer – LO og NHO er opprettet.

Det er bevilget støtte til 44 kartleggingskonferanser, 12 stipendier, 5 prosjekter, 1 bransjeprosjekt og 1 forskerprosjekt.

Fellestiltak i organisasjonenes regi

Sekretariat og prosjektmedarbeidere med assistanse fra LOs og NHOs distriktskontorer eller forbund og landssammenslutninger har gjennomført fellestiltak når det gjelder oppfølging, informasjons- og erfaringsspredning og andre fellestiltak.

Av felles tiltak som er gjennomført kan nevnes:

- Oppfølging av utviklingsstipendiatene ved den enkelte bedrift og ved stipendiatsamlinger.
- Erfarings- og informasjonskonferanser med presentasjon av bedrifts- utviklingsprosjekter.
- Møter med partene og stipendiatene på bedriften ved start av prosjekter.
- For utviklingsstipendiat under Tilleggsavtale I som er organisert i LO-forbund, ble det i november 1990 arrangert en egen konferanse for erfaringsutveksling. Til konferansen var også innbudt klubbformennene ved de respektive bedrifter og representanter fra de berørte forbund.
- I 1990 ble det gjennom HABUT gitt økonomisk støtte til to startseminarer.

SEKSJON SAMARBEID, KURS OG KONFERANSER

Styret har hatt følgende medlemmer i 1990:

Fra Landsorganisasjonen i Norge:

Jan Kr. Balstad, LO, Magnus Midtbø, NFATF, Gunnar Nilsen, Fellesforbundet

Varamedlemmer:

Børre Pettersen, LO, Inger Furmyr, NNN, Birger Blomkvist, NKIF.

Fra Næringslivets Hovedorganisasjon:

Lars Chr. Berge, Ragnar Aasland, Kaldnes A/s, Sigrun Vågeng, Norsk Hotell- og Restaurantforbund, varamann direktør Lars A. Ødegaard.

Varamedlemmer:

Olaf Stene, NHO, Ragnar Sæveraas, Tiedemanns Tobaksfabrik, Lars A. Ødegaard, NHO.

Sekretariatsansvarlig: Arnold Johannessen, LO

Sekretariatsmedlem: Ingunn Olsen, LO

Som saksforberedende organ fungerer et fellessekretariat for seksjon organisasjonsutvikling og seksjon samarbeid-kurs/konferanser. (Tidligere HABUT og Samarbeidsrådet LO-NHO).

Fellessekretariatet har hatt følgende sammensetning:

Sekretariatsleder Arnold Johannessen, LO, sekretær Ingunn Olsen, LO, sekretariatsleder Kristian Skjølaas, NHO, bedriftsrådgiver Ann Kristin Hjortbakk, NHO.

Kurs/konferanser

I 1990 har det vært avholdt seks Felleskurs om samarbeidsforhold og produktivitet. Det samlede antall deltakere var 115 fra 34 bedrifter. Regnet fra og med to prøvekurs i 1971 og frem til utgangen av 1990 har samlet antall deltakere vært 4 787 fra 1 549 bedrifter på i alt 150 kurs.

En har også i 1990 hatt med bedrifter med mellom 20 og 50 ansatte som har opprettet samarbeidsorganer og som har gitt uttrykk for at de er interessert i en videre utvikling i bedriftene, enten etter Tilleggsavtale I eller Hovedavtalens del B.

Det har vært avviklet sju konferanser for bedriftenes arbeidsmiljøutvalg. Det samlede antall deltakere på AMU-konferansene i 1990 var 200 fra 52 bedrifter. I alt har det vært avviklet 84 AMU-konferanser med 3 334 deltakere fra 692 bedrifter. Foranstående gjelder fra starten i 1979 og ut 1990.

Ingen kurser avholdt for bedriftenes styrerepresentanter i 1990. Det har tidligere vært avholdt 41 konferanser med 1 246 deltakere fra 390 bedrifter.

Av Felleskurs, AMU-konferanser og Styrekonferanser er det tilsammen, fra 1971 og til i dag, avholdt 275 kurs/konferanser med tilsammen 9 367 deltakere fra 2 631 bedrifter. I samme tid er det avlyst 15 Felleskurs, 7 AMU-konferanser og 8 Styrekonferanser.

Bedriftsbesøk

Etter henstilling har det vært avlagt 17 bedriftsbesøk. I de fleste tilfeller har det vært møter med bedriftenes BU. Møtene har dreiet seg om Samarbeidsorganenes arbeidsområde, hjelp til programopplegg for internskoleing, forståelse av avtalen og representasjon i Bu.

Bedriftsinterne kurs

I løpet av 1990 har tre bedrifter søkt om økonomisk refusjon i forbindelse med internatkurs/konferanser etter foreliggende retningslinjer. En

bedrift har fått avslag og en har ikke meldt seg tilbake etter beskjed om ufullstendig søknad. Det er ialt bevilget kr 34 810,-.

Bedriftslære

Etterspørselen etter «**Bedriftslære**» har stagnert noe, men fremdeles sendes det ut eksemplarer til skoler, bedrifter og forbundsområder.

Regnskapslære

Det er solgt 85 eksemplarer av den reviderte utgaven: «Økonomi og regnskap for bedrift og ansatte» fra Folkets Brevskole.

Konsekvensanalyse

I 1990 er det solgt 336 eksemplarer

Video: Bedriftsutvikling mot år 2000

I 1990 er det solgt 8 eksemplarer.

Samarbeidsrådet DKT-LO

Etter henstilling fra fellesmøte mellom Opplysnings- og utviklingsfondets styre og Samarbeidsrådet DKT-LO i protokoll 1/77, har partene også for 1990 oppnevnt de samme personer til de to organer. Opplysnings- og Utviklingsfondets styre og Samarbeidsrådet DKT-LO har i perioden hatt følgende sammensetning:

Fra Landsorganisasjonen:

Yngve Hågensen til 1/3-90 – Liv Undheim fra 1/3-90, Sidsel Bauck, Bjørn Engebretsen til 1/3-90 – Arve Nielsen fra 1/3-90.

Vararepresentanter:

Gunnar Jan Hansen, personlig vararep. for Liv Undheim, Rolf Frøysland, Ruth Samuelsen.

Fra Den Kooperative Tarifforening:

Thor A. Johansen, Kjetil Bull, Bjørg Brattekås.

Vararepresentanter:

Joar Eikås, Trond Lunde, Hans Hodt.

Thor A. Johansen avløste Yngve Hågensen som formann 1/3-90. Liv Undheim overtok som nestformann fra samme dato.

Samarbeidsrådet har hatt 2 møter og behandlet 22 saker.

Av de viktigste sakene nevnes:

- Regnskap og beretning for 1989.
- Samarbeidsrådets oppgaver og arbeidsplan.
- Organisering og gjennomføring av samarbeidsprosjekter med støtte fra Samarbeidsrådet.
- «Samarbeid om bedriftsutvikling» – utvalgets innstilling.
- Handlingsplan for oppfølging av FAFO-rapporten – utvalgets innstilling.
- Budsjett og arbeidsplan for 1991.

Opplysnings og utviklingsfondet DKT-LO

I medlemskontingent er det for 1990 innbetalt kr 4 965 312,- til OU-fondet DKT-LO.

Det er overført til partene kr 3 000 000,- og til Samarbeidsrådets virksomhet (fellestiltak) kr 2 200 000.

Revisjon

er utført av Revisjonsfirmaet Deloitte Noraudit Oslo A/s ved revisor Strøm.

Faglig Utvalg DKT-LO

Faglig Utvalg består av to representanter fra hver av partene. Partene oppnevner selv sine representanter. Utvalget har ansvar for planlegging, innhold og gjennomføring av vedtatte tiltak. Innenfor rammen av vedtatte regler behandler utvalget søknader om økonomisk støtte til lokale tiltak. Utover dette er utvalget et rådgivende og innstillende organ overfor Samarbeidsrådet. I perioden har utvalget bestått av:

Fra Den Kooperative Tarifforening

Joar Eikås og Edgar Brotangen

Fra Landsorganisasjonen i Norge:

Yngve Halvorsen til 20/4 -90 og Tore Kjeserud fra 20/4-90. Helge Ege-land.

Joar Eikås var formann til 20/4 og Tore Kjeserud overtok fra samme dato.

Utvalget har hatt 14 møter og behandlet 82 saker.

Av de viktigste sakene nevnes:

- Rammeprogram for kurs i «Lov- og avtaleverket».
- Søknader om økonomisk støtte til lokale tiltak.

- Oppfølging av FAFO-rapporten.
Konferanse med representanter fra et utvalg S-lag.
Oppnevning av utvalg og mandat for dette.
Innstilling fra utvalget for en handlingsplan.
- Innstilling fra utvalget for Samarbeid om bedriftsutvikling.
- Medarbeiderkonferansen.

Administrasjonsutvalget

består av Samarbeidsrådets formann og nestformann.

Sekretariatets ledelse deltar i møtene. Utvalget behandler administrative saker, personalsaker og lønnsfastsettelse.

Utvalget innstiller overfor Samarbeidsrådet i saker som ikke er tillagt andre organ.

Utvalget har i perioden 1/1 – 1/3 bestått av:

Yngve Hågensen, LO, formann

Thor A. Johansen, DKT, nestformann

Herlof Gjerde, sekretær

og fra 1/3:

Thor A. Johansen, DKT, formann

Liv Undheim, LO, nestformann

Herlof Gjerde, sekretær.

Administrasjonsutvalget har hatt sju møter og behandlet 21 saker.

Sekretariatet

Ansatte i perioden har vært:

Herlof Gjerde og Grete Kjellstrøm.

Herlof Gjerde sa opp sin stilling 28.11 med fratredelse 28.2.-91.

Stillingen ble utlyst medio desember med søknadsfrist 10/1-1991.

Økonomisk støtte til lokale tiltak

En av Samarbeidsrådets arbeidsoppgaver slik det fremgår av Hovedavtalens paragraf 44 er:

Å bidra til at det enkelte bedriftsutvalg/samarbeidsutvalg arbeider best mulig. Det skal oppmuntre til opplæringstiltak som vil fremme samarbeidet, og til å drøfte spørsmål om demokrati på arbeidsplassen.

Det er vedtatt retningslinjer for økonomisk støtte til lokale samarbeidstiltak.

Hensikten med tiltak som gis økonomisk støtte skal være å:

- Gi de ansatte tillitsvalgte og bedriftsledelsen opplæring og utviklingsmuligheter med sikte på å skape samarbeidsformer til beste for alle i bedriften.
- Utvikle samarbeidet i bedriften, eller deler av denne.
- Drive forsøk med samarbeidsformer.

Av temaer som har vært behandlet kan nevnes:

- De ansattes rettigheter og plikter
- Bedriftens utvikling de nærmeste år framover
- Kommunikasjon og samarbeid.
- Strategiarbeid i egen bedrift, rammer og retningslinjer.
- Hva vil vi og hvordan skal vi komme dit?
- Hovedavtalens og Overenskomstens bestemmelser.
- Regnskaps- og budsjettforståelse.
- Bedriftens sterke og svake sider.
- Bedriftsintern opplæringsplanlegging.
- Svinnskontroll og kundebehandling.
- Samarbeidsforholdene innen ulike grupper i bedriften.
- Motivasjon.
- Arbeidsreglement og rutiner.
- Kan informasjon og økt samarbeid gjøre inntjeningsvevnen og bedriften bedre for derigjennom å oppnå en bedre lønnsvevne?
- Hvordan kan bedriften opprettholde konkurransevne og styrke inntjeningsvevnen i en tid med kortere arbeidstid og lengre åpningstider.
- Bonuslønn/alternative lønssystemer.
- Arbeidsmiljøspørsmål.

Samarbeidsprosjekter

Hensikten med samarbeidsprosjektene skal være å gi økonomisk og faglig hjelp til bedrifter som over tid vil planlegge og drive systematisk arbeid med å:

- Finne fram til arbeidsformer som utvikler og legger til rette slik at alle ansatte, gjennom medinnflytelse og samarbeid bidrar med sine erfaringer og sin innsikt til å skape de økonomiske forutsetninger for bedriftens fortsatte utvikling og for trygge og gode arbeidsforhold til beste for såvel bedriften som arbeidstakere.

I 1990 har vi hatt to samarbeidsprosjekter i gang:

Kurs i «Lov- og avtalebestemmelser»

Kursene i «Lov – og avtalebestemmelser» er grunnsteinen for all aktivitet til Samarbeidsrådet.

Målet for kursene er:

- Å gi generell orientering om de lov- og avtalebestemmelser som berører forholdet mellom ledere og de ansattes tillitsvalgte.
- Å legge til rette for diskusjon mellom deltakerne om samarbeidsforhold.
- Å utveksle erfaringer om praktiske løsninger på problem og oppgaver innen områder som reguleres av lover og avtaler.

Målgruppen for kursene er:
Bedriftens daglige leder, ledere med personalansvar, styrerepresentanter og de ansattes tillitsvalgte.

Landskonferanse om FAFO-rapporten

FAFO-rapporten forelå på slutten av 1989. Rapporten ble i januar 1990 tilsendt alle Samvirkelag med ett eksemplar til ledelsen og ett til de ansattes tillitsvalgte. Undersøkelsen avdekket at det mangler mye på at samarbeidet er organisert og fungerer slik det er forutsatt i Hovedavtalen.

Samarbeidsrådet og Faglig Utvalg drøftet hva som kunne eller måtte gjøres for å få igang et arbeid som kunne bedre samarbeidsforholdene. Faglig Utvalg oppnevnte et hurtigarbeidende utvalg med representanter fra LO og DKT som skulle legge fram forslag til tiltak.

Videre ble det vedtatt å innkalle ledelsen og hovedtillitsvalgte fra et representativt utvalg av samvirkelag til en konferanse.

Hensikten var å få en drøftelse av de forhold FAFO-rapporten avdekket, hvorfor det er som det er og hva som kunne gjøres for å rette på dette. En annen hensikt med konferansen var om mulig å gi utvalget som skulle foreslå tiltak et bedre grunnlag for sitt arbeid.

Konferansen ble holdt 29. mars 1990 i Folkets Hus, Oslo.

På grunnlag av innledningene, ordskiftet og gruppearbeider konkluderte konferansen med at arbeidet med å utvikle samarbeidsformer mellom ledelsen og de ansatte måtte intensiveres.

I debatten ble det stilt spørsmål ved om organiseringen av samarbeidet slik det er skissert i Hovedavtalen er den rette form. Andre understreket at det innenfor Hovedavtalen er mulig å organisere samarbeidet på den enkelte bedrift på den mest hensiktsmessige måte.

Utvalget for handlingsplan – oppfølging av FAFO-rapporten

Utvalget ble oppnevnt av Faglig Utvalg 16. februar 1990 og har bestått av:

Hans Hodt, DKT, Knut Mjølhus, DKT, Tore Kjeserud, LO, Gunnar Jan Hansen, LO. Sekretariatet skal være sekretær for utvalget.

Utvalget fikk følgende mandat:

- Utarbeide forslag til en handlingsplan vedr. formidling av kunnskaper om Hovedavtalens del B – Samarbeidsavtalen – blant bedriftens ledere, tillitsvalgte og andre arbeidstakere.
- Utarbeide forslag til en handlingsplan vedr. aktivisering/praktisk gjennomføring av bestemmelsene i del B.
- Utvalget rapporterer til Faglig Utvalg.

Videre ga Faglig Utvalg sekretariatet i oppdrag å innkalle ledelsen og de ansattes tillitsvalgte fra et antall samvirkelag til en konferanse om samarbeidsforhold på bakgrunn av FAFO-rapporten.

Denne ble holdt i Folkets Hus, Oslo den 29. mars 90. Det møtte 32 deltakere. På bakgrunn av FAFO's rapport og drøftelser på denne konferansen har utvalget gjennom 8 møter drøftet tiltak i Samarbeidsrådets regi, som utvalget mener er nødvendig og mulig for å øke forståelsen for å få igang tiltak lokalt i tråd med intensjonene i Hovedavtalen.

Utvalget har ikke gått inn på spørsmål om hva hovedorganisasjonene kunne eller burde gjøre hver for seg overfor sine medlemmer, men har konsentrert seg kun om fellestiltak i regi av Samarbeidsrådet.

Utvalget har drøftet hva som bør/kan gjøres for å etablere og aktivisere de samarbeidsinstrumenter som er avtalefestet. Særlig går dette på samarbeidsutvalgene. Videre har utvalget gjennomgått virksomheten som i dag drives av Samarbeidsrådet, og endelig foreslår utvalget en del nye tiltak som kan få samarbeidet til å gi positive resultater.

Utvalget understreker det FAFO-rapporten dokumenterer, at når partene i bedriften ikke utnytter de mulighetene som ligger i et systematisk samarbeid, så skyldes det manglende holdninger til og forståelse for de utviklingsmuligheter som ligger i dette. Ofte skyldes dette manglende kunnskaper om Hovedavtalen, manglende «signaler» om at del B også er en forpliktende del av Hovedavtalen. I stedet for å betrakte samarbeidet som en investering, betraktes dette som en utgift, noe en sjelden «har tid» til.

Oppgaven er å utvikle samarbeidsformer som gjør at alle ansatte føler seg som medarbeidere i å utvikle bedriften til en god og lønnsom arbeidsplass.

Skal dette oppnås må vi se verdien i å ta i bruk det verktøy Hovedavtalens del B er.

Samarbeidsutvalgene

Situasjonen i dag er stort sett slik at det er forhandlingsinstitusjonen som er i orden på bedriften. Svært ofte brukes også denne til å ta seg av oppgaver som egentlig er tillagt samarbeidsutvalget. Resultatet er at SU ikke føler at de har oppgaver.

Utvalget har drøftet dette. I Hovedavtalen er det fastsatt at bedrifter med over et visst antall ansatte skal ha samarbeidsutvalg. Dette mener utvalget i seg selv ikke er nok.

Vi må presisere hvilke oppgaver og muligheter SU har, mer enn å påpeke at det skal eksistere.

Generelt sett skal SU ta seg av de oppgavene som ifølge Hovedavtalens del A ikke er tillagt forhandlingsinstitusjonen, så som:

- Opplæring og utvikling av de ansatte, prioritering av tiltak, deltakelse og å påse at alle gis like muligheter, samt budsjettere til dette formålet.
- være oppdrags giver for interne samarbeidstiltak, det være seg å organisere samarbeidsprosjekter, sette opp program og opplegg, sikre deltakelse for alle og sette opp søknader om økonomisk støtte til f.eks. Samarbeidsrådet DKT-LO.
- ta ut deltakere til S-rådets fellestiltak.
- sikre at flest mulig blir engasjert i utvikling av bedriften.
- ta initiativ til tiltak i hele bedriften, eller deler av denne.
- sørge for tilfredsstillende informasjon og kommunikasjon til og fra alle ledd.
- legge til rette for et godt kollegialt miljø.

Dette nevnt som eksempler på SU's arbeidsoppgaver, men er ikke ment å utelukke andre oppgaver som SU ønsker å behandle.

Utvalget vil foreslå at det holdes kurs/møter eller konferanser i Samarbeidsrådet's regi der medlemmene av SU får opplæring i Hovedavtalens del B, herunder SU's oppgaver. For å understreke at dette er en del av avtaleverket, forutsettes at representanter fra hovedorganisasjonene deltar.

Utvalget foreslår at Samarbeidsrådet tar initiativ til konferanser der:

S-rådet velger ut S-lag av en viss størrelse, representert ved ledelsen, de ansattes tillitsvalgte og andre medlemmer av samarbeidsutvalget.

eller

S-rådet kan velge ut et mindre antall lag i et konkret område hvor ledelsen, de ansattes tillitsvalgte og andre medlemmer av samarbeidsorganene innbys.

Utvalget er enige om at hensikten med slike konferanser skal være:

- å informere om partenes samarbeid i regi av Samarbeidsrådet.
- å informere om Hovedavtalens ånd og bokstav hva gjelder samarbeid.
- å formidle erfaringer fra samarbeidstiltak sett fra partsrepresentantene v/DKT og LO, og erfaringer fra bedrifter som har vært med på tiltak v/ledere og de ansattes tillitsvalgte og medlemmer av samarbeidsutvalget.
- å klargjøre arbeidsmetoder og den praktiske og økonomiske støtte slike prosjekter kan regne med fra hovedorganisasjonene, via Samarbeidsrådet.

Uavhengig av situasjonen i den enkelte bedrift som deltar, vil vi ha fått dem i «tale» og kan følge opp at de kommer videre. Forutsetningen er at vi klarer å motivere deltakerne til å ta fatt i egen situasjon.

Etter innstillingen fra Faglig Utvalg vedtok Samarbeidsrådet 15.11.90

at utvalgets innstilling legges til grunn for virksomheten framover. Samarbeidsrådet slutter seg også til forslaget om tilføyelsen i Retningslinjene for støtte til lokale tiltak.

Samarbeid om bedriftsutvikling

I november 1988 oppnevnte Faglig Utvalg arbeidsgruppen «Samarbeid om bedriftsutvikling».

Arbeidsgruppen har bestått av:

Villy Bendiksen, DKT, Hans Hodt, DKT, Gunnar Jan Hansen, LO, Arve Nielsen, LO, Grete Kjellstrøm, Sekretariatet.

Arbeidsgruppens mandat fikk sitt utgangspunkt fra rapporten som ble lagt fram om

«Ny teknologi og bedriftsutvikling».

Samarbeidsrådets engasjement overfor Hovedavtalens tilleggsavtale 3 – «Rammeavtale om teknologisk utvikling og datamaskinbaserte systemer – Innføring og bruk av ny teknologi».

Konklusjonene i denne rapporten var som følger:

1. Informasjon og opplæring i forhold til tilleggsavtale 3 bør gis sammen med den øvrige gjennomgang av Lov- og avtaletekstene. I denne gjennomgang bør det også gis informasjon om arbeidsgangen i konsekvensanalyse og prosjektorganisering.
2. Denne informasjonen bør være grunnleggende for å kunne se på avtalens forutsetning og arbeidsform og være motiverende for partene til å følge opp for eks med deltakelse på det foreslåtte kurset «samarbeid».
3. «Samarbeid» – Det bør nedsettes en arbeidsgruppe for å ferdigstille det følgende forslaget. Denne arbeidsgruppen gjennomfører et prøvekurs og erfaringene fra dette legges fram til vurdering for godkjenning.

Hensikten med opplegget skal være å få et mer systematisk og kontinuerlig samarbeid om bedriftens utvikling.

Anbefalingen tar utgangspunkt i Hovedavtalens paragraf 12.:

«Det nytter lite å endre deler av bedriften. Bedriftsutvikling ved innføring eller utvikling av de teknologiske hjelpemidlene kan ikke ses isolert fra resten av organisasjonen, fra bemanningsplaner, organisering av oppgaver og ansvarsområder i bedriften.»

Mandat for «samarbeid og bedriftsutvikling»

Med utgangspunkt i den foreliggende rapporten fra arbeidsgruppen «ny teknologi» gis gruppa i oppdrag å utvikle kurs og prosjektmateriell og å ferdigstille dette etter at prøveprosjektene er gjennomført.

Følgende ble satt som mål for aktivitetene:

- Å bidra til å skape bedrifter som gjennom samarbeid er i stand til å planlegge og gjennomføre endringer i egen bedrift.
- Endringer for tilpassing til markedet, til arbeidsmiljøet, for å sikre arbeidsplasser og bedriftens økonomi.
- Å bidra til å skape en bedriftskultur med markedsorientering, sette søkelyset på ledelsesbegrepene ut fra en fellesinteresse og et fellesansvar.

Dette målet søkes nådd ved å sette søkelyset på:

- organisasjonsutvikling,
- kompetanseutvikling,
- bedriftskultur,
- personlig utvikling, og
- organisering av samarbeidet.

GRUPPENS ANBEFALTE PROGRAM

Samarbeid om bedriftsutvikling

Program i 4 faser:

1. Informasjon.

S-rådet avholder møte med partene på bedriften der programmet presenteres.

Bedriftens nære planer og forhold som kan/bør påvirke opplegget gjennomgås.

Skjema for spørreundersøkelsen gjennomgås.

Tidsplan og ressursbruk diskuteres.

Bedriften søker S-rådet om deltakelse.

Bedriften godkjennes i Faglig Utvalg. Spørreundersøkelse gjennomføres og behandles i S-rådets sekretariat.

Tillitsvalgte og ledere samler aktuell og nødvendig informasjon om bedriften.

Bedriftens styre og alle de ansattes tillitsvalgte blir informert.

Det sendes en skriftlig informasjon om arbeidsgang og hensikt med tiltaket, samt våre forventninger til bedriftene og dens representanter i dette opplegget til alle deltakerne.

2. 3-dagers samling

Samlingen gjennomføres med 2 – 3 bedrifter og med bedriftsvise grupper på ca 10 personer der begge parter er hensiktsmessig representert.

Samlingens hensikt er å gi:

- Opplæring i arbeidsformer med hovedvekt på arbeid i arbeidsgrupper og prosjektorganisasjon.

- Rett og plikt i arbeidet med utvikling av egen bedrift og arbeidsplass.
- Hver bedrift utarbeider handlings- og tidsplan for eget prosjekt, samt plan for informasjon til alle ansatte.
- Lokal særavtale for «samarbeid om bedriftsutvikling» settes opp. Deltakerne får en «deltakerperm» der mål og hensikt, arbeidsformer og enkelte temaer inngår. Materiellet skal være et hjelpemiddel i eget arbeid og i forhold til informasjon og videreføring til alle ansatte.

3. Lokalt arbeid.

Gjennomføringen av handlingsplanen er de lokale parterers ansvar.

Rapportering til S-rådet skal skje kontinuerlig, og oppfølging av bedriftene fra S-rådet, HK og DKT skjer etter behov.

Sekretariatet holder kontakt og følger opp den avtalte tidsplan i hver enkelt bedrift.

4. Erfaringssamling.

Samling av bedrifter som jobber parallelt over 2 dager for:

- Gjennomgang av bedriftenes arbeider.
- Diskusjon mellom bedriftene om arbeidsform, problem og løsning av enkelte oppgaver og framtidig samarbeid mellom bedriftene.

Fra informasjonsmøtet til gjennomføring av erfaringssamlingen bør det beregnes minst ett år, og helst halvannet år. D.v.s. S-rådets engasjement. Mens bedriftene innledningsvis anbefales en prosjektperiode på 2 år.

Det skal utarbeides en prosjektsluttrapport i henhold til de mål og den hensikt arbeidet fikk ved igangsetting.

Sluttrapporten følges opp av S-rådet ved at en etter 3 år fra første samling sender et spørreskjema til alle bedriftene for å vurdere nytten av arbeidet og videreføringen av prosjektet etter at S-rådets engasjement opphørte.

Etter innstilling fra Faglig Utvalg sluttet Samarbeidsrådet seg til opplegget i møte 15. november -90.

Opplæringsrådet for handelen

Samarbeidsrådet er sekretariat for Opplæringsrådet for handelen, som består av representanter fra Landsorganisasjonen, Handel og Kontor i Norge, Handelens Arbeidsgiverforening, Den Kooperative Tarifforening og Statens arbeidstilsyn.

Opplæringsrådet for handelen har rettighetene til studiematerialet «Vår jobb».

Opplæringsrådet har ikke hatt møter i 1990.

Opplæringsrådet har til disposisjon på egen konto kr 57 462,07.

3. Sosialpolitikk

Innteksregulering for pensjonistene

OPPSUMMERING AV TRYGDEOPPGJØRET 1990

Innledning

Norsk Pensjonistforbund og Landsorganisasjonen hadde 27. februar 1990 det første møte om årets trygdeoppgjør hvor en overleverte en momentliste over krav som ville bli reist ved årets oppgjør. Disse inneholdt tre hovedkrav:

- I Pensjonsytelsene
- II Bostøtteordningen
- III Helse- og sosialtjenestene for pensjonistene

Endelig utformet krav ville bli lagt fram til forhandling med staten når innteksoppgjøret var vedtatt.

Trygdeoppgjøret 1990

I forhandlingene la organisasjonene fram krav om at trygdeoppgjøret 1990 gjennomføres på samme premisser som oppgjøret innen LO/NHO området og innteksoppgjøret for offentlig ansatte.

Dette gikk i korthet ut på at innteksgruppene inntil kr 137 000,- gis 3% kjøpekraftforbedring, inntekter opp til kr 170 000,- gis 1% kjøpekraftforbedring og grupper over kr 170 000,- gis 0 i kjøpekraftforbedring.

Pensjonistorganisasjonene la til grunn at en pensjonsinntekt regnes tilsvarende 2/3 av årsinntekt for yrkesaktive. Dette vil si følgende tallverdier:

Lønn	Pensjon	=	Pensjonsinntekt	-	Kjøpekraftforbedring
137 000	66 %	=	90 000	-	3 %
170 000	66 %	=	112 000	-	1 %
over					
170 000	66 %				0

Kravet fra organisasjonene til trygdeoppgjøret 1990 var følgende:

1. Grunnbeløpet

Grunnbeløpet økes med 1 800 kroner til 34 500 kroner fra 1. mai 1990.

2. Særtillegget

Særtilleggsatsen økes med 5 prosentpoeng til 62 pst for enslige og til 114 pst for ektepar fra 1. mai 1990.

3. Skattebegrensningsregelen

Skattebegrensningsregelens satser for 1990 økes til 58 500 kroner for enslige og til 91 000 kroner for ektepar.

4. Lavinntektstillegget

Det innføres et lavinntektstillegg slik at enslig pensjonist med inntekt større enn minstepensjon for 1989 og opp til inntekt til og med 61 000 kroner for 1989, og inntekt fra 84 000 kroner til og med 90 000 kroner for 1989 gis et lavinntektstillegg på 100 kroner pr. måned skattefritt. Ektepar med inntekt større eller lik 84 000 kroner for 1989 og opp til 98 000 kroner for 1989 gis et lavinntektstillegg på 150 kroner pr. måned skattefritt.

5. Bostøtteordningen

Bostøtteordningen til pensjonistene som ble iverksatt i 1977, var en del av myndighetenes tiltak for gjennomføringen av et samordnet inntektsoppgjør. De forutsetninger som lå til grunn for denne bostøtteordningen til pensjonistene, er ikke fulgt opp av myndighetene. I forhandlinger med Sosialdepartementet september 1989 og Stortingets sosialkomite 14. november 1989 er det lagt fram forskningsrapport fra Norsk Byggforskning sin institutt som slår fast følgende:

For året 1989 ble det bevilget 188,5 millioner kroner av Sosialdepartementets budsjett. Ovennevnte forskningsrapport slår fast at beløpet burde være 1,3 milliarder kroner.

6. Indeksklusul

Organisasjonene forutsetter at stigningen i konsumprisindeksen fra 1989 til 1990 ikke skal overstige 4 pst. Dersom indekstallet for 15. november 1990 i forhold til tallet 15. november 1989 overstiger 4,2 pst, skal det forhandles om kompensasjon for stigningen utover 4 pst.

Eventuelle tillegg skal gjøres gjeldende med virkning fra måneden etter at indeksklusulen utløses.

Regjeringens endelige tilbud til organisasjonene var en økning på kr 1300,- på grunnbeløpet til kr 34 000,- og 1 % økning av særtillegget. Når det gjaldt kravet om eget lavinntektstillegg for pensjonister ville Regjeringen ikke gå med på dette, da dette representerte et prinsippielt nytt element i folketrygden. Skattebegrensningsregelen ville heller ikke Regjeringen endre. Bostøtteordningen var etter Regjeringens mening en sak som måtte tas opp i statsbudsjettsammenheng. Regjeringen aksepterte imid-

lertid kravet om indekssklausul. Under forhandlingene/drøftingene aksepterte organisasjonene Regjeringens siste tilbud om reguleringen av G og særtilleggssatsene.

Det var imidlertid ikke mulig for Regjeringen og organisasjonene å oppnå enighet på punktet om et eget lavinntektstillegg.

Etter dette fant organisasjonene å måtte bryte forhandlingene.

Stortingets behandling av trygdeoppgjøret

Under behandlingen av trygdeoppgjøret i Stortinget uttalte sosialkomiteens flertall følgende:

Flertallet er enig med Regjeringen i at skattereglene danner en av rammebetingelsene for trygdeoppgjøret, og eventuelle forhandlinger om endringer i disse må tas opp i forbindelse med behandlingen av stats- og trygdebudsjettet.

Flertallet viser til at et sentralt krav fra LO/-Pensjonistforbundet i forhandlingene var forbedringer av bostøtteordningen for pensjonister med pensjon inntil 110 pst av minstepensjon.

Flertallet konstaterer at Regjeringen i forhandlingene viste til at bl.a. bostøtteordningen måtte sees i sammenheng med budsjettbehandlingene.

Flertallet mener at bostøtteordningen kan være et egnet virkemiddel for å imøtekomme det klare behovet som pensjonister med lave tilleggspensjoner har for forbedringer.

Flertallet ber på denne bakgrunn Regjeringen i forbindelse med budsjettbehandling for 1991 å legge frem forslag i tråd med det som *flertallet* har uttalt foran.

Flertallet vil be Regjeringen vurdere å trekke med pensjonistenes organisasjoner i dette arbeidet.

Ut fra dette ble det heller ikke i Stortinget gitt noen forbedring til årets trygdeoppgjør.

Statsbudsjettet 1991

I drøftingene med Sosialdepartementet før statsbudsjettet for 1991 ble lagt fram krevde pensjonistenes organisasjoner at bostøtteordningen for pensjonister styrkes kraftig og utvides til å omfatte pensjonister med lave tilleggspensjoner.

Pensjonistenes organisasjoner viste til at ved behandlingen av trygdeoppgjøret 1990 i Stortinget omtalte sosialkomiteens flertall bostøtte som et egnet middel til å løse inntekts-problemet for pensjonister med lav inntekt.

Videre krever pensjonistenes organisasjoner:

- At ordningen utbygges slik at pensjonister med inntekter på inntil kr 120 000,- for enslige og kr 160 000,- for ektepar får refundert en del av sine boutgifter.
- At bevilgningen gis som overslagsbevilgning.
- At det gis bedre informasjon om ordningen slik at de som er berettiget kan søke.

Konkret ble det foreslått slik dekningsgrad på de forskjellige inntekts-trinn:

Enslige		Ektepar	
Br. pensjon/inntekt	Dekningspst.	Br. pensjon/inntekt	Dekningspst.
60 000	100	97 000	100
60 – 70 000	90	97 – 110 000	90
70 – 80 000	80	110 – 120 000	80
80 – 90 000	70	120 – 130 000	50
90 – 100 000	50	130 – 140 000	50
100 – 110 000	50	140 – 150 000	50
110 – 120 000	50	150 – 160 000	50

I *Syse-regjeringens* budsjettforslag var det ikke tatt hensyn til noen av de krav som var fremmet av organisasjonene under trygdeoppgjøret for 1990. Dette gjelder både skattebegrensingsregel og bostøtteordningen.

Arbeiderpartiets alternative budsjettforslag gikk inn for å øke bostøtten med 100 mill.

Stortinget vedtok til slutt å øke budsjettforslaget om bostøtte med 25 mill.

Indeksoppjøret januar 1991

Den 15. januar ble det avholdt møte mellom organisasjonene og staten om indeksbestemmelsen i protokollen fra 1. mai 1990.

Organisasjonenes krav var det samme tillegg som ble gitt i oppjøret LO/NHO området og i offentlig sektor, nemlig et likt tillegg til alle pensjonister med kr 585,- pr. år. Kravet var at det utbetales sammen med kompensasjonstillegget eller et nytt element i folketrygden. Totalrammen for kravet var ca. 540 millioner på årsbasis.

Tilbudet fra staten var kr 100,- på grunnbeløpet, som ville gitt kr 160,- for minstepensjonister og kr 460,- for de med maksimal opptjent folke-trygdpensjon. Tilbudet fra staten hadde en ramme på ca. 250 millioner.

Organisasjonene fant at tilbudet ville forsterke den ulikhet som allerede var foretatt i trygdeoppjøret 1990 og brøt derfor forhandlingene.

Oppjøret går til Stortinget til endelig avgjørelse.

Konklusjon på årets trygdeoppgjør

Hovedkonklusjonen synes å være klar. Pensjonister med små tilleggspensjoner ble de store taperne i årets inntektsoppgjør. For de som har inntekt mellom 85 000 og 120 000 kroner har det faktisk skjedd en *realinntektsnedgang*, jfr. vedlagte oversikt.

Fra LO i forhandlingene deltok Per Gunnar Olsen, Kjell Samuelsen og Ellen Horneland.

Konsekvensberegning for pensjonisters disponible inntekt av regjeringens tilbud i pensjonsforhandlingene 16. mai 1990.

Enslig

I	II	III	IV	V
Brutto pensjonsinntekt 1989 (årsbasis)	Brutto pensjonsinntekt 1990 (årsbasis)	Vekst i disponibel pensjonsinntekt 1989 - 90	Kjøpekraftsforbedring ved 4 % prisvekst 1989 - 90	Manglende kjøpekraftforbedring ifølge LO - NHO oppgjøret
51 174	53 427	4,40	0,40	- 2,60
53 000	55 120	4,00	0,00	- 3,00
55 000	57 200	4,00	0,00	- 3,00
58 000	60 320	4,00	0,00	- 3,00
60 000	62 400	4,26	0,26	- 2,74
60 500	62 920	4,36	0,36	- 2,64
60 577	63 000	4,36	0,36	- 2,64
61 000	63 440	4,36	0,36	- 2,64
62 000	64 480	4,35	0,35	- 2,65
62 500	65 000	4,35	0,35	- 2,65
63 000	65 520	4,35	0,35	- 2,65
65 000	67 600	4,34	0,34	- 2,66
68 000	70 720	4,32	0,32	- 2,68
70 000	72 800	4,31	0,31	- 2,69
73 000	75 920	4,30	0,30	- 2,70
75 000	78 000	4,39	0,29	- 2,71
78 000	81 120	4,28	0,28	- 2,72
80 000	83 200	4,27	0,27	- 2,73
83 000	86 320	4,26	0,26	- 2,74
85 000	88 400	3,85	- 0,15	- 3,15
85 096	88 500	3,85	- 0,15	- 3,15

Enslig

I	II	III	IV	V
Brutto pensjonsinntekt 1989 (årsbasis)	Brutto pensjonsinntekt 1990 (årsbasis)	Vekst i disponibel pensjonsinntekt 1989 – 90	Kjøpekraftsforbedring ved 4 % prisvekst 1989 – 90	Manglende kjøpekraftforbedring ifølge LO – NHO oppgjøret
88 000	91 520	3,86	- 0,14	- 3,14
88 500	92 040	3,86	- 0,14	- 3,14
90 000	93 600	3,86	- 0,14	- 3,14
90 420	94 037	3,86	- 0,14	- 3,14
93 000	96 720	3,87	- 0,13	- 1,13
95 000	98 800	3,87	- 0,13	- 1,13
98 000	101 920	3,88	- 0,12	- 1,12
100 000	104 000	3,88	- 0,12	- 1,12
103 000	107 120	3,89	- 0,11	- 1,11
105 000	109 200	3,89	- 0,11	- 1,11
108 000	112 320	3,90	- 0,10	- 1,10
110 000	114 400	3,90	- 0,10	- 1,10
112 200	116 688	3,90	- 0,10	- 1,10
113 000	117 520	3,90	- 0,10	
115 000	119 600	3,91	- 0,09	
118 000	122 720	3,91	- 0,09	
120 000	124 800	3,91	- 0,09	
123 000	127 920	4,02	0,02	
125 000	130 000	4,18	0,18	
128 000	133 120	4,18	0,18	
130 000	135 200	4,18	0,18	
133 000	138 320	4,17	0,17	
135 000	140 400	4,17	0,17	
137 000	142 480	4,17	0,17	
138 000	143 520	4,17	0,17	
140 000	145 600	4,17	0,17	
142 000	147 680	4,17	0,17	
150 000	156 000	4,17	0,17	
160 000	166 400	4,34	0,34	
170 000	176 800	4,49	0,49	
180 000	187 200	4,64	0,64	

Sykefraværsprosjektet

I forbindelse med Statsbudsjettet for 1990 var det her lagt opp til at sykepengeutgifter skulle reduseres med 500 millioner kroner. Dette kunne bare gjøres ved at en her strammet inn på reglene for sykepenger, enten ved karensdager, lavere dekning eller utvidet arbeidsgiverperiode. Ut fra dette og etter møter med finansministeren og sosialministeren ble partene enig om følgende avtale:

Avtale mellom Landsorganisasjonen i Norge og Næringslivets Hovedorganisasjon om tiltak for å få ned sykefraværet

1. Utgangspunkt

Med bakgrunn i drøftinger mellom Regjeringen og partene i arbeidslivet inngikk NHO og LO 28. februar 1990 en avtale om forpliktende samarbeid for å få ned sykefraværet i arbeidslivet. Avtalen gjelder for tre år (1991–1992–1993) og en forutsetning er «at det ikke foretas endringer i dagens regler når det gjelder sykepenger».

2. Mål

I avtalen er målsettingen for samarbeidet formulert slik at reduksjonen fastsettes til 10% ved utgangen av 1991 målt som fravær i % av mulige arbeidsdager og i forhold til gjennomsnittsnivået i 1990. Partene vil på bakgrunn av resultatet for 1991 vurdere målet hvert år for resten av perioden.

For 1991 tar organisasjonene sikte på at samarbeidet skal lede til en reduksjon i sykefraværet i forhold til 1990 som fører til den innsparing Stortinget har forutsatt på kr 750 mill. relatert til LO/NHO-området.

3. Strategi

Partene er enig om at for å redusere fraværet og dermed sykepengeutgiftene, må man angripe de årsaker til fravær som er knyttet til arbeidsplassen. Dette vil kreve mobilisering i bredde og at prosjektet legges til de ordinære tillitsvalgtpapparat og virksomhetens toppledelse.

4. Organisering

I avtalen har organisasjonene forpliktet seg til innen 1.1.1991 å etablere en organisasjon som på landsbasis vil arbeide for å få ned sykefraværet i LO/NHO-området innen utgangen av 1993.

Avtalen sier videre at organisasjonene er enig om å sette ned et utvalg eller en gruppe som bygger opp det organisasjonsmessige apparat i forbund, landsforeninger og fylker i løpet av 1990. Slik styringsgruppe er nedsatt og består av:

Fra NHO: Olav Magnussen, Per Wium og Lars Bjorheim.

Fra LO: Per Gunnar Olsen, Børre Pettersen og Kjell Samuelsen.

Om videre organisering har styringsgruppa lagt opp til følgende: Det etableres partsammensatte styringsgrupper i alle bransjer. Ansvar for prosjektet ligger hos toppledelsen i forbund og landsforeninger.

Det etableres partsammensatte styringsgrupper i alle bedrifter. Klubbformann og bedriftens daglige leder skal være med.

Der det er bedriftshelsetjeneste skal denne brukes aktivt i prosjektet på den enkelte bedrift.

5. Andre sektorer

I avtalen forutsatte organisasjonene at en liknende organisasjonsoppbygging vil finne sted når det gjelder sykefraværet i offentlige etater, stat og kommuner, og i bedrifter utenfor LO/NHO-området. Tilsvarende organisering er på gang i kommune- og statssektoren.

6. «Paraplyorganisasjon»

LO/NHO har sett behovet for å etablere et samordningsorgan mellom sykefraværprosjektene i de forskjellige sektorer og aktuelle statlige myndigheter. En slik «paraplyorganisasjon» er nå dannet og det er avholdt flere møter om dette.

7. Tiltak fra myndighetene

I avtalen forutsatte organisasjonene at:

- Arbeidstilsynet prioriterer undersøkelser på bedrifter med høyt sykefravær, særlig i offentlige virksomheter.
- Staten prioriterer tiltak for å styrke bedriftsintern attføring og tiltak for å korte ned ventetiden for behandling i sykehus.

Det er på nåværende tidspunkt litt uklart hvordan dette blir fulgt opp fra statens side.

8. Arbeidsopplegg

Høsten har vært en *organisasjonsoppbyggings- og motivasjonsfase* for forbund og landsforeninger. I denne perioden har materiell blitt utarbeidet. I perioden vil det også kartlegges hva vi alt er i gang med.

Etter 1990 vil styringsgruppa vesentlig arbeide med å få fram de tiltak av organisasjonsmessig og arbeidsmiljømessig art innad i bedriftene som erfaring og forskning viser er nødvendige for å få ned sykefraværet. Det forutsettes at virkningene og tiltakene vurderes fortløpende, slik at endringer i opplegget kan gjennomføres i perioden.

9. Økonomi

LO/NHO har blitt enig om den økonomiske siden av prosjektet. For forbund og landsforeninger vil kostnadene stort sett beløpe seg til egne aktiviteter og noen kostnader til materiell.

Det er utarbeidet materiell som er utsendt til forbundene. Videre har det blitt opprettet en referansegruppe i LO hvor alle forbund er representert.

En av forutsetningene for avtalen var at det ikke skulle foretas endringer i dagens regler for sykelønnsordningen. Regjeringen Syse la fram forslag under Statsbudsjettet for 1991 at sykemeldte arbeidsledige ikke skulle ha full dekning under sykdom. Dette var etter LOs oppfatning brudd på den inngåtte avtale.

Ved regjeringsskiftet oktober 1990 gikk den nye regjering Brundtland derfor inn for å endre reglene for å avkorte perioden på 26 uker som en ikke får stønad for når 80 ukers regelen er brukt opp, ned til 13 uker, og bedre stønad i annen 80 ukers periode.

Sekretariatet vurderte dette og fant at de langtidsledige totalt sett hadde fått en bedre ordning med det nye forslaget og ga klarsignal om at sykefraværsprosjektet skulle fortsette.

Arbeidslivets komité mot alkoholisme og narkomani (AKAN)

AKANs formål er gjennom opplysning og rådgivning å bidra til å forebygge alkohol- og narkotikamisbruk på arbeidsplassene og hjelpe rusmiddelskadde til et normal liv.

AKAN-komiteen hadde i 1990 følgende sammensetning:

Fra Næringslivets Hovedorganisasjon:	Advokat Odd Moseby
Varamedlemmer:	sosialsjef Annie Bertel
	Direktør Sverre Lie og
	overlege Per Wium
Fra Landsorganisasjonen i Norge:	Sosialsekretær Kjell Samuelsen
	Sekretær Kåre Myhre
Varamedlemmer:	1. sekretær Liv Buck og
	sekretær Arvid Stein
Fra Rusmiddeldirektoratet:	Direktør Stein Berg
Varamedlem:	Overlege Olaf G. Aasland
Daglig leder:	Tor Rønning

I 1990 har sosialsekretær Kjell Samuelsen vært formann og advokat Odd Moseby nestformann.

Komiteen har hatt fire møter. Medlemmene av utvalget har dessuten deltatt i ukekurs og konferanser.

AKAN-komiteens virksomhet finansieres gjennom tilskudd fra hovedorganisasjonene og Staten, samt inntekter fra kursavgifter.

Landsorganisasjonen i Norge	kr 575 000,-
Næringslivets Hovedorganisasjon	» 575 000,-
Sosialdepartementet	» 1 700 000,-
Kommunal og arbeidsdepartementet	» 450 000,-

I tillegg krever virksomheten lokal finansiering av kursavgifter, reiseutgifter og tapt arbeidsfortjeneste ved deltakelse i kurs, konferanser og informasjonsmøter. Ved enkelte bedrifter er det opprettet stillinger for personer som driver AKAN-arbeid på hel- eller deltid. Bedriftene betaler også utgiftene for AKAN-kontakter, bl.a. tapt arbeidsfortjeneste. Det foreligger ingen samlet oversikt over de midler bedriftene bruker til AKAN-arbeid, men det dreier seg om hundretusener.

Uten den lokale finansieringen ville det ikke være mulig å drive AKAN-arbeid. Interessen for AKAN-arbeid gir en pekepinn om at bedriften får kompensert en del av utgiftene, bl.a. redusert fravær og økt produksjon.

For 1990 har AKAN lagt hovedvekt i sine områdekongresser på problemet narkotika. I dette arbeidet har vi fått god hjelp av de aktuelle politikamre rundt i landet og fylkeshelsetjenesten. Dette er et nytt felt innen AKANs informasjonsarbeid, selv om vi har vært klar over at problemet også finnes innen arbeidslivet.

Forelesningsrekkene har vært videreført også i 1990 og går over 3 – 5 kvelder og tar opp emner med tilknytning til praktisk AKAN-arbeid.

I 1990 har vi fått en nytt problem inn i bedriftene, nemlig prøvetaking av den enkelte arbeidstaker, for kontroll av enten alkohol eller narkotika. AKAN har tatt dette problemet opp, og har i 1990 arrangert en rekke konferanser rundt i landet. Forelesere og innledere har vært professor Jørg Mørland, Rettstoksikologisk institutt og konsulent Mette Bredengen, Datatilsynet, og Sverre Kjølstad fra bedriftslegeforeningen.

Bedriftene bruker sekretariatet i økende grad når det gjelder råd og veiledning i enkeltsaker. Omfanget av denne virksomheten er betydelig. Sekretariatet blir også kontakten av fagforbund og andre hovedorganisasjoner som får henvendelse fra sine medlemmer om rusmiddelproblemer i arbeidsmiljøet.

AKAN-forum

Regionalt har flere bedrifter organisert seg i fellestiltaket AKAN-forum. AKAN har også i 1990 stilt sine sosialkonsulenter til disposisjon som forelesere til ulike kurs som organisasjoner, bedrifter, skoler osv. arrangerer.

Opplysningsmateriell

AKAN søker i sitt arbeid å legge forholdene til rette for et saklig og nøkternt opplysningsarbeid. Organisasjonen har et meget godt opplysningsmateriell til bruk ved kurs, konferanser og bedriftsinternt informasjonsarbeid.

En rekke bedrifter/etater har benyttet seg av AKANs tilbud om utlån av filmer/video.

Også i 1990 har AKAN brukt opplysningsmateriell fra Statens Edruskapsdirektorat. Dette er et godt supplement til AKANs øvrige informasjonsmateriell.

AKAN har i 1990 også produsert en egen video til bruk for bedriftene og denne er et godt verktøy for de som ønsker å starte AKAN-arbeid i små og mellomstore bedrifter.

Informasjonsbladet «AKAN-kontakten» ble også produsert og utsendt i 1990.

Arbeidslivets komité mot AIDS

Arbeidslivets komité mot AIDS ble opprettet i juni 1987, med formål å arbeide med tiltaksplaner for å spre opplysning i arbeidslivet om HIV- og AIDS-epidemien.

På slutten av 1990 besto komiteen av følgende personer:

NHO:	Advokat Einar O. Paulsen og avd. leder Merete G. Stokstad
LO:	Yrkeshygieniker Kirsti Grevskott og sosialsekretær Kjell Samuelsen
Helsedirektoratet:	Fagsjef Jan Kristoffersen og førstekonsulent Inger Risberg

Sekretær Kjell Olsen, Norsk Elektriker- og Kraftstasjonsforbund, har møtt i stedet for Kirsti Grevskott det meste av 1990.

Gerd Reinsvollsvveen har fungert i halv stilling som informasjonskonsulent.

Arbeidslivets komité mot AIDS vil ha ansvar for utforming og utsendelse av generell informasjon om AIDS og mulig smittefare for HIV i arbeidslivet. Det har blitt lagt særlig vekt på å informere om de samfunnsmessige konsekvensene av HIV-epidemien og å demme opp for diskriminerende holdninger som f.eks. kan svekke HIV-smittedes oppsigelsesvern.

Det er utarbeidet materiell og kursopplegg tilpasset arbeidslivets behov.

I 1990 er det utarbeidet et hefte om arbeidsrettslige spørsmål i forbindelse med HIV/AIDS. Det er videre utarbeidet en kurspakke om hva en trenger å vite om AIDS og arbeidsplassen.

4. Undervisnings- og opplysningsvirksomhet

Opplysningsarbeidet i fagbevegelsen

AOF er fagbevegelsens koordinerende og utøvende organ når det gjelder studie- og opplysningsvirksomhet og kulturelt arbeid sentralt, regionalt og lokalt.

I AOF ledes dette arbeidet av Faglig Utvalg som rapporterer direkte til AOFs forretningsutvalg.

LOs fondsstyre vedtar disponeringen av midlene fra Opplysnings- og Utviklingsfondet etter innstilling fra AOFs forretningsutvalg.

LOs fondsstyre

hadde ved årets utgang følgende sammensetning: Svein-Erik Oxholm, leder, LO, Aage Søgård, sekretær, AOF.

Medlemmer: Yngve Hågensen, LO, John Stene, Fellesforbundet, Terje Moe Gustavsen, Statstjenestemannskartetlet, Nils Totland, AOF, Harald Øveraas, Norsk Arbeidsmandsforbund.

Varamedlemmer: Magnus Midtbø, NFTAF, Gunnar Grimnes, Norsk Elektriker- og Kraft, Tore Lundberg, Tele- og Dataforbundet.

AOFs forretningsutvalg

hadde ved årets utgang følgende sammensetning: Esther Kostøl, leder, LO, Thorbjørn Jagland, nestleder, DNA, Nils Totland, sekretær, AOF.

Medlemmer: Liv Undheim, LO, Brit Renngård, Norsk Tjenestemannslag, Einar Sig. Birkeland, Fellesforbundet, Britt Schultz, DNAs kvinnesekretariat, Einar Hysvær, NNN, Karl Johan Schjønberg, Norsk Jernbane-forbund, Torill Winther, AOF, ansattes representant.

Varamedlemmer: Sigve Brekke, AUF, Finn Bærland, Norsk Kommune-forbund, Sture Arntzen, Handel og Kontor, Martin Kolberg, DNA, Roar Wilhelmsen, Norsk Kjemisk Industriarb., Per Gunnar Olsen, LO, Ingeborg Sætre, Den norske Postorg., Anton Solheim, Norsk Treindustriarb., Ingeborg Odland, AOF, ansattes vararepresentant.

Protokollsekretær: May-Britt Christensen, AOF.

Som observatører møter: LO-skolens bestyrer, Jan Andersen, AOF, Aage Søgård, AOF, Glenn Henriksen, AOF.

AOFs faglige utvalg

hadde ved årets utgang følgende sammensetning: Liv Undheim, leder, LO, Aage Søgård, sekretær, AOF.

Medlemmer: Per Ø. Andersen, Statstjenestemannskartellet, Kristian Haldorsen, Norsk Sjømannsforbund, Harry Jørgensen, Fellesforbundet, Terje Kristiansen, Norsk Kjemisk Industrib., Hildegunn Brune, Norsk Treindustriarb., Kjell Solberg, Norsk Elektriker og Kraft, Tore Kjeserud, Handel og Kontor, Villy Nordmo, Norsk Kommuneforbund, Bjørn Johansen, Norsk Tjenestemannslag, Sven Pettersen, Norsk Arbeidsmandsforbund.

Varamedlemmer: Oddvar Hvidsten, Tele- og Dataforbundet, Knut Volan, Norsk Transportarbeiderforbund, Helge Egeland, NNN, Svein Fjæstad, Hotell- og Restaurant, Roger Andersen, Norsk Grafisk, Ottar Johansen, NFATF.

Protokollsekretær: Tore E. Hansen, AOF.

Som observatører møter: LO-skolens bestyrer, Faglig/politisk sekretær i DNA, LOs skolesekretær, AUFs faglige sekretær, samt de forbund som ikke er representert i utvalget.

Ukekursvirksomheten

Ukekursene har blitt gjennomført etter de vedtak som er trukket opp av fagbevegelsens organer. Antall planlagte kurs har økt, men dessverre må alt for mange kurs avlyses. Situasjonen på arbeidsmarkedet må ta skylden for avlysningene. Markedsføringen må i tillegg bli bedre.

AOFs ukekursplan har fått ny layout og er godt mottatt. I tillegg har vi laget en egen plakat over kursene som kan benyttes på oppslagstavler eller på andre hensiktsmessige steder for informasjon. LO-Aktuelt blir jevnlig benyttet til omtale av våre kurs. AOF-Inform benyttes også i markedsføringen av kursene. Sammen med medlemsorganisasjonene har vi laget et nytt markedsføringsopplegg som vil bli benyttet til kursene for 1991.

At en del kurs avlyses skyldes bl.a. dobbeltkjøring av kurs, idet forbund og AOF arrangerer samme type kurs. Arbeidsdelingen, slik den er vedtatt, må i større grad overholdes. AOF arrangerer kurs på vegne av fellesskapet og spesielt for de mindre forbundene som sikres samme utdanning som deltakere fra de største fagforbundene.

Vi har satset på dagskoler lagt til distriktene. Erfaringen tilsier at dette er en riktig satsing.

Beslutningen om å innstille Medieskolen var beklagelig. Vi håper at forbundene vil prioritere skolen, slik at vi kan markedsføre kursene innen skolen igjen. Det er stort behov for opplæring innen medie og mediepolitikk.

Det ble gjennomført 103 kurs, som er en økning med ni kurs. I tillegg administrerer vi kursene for Fellesforbundet og Kartellet.

Kursene våre er lagt til våre regionale studiesentra i Stavanger og Sulitjelma, og til studiesentra som våre AOF-foreninger har. LO-skolen Sørmarka og Dovrefjell Hotell har blitt mest benyttet, idet våre egne kurssteder er prioritert. Kursene har blitt arrangert som internatkurs, kombinerte dagskole/internat og rene dagskoler.

Reiseavtalen med NSB, som gjelder for AOF og medlemsorganisasjonene, og som gir 50% moderasjon på ordinære priser, har betydd mye. NSB reisebyrå i Fauske har stått for all transport av kursdeltakere til Sulitjelma. Avtalen sikrer oss rabatter og samordning av reiser som gir besparelser av reiseutgifter.

Midler til oppsøkende virksomhet er blitt opprettholdt med nytt regelverk. Det er noe varierende oppslutning om dagskonferansene som behandler planene for oppsøkende virksomhet, men nyordningen sikrer bedre utnyttelse og bruk av midlene. Det er våre avdelingskontorer som administrerer den oppsøkende virksomheten og som har ansvaret for regnskap og rapportering av bevilgede midler. Oppsøkende virksomhet er et effektivt hjelpemiddel i rekrutteringen til kurs generelt.

Den systematiske kurslederskoleringen har gitt positive resultater. Vi har nå en stab av medarbeidere som benyttes til våre ukekurs som kursledere og forelesere. AOF har det siste året utviklet nye kurs innen arbeidsmiljø, organisasjonsutvikling og innen bedriftsdemokratiskoleringen.

Det er satt i gang et evalueringsarbeid med Faglig grunnkursserien. Innstilling om dette vil komme i 1991.

I samarbeid med LO har det vært holdt prøvekurs for samorganisasjonene i Hordaland og Hedmark.

Samarbeidet med medlemsorganisasjonene har blitt forsterket. Vi har blitt engasjert til flere oppgaver og har i tillegg utviklet egne kursopplegg og materiell. Vi har samarbeidsavtaler med Fellesforbundet, Norsk Kommuneforbund og Norsk Transportarbeiderforbund på kurssektoren. I tillegg har vi samarbeid med Statstjenestemannskartellet. Vi administrerer også kursene til LOs ungdomsutvalg, AUF, Framfylkingen og Samvirke.

Det er også opprettet egen samarbeidsavtale med Norsk Folkehjelp om praktisk gjennomføring av kurs.

Lokalt faglig studiearbeid

På lokalplanet har det vært satset spesielt på Basiskurset og Faglig grunnkurs trinn II. Kursene arrangeres både som dagskoler og studieringer. Timestipendstøtten til deltakelse i studieringer i arbeidstiden har gitt som resultat en mer omfattende skolering lokalt. Ordningen sikrer oss flere valgmuligheter i tilretteleggingen av faglig skolering lokalt. Studieleder og ringlederskolering har vært satsingsområder for å få studiear-

beidet mer effektivt på lokalplanet. Sterke organisasjonsledd lokalt sikrer også et sterkt AOF lokalt.

Skolering av kursledere innen området ytre og indre miljø har blitt gjennomført. Den faglige skoleringen er inne i et godt spor. Pedagogisk opplæring blir mer viktig for lokale medarbeidere. Derfor har vi hatt kurs i undervisningsplanlegging, fremtidsverksted, strategisk planlegging og i arbeidsbokmetoden.

Prosjektarbeid er et annet område som utvikler seg. Faglig grunnkurs er gjennomført etter samme mønster som tidligere. Fra neste år utvides skoleringstilbudene lokalt til også å gjelde trinn III.

Faglig grunnopplæring

Også i år har kursene knyttet til den grunnleggende opplæring i fagbevegelsen (FGK) blitt gjennomført etter vedtak i Faglig Utvalg. De fleste av kursene er, som tidligere, blitt arrangert regionalt, mens trinnene I og II også er lokalisert til lokale miljøer. Det er verdt å merke seg at søkermassen er dalende til grunnopplæringen, et forhold AOF tar særlig alvorlig og vil følge opp spesielt.

Nye kursveiledere har gjennomgått «Pedagogisk grunnkurs», og flere av disse har, sammen med de mer «garvede», fått prøve seg på kurs i den grunnleggende kursserien. Vi er på dette området godt dekket med kursveiledere.

Utover dette har arbeidet med å se på endringer av den grunnleggende opplæring for medlemmer og tillitsvalgte stått sentralt. AOF har benyttet seg av en referansegruppe på 11 deltakere, alle aktive tillitsvalgte og utøvende kursveiledere, i dette arbeidet. Gruppen har bestått av folk fra privat- kommunal- og statlig sektor. Dette arbeidet blir lagt fram for Faglig utvalg i løpet av januar 1991.

«Samorg-verksteder»

I samarbeid med Landsorganisasjonen i Norge har AOF i løpet av høsten gjennomført ni kursopplegg etter en pedagogisk modell som betegnes «Framtidsverksted modellen». Modellen er benyttet i den hensikt å la medlemmene og øvrige tillitsvalgte i samorgdistriktet selv sette lyset på egen organisasjon og arbeidsmåte, i den hensikt å legge om, forbedre eller øke effektiviteten hva gjelder samorganisasjonenes virkeområde. Det har vært 5 «samorgstyrer» i Hordaland og 4 i Hedmark som har vært gjennom dette opplegget, og ved årsskiftet er alle 9 deltakende samorganisasjoner i ferd med å evaluere arbeidet så langt. Det forutsettes at dette arbeidet følges opp på ulike måter.

Organisasjons-utvikling i AOF

Arbeidet med å virkeliggjøre AOFs strategiske plan om til en handlingsplan fortsatte inn i 1990. Imidlertid ble dette arbeidet satt noe tilbake da valget av ny sjefsekretær ble foretatt i mai. Forklaringen er nærliggende – den nye sjefsekretæren skulle aktivt bringes inn i planarbeidet.

Etter en del forberedende diskusjoner er dette arbeidet i fullt gjenge igjen og Virksomhetsavdelingen leder dette arbeidet. Det er ventet at de første endringer vil bli foretatt 1. kvartal i 1991 og året vil bli preget av dette arbeidet. Det presiseres at en omlegging ikke nødvendigvis er permanent, men er knyttet til hovedprinsippet om at AOF som organisasjon skal vær i konstant utvikling til gagn for medlemsorganisasjonene og de som jobber i AOF.

Pedagogisk utviklingsarbeid

Forandring, læring og utvikling er ofte ord som går igjen i organisasjonsdebatten. I denne diskusjonen står pedagogisk utviklingsarbeid sentralt. Det handler om å tilrettelegge læringsssituasjoner som frigjør til handling og kreativitet, hvor sentrale verdier som demokrati, likeverd og solidaritet fremmes og oppleves.

Ved å bygge videre på arbeiderbevegelsens læringstradisjon, hvor deltakeren, det enkelte menneske, står i sentrum, har vi muligheten til å møte de utfordringene organisasjonene står overfor og til å videreutvikle en sterk solidarisk og demokratisk arbeiderbevegelse.

Dette er utgangspunktet for AOFs satsing på pedagogisk utviklingsarbeid i beretningsåret.

En klar målsetting innenfor all opplæringsvirksomhet i arbeiderbevegelsen er at opplæringen skal føre til handling. I tråd med denne erkjennelsen driver AOF et omfattende metodisk arbeid og utprøving. Utfordringen og forandringen i arbeidslivet krever andre kunnskaper og andre svar fra fagbevegelsens medlemmer og tillitsvalgte enn for bare kort tid tilbake. Å utvikle læringsmiljøer og læringsmetoder som kan møte disse utfordringene har vært, og er, en viktig prioritert oppgave for AOF.

Systematisk kurslederopplæring/Grunnkurs i pedagogikk

Flaggskipet i den pedagogiske opplæringen er Grunnkurs i pedagogikk. Kurset går over 4 separate uker med mellomliggende litteraturstudier, og gir en grundig innføring i pedagogisk teori og praksis. Temaer som tas opp omhandler blant annet kommunikasjon, samarbeid og læring, individ og gruppe, holdningsdannelse og holdningsoverføring, læring og organisasjonsutvikling, undervisningsplanlegging, gjennomføring og evaluering. Gjennom en veksling mellom teori og utprøving, får deltakerne prøvd sin egen kompetanse.

For 1990 var deltakerne rekruttert fra forbundene sentralt, regionalt og lokalt, foruten AOF.

Undervisningsplanlegging

I beretningsåret har det vært avvirket regionvise ukekurs i undervisningsplanlegging. Målgruppa for kurset er i hovedsak medarbeidere i AOF-foreningene. Hensikten med kurset har hovedsaklig vært å gi deltakerne mulighet til pedagogisk refleksjon i tilknytning til planlegging av undervisning. Dessuten har deltakerne laget egne undervisningsplaner.

Pedagogisk Forum

Pedagogisk Forum er AOFs tilbud for et møtested for diskusjon, utvikling og fornying av pedagogisk teori og praksis. Forumet fungerer som et «verksted», hvor erfaringer og teori veves sammen på en slik måte at det skaper ideer til å forbedre den pedagogiske praksis i organisasjonene.

I beretningsåret var hovedtemaet «På spor etter egne myter», og samlet et 40-talls deltakere fra AOF og medlemsorganisasjonene. Alle aktive kursledere i AOF får direkte tilbud om deltakelse.

Veiledning

I beretningsåret har AOF drevet omfattende veiledning overfor medlemsorganisasjonene i pedagogiske spørsmål. Herunder tilrettelagt og gjennomført en rekke spesialkurs, hovedsaklig innenfor områdene kommunikasjon og formidling.

Utviklingsarbeid

Både innen materiellutvikling og i den generelle kursutvikling har det i beretningsåret vært gjort et omfattende arbeid med sikte på fremme de grunnholdninger vår pedagogikk bygger på. Alt slikt utviklingsarbeid må ha høyde for at kunnskap og holdninger skal omsettes i praktisk handling, derfor må en tilstrebe en indre sammenheng mellom måten læringen organiseres på og de resultatene en ønsker å oppnå. Spesielt blir dette viktig når opplæringen skal knyttes til utvikling av den organisasjonen en er medlem av eller arbeider i. Å mestre disse utfordringene i de enkelte konkrete utviklingsprosjektene krever at AOFs egen pedagogiske kompetanse er under kontinuerlig forbedring.

MEDIASKOLEN

Arbeiderbevegelsens mediaskole er et tilbud til alle som interesserer seg for mediespørsmål, informasjonsarbeid, redaksjonell og teknisk medieproduksjon.

Skolen er forankret i et kultursyn hvor solidaritet, likeverd og demokrati er bærende verdier.

Målsettingen er å gi deltakerne innsikt i tidsaktuelle mediespørsmål, massemedienes plass i informasjonssamfunnet, og å gi grunnopplæring i medieproduksjon – både i elektroniske og trykte medier.

Kursene i mediaskolen avholdes på LOs kurs- og konferansested, Sørmarka, og Arbeiderbevegelsens Folkehøgskole, Ringsaker.

Ressursutvalget

AOFs forretningsutvalg og LOs fondsstyre vedtok, med senere tilslutning av LO-sekretariatet å nedsette et utvalg som fikk som mandat bl.a. å fremme forslag til framtidig bruk av bevegelsens opplysningsressurser. Utvalget fikk også i oppdrag å se nærmere på arbeidsdelingen mellom medlemsorganisasjonene og AOF. Utvalget leverte et foreløpige drøftingsnotat til fellesmøtet fondsstyre/forretningsutvalget i november og fikk i den forbindelse utvidet mandattiden til AOFs representantskapsmøte i mai 91.

Bedriftsdemokratiopplæringen

Det ble gjennomført et grunnkurs for ansattes representanter i styrer og bedriftsforsamlinger i 1990. Behovet for denne typen opplæring har bare i liten grad gitt synlige resultater i form av påmeldinger til ovennevnte kurstypen. AOF hadde derfor i året som gikk påtatt seg å gjennomføre en evalueringskonferanse for ansattes representanter i bedriftsstyret som tidligere har gjennomgått opplæringen for om mulig å få konkrete innspill fra disse med forslag til endring og forbedring av dagens opplæring. Erfaringskonferansen ble også gjennomført og ga en rekke konkrete forslag til forbedringer av dagens opplæringsmodell. Disse vil i løpet av 91 bli forsøkt innarbeidet i dagens kursmodell.

Økonomikursene

Beretningsåret ble som planlagt et eksperiment- og utprøvningsår for økonomikursene. Det har vært klart at vi om mulig måtte finne nye veier å gå i økonomiopplæringen. Både fordi den er viktig for våre tillitsvalgte og fordi den tradisjonelle foreleserbaserte opplæringen ikke alene holder mål som læringsform. I samarbeid med Teknologisk Institutt ble to økonomikurs gjennomført etter en ny modell (bedriftssimulator) som opprinnelig er en svensk ide. Kurset er justert og tilpasset våre behov i et samarbeid mellom TI og AOF.

Et økonomikurs ble gjennomført i et samarbeid med to eksterne konsulenter, også dette etter en svensk modell, den såkalte INFRA-modellen der en bl.a. tar i bruk datateknologi.

Med disse kursene mener vi at AOF er fullt ajour med utviklingen på området både faglig og pedagogisk.

Kurs i bedrifts- og organisasjonsutvikling

Etter å ha gjennomført et prøvekurs for LO-skolen Sørmarka i 89, gjennomførte AOF i inneværende år et helt nytt kurs i organisasjonsutvikling over to ganger en uke med arbeidsperiode i mellom. Kurset er klart prosessorientert med utgangspunkt i deltakernes egne problemstillinger og utfordringer som de bringer med seg til kurset. Kurset har kommet som et svar på et merkbart stigende behov for denne type kurs blant de tillitsvalgte. Oppslutningen om kurset var slik at det for neste års vedkommende er planlagt to kurs av denne type.

Håndbok i organisasjonsutvikling for tillitsvalgte

I samarbeid med LO har AOF gitt FAFO i oppdrag å utarbeide en håndbok i organisasjonsutvikling som kan gi tillitsvalgte i bevegelsen et grunnlag for aktiv deltakelse i organisasjonsutviklingsprosjekter i egen virksomhet. Håndboka er utviklet i samarbeid med en referansegruppe bestående av aktive faglige tillitsvalgte som har erfaring av forskjellig karakter i deltakelse i liknende prosjekter. Håndboka foreligger nå i manus og vil bli et viktig materiell i kommende faglig kursvirksomhet på området.

Møteplassen – Et sted for arbeidsledige

Møteplassen er ett av resultatene av «fra prat til praksis». I samarbeid med resten av bevegelsen har AOF prøvd å gjøre noe praktisk i forhold til arbeidsledigheten.

Møteplassen er et sted der arbeidsløse får tilgang på opplysninger om ledige jobber, det er også gratis utstyr til bruk i jobbsøking. Det er også tilgang på informasjon om f.eks. personlig økonomi, rettigheter, lover og avtaler.

På møteplassen har AOF-foreningene drevet aktiv påvirkning for å få de arbeidsledige til å benytte seg av de utdanningstilbud som finnes. Flere steder har AOF-foreningen i samarbeid med arbeidskontoret tatt opp en rekke AMO-kurs (arbeidsmarkedsopplæring) ut fra lokalt behov. «Å søke jobb kurs» har også vært et tiltak som AOF-foreningene har arrangert. Et annet tiltak er «yrkesforberedende program» for arbeidsledig ungdom.

Møteplassen har også en sosial funksjon – her kan en treffe folk i samme situasjon som en selv, arbeidskamerater og tillitsvalgte, en får billig kaffe og her har folk tid til å være mennesker.

I dag er det 22 møteplasser over hele landet, de er vidt forskjellige, ut fra hvordan den lokale arbeidsmarkedssituasjonen er og lokale ressurser og

behov. Møteplassen finansieres av forsøksmidler fra Arbeids- og administrasjonsdepartementet, LO og den lokale fagbevegelse.

AOFs ønske og mål er at møteplassens eksistens skal bli unødvendig, at arbeidsledigheten skal forsvinne, men så lenge vi har høy arbeidsledighet mener vi at det er et behov for møteplassen. Fordelen med møteplassen er at den drives lokalt, sammen med de arbeidssøkende. Den er tilpasset de lokale forholdene etter arbeidsmarkeds situasjonen, behov og ressurser.

MILJØSEKTOREN

Sentrale kurs:	Gjennomført	Avlyst
Ergonomi:	1	1
Helsefarlige stoffer:	1	1
Bedriftshelsetjenesten:		2
Instruktørkurs arbeidsmiljø:	1	
Mennesket i arbeidsmiljøet:	2	
Tillitsvalgt og sosialarbeider:	2	
Ytre Miljø:	2	3
Arbeidsmiljø vdg. oljesekt:	1	1

Vi har hatt mange avlysninger. Dette skyldes dels skifte av miljøsekretær, men kan også skyldes at noen av temaene er mindre etterspurt som sentrale kurs. Instruktørkurset ble gjennomført som den første kurslederopplæringen i det nye «Bedre Arbeidsmiljø». «Mennesket i arbeidsmiljøet» er nytviklet.

Lokale kurs

Første halvår gjennomførte foreningene 78 obligatoriske grunnkurs, «Bedre Arbeidsmiljø», i annet halvår bare 33 kurs. Årsaken til nedgangen er sannsynligvis at folk venter på det nye kursopplegget. I tillegg er det gjennomført en rekke andre arbeidsmiljøkurs/konferanser, spesielt på tema «mobbing».

«Nye bedre arbeidsmiljø»

AOFs arbeid med det nye grunnkurset ble på nyåret stoppet av LO/NHO, som ville ta hånd om utviklingen selv. I fellesferien kom dette arbeidet i gang, og vi har i høst utviklet kurset i nært samarbeid med LO og Folkets Brevskole. Vi har kjørt tre prøvekurs og det nye kurset begynner nå å få sin form. 10 kursledere er foreløpig opplært. Vi har parallelt arbeidet med et bransjekurs for oljesektoren.

Ytre miljø

Vi har fordelt kr. 300 000 fra Miljøverndepartementet til 18 lokale arrangementer for å få i gang lokalt faglig arbeid med ytre miljø. Vårt

engasjement på Bergenskonferansen måtte avlyses p.g.a. mangel på bevilgninger og folk.

Mobbing

Vi har gitt ut en artikkelsamling, «Mobbing i arbeidslivet». I september arrangerte vi todagens konferanse i Oslo med omlag 150 deltakere. Vi har også deltatt ved to nordiske konferanser. Nå har vi klar en seminarmodell som blir kjørt bedriftsinternt.

AOF - EDB og teknologi

Arbeidet innenfor disse temaene er knyttet til drift av eget edb-anlegg, brukerstøtte sentralt og i forhold til vårt uteapparat, programutvikling, utvikling av egne edb-kurs og eget edb-materiell, og utvikling og drift av kursene Ny teknologi trinn I + II.

EDB-drift

Når det gjelder drift av eget edb-anlegg så har dette vist seg å være en tid- og ressurskrevende oppgave. AOFs eget edb-anlegg er så omfattende at det trengs en person på full tid dersom ansvarlig drift skal sikres. Her gjelder det å følge opp den tekniske utviklingen og brukernes behov. Det må sies at begge disse oppgavene, slik situasjonen er nå, mere bærer preg av «brannslukking» når problemer oppstår enn planmessig oppfølging. For AOF betyr dette at investeringen i eget edb-anlegg og programvare ikke blir utnyttet så effektivt som den kunne.

EDB-kurs

I løpet av 1990 produserte AOF eget edb-kursmaterieil. Vi ble ferdig med et kurs i tekstbehandling (WordPerfect), og et kurs i operativsystem (MS-DOS). AOF har kompetanse og utstyr til å produsere eget materieil innenfor dette området, og det er viktig at dette potensialet utnyttes. Materieilet ble i løpet av året brukt på flere kurs, og vår erfaring er at materieilet fungerer godt på kurs.

Det ble også arrangert et ukeskurs på Sørmarka hvor vi brukte eget produsert materieil. På dette kurset rettet vi søkelyset på hvordan man i klubber og foreninger kan utnytte en PC i arbeidet. Det var meget stor søknad til kurset, noe som viser at det er et stort behov for slike kurs.

Teknologi-kurs

Arbeidet med disse kursene er i god gjenge, takket være et godt samarbeid med dyktige kursledere. Disse kurslederne er daglig aktive tillitsvalgte innenfor dette kursområdet, og de fleste har gjennomgått AOFs

kurslederopplæring. Sammen med godt kursmaterieell har dette sikret høy kvalitet på kursene, og alle kurskritikker har vist at deltakerne har vært svært fornøyde. Det ble også i 1990 arbeidet med å utvikle nye kursledere, og i 1991 står vi godt rustet på dette området. Når det gjelder utvikling av kursene ble det i 1990 lagt mest vekt på trinn II kurset. Her er vi nå kommet et godt stykke lenger når det gjelder å lage deltakermaterieell som behandler spørsmålet om prosjektarbeid og ny teknologi.

A-Skolen

I 1989 utviklet AOF studieheftet «Organisasjonsutvikling og **Ledelse**» som en del av partiets nye A-skole. Tidlig i 1990 var en omfattende veilederperm til dette heftet ferdig. Veilederen er ment til bruk for ressurspersoner som skal hjelpe partiorganisasjonens lokale ledd i deres utviklingsprosess.

Det har det vært en omfattende kursvirksomhet på nettopp denne delen av A-skolen. AOF sentralt har vært sterkt engasjert i dette utviklingsarbeidet i flere fylker. Spesielt har Vestfold, Telemark, Hordaland og Bergen blitt vist oppmerksomhet. I disse fylkene har det vært avholdt en helgesamling og tre kveldssamlinger for kommunepartistyrene og lagledere i minst *en* av fylkets regioner. Disse samlingene har også fungert som veilederopplæring for fylkets egne ressurspersoner. Fylkespartiet har så gjennomført tilsvarende studieopplegg for resten av fylket sitt. AOF sentralt har videre gjennomført egen veilederopplæring i en rekke fylker.

I vårt møte med partiorganisasjonen har vi kunnet registrere stort engasjement omkring «Organisasjon og **Ledelse**» som studietema for partiets lokale ledd. Dette engasjementet kommer også til uttrykk ved at studieheftet er solgt i 3692 eksemplarer og veilederen i 203 eksemplarer.

Amatørkulturen

Det har vært stor aktivitet innenfor områdene museer – historielag – arkiver, som for første gang var samlet til en landskonferanse i Sulitjelma med formål å danne en landssammenslutning. Det ble videre vedtatt å nedsette et utvalg for å utrede spørsmålet for en landssammenslutning med representanter for LO, AOF, museene og arkivet. Om vi vil samordne vår arbeiderhistorie og synliggjøre den. Det har i de senere år vært sterk vekst innenfor arbeiderhistorielagene og etablering av lokale arbeidermuseer. Det har vært god aktivitet med møter om hvordan en går fram med å ta vare på arbeiderhistorien.

Programtjenesten

AOF har som tidligere år stått ansvarlig for avviklingen av flere åpningsprogrammer i forbindelse med forbundenes landsmøter og arran-

gementer. Norsk Kommuneforbund, Norsk Elektriker- og Kraftstasjonsforbund, Norsk Forbund for Arbeidsledere- og Tekniske Funksjonærer, seks kulturarrangementer for Fellesforbundet, samt en rekke mindre kulturarrangementer i forbindelse med 1. mai og møtevirksomhet.

Industriarbeidermuseet Vemork

Museet fortsetter å øke sine besøkstall og viser sin berettigelse for dokumentasjon av arbeiderbevegelsens industriminne. Besøkstallet var i underkant av 35 000. Skoleklasser var godt representert. De statlige støt-teordninger på kulturbudsjettet i forbindelse med videre utbygging av byggetrinn 4 ble strøket for 1990. Administrasjonen har nå fem ansatte. Stiftelsen Industriarbeidermuseet er godt fornøyd med resultatet i beretningsperioden.

AOFs personal og ledersenter

Den vanskelige økonomiske situasjonen i 1990 har også i sterk grad preget AOF. Det har vært nødvendig å forsøke å begrense utgiftene der dette har vært mulig, og øke aktiviteten på områder som har gitt større inntjening. For personal- og ledersenterets del har dette ført til at en i det siste året i sterkere grad enn tidligere har solgt tjenester til eksterne markeder utenfor fagbevegelsen.

Kurs for arbeidssøkende ungdom

Den store arbeidsledigheten – særlig blant ungdom – fortsatte i 1990. Personal- og ledersenteret så det som en oppgave å bidra med tiltak for denne utsatte gruppen der hvor dette har vært mulig. I samarbeide med Arbeidsformidlingen har det vært arrangert to kurs over 20 uker. Ungdommene har hatt teoretisk undervisning en til to ganger i uka på senteret. Resten av tiden har de hatt praksisplasser i fagbevegelsens organisasjoner eller foretak. Tiltakene må sies å ha vært vellykkede siden flere av ungdommene har fått fast arbeide etter endt kurs.

Det har også kontinuerlig vært drevet tre-ukers kurs for arbeidssøkende. I den forbindelse kan nevnes at senteret to ganger i uka får oppdaterte oversikter over alle ledige stillinger i Oslo. Oversiktene er lagt inn på PC, og ungdommene får nødvendig hjelp til å søke ledige stillinger.

EDB-kurs

I 1990 har det vært en sterk økning i forskjellige typer PC-kurs. For å være oppdatert og tilfredsstillende etterspørselen er PC utstyret fornyet med 12 fargeskjerm, skrivere og ellers det utstyret som er nødvendig for å gjennomføre alle aktuelle kurs.

Språkundervisning

Behovet for språkopplæring er stadig stigende, og engelskundervisningen utgjorde i 1990 ca et halvt årsverk.

I tillegg kommer undervisning i spansk og språkkurs i utlandet.

Ledelse, administrasjon, organisasjonsutvikling

Senteret har i foregående år gjennomført flere tiltak på områdene ledelse, administrasjon og organisasjonsutvikling. De fleste tiltakene er resultater av at organisasjoner og foretak har henvendt seg til senteret med ønsker om slike kurs. Dette har gjort det mulig å tilpasse oppleggene best mulig til den enkelte organisasjons struktur.

Det er et meget godt samarbeide med Samvirke forsikring, og senteret gjennomfører kontinuerlige lederutviklingsprogrammer for selskapet. I tillegg kommer en del temadager.

Generelt har det vist seg i 1990 at organisasjonene har fått større interesse for de emnene som er nevnt ovenfor, og en del slike planlagte prosjekter fortsetter derfor inn i 1991.

Medarbeiderutviklingen i fagbevegelsen – et FAFO prosjekt

Personal- og ledersenteret ble i 1990 anmodet av Handel og Kontor om å utarbeide et helhetlig opplæringsprogram for alle ansatte og valgte i fagbevegelsen. Dette sammen med andre henvendelser av samme karakter gjorde at AOFs Forretningsutvalg vedtok at det skulle gjennomføres et FAFO-prosjekt for å kartlegge behovet, og senere sammen med personal- og ledersenteret komme med forslag til slike opplæringsprogram.

FAFO har startet den første spørreundersøkelsen, og prosjektet skal være ferdig høsten 1991.

Det er ingen tvil om at det er ønskelig med kompetanseheving innenfor arbeiderbevegelsens organisasjoner i likhet med arbeidslivet for øvrig, og det er derfor viktig å kunne benytte FAFOs kompetanse til å klargjøre behovene. I neste omgang vil de resultater som kommer fram danne bakgrunnen – og være retningsgivende for – spennende og utfordrende arbeidsoppgaver for personal- og ledersenteret.

AOF i Norden

AOF i Nordens forbundskonferanse ble avviklet på Sulisartut Arbeiderhøgskole på Grønland i tiden 4. – 11. september. Konferansen ble derfor lenger enn vanlig og inneholdt flere innslag av informasjon, studiebesøk og utflukter.

Norske deltakere på konferansen var:

Ole Knapp, Sture Arntzen, Alf Frotjold, Britt Schultz, Ingeborg Odland, Aage Søgård, Brit Renngård, Einar Hysvær.

Aage Søgård er AOFs representant i AOF i Nordens arbeidsutvalg og ble på forbundskonferansen valgt til leder av arbeidsutvalget.

Arbeidsutvalget har hatt seks møter.

Utviklingen i Europa har hatt stor betydning for de nordiske landene, så også for AOF i Nordens arbeid.

Ved flere av AOF i Nordens aktiviteter er det lagt vekt på utviklingen i Europa. Det er også drøftet hvilke konsekvenser dette vil få for vårt arbeid.

Beklageligvis måtte den planlagte nordiske sommerfesten i Ebeltoft avlyses på grunn av for dårlig deltakelse.

Kontakten med de andre nordiske samarbeidsorganer for arbeiderbevegelsen er styrket og vil stå sentralt i det videre arbeidet.

Den felles studiekampanjen omkring internasjonal solidaritet, fred og miljø har fortsatt med studiesirkler og andre lokaler aktiviteter.

Det lokale og regionale samarbeidet mellom de nordiske AOF-organisasjonene er utviklet i positiv retning.

AOF i Europa og Norden har i løpet av året dannet et europeisk nettverk, ENWEO, som står for European Network of Workers Education.

Manchesterskolen 1990

Den Nordiske Folkehøgskolen på Holly Royde College, University of Manchester, ble avviklet i tida 22. april – 12. juli med følgende norske deltakere:

Magne Pedersen	Norges Offiserforbund
Ola Spakmo	Norges Offisersforbund
Bjørn Løvseth	Norsk Kjemisk Industriarbeiderforbund
Jan Emerson	Fellesforbundet
Turid Eidsvaag	Norsk Postforbund
Astrid Lund	Norsk Sosionomforbund
Turid Holberg	Skolenes Landsforbund
Trine Thoen	Norsk Kommuneforbund
Inge Sabro Hammer	Norsk Kommuneforbund
Grethe Irén Olsen	Norsk Jernbaneforbund

Helge Hoel, Hotell og Restaurantarbeiderforbundet, var assisterende kursleder ved kurset.

Geneveskolen 1990

Den nordiske Folkehøgskolen i Genève ble avviklet i perioden 27. mai – 7. juli på Nordens folkliga Akademi, Kungälv i Sverige, Genève og Bierville. Norske deltakere på skolen var:

Vigdis Kristiansen
Ove Wiland
Thorbjørn Jungård
Anne Marit Johansen
Berit Bakkane
Kirsti Skjold Evjen
Oddvar Hvidsten
Arnt Bøe
Reidun Lappen
Roald Sæle

Norsk Kommuneforbund
Norsk Sjømannsforbund
Norsk Arbeidsmandsforbund
Fellesforbundet
Det norske Arbeiderparti
Norsk Tjenestemannslag
Tele- og Dataforbundet
Den norske Postorganisasjon
Norsk Lærerlag
Norsk Lærerlag

KURS I NORDEN

Den nordiske AOF-skolen

Den nordiske AOF-skolen er et to-ukers kurs som arrangeres hvert år og som tar opp nordiske spørsmål. Kurset ble startet av ABF i Norden, som er et samarbeidsorgan mellom AOF i Danmark, TSL i Finland, MFA på Island, ABF i Sverige, UV på Færøyene og AOF i Norge. Kurset går på rundgang i de nordiske land.

Den nordiske AOF-skolen 1990 ble gjennomført i tiden 20. mai – 1. juni på Frøslevlejren, Sønderjylland i Danmark.

Teamet for årets skole var: «Norden i forandringens Europa».

Poul Stenderup og Malin Olsson var kursledere.

Norske deltakere på kurset:

Sissel A. By
Olaf Sandal
Berit Aunaas
Tor H. Lind
Arnstein Remmen
Gunnar Helge Aune
Anne-Sol Simensen

Akershus Arbeiderparti
Bergen AOF-forening
Follo AOF
Stavanger AOF-forening
Nord-Helgeland AOF/NAF
Midtre Gauldal AOF-forening
Follo AOF-forening/NKF

Sommerkurs i Finland 1990

ABF/TSLs nordiske sommerkurs ble avholdt på Godby som ligger nær Mariehamn på Åland i tiden 11. – 16. juni.

Tema for årets sommerkurs var «Folkbildning eller kommersialisme».

Følgende norske deltakere var med på kurset:

Eirin Myran
Bjørn Arild Lindland
Ingrid Koht Astad
Sonja Meek
Sølvi Småeng

NNN
NFATF
NKF
NKIF
NEKF

ARBEIDET I AOFs ØVRIGE MEDLEMSORGANISASJONER

Norges Handikapforbund (N.H.F)

For å ivarta funksjonshemmedes interesser og øke integreringen og samfunnsdeltakelsen, er det nødvendig med opplæring og skoling av medlemmer og tillitsvalgte i N.H.F. Det er nå valgt studieleder i fylkene og i samtlige lokallag. Det foregår en kontinuerlig opplæring av studieledere og ringledere for å styrke studiearbeidet lokalt. I 1990 ble N.H.F. tildelt kr. 1 000 080,- i støtte i henhold til Lov om voksenopplæring. Midlene blir fordelt på fylkeslagene og nyttes som toppfinansiering til grunnopplæring, videreopplæring, oppsøkende virksomhet og utvikling av studiemateriell. Det er nedsatt et kontaktutvalg bestående av representanter fra AOF og NHF for å ivareta og utvikle samarbeidet mellom de to organisasjonene.

Tunghørtes Landsforbund

Oppbygging av organisasjonens lokalapparat er en viktig del av arbeidet som drives i TL. Kurs i organisasjonsarbeid ble gjennomført i Troms, Hordaland og Rogaland for medlemmer og tillitsvalgte. Det er også avholdt kurs i lokalmiljøet. Tunghørtes Landsforbund meldte seg ut av AOF i 1990.

Foreningen Norges Døvblinde

Det gjennomføres trenings- og tilpasningskurs ved Eikholt Senter. Studiebehovet kan bare dekkes gjennom spesielle tiltak. Støtte i henhold til paragraf 24 i Lov om voksenopplæring formidles til organisasjonen.

Tiltak i henhold til paragraf 24 i Lov om voksenopplæring

AOF-foreningene tildeles midler på bakgrunn av søknad om støtte fra paragraf 24 i Lov om voksenopplæring.

Tiltakene gjelder kurs og treningsopplegg for psykisk og fysiske funksjonshemmede, kurs for innvandrere og flyktninger/asylsøkere, spesielt kvinner med mulighet for barnepass.

Kurs i tegnspråk for døve og tunghørte, tiltak for HVPU-verksteder m.m.

STORWARTZ LEIRSKOLE RØROS OG AOFs SOMMERAKTIVITETER

AOF-foreningen for Trondheim i samarbeid med AOF gjennomførte sommeren 1990 seminar og leirskole for flyktninger og asylsøkere på Stortvart. I tillegg til fritidsaktiviteter ble det tatt opp ulike temaer som utveksling av informasjon om familiens situasjon i eksil og om forholdene i eget land. Identitet, kultur og skolesituasjon for barna. Informasjon fra forskjellige norske organisasjoner m.m.

Til sammen 5 x 1 ukes tilbud.

Sommertilbud til alene-foreldre

3 x 1 uke ble gjennomført sommeren 90. Rekruttering skjer gjennom sosialkontorene. Turer, omvisning og forskjellige familieaktiviteter.

Opplysnings- og utviklingsfondet LO/NHO

LOs medlemmer av LO/NHOs fondsstyre har frem til 13. september 1990 vært Leif Haraldseth, Ole Knapp og Tor Andersen.

Fra og med 13. september 1990 er følgende oppnevnt som LOs representanter i fondsstyret: Esther Kostøl, Svein-Erik Oxholm og Børre Pettersen.

NHOs medlemmer i fondsstyret har frem til 14. desember vært: Asbjørn Lien, Kjell I. Grue og Odd Moseby.

Fra og med 14. desember 1990 er følgende oppnevnt som NHOs representanter: Gunnar Flaas, Kjell I. Grue og Harald Rysst.

Arne Aure har fungert som fondsstyrets sekretær.

Fondsstyret har i årets løp behandlet en rekke søknader og det er for 1990 bevilget følgende:

– Samarbeidsrådet	kr. 3 494 000,-
– AKAN	kr. 1 200 000,-
– Oslo Industriskole	kr. 200 000,-
– HABUT	kr. 5 000 000,-

Sørmarka, LOs studie- og konferansesenter

Styret

Styret har i år bestått av:

Ole Knapp, leder, LO, til han ble statsråd 13.10, da overtok Per Gunnar Olsen, Alf Frotjold, AOF, til han fratradte som sjefssekretær 1.08, da overtok Nils Totland, Gunvor Reidarson, NKF, Jens-Petter Jensen, Fellesforbundet, Arthur Svensson, NKIF, Liv Undheim, LO, Trygve Bang, representant for de ansatte, Anne Barlie, representant for de ansatte, Jakob Grava.

Vararepresentanter: Nils Totland, Kartellet, til han tiltrådte som sjefssekretær i AOF 1.08, da overtok Terje Moe Gustavsen, Kartellet, Jan Kr. Balstad, LO, Aage Søgård, for Alf Frotjold/Nils Totland, Laszlo Horvath, representant for de ansatte.

Det har vært avholdt fem møter.

Inntektene har vært tilnærmet det budsjetterte, men vedlikeholdskostnadene er høyere enn budsjettert.

Kapasitetsutnyttelsen har sammenlignet med de fire foregående år vært følgende:

	1986	1987	1988	1989	1990
Gjestedøgn	20 327	27 828	27 662	27 972	27 954
Dagsbesøk	1 198	1 549	2 317	1 478	2 206
Gjennomsnittsbelegg	68p	92p	91p	92p	92p
43 uker a 7 døgn	68 %	73 %	72 %	73 %	73 %
47 uker a 7 døgn					67 %
Avlyste kurs:					
Tap av persondøgn	2 341	4 508	4 652	3 480	3 534
Tap av persondøgn etter leieavtalen	1 969	1 919	3 094	2 825	3 002
Barnehagen, kursbarn		120	109	111	70

Av større enkeltsaker av betydning på driftssiden kan nevnes:

- Styrekabel for vannpumpene måtte skiftes våren 1990.
- Oppussing av anretning/spisesal og kjøkken.
- Første del av endring/oppussing fullført da det ble installert en ny tunneloppvaskmaskin i anretningen i oktober 1990.
- I desember 1990 ble lager/garasje ferdig.
- Ordinært vil det være et tilbud til alle kursdeltakere/gjester på Sørmarka hver tirsdagskveld (Sørmarkakvelder). Tilbudet vil være politiske foredrag, konserter og annen underholdning.
- Fra 13. september 1990 har Sørmarka skjenkebevilling for brennevin til sluttede selskaper. Bevillingen gjelder sluttede selskaper i spisesal eller i A-bygget i tiden kl. 1700-2400.

Personalet

Senteret har i dag 42 ansatte, hvorav 8 på deltid. Turnover i året utgjør 4 stillinger, eller 10.5 % av det totale antall stillinger ved årets begynnelse. En av de ansatte har gått av med pensjon.

Undervisningsutvalget

Undervisningsutvalget har i år bestått av:

Jan Kr. Balstad, leder, til 13.10.90, da overtok Liv Undheim, Aage Søgård, Jens-Petter Jensen, Brit Renngård, Finn Bærland, Sture Arntzen, Grete-Johanne Helland, sekretær.

Skolens leder innkalles til møtene.

Utvalget har hatt fire møter. I samarbeid med underutvalg er det utarbeidet planer for nye emnekurs i Bedriftsøkonomi, EDB i bedriftshelsetjenesten, Systemutvikling for bedriftshelsetjenesten og kurs i Ytre miljø.

Historiekompendium

Sørmarka og Arbeiderbevegelsens Arkiv og Bibliotek har samarbeidet om en ramme rundt et kompendium til bruk som «lærebok» i undervisning ved LO-skolen.

Sørmarkadagene

ble arrangert for annen gang og ble svært godt mottatt.

Tema: Medvirkning og verdiskaping.

Hovedtema: Forutsetninger for medansvar, kapitalrasjonalisering, organisasjonsutvikling på arbeidsplassen, kompetanseutvikling og bred medvirkning fra de ansatte. Lederskap. Kompetansebehov i fagbevegelsen.

75 deltakere.

LO-skolen

LO-skolen har gjennomført tre kurs a sju uker. Hovedfag: Arbeidsrett, økonomi, historie/politisk teori og organisasjonslære. Timetall ca. 300.

65 deltakere, herav 25 kvinner, fordelt på 21 forbund, har gjennomført kursene.

Følgende tre emnekurs er i første rekke tilbud til tidligere LO-skoledeltakere:

Organisasjonsutvikling

Hovedemner: Sentrale begreper og teori innenfor organisasjons- og lederutvikling, problemløsningsmodeller og arbeidsmetoder i utviklingsarbeid og holdninger i demokratisk samfunnsutvikling.

Timetall ca. 120.

14 deltakere, herav seks kvinner, fordelt på åtte forbund, har gjennomført kurset.

Internasjonalt faglig arbeid

Hovedemner: Internasjonaliseringsprosessen, arbeidsmiljø og sikkerhet, EFs indre marked, Øst-Europa, internasjonal økonomi/miljø, nord-sør problematikk, sikkerhetspolitikk, prosjektarbeid.

Timetall ca. 90.

18 deltakere, herav seks kvinner, fordelt på åtte forbund, har gjennomført kurset.

Jus for tillitsvalgte

Hovedemner: Stillingsvern, vernetjeneste/erstatning/trygd, forvaltningsrett, ferieloven, likestillingsloven, kollektiv arbeidsrett, rettsfilosofi/rettsforståelse, politiske spørsmål. Besøk i Arbeidsretten.

Timetall ca. 90.

26 deltakere, herav sju kvinner, fordelt på 12 forbund, har gjennomført kurset.

Arbeidsmiljøskolen

Trinn I (2 uker):

Hovedemner: Kommunikasjon, jus, bedriftshelsetjeneste, AML S 12 – psykososiale forhold, mobbing, AKAN, kjemiske helsefarer, indre/ytre miljø, internkontroll, prosjektarbeid – problemløsning.

Timetall ca. 90.

105 deltakere, herav 35 kvinner, fordelt på 20 forbund, har gjennomført kurset.

Trinn II (4 uker):

Hovedemner: Kommunikasjon, helhetsforståelse, prosjektarbeid, løsemidler/løsemiddelskader, yrkesskadeforsikring, miljø og økonomi.

Timetall ca. 170.

20 deltakere, herav sju kvinner, fordelt på 11 forbund, har gjennomført kurset.

Bedriftshelsetjenesten mot år 2000

Konferanse om EDB i bedriftshelsetjenesten (BHT) er avholdt med støtte fra Kommunaldepartementet.

Hovedinnhold: Arbeidsmiljø og BHT, og hvordan BHT fungerer, lover og forskrifter, økonomi og ledelse, EDB som verktøy, personvern.

86 deltakere fra hele landet deltok.

Arbeiderbevegelsens Folkehøgskole, Ringsaker

Hovedgruppene

Dagspressejournalistikk (Media I-avis)

Denne hovedgruppa gir innføring i redaksjonelt og teknisk avisarbeid gjennom teoretisk og praktisk skoling. Det gis undervisning i norsk språk, journalistikk, samfunnskunnskap, redaksjonelt deskarbeid, journalistspråk, radiojournalistikk, fotojournalistikk, bilderedigering, produksjonsteknikk i trykte medier, lov, etikk og norsk dagspresse. Første halvår er et grunnkurs i media med innføring i samfunns- og mediefaglige

emner. Deler av undervisningen er felles med elevene på hovedgruppa Informasjonsarbeid.

Informasjonsarbeid (Media I-info)

Denne hovedgruppa gir teoretisk og praktisk innføring i informatikk, kommunikasjonsteori, norsk språk, informasjonsspråk, journalistikk, markedsføring, grafisk formgivning, lay-out, foto og reklame. Det legges vekt på kunnskaper om intern/ekstern informasjonsvirksomhet, samfunnsforvaltning, organisasjonskunnskap og innsikt i norsk næringsliv. Første halvår er et grunnkurs i media med innføring i samfunns- og mediefaglige emner. Deler av undervisningen er felles med elevene på hovedgruppa Dagspressejournalistikk.

Media videreutdanning (Media II)

Etter gjennomført grunnutdanning på Dagspressejournalistikk eller Informasjonsarbeid, eller annen tilsvarende utdanning/praksis kan en søke om opptak på hovedgruppa Media videreutdanning. Denne hovedgruppa legger vekt på videre utdanning i trykte medier. Undervisningen omfatter samfunnskunnskap, mediesosiologi, kommunikasjonsteori, redaksjonell tekstbehandling, pressefotografering, bilderedigering, lay-out og redaksjonelt deskarbeid. Tilbudet gir mulighet til radioarbeid og videoproduksjon.

Etter gjennomført utdanning kan en blant annet søke ett-årig stipendiattstilling i bladet LO-Aktuelt.

Sosialt arbeid, ungdom fritid

Denne gruppas mål er å gi en forståelse av samfunnet, dets oppbygging og utvikling, med hovedvekt på sosiale institusjoner, forhold og problemer. Undervisningen legger spesiell vekt på fire emner: barnehagedrift, fritids- og ungdomsarbeid, rusproblemer og psykisk utviklingshemming. For å få undervisningen mest mulig praktisk orientert samarbeider vi med barnehage, fritidsklubb, narkotikakollektiv og en institusjon for psykisk utviklingshemmede i kommunen. Det gis undervisning i psykologi gjennom hele skoleåret.

Norsk språk og samfunnskunnskap

Hvert år tar skolen opp omlag 10 fremmedspråklige elever. De fleste søker videre utdanning i Norge. Det gis grunnopplæring i norsk språk, med undervisning i grammatikk, rettskriving, setningsoppbygning og lydlære. Elevene skal dessuten bli kjent med norsk litteratur.

Undervisningen i samfunnskunnskap gir innføring i vårt politiske system med de ulike partier og samfunnsinstitusjoner. Kunnskap om vårt

skolesystem og våre organisasjoner i arbeidslivet er viktig grunnlag for arbeid og utdanning i Norge.

Undervisning

Det har vært avsatt 20 – 24 timer pr. uke til arbeidet i hovedgruppene. Dessuten har 3 skoleuker fullt ut vært disponert til arbeidet i disse gruppene.

Da har tida vært nyttet til spesielle prosjekter, studieturer og arbeidsliv-/yrkeslivspraksis.

I tillegg har elevene hatt valgfag slik at timeplan til sammen har utgjort minimum 30 undervisningstimer pr. uke.

Den videregående gruppa i mediakunnskap har hatt 30 timer mediafag og dessuten 6–7 uker praksis i dagspresse eller fagpresse.

Samarbeidsforhold

Skolen har hatt god kontakt med lokalsamfunnet gjennom bedrifter, institusjoner og organisasjoner. Sosialgruppa har også i år hatt samarbeid med Tyrilikkollektivet og flere lokale institusjoner innen helse- og sosialsektoren. Skolen samarbeider nært med Arbeiderpressen gjennom praksis og utplassering av skolens medialever.

Radio Ringsaker

Skolen har siden desember 1984 drevet sin egen øvingsradio – Radio Ringsaker. Nå har skolen fått konsesjon for drift av ordinær nærradio. Mediagruppene har stått for drift av radioen og har også i år laget lydavis for blinde og svaksynte i Ringsaker Kommune.

Internasjonalt solidaritetsarbeid

Skolen har fortsatt sitt internasjonale engasjement i samarbeid med Norsk Folkehjelp. Det er gjennomført to dagers jordbruksdugnad og dessuten organisert en egen aksjonsuke for å samle inn penger til hjelpearbeid.

Ved skoleårets avslutning i mai ble det oversendt kr 45 000 til Norsk Folkehjelps fiskeriprojekt i Nicaragua.

Søking og opptak

Søkningen til folkehøgskolene har vært i jevn tilbakegang i 1980-åra, men den synes nå å ha stabilisert seg. De seinere årene har folkehøgskolen dessuten hatt en sterkt økende pågang om plass fra elever fra Den tredje verden. Disse kommer i hovedsak fra India, Pakistan, Sri Lanka og Bangladesh. I noen utstrekning også fra afrikanske land.

I 1989–90 var det 10 fremmedspråklige elever, og elevtallet hadde økt til 71 elever. Gjennomsnittsalderen var 20 år.

Høsten 1990 har skolen hatt driftsstans på grunn av store utbyggings- og ombyggingsarbeider.

Det er bare Media videregående – M II – som har blitt opprettholdt med 14 elever. De følger et opplegg hvor 10 teoriuker er lagt til LO-skolen Sørmarka og 23 uker blir brukt til praktisk opplæring i forskjellige bedrifter innen A-pressen, LO og fagbevegelsen.

Skolen har 25 ansatte i full stilling eller deltidsstilling. Knut Aagesen er skolens rektor.

Skolens styre har bestått av:

Per Gunnar Olsen, leder, Aage Søgård, nestleder, Gunnar Pettersen, Jan Løkken, Grethe Fossli, Knut Aagesen, Sylvia Brustad, Arne Robert Eidstuen, ansattes representant, Liv Skaug, ansattes vararepresentant, Jan Ole Enlid, elevenes representant våren 1990.

Arbeiderbevegelsens Arkiv og Bibliotek

Året 1990 var arkivets 81. driftsår.

Arbeidet i 1990 var preget av oppbyggigen av en edb-katalog for fagforbundene, en omfattende historiefaglig virksomhet og fortsatt stor tilgang av nytt arkivmateriale. Året var imidlertid også preget av en vanskelig personalsituasjon og som følge av dette mindre arkiveringsarbeid, reduserte åpningstider (fra 5.3.1990) og et stort arbeidspress.

Innkjøp og gaver

Ved siden av den vanlige tilveksten fra organisasjoner og andre forbindelser som regelmessig leverer materiale, har arkivet i 1990 mottatt store overføringer av trykt og utrykt stoff fra organisasjoner og enkeltpersoner. Av større arkiver vi har mottatt, kan nevnes Norsk Bygningsindustriarbeiderforbund, Norsk Bonde- og Småbrukerlag, AUF, DNA, DNAs stortingsgruppe, Fellesrådet for det sørlige Afrika, Oslo SV, Sosialistisk Opplysningsforbund, Norsk Folkehjelp, LOs internasjonale avdeling, Oslo Framlag og en rekke fagforeninger i Oslo. Fra 1.2.1990 kunne et nytt fjernarkiv på 400m² tas i bruk. Dette betyr en stor avlastning mht. plassbehov, men samtidig en belastning mht. kundebehandling.

På bibliotekssiden ble det lagt særlig vekt på å skaffe organisasjonspublikasjoner og å supplere samlingen med utrykte hovedoppgaver innen fagene historie, sosiologi og statsvitenskap. For å øke bibliotekets standard som forskningsbibliotek på høyt nivå, er flere internasjonale tidsskrifter blitt anskaffet.

Biblioteket har gitt en stor bokgave til Industriarbeidermuséet Vemork.

Serviceytelser

I 1990 ble 2112 besøkende betjent på lesesalen (2576 i 1989). Det ble lånt ut 935 (1378 i 1989) bøker og skrifter (hjemlån), 2075 (1288) fotografier og 11 (28) faner. Det samlede utlånet (hjemlån og lesesalslån) av bøker, arkivmateriale, mikrofilmer osv. besto av 6608 enheter. Henvendelser pr. telefon er som vanlig ikke tatt med i statistikken. Brukergruppen spenner som tidligere fra forskere og studenter til bevegelsens egne folk, journalister og skoleelever. Den økte interessen blant utenlandske forskere og studenter vedvarte også i år.

Internt arbeid

Den vanskelige personalsituasjonen med en ubesatt arkivarstilling og nye eksterne oppgaver har ført med seg at ordningen og registreringen av det innkomne materiale ikke har kunnet foregå med samme intensitet som ellers har preget arkivets arbeid, selv om sikring og grovordning i hele året har vært en prioritert oppgave. Ordningen av bildesamlingen måtte også reduseres.

I forbindelse med overgangen til edb har samordningen av arkiv- og bibliotekskatalogene vært et overordnet mål. Arkiv og bibliotekssiden har hatt et nært samarbeid for å bygge opp en felleskatalog for fagforbundene. Utprøvingen og den tekniske overgangen har tatt noe lenger tid enn beregnet. Edb er ellers tatt i bruk i det daglige arbeidet i alle avdelinger.

Lokal- og regionalarkivene

Arkivet har holdt jevn kontakt med arbeiderbevegelsens lokal- og regionalarkiver. Arkivet var representert på årsmøtene til arkivene i Trøndelag, Nord-Norge og på Telemark-arkivets jubileumskonferanse. Av økonomiske grunner måtte vår tidligere støtte til en rekke lokalarkiver innstilles.

Trond Bergh og Einhart Lorenz deltok på AOFs Landskonferanse for historielagene, arkivene og museene i Sulitjelma. Trond Bergh ble medlem av styringsgruppen som forbereder et tettere samarbeid mellom arkivene, museene og historielagene. Arkivet er ellers representert i styringsorganene til flere lokal- og regionalarkiver.

Arkivet har dessuten et nært samarbeid med Landslaget for lokal- og privatarkiver (LLP). Einar A. Terjesen representerte arkivet på LLPs årsmøte og er styremedlem i LLP. Solveig Halvorsen deltok på fylkeskonferansen om lokalhistoriske arkiver i kommunene i Førde, og sammen med Einar A. Terjesen på Norsk arkivseminar på Jevnaker.

Offentlighetsarbeid

Arkivets 1. mai-utstilling ble vist i Konserthuset i Oslo og på Ørsta. Den store LO-utstillingen ble først vist på Hamar og etterpå hele sommeren på Klevfos industrimuseum.

Arkivet har hatt jevnlig besøk av grupper som ble vist omkring og orientert om institusjonens virksomhet.

Den årlige tilvektskatalogen «Aktuelle bøker og skrifter fra Arbeiderbevegelsens Arkiv og Bibliotek» ble som vanlig sendt ut. Universitetsbibliotekets samkatalog har fått melding om tilveksten av utenlandsk litteratur samt norske og utenlandske tidsskrifter.

En ny informasjonsbrosjyre på norsk og tysk ble utgitt.

Nordisk og internasjonalt samarbeid

Arkivet har tatt initiativ for å styrke og utbygge de nordiske arkivers historiefaglige og forskningsmessige samarbeid. I denne sammenheng ble det holdt to konferanser – én i Oslo og én i Stockholm – hvor de nordiske arkivene drøftet mulighetene for felles forskningsprosjekter, bl.a. om stiftelsen av Landsorganisasjonene i Norden. Dessuten ble to fellesprosjekter om bibliografier satt i gang. Arkivet var også representert på det danske SFAHs (Selskabet til Forskning i Arbejderbevægelsens Historie) 20-årsjubileum.

Einhart Lorenz representerte arkivet på den 25. Linz-konferansen (Internationale Tagung der Historiker der Arbeiterbewegung) og på den 20. IALHI-konferansen i Helsinki (International Association of Labour Historie Institutions). Han deltok videre på en konferanse om Komintern i Amsterdam. Einar A. Terjesen deltok på en konferanse om forskningsprosjektet «Determinants of the development of working-class movements 1870-1914» i Amsterdam.

Representasjon

Arkivet var bl.a. representert ved følgende anledninger: Arbeiderpartiets landsmøte, AUFs landsmøte og NKPs landsmøte.

Representasjon i eksterne råd og utvalg

Trond Bergh er medlem av LOs kultur- og fritidspolitiske utvalg, styret for Eilert Sundts forskningsfond, dessuten medlem av prosjektgruppen for «Industrisamfunnets historie i Norge» og arbeidsgruppen for LOs-prosjektet «Etterkrigshistorisk register», samt medlem av Fellesforbundets jury for konkurransen «jobben og krigen». Einar A. Terjesen er styremedlem i Landslaget for Lokal- og Privatarkiver (LLP) og medlem av LLPs edb-utvalg.

Trond Bergh var fram til mai medlem av Norsk Historikerforenings (HIFO) råd, og Solveig Halvorsen var varamedlem i HIFOs styre.

Historiefaglig virksomhet

Også i 1990 sto arkivet for historieundervisningen på LO-skolen på Sør-

marka. Trond Bergh, Solveig Halvorsen, Lill-Ann Jensen, Einhart Lorenz og Einar A. Terjesen har undervist i moderne historie.

Arkivets viktigste publikasjon i 1990 var boka *Maidagen*, som ble utgitt i samarbeid med Tiden Norsk Forlag i anledning 100-årsdagen for 1.-mai-feiringen. Boka ble redigert av Einar A. Terjesen (tekst) og Lill-Ann Jensen (bilderredaksjon). Utgivelsen ble støttet av 12 forbund og LOs kulturutvalg.

Einar A. Terjesen har dessuten offentliggjort et bidrag i boka *The Formation of Labour Movements 1870–1914*, utgitt av International Institute of Social History i Amsterdam. Einhart Lorenz har publisert artikler i årboka til Society for Exile Studies og i *Mitteilungen*, utgitt av Selskapet for arbeiderbevegelsens historie og demokrati i Slesvig-Holstein. Arkivets medarbeidere har dessuten offentliggjort bokmeldinger i bl.a. den danske *Arbejderhistorie*, det tyske *Das Historisch-Politische Buch* og i dagsaviser.

Trond Bergh er bidragsyter til fjernundervisningsprosjektet «Norsk historie», har holdt foredrag på LOs-konferansen «Fagstyre og sosialdemokratisk politikk» og på det 5. tysk-norske historikermøte (Ruhrgas-konferansen), dessuten har han undervist på Handelshøyskolen BI og på faglige grunnkurs. Einhart Lorenz er Medarbeider i et internasjonalt prosjekt om Den kommunistiske Internasjonales, som koordineres av det Internasjonale Institutt for sosialhistorie (IISG) i Amsterdam. Han er også hovedansvarlig prosjektleder for gruppen som forbereder et felles nordisk eksilforskningsprosjekt, støttet av Nordiska samarbetsnämnden för humanistisk forskning (NOS-H).

Solveig Halvorsen er medlem i bokkomitéene til Skog og Landarbeiderforbundets og Bygningsarbeiderforbundets historie.

Arkivet har følt et spesielt ansvar for framdriften av verket «Arbeiderbevegelsens historie i Norge». Lill-Ann Jensen har som tidligere vært bilderedaktør av verket. Hun har også hatt bilderedaksjonen for Jern og Metalls nye 2-binds historie samt for kortversjonen.

Arkivet har dessuten arrangert flere historikerseminarer hvor bl.a. ulike deler og utkast av forskjellige manuskripter ble diskutert med forfatterne.

Årboka

Arkivet har også i 1990 publisert årboka «Arbeiderhistorie», som hadde to hovedoppslag: 1970-åra og arbeiderbevegelsen i Nordland og Troms. Årboka ble støttet av Norges allmennvitenskapelige forskningsråd (NAVF). Abonnementstallet ligger rundt 600. Reaksjonene på årets bok var meget positive.

Årbokas redaksjon består av Trond Bergh, Solveig Halvorsen, Lill-Ann Jensen, Einhart Lorenz og Einar A. Terjesen. Følgende er medlemmer av

«Arbeiderhistorie»s redaksjonsråd: Bjørn Bering, Jorunn Bjørgum, Øivind Bjørnson, Alf Frotjold, Gro Hagemann, Knut Kjeldstadli, Per Maurseth, Tore Pryser og Odd Harald Røst.

Pris for beste hovedoppgave

For å stimulere forskningen i arbeiderbevegelsens historie innstiftet arkivet i 1989 en egen studentpris for beste hovedoppgave. Prisen ble i 1990 ikke delt ut.

Styret

Arkivets styre har bestått av Alf Frotjold (leder), Kåre Myrvold, Ingeborg Botnen, Knut Endreson, Solveig Halvorsen, Martin Kolberg og Dag Mangset, med følgende vararepresentanter: Nina Hveem Carlsen, Aud Lundemo, Magne Nedregård, Finn Olsen, Britt Schultz og Arne Kr. Sollid. Styret har i beretningsåret holdt 3 møter, og behandlet bl.a. budsjett og regnskap, årsmelding og arbeidsplan, arkivets plassbehov, statuttene for arkivets studentpris samt personal- og lønnsaker. Styret nedsatte også en komite til å utrede og vurdere arkivets framtidige virksomhet og organisasjon.

Budsjett

Arkivets budsjett var i 1990 kr. 6 459 323. Av dette utgjorde statstilskuddet kr. 1 759 000, fra Opplysnings- og Utviklingsfondet kom 1 600 000 kr., mens kr. 1 961 000 var direkte bevilgninger fra Landsorganisasjonen. Norsk Kommuneforbund ga et tilskudd på kr. 400 000 og Norges allmennvitenskapelige forskningsråd et tilskudd på 100 000 kr. til edb-investeringer. Resten besto av overføringer, avsetninger, lån og mindre andre inntekter.

Personale

Arkivets personale har hatt følgende sammensetning: Trond Bergh (leder), Einhart Lorenz (nestleder), Kåre Auale (arkivsekretær), Kari Lund Bråthen (bibliotekar), Stig-Audun Hansen (arkivsekretær), Solveig Halvorsen (arkivar), Torun Jahrnes (bibliotekar, permisjon), Lill-Ann Jensen (konsulent), Aud Lundemo (kontorsekretær), Vivi Melkersen (arkivsekretær, 1/2 stilling), Synnøve Standal (bibliotekar-vikar fra 27.2. på deltid og fra juni i full stilling), Einar A. Terjesen (arkivar).

I tillegg har arkivet benyttet en del timebetalt ekstrahjelp.

FAFO, Fagbevegelsens Senter for Forskning, Utredning og Dokumentasjon

FAFOs målsetning er å drive samfunnsvitenskapelig forsknings-, utrednings- og dokumentasjonsvirksomhet for å utvikle handlingsrelevant kunnskap for sentrale beslutningsfattere i det norske samfunn, med særlig vekt på fagbevegelsens samfunnsmessige rolle.

1990

- Omsetningen var på om lag 16 millioner kroner
- Prosjektporteføljen var på i alt 35 forskjellige oppdrag
- Prosjektinntektene var på om lag 10,3 millioner kroner
- Publikasjonsinntektene var på 1,5 millioner kroner
- 30% av inntektene kom fra offentlige myndigheter
- 40% fra fagbevegelsen/LO
- 30% fra andre (bedrifter, organisasjoner, forskningsråd)
- FAFO fikk 3 millioner kroner i grunnbevilgning fra LO
- FAFO fikk 1,2 millioner kroner i grunnbevilgning fra KVD.

FAFOs virksomhet og oppgaver

FAFO hadde i 1990 en fast stab bestående av ledelse på fem personer, tre seksjonsledere, servicepersonale med ansvar for kontortjenester, økonomi, publikasjon, data, bibliotek m.v. og 12 faste forskere, i tillegg til et noe varierende antall tidsengasjerte forskere, eksterne konsulenter, studentassistenter og sivilarbeidere. Gjennomsnittlig sysselsatte instituttet, i hel og halv stilling, ca. 35 personer, hvorav om lag en tredjedel var kvinner.

Ved siden av den fortløpende prosjektvirksomheten har FAFOs forskere deltatt i eksternt formidlings- og foredragsvirksomhet, i tillegg til at det er avholdt en rekke seminarer og gjesteforelesninger ved instituttet.

FAFO gjennomfører i dag prosjekter innen et vidt felt, med tyngdepunkt i arbeidsliv-, fagbevegelse og velferdsstatsforskning. I 1990 utviklet instituttet en rekke internasjonale prosjekter knyttet til europeisk integrasjon, levekår i Øst-Europa og i den tredje verden. Oppdragsgiverne spenner over en bredt spekter. Offentlig forvaltning, forskningsråd, interesseorganisasjoner, private bedrifter og fagbevegelsen.

Et overordnet perspektiv for FAFOs prosjekter er at de skal ha et handlingsorientert siktemål. Dette innebærer en sterk prioritering av formidling til offentligheten i en tilgjengelig form, med sikte på å levere innspill på strategiske områder i samfunnsdebatten. Dette skjer både gjennom et tett samarbeid med involverte aktører i prosjektene og gjennom satsing på egen publikasjonsvirksomhet.

Prosjektvirksomheten

FAFO hadde i 1990 en prosjektportefølje bestående av i alt 35 forskjellige oppdrag. Følgende rapporter ble framlagt:

«Det kom som et sjokk....»

Fagbevegelsens rolle ved fusjoner og fisjoner

Arbeidsmarkedspolitikken i en brytningstid

Erfaringer med bruk av arbeidsmarkedstiltak

Fleksibilitet og fagorganisering

Kampen om framtiden

Idrett, fritid og organisering

Statlige tiltak i bygg- og anleggsbransjen

En modellberegning

Mye vil ha mer

En analyse av formuesfordeling og familieoverføring

Fagbevegelsen og Europa

Internasjonalisering og europeisk integrasjon – utfordringer for fagbevegelsen

Det nye markedet i bedrifter

Overnasjonalt eierbytte, finansspekulasjon og fusjonskontroll

Nasjonalstat, velferdspolitik og europeisk integrasjon

Fagbevegelsen og offentlig innkjøpspolitikk i Europa

1992 og harmonisering av indirekte skatter

Konsekvenser og utfordringer for fagbevegelsen

Lektorene

Profesjon, organisasjon og politikk 1890 – 1980

Svart på hvitt

Norske reaksjoner på flyktninger, asylsøkere og innvandrere

ARBEIDSNOTATER:

The labour movement, social policy and occupational welfare in Norway

Citizenship in the social division of labour

EF, skatteharmonisering og offentlig sektor

En økonomisk og monetær union i Europa

Oppsigelsesvern i Norge og EF

Kvinnerns økonomiske og sosiale sikkerhet

Personalpolitikk for eldre arbeidstakere

5. Utenrikspolitikk – Internasjonalt faglig arbeid

Nordens Faglige Samorganisasjon (NFS)

Nordens Faglige Samorganisasjon (NFS) avviklet tre styremøter i 1990. På styremøtene har Yngve Hågensen (representant), Esther Kostøl (vara-representant) og Kaare Sandegren (rådgiver) representert LO. I styremøtene utveksles informasjon om inntektsforhandlingene, avtalesituasjonen og den politiske situasjon i de respektive land. I løpet av 1990 har tre hovedtemaer preget møtene, nemlig forhandlingene EFTA/EF (EØS-forhandlingene), utviklingen i EF og situasjonen i Øst- og Sentral-Europa. På sistnevnte sak har en egen arbeidsgruppe koordinert det nordiske faglige samarbeidet med Øst- og Sentral-Europa. Her ble forholdet til de baltiske land prioritert, men også kontakt med andre øst-europeiske lands fagorganisasjoner (For LO Sovjetunionen (VKP), Tsjekkoslovakia (KOS) og Ungarn (MSOS).

Følgende saker er behandlet:

- Rapport om nordiske transportspørsmål utarbeidet av NFS' næringspolitiske arbeidsgruppe med forslag til tiltak for å skape et effektivt nordisk transportsystem og et nordisk transportmarked og krav om bygging av en Øresundbro før år 2000 og jernbaneutbygging;
- Støtte til den Nordiske Investeringsbanken om lån til miljøinvesteringer i Øst-Europa;
- Innvandring, rasisme og fremmedfrykt (NFS konferanse 25. januar, 1990 i Oslo);
- Streiken ved det amerikanske flyselskapet Eastern Airlines og eieren Texas Airs samarbeid med SAS;
- NFS bevilgning (US\$60 000) til FFIs kvinnekongress i 1991;
- FFIs solidaritetsarbeid overfor Øst-Europa: nordisk koordinering og krav til FFI om at en representant fra Norden inngår i delegasjonsbesøk til Sentral- og Øst-Europa, om en arbeidsgruppe for Sentral- og Øst-Europa, samt at FFI og generalsekretæren følger den faglige situasjonen i de baltiske land;
- Krav til Nordisk Ministerråd om at utlånsrammen til NIBs prosjektinvesteringer økes i 1991 og at Nordisk Ministerråd straks utreder en samnordisk finansieringsordning for Baltikum;
- EFs standardiseringsarbeid;
- ILO;

- Øst-Europa: Arbeidsgrupperapport om nordiske holdninger og forslag til prioriteringer av samarbeidsråder og samarbeidspartnere. På et styremøte innledet FFIs generalsekretær Johnny Vanderveken om FFIs arbeid på Øst-Europa, fulgt av en redegjørelse fra NFS' generalsekretær. FFI-sekretariatets linje ble kritisert;
- Innsats fra medlemsorganisasjonene overfor nordiske flernasjonale selskaper for avtaler om konsernfaglig samarbeid;
- Drøftninger med TUACs generalsekretær John Evans om TUACs arbeid, OECD og verdensøkonomien og om fellesprosjektet NFS/TUAC om arbeidsmarkedspolitik;
- Rapport fra NFS' næringspolitiske gruppe om «Teknisk forskning og utvikling» antatt;
- Memorandum om fordelingspolitikken i 90-årene.

TCOs leder Bjørn Rosengren ble valgt til ny leder i NFS etter Pertti Viinanen og dansk LOs leder Finn Thorgrimson til ny nestleder.

Arbeidsgrupper:	Arbeidsmarked:	Liv Undheim
	Likestilling:	Jorun Christensen
	Næringspolitikk:	Tor Andersen
	Demokrati:	Jakob Wahl
	Arbeidsmiljø:	Bjørn Erikson
	Økonomisk politikk:	Stein Reegård
	Europeisk integrasjon:	Truls Frogner
	Øst-Europa:	Vidar Bjørnstad

Den Europeiske Faglige Samorganisasjon (DEFS)

Den europeiske faglige Samorganisasjon (DEFS) avviklet følgende styremøter i 1990: 15.–16. februar (Brussel), 19.–20. april (Brussel), 14.–15. juni (Genève), 11.–12. oktober (Brussel) og 13.–14. desember (Roma). Yngve Hågensen er LOs representant med Esther Kostøl som vararepresentant. Kaare Sandegren møter som rådgiver. På styremøtet i februar ble Yngve Hågensen valgt til DEFS' viseformann.

De viktigste saker DEFS har arbeidet med i 1990 har vært den sosiale dimensjon ved EFs indre marked, konkretisert ved iverksettelsen av handlingsplanen av EFs sosialcharter, styrking av DEFS (egen komite) ved bl.a. utarbeidelse av nye statutter, som endelig skal behandles og vedtas på DEFS' kongress i mai 1991 i Luxembourg, samt forholdet til Sentral- og Øst-Europa med vedtak om et europeisk faglig forum som rammen for en dialog og samarbeid mellom DEFS og fagorganisasjoner i Sentral- og Øst-Europa.

Følgende hovedsaker ble behandlet:

- Oppfølging av arbeidet med den sosiale dimensjon etter møtet mellom DEFS og EF-Kommisjonens leder, Jacques Delors. Delors forpliktet seg til forslag til direktiver som skal sikre at markedsordningen ikke utnyttes av næringslivet mot arbeidstakerne. Opprettelsen av arbeidsgrupper med deltakelse fra DEFS og UNICE med observatører fra EFTA-organisasjonene.
- Rapporter fra sosialdialogen som EF-Kommisjonen har startet mellom DEFS og UNICE, hvor det er nådd fram til fellesholdninger til videreopplæring, men hvor det stadig forhandles om uttalelser om nyteknologi, arbeidsorganisasjon og omstilling.
- Resolusjon med krav om et utviklingsprogram for Sentral- og Øst-Europa
- Uttalelse om Sør-Afrika med krav om at EF opprettholder sine sanksjoner
- Oppfølging av gjennomføring av EF-Kommisjonens sosialpolitiske handlingsprogram. Løfte fra Kommisjonen om at de fleste av de foreslåtte 47 tiltak vil bli utarbeidet, behandlet og vedtatt innen utgangen av 1992.
- Økonomisk og monetært samarbeid i EF. DEFS støtter dette arbeid dersom det fremmer sysselsetting og den sosiale dimensjon.
- EFs arbeid med gjennomføringen av en politisk union. Klart flertall i DEFS' styre for dette arbeid.
- Drøfting og støtte til større demokratisk kontroll fra Europa-parlamentet, større myndighet til EF-Kommisjonen som koordinator og policy-utøvende og krav om at utenrikspolitikk og sikkerhetspolitikk blir en fullt integrert del av EF-samarbeidet.
- Krav om at sosialpolitikk avgjøres ved flertallsavgjørelser.
- Støtte til forslaget om at det dannes en federasjon av EF-stater i Europa
- Tysklandsspørsmålet
- Tarifforhandlingene
- Barnearbeid i Europa
- Dialogen mellom DEFS og UNICE- Samarbeid mellom EF/EFTA. Opprettelsen av egen arbeidsgruppe.
- Forberedelse til DEFS' kongress i Luxembourg i mai 1991.
- Arbeidet med planene om et fagforeningshus i Brussel
- En Middelhavspolitik i EF
- Mobiliseringskampanjen
- Direktivforslag om informasjon og konsultasjon av arbeidstakerne i europeiske selskap, hvor styret krever juridisk forpliktende EF-instrument og opprettelse av europeiske bedriftsutvalg.
- Direktivforslag om daginstitusjoner for barn
- Direktivforslag om beskyttelse ved svangerskap
- DEFS' policy om utdanning og yrkesopplæring
- Et policy-opplegg om distriktspolitikken i EF
- Erklæring om EF-Kommisjonens treårsplan for forbrukerbeskyttelse.
- Resolusjoner om sosialturisme, Sør-Afrika, Romania og Hellas.

- Nye medlemmer: Deutsche Angestelltengewerkschaft, Tyskland, Confédération Française des Travailleurs Chrétiens, Frankrike, den greske Konfederasjonen av fagorganisasjoner i den offentlige sektor (ADEGY) og Comisionas Obreras (CCOO), Spania.

Det Europeiske Faglige Institutt (DEFI)

DEFI er nært knyttet til Den Europeiske Faglige Samorganisasjon (DEFS). DEFS' eksekutivkomite er DEFIs generalforsamling og DEFS' Finans- og formålskomite er DEFIs styre, hvor bl.a. LOs leder Yngve Hågensen sitter. DEFIs generalforsamling møttes 15. februar, mens DEFIs styre møttes 15. februar og 14. juni. DEFIs ekspertkomite, hvor FAFOs daglige leder, Terje Rød Larsen, representerer LO, holdt sitt årlige møte 27.-28. september i Luxembourg.

DEFIs primære oppgave er å drive utrednings- og dokumentasjonsarbeid for DEFS. Ved årsskiftet hadde DEFI en stab på 21 personer, hvorav sju arbeider med utredninger og forskning. DEFI omfatter også et dokumentasjonssenter.

Forskningsprogrammet for 1990 omfattet følgende hovedområder: Kollektive forhandlinger i Vest-Europa, den sosiale dimensjon, struktur og utvikling i fagbevegelsen, 1. mai historie, de europeiske industrikomiteers struktur og aktiviteter, europeiske sektoranalyser, miljøer (miljøbeskyttelse, kvalitativ økonomisk vekst og sysselsetting), økonomisk reform i Sentral- og Øst-Europa, Økonomisk og Monetær Union, arbeidets framtid i Vest-Europa, EFs regionalpolitikk og strukturfond, arbeidstakernes og fagbevegelsens rettigheter.

Følgende åtte prosjekter ble avsluttet i 1990:

100-årsdagen for 1. mai, kollektive forhandlinger i Vest-Europa i 1989 og utsiktene for 1990, minimumslønn i Vest-Europa, arbeidets framtid i Vest-Europa, arbeidstakernes representasjon og rettigheter på arbeidsplassen i Vest-Europa, framdriften mot økonomisk reform i Sentral- og Øst-Europa og analyse av retningslinjene for EFs regionalpolitikk.

Toprosjekter vil bli avsluttet i begynnelsen av 1991: de europeiske industrikomiteers struktur og aktiviteter og forholdet mellom den europeiske sosialdialog og de nasjonale kollektive forhandlinger.

Rapporter offentliggjort i beretningsåret:

Rollen til de økonomiske og sosiale råd i Vest-Europa, kollektive forhandlinger i 1989 og utsiktene for 1990, arbeidstakernes representasjon og rettigheter på arbeidsplassen i Vest-Europa, arbeidets framtid, sysselsetting og arbeidsbetingelser i europeisk tekstil-, bekleddings- og skotøy-industri og Det europeiske Fellesskaps regionalpolitikk: Fagbevegelsens holdninger.

Følgende studier ble utgitt i DEFIs «Info»-serie, som oversettes til en rekke språk, deriblant norsk:

Den europeiske faglige Samorganisasjon, Økonomisk reform i Sentral- og Øst-Europa, Europeisk økonomisk og monetær Union: Fagbevegelsens holdninger og Det indre markedes sosiale dimensjon, del 3: Arbeidstakernes representasjon på arbeidsplassen i Vest-Europa. I anledning av 1. mai's 100 års dag ble det utgitt en spesielt illustrert publikasjon: 100-årsdagen for 1. mai.

I løpet av 1990 arrangerte DEFI følgende seminarer:

Økonomisk reform i Sentral- og Øst-Europa (23.–24. april i Luxembourg), sosialdialogen innen industrisektorene (14.–15. mai i Brussel), og for bibliotekarer og dokumentalister i fagbevegelsen (19.–20. desember i Luxembourg). Videre sto DEFI som arrangør for en sammenkomst om inntektspolitikk i Europa (1.–2. oktober i Brussel) og om innføring av ny teknologi i fagbevegelsen (10. desember i Brussel).

Den Europeiske Faglige Skole

I DEFS har en over flere år drøftet etablering av et felles system for opplæring av tillitsvalgte på europeiske plan. Lederen av ØGB (Østerrike), Verzetnitsch, foreslo på Stockholmkongressen i 1988 å opprette en Europeisk Faglig Skole. Forslaget fikk sterk oppslutning fra kongressen, som ga DEFS' eksekutivkomite i oppdrag å utarbeide utkast til planer om en Europeisk Faglig Skole.

Den 15. februar 1990 godkjente DEFS' medlemsorganisasjoner Den europeiske faglige Skoles artikler og oppnevnte styringskomite, som er DEFS' Finanskomite. Skolens generalforsamling utgjøres av DEFS' eksekutivkomite. DEFS' leder Ernst Breit er således leder av skolens styringskomite. På samme møte ble briten Jeff Bridgford oppnevnt som koordinator og en deltidssekretær (portugisisk) ansatt.

Skolens program og opplegg ble drøftet i Mødling utenfor Wien 1.–8. juli av skolens utdanningsutvalg. LO-skolens leder Jakob Grava representerte LO. Seminaret drøftet målsetning og arbeidsoppgaver for skolen i 1991 og 1992. LO ga tilsagn om å stå som arrangør for et kurs i 1992. Man opprettet to prosjektgrupper (undervisningsmateriell og evaluering). 10 felleskurs arrangeres i 1991.

Skolens annet seminar ble holdt i Helsingør 14.–20. oktober, arrangert av dansk LO, dansk Metall, den europeiske metallarbeiderfederasjon, tysk IG Metal og DGB (Tyskland). Deltakere var fagforeningsrepresentanter fra det multinasjonale selskapet ABB. Skolens første nyhetsbrev for tillitsvalgte studieledere ble utgitt i august 1990.

Det Europeiske Faglige Tekniske Byrå for Helse og Sikkerhet på Arbeidsplassen (TUTB-DEFS Arbeidsmiljøbyrå)

Det Europeiske Faglige Tekniske Byrå for Helse og Sikkerhet på Arbeidsplassen (Miljøbyrået) har til oppgave å bistå Den Europeiske Faglige Samorganisasjon (DEFS) når det gjelder tekniske regler og europeiske standarder for helse og sikkerhet på arbeidsplassen. Byrået koordinerer og yter faglig assistanse til faglige representanter som deltar i det europeiske standardiseringsarbeidet i CEN-CENELEC. I samsvar med Roma-traktaten og Den europeiske Enhetsakts artikkel 100A og 118A skal Det europeiske Fellesskap etterstrebe bedringer av arbeidsmiljøet for å beskytte arbeidstakernes sikkerhet og helse. Ett av vilkårene fra fagbevegelsen er at dette skjer på et stadig stigende nivå. Dette først og fremst for å sikre arbeidstakernes sikkerhet og helse, men også for å forhindre sosial dumping og forvridning av konkurransevilkårene i EF og det Europeiske Økonomiske Samarbeidsområde (EØS). Dette er ikke bare i fagbevegelsens interesse, men også næringslivets og myndighetenes.

Styret i DEFS utgjør generalforsamlingen i Miljøbyrået og DEFS' Finans- og Formålkomite Byråets styre. I styret møter Yngve Hågensen med Kaare Sandegren som vararepresentant. På Byråets møter har Kirsti Grevskott og Even Aas representert LO. I løpet av 1990 fikk Byrået besatt alle sine stillingshjemler.

EØS-forhandlingene

I juni 1990 startet forhandlingene mellom EFTA-landene (Sveits, Finland, Sverige, Island, Østerrike og Norge) og det europeiske fellesskap om å etablere et Europeisk Økonomisk Samarbeidsområde (EØS). Målet for EØS-forhandlingene er et best mulig strukturert og nært samarbeid mellom EFTA-gruppen og det europeiske fellesskap. Samarbeidet skal sikre et enhetlig marked i Vest-Europa med utgangspunkt i EF's indre marked pr. 01.01.1993. EØS må brukes til å utvikle et bedre arbeidsliv og samfunnssystem for alle EØS-land. Det må derfor innenfor rammen av EØS utvikles et samarbeid om bærekraftig økonomisk utvikling for velferd, full sysselsetting og miljø.

For LO har det vært helt sentralt at EØS-avtalen skal være varig, og at den må stå på egne bein. Den norske Regjeringen, EFTA og EF arbeider nå etter disse prinsippene.

Det er både politiske og økonomiske grunner til at EØS er nødvendig. Det politiske grunnlaget tar utgangspunkt i den nye europeiske utvikling som har forsterket behovet for en sterkere og mer strukturert tilknytning

til Europa som gir Norge større muligheter for å øve påvirkning på Europa-prosessen. Det økonomiske grunnlaget bygger først og fremst på at Norge skal få adgang til verdens største hjemmemarked.

LO har i tråd med Kongressens vedtak og Representantskapets vedtak fra august 1990 arbeidet aktivt og vært offensive i forhold til prosessen. LO arbeider på tre nivåer, nasjonalt overfor Regjeringen, nordisk gjennom Norden Faglige Samorganisasjon og internasjonalt gjennom EURO-LO og EFTA.

LO-kongressen og Representantskapet i LO har gitt klare forutsetninger for sin støtte til EØS-forhandlingene. Ett av hovedkravene har vært at den sosiale dimensjon må inn i EØS-forhandlingene og bli en del av avtalen. Nordens Faglige Samorganisasjon (NFS) og EURO-LO og EFTAs faglige grupper har også stilt krav om at den sosiale dimensjon må bli et bærende element i avtalen. Den er nå blitt en forutsetning for fagbevegelsens støtte til gjennomføringen av det indre marked og EØS-forhandlingene.

Den sosiale dimensjon er et vidt begrep. Det omfatter både tanken om de samfunnspolitiske målsetninger med samarbeidet og det omfatter enkelt-saker. Den sosiale dimensjon omfatter tiltak på en rekke viktige områder som sysselsetting og arbeidsmarked, sosiale forhold, trygdespørsmål, utdanning, medbestemmelse, likestilling, miljøspørsmål, tiltak for utsatte grupper, produktsikkerhet, forbruksspørsmål, helse og sikkerhet på arbeidsplassen, yrkesutdanning og forbedring av leve- og arbeidsvilkår, regler for kapitalbevegelser, trygghet i forsikring og bankvirksomhet. Men først og fremst kommer kravet og behovet for en økonomisk politikk for full sysselsetting, økt velferd og bærekraftig utvikling.

Fagbevegelsen i Europa krever at den sosiale dimensjon må inn i samarbeidssystemet for å hindre at en ren markedsøkonomi utvikler seg i Europa. Men så langt i EØS-forhandlingene har den sosiale dimensjon være lite inne. LO har derfor ved en rekke anledninger understreket og krevd at den sosiale dimensjon må inn i forhandlingene.

Det var lite bevegelse i forhandlingene til å begynne med. I den siste tiden har imidlertid forhandlingene kommer inn i en positiv atmosfære. Det er derfor forventet at forhandlingene skal være sluttført i løpet av første halvår 1991.

Det ser ut til at en rekke av kravene som Representantskapet i LO stilte til EØS-forhandlingene kan bli innfridd. Dette gjelder bl.a. miljøspørsmål, der det er klart at det enkelte EFTA-land kan opprettholde sine miljøkrav i påvente av at EF skal komme opp på samme nivå som EFTA-landene.

LOs krav til at en EØS-avtale må sette full sysselsetting, velferd og fremme et godt miljø som hovedmål, på lik linje med lettelse for handel og marked, ser også ut til å bli innfridd.

Frie Faglige Internasjonale (FFI)

FFI avviklet som vanlig to styremøter i 1990: 9.–11. mai og 5.–7. desember. På styremøtet 9.–11. mai i Brussel møtte Esther Kostøl og Vidar Bjørnstad. Følgende hovedsaker ble behandlet:

- Tidligere statsminister i Italia, Bettino Craxi, innledet til debatt om gjeldskrisen i utviklingslandene. Erklæring vedtatt.
- Nye medlemsorganisasjoner: Den nye demokratiserte fagorganisasjonen i Tsjekkoslovakia, Gechoslovak Confederation of Trade Unions (ESKOS), og Union Marocaine de Travail (UMT), Marokko (tidligere medlem inntil 1963) opptatt som medlemmer.
- Den faglige situasjonen i Brasil: Kontakt med Confederation General de Trabajadores (CGT) og Central Unica dos Trabalhadores (CUT), som begge trolig vil søke om medlemskap.
- Central Democratica de Trabajadores (CDT) i Chile en nå representert ved president Rigoberto Nunoz etter splittelse og ekskludering av tidligere president Eduardo Rios. Presentasjon og diskusjon av rapportene fra komitéene og FFIs regionalorganisasjoner i Latin-Amerika, Afrika og Asia. Situasjonen i Øst-Europa ble viet bred plass. Opplegg for bistand til Øst-Europa (se under Øst-Europa).
- På nytt ble behovet for koordinering av støtten til fagorganisasjoner i Sør-Afrika understreket. Omfattende program for støtte til National Union of Namibian Workers (NUNW), Namibia, utarbeidet. Det planlegges nå etablert et fast regionssekretariat for FFI (AFRO) i Afrika (tidligere i Brussel).
- Situasjonen i Libanon diskutert. Sterk støtte til Confederation General des Travailleurs Libanais. Rapport om FFI-oppfølging med hensyn til situasjonen på Vest-bredden og i Gaza. Viktigheten av arbeidet til General Federation of Trade Unions påpekt.
- Situasjonen i Øst-Europa; Omfattende redegjørelse og diskusjon. Her forelå konklusjonene fra FFIs koordineringsmøte om Øst-Europa, avholdt to dager før styremøtet. Ingen uenighet om samarbeidspartnere i Tsjekkoslovakia, Bulgaria og Romania. Podkrepa i Bulgaria vil søke FFI om medlemskap. Solidaritet, Polen, og CSKOS, Tsjekkoslovakia, er allerede medlemmer. Fratia, Romania, har søkt FFI om medlemskap. Holdningen overfor de reformerte organisasjoner i Bulgaria og Romania er reservert. Noe avvikende oppfatninger om forholdet til den reformerte i Ungarn og til sovjetisk LO.
- Egen uttalelse om en sosial dimensjon i reformprosessen i Øst-Europa og en uttalelse om de Baltiske stater vedtatt.
- Rapport fra forberedelsene til FFIs 5. kvinnekonferanse 22.–25. april 1991

i Ottawa, Canada, og FFI's 3. ungdomsfestival på Jamaica 12.–16. august 1991.

På styremøtet 5.–7. desember i Tokyo representerte Yngve Hågensen og Kaare Sandegren LO. Styremøtet var lagt til Tokyo som markering for den nye felles japanske fagorganisasjonen RENGO. Stig Malm ble valgt til formann i finanskomitéen etter Ernst Breit. Følgende hovedsaker ble behandlet:

- A Tia i Mua, fransk Polynesia ble opptatt som ny medlemsorganisasjon. Podkrepa (Bulgaria) og Akava (Finland) ikke behandlet. CNT, Peru suspendert.
- Dagsorden og planer for FFI's 15. kongress i Venezuela 17.–24. mars 1992 drøftet. «Demokratiet og fagbevegelsen» og «Fagorganisasjonen og miljøet» foreslått som hovedtemaer, men også forslag om verdensøkonomien og situasjonen i utviklingslandene.
- Gjennomgåelse av situasjonen i Øst-Europa. Egne rapporter om Polen, Sovjet-Unionen og Ungarn. Hovedkonklusjon var en uttalelse om umiddelbar og omfattende bistand til Øst-Europa for å sikre sosial sikkerhet i overgangsperioden og maksimal assistanse til fagorganisasjonene.
- Egne Rapporter om Indonesia, Nepal og Sør-Korea.
- Rapport om situasjonen på Vest-bredden og Gaza. FFI fortsetter kontakten med General Federation of Trade Unions i Nablus, søker å skape kontakt mellom GFTU og Histadrut og vurderer bistand til eventuelle faglige valg på Vest-bredden og i Gaza. Uttalelse om Gulf-krisen vedtatt.
- Visegeneralsekretæren etterlyste større innsats fra fagorganisasjonene i Afrika for demokratisering og fordeling. For første gang møtte COSATU (Sør-Afrika) i FFI. Anmodning om at FFI opprettholder kravet om sanksjonene inntil fagbevegelsen i Sør-Afrika sier noe annet.
- Rapporter om Burkina Faso og Liberia.
- Rapporter fra ORITs styremøte og FFI/ORITs Latin-Amerika komité. Situasjonen i Columbia, Cuba, Panama, Mellom-Amerika, Peru og Haiti drøftet. En delegasjon har besøkt Haiti og en solidaritetskomité for haitisk fagbevegelse dannet. Anmodning om støtte.
- Rapporter om forholdet til den kristne internasjonale (WCL) godkjent.
- Rapport fra Kvinnekomiteen om verdenskvinnekonferansen i Ottawa 1991, arbeidsforholdene for kvinner i engelsk-talende Afrika, kvinnenes solidaritetsarbeid, forslag om egen resolusjon om hjemmearbeidere på ILO-konferansen i 1991, tiltak for bredere kvinnerepresentasjon i ILO, spesielle forslag om nattarbeid og kvinner, seminar om likestilling, FN's likestillingskommisjon og kvinnenes stilling i Sentral- og Øst-Europa.
- Forslag til et mer koordinert og tettere forhold mellom FFI og yrkesinternasjonale godkjent.

- Finanskomiteen drøftet spørsmålet om et nytt faglig hus i Brussel og bruk av teknologi og organisering av sekretariatet.
- På møtet i FFI's sosiale og økonomiske komité før styret ble følgende saker drøftet: Faglige rettigheter og GATT, gjeldsproblemet, den øst-europeiske økonomiske utvikling, utviklingen i industrilandene, rapport fra arbeidsmiljøgruppa, rapport fra arbeidsgruppa for flernasjonale selskaper, migrantarbeidere. Rapport, som forelå på styremøtet, godkjent.

Arbeiderbevegelsens Internasjonale Støttekomité (AIS)

Innledning

AIS' hovedmålsetning er å støtte sosialt, faglig og nasjonalt frigjøringsarbeid til fremme for demokrati og menneskerettigheter.

Året 1990 var preget av omveltningene i Øst- og Mellom-Europa, og dette har gjenspeilt seg i AIS' aktivitet. Støtten til sørafrikansk fagbevegelse ble holdt på samme høye nivå som tidligere. Også Mellom-Amerika har vært en hovedmottaker av AIS-bevilgninger.

AIS' støttearbeid er i det vesentlige basert på samarbeidslinjer gjennom LO, forbundene, Norsk Folkehjelp, FFI og Sosialistinternasjonalen.

Kontaktflaten i Norge omfatter en rekke solidaritetsorganisasjoner, humanitære og kirkelige foreninger i tillegg til egne medlemsorganisasjoner.

Organisasjon

AIS' rolle som koordinerende organ for arbeiderbevegelsens internasjonale engasjement er blitt videre utbygd.

Samarbeidet med AOF er tillagt økende vekt. Det er under utforming program for kurs- og studieutveksling med Øst-Europa og Sør-Afrika hvor AOF vil stå for gjennomføringen, mens AIS står for finansieringen.

For øvrig har AIS i 1990 lidd under hyppig skifting av AIS-sekretær. Vesla Vetlesen ble sykmeldt ved begynnelsen av året. Vidar Bjørnstad trådte inn som en foreløpig løsning. Morten Lauvbu ble tilsatt som ny AIS-sekretær, men fungerte bare få måneder før han ved regjeringsskiftet – da Arbeiderpartiet tok over etter den borgerlige koalisjonen – gikk til Kulturdepartementet som politisk sekretær. Fra 2/1-91 er Ellinor Kolstad tilsatt som AIS-sekretær i Morten Lauvbu's fravær.

Arbeidsutvalget

Arbeidsutvalget fremmer saker for styret, og fatter beslutninger som forelegges styret for endelig godkjenning.

Det er i 1990 avholdt fem arbeidsutvalgsmøter, hvorav de fleste har skjedd ved sirkulasjon av dokumenter.

Styret

I 1990 har styret hatt følgende sammensetning, hvorav de fire første personer utgjør Arbeidsutvalget:

Esther Kostøl, leder
Kaare Sandegren, nestleder
Siri Bjerke/Margit Pedersen
Vidar Bjørnstad/Morten Lauvbu, sekretær

	<i>styremedlemmer</i>	<i>varamedlemmer</i>
LO :	Walter Kolstad Arthur Svensson Knut Arne Sanden	Margot Kvalvik Fon Jan W. Hansen Evy Buverud Pedersen
DNA :	Thorbjørn Jagland	Martin Kolberg
AUF :	Turid Birkeland	Kjersti Sommerset
NoFo:	Odd Wivegh	Jan Erik Linstad
AOF :	Aslak Leesland	Bente Gyp Wilhelmsen

Det har vært avholdt tre styremøter i 1990.

Rådet

AIS' råd består av én representant med personlig vararepresentant oppnevnt av hver av medlemsorganisasjonene.

Rådet har avholdt ett møte i 1990, og behandlet årsregnskap og beretning.

Rådet valgte LOs revisjonsutvalg til AIS' revisjonsutvalg. Dette består av:

Margot Kvalvik Fon, leder, Trygve Johnsen, Eli Gripne, med vararepresentanter: Bente Halvorsen, Harald Sjom, Kåre Andersen

Informasjonsarbeidet

«Internasjonal Solidaritet» kom i 1990 ut med fire nummer som en del av LO-Aktuelt. Opplag ca. 50 000. Ansvarlig er Eva Ler Nilsen.

Det ble trykt en folder «Ett demokratisk Europa», som ble distribuert i forbindelse med aksjon for Øst-Europa.

10-årsdagen for stiftelsen av «Solidaritet» ble markert med en fotoutstilling i foajeen, Folkets Hus.

Finansiering

AIS-fond og underfonds bygges opp ved hjelp av medlemskontingent fra forbundene/medlemsorganisasjonene (medlemskontingent er minimum kr. 1,- pr. individuelt medlem pr. år) og bidrag fra medlemsorganisasjoner, fagforeninger og andre lokalledd i arbeiderbevegelsen samt privatpersoner. En betydelig del av midlene er bevilget fra offentlige myndigheter.

Underfondene er øremerket spesielle prosjekter, land, områder eller formål. Medlemskontingenten settes inn på AIS-fond.

Viktige innsatsfelt i 1990

Sør-Afrika

Støtten til fagorganisasjonene COSATU og NACTU, samt frittstående forbund fortsatte i 1990 på samme høye nivå som tidligere. AIS ga også støtte til ANCs Oslo-kontor.

El Salvador

Familjestøtteprogrammet for forfulgte fagforeningsfolk ble fortsatt. Humanitær og juridisk hjelp ble gitt til terrorofrene.

Chile

Støtte til sosialistiske partier og til hjelp for vanskeligstilte barn.

Nicaragua

Støtte til ungdoms- og barnesenter, samt til Nicaragua-konsert i Norge. Et nytt prosjekt er påbegynt i Nicaragua i samarbeid med Norsk Grafisk Forbund og NoFo. Videre et prosjekt i samarbeid med bl.a. Åge Aleksandersen og Bjørn Afselius om bygging av et kulturhus i Managua, Nicaragua.

Paraguay

Støtte til fagorganisasjonen MIT.

Peru

Det er gitt streikestøtte og bistand til menneskerettsorganisasjon.

Palestina

Støtte ble gitt til diverse tiltak, bl.a. den palestinske fagorganisasjonens deltakelse på ILO-konferansen.

Øst- og Sentral-Europa

AIS har ansvar for koordinering av arbeiderbevegelsens støtte til demokratiseringsprosessen i Øst-Europa.

Tidlig på året 1990 bevilget AIS kr. 300 000 til støttetiltak overfor faglige og politiske organisasjoner i Øst- og Sentral-Europa, samtidig som det ble satt igang en innsamlingsaksjon og søkt UD om midler fra Stortingets bevilgning til dette formålet. Først ved årets utgang mottok AIS et beløp fra UD, med den følge at planlagt kursvirksomhet ikke kunne iverksettes i 1990.

Imidlertid var året preget av omfattende besøksvirksomhet både til og fra de øst- og sentraleuropeiske land, delvis finansiert av AIS.

AIS bevilget støtte til det ungarske sosialistpartiet foran valget, og til teknisk utstyr for «Solidaritet» i Polen.

Se videre eget avsnitt om «Øst- og Sentral-Europa».

Øst- og Sentral-Europa

De store endringene i Øst- og Sentral-Europa utløste i 1990 en omfattende aktivitet fra LOs side i kontaktutbygging overfor fagbevegelsen i disse landene. Det har her vært et nært samarbeid med AIS. De enkelte fagorganisasjonene er delvis blitt reformert, delvis erstattet med nye, og tildels er nye organisasjoner dannet ved siden av de gamle.

NFS, Euro-LO og FFI har opprettet egne komitéer/konsultasjonsordninger for å holde seg ajour og samordne fagbevegelsens arbeid. LO deltar aktivt i disse organer.

WFTU – den kommunistiske faglige verdensføderasjonen – er blitt svekket ved at flere østlige organisasjoner har forlatt den. WFTUs statutter ble endret på kongressen i 1990.

Avspenningsprosessen mellom øst og vest fortsatte i året som gikk. En hovedgrunn for dette var Gorbatsjovs perestroika og glasnost-politikk. På denne bakgrunn foreslo LO Gorbatsjov som kandidat til Nobels Fredspris, og han ble tildelt denne i 1990.

Sovjetunionen

Den sovjetiske fagorganisasjonen VZSPS ble på sin kongress høsten 1990 omdannet til VPK. LOs leder, Yngve Hågensen, med delegasjon, besøkte den nye organisasjonen i Moskva i desember.

Det har vært flere besøk fra LO-N til Sovjetisk LO i 1990 og gjenbesøk.

LO har i samarbeid med VPK arrangert en regional-konferanse om økonomisk samarbeid og miljøspørsmål i nordområdene i Murmansk, med planlagt oppfølging på norsk side i 1991.

LO har kontakter med sovjetisk fagbevegelse i enkelte av republikkene bl.a. i Russland (FRITU).

Det er dannet enkelte uavhengige organisasjoner, bl.a. en gruvearbeiderorganisasjon.

De baltiske landene

Fagorganisasjonene i Estland, Latvia og Litauen har erklært sin uavhengighet av den sovjetiske fagorganisasjonen VPK.

FAFO har et samarbeidsprosjekt med den litauiske fagorganisasjonen (og med VPK)

Baltikum er et prioritert område for NFS og medlemsorganisasjonene i støtte- og kontaktvirksomheten.

Polen

LO fortsetter samarbeidet med «Solidaritet», og en LO-delegasjon under ledelse av nestleder Esther Kostøl var til stede ved deres kongress og ved markering av 10-årsdagen (se også AIS-rapport).

Ungarn

Den ungarske fagorganisasjonen SZOT er blitt omformet til MSZOSZ. LO har kontakt med denne.

I 1988 ble det dannet en ny organisasjon «Demokratisk fagforeningsliga» og i 1990 ble det dannet «Allianse for intellektuelle arbeidere». Ytterligere organisasjoner er etablert.

I Ungarn er det opprettet et trepartsorgan på initiativ av presidenten, og de ulike fagorganisasjoner og de mange uavhengige forbund har dannet et «Runde-bord»-forum for fagbevegelsen.

Tsjekkoslovakia

Fagorganisasjonen CSKOS har meldt seg inn i FFI. En delegasjon fra tsjekkisk fagbevegelse besøkte LO i 1990.

Romania

Den tidligere fagorganisasjonen UGSR er nå blitt til CNSLR, men er blitt splittet. Den største utbryterorganisasjonen er Alianta (tidligere Fratia). Det eksisterer flere fagorganisasjoner i landet. Vi har først og fremst hatt kontakt med FRATIA via FFI.

Tyskland

Den tidligere østtyske organisasjonen FDGB er oppløst. Fagforbundene er slått sammen med forbundene i DGB.

Jugoslavia

Fagorganisasjonen CTUY har endret navnet til CATUY. Det eksisterer egne organisasjoner i enkelte av republikkene (Kosovo).

Bulgaria

De reformerte fagbevegelsene CIBTU og den nye fagorganisasjonen Podkrepa møter i det nye forumet som er opprettet av Euro-LO for vest-europeiske fagorganisasjoners kontakt med Øst-Sentraleuropeiske.

Det har vært harde diskusjoner innen FFI om kontakten med de reformerte fagorganisasjonene i Sovjet og Ungarn -. Nordisk fagbevegelse, herunder Landsorganisasjonen, står for en åpen holdning og fortsetter kontakten med VKP og MSZOSZ. Andre vil utelukkende satse på nye fagorganisasjoner. Vi har delvis fått gjennomslag i FFI hva gjelder Ungarn (MSZOSZ), mens samarbeidet med VKP foreløpig kun skjer bilateralt.

Sør-Afrika

Støtten til sørafrikansk fagbevegelse har fortsatt på samme høye nivå som tidligere år (se under AIS).

Det finnes positive trekk i utviklingen i Sør-Afrika i 1990. Frigjøringsbevegelsene ANC og PAC er blitt legale, det samme gjelder kommunistpartiet SACP. Eksilledelsene er vendt tilbake til Sør-Afrika.

Eksilfagorganisasjonen SACTU, som var tilknyttet ANC og SACP, ble sammenslått med COSATU.

Terrorhandlinger og drap har økt i omfang, etter at disse konfrontasjonene mellom ANC-tilhengere og Inkata-tilhengere startet i Natalprovinansen for noen år siden. Apartheid-statens politistyrker synes å bidra til å øke voldshandlingene.

LOs og internasjonal fagbevegelses boikottlinje overfor Sør-Afrika ligger fortsatt fast. Det må oppnås større resultater i demokratiseringsprosessen før de økonomiske sanksjoner kan oppheves.

LO/AIS koordinerer støtten til sørafrikansk fagbevegelse gjennom FFI. Når det gjelder støtten til COSATU, blir denne koordinert på nordisk/nederlandsk basis.

I 1990 ble det avlagt flere besøk i Sør-Afrika fra LO/AIS' side. AOF deltar i utarbeidelse av et samarbeidsprogram med COSATU.

Prosjektsamarbeid med fagbevegelsen i utviklingsland

Hovedmålsettingen for Landsorganisasjonens prosjektvirksomhet er å bidra til å styrke fagorganisasjonene i utviklingsland. Dette bør skje gjennom et likeverdig samarbeid fagorganisasjonene imellom.

For Landsorganisasjonens samarbeid med fagorganisasjoner i utviklingsland i 1990 viser årsrapporten at hovedvekten i dette arbeidet er lagt på opplæring.

Samarbeidspartnere

LOs multilaterale prosjekter foregår i samarbeid med Frie Faglige Internasjonale (FFI) og yrkesinternasjonale. De bilaterale prosjektene utgjør vel halvparten av virksomheten. De drives gjennom direkte samarbeid mellom LO og nasjonale fagorganisasjoner. På norsk side har flere fagforbund engasjert seg i samarbeidsprosjektene.

Økonomi

Det reviderte totalbudsjettet for 1990 var på ca. 30 millioner kroner. Dette inkluderer samarbeidsorganisasjonene og LOs egenandel, som må være på minst 20 prosent av totalbudsjettet.

Resultatet av totalkostnadene for prosjektene i 1990 viser at forbruket har vært ca. 28 millioner kroner, som fordeler seg slik:

Bilaterale prosjekter	70 prosent
Prosjekter med yrkesinternasjonale	15 prosent
Prosjekter med FFI	15 prosent

I rammeavtalen som ble inngått mellom NORAD og LO i 1989, og som gjelder for 5 år, var budsjettanslaget på 20 millioner kroner pr. år. Anslaget for 1990 var 19 millioner inkludert administrasjonsstøtte som er 5 % av prosjektenes totale kostnader.

Regnskapet for 1989 viste en balanse på 1.9 millioner kroner i NORADs favør, som ble overført til 1990. Med andre ord hadde LO et beløp på ca. 21 millioner kroner til rådighet fra NORAD i 1990.

I 1990 brukte vi ca. 19 millioner kroner av NORAD-midlene. Dette utgjør ca. 69 prosent av totalkostnadene for prosjektene. LO og samarbeidsorganisasjonenes andel utgjorde derved ca. 31 prosent. I tillegg kommer 5 prosent administrasjonsbidrag av prosjektets totale kostnader.

1990-regnskapet viser en balanse på ca. 500.000 kroner i NORADs favør. Vi vil nå ikke kunne overføre vesentlige midler fra ett år til et annet.

Det endelige regnskapet for prosjektvirksomheten innen Noradrammen vil ikke foreligge før i slutten av august, og vil da bli fremsent til Administrasjonen og Sekretariatet for godkjenning. Årsaken til denne sene regnskapsavslutningen ligger i at vi må innhente alle de lokale prosjektrengskapene før vi kan slutføre totalregnskapet.

Geografiske områder

I 1990 har vi hatt i alt 63 prosjekter med en total kostnadsramme på 28 millioner kroner.

Prosjektene fordeler seg geografisk slik:

	Antall prosjekter	Prosent av antall prosjekter	Prosent av total-kostnadene
Prosjekter i LOs regi	9	14.4	5.6
Midtøsten	1	1.6	3.1
SADCC-landa	15	23.8	21.0
Sørøst-Asia	15	23.8	15.6
Karibia	6	9.5	9.9
Mellom-Amerika	11	17.5	35.7
Sør-Amerika	3	4.7	5.1
Globale prosj.	3	4.7	4.0
	63	100.00 %	100.00 %

Samarbeidsprosjektene har geografisk vært lokalisert i de allerede prioriterte områdene. for Afrikas del har prosjektene vært lagt til SADCC-landene og Egypt. I Asia har LO prosjekter i India og Sørøst-Asia. Samtidig er arbeidet i Mellom-Amerika og Karibia også blitt videreført. I Latin-Amerika har LO prosjekter i Paraguay og Chile. Her har enkelte fagforbund allerede et engasjement som det er naturlig i visse tilfeller å følge opp.

De enkelte prosjektene, typer og innhold

Hovedvekten i prosjektvirksomheten lagt på opplæring. Over halvparten er opplæringsprosjekter i form av kurs og seminarer på forskjellig nivå. Mange av prosjektene går ut på å styrke organisasjonene og deres infrastruktur, andre legger vekt på utredningsarbeid, arbeidsmiljø eller aktivisering av kvinner. I alle disse prosjektene inngår opplæring som en viktig del.

I to tilfeller har bygging eller kjøp av hus til fagforeningsskoler inngått i prosjektene.

FFI, LO og lokale samarbeidspartnere sluttførte to større evalueringer av sine prosjekter i 1990. De omfattet utredningsprosjekter i Asia og Karibia.

Vurderinger

Landsorganisasjonens virksomhet fokuserte også i 1990 på opplæringsvirksomhet. Sjøl om det fortsatt eksisterer mange problemer i relasjon til opplæringsmetodene hos våre samarbeidspartnere, synes mange å ha gjennomgått en utvikling mot bruk av deltakerorienterte metoder i sin opplæringsvirksomhet. Fra kullsviertro på autoritær kateterundervisning ser vi i det minste en bevegelse mot mer demokratiske opplæringsmetoder hos våre samarbeidspartnere. Vi kan derfor nå se mange bra opplæringsprosjekter, der egenprodusert studiemateriell er tatt i bruk. Dette kan dels sees som resultat av det produksjonsutstyr det er investert i tidligere og gitt opplæring i bruk av, dels som resultat av den erfaringsutveksling vi har hatt med våre samarbeidspartnere. Sjøl om metodene forandres, reflekterer innholdet lokal kunnskap og lokale erfaringer.

Samarbeidet mellom LO, forbund og samarbeidsorganisasjonen ute er blitt styrket i 1990. «Pilotprosjektet» gjennom NKIF og fem fagforeninger i Grenlandsområdet, som samarbeider med landsorganisasjonen Fenastras i El Salvador fortsetter. Representanter for Fenastras besøkte sine kamerater i Grenland i juni, og utviklet samarbeidsforhold gjennom felles seminar og samtaler. Som en «knoppskyting» av dette prosjektet samarbeider nå LO, NKIF og seks fagforeninger i Moss om et liknende prosjekt-samarbeid med Unsitragua i Guatemala. Samtidig er et samarbeid mellom CIU, statstjenestemannskartetlet på Filippinene, og norske foreninger i statlig og kommunal virksomhet et spørsmål det arbeides videre med etter et besøk fra Filippinene i september.

Et spesielt interessant trekk ved prosjektsamarbeidet siste år er den demokratiseringsprosess som har kommet i gang i mange av våre samarbeidsland. I Zambia har fagbevegelsen vært den sterkeste drivkraft for flerpartisystem i landet, og lederen for landsorganisasjonen står som et symbol for den demokratiseringsbølge som rystet den tidligere ett-parti staten i 1990. Også i andre land i det sørlige Afrika står fagbevegelsen sentralt i kampen for større folkelig deltakelse. I mange av våre samarbeidsland er dessuten fagbevegelsen den eneste organiserte kraft som effektivt kan gå i spissen for en slik bevegelse. I prosjektarbeidet ser vi her klart at samarbeidet og erfaringsutvekslingen har perspektiver utover den rent faglige kampen.

Sjøl om det kan sies å stå i motsetning til LOs målsetting om integrering av kvinner i organisasjon og ledelse, arrangerer vi fortsatt en del opplæringsaktiviteter med bare kvinnelig deltakelse. Vi ser at kvinnene på denne måten gradvis kan få innflytelse og større forståelse for de spesielle problemene kvinner har i arbeidslivet. Utviklingen mot flere kvinner i tillitsverv og ledende posisjoner går sakte, men er et uttrykk for den voksende sjølbevissthet som preger den kvinnelige del av arbeiderklassen

også i våre samarbeidsland. Det er ikke nødvendigvis et spørsmål om enten eller i spørsmålet om integrert eller særskilt kvinneopplæring, men i det videre prosjektarbeidet må vi ha under stadig vurdering hvilket nivå særskilt kvinneopplæring bør ha, og i hvilken grad LO bør være engasjert.

En viktig målsetting har vært å samarbeide om prosjekter som innen en viss tidsramme kan bli sjølbærende. Den generelle økonomiske situasjonen i våre samarbeidsland, og derav våre samarbeidsorganisasjoners manglende inngang av medlemskontingent, har ført til at vi ikke er kommet mye nærmere dette målet i 1990.

Landorganisasjonens prosjektsamarbeid bygger på prinsippet om at organisasjonene skal være sjølstendige. Det er derfor naturlig at det administrative arbeidet i størst mulig grad drives av samarbeidspartneren. LO har derfor ikke utestasjonerte medarbeidere. Prosjektene blir imidlertid fulgt opp i nær kontakt med samarbeidsorganisasjonene. I tilfeller der det er bruk for spesiell fagkunnskap, har LO engasjert konsulenthjelp. Dette har fungert bra også i 1990.

Mye gjenstår før arbeidet med budsjett og regnskap for de enkelte prosjekter fungerer tilfredsstillende. Sikre regnskaps- og budsjettrutiner bidrar til organisasjonenes sjølstendighet og ikke minst legitimitet og tillit hos egne medlemmer. For å styrke organisasjonene i dette arbeidet, har LO lagt vekt på å få utarbeidet en opplæringsmanual i fagforeningsøkonomi. Denne ble utprøvet på et regionalt seminar i det sørlige Afrika i 1990 og endelig versjon vil bli ferdigstilt i 1991.

En fyldig rapport som omhandler de enkelte prosjektene vil bli utarbeidet i løpet av sommeren og sendt alle forbundene til orientering i september.

Internasjonalt faglig ungdomsarbeid

Landsorganisasjonen i Norge har representert på følgende møter og seminarer i 1990:

- FFIs ungdomsseminar for miljøvern i Dusseldorf, 16. – 22. april, med Asle Nærby fra Handel og Kontor.
- Nordisk delegasjonsreise til Solidaritet, Gdansk og Warshava, 8. – 12. april, med Bjørne Grimrud, LOs ungdomssekretær.
- FFIs seminar om ungdomsarbeid i fagbevegelsen i Tsjekkoslovakia, 20. – 28. oktober, med Bjørne Grimrud.
- Nordens Faglige Samorganisasjon – ungdomssekretærmøte i København, 13. – 15. november, med Bjørne Grimrud.
- Nordisk kurs om Sommerpatruljen på Øland, 9. – 12. august, med Gunnar Meltser, Hotell- og restaurantforbundet, Ståle Sæter, Handel og Kontor, Ole-Odvar Bruem, Kommuneforbundet, Per-Øivind Eriksen, Fellesforbundet og Anita Jensen fra LO.

I 1990 har internasjonalt ungdomsarbeid konsentrert seg om forberedelsen til den internasjonale ungdomsleiren på Jamaica, august 1991 og kontakt med nye fagbevegelser i Øst-Europa, spesielt Polen og Tsjekkoslovakia.

ILO – Arbeidskonferansen 1990

Den 77. internasjonale arbeidskonferanse ble holdt i Genève i tidsrommet 6.–27. juni.

De nordiske lands forberedelse til arbeidskonferansen

Deltakere til arbeidskonferansen fra den norske, svenske, finske og danske landsorganisasjonen holdt kontaktmøter høsten 1989 og våren 1990 i forbindelse med forberedelsene til arbeidskonferansen i 1990.

Oppslutningen om konferansen

På konferansen møtte i alt omlag 2 000 delegater og rådgivere fra 140 av ILOs 150 medlemsstater. Anslagvis 15% av deltakerne var kvinner. Det betyr en stigning på 2% fra 1989.

Til president på konferansen ble valgt arbeidsminister Jorge Triaca fra Argentina. Som æresgjester til konferansen var innkalt Polens statsminister Tadeusz Mazowiecki og Nelson Mandela, vise-president for ANC. I generaldebatten deltok 273 talere hvorav 90 statsråder med ansvar for ILO-spørsmål. I tillegg til Polens statsminister og Nelson Mandela deltok bl.a. Lech Walesa (arbeidstakerdelegat fra Polen).

Det ble satt opp følgende dagsorden for konferansen

- 1) Rapport fra styret og generaldirektøren (rapporten fra generaldirektøren hadde i år miljøspørsmål og arbeidslivet som hovedtema).
- 2) Finans- og budsjettspørsmål.
- 3) Gjennomføring av konvensjoner og rekommandasjoner.
- 4) Nattarbeid (2. gangs drøfting og sluttbehandling).
- 5) Sikkerhet ved bruk av kjemikalier i arbeidslivet (2. gangs drøfting og sluttbehandling).
- 6) Arbeidsforhold i hotell- og restaurantbransjen (1. gangs behandling).
- 7) Selvstendig næringsdrivende (generell diskusjon).
- 8) Apartheid.
- 9) Resolusjoner om saker utenom konferansens dagsorden.
- 10) Forretningsordenen.

I tillegg til komitéene for sakene 2 til 8 ble det også nedsatt en egen komité for resolusjonsforslag om saker utenfor konferansens dagsorden. Drøfting av sak nr. 1 fant sted i konferansens plenum.

De norske arbeidstakerrepresentanter fordelte seg på forskjellige komitéer således:

- 1) Evy Buverud Pedersen, resolusjonskomitéen.
- 2) Karl Nandrup Dahl, Komitéen for gjennomføring av rekommandasjoner og konvensjoner (kontrollkomitéen)
- 3) Gry Dæhlie, Komitéen for Hotell- og restaurantbransjen
- 4) Kirsti Grevskott, Komitéen for sikkerhet ved bruk av kjemikalier i arbeidslivet
- 5) Aase Morin, Komitéen for nattarbeid
- 6) Tommy Sæther og Magne Brekstad, Komitéen for selvstendig næringsdrivende

De enkelte saker som ble behandlet på konferansen:

- 1) Vedtak av konvensjon nr. 170 om sikkerhet ved bruk av kjemiske stoffer i arbeidslivet.
- 2) Vedtak av konvensjon nr. 171 om nattarbeid.
- 3) Førstegangsbehandling: Konvensjon for hotell- og restaurantbransjen.
- 4) Resolusjon om selvstendig næringsdrivende.

Følgende resolusjoner utenom konferansens dagsorden ble vedtatt på konferansen:

- 1) Resolusjon om bistand til Namibia etter frigjøringen.
- 2) Resolusjon om ILO's oppgaver i forhold til miljø, utvikling og arbeidslivet.

Generaldirektørens rapport:

Generaldebatten dette året behandlet generaldirektørens rapport, med hovedtemaet: «Environment and the world of workers».

Arbeidskonferansens fullmaktskomité har tre medlemmer, den er trepartssammensatt.

Komitéen hadde disse medlemmer:

K. Sato, regjeringsdelegert fra Japan, leder Erik Hoff, NHO, fra arbeidsgiversiden og John Svenningsen, dansk LO, fra arbeidstakersiden.

Det ble fremsatt klager mot fullmakten til følgende delegater:

Arbeidstakerdelegatene fra Bangladesh, Benin, Haiti, Madagascar og Nicaragua, samt mot arbeidstakerdelegasjonene fra Ecuador og Marokko. Komitéen vedtok enstemmig at ingen av klagen kunne føre fram. Arbeidskonferansen tok vedtaket til etterretning.

6. Forsikrings spørsmål

Kollektiv hjemforsikring

Den kollektive hjemforsikringen omfattet ved årsskiftet 1990–91 28 fagforbund med et samlet antall på ca. 760 000 medlemmer. Alle forbund, med unntak av Norsk Jernbaneforbund og Norsk Lokomotivmannsforbund (som har sine dekninger i Norske Jernbanefunksjonærers Gjensidige Brannkasse) er med i ordningen.

Reservasjonsprosenten er i underkant av 10% av det totale medlemstall i de tilsluttede forbund. Utbetalt erstatning i 1990 var 162,5 mill. kroner.

Fra ordningen ble innført i 1967 og fram til utgangen av 1990 er det tilsammen utbetalt ca. 1300 millioner kroner.

Premien for kollektiv hjemforsikring ble forhøyet fra 1/1 -91, fra kr 417,- til kr 427,-.

Grunnforsikringen

Grunnforsikringen omfatter 16 tilmeldte fagforbund med et samlet medlemstall på ca. 470 000. Ved årsskiftet 1990–91 har 15 av de 16 forbundene valgt de forhøyede beløpene, mens to forbund fortsatt har de lave satsene.

Pr. 31.10.90 var det utbetalt 54 millioner kroner i erstatninger til medlemmer og deres etterlatte. Fra Grunnforsikringen ble innført i 1971 og til utgangen av 1990 er det utbetalt ca. 670 millioner kroner i erstatning.

Grunnforsikringen er obligatorisk for alle medlemmer av de 16 fagforbund som har forsikringen, og premien er innkalkulert i fagforeningskontingenten. Årspremien for Grunnforsikringen er 139 kroner pr. medlem. Faktisk premie er kr. 181,- pr. medlem pr. år, men kr. 42,- pr medlem dekkes av et forsikringsfond.

LOs Samleforsikring

Alle LO-forbundene er dekket gjennom Samleforsikringen. Forsikringen omfatter også LO sentralt, LOs distriktskontorer, Samorganisasjoner og LO-skolene. Forsikringen dekker løssøre og kontorinnredning, garanti-forsikring, reiseforsikring osv. for alle organisasjonsledd, valgte tillitsmenn og ansatte, samt medlemmer som er på faglig oppdrag i normal fag-

lig virksomhet. Samleforsikringen omfatter også en fullstendig EDB-forsikring.

Premien er innregulert i den kontingenten som forbundene betaler til LO. Revisjon av vilkårene vil bli foretatt i 1991.

Informasjons- og opplysningsvirksomheten i forsikring

Samarbeidet mellom AOF og Samvirke om skoloring av tillitsvalgte og informasjon i forsikringsspørsmål har fortsatt i 1990. Det er avviklet et betydelig antall korte kurs, kveldskurs, dagkurs og weekendkurs.

Informasjons- og opplysningsvirksomhet med sikte på desentralisering av forsikring blir det fortsatt lagt betydelig vekt på.

Ved årsskiftet var det ca. 60 aktive lokale skadeutvalg som tar hånd om den desentraliserte skadebehandlingen av kollektiv hjemforsikring.

Skadeutvalgene finnes nå i samorganisasjoner, fagforeninger og bedriftsklubber som tilsammen representerer ca. 250 000 fagorganiserte.

Fagorganisasjonens Stønads-kasses fond

FSKs fond er opprettet for å innfri de forpliktelser som lå i de tidligere FSKs vedtekter om forskudd etter 30 års medlemskap og fylte 60 år.

Grunnforsikringen har fra 1. januar 1981 overtatt de øvrige ytelsene som var i FSK.

Utbetalingene fra fondet er fortsatt betydelige, da det enda er store medlemsgrupperinger som fyller betingelsene for forskudd etter de tidligere vedtektene. Det er dog færre medlemmer enn tidligere som oppfyller kravene. Fondet tar også regress i Grunnforsikringen, slik at Samvirke hvert år betaler ut betydelige beløp til fondet.

I 1990 er det fra fondet utbetalt kr 705 950,- i forskudd til medlemmer som har fylt 60 år og har 30 års medlemskap. Refusjonene fra Grunnforsikringen som er tilført fondet utgjør for 1990 kr 1 899 560,-.

Fondet ledes av et styre valgt for kongressperioden. Fondets styre er underlagt Fellesutvalget for kollektive forsikringer.

LOs Fritidsforsikring

Denne forsikringen ble etablert 1/1-88.

Den dekker alle overenskomstområder i privat sektor som i sin tid hadde tariffavtale om LO/NAFs sykelønnsordning.

I tillegg har en rekke forbund tegnet avtale om fritidsforsikring for sine medlemmer utenfor disse overenskomstområdene.

Forsikringen er etablert som en selv bærende ordning, hvor premien betales med renteavkastningen av sykelønnsfondet. Dette innebærer at eventuelt overskudd/underskudd blir i ordningen.

I 1990 var 322 000 omfattet av forsikringen og premien var 35,8 millioner. I samme periode ble det utbetalt 63 millioner kroner i erstatninger, som betyr et kraftig underskudd. Årsaken til dette er en uventet økning i antall ulykkesskader som har medført utbetalinger ved død eller varig invaliditet.

Med bakgrunn i underskuddet for 1990 er forsikringssummen fra 1/1-1991 redusert til:

10 000/100 000 ved ulykkes død

150 000 ved 100% varig medisinsk invaliditet som følge av ulykke.

De forbund som har utvidet ordningen til å omfatte medlemmer utenfor de overenskomstområder som var omfattet av LO/NAFs sykelønnsordning betalte en premie pr. medlem i 1990 på kr. 115,-

Den norske Fagorganisasjons Pensjonskasse

Styret for Den norske Fagorganisasjons Pensjonskasse består av Sekretariatet, to representanter fra funksjonærene og en representant fra Funksjonærgruppas pensjonistgruppe.

Styret har ikke hatt møte i 1990, men problemene med kassas utestående garantiansvar og manglende innbetalinger fra arbeidsgivere har vært behandlet i Sekretariatet og skal til fornyet behandling etter at saken har vært drøftet med de berørte forbund.

Betalende medlemmer (arbeidstakere) var pr 31. desember 1990 55.

Totalt utbetalte pensjoner i 1990 var på *kr 32 600 210,-*.

Helkundeavtalen LO – Samvirke

Den 18/1-88 undertegnet LO og Samvirke en Helkundeavtale. I løpet av 1988 og 89 har en rekke forbund sluttet seg til avtalen. I løpet av 1989 ble det sendt helkundeforbud til medlemmer i Fellesforbundet, Grafisk, Kjemisk, Nopef og deler av Kommuneforbundet. Det har vært svært positive reaksjoner på tilbudet. Pr. 1/1-91 har Samvirke ca. 160 000 Helkunder.

Helkundeavtalen gir Fellesutvalget rett til å påvirke vilkår og priser på de vanligste individuelle forsikringer som bil, hus o.l.

Fellesutvalget for kollektive forsikringer

Fellesutvalget for kollektive forsikringer er et rådgivende organ for LO og forbundene i forsikringsspørsmål.

Fellesutvalget består av en representant fra hvert forbund som er tilsluttet Kollektiv hjemforsikring og Grunnforsikringen, samt representanter fra Samvirke. Fellesutvalget ledes av et styre valgt for kongressperioden med LOs hovedkasserer som formann. Fellesutvalget har tre permanente underkomiteer:

Skadeforsikringskomiteen behandler spørsmål vedrørende skadeforsikring, og i særdeleshet vilkår, bestemmelser og premier vedrørende kollektiv hjemforsikring.

Personforsikringskomiteen behandler spørsmål vedrørende personforsikring. Bl.a. behandler komiteen spørsmål som gjelder Grunnforsikringen.

Med grunnlag i Helkundeavtalen behandles saker vedrørende individuelle forsikringer også i komiteene.

Arbeidsutvalget behandler dagsorden og innstillinger til Fellesutvalgets møter. Innstillinger fra Skade- og Personforsikringskomiteen skal stiles til arbeidsutvalget som behandler og beslutter innstilling til Fellesutvalget.

Arbeidsutvalgets møter ledes av LOs hovedkasserer.

7. Administrasjon og organisasjon

LOs administrasjon

Ved utgangen av 1990 hadde LO disse tillitsvalgte:

Leder: Yngve Hågensen

Nestleder: Esther Kostøl

Hovedkasserer: Svein-Erik Oxholm

1. sekretær: Jan Kr. Balstad

Sekretærene: Evy Buverud Pedersen, Liv Undheim og Per Gunnar Olsen.

Ole Knapp gikk inn i Regjeringen som Næringsminister 3. november 1990.

LOs administrasjon hadde disse avdelinger og avdelingsledere t.o.m. 1. oktober 1990.

Kontorsjefens avdeling: Kontorsjef Kåre Myrvold

Personalavdelingen: Personalsjef Knut Nilsen

Administrasjonsavd.: Knut Endreson

Informasjonsavdelingen: Magne Nedregård

Arbeidslivsavdelingen: Børre Pettersen

Juridisk avdeling: Bjørn Kolby

Økonomisk avdeling: Juul Bjerke

Internasjonal avdeling: Kaare Sandegren

Utvalgssekretærer: Oljesekretær Jan B.M. Strømme, Sosialsekretær Kjell

Samuelsen, Skolesekretær Jan Løkken, Organisasjonssekretær Jan O.

Lajord, Organisasjonssekretær Grethe Fossli, Undomssekretær Bjørne Grimsrud.

Revisjonskontoret: Thorstein Pedersen (konst. fra 1. mai 1986)

Som følge av en utredning om bedrifts- og beslutningsstrukturen i LO ble det pr. 1.10.90 foretatt en del endringer i avdelingsstrukturen. Økonomisk avdeling opphørte, Organisasjonsenheten og Informasjonsavdelingen ble slått sammen til en avdeling (Organisasjons- og Informasjonsavdelingen). Det ble opprettet to nye avdelinger, Næringspolitisk avdeling og Samfunnspolitisk avdeling.

Administrasjonsavdelingen fikk nytt navn: Økonomiavdelingen. Det ble opprettet en avdeling som benevnes Ledelses-sekretariatet, som består av Kontorsjefens tidligere avdeling, forværelsene til de tillitsvalgte, Spesialrådgiver Ellen Stensrud, Sjefsøkonom Juul Bjerke og Informasjonssjef Magne Nedregård.

Pr. 1. oktober 1990 har LOs administrasjon disse avdelinger og avdelingsledere:

Ledelses-sekretariatet: Kontorsjef Kåre Myrvold

Informasjonssjef: Magne Nedregård

Sjefsøkonom: Juul Bjerke

Spesialrådgiver: Ellen Stensrud

Personalavdelingen: Personalsjef Knut Nilsen

Økonomiavdelingen: Knut Endreson

Organisasjons- og Informasjonsavdelingen: Ståle Dokken

Næringspolitisk avdeling: Tor Andersen

Samfunnspolitisk avdeling: Stein Reegård

Arbeidslivsavdelingen: Børre Pettersen

Juridisk avdeling: Bjørn Kolby

Internasjonal avdeling: Kaare Sandegren

Juul Bjerke har fungert som avdelingsleder ved Samfunnspolitisk avdeling i den tid Stein Reegård er statssekretær ved Næringsdepartementet.

Sekretariatet

Ved utgangen av 1990 hadde Sekretariatet slik sammensetning:

Tillitsvalgte: Yngve Hågensen, Esther Kostøl, Svein-Erik Oxholm, Jan Kr. Balstad.

Varamedlemmer for disse: Evy Buverud Pedersen, Liv Undheim, Per Gunnar Olsen.

Øvrige medlemmer:

1. Harald Øveraas, Norsk Arbeidsmandsforbund
2. Gunnar Grimnes, Norsk Elektriker og Kraftstasjonsforbund
3. John Stene, Fellesforbundet
4. Kjell Martinsen, Fellesforbundet
5. Sidsel Bauck, Handel og Kontor i Norge
6. Arthur Svensson, Norsk Kjemisk Industrierbeiderforbund
7. Liv Nilsson, Norsk Kommuneforbund
8. Jan Davidsen (observatør), Norsk Kommuneforbund
9. Einar Hysvær, Norsk Nærings- og Nytelsesmiddelarbeiderforbund
10. Terje Moe Gustavsen, Statstjenestemannskartellet
11. Jan Werner Hansen, Norsk Tjenestemannslag.

Varamedlemmer:

1. Leif Thue, Norsk Jernbaneforbund
2. Tore Lundberg, Telefolkenes Fellesforbund
3. Walter Kolstad, Norsk Transportarbeiderforbund

4. Magnus Midtbø, Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer
 5. Erling Oen, Hotell- og Restaurantarbeiderforbundet
 6. Arild Øynes, Postfolkenes Fellesforbund
 7. Kjell Christoffersen, Norsk Grafisk Forbund
 8. Edvin Ramsvik, Norsk Sjømannsforbund
 9. Lars A. Myhre, Norsk Olje- og Petrokjemisk Fagforbund.
- Fagorganisasjonens Funksjonærgruppes leder, Anne-Ragni Midtmoen, har møtt med tale- og forslagsrett.

Følgende endringer av Sekretariatet har skjedd i 1990:

Magnus Midtbø ble valgt på Represenantskapsmøte 13. februar 1990 etter Roar Helgesen, som gikk av som forbundsleder p.g.a. sykdom. Terje Moe Gustavsen ble valgt på Representantskapsmøte 27. aug. 1990 etter Nils Totland som på AOFs årsmøte ble valgt som sjefssekretær. AOFs sjefssekretær fikk ved vedtak i Sekretariatet 20 august møterett i Sekretariatet. Oddvar Skaar har overtatt som leder i Norsk Lokomotivmannsforbund etter Gunnar Tønder. Peter Moe ny leder i Offisersforbundet etter Jan Bråten, møtte første gang 29.10.90. Jan Davidsen møtte som observatør f.o.m. 1.10.90 etter Arne Grøttum som sluttet i NKf ved oppnådd pensjonsalder.

Følgende forbundsledere har hatt møterett i Sekretariatet:

1. Nils Totland, Arbeidernes Opplysningsforbund
2. Anton Solheim, Norsk Treindustriarbeiderforbund
3. Arne Grønningsæter, Norsk Sosionomforbund
4. Sverre Worum, Skolenes Landsforbund
5. Jan Inge Kvistnes, Norsk Postforbund
6. Peter Moe, Offisersforbundet
7. Tore Nordvik, Norsk Musikerforbund
8. Bjørn Christiansen, Norsk Barnevernpedagogforbund
9. Ivar Mæland, Norsk Kantor- og Organistforbund
10. Brit Unni Arntsen, Norsk Vernepleierforbund
11. Oddvar Skaar, Norsk Lokomotivmannsforbund
12. Roar Øverbø, Norsk Fængselstjenestemannsforbund
13. Egil Knudsen, Arbeiderpartiets Presseforbund

Representantskapet

Det er i perioden avholdt to møter i Representantskapet.

13. februar ble det avholdt Representantskapsmøte med følgende sakliste:

1. Åpning – konstituering
2. Suppleringsvalg til Sekretariatet
3. Godkjenning av kongressprotokoll
4. Tariffrevisjonen 1990
5. Hovedavtalerevisjonen
6. Ansettelse av distrikssekretær i Nordland
7. Orientering om LOs Revisjonskontor.

På møtet 27.–28. august forelå følgende saksliste:

1. Åpning
2. Beretning 1989
3. Regnskap 1989
4. Suppleringsvalg til sekretariatet
5. Ansettelse av distrikssekretær i Telemark
6. Revisjonen i LO og Forbundene
7. Tariffrevisjonen 1990
8. EØS-forhandlingene
9. Privatisering
10. Ytre miljø.

Det vises til egne protokoller.

Representasjon utenlands

KONGRESSER

SZOT-Ungarn kongress

Ungarn. 2. – 4. mars. Evy Buverud Pedersen og Kaare Sandegren.

Histadruts kongress

Tel Aviv. 2. – 7. april. Esther Kostøl, Arnold Johannesen og Kaare Sandegren.

UGT-Spania kongress

Spania. 11. – 15. april. Jan Kr. Balstad.

Solidaritets kongress

Gdansk. 19. – 24. april. Esther Kostøl, Harald Øveraas, Walter Kolstad og Vidar Bjørnstad.

Den nordiske Arbeiderkongressen

Helsingfors. 25. – 27. april. Yngve Hågensen, Esther Kostøl, Ole Knapp, Svein-Erik Oxholm, Jan Kr. Balstad, Evy Buverud Pedersen, Liv Und-

heim, Per Gunnar Olsen, Harald Øveraas, Gunnar Grimnes, John Stene, Kjell Martinsen, Sidsel Bauck, Arthur Svensson, Liv Nilsson, Arne Grøttum, Einar Hysvær, Nils Totland, Jan Werner Hansen, Kaare Sandegren, Juul Bjerke og Magne Nedregård. Leif Thue, Tore Lundberg, Walter Kolstad, Erling Oen, Arild Øynes, Kjell Christoffersen, Edvin Ramsvik og Lars A. Myhre.

CSC-Belgia

Belgia. 25. – 28. april. Svein-Erik Oxholm.

DGB-Hamburg

Hamburg. 21. – 25. mai. Yngve Hågensen og Kaare Sandegren.

CTUY-Jugoslavia

Jugoslavia. 1. – 2. juni. Per Gunnar Olsen og Vidar Bjørnstad.

JUWITA, Tanzania – 3. Nasjonale kongress

Bulawayo. 14. – 16. september. Esther Kostøl.

SBG-Sveits

Sveits. 18. – 20. oktober. Liv Undheim.

FNVs kongress

Amsterdam. 12. – 13. november. Svein Erik Oxholm.

STV-ELA – Spania – kongress

Bilbao. 25. – 27. januar. Liv Undheim.

DELEGASJONER

Møte med Solidaritet

Polen. 21. – 23. januar. Jan Kr. Balstad, Kaare Sandegren, Juul Bjerke, Tor Andersen og Vidar Bjørnstad (AIS)

Egyptis LO – ETUF

Egypt. 8. – 13. mai. Yngve Hågensen, Svein-Erik Oxholm, Nils Totland, Anton Solheim, Kaare Sandegren og Ellinor Kolstad.

Besøk til den nye fagorganisasjonen i Sovjet (GCTU-SU)

Moskva. 15. – 16. desember. Yngve Hågensen, Jan Kr. Balstad, Kaare Sandegren, Terje Rød Larsen og Jon Johnsen, FAFO.

Landsmøter i forbundene

Den Norske Postorganisasjon:

11. juni – 15. juni 1990, Hotell Maritim, Haugesund.. Fra LO: Yngve Hågensen og Per Gunnar Olsen.

Norsk Sjømannsforbund:

17. september – 21. september 1990. Fra LO: Jan Kr. Balstad og Liv Undheim.

Norsk Kommuneforbund:

23. september – 29. september 1990, Folkets Hus, Oslo. Fra LO: Svein-Erik Oxholm og Per Gunnar Olsen.

Norsk Elektriker- og Kraftstasjonsforbund:

5. oktober – 10. oktober 1990, Folkets Hus, Oslo. Fra LO: Yngve Hågensen og Jan Kr. Balstad.

Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer:

12. oktober – 17. oktober 1990, Folkets Hus, Oslo. Fra LO: Ole Knapp og Evy Buverud Pedersen.

Norges Offisersforbund:

23. oktober – 25. oktober 1990, Trondheim. Fra LO: Evy Buverud Pedersen.

Norsk Tjenestemannslag:

28. oktober – 3. november 1990, Folkets Hus, Oslo. Fra LO: Yngve Hågensen og Esther Kostøl.

Norsk Vernepleierforbund:

19. november – 21. november 1990, Pers Hotell, Gol. Fra LO: Liv Undheim.

Offentlige utvalg

Ankenemnda for sykepenger i arbeidsgiverperioden: Varamedlem: Marianne Gran Juriks.

Antidumpingsutvalget: Medlem: Truls Frogner.

Arbeidsdirektoratets styre: Medlemmer: Liv Undheim og Ellen Horne-land. Pers. varam.: Esther Kostøl og Marianne Gran Juriks.

Arbeidsforskningsinstituttene – styret: Medlem: Børre Pettersen. Varamedlem: Arnold Johannessen.

Arbeidsgruppe for informasjon og rekruttering til ingeniørutdanningen: Medlem: Hans J. Eriksen. Varamedlem: Egil Egeland.

Arbeidsgruppe for merking på norsk av farlig gods: Medlemmer: Viktor Folvik og Bjørn Erikson.

Arbeidsgruppe på små/mellomstore bedrifter og EF's indre marked: Medlem: Erik Orskaug. Varamedlem: Erlend Hansen.

Arbeidsgruppe for utdanning i EF-sammenheng: Medlem: Jan Løkken.

Arbeidsmiljølovutvalget (Kommunaldepartementet): Medlemmer: Liv Undheim, Jakob Wahl og Bjørn Willadsen.

Arbeidsrettsrådet: Medlem: Bjørn Kolby.

Arbeidstilsynet: Esther Kostøl, Liv Undheim, Børre Pettersen.

Arbeidsleieutvalget (underutvalg under Arbeidsdirektoratets styre): Medlem: Gunnar Halvorsen, Fellesforbundet – seksjon Jern og Metall. Varamedlem: Ellen Horneland.

Aspirantnemnda for utenriksstjenesten: Medlem: Esther Kostøl. Varamedlem: Kaare Sandegren.

Avtalefestet førtidspensjon – referansegruppe (Finans- og Tolldepartementet). Medlemmer: Svein-Erik Oxholm og Kjell Samuelsen.

Bedriftsdemokratinemnda: Medlemmer: Ingeborg Moen Borgerud og Tor Andersen. Varamedlemmer: Karl Nandrup Dahl og Ingunn Olsen.

Budsjett- og organisasjonsformene i staten- referansegruppe: Stein Reegård.

Datatilsynet – styret: Medlem: Tor Andersen. Varamedlem: Gunnar Jan Hansen.

Direktoratet for naturforvaltnings rådgivende kontaktutvalg: Medlem: Børre Pettersen. Varamedlem: Ingunn Olsen.

DUF – Distriktenes Utbyggingsfond – styret: Medlem: Liv Buck. Varamedlem: Tor Andersen.

DUF – programstyret for Distriktenes Utbyggingsfonds program «Ledelse, organisasjon og styring»: Leder: Tor Andersen, HABUT/LO.

Folketrygdfondets 1. fondstyre: Varamedlem: Tor Andersen (for Astrid Wold, i den tid Jan Kr. Balstad var statsråd).

Fondet til fremme av Bransjeforskning: Medlem: Liv Undheim. Varamedlem: Gunnar Jan Hansen.

Forurensningsrådet: Medlem: Bjørn Erikson. Varamedlem: Liv Undheim, LO.

FN-sambandet – hovedstyret: Medlem: Eidar Trulsen.

GIEK – Garanti-Instituttet for eksportkreditt: Medlem: Liv Buck. Varamedlem: Erik Orskaug.

HIV-epidemien og arbeidslivet – arbeidsgruppe: Medlemmer Bjørn Erikson og Kjell Samuelsen.

Institutt for industriell miljøforskning (IFIM): Medlem: Børre Pettersen. Varamedlem: Arnold Johannessen.

Industrifondet – styret (Næringsdepartementet): Medlem: Jan Kr. Balstad – varamedlem: Esther Kostøl.

Industriøkonomisk institutt – styret: Medlem: Juul Bjerke.

Ingeniørutdanningsrådet: Medlem: Dag Johnsen. Varamedlem: Anthony Kallevig.

Institutt for bedriftsmedisin ved universitetet i Bergen – styringsgruppen: Medlem: Bjørn Willadssen.

Klagenemnda for likestilling: Medlem: Ingeborg Moen Borgerud. Varamedlem: Esther Kostøl.

Kontaktutvalget for attføring (Arbeids- og administrasjonsdepartementet): Medlem: Kjell Samuelsen.

Lederopplæringsrådet i Norge (LOR): Medlem: Tor Andersen.

Likestillingsrådet: Medlem: Aase Morin. Varamedlem: Per Gunnar Olsen.

Lillehammer Olympiske Organisasjonskomite (LOOC): Medlem: Ole Knapp. Varamedlem: Knut Weum.

Markedsrådets utvalg for forbrukerkjøps-tvister: Medlem: Marianne Gran Juriks.

Nasjonalt Miljøutvalg (Miljøverndepartementet): Liv Undheim og Even Aas.

Nasjonalt utvalg for informasjonsteknologi: Medlem: Tor Andersen.

NORAS – Norges Råd for Anvendt Samfunnsforskning – rådsforsamling: Medlem: Juul Bjerke, Knut Weum. Varamedlem: Dag Johnsen.

NORAS – programstyret for arbeidslivsforskning: Medlem: Ingunn Olsen, Arnold Johannessen.

Nordisk Miljøsester: Liv Undheim. Varamedlem: Bjørn Erikson.

Norges Bedriftsidrettsforbund – forbundsstyret: Medlem: Grethe Fosslie. Varamedlem: Even Aas.

Norges Eksportråd (Utenriksdepartementet): Medlem: Truls Frogner. Varamedlem: Ellen Horneland, LO.

Norges Teknisk-Vitenskapelige Forskningsråd – rådet: Medlem: Tor Andersen.

Norges Teknisk-Naturvitenskapelige Forskningsråd – styret: Medlem: Jan Kr. Balstad.

Norsk Brannvern Forenings råd: Medlem: Børre Pettersen.

Norsk Medisinaldepot (Sosialdep.) Styret: Medlem: Evy Buverud Pedersen.

Norsk Voksenpedagogisk institutt – styret: Varamedlem: Jan T. Løkken.

NSR – Næringslivets sikkerhetsråd: Medlem: Tor Andersen. Varamedlem: Gunnar Jan Hansen.

Næringslovutvalget (Næringsdep.): Medlem: Jan Kr. Balstad. Varamedlem: Tor Andersen.

Offentlig stiftelse for frivillig ordning med positiv miljømerking av forbrukerprodukter: Styret: Medlem: Kirsti Grevskott. Varamedlem: Bjørn Erikson.

Offentlig utredningsutvalg vedr. bioteknologi: Medlem: Bjørn Erikson. Varamedlem: Liv Undheim.

Oljedirektoratet (Olje- og energidep.): Medlem: Jan B. M. Strømme. Varamedlem: Bjørn Kolby.

Prissrådet (Arbeids- og administrasjonsdep.): Medlem: Truls Frogner.

Produktkontrollrådet: Medlem: Kirsti Grevskott. Varamedlem: Bjørn Erikson.

Produktregisteret – styret: Medlem: Bjørn Erikson. Varamedlem: Kirsti Grevskott.

Regnskapslovutvalget – referansegruppe: Medlem: Erlend Hansen.

Referansegruppe – utredning om arbeidsformidling og arbeidsutleie: Medlem: Ellen Horneland.

Rikslønnsnemnda – Lønnsnemnd for arbeidstvister: Medlem: Ester Kostøl og Ole Knapp. Varamedlemmer: Svein-Erik Oxholm, Jan Balstad og Evy Buverud Pedersen.

Rikstrygdeverkets styre: Medlem: Liv Buck. Varamedlem: Kjell Samuelsen.

Rådet for fagopplæring i arbeidslivet – RFA: Medlem: Jan T. Løkken

Rådet for forskningsstiftelsen i Oslo regionen – FOSFOR: Medlem: Gunnar Jan Hansen. Varamedlem: Knut Weum.

Rådet for kultursamarbeid med utlandet: Medlem: Liv Buck. Varamedlem: Magne Nedregård.

Rådet til Norsk Utenrikspolitisk Institutt: Medlem: Kaare Sandegren. Varamedlem: Else-Marie Osmundsen.

Råd for opplæring av bedriftshelsetjenesten: Medlem: Bjørn Willadssen.

Rådgivende gruppe for bruk av utenlandsk arbeidskraft: Medlem: Jan B.M. Strømme.

Rådgivende utvalg for arbeidet med kreftfremkallende stoffer i yrkeslivet: Medlem: Bjørn Eriksson. Varamedlem: Kirsti Grevskott.

Rådgivende utvalg for arbeidsmarkedsstatistikk: Medlem: Ellen Horneland.

Rådgivende utvalg for lov om inntekts- og utbytteregulering: Medlem: Bjørn Kolby. Varamedlem: Yngve Hågensen.

Rådgivende utvalg for yrkesmedisin ved Regionsykehuset i Tromsø/ Universitetet i Tromsø: Medlem: Svein Rasmussen. Varamedlem: Odd M. Bakkejord.

Senter for bedre arbeidsliv. Styret: Medlem: Jan Kr. Balstad. Varamedlem: Børre Pettersen.

Standardiseringsutvalget: Medlem: Kirsti Grevskott. Varamedlem: Even Aas.

Statens Arbeidsmiljøinstitutt – styret: Medlem: Kirsti Grevskott. Varamedlem: Bjørn Willadssen.

Statens eldreråd: Medlemmer: Kjell Samuelsen og Liv Buck.

Statens Næringsmiddeltilsynsråd: Medlem: Kirsti Grevskott. Varamedlem: Bjørn Erikson.

Stiftelsen Næringslivets forskningsfond for undervisningsformål: Medlem: Jan T. Løkken.

Styreform – utvalget (Arbeids- og adm. dep.): Medlem: Svein-Erik Oxholm.

Styret for Statens Forskningscenter for arbeidsmedisin og yrkeshygiene: Medlemmer: Bjørn Erikson og Bjørn Willadssen.

Styret for stiftelsen Teknologisk Institutt. (Næringsdepartementet): Tor Andersen.

Sykepengeutvalget (Sosialdep.): Liv Buck og Bjørn Willadsen.

Utenriksdepartementets Menneskerettighetsutvalg: Medlem: Eidar Trulsen. Varamedlem: Åslaug Undheim.

Utredning om inntektsdannelsen: Medlem: Yngve Hågensen. Varamedlem: Juul Bjerke.

Utvalg som skal utrede de sosiale og økonomiske konsekvenser av endringer i befolkningssammensetningen med et økende antall omsorgstrequende og komme med forslag til tiltak: Medlem: Kjell Samuelsen.

Utvalg som skal utrede og foreslå nye tiltak for å redusere sykefraværet og sykepengeutgiftene: Medlemmer: Liv Buck, Bjørn Willadsen.

Utvalg til å gjennomgå arbeidsmiljøloven: Medlemmer: Esther Kostøl, Bjørn Kolby og Bjørn Willadsen.

Utvalg til å vurdere gjennomføring av menneskerettskonvensjoner i norsk rett: Medlem: Karl Nandrup Dahl.

Utvalg til å vurdere penge- og kredittpolitikken: Medlem: Juul Bjerke. Varamedlem: Esther Kostøl.

Utvalg til å utrede lovgivning om forbrukervern ved oppføring av salg av nye boliger m.m. – forbrukerentreprisutvalget: Medlem: Ellen Horneland.

Utvalg til å utrede risikovillig kapital: Medlem: Tor Andersen.

Utvalg til å utrede spørsmålene omkring standardisering av erstatningsutmålingene etter yrkesskadeforsikringsloven: Medlem: Ingeborg Moen Borgerud.

Samarbeidskomitéen LO – DNA

Samarbeidskomitéen mellom LO og Det norske Arbeiderparti har som regel holdt møte en gang i uken, unntatt i sommertiden. Foruten den løpende gjensidige informasjon om det faglige og politiske arbeid, har komitéen behandlet følgende saker.

Industri- og arbeidslivssaker: Titania – avfallsdeponering, Norsk Jern Holding – privatisering, aluminiumsproduksjon Sunndalsøra/Årdal – gasskraftverk i Midt-Norge, ferrolegeringsindustrien, Heidrungassen.

Organisasjonssaker: DNAs økonomiske situasjon, Arbeiderpressen – konserndannelsen, ny organisasjonsplan på partikontoret, Arbeiderbladet, ansettelse av AIS-sekretær, tariffoppgjøret 1990.

Politiske saker: Forhandlingsordningen for lærere, sysselsettingstiltak, ny selskapsform for NSB, Televerkets framtidige organisasjonsform, statsbudsjettet 1991, skipsfartnæringen – skattereglene, celluloseindustrien – eksportgarantier, statsbankene, Postsparebanken, Elkem/Fesil – el-avgift.

Samarbeidskomiteen har hatt slik sammensetning: Fra DNA: Gro Harlem Brundtland, Gunnar Berge, Thorbjørn Berntsen, Thorbjørn Jagland. Fra LO: Yngve Hågensen, Esther Kostøl, Ole Knapp (til 29/10) Svein-Erik Oxholm, John Stene.

Samarbeid med Norsk Lærerlag

Samarbeidsavtalen mellom Norsk Lærerlag og Landsorganisasjonen i Norge er også i 1990 blitt videreført.

I perioden har det vært holdt fire møter i kontaktutvalget. Av saker som har vært behandlet kan nevnes: Situasjonen omkring forhandlingsansvaret for lærere. Samarbeidsavtalen mellom LO og NL. Arbeids- og læringsmiljø. Statsbudsjettet for 1991. EØS og den sosiale dimensjon. Studiefinansiering og endringer i arbeidsmiljøloven.

En arbeidsgruppe nedsatt av LO, NL og SL har fremlagt en omforent innstilling «om skole og skolefritidsordning – heldagstilbud». Det fylkesvise samarbeidet har også i denne perioden fungert. Fra våre distriktskontorer meldes det imidlertid om noe skiftende erfaringer med dette samarbeidet.

Kontaktutvalget for 1990 har bestått av følgende representanter fra LOs side:

Evy Buverud Pedersen, LO
Jan Løkken, LO
Kaare Sandegren, LO
Hans Øverby, Statstjenestemannskartellet
Finn Bærland, Norsk Kommuneforbund
Kjell-Torgeir Skjetne, Skolenes Landsforbund
Grethe Fosli, LO, sekretær

I løpet av perioden har Hans Øverby gått ut av kontaktutvalget, mens Berit Tolg fra Statstjenestemannskartellet har kommet inn. Utvalget har også i perioden skiftet sekretær, Grethe Fosli har overgått til annet arbeid i LO og Øivind Hvattum har overtatt som utvalgets sekretær.

Samarbeid med Norsk Skuespillerforbund og Norsk Ballettforbund

Samarbeidsavtalen mellom Norsk Skuespillerforbund/Norsk Ballettforbund og Landsorganisasjonen i Norge ble fornyet 1. mars 1990. Den nå inngåtte avtale skal gjelde fram til utgangen av februar 1992.

I perioden har det vært holdt fire møter i kontaktutvalget. Av saker som har vært til behandling kan nevnes: Elev- og studentmedlemskap i LO. Kulturbudsjettet. Formidlingsentral for utøvende kunstnere. Kommunale musikkskoler. Forslag til endringer av merverdiavgift på tjenester. ILO-rapporten om sosial beskyttelse av kunstnere og utøvere. Det er dessuten fra LOs side lagt vekt på å informere om de ytelser et LO-medlemskap innebærer. Det har derfor vært avviklet et eget møte hvor LOs ulike avdelinger har presentert sine arbeidsområder, og hvor fagbevegelsens skoleringsstilbud gjennom AOF og Sørmarka har vært presentert.

Kontaktutvalget har i 1990 bestått av følgende representanter fra LOs side:

Evy Buverud Pedersen, LO

Arnold Johannessen, LO

Terje Moe Gustavsen, Statstjenestemannskartetlet

Grethe Fosslø, LO, sekretær

I perioden har Terje Moe Gustavsen gått ut av utvalget, mens Harald Lund har gått inn som representant fra Statstjenestemannskartetlet. Ved overgang til annet arbeid i LO, har Grethe Fosslø gått ut av utvalget. Sekretærfunksjonen er overført til Øivind Hvattum.

Arbeidslivsavdelingen

Etter omorganiseringen av LOs bedriftsorganisasjon høsten 1990, har Arbeidslivsavdelingen hatt tolv saksbehandlere og seks kontormedarbeidere. Nye saksbehandlere er Even Aas og Lasse Jahnsen. Tor Andersen og Erlend Hansen har gått til Næringspolitisk avdeling.

Bjørn Willadssen har hatt studiepermisjon i 1990. Han har kombinert arbeid og studier i org.sosiologi.

Avdelingsleder er Børre Pettersen. Stedfortredende avdelingsleder er Aase Morin.

Avdelingen har i perioden behandlet 962 saker. Antall forelesninger er gått noe ned i 1990 etter en bevisst prioritering.

VIRKSOMHETSBERETNING

Under henvisning til Handlingsprogrammet vil vi for 1990 avgi følgende virksomhetsberetning:

Statistisk Sentralbyrå gjennomførte i 1989, i samarbeid med Institutt for Samfunnsforskning, en intervjuundersøkelse om forhold i arbeidslivet. Denne arbeidslivsundersøkelsen inneholder bl.a. spørsmål til ansatte om fysiske og organisatoriske arbeidsforhold, lønn, fagforeningsarbeid, helse og holdninger til arbeidet. Undersøkelsen bygger på et utvalg av 1010 bedrifter. Ved disse bedriftene ble nær 4 500 ansatte intervjuet. I tillegg ble også daglige ledere og et utvalg av tillitsvalgte intervjuet. På dette materialet gjennomfører FAFO på oppdrag fra LO en arbeidsmiljøundersøkelse som vil foreligge våren 1991.

Bedriftshelsetjenesten

Som kjent har Hovedavtalen fra 1. april 1990 en bestemmelse om bedriftshelsetjeneste. I den videre utbygging av bedriftshelsetjenesten vil denne bestemmelsen kunne ha stor betydning, i første rekke innenfor LO-NHO-området. Men siden bedriftshelsetjenesten i stor grad innebærer tilslutning til fellesordninger, vil bestemmelsen ha betydning også for arbeidstakere og bedrifter utenfor området. Når Hovedavtalens § 7-4 ses i sammenheng med Arbeidstilsynets forskrift om bedrifters plikt til å ha verne- og helsepersonell, best. nr. 501 A, skulle det ikke lenger være grunn til nøling med etablering av gode ordninger.

I Hovedavtalens § 7-4 heter det:

«Bedriften skal, når den er pliktig til å ha bedriftshelsetjeneste etter Arbeidsmiljøloven, tilslutte seg en bedriftshelsetjenesteordning. Dersom et slikt tilbud ikke finnes, skal bedriften og tillitsvalgte i fellesskap arbeide aktivt med andre bedrifter for å søke å opprette ordninger som tilfredsstillende lovens krav til bedriftshelsetjeneste.

Bedrifter som er av en slik størrelse at de ønsker egen ordning, skal drive denne i henhold til Arbeidsmiljølovens forskrifter om bedriftshelsetjeneste.

Partene understreker den store betydningen av det forebyggende arbeid som ligger i denne **ordningen.**»

Bestemmelsen tar utgangspunkt i plikten til å ha bedriftshelsetjeneste etter Arbeidsmiljøloven. Hvilke bedrifter som har denne plikten er avklart i Arbeidstilsynets forskrift, best nr. 501 A.

Det foreligger en statusrapport for utbygging av bedriftshelsetjeneste. Rapporten inneholder opplysninger om både fellesordninger og egenordninger. Rapporten viser at det er grunn til å regne med at innpå 600 000 arbeidstakere har bedriftshelsetjeneste og at halvparten av dette antallet er dekket gjennom fellesordninger. Videre framgår det at det for fellesordningenes del har vært en vekst i ordningene de 4 siste åra på 25% målt i antall arbeidstakere som er dekket. Derimot er veksten i ordningen svakere nå enn midt på 80-tallet.

Bergenskonferansen

Bergenskonferansen var ECE-regionens oppfølging av Brundtland-kommisjonens rapport, dvs. Øst- og Vest-Europa og Nord-Amerika. Det vil bli avholdt, eller det har vært avholdt tilsvarende konferanser i de andre FN-regionene. I Brasil 1992 vil man avholde Verdenskonferanse for miljø og utvikling for *hele* FN-regionen.

Bergenskonferansen tok opp fire hovedtemaer:

1. Bærekraftig industriell utvikling.
2. Bærekraftig økonomisk utvikling.
3. Bærekraftig energiforbruk.
4. Bevisstgjøring av folkelig deltakelse.

Det betyr at bare en del av emnene i Brundtland-rapporten ble tatt opp i Bergen, men temaene er spesielt viktige i denne regionen.

Konferansen var delt opp i to hoveddeler. En del der de ikke-statlige organisasjonene, industri, fagbevegelse, ungdom, vitenskap og miljø, og myndighetene utarbeidet en erklæring «Agenda for action». Andre del var ministermøtet der Ministererklæringen ble vedtatt. Her hadde de ikke-statlige organisasjonene observatørstatus.

Forskjellen mellom disse to erklæringene er at Ministererklæringen er bindende, noe som «Agenda for Action» ikke er. Begge dokumentene bygger på konsensus.

Fagbevegelsen hadde en delegasjon på ca. 20 personer, der David Lea fra TUC ble valgt som leder.

Forut for Bergenskonferansen utarbeidet miljøkontoret i FFI og Arbeidslivsavdelingen en handlingsplan for fagbevegelsen som ble lagt fram i Bergen. Handlingsplanene bygger i hovedsak på vårt handlingsprogram og de uttalelsene vi ellers har kommet med. I tillegg var Arbeidslivsavdelingen med på de internasjonale forberedelsesmøtene forut for selve konferansen. Under konferansen hadde Arbeidslivsavdelingen hovedansvaret for tema: «En bærekraftig økonomisk utvikling».

Det har vært rettet en del kritikk mot de resultatene som ble oppnådd i Bergen, men etter avdelingens mening ligger det en del viktige prinsipper i erklæringene. Arbeidslivsavdelingen vil bl.a. nevne at vi fikk gjennomslag for «føre-var-prinsippet». Det innebærer at tvilen skal kommet miljøet tilgode. Det betyr at mottiltak må treffes når det er fare for alvorlige skadevirkninger, selv om man ikke har full vitenskaplig kunnskap og visshet. Dette er bl.a. et prinsipp vi i norsk fagbevegelse har lagt stor vekt på i arbeidsmiljøsammenheng.

I tillegg fikk vi gjennomslag på følgende områder:

1. At kvinner med deres rolle og betydning i forhold til miljø og utvikling, bør være involvert i beslutningsprosessen på alle nivåer.
2. At man på alle nivåer i utdanningssystemet skal få inn miljøspørsmål, og spesielt skal man se videre på opplæring og videreutvikling i arbeidslivet.
3. At man skal videreutvikle miljømerking.
4. At man skal ha en sammenblanding av økonomiske og andre virkemidler for å sikre en bedre livskvalitet.
5. At man skal utvikle kontrollsystemer når det gjelder å handle med farlige stoffer.
6. At man skal utvikle «vugge til grav»-prinsippet.

Det ble også vedtatt at det innen 1992 skal legges planer for utfasing av de farligste miljøgiftene. Vi fikk også gjennomslag for at trepartsmodellen som brukes i ILO skal brukes i ytre miljø sammenheng.

I Ministererklæringen understreker man behovet for å styrke samarbeidet mellom Øst og Vest. Dette er noe som er svært viktig for å framskynde det økonomiske og miljømessige samarbeid innenfor ECE-regionen.

Vi fikk også gjennomslag for at industrilandene skal finansiere tiltak som hjelper utviklingslandene til å slutte å bruke ozonnedbrytende stoffer. I-landene har også forpliktet seg til å gi tilleggsressurser til miljøtiltak i U-land.

I tilknytning til Bergenskonferansen kom LO med et utspill vedrørende miljøutdanning som NHO slutter seg til. Vi har fått positiv respons tilbake fra Miljøverndepartementet om bevilgninger til dette prosjektet, men saken er ennå ikke formelt behandlet i Departementet. Prosjektet skal bl.a. se på de mulighetene som ligger innenfor det eksisterende utdanningssystemet når det gjelder miljøutdanning, og hvordan man bedre skal koordinere arbeidet. Forslaget er blitt godt mottatt i alle de berørte gruppene.

Forberedelsene til ovennevnte miljøkonferanse i Brasil 1992 har allerede startet, og norsk fagbevegelse vil stå sentralt i forberedelsene både nasjonalt og internasjonalt.

EØS-forhandlingene

I slutten av juni 1990 startet EØS-forhandlingene. For avdelingen har oppgavene vært knyttet til arbeidsmiljø og ytre miljø. LO var tidlig ute med krav om at man i en EØS-avtale må kunne opprettholde de miljøstandardene vi har på de forskjellige områdene. Dette har vært et av de områdene man tidlig fikk gjennomslag for i forhandlingene. Det må imidlertid understrekes at på miljøområdet må standarder avveies mot de handels-

virkningene disse ville ha, men man kan ha avvikende standarder der disse er begrunnet med reelle hensyn til helse, miljø og sikkerhet.

I sammenheng med EØS-forhandlingene har avdelingen også hatt ansvaret for å følge opp arbeidet omkring det europeiske standardiseringsarbeidet. I den forbindelse har LO avgitt høringsuttalelse på Standardiseringsutvalgets innstilling 1. mars 1990, og gitt kommentarer til Stortingsproposisjon 106 om standardisering. Vi har fått gjennomslag for en rekke viktige prinsipper, bl.a. at helse, miljø og sikkerhet skal være et prioritert område i standardiseringsarbeidet. Det må understrekes at det hittil *ikke* har vært bevilget nok ressurser til arbeidet. Dette har bl.a. sammenheng med at myndighetene og politikerne ikke har fått forståelse av hvor viktig de europeiske standardene og arbeidet omkring dette er. Det er imidlertid håp om at det vil bli økte bevilgninger i 1991.

Det gjenstår mye som vi må være pådrivere på i EØS-arbeidet, men vi har i alle fall fått gjennomslag for at der vi i vår lovgivning stiller krav til helse, miljø og sikkerhet, vil det være mulig for oss å opprettholde disse i avtalen. Diskusjonen har spesielt vært i forholdet til vårt asbestforbud og våre merkeforskrifter for kjemiske stoffer og produkter. Det er klart at en av de fire frihetene, fri flyt av varer, vil bli amputert når vi nekter innførsel av f.eks. asbestholdige byggeprodukter eller kjemiske produkter som ikke er merket etter våre regler, og det er store økonomiske interesser knyttet til spørsmålet.

ILO-konvensjonen

Sluttbehandlingen av ILO-konvensjonen må vi si oss fornøyd med. Vi deltok i et formøte i FFIs regi i London, med noen få representanter som skulle til Geneve. Dette hadde en stor positiv innvirkning på det videre samarbeidet.

En spesiell kampsak fra norsk LOs side var å få inn i konvensjonen noe som ikke lykkes første året, en tekst som vil være til hjelp for U-land som virkelig har store skader p.g.a. mangelfull informasjon om kjemikalier. Dette lykkes vi med ved god hjelp fra vår norske regjeringsrepresentant som klarte å overbevise de andre nordiske regjeringsrepresentantene. Samtidig klarte «workers group» i fellesskap å få nok støtte fra regjeringer til å vinne en avstemning der alle arbeidsgiverrepresentantene stemte imot, og følgende krav kom inn i konvensjonen:

«Hvis helsefarlige kjemikalier er helt eller delvis forbudt i et eksportland, skal eksportlandet informere importlandet om forbudet og om årsakene til forbudet.»

Lønns- og produktivitetsarbeidet

Det har i 1991 vært en stigende etterspørsel etter hjelp/konsultasjoner, foredrag o.l. om nye lønnsystemsformer. Flere oppdrag eksternt har blitt avvist p.g.a. for sterk belastning.

Arbeidet i lønnskomiteen LO/NHO pågikk ut første halvår 1990.

Kurs og foredrag om produktivitetsarbeidet, målemetoder og belønningsmodeller har økt i takt med etterspørselen av nye lønnsystemer, og har tilsammen dekket 70% av utførte timeverk.

De øvrige 30% har gått med til utvikling av Håndbok i forandringsarbeide for tillitsvalgte, et samarbeidsprosjekt mellom LO-AOF-FAFO og til ivaretagelse av styre, råd og utvalg.

Teknologiarbeidet

I Handlingsprogrammet heter det:

- utvikle forbundenes kompetanse på teknologispørsmål.
- gjennom Rådgivende utvalg for teknologi i AOF (RUDT) evaluere og videreutvikle teknologikursene for tillitsvalgte.
- gjennom Styret for Datatilsynet sikre våre medlemmers personvern.

Avdelingen har hatt forholdsvis mye arbeide i forbindelse med Arbeidsmiljøskolen trinn I og II på Sørmarka. Oppgaven har bestått i å være foreleser/veileder i emnet prosjektarbeid/gruppeprosesser.

Videre har en i samarbeide med Erlend Hansen og Knut Weum utviklet og utprøvd kurs i regnskapsanalyser med EDB som hjelpemiddel. Dette opplegget er nå LO/NHO enige om at skal kunngjøres som et nytt fellestiltak.

Deltatt i arbeidsgruppe oppnevnt av RVO, for utarbeidelse av lærerveiledning i Yrkeslære med etikk.

Revidert Håndbok for tillitsvalgte i data-arbeid, etter Hovedavtaleforhandlingene.

Deltatt på Produktivitetssymposium (VPS) i Japan, med bakgrunn i at Norge ved Norsk Produktivitetssenter (LO/NHO) vil stå som arrangør av et slikt symposium i 1992.

Samt deltatt i «Habut»-arbeid, så som bedriftsbesøk, kartleggingskonferanser o.l. Her etter henvendelse fra HK i Norge og med bakgrunn i en FAFO-rapport «Samarbeid gjør sterk?», sittet i prosjektgruppe DKT/LO for å utvikle kurstilbud på samarbeidsdelen av deres Hovedavtale.

Avdelingen har også engasjert seg i planlegging av NORDDATA 91, et samarbeidsprosjekt mellom DEN NORSKE DATAFORENING, LO og NHO.

Utvikling av video for LO/NHOs fellestiltak.

Internasjonal avdeling

Mot slutten av 1990 besto internasjonal avdeling av leder, nestleder, ni saksbehandlere og seks kontormedarbeidere. Saksbehandlerne dekker følgende felter: En sekretær for LOs utvalg for EF-saker og saksbehandling av ILO-saker, en sekretær for Arbeiderbevegelsens Internasjonale Støttekomite (AIS), fire prosjektsekretærer, en informasjonssekretær for utviklings samarbeid med fagbevegelsen i utviklingsland, en oversetter/tolk og en sekretær (nedsatt arbeidstid) med funksjoner knyttet til AIS, utenriks- og bistandspolitikk generelt. I tillegg er en saksbehandler sterkt knyttet til avdelingen (fra arbeidsmiljøavdelingen) i forbindelse med arbeidet med Europa-saker. Videre står leder, nestleder og kontormedarbeider i LOs kontor i Brussel (åpnet 10/12-90) administrativt i nærkontakt med avdelingen.

Avdelingen har oppgaver med og representasjon i de internasjonale faglige samarbeidsorganisasjoner Nordens Faglige Samorganisasjon (NFS), Den Europeiske Faglige Samorganisasjon (DEFS) og Frie Faglige Internasjonale (FFI), EØS-forhandlingene, sikkerhetspolitikk, fred, nedrustning og rustningskontroll og faglige samarbeidskontakter Øst-Vest Europa. Internasjonal økonomi, utenriksøkonomisk politikk og internasjonale miljøspørsmål dekkes av avdelingen i samarbeid med henholdsvis næringspolitisk avdeling og arbeidsmiljøavdeling.

Det faglige utviklings samarbeid knyttet til rammeavtalen LO-NORAD og prosjektsamarbeidet med FFI, Yrkesinternasjonale, multilateralt med andre landsorganisasjoner og direkte med mange fagorganisasjoner i u-land tilrettelegges og oppfølges i avdelingen.

Avdelingen er sekretariat for AIS, følger og arbeider med faglige- og menneskerettigheter og organiserer kampanjer og innsamlingsaksjoner når rettighetene trues og brytes. Sekretariatsarbeidet for LOs interne utvalg for Europa-saker og (fra januar 1991) LOs internasjonale utvalg utføres i avdelingen.

I forbindelse med EØS-prosessen pågår det et omfattende kartleggings- og oppfølgingsarbeid både m.h.t. konsekvensanalyser, påvirkning og informasjon i relasjon til den europeiske integrasjonsprosessen.

Avdelingen utfører oversetter- og tolkeoppdrag for LO og forbundene og forbereder faglige delegasjonsbesøk fra utlandet til LO og LOs delegasjonsbesøk og representasjonsoppgaver til utlandet.

Juridisk avdeling

Avdelingen har 13 advokater og 13 kontormedarbeidere.

Advokater: Bjørn Kolby (leder), Ingeborg Moen Borgerud (nestleder), Karl Nandrup Dahl, Kai Aagaard, Geir Høin, Haakon Skaug, Einar Stue-

land, Lars Holo, Marianne Gran Juriks (permisjon) Jakob Wahl, Lars Olav Skårberg, Ragnhild M. Hagen (fra 01.02.91), Karen-Sophie Steen (advokatfullmektig).

Anne-Cathrine Knudsen (advokatfullmektig) fratrådte 23.04.90. Karen-Sophie Steen ble fast ansatt fra samme dato.

Egil Folke Moe fratrådte 01.11.90. Ragnhild M. Hagen er ansatt i hans sted og tiltrer 01.02.91.

Torgeir Bjørnaraa er engasjert på deltid fra oktober p.g.a. Marianne Gran Juriks' svangerskapspermisjon.

I 1990 innkom det 1347 nye saker til behandling, hvorav 1279 fra forbundene.

Hovedtypen av saker gjelder:

555 oppsigelse/avskjed

222 skadesaker

141 tariffsaker

Antall skadesaker har økt fra 207 i 1989 til 222 i 1990.

Antall oppsigelse/avskjedsaker har økt fra 458 i 1989 til 555 i 1990.

Pr. årskiftet (21.01.91) har avdelingen 1150 saker under behandling hvorav 377 rettssaker.

Avdelingen har fortsatt sin undervisningsserie i sentrale arbeidsrettslige emner for forbundenes sentrale tillitsvalgte, samt undervist i «Jus for tillitsvalgte» på LO-skolen. I tillegg har avdelingen forestått undervisning på LO-skolen.

Avdelingen har hatt betydelig arbeid i forbindelse med tariffrevisjonen. Avdelingen har ellers hatt en del arbeid i forbindelse med lov om lønnsplikt ved permittering (ikrafttreden 01.10.90) og innføring av standardisert erstatning for yrkesskader som ble vedtatt 21.11.90.

Avdelingen er ellers engasjert i en del styrer, råd og utvalg.

Noen rettsavgjørelser fra 1990:

*«Driftsinnskrenkninger – ansiennitetsprinsippet i Hovedavtalens § 9–9.»
Frostating lagmannsretts dom av 28.03.90*

Ved en betongelementfabrikk ble det foretatt omfattende driftsinnskrenkninger. Ved driftsinnskrenkningen var ansienniteten fraveket for 6 arbeidstakere. Dette var delvis begrunnet med forskjellige faglige kvalifikasjoner og delvis med at noen av de oppsagte hadde langt sykefravær, samt at man i ett tilfelle var nødt til å ta sterke sosiale hensyn til en arbeidstaker med kort ansiennitet. Om den generelle tolking av Hovedavtalens § 9–9 uttaler lagmannsretten bl.a.: «Ikke enhver forskjell arbeids-takere imellom vil fritta arbeidsgiver fra å følge ansiennitetsbestemmelse-ne i tariffavtalen. Under ellers like vilkår må man legge til at ansiennitet

skal følges når arbeidstakerne «i det vesentlige står likt». Forskjellen i vurderingen må også grunne seg på objektive kriterier som det er lett å håndtere og forholde seg til.»

Etter en konkret vurdering kom lagmannsretten etter dette til at det ikke var adgang til å fravike ansienniteten for fire av arbeidstakerne, mens et flertall (4 dommere) aksepterte fravik for to arbeidstakere. Et mindretall (3 dommere) mente at det heller ikke var grunnlag for å fravike ansienniteten for de to siste arbeidstakerne. Når det gjelder spørsmålet om avvik fra ansienniteten bygget flertallet på at to arbeidstakere var særlig kvalifiserte innenfor en funksjon som utgjorde en krumtapp i produksjonen. Det var stilt spesielle krav til raskhet og selvstendighet, og begge var ansatt på bakgrunn av tidligere yrkeserfaring og hadde tilegnet seg spesialkunnskaper. For de øvrige fire arbeidstakerne fant lagmannsretten at stort sykefravær, som i vesentlig grad måtte tilskrives forholdene på arbeidsplassen, ikke ga saklig grunn til å fravike ansienniteten. Det samme gjaldt de sosiale hensyn vedrørende den ene arbeidstaker hvor forholdet var at han hadde aleneomsorg for en yngre bror.

Alt i alt gir dommen uttrykk for prinsipielle standpunkter som for en vesentlig del ligger nært opp til LOs synspunkter. Det er også verdt å merke seg at dommen ikke ble anket til Høyesterett til tross for at bedriften var representert av en NHO-advokat.

*Oppsigelse – bevis/organisasjonsfiendtlighet
Kristiansand byretts dom av 26. september 1990*

To arbeidstakere ble oppsagt ganske umiddelbart etter at de hadde organisert seg i Handel og Kontor. Handel og Kontor hadde også krevet tariffavtale med bedriften. Retten la til grunn at de to arbeidstakerne deretter hadde blitt nektet å møte på arbeidet. Retten fant det bevist at oppsigelsene var motivert av «saksøkernes innmelding i Handel og Kontor.» Videre uttaler retten at den «finner det klart at en oppsigelse motivert av at arbeidstageren lar seg organisere, ikke er saklig begrunnet. Allerede på dette grunnlag må oppsigelsene bli å **underkjenne.**» De to oppsagte arbeidstakere fikk dom for at oppsigelsene var ugyldige, og det ble tilkjent erstatning på hhv. kr 200 000,- og kr 175 000,- For den enes vedkommende, som hadde gitt uttrykk for at hun ikke ønsket å fortsette i bedriften, ble det imidlertid avsagt dom for at arbeidsforholdet skulle opphøre.

Fortrinnsrett til ny ansettelse etter driftsinnskrenkning, arbeidsmiljølovens § 67 og Hovedavtalen § 10–4

1. Midt-Trøndelag herredsretts dom av 9. februar 1990.
Anket til Frostating lagmannsrett 13. mars 1990.
2. Horten herredsretts dom av 19. april 1990.
3. Stavanger byretts dom av 5. oktober 1990.
Anket til Gulating lagmannsrett 12. desember 1990.

Arbeidstakere som sies opp p.g.a. driftsinnskrenkning, har fortrinnsrett til ny ansettelse i 1 år etter oppsigelsene. Når det ansettes færre enn antall oppsagte, oppstår spørsmålet om bedriften står fritt eller om den er bundet til å følge bestemte utvelgelseskriterier blant de fortrinnsberettigede. Avdelingen har i 1990 ført 3 rettssaker om dette tema. Utfallet av sakene har variert noe. I den første saken mente herredretten at arbeidsgiver måtte stå helt fritt, uten å være bundet av bestemte utvelgelseskriterier. Dommen ble påanket. Ankesaken ble behandlet i november i Frostating lagmannsrett, men dom er ikke avsagt innen årets utgang. Kravet førte heller ikke fram i neste sak. Her lot arbeidstakeren dommen bli stående upåanket. I den tredje saken avsa Stavanger byrett dom med domspremisser som ligger nærmere vårt standpunkt. Retten ga uttrykk for at arbeidsgiver må følge de samme saksbehandlingsregler som gjelder ved oppsigelser og må foreta en utvelgelse basert på saklige utvelgelseskriterier. Bedriften måtte likevel stå friere under oppbemanning enn under nedbemanning. Dommen er av begge parter påanket til Gulating lagmannsrett som ventes å avgjøre saken i 1991.

Det er et problem at verken lovteksten eller HA § 10-4 sier noe om utvelgesspørsmålet. Ved revisjonen av Hovedavtalen i 1990 fremsatte LO krav om endring av § 10-4, men fikk ikke gjennomslag for dette.

Vikariater, tidsbegrensede arbeidsavtaler, arbeidsmiljøloven § 58 nr. 7

Eidsivating lagmannsretts dom av 7. september 1990.

Etter arbeidsmiljøloven § 58 nr. 7 kan avtale om tidsbegrenset arbeidsforhold bare inngås rettsgyldig dersom arbeidets karakter tilsier det. Når det derimot gjelder vikariater, står partene i utgangspunktet fritt til å avtale tidsbegrensede arbeidsforhold. I rettspraksis har det etter hvert utviklet seg en nærmere begrensning av adgangen til å benytte vikariater fremfor fast ansettelse. Eidsivating lagmannsrett avsa i september 1990 dom i en sak mellom en pleieassistent og Hedmark fylkeskommune. Pleieassistenten hadde vært vikar fortløpende fra 1978 til 1987 ved et psykiatrisk sykehus. Hvert enkelt vikariat var reelt i den forstand at pleieassistenten vikarierte for bestemte personer i deres fravær. Retten uttalte at fylkeskommunen ikke hadde benyttet vikariatformen for å omgå lovens stillingsvern. På den annen side var det til enhver tid mellom 15 og 20% fravær, slik at det var et konstant behov for de tilgjengelige pleieassistentenes arbeidskraft. Den pleieassistenten som gikk til søksmål, hadde lengst ansiennitet blant vikarene. Da sykehusets ledelse i 1987 meddelte at hans vikariat var utløpt, skulle han etter lagmannsrettens oppfatning ha vært behandlet som fast ansatt med stillingsvern etter arbeidsmiljøloven. Lagmannsretten uttalte at «i et slikt tilfelle er grensen overskredet for hva som lovlig kan avtales av fortløpende vikariater uten at arbeidstaker nyter godt av et stillingsvern».

Arbeidstakerens krav om erstatning for lønnstap og gjeninntredelse i stillingen ble likevel ikke tatt til følge. Dette skyldtes at han hadde opptrådt for passivt da sykehuset meddelte at vikariatet var utløpt.

Arbeidsgivers erstatningsansvar ved løsemiddelskader

Ålesund byretts dom av 28. mai 1990.

Antall erstatningssaker på grunnlag av løsemiddelskader er sterkt økende. De fleste av avdelingens saker på dette felt gjelder forhandlinger med bedriften eller bedriftens forsikringsselskap om erstatningsutmålingen. I enkelte tilfelle må vi imidlertid føre rettssaker om selve grunnlaget for erstatningskravet. I disse tilfellene har vi bl.a. forsøkt å få gjennomslag i rettspolis for at arbeidsgiver skal være erstatningsansvarlig på objektivt grunnlag, dvs. uavhengig av om bedriftens ledelse har vært noe subjektivt å bebreide for utviklingen av løsemiddelskaden. Videre har vi forsøkt å få gjennomslag for en delvis omvendt bevisbyrde, slik at bedriften selv må bære bevisbyrden for at arbeidstakerens skade har andre årsaker enn løsemiddelpåvirkningen. Disse spørsmålene har vært avgjort i 1 sak i løpet av 1990. Ålesund byrett ga oss prinsipielt medhold på begge punkter. Dommen er påanket til Frostating lagmannsrett. Saken ventes å komme opp i lagmannsretten i løpet av 1991.

Permittering – fravik fra ansiennitetsprinsippet begrunnet med tariffmessige kostnader ved hjemreise

Arbeidsrettens dom av 1.10.1990.

I forbindelse med reduksjon av oppdrag i Nordsjøen ble en rekke av de ansatte i Kværner Installasjon AS permittert. 17 av de permitterte var stillasbyggere. Bedriftsklubben protesterte mot at bedriften ved utvelgelsen hadde plukket ut de arbeidstakerne som hadde størst reiseutgifter. Bedriften var forpliktet etter tariffavtale til å dekke disse utgiftene. Ved å permittere de som «kostet» mest, sparte altså bedriften penger.

Bedriften hevdet at den var nødt til å gjøre dette dersom den skulle bli i stand til å påta seg en vedlikeholdskontrakt i Nordsjøen. Alternativet var at den gikk glipp av kontrakten. I såfall måtte alle permitteres.

Arbeidstakerne påberopte seg at bedriften var *tariffmessig* forpliktet til å dekke reiseutgiftene. Å permittere arbeidstakere etter hvor høye reiseutgifter de hadde måtte i realiteten bety at bedriften opptrådte tariffstridig. Det ble hevdet at det bare var *arbeidstakers økonomi og sosiale forhold som kunne gi grunn til å fravike ansiennitetsprinsippet, ikke bedriftens økonomi.*

Bedriften hevdet at Hovedavtalen § 8-1 ikke anga noen grense for *hva* som kunne begrunne fravik fra ansiennitetsprinsippet. Det eneste kravet må være at de forhold som påberopes må være relevante og saklige.

Arbeidsretten ga bedriften medhold og uttalte bl.a.: «Det kan heller ikke uten videre sees bort fra bedriftens økonomiske situasjon og behov. I forbindelse med dette kan retten ikke se at det er grunnlag for prinsipielt å utelukke at det ved permitteringer – som forutsetningsvis har begrenset varighet i tid – i helt særlige tilfeller legges vekt på kostnadshensyn når det, som her, er tale om kostnader ut over ordinære lønnskostnader, knyttet direkte til gjennomføringen og gjennomførbarheten av det arbeid permitteringen relaterer seg til.»

Arbeidsretten la også avgjørende vekt på at bedriften ikke kunne beskjefte *noen* av stillasarbeiderne, hvis den ikke kunne kvitte seg med de arbeiderne som hadde de høyeste reisekostnadene.

Det ble presisert at det dreide seg om en helt spesiell situasjon og at de ansiennitetsforskjeller det var snakk om var små.

Eksklusjon

Eidsivating lagmannsretts dom av 07.09.90: HRAF – Gjertrud Kristiansen

Eksklusjonsvedtak i fagforening på grunnlag av ukollegial opptreden overfor arbeidskollegaer. Vedtaket stadfestet av forbundet. Stevning med påstand om ugyldighet og erstatning ble inngitt 4 år etter forbundets vedtak.

I byretten ble eksklusjonen kjent ugyldig, men erstatning ble ikke tilkjent. Saken ble anket av den ekskluderte for så vidt gjaldt erstatningen. Det ble deretter anket fra forbundet m.h.t. gyldighetsspørsmålet.

Eidsivating lagmannsrett gav forbundet medhold på alle punkter. Lagmannsretten la til grunn at medlemmet hadde opptrådt ukollegialt og at det ikke var grunnlag for å sette eksklusjonen til side. Retten fastslo at eksklusjonsvedtaket var fattet på riktig faktisk grunnlag og med klar hjemmel i vedtektene. Saksbehandlingen hadde vært omhyggelig og korrekt og forbundet kunne ikke bebreides på noe punkt. Retten mente også at saken var fremmet for sent. Foreldelsesloven gjaldt ikke for eksklusjonsspørsmålet, men retten uttalte at det må kreves aktiv opptreden. Retten mente at det ikke under noen omstendighet forelå erstatningsgrunnlag. Kravet var også foreldet. Forbundet ble tilkjent saksomkostninger for begge instanser.

Kontorsjefens avdeling

Avdelingen omfatter: Kontorsjefens kontor, Ekspedisjonen, Posten og Arkivet. Leder for kontorsjefens avdeling er Kåre Myrvold. Ekspedisjonen, Posten og Arkivet har enhetsleder som er direkte underlagt kontorsjefen.

Avdelingens oppgave er å yte en service overfor de andre avdelingene

innad i LO, som setter LO i stand til å være en dagsaktuell, besluttosom, tillitsvekkende og sterk organisasjon.

Kontorsjefens avdeling har ansvaret for fordeling og oppfølging av post og saker som LO mottar. I 1990 har 9015 saker blitt journalført i LOs arkiv.

Videre har avdelingen ansvar for den tekniske og praktiske gjennomføringen av administrasjonens møter, fordeling av saker, sakliste, protokoller og etterbehandling av saker. I 1990 hadde Administrasjonsutvalget 17 møter hvor 89 saker ble behandlet. Det ble holdt 25 Postmøter f.o.m. 1. januar t.o.m. 10. oktober hvor 779 saker ble behandlet. Det ble holdt 10 Administrasjonsmøter f.o.m. 10. oktober t.o.m. 31. desember 1990 hvor 399 saker ble behandlet. Det ble holdt 35 Administrasjonsmøter f.o.m. 1. januar t.o.m. 10. oktober hvor 897 saker ble behandlet. Det ble holdt 12 Ledermøter f.o.m. 10. oktober t.o.m. 31. desember 1990 hvor 263 saker ble behandlet. Sekretariatet hadde 31 møter og behandlet 1167 saker.

Avdelingen fører også oversikt over mandat for og medlemmer i LO-opnevnte utvalg, medlemmene av Representantskapet, LO-representasjon i eksterne organisasjoner og LO-delegasjoner i inn- og utland.

Ledelses-sekretariatet

Ved omorganiseringen 1.10.90 ble det etablert et Ledelses-sekretariat med hovedoppgave å være et service- og rådgivningsorgan for ledelsen.

Informasjonssjef Magne Nedregård, sjefsøkonom Juul Bjerke, spesialrådgiver Ellen Stensrud og kontorsjef Kåre Myrvold har hver for seg og kollektivt oppgaver knyttet til LOs valgte ledelse.

Ledelses-sekretariatet omfatter i tillegg de tillitsvalgets forværelsesfunksjoner, resepsjonen og kontorsjefens tidligere avdeling.

Kontorsjefen er avdelingens administrative leder.

Pr. 31. desember 1990 teller avdelingen 25 heltidsstillinger.

Næringspolitisk avdeling

Næringspolitisk avdeling ble opprettet 1. oktober 1990 med sju saksbehandlere og tre kontormedarbeidere. Ved årets utgang hadde avdelingen følgende bemanning: Tor Andersen, avdelingsleder, Knut Weum, stedfortredende avdelingsleder, utreder Truls Frogner, bedriftsøkonom Erlend Hansen, oljesekretær Jan B. M. Strømme, skolesekretær Jan T. Løkken, saksbehandler Dag Johnsen.

Avdelingen har i perioden behandlet 191 saker, av disse var det 25 høringer.

Avdelingen er også sekretariat for næringspolitisk utvalg, som har avholdt ett møte i 1990.

Gjennom prosjekter vil avdelingen bygge opp kompetanse og arbeide mot presise angitte mål som er knyttet opp mot handlingsprogrammet.

Opprettelsen av næringspolitisk avdeling har også bakgrunn i ønsket om en bedre koordinering av arbeidet med bedriftsassistanse ved fusjoner, fisjoner, utenlandske oppkjøp, omstillinger, nedleggelse osv.

Avdelingen har hatt flere slike saker siden opprettelsen i oktober-90. Her kan nevnes: Norsk Jernholding AS, Skaland AS, Alcatel STK og Saugbruk.

VIRKSOMHETSBERETNING

Avdelingen har, med bakgrunn i henvendelser fra forbundene, gitt direkte bistand til klubber og fagforeninger i forbindelse med omstilling, oppkjøp eller nedlegging av bedrifter. Slik støtte har bestått i hjelp til alternative utredninger, deltakelse i møter på bedrifts nivå og kontakter med berørte departementer.

Saker som anvendelse av naturgass i Norge og el-kraft-avgifter for den kraftkrevende industri har vært under utredning i perioden.

Avdelingen har også prioritert forelesninger og deltakelse i næringspolitiske seminarer og konferanser for å fremme de saker som Kongressen vedtok i forbindelse med Handlingsprogrammet for 1990-93. Samt deltatt i styrer og råd som har betydning for næringspolitikken.

OL 1994 har hatt høy prioritet i perioden for å sikre norske arbeidsplasser i de utbygginger som skal skje i forbindelse med gjennomføring av arrangementet.

SKOLE OG UTDANNING

Utdanningsspørsmål fikk økende oppmerksomhet i den offentlige debatten i 1990. LOs krav til Regjeringen om å opprette flere elev- og studieplasser for å sikre ungdoms muligheter til utdanning bidro til en intens debatt. LO engasjerte seg også i arbeidet med å skaffe fram flere lærlingplasser.

Skolekontorets arbeid tok utgangspunkt i LOs nye handlingsprogram og den strategiske planen som var vedtatt for arbeidet innen utdanningssektoren. Planen bidro til at kontorets arbeid kunne målrettes. Arbeidet er likevel i stor utstrekning preget av eksternt påtrykk. Det er mange steder store forventninger til at LO skal delta og ha meninger om alle store og små saker innen utdanningssystemet.

LOs krav til utdanningssystemet dekker et vidt spekter og kontorets engasjement ble påvirket av dette. I tråd med den strategiske planen ble likevel følgende områder prioritert: Videregående opplæring (særlig fagopplæringen i arbeidslivet), etter- og videreutdanning, samarbeid skole- og arbeidsliv og markedsføringen av vårt eget utdanningsprogram. De fleste av målene i planen ble oppfylt i løpet av året.

Skolekontoret har hatt et nært samarbeid med andre avdelinger om enkelt-saker, med forbundene og AOF.

Skolekontorets administrative tilknytning

Skole- og utdannings spørsmål har etter Kongressen i 1989 hørt inn under Per Gunnar Olsens ansvarsområde og skolekontoret har administrativt vært underlagt ham. I forbindelse med ny bedriftsstruktur i LO ble skolekontorets medarbeidere fra 1. oktober overført til Næringspolitisk avdeling.

Skolekontoret hadde to saksbehandlerstillinger og en kontormedarbeiderstilling. Jan Løkken er engasjert som skolesekretær i Kay Olav Winthers permisjonstid. Videre var saksbehandler Dag Johnsen og kontorsekretær Liv Bjørnsgård tilknyttet kontoret (fra 1/6 1990).

LOs forum for utdanningspolitikk

Forumet skal stimulere til økt utdanningspolitisk debatt i fagbevegelsen og har bidratt til en nærmere kontakt mellom LO og forbundene på utdanningsområdet. I tillegg inviteres DNA, AUF, SSF og AOF til å delta på møtene. Det ble i 1990 avholdt 3 møter med følgende hovedtemaer:

- 9/2: Videregående opplæring – Bleggen-utvalgets arbeid
- 24/8: AOF – fremtidige oppgaver innenfor etter- og videreutdanning
- 5/10: Statsbudsjettet og utdanning

Skolekontoret har også på andre måter holdt nær kontakt med forbundene. Det er avholdt en rekke drøftingsmøter med berørte forbund i forbindelse med forslag til opplæringsplaner o.a. som vi har hatt til høring. Det er avholdt faste formøter til møtene i RFA og RVO.

Fagutdanning

Lov om fagopplæring i arbeidslivet kunne feire ti-årsjubileum i 1990. LO markerte dette på forskjellige måter, bl.a. ved å lage utstillinger, plakater og en brosjyre som markerte den betydning vi mener fagopplæringen har for den videre kompetanseutvikling i norsk arbeidsliv. LO deltok med egen stand under RFAs utstilling i Oslo og ved en rekke av de fylkesvise arrangementene. LO bevilget kr 100 000,- til RFAs jubileumsmarkering. LO arrangerte i samarbeid med NHO en erfaringskonferanse om fagopplæringen. Konferansen munnet ut i en felles henstilling om at opplæringsrådstrukturen burde gjennomgås. RFA nedsatte et utvalg med representanter for hovedorganisasjonene og dette arbeidet skal være ferdig i løpet av vinteren 1991.

LO var representert i et offentlig utvalg som vurderte strukturen innen all videregående opplæring (Bleggen-utvalget). I forbindelse med dette arbeidet ble det nedsatt en referansegruppe i LO med 16 medlemmer fra

LO, forbundene, AOF og AUF. I tillegg ble det holdt kontakt med Norsk Lærerglag om arbeidet i utvalget.

Som en oppfølging av LOs handlingsprogram og for å koordinere LO og NHOs arbeid i forhold til Blegen-utvalget, laget LO og NHO en felleserklæring om fag- og yrkesutdanningen i skole- og arbeidsliv. Partene pekte på de utfordringer arbeidslivet står overfor når det gjelder de framtidige kompetansebehov og behovet for at alle som har påbegynt en utdanning må få fullføre denne. LO og NHO forpliktet seg bl.a. til å lage en handlingsplan for å styrke fag- og yrkesutdanningen.

LO arrangerte to regionale konferanser om fagopplæring i arbeidslivet. Målgruppen var LOs medlemmer i yrkesopplæringsnemndene, og oppslutningen var god.

Regjeringen Syse foreslo overfor Stortinget at de øremerkede tilskuddene til yrkesopplæringsnemndene skulle overføres til rammetilskuddet til fylkeskommunene. LO og NHO protesterte i et felles brev til partienes Stortingsgrupper mot dette og Regjeringens forslag ble ikke vedtatt.

I forbindelse med de økende problemene på arbeidsmarkedet ble antall nye lærlingkontrakter i 1990 lavt og mange lærlinger ble permitterte eller oppsagt. I et brev til Regjeringen foreslo LO en rekke tiltak som både på kort og lang sikt ville endre denne situasjonen. Lite ble likevel gjort av den forrige Regjeringen for å hjelpe lærlingene. Sammen med NHO gjennomførte LO en informasjonskampanje overfor bedriftene og klubbene for å motivere dem til å ta inn flere lærlinger. I forhold til antall nye lærlingkontrakter i 1989 viste tallene for 1990 en forsiktig vekst.

Etter- og videreutdanning

Et eget utvalg ble nedsatt for å drøfte og samordne forslag når det gjaldt etter- og videreutdanning. Utvalget hadde medlemmer fra flere avdelinger i LO, forbundene og AOF. Skolekontoret fikk i oppdrag å samordne arbeidet administrativt i LO. Utvalgets forslag resulterte i bl.a. følgende tiltak i 1990:

LOs utdanningskonferanse i 1990 var viet dette temaet. Konferansen samlet 38 deltakere fra forbundene og AOF. Under konferansen ble det lagt fram en rapport som FAFO hadde laget på oppdrag fra LO. Rapporten dokumenterte bl.a. de store ulikhetene som finnes i ulike arbeidstakergruppers muligheter for å ta etterutdanning.

AOF laget etter oppdrag fra LO et studiehefte (5 M) for klubber og fagforeninger for å få i gang en diskusjon om kompetansebehov i den enkelte bedrift og for den enkelte arbeidstaker.

Som en oppfølging av Hovedavtalen mellom LO og NHO ble det nedsatt en arbeidsgruppe som skulle arbeide med LOs krav om arbeidstakernes rett til utdanning og betalt permisjon. Arbeidsgruppa vil videreføre arbeidet i 1991.

Fagbevegelsen og skolen

Siktemålet for arbeidet har vært å øke fagbevegelsens engasjement og innflytelse over utdanningspolitiske saker, og å forbedre undervisningen om arbeidslivet og fagbevegelsen på alle nivåer i skoleverket.

«LOs Skoleservice» ble videreført i 1990. Dette arbeidet skjedde i samarbeid med Informasjonsavdelingen og ga et samlet tilbud til skolene om bedre kontakt med arbeidslivet; bl.a. tilbud om besøk i LO og bedriftsbesøk og ulike veiledningshefter. Som et ledd i arbeidet med å få igang en diskusjon blant elevene om de faglig/politiske sakene som LO er opptatt av, ble det utgitt et elevhefte i «Søkelys»-serien om miljøvern. Heftet ble spredd som klassesett til alle ungdomsskoler og videregående skoler.

Forskjellige tiltak er gjennomført for å få fagbevegelsen lokalt til å engasjere seg i samarbeidet skole og arbeidsliv. Behovet for større lokalt engasjement understrekes av den klare trenden vi ser til at ansvaret for den videre utvikling av utdanningssystemet blir lagt til lokale organer. LO har som i tidligere år avsatt midler til skolering og materiellutvikling lokalt i fagbevegelsen. Samorganisasjonene ble i år oppfordret til å søke om tilskudd fra disse midlene via distriktssekretærene. Dette fikk positiv respons og 8 samorganisasjoner fikk støtte til egne tiltak innen dette området.

I samarbeid med AOF ble det arrangert 4 regionale kurs for lokale til-litsvalgte om samarbeidet skole og arbeidsliv.

Det foreligger et utkast til en håndbok for fagbevegelsens skolekontakter, men det lyktes ikke å få trykket denne i 1990.

Det ble også i 1990 arrangert et ukeskurs for lærere om «Lærere møter fagbevegelsen». Kurset tok sikte på å gi lærere bedre kunnskaper om fagbevegelsens arbeid. Oppslutningen var god.

Som et ledd i markedsføringen av LOs utdanningspolitikk ble det laget et eget hefte med særtrykk av handlingsprogrammets avsnitt om utdanning.

LO og Norsk Lærerlag

Skolekontoret var representert i Kontaktutvalget mellom Norsk Lærerlag og LO. Kontoret deltok i mye av det arbeidet som kontaktutvalget tok initiativ til: bl.a. arbeidsgruppen som fremmet forslag om fellestiltak for samarbeid skole og arbeidsliv og arbeidsgruppen som fremmet forslag til felles innstilling om skole og skolefritidsordninger – heldagstilbud. LO, Norsk Lærerlag og Skolenes Landsforbund vedtok en felles uttalelse om statsbudsjettets utdanningsdel.

LO og NHO

De to organisasjonene har samarbeidet om en rekke utdanningssaker i 1990. Jf. ovenfor.

LO og DUK

Det er god kontakt mellom LO og De utdanningsøkendes kontaktutvalg (DUK) og en har bl.a. drøftet muligheten for en utredning om utdanningsfinansieringen.

Internasjonalt

LO arrangerte 27. og 28 november en studiereise til LO i Danmark om EF og utdanning. Representanter for 7 forbund, AOF og LO deltok.

Jan Løkken deltok på møte i DEFS om utdanning i Brussel 10. og 11. juli. Dag Johnsen deltok i TUAC-møte i Paris 27. og 28. september.

Representasjon

Jens Petter Jensen: Rådet for fagopplæring i arbeidslivet

Kirsten Rogstad: Rådet for fagopplæring i arbeidslivet

Gunnar Andersen: Rådet for fagopplæring i arbeidslivet

Therese Wiik: Rådet for fagopplæring i arbeidslivet

Jan Løkken: Rådet for fagopplæring i arbeidslivet, Mesterbrevnemnda, Utvalg for å vurdere strukturen innen videregående opplæring, Styret for Arbeiderbevegelsens Folkehøgskole, Kontaktutvalget mellom Norsk Lærerlag og LO.

Dag Johnsen: Rådet for videregående opplæring, Ingeniørutdanningsrådet og Rådets arbeidsutvalg.

Jacob Grava: Den europeiske faglige skole

Einar Mortensen: Statens ressurs- og voksenopplæringscenter

Aage Søgård: Norsk voksenpedagogisk institutt.

LO har dessuten vært representert i opplæringsrådene under RFA. Representantene er hentet fra det eller de forbund som organiserer arbeidstakerne innenfor fagområdet.

INDUSTRIPOLITIKKEN

Året 1990 har vist fortsatt fall i den innenlandske etterspørsel. Den hjemmemarkedsorienterte industrien sliter fortsatt tungt med slakke markeder. Endring av forholdene i Øst-Europa har også skapt store markedssvingninger for deler av vår eksportindustri.

Det største kortsiktige næringspolitiske problem som må løses er å få ned arbeidsledighetstallene.

Produktivitetsveksten har steget gjennom nok et moderat oppgjør, uten at industriens investeringsvilje har blitt utløst i tilstrekkelig grad.

Selv med forbedrede rammebetingelser og kapitaltilgang får man ikke frem nyetableringer.

Investeringselskapet Norsk Vekst ⁴/₅ foretok i 1990 sine første investeringer i markedet. Dette skjedde i større, mellomstore eksisterende selskaper. Denne vridningen mot slike selskaper var ikke målsettingen, slik LO ser det. Behovet for risikovillig kapital er fortsatt stort og det må fortsatt arbeides videre med å få frem nye investeringselskaper.

EØS-forhandlingene har vært en av de tunge arbeidsoppgavene i 1990. Norsk næringsliv står overfor store utfordringer i denne sammenheng. Forhandlingene har i løpet av året kommet så langt at konkret informasjon utarbeides for spredning.

Industri- og næringspolitikk står meget sentralt i LOs arbeid. Dette var også ett av de viktigste elementer ved omorganiseringen av LOs sentraladministrasjon. Omorganiseringen skjedde 1. oktober og Næringspolitisk avdeling oppsto som en ny avdeling. Næringspolitisk avdeling skal arbeide med nærings-, forsknings- og skolepolitikk. Mer spesifikt er dette områdene:

- distriktpolitikk
- olje- og energi
- utdanning
- tjenesteytende privat/offentlig
- primærnæringer
- bygg- og anlegg
- fagopplæring
- internasjonal handel
- industri
- forskning
- bedriftsøkonomi
- bedriftsbeskatning

Næringspolitisk arbeid i tider med stor arbeidsledighet skaper pressproblemer, der kortsiktige tiltak tar fullstendig overhånd og skader arbeidet med mer langsiktige strategiske planer for utviklingen. Fagbevegelsens innflytelse er sterkt avhengig av samfunnspåvirkning.

Erfaringene med samarbeidsprosjektet «Norge som industrinasjon» mellom LO og Industrifondet er positive på sentralt hold i forhold til påvirkningen av samfunnsutviklingen, men det kan samtidig registreres at prosjektet fikk for liten påvirkning og innflytelse av utviklingen regionalt.

Med bakgrunn i dette startet man i 1990 arbeidet med å ta opp igjen samarbeidsprosjektet «Norge som industrinasjon» mellom LO og NHO.

Prosjektledelsen sentralt skal være integrert i eksisterende organer i LO/NHO.

Også i året som gikk var det fortsatt en stor mengde med bedriftsnedleggelse, fusjoner, fisjoner og omstruktureringer. I et forsøk på å hjelpe utsatte klubber og foreninger ble det på slutten av året opprettet en beredskapsgruppe i Næringspolitisk avdeling. Denne har tverrfaglig sammenheng og skal virke sammen med klubben/foreningen ute i bedriften. Dette arbeidet vil videreutvikles og konkretiseres i 1991. En overordnet målsetting med dette arbeidet er å bli mer profesjonell og få frem et bedre totalintegret samarbeid i fagbevegelsen.

Gjennom dannelsen av den nye Næringspolitisk avdeling ble det på slutten av 1990 satt igang større prosjekter innenfor skole, fagopplæring og kompetanseoppbygging som tar utgangspunkt i Blegen-utvalgets rapport.

Tilgang på ren energi og kravet om et renere miljø har sterkt preget den næringspolitiske utvikling i året som gikk.

I dette arbeidet har Næringspolitisk avdeling i samarbeid med Arbeidslivsavdelingen hatt tunge oppgaver for å stake ut fagbevegelsens holdninger til en bærekraftig næringsutvikling.

Arbeidet med å innfri Handlingsprogrammets målsettinger er nå konkretisert og oppgavene fordelt i avdelingen, som omfatter hovedkapitlene 5, 6 og 7. I dette arbeidet vil avdelingen aktivt bruke Næringspolitisk utvalg.

Næringspolitisk utvalg har knyttet til seg underutvalg og forum innenfor spesielle områder. Utvalget vil bli det viktigste kontaktorgan for avdelingen i forhold til dens totale aktivitet.

Norsk næringsliv står fortsatt overfor mange utfordringer. Fortsatt vil tunge omstruktureringer skje i næringslivet. Et nært samarbeid med de ansatte vil i denne sammenheng fortsatt være det viktigste elementet for å lykkes. Målsettingen om vekst og utvikling av et bærekraftig næringsliv er eneste måten å få ned arbeidsledigheten på og sikre fagbevegelsens medlemmer en god fremtid. Dette vil i sterk grad også prege Næringspolitisk avdelings arbeid i det året som kommer.

Organisasjons- og informasjonsavdelingen

Organisasjonsenheten besto av fire saksbehandlere og tre kontormedarbeidere. I forbindelse med omorganiseringen av LOs bedriftsorganisasjon ble organisasjonsenheten slått sammen med informasjonsavdelingen, og utgjør fra 1. oktober 90 Organisasjons- og informasjonsavdelingen.

Arbeidsoppgavene i perioden har vært:
Sekretariat for organisasjonskomiteen og arbeidsutvalget, LOs ungdomsutvalg og arbeidsutvalg,

Norsk Luftfarts Kartell, med representanter i styre og arbeidsutvalg, Kontaktutvalget LO/Norsk Lærerlag, Kontaktutvalget LO/Norsk Skuespillerforbund/Norsk Ballettforbund, Verve- og aktivitetskampanjen med utvalg og arbeidsutvalg.

I tillegg er avdelingen sekretariat for Rutebilkartellet.

Videre har avdelingen hatt ansvaret for oppfølging av elev- og student-medlemskapet, hvor det har vært holdt en rekke møter med forbundene.

Det er brukt mye tid i avdelingen i forbindelse med oppfølgingen av LO-Kongressens vedtak om egen organisasjon.

Organisasjons- og informasjonsavdelingen er representert med to representanter i «Organisasjonsprosjektet Kongressen 1993».

VERVE- OG AKTIVITETSKAMPANJEN

Verve- og aktivitetskampanjeutvalget har avholdt to møter og arbeidsutvalget tre møter. Det ble i perioden gjennomført en rekke møter med de fylkesvise samordningsutvalgene. «Organisasjonsenheten» deltok i flere møter med forbundene, samt de fylkesvise samordningsutvalgene. AOF har utarbeidet et skoleringsopplegg som ble brukt i de to prøvetylkene (henholdsvis Hedmark og Hordaland).

Skoleringsopplegget kalles «samorgverksted». Det ble gjennomført 10 slike kurs i samarbeid med AOF.

I forlengelsen av Sekretariatets vedtak fra 1988 har LO etter søknad dekket deler av utgiftene for enkelte forbund i forhold til oppfølging av verve- og aktivitetskampanjen.

Verve- og aktivitetskampanjeutvalget hadde ved utgangen av 1990 følgende sammensetning:

Yngve Hågensen, LO, Leder, Svein-Erik Oxholm, LO, Evy Buverud Pedersen, LO, Vidar Bjørnstad, LO, Magne Nedregård, LO, Jan Lajord, LO, sekretær, Ola Tuven, NAF, Helge Egeland, NNN, Karl-Johan Schønberg, NJF, Kjell Ivar Iversen, NBF, Liv Kolstø, APF, Oddbjørn Møller, FF, Arne Furubråten, NKF, Per Ø. Andersen, Statstjenestemannskartellet, Tore Kjeserud, HK, Kjell Torgeir Skjetne, SL, Brit Unni Arntsen, NVF, Jan Eriksen, NMF, Kåre Andersen, NTF, Asbjørn Sørfonden, NOF, Rolf Solbjerg Thorsen, NEKF, Leif Sande, NOPEF, Ottar Johansen, NFATF, Helbjørg Stensli, NTL, Hildegunn Brune, NTAF, Steinar Øhrling, NFF, Helge Moen, TD, Finn Erik Thoresen, NGF, Birger Blomkvist, NKIF, Vigdis Ravnøy, LOs distriktskontor Hordaland.

Verve- og aktivitetskampanjens arbeidsutvalg hadde ved utgangen av 1990 følgende sammensetning:

Evy Buverud Pedersen, LO, leder, Svein-Erik Oxholm, LO, Vidar Bjørnstad, LO, Jan Lajord, LO, sekretær, Oddbjørn Møller, FF, Per Ø. Ander-

sen, Statstjenestemannskartellet, Tore Kjeserud, HK, Arne Furubråten, NKF, Leif Sande, NOPEF.

I 1990 ble det sendt ut 120 pressemeldinger. I tillegg en rekke artikler til fagbladene og massemedia forøvrig. Det er holdt flere pressekonferanser i 1990.

LO-LOrgnetten (internbladet) har kommet ut med 5 nummer.

Kontakt med massemedia og informasjonsopplegg knyttet til tariffoppgjøret 1990 var prioriterte arbeidsoppgaver. Løpende kontakt med fagbladene og arbeiderbevegelsens nærradioer sto også sentralt på informasjonssiden. Avdelingen dekker både sekretærfunksjonen for LOs fagbladforening (LOFF), Radio Riks og LOs mediautvalg.

Radio Riks er en interesseorganisasjon for arbeiderbevegelsens nærradioer. Nærradioer som kan bli medlemmer, er for eksempel radioer med tilknytning til lokale organisasjonsledd i LO eller LO-forbund, samorganisasjoner, AOF-foreninger, AUF, Framfylkingen, A-pressen eller parti-lag.

Radio Riks ble stiftet i oktober 1990. Organisasjonen ledes av et styre med representanter for medlemsradioene, LO og AOF. Informasjon til nærradioene skjer via egne nyhetsbrev og utsendelse av temakassetter.

Opptrykk og utgivelse av nytt informasjonsmaterieill lå på et høyt nivå i 1990. Hovedtyngden var knyttet til oppfølging etter LO-kongressen og tariffoppgjøret.

Informasjonskampanjer knyttet til tariffoppgjøret og spesielle sysselsettingskonferanser krevde betydelige ressurser. Sysselsettingskonferansene – Arbeid for alle, er jobb nr. 1 – ble kjørt som regionale konferanser med deltakelse fra Regjeringen, Arbeiderpartiet, NHO, fagbevegelsen og lokale myndigheter. Konferansen befestet LOs pådriverrolle i kampen mot arbeidsledigheten. Konferansene fikk bra dekning i media.

Internasjonal informasjon via nyhetsbrev sendes jevnlig organisasjoner, myndigheter og enkeltpersoner. Utsendelse av eget nyhetsbrev «LO ser på EF» skjer månedlig.

Nyhetsbrevet gir en kortfattet oversikt over utviklingen i Europa, med særlig vekt på faglige forhold.

LO har også i 1990 hatt besøk av et stort antall skoleklasser. Tema som står sentralt er:

- LOs oppbygging.
- Sysselsetting/økonomi.
- Forholdet til storting/regjering.
- Tariffpolitikk.
- Faglig/politisk samarbeid.

Avdelingen har vært representert i flere offentlige utvalg. Avdelingen har representert LO i følgende utvalg/styrer:

- Arbeiderpressens Samvirke/Norsk Arbeiderpresse.
- Tiden Norsk Forlag.
- Radio Riks.
- ILO-informasjonsutvalget.
- LOs medieutvalg.
- Rådet for Norges-informasjon.

Personalmessige endringer pr. 1. oktober. Eva Ler Nilsen er ansatt som informasjonssekretær etter Åslaug Undheim. Stillingen er nå plassert i Internasjonal avdeling.

LOs U-landsinformasjon

LO har i 1990 fornyet sin 5-årige rammeavtale med Departementet for utviklingshjelp/NORAD som sikrer organisasjonen midler til å drive intern informasjon om utviklingslandene.

Også i 1990 hadde LOs u-landsinformasjon 816 000 kroner til disposisjon, hvorav 20% dekkes av LO. I tillegg dekker LO andre store driftsutgifter. Midlene skal dekke de ulike informasjonstiltak, samt lønn til informasjonssekretær.

Informasjonssekretærens arbeidsområde dekker LOs faglige engasjement i utviklingslandene og Arbeiderbevegelsens Internasjonale Støttekomite (AIS)s virksomhet. I tillegg kommer generell u-landsinformasjon.

I 1990 har u-landsinformasjonen satset på en forbedring av vårt meldingsblad, «Internasjonal Solidaritet» som fra første nummer kom med nytt utseende og med noen innholdsmessige forandringer. Bladet har imidlertid beholdt sin redaksjonelle linje, og kommer ut fire ganger i året med et opplag på i underkant av 50 000.

Informasjonssekretæren er redaktør av bladet.

Av informasjonsmateriell har vi i år produsert to store brosjyrer.

Den ene omhandler fagbevegelsen på Filippinene, og den andre tar for seg de faglige forholdene i Guatemala.

I tillegg har vi laget en brosjyre til AIS' Øst-Europa-aksjon, og vi har delfinansiert ytterligere en brosjyre.

Det legges stor vekt på formidling av stoff til LOs 28 fagblader. De forsynes jevnlig med artikler og bilder, samt en samling nyhetsnotiser hver måned.

Rammeavtalemidlene gir støtte til kurs som omhandler utviklingslandene og solidaritetsarbeid, og de hel- eller delfinansierer reportasjereiser til land hvor LO har prosjekter. I 1990 ble det avviklet to store reiser. Den ene til sør-øst Asia (landene Thailand, Singapore og Malaysia) og den andre til det sørlige Afrika (landene Namibia, Sør-Afrika, Lesotho og Zambia).

Som følge av omorganiseringen i LO, flyttet u-landsinformasjonen i oktober 1990 fra Informasjonsavdelingen til Internasjonal avdeling.

Personalavdelingen

Ved årsskiftet 1990 var det til sammen 156 stillinger ved hovedkontoret. I forbindelse med LOs nye bedriftsorganisasjon er avdelingene organisert slik fra 1/10-90:

Ledelsesekretariatet: Kontorsjef – informasjonssjef – sjefsøkonom og spesialrådgiver.

Organisasjons- og Informasjonsavdeling: Tidligere to avdelinger.

Samfunnspolitisk avdeling, ny avdeling.

Næringspolitisk avdeling, ny avdeling.

Økonomiavdeling, tidligere Administrasjonsavdelingen.

Internasjonal avdeling, uforandret.

Juridisk avdeling, uforandret.

Personalavdeling, uforandret.

Det er opprettet stillinger som stedfortredende avdelingsledere ved Arbeidslivsavdelingen – Organisasjons- og Informasjonsavdelingen – Internasjonal avdeling – Juridisk avdeling – Samfunnspolitisk avdeling og Næringspolitisk avdeling. Disse stillingene ble utlyst internt.

Ved *Internasjonal avdeling* er det ansatt ny medarbeider på AIS-siden. Det er videre engasjert to vikarer i permisjonstiden til to saksbehandlere.

Det er *opprettet kontor i Brussel*, og det er ansatt leder av kontoret, samt to medarbeidere.

For organisasjonsprosjektet Kongressen 1993 er det opprettet et prosjektsekretariat med tre prosjektsekretærer, samt kontormedarbeider.

Ved våre 18 distriktskontorer er det f.t. 74 medarbeidere. I dette tall er regnet med offshorekontorene i Bergen og Stavanger, samt anleggskontorene ved Kårstø og på Lillehammer.

Ved distriktskontoret i Telemark, Porsgrunn, er det ansatt ny distriktssekretær.

Ved distriktskontoret i Nordland, Bodø, er det ansatt ny distriktssekretær i forbindelse med distriktssekretærs nedtrapping til pensjonsalder.

Ved distriktskontoret i Finnmark, Kirkenes, er det ansatt ny distriktssekretær i forbindelse med distriktssekretærs nedtrapping til pensjonsalder.

På grunn av denne ordning er det en øking på to medarbeidere ved distriktskontorene, men ingen utvidelse av stillingsrammer.

Distriktskontoret i Oslo/Akershus, har fått ny distriktssekretær, dette i forbindelse med at den forrige gikk over i annen stilling på hovedkontoret.

Ved hovedkontoret og distriktskontorene er vi tilsammen 230 arbeidstakere.

Tar vi med Teleinteressentskapet – revisorene – LO-Aktuelt og Folkets Hus Landsforbund har LO administrativt ansvar for 249 arbeidstakere.

Opplæringsvirksomheten har vært viet stor interesse, både for EDB, språkkurs og lederutvikling.

For en del av distriktskontorene er det holdt opplæringskurs i tekstbehandling, og alle kontorene har nå skjermterminaler og PC.

Videre er det holdt kurs i lederutvikling for våre distriktssekretærer om bl.a:

- Kommunikasjon og samarbeid.
- Hvilke arbeidsmetoder distriktskontorene må bruke for å oppnå aktiv målsetting fra våre medlemmer og samarbeidsparter.
- Midlertidig rapport om forholdet til samarbeid og utvikling i distriktene til å møte 90-åra.

Et par av våre ansatte m/ektefelle har deltatt på kurs i «forberedelse til pensjonsalderen» arrangert av Norsk Folkehjelp.

Det er holdt tre møter i Arbeidsmiljøutvalget. Sykefraværstatistikken for 1990 viser at fraværsprosenten ved LOs hovedkontor var 5.53%, og ved distriktskontorene 3.97%. En lav fraværsprosent etter vurdering av vår bedriftslege.

Både LOs ansatte ved hovedkontoret og pensjonistene har fått tilbud om influensavaksine, noe som mange benyttet seg av.

Vi har et aktivt velferdsutvalg, som bl.a. arrangerte båttur i sommer, med stor deltakelse.

Det har vært tariffrevisjon, og det er laget et nytt lønssystem gjeldende for våre funksjonærer i LO og forbundene. Det er videre oppnevnt en lønnskomite, Totland-komiteén, som skal utrede og foreslå lønns- og arbeidsvilkårene for de grupper i LO og forbundene som ikke omfattes av tariffavtale.

Personalsjef Knut Nilsen er styreleder for AOFs Personal- og Ledersenter, styreleder for Arbeiderbevegelsens Bedriftshelsetjeneste, medlem av styret for Frambu, medlem av styret i «Kunst på arbeidsplassen» og medlem av AMU.

Samfunnspolitisk avdeling

Etter omorganiseringen av LOs administrasjon høsten 1990 ble det opprettet en samfunnspolitisk avdeling.

Avdelingens arbeidsområder omfatter skatte- og prispolitikk, sosialpolitikk, helse- og pensjonsspørsmål, familie/likestilling, ferie-, fritid-, forbruker-, kultur- og idrettssaker.

Også spørsmål knyttet til arbeidsmarked, innvandrere og bolig er blant arbeidsområdene for avdelingen. Avdelingen har en del faste arbeidsoppgaver bl.a. knyttet til statistikk og diverse beregninger.

Avdelingen består for tiden av leder, nestleder, tre saksbehandlere og to kontormedarbeidere.

Stein Reegård ble ansatt som leder for avdelingen. Han fikk imidlertid permisjon da han ble utnevnt til statssekretær i Næringsdepartementet høsten 1990. Juul Bjerke har inntil videre overtatt ledelsen av avdelingen.

Kjell Samuelsen ble ansatt i stillingen som avdelingens nestleder.

Grethe Fosli ble ansatt som saksbehandler ved avdelingen.

Erik Orskaug ble ansatt som saksbehandler ved avdelingen. Han ble innvilget permisjon fra 1. oktober for å overta stillingen som sekretariatsleder i Arbeiderpartiets Stortingsgruppe.

Ellen Horneland ble ansatt som saksbehandler ved avdelingen.

Økonomiavdelingen

I forbindelse med den nye avdelingsstrukturen, skiftet avdelingen navn fra Administrasjonsavdelingen til Økonomiavdelingen.

Avdelingen har som tidligere ansvar for budsjett, økonomi, regnskap, kontingent, innkjøp og vedlikehold. I tillegg har avdelingen fått ansvar for statistikk tilknyttet medlems- og overenskomstregistre.

Avdelingen hadde ved utgangen av 1990 11 stillinger. Lavlønnsfondets ansatte er nå innlemmet i avdelingen, og som en del av avdelingens ansvarsområde.

Avdelingen har også det administrative ansvar for Fagbevegelsens Tele-Service, som har fire ansatte.

Av spesielle saker i 1990 kan nevnes:

- Innføring av nytt reiseregningssystem på regnskapssystemet FORMULA.
- Innføring av EDB for distriktskontorene.
- Ny kontoplan.
- Den norske Fagorganisasjons pensjonskasse – garantiansvar.

LOs Revisjonsutvalg

Revisjonsutvalget har bestått av: Margot Kvalvik Fon (leder), Norsk Kommuneforbund, Trygve Johnsen, Fellesforbundet, Eli Gripne, Norsk Tjenestemannsalg.

1. vararepresentant Bente Halvorsen, Handel og Kontor (fast møtende)
2. vararepresentant Harald Sjom, Norsk Jernbaneforbund
3. vararepresentant Kåre Andersen, Norsk Transportarbeiderforbund.

I november stilte Eli Gripne sin plass i Utvalget til disposisjon, da hun gikk over til stilling utenfor bevegelsen.

Etter godkjenning i Sekretariatet rykket Bente Halvorsen opp som fast medlem, og Harald Sjom opp som fast møtende 1. vararepresentant.

Utvalget hadde i 1990 sju møter hvor det ble behandlet 57 saker.

Utvalget har gjennomgått alle 47 protokollene fra Administrasjons-/ Leder møter og alle 31 protokollene fra Sekretariatet.

Utvalget har vært sterkt engasjert i omleggingen av revisjonsordningen for LO og forbundene.

Utvalget har holdt seg orientert om, og gjennomgått de regnskaper som ligger under utvalgets ansvarsområde.

LOs Hovedkasserer og lederen av Økonomiavdelingen har vært innkalt til møter i Utvalget for å redegjøre om økonomiske og regnskapsmessige saker.

Utvalget fungerer som styre for den administrative delen av LOs Revisjonskontors virksomhet. Utvalget har i den forbindelse et nært samarbeide med ks. revisjonssjef, som også fungerer som Utvalgets sekretær.

LOs Revisjonskontor

Kontorets oppdragsområde er:

LO med distriktskontorer

Forbundene i LO

En rekke av fagbevegelsens fellesorganisasjoner

Næringsdrift med tilknytning til fagbevegelsen

Andre ulike selskaper som eies av fagbevegelsen

Diverse annen virksomhet

Endring i kontorets status

På grunn av omleggingen av revisjonsordningen i LO og forbundene, og på bakgrunn av Kredittilsynets avgjørelse i desember 1989 vedrørende kontorets organisasjonsform og det at kontoret ikke kunne revidere næringsdrift som var underlagt revisjonsplikt, er kontorets status endret til internrevisjon på de fleste oppdrag. LO har valgt revisjonsfirmaet

Ernst & Young Ans som ekstern revisjon for LO og forbundene m.fl.. Ernst & Young er også blitt valgt som eksternrevisjon for kontorets næringsoppdrag.

Revisjon

LOs Revisjonskontor samarbeider nå meget nært med Ernst & Young, og legger om sin revisjonsmetodikk i retning av Ernst & Youngs metodikk på de oppdrag der disse er eksternrevisjon.

Service

Kontoret legger vekt på å bevare sitt preg av servicekontor for oppdragsgiverne på områder som regnskap, økonomi, skatte- og avgiftsforhold, budsjettering, økonomistyring m.m.

Ekstern informasjon

«Revisor informerer», kontorets informasjonsblad som sendes alle våre oppdragsgivere, er kommet med fem nummer i 1990. Rundskriv som sendes alle oppdragsgivere, eller grupper av disse (ut ifra innholdets karakter) er sendt ut 11 ganger bestående fra en side til større materialer.

Gjennom møter, rundskriv og annet materiell har kontoret i 1990 lagt spesiell vekt på å informere om omleggingen av oppgaveplikten og de nye lønns- og trekkoppgavene.

Forelesninger om regnskap og revisjon

Kontoret har stilt forelesere til forbundenes kurs for kasserere og revisorer.

Kurs for kontrollkomitemedlemmer

I samarbeide med AOFs Personal- og Ledersenter har kontoret hatt et kurs for kontrollkomitemedlemmer i forbundene på Sørmarka.

Personalet

Tre av kontorets medarbeidere ble i 1990 ferdige med sin revisoreksamen, men en av disse sluttet i løpet av året. En av medarbeiderne har vært sykmeldt/hatt fødselspermisjon hele 1990.

Skolering av de ansatte i løpet av året, har foruten revisorstudiene vært eksterne kurs av ulik varighet og en god del innføring i Ernst & Youngs revisjonsmetodikk.

Ved utgangen av året har revisjonskontoret sju ansatte på heltid, derav én kontormedarbeider. I tillegg en revisor på timebasis og en revisjonsmedarbeider i 60% stilling.

Diverse

En viss usikkerhet om hva som ville bli resultatet av Kredittilsynets avgjørelse om at kontoret p.g.a. organisasjonsformen ikke kunne revidere oppdrag som er underlagt revisjonsplikt, og av omleggingen av revisjonsordningen for LO og forbundene, har preget kontoret, da avgjørelsen trakk ut i tid.

Resultatet av avgjørelsene vil nødvendigvis påvirke kontorets virksomhet i framtiden. Kontoret har derfor arbeidet med, og vil arbeide med å finne sin framtidige virksomhetsform.

LOs beslutningsorganer

Som følge av omorganiseringen 1.10.90 ble det også gjort endringer i beslutningsstrukturen:

Ledermøte

DELTAKERE:

- Tillitsvalgte
- Ledelses-sekretariatet
(Personalsjef/Personalsaker)

BEHANDLER:

- Politikk og økonomi
- Sekretariatssaker
- Strategivalg
- Tariffpolitiske saker
- Organisasjonsutvikling
- Protokoll Administrasjons-
utvalget

Administrasjonsmøte

DELTAKERE:

- Tillitsvalgte
- Ledelses-sekretariatet
- Avdelingsledere
- Redaktør LO-Aktuelt

BEHANDLER:

- Prot. fra avd. møter
- Høringer
- Uttalelser
- Markedsvurderinger
- Just. av valgte strategier
- Prosjektrapportering
- Utvalgsprot. Overenskomster.

Administrasjonsutvalg

DELTAKERE:

- Hovedkasserer
- Kontorsjef
- Avdelingsleder, økonomisk
avdeling
- Personalsjef
- HK-leder
- SBG-leder

BEHANDLER:

- Kontoradm. saker
- Pers/velferdssaker
- Opplæringsregl.
- Andre saker delegert av
ledelsen

Avdelingsmøter

DELTAKERE:

- Avdelingsledere
- Saksbehandlere
- Kontoransatte

BEHANDLER:

- Avd. planer – prosjekter
- Avd. budsjett
- Prosjektframdrift
- Budsjett aktiviteter
- Reiser
- Foredrag og møtevirk.
- Per. pol. disp. i avd.

Info/strategimøte

DELTAKERE:

- Tillitsvalgte
- Avdelingsledere
- Saksbehandlere
- HK-klubbens leder

BEHANDLER:

- Aktuelle saker
- Langs. prosjekter
- Aksjoner, tverrfagl.

LOs faste utvalg

SEKRETARIATETS RÅDGIVENDE FINANSKOMITE

Svein-Erik Oxholm, Landsorganisasjonen i Norge, leder
Evy Buverud Pedersen, Landsorganisasjonen i Norge
Trygve Johnsen, Fellesforbundet
Bente Halvorsen, Handel og Kontor i Norge
Roar Wilhelmsen, Norsk Kjemisk Industriarbeiderforbund
Eli Gripne, Norsk Tjenestemannslag
Harald Sjom, Norsk Jernbaneforbund
Margot Kvalvik Fon, Norsk Kommuneforbund
Knut Endreson, Landsorganisasjonen i Norge, sekretær.

Komiteen er opprettet med det formål å komme fram til felles holdninger i større finansielle spørsmål av betydning for LO og forbundene.

Komiteen har i 1990 hatt seks møter, hvor blant annet følgende saker har vært behandlet:

Den norske Fagorganisasjons pensjonskasse – løpende pensjoner – ansvars plassering, revisjonsordningen i LO og forbundene, fagforenings-eide feriehem – fondsordning.

FAMILIE- OG LIKESTILLINGSPOLITISK UTVALG

Utvalget har i 1990, etter oppnevning for Kongressperioden og etter omstrukturering av avdelingene og pga. utvidet utvalgsmandat, fått følgende sammensetning:

Esther Kostøl, LO – tillitsvalgt-leder, Evy Buverud Pedersen, LO – tillitsvalgt, Per Gunnar Olsen, LO – tillitsvalgt.

Jorun Christensen, sekretær, Arbeidslivsavdelingen, Grethe Fosslie, sekretær, Samfunnspolitisk avdeling.

Representanter:

Gerd Liv Valla, Statstjenestemannskartellet, Inger Lise Rønning, Norsk Tjenestemannslag, Margot Kvalvik Fon, Norsk Kommuneforbund, Florin Olsen, Fellesforbundet, Kirsten Sivertsen, Norsk Barnevernpedagogforbund, Anders Skattkjær, Norsk Grafisk Forbund, Gunnborg Hage, Han-

del og Kontor i Norge, Roar Vatnebryn, Norsk Kjemisk Industriarbeiderforbund, Inger Furmyr, Norsk Nærings- og Nytelsesm. arb.forbund, Elf-hild Haustreis, Den norske Postorganisasjon, Iren Øyen, Tele- og Dataforbundet.

Møterett:

Bodil Helle, Framfylkingen, Bente Gyp Wilhelmsen, AOF i Norge.

Utvalgets nye mandat:

Med bakgrunn i LOs Handlingsprogram og Hovedavtalens tilleggsavtaler skal utvalget behandle og fremme forslag til aktiviteter og politiske tiltak innen områdene:

- Familie- og likestillingspolitikk
- Forbrukerpolitikk
- Boligpolitikk
- Medlemsfordeler som er knyttet til familie- og forbrukerpolitikk.

Utvalget er rådgivende for LOs sekretariat og rapporterer til Sekretariatet i form av protokoller. Saker som forutsetter en selvstendig behandling fremmes i form av egne saksnotater.

Tariffoppgjøret og omstruktureringen i LO har ført til at utvalgets sekretariat ikke har hatt mulighet til en møtevirksomhet som tidligere år.

Det er avholdt fire møter og 36 saker er behandlet.

Ved revisjon av Hovedavtalen LO/NHO, ble følgende protokolltilførsel tatt inn: «I forbindelse med revisjon av Hovedavtalen 1989 er hovedorganisasjonene blitt enige om å nedsette et partssammensatt utvalg.

Utvalget skal bestå av tre representanter fra hver av partene. Utvalget skal arbeide for å gjøre Tilleggsavtale VI kjent, samt fremme forståelse for avtalens intensjoner». Det partssammensatte utvalget er oppnevnt.

På bakgrunn av Handlingsprogrammets punkter som skal gjennomføres på området familiepolitikk og likestilling, er det i utvalget oppnevnt arbeidsgrupper for helhetsskolen og kvinners arbeidsmiljø.

Dessuten deltar medlemmer av utvalget i arbeidet med prosjekter om:

- Likelønn, – herunder kvinner og fagutdanning, debattopplegg og kartlegging for å komme fram til tiltak for likelønn.
- Kvinner og økonomi, i samarbeid med Samvirke og AOF. – Informasjon av betydning for egen økonomi og bedring av Samvirke og LOs tilbud for kvinner.
- LO-barnehager. – Utredning om bygging, administrasjon og drift etter kongressvedtak.

I mars måned ble det holdt en landskonferanse med representanter fra utvalgene i fylkene.

I samarbeid med utvalget har AOF arrangert ukekurs om likestilling i arbeids- og samfunnsliv. Det arbeides for en bedre kursform i AOF etter mønster av «Fremtidsverkstedet».

Utvalgets sekretariat har forelest ved en rekke konferanser i og utenfor fagbevegelsen, og i likestillings- og familiekurs arrangert av utvalgene i fylkene.

Det har dessuten vært arbeidet med opplysning om Hovedavtalens bestemmelser for likestilling, og de saker som vedrører området familiepolitikk og likestilling nedfelt i LOs Handlingsprogram.

FORDELINGS- OG SOSIALPOLITISK UTVALG

Utvalget er oppnevnt i 1990 av Sekretariatet i LO og har følgende mandat:

Med bakgrunn i LOs handlingsprogram skal utvalget behandle og fremme forslag til aktiviteter og politiske tiltak innen områdene:

- kommune- og fylkeskommunepolitikk
- helse- og sosialpolitikk
- pensjons- og trygdepolitikk
- eldrepolitikk
- rettsikkerhet
- arbeidsmarkedspolitik
- skattepolitikk

Utvalget er rådgivende for LOs Sekretariat.
Som medlemmer av utvalget ble oppnevnt:

Fra LO: Per Gunnar Olsen, leder
Svein-Erik Oxholm
Liv Undheim

Jan Davidsen – Norsk Kommuneforbund, Magne Brekstad – Fellesforbundet, Anne Kristine Olsen – Norsk Sosionomforbund, Arve Andersen – Norsk Tjenestemannslag, Torbjørn Dahl – Norsk Nærings- og Nytelsesmiddelarbeiderforbund, Hans Jørgen Eriksen – N.F.A.T.F, Bjørn Christiansen – Norsk Barnevernpedagogforbund, Brit Unni Arntsen – Norsk Vernepleierforbund, Åse Akselsen – Norsk Fengselstjenestemannsforbund, Eva Songe-Møller – Skolenes Landsforbund.

Som sekretær ble oppnevnt: Kjell Samuelsen, LO.

Dessuten gis møterett i utvalget:

Einar Strand – Norsk Pensjonistforbund, Finn Grønseth – Funksjonshemmedes Fellesorganisasjon, Bjørn Skau – Arbeidernes Edruskapsfor-

bund, Synnøve Folde – Norsk Folkehjelp, Per Oskar Figenschou – Samvirke.

Det har vært avholdt ett møte i utvalget etter oppnevningen høsten 1990. På dette møte ble arbeidsplanen for 1991 tatt opp og møtedatoer fastsatt. Møtenes varighet er 3 timer, hvorav 1 time er avsatt til aktuelle temaer.

INFORMASJONS- OG MEDIAPOLITISK UTVALG

Grunnet organisasjonsendringer i LOs administrasjon og vurdering av LO-sekretariatets faste utvalg – ble det nye Informasjons- og mediapolitisk utvalg ikke opprettet før senhøstes 1990. Møter er derfor ikke avholdt i 1990.

INNTKTSPOLITISK UTVALG

Inntektspolitisk utvalg er et rådgivende organ for Sekretariatet i inntekts- og tariffpolitiske spørsmål. På grunnlag av Handlingsprogrammet og andre kongressvedtak skal det uttale seg om prinsipielle spørsmål og enkeltsaker. I 1990, som i tidligere år, har utvalget i særlig grad arbeidet med forberedelsene til tarifforhandlingene. Det forberedte Sekretariatets innstilling til Representantskapet om retningslinjene for tarifforhandlingene i 1990, og dessuten de konkrete kravene.

Etter Kongressen har utvalget følgende sammensetning:

Yngve Hågensen, leder, Esther Kostøl, Ole Knapp, Jan Kr. Balstad, Nils Totland, Jan Werner Hansen, Liv Nilsson, John Stene, Sidsel Bauck, Einar Hysvær, Arthur Svensson, Juul Bjerke og Bjørn Kolby. Stein Reegård og Erik Orskaug har vært sekretærer for utvalget.

Pr. 31/12-90 er utvalgets sammensetning:

Yngve Hågensen, leder, Esther Kostøl, Jan Kr. Balstad, Terje Moe Gustavsen, Jan Werner Hansen, Liv Nilsson, John Stene, Sidsel Bauck, Einar Hysvær, Arthur Svensson, Magne Nedregård, Kåre Myrvold, Ellen Stensrud, Juul Bjerke og Bjørn Kolby.

KULTUR- OG FRITIDSPOLITISK UTVALG

Med bakgrunn i omorganiseringen i LOs administrasjon tok det tid å få oppnevnt utvalget. Det ble imidlertid oppnevnt 26. november 1990. Utvalget fikk denne sammensetning:

Fra LOs tillitsvalgte:

Utvalgets leder:

- Liv Undheim, LO
- Evy Buverud Pedersen, LO

Fra LOs administrasjon:

Utvalgets sekretær

- Grethe Fosslø, LO
- Gunnar Andersen,
Folkets Hus Landsforbund

Oppnevnt av forbundene:

Norsk Tjenestemannslag
Norsk Kommuneforbund
Fellesforbundet
Norsk Musikerforbund
Norsk Arbeidsmandsforbund
Norsk Grafisk Forbund
Handel og Kontor i Norge
Skolenes Landsforbund
Norsk Kantor og Organist Forbund

- Inger Lise Rønning
- Svein Åge Lauritzen
- Jens Petter Jensen
- Tore Nordvik
- Sven Pettersen
- Roger Andersen
- Tore Kjeserud
- Gro Standnes
- Jørn Fevang

Konsultative medlemmer:

Arbeidernes Opplysningforbund
Arbeiderbevegelsens Arkiv og Bibliotek
Tiden Norsk Forlag
Norges Bedriftsidrettsforbund
Folkeferie
Norsk Skuespillerforbund
Norsk Ballettforbund

- Finn Olsen
- Trond Bergh
- Paul Hedlund
- Per Vinje
- Willy Jansson
- Lieselotte Holmene
- Tore Westbye

Utvalgets mandat

Utvalgets mandat ble endret etter LO-kongressen i 1989, og det fikk følgende ordlyd:

Med bakgrunn i LOs handlingsprogram skal utvalget behandle og fremme forslag til aktiviteter og politiske tiltak innen områdene:

- kulturpolitikk
- idrett
- ferie og fritid
- medlemsfordeler som er knyttet til kultur, ferie og fritid.

Utvalget er rådgivende for LOs sekretariatet og rapporterer til Sekretariatet i form av protokoller. Saker som forutsetter en selvstendig behandling fremmes i form av egne saksnotater.

Utvalgets økonomiske ramme

LOs kultur- og fritidspolitiske utvalg får årlig avsatt et visst beløp til sin virksomhet.

Utvalgets økonomiske ramme for 1990 ble fastsatt til kr. 630 000.

Tiltak støttet av LOs kultur- og fritidspolitiske utvalg i 1990

Med bakgrunn i at utvalget først ble oppnevnt i november 1990, ble saker innkommet første halvår 1990 behandlet av LOs administrasjon. Det ble da behandlet i alt 32 saker.

Utvalget har avholdt ett møte i 1990 og det ble der behandlet 19 saker.

Av søknader som har fått støtte kan nevnes:

1. Tre Kulturarrangementer på Kårstø anleggene	kr. 30 000,-
2. Norsk Folkehjelps internasjonale solidaritetsleir	kr. 10 000,-
3. Arbeiderdagene i Troms	kr. 5 000,-
4. Kulturmønstring i Lødingen – Ytre Ofoten AOF	kr. 3 000,-
5. Framfylkingens landsmøte – kulturinnslag	kr. 22 300,-
6. Musea i Rissa – utstillingen Utmed Havet	kr. 10 000,-
7. Innsamlings/intervjuprosjekt Nes Jernverk	kr. 5 000,-
8. Samspell-91 Meråker Faglige Samorganisasjon	kr. 10 000,-
9. Restaurering av arbeiderfilmer – Dag Lutro	kr. 60 000,-

Den Nordiske LOs kulturkonferanse

Den Nordiske LOs kulturkonferanse ble avviklet i dagene 27. – 30. august 1990 på Jern og Metalls kursgård ved Lysekil i Sverige.

Norge var representert med 5 deltakere – Jorun Christensen, Finn Olsen, Roger Andersen, Svein Åge Lauritzen og Bjørn Edvardsen.

Tema for konferansen var «Kultur i Arbeidslivet» og satte søkelyset på bedre arbeidsmiljø ved hjelp av kultur. Av innledninger kan nevnes Den gode arbeidsplass ved Arkitekt Jonas Loyd, Arbeidsplassbibliotek ved Kent Eriksson.

Finn Olsen orienterte om de norske forhold vedrørende kultur i arbeidslivet.

NÆRINGSPOLITISK UTVALG

Næringspolitisk utvalg ble opprettet av Sekretariatet i forbindelse med omorganiseringen av LOs administrasjon.

Utvalget har følgende medlemmer:

Leder Jan Kr. Balstad, LO, Liv Undheim, LO, Per Gunnar Olsen, LO. sekretær Tor Andersen, LO.

Liv Nilsson, Norsk Kommuneforbund, Svein Muffetangen, Fellesforbundet, Gerd-Liv Valla, Statstjenestemannskartellet, Olav Støylen, Norsk Kjemisk Industriarbeiderforbund, Aud Watnebryn, Norsk Tjenestemannslag, Harald Øveraas, Norsk Arbeidsmandsforbund, Arne Semmerud, Norsk Transportarbeiderforbund, Gunnar Grimnes, Norsk Elektriker- og Kraftstasjonsforbund, Oddvar Irvoll, Handel og Kontor i Norge, Inger Furmyr, Norsk Nærings- og Nytelsesmiddelarbeiderforbund, Ragnar Fanebust, NOPEF, Svein Fjæstad, Hotell- og Restaurantar-

beiderforbundet, Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer oppnevner representant senere.

Varamedlemmer:

Harald Lund, Statstjenestemannskartellet, Jan Werner Hansen, Norsk Tjenestemannslag, Knut Olav Bakke, Norsk Elektriker- og Kraftstasjonsforbund.

Møterett: Norvald Heggertveit, AOF.

Utvalget har avholdt ett møte i 1990, hvor arbeidsform og mandat ble gjennomgått, og egenkapitalsituasjon i norsk næringsliv drøftet.

OLJEKARTELLET

Oljekartellet består av:

Norsk Olje- og Petrokjemisk Fagforbund (NOPEF), Norsk Arbeidsmandsforbund (NaF), Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer (NFATF), Norsk Elektriker- og Kraftstasjonsforbund (NEKF), Fellesforbundet, Seksjon Jern og Metall (FF), Fellesforbundet, Seksjon Bygning (FF), Norsk Kjemisk Industriarbeiderforbund (NKIF), Norsk Sjømannsforbund (NSF).

Oljeseekretær i perioden har vært Jan B. M. Strømme.

Sammensetningen i Oljekartellet styre har i beretningsperioden vært:

Ole Knapp (leder), LO, Evy Buverud Pedersen (leder fra des/90), LO, Jan B. M. Strømme, (sekretær), LO, Bjørn Willadssen, LO, Bjørn Kolby, LO, Leif Sande, NOPEF, Anders Bjarne Rodal, NaF, Hans J. Eriksen, NFATF, Magne Brekstad, Fellesforbundet – Seksjon Bygning, Svein Muffetangen, Fellesforbundet – Seksjon Jern og Metall, Ronald Rooth, NEKF, Olav Støylen, NKIF, Ralf Stahlke, NSF.

Oljekartellet tilstreber månedlige møter (med unntak av sommermånen juli). I beretningsperioden har det vært avholdt 11 møter og behandlet 170 saker.

Oljekartellet administrasjon/organisasjon

Administrativt er den totale organisatoriske modell for Oljekartellet bygget opp med et styre som har ansvaret for den felles aktivitet.

For utøvende virksomhet mot de eksterne organisasjonsledd på sokkelen er det etablert to offshorekontorer, ett i Bergen og ett i Stavanger. Organisasjonsleddet var bemannet med tre offshoresekretærer. En i Bergen, en i Stavanger og en i Oslo. Disse er henholdsvis Bjørn Lie, Arne-

Reidar Larsen Fløysvik. Offshoresekretærstillingen i Oslo ble avviklet i perioden. Ved utløpet av beretningsperioden er det uklart om stillingen blir oppbemannet igjen.

LOs Oljekartellutvalg

Til å følge opp petroleumsrettet aktivitet og diskusjoner i tilknytning hertil er det for det geografiske området fra 62 N og nordover nedsatt et Oljekartellutvalg, underlagt Oljekartellet, bestående av representanter for LOs distriktskontorer og forbundene.

Sammensetningen i 1990 har vært:

LO

Sogn og Fjordane John B. Hjelmeland

Møre og Romsdal Johnny Røed

Sør-Trøndelag Kjell Flønes

Nord-Trøndelag Liv Thun

Nordland Hans Nordahl Jensen (formann) og

Odd M. Bakkejord

Troms Svein Rasmussen

Finnmark Leif Laurila

Forbund

Svein Tore Olsen (NSF)

Melvin Steinvoll (NAF)

Franz Skrogstad (NEKF)

Ketil Karlsen (NOPEF)

Finn Stensvik (FF)

Tore Sture Johansen (NFATF)

Olav Lindrupsen (FF)

Offshoresekretær Lasse Jahnsen ble avløst av Jan B. M. Strømme som sekretær for utvalget.

Oljekartellutvalget har avholdt ett møte i løpet av året. I dette møtet gjennomgikk man de løsninger som kan synes relevante for en Heidrun-utbygging.

Samarbeidsutvalget på sokkelen

På sokkelen tilstrebes en ordning med Samarbeidsutvalg bestående av de tillitsvalgte fra de enkelte bedrifter. Med to av operatørene (Statoil og Hydro) er det inngått avtale om heltidsfunksjoner for ledere av Samarbeidsutvalgene. Feltene Statfjord, Gullfaks og Veslefrikk har tilsammen hatt fem heltidsbetalte koordinerende tillitsvalgte i perioden og Oseberg har hatt to.

Det varierer sterkt fra felt til felt når det gjelder samarbeidsutvalgene. På nordfeltene (Statfjord/Gullfaks/Veslefrikk og Oseberg) er aktiviteten stor med faste møtedager og koordinerende tillitsvalgte på heltid til å bedre aktiviteten.

På sydfeltene er det dessverre ikke den aktiviteten som vi helst ville ha. Dette skyldes at tillitsvalgte fra enkeltstående bedrifter må påta seg koordineringsarbeidet på sin fritid, og bruke fritiden til møteaktivitet.

Samarbeidsutvalgene har vært et meget godt samlebegrep for LO-organiserte, og er avgjørende for LOs og forbundenes ansikt utad.

Det er også av vesentlig betydning at informasjon til og fra medlemmene fungerer på beste måte, og i denne anledning er samarbeidsutvalgene uvurderlig. Utvalgene tar for seg problemer av felles karakter rettet mot miljøet offshore. Derfor kommer flere saker opp i dagens lys på de feltene hvor utvalgene fungerer. Dette er også en ulempe, fordi det kan se ut som om disse feltene har større problemer enn andre.

Når så de norske oljeselskapene Norsk Hydro og Statoil betaler for henholdsvis to og fem koordinerende tillitsvalgte, spør mange om det er pengene verd å kjøpe problemer.

De norske oljeselskapene har forstått å sette sikkerhet og miljø på dagsorden, blant annet gjennom samarbeidsutvalgordningene, noe de utenlandske selskapene med PPCON i spissen nekter å forstå. Man forhandler eller samtaler ikke om folks liv og helse i forhold til en tillitsvalgtordning, noe som er en av grunnene til at vi mistet ordningen på Ekofisk.

Vi håper i tiden som kommer at organisasjonen, og ikke minst myndighetene setter ettertrykkelig fast hvilke rettigheter norske arbeidstakere har på norske installasjoner. De utenlandske oljeselskaper må få forståelse for retten arbeidstakerne har til informasjon og medinnflytelse på sin egen arbeidssituasjon gjennom aktiv og uforstyrret handling.

Konferanser/samlinger for tillitsvalgte

Det har vært avholdt en stor felleskonferanse i regi av Oljekartellet for tillitsvalgte fra FF, NEKF og NOPEF sentralt. Her sto diskusjonen omkring samarbeide mellom forbundene, og i relasjon til OFS. Siste halvdel av 1990 har vært turbulent på organisasjonssiden grunnet OFS' aksjoner sommeren 1990 og de etterfølgende interne problemer i denne organisasjonen. I det integrerte miljøet man har på sokkelen har også LO-medlemmer blitt trukket inn i disse diskusjonene.

Utfallet av dette er at det formelle samarbeidet om sak, som var under utvikling i forrige beretningsperiode, nå formelt har oppphørt mellom Oljekartellet og OFS.

Representasjon/presentasjon av Oljekartellet

Oljekartellet er godt innarbeidet i de forskjellige miljøer som eksisterer innen petroleumsvirksomheten. I forhold til det pågående regelverksarbeidet er Oljekartellet høringsinstans og er ved oljeseekretæren representert i Oljedirektoratets styre og den eksterne referansegruppen som drøfter pågående endringer av regelverket.

Oljeseekretæren er styremlem i styret for Statens Dykkerskole. I beretningsperioden har Stortinget vedtatt etablering av skolen i Skålevik. Innflytting fant sted i desember/90.

Forskning og utvikling

Oljeseekretæren er medlem av NTNFs Nasjonale styringskomite for Offshoreteknologi (S-OT).

Omfanget av forskning har i offshoresammenheng vært betydelig i alle år og vil være det fortsatt fremover.

Trenden har imidlertid stadig gått i retning av løsninger som på den ene siden stiller større faglige krav til arbeidstakerne og på den andre siden streber mot arbeidskraftreduserende løsninger. F.eks. undervannsbrønner. Likeledes endres regelverket slik at det betinger større engasjement fra den enkelte arbeidstaker for å kunne påvirke utviklingen og opprettholde krav til arbeidsmiljøet. Internkontroll står her sentralt. Denne utviklingen betinger at organisasjonsleddene må engasjere seg mer i oppfølging av den utvikling som følger av forskrifter samt i å påvirke hvilke forskningsprosjekter som må igangsettes som følge av endringene i forutsetningene på arbeidsplassen. Fra Oljekartelletts side presses det på Oljedirektoratet for at man på tilsynssiden skal ha et større engasjement i favør av de ansatte.

Informasjonsarbeid fra Oljekartellet

Informasjonen fra Oljekartellet har ikke fungert ihht. intensjonene i beretningsperioden.

Dette skyldes at de vedtatte målsetninger ikke har latt seg gjennomføre grunnet reduksjon i bemanningen med 1 person (50%) i Oslo.

Studiearbeid for offshoreansatte

I Oljekartelletts regi har det i 1990 vært holdt tre ukekurs. Faglig grunnkurs trinn I og II.

Et videregående kurs i Arbeidsmiljø for HVO og LOs medlemmer i felt-AMU og LOs koordinerende tillitsvalgte på feltet.

To kurs er avlyst. Et grunnkurs trinn I og et videregående kurs i Arbeidsmiljø.

For 1990 har deltakelsen til kurs i Oljekartelletts regi vært svært dårlig.

Verneorganisasjonen/Bedriftshelsetjenesten

Feltarbeidsmiljøutvalget (Koordinerende AMU) er etablert på alle felt. Felt-AMU på Heimdal/Frigg ble etablert i 1990. I perioden har arbeidet vært konsentrert om å samordne og å videreutvikle de ulike modeller som er etablert på de enkelte felt med det felles siktemål å få disse mest mulig samkjørt. Arbeidet med å samordne og skolere arbeidstakerrepresentantene som sitter i de enkelte Felt-AMU, er også gitt høy prioritet. Felt-AMU har etablert seg som det viktigste organ offshore hvor sentrale sikkerhets- og arbeidsmiljøspørsmål blir drøftet og tatt stilling til.

Statfjord/Gullfaks/Veslefrikk

Samarbeidet på plattformene har fungert tilfredsstillende. Kontakten med oljeselskapets representanter er utvidet til faste orienteringsmøter med plattformsjefene, noe som igjen bidrar til bedre informasjon i systemet.

Som det har fremgått av referatene fra feltene, er det konstruksjonsbedriftene som i det alt vesentlige er drivkraften bak samarbeidsutvalgene.

Som tidligere er avviksbehandling et meget stort problem. Vi har også i foregående år hatt store problemer med arbeidstidsordningen, og ikke minst lønnsavtaler som inngås med reduksjon av den enkeltes lønn utenom avtaleverket. I den anledning har det vært tatt kontakt med oljeselskapet, uten at det har lyktes å få endret kontraktspolitikken. Dette er et problem som gjenspeiler seg på alle felt.

Oseberg

Samarbeidet på plattformen er meget godt, og spesielt koordineringen med NOPEFs avdeling går glimrende. Dette resulterer igjen i at de fleste saker blir løst i systemet. For tiden er det spesielt arbeidstidsordningen som er i fokus og under diskusjon.

I tillegg kan nevnes at lønnsordninger tilknyttet hook-up på Oseberg C har skapt kraftige diskusjoner.

Avtalen med Norsk Hydro om koordinerende tillitsvalgte har vært slik at vi ca. halve året har hatt to fulle stillinger. Avtalen innebærer at vi fra 01.01.1991 må ned på to halve stillinger igjen, men at vi er i posisjon til å diskutere tre fulle stillinger fra ca. 1. mai 1991, når Oseberg C kommer ut.

Odin

KVI og Norske Chalks tillitsvalgtsutvalg tar seg av dette feltet i sin helhet. Dette på grunn av at de ansatte i Esso ikke er organisert hos oss, og at KVI og Norske Chalk er så få på feltet. Pr. dags dato har KVI en posisjon og Norske Chalk har tre posisjoner.

Ekofisk-feltet

Etter avviklingen med koordinerende tillitsvalgte på hel tid og den derpå følgende lave aktiviteten i 1989, har vi for 1990s vedkommende prøvd en etablert ordning med koordinerende tillitsvalgte/kontaktpersoner på den enkeltes fritid med vekslende hell. 10 tillitsvalgte/kontaktpersoner har vært med på denne ordningen med kontor på West Gamma.

Den sysselsettingsmessige aktiviteten på feltet har vært varierende med stor aktivitet på vår/sommer og noe lavere høst/vinter. Problemområdet: Bemanning på radiatorom, shuttling m.m.

Hovedoppgaven vår blir å få etablert en permanent tillitsvalgsordning lik den vi har på Nord-feltene.

Valhall

Det har i perioden blitt etablert samarbeidsutvalg på Valhall, som har fungert relativt bra. Utvalget er etablert på den enkeltes fritid. Fortsatt løses saker bedriftsinternt og/eller i forbundene.

Frigg/Heimdal

Det har vært liten aktivitet i regi av Oljekartellet. Saker og problemer behandles bedriftsinternt eller i respektive forbund. Felt-AMU er etablert med representant fra catering, NOPEF.

Ula/Gyda

Det har vært lav aktivitet fra Oljekartelletts side. Saker og problemer behandles bedriftsinternt eller i angjeldende forbund.

Flytende installasjoner

Dette er blitt et område som NOPEF tar seg av gjennom sin reisesekretær. Tilstømmingen av medlemmer må karakteriseres som overveldende etter den organisatoriske avklaringen mellom NSF og NOPEF.

Den borgerlige treparti's regjering valgte, etter press fra arbeidsgiverne, å legge bort «Bull-utvalgets» innstilling og den forventede organisatoriske og tariffmessige fremgangen med bakgrunn i innstillingen, fikk et skudd for baugen.

Det forventes at den sittende regjeringen gjennomfører «Bullutvalgets» innstilling.

ORGANISASJONSKOMITEEN

Organisasjonskomiteen hadde ved utgangen av 1990 følgende sammensetning:

Evy Boverud Pedersen, leder, LO, Magnus Midtbø, NFATF, Arnfinn Nilsen, NAF, Jens Petter Jensen, Fellesforbundet, Anders Kristoffersen,

NEKF, Finn Erik Thoresen, NGF, Sture Arntzen, HK, Birger Blomkvist, NKIF, Jan Davidsen, NKF, Rolf Frøysland, NNN, Terje Moe Gustavsen, Statstjenestemannskartellet, Knut H. Vollan, Transportarb.forb., Brit Renngård, NTL, Anton Solheim, Treind.arb.forb., Oddvar Hvidsten, TD, Svein Fjæstad, HRAF, Kjellaug Kristiansen Jota, DNP, Anne Finnborud, SL, Bjørn Kolby, LO, Egon Ivan Løbekk, sekretær, LO.

Organisasjonskomiteens arbeidsutvalg har bestått av følgende:

Evy Buverud Pedersen, leder, LO, Magnus Midtbø, NFATF, Jens Petter Jensen, Fellesforbundet, Sture Arntzen, HK, Jan Davidsen, NKF, Brit Renngård, NTL, Bjørn Kolby, LO, Egon Ivan Løbekk, sekretær, LO.

Organisasjonskomiteen har i løpet av året hatt sju møter og behandlet 34 saker.

Arbeidsutvalget har avholdt fem møter i 1990.

I sekretariatsmøte den 11. desember 1989 ble den nye organisasjonskomiteen oppnevnt. I tillegg til forbundenes representanter i komiteen, ble det vedtatt at Fagorganisasjonens Funksjonærgruppe deltar i saker som angår utredningen av LOs organisasjonsstruktur.

Allerede på sitt første møte behandlet komiteen Kongressens vedtak, dagsordenens punkt 7.

Komiteen utarbeidet og oversendte for videre behandling forslag til sammensetning av prosjektgruppe, mandat og framdriftsplan.

Med enkelte justeringer ble forslaget vedtatt av Sekretariatet. Prosjektet har fått benevnelsen «Organisasjonsprosjektet Kongressen 1993». Organisasjonskomiteen er referansegruppe for prosjektet. Komiteen har også oppnevnt to arbeidsgrupper som arbeider med oppfølging av Kongressens vedtak punkt 3 d. Komiteen har videreført arbeidet med fordeling av yrkesområder mellom forbund. Det er inngått flere grenseavtaler mellom forbundene. Det har vært holdt en del partsmøter, samt befaringer med bistand fra komiteens sekretariat. De fleste av disse partsmøtene har resultert i enighet mellom de berørte forbund.

UNGDOMSUTVALGET

Ungdomsutvalget ble i 1990 reoppnevnt for kongressperioden 1989 – 1993. LOs ungdomsutvalg sentralt har i 1990 hatt følgende medlemmer:

Evy Buverud Pedersen, LO, Bjarne Grimsrud, LO, Sven Pettersen, Norsk Arbeidsmandsforbund, Anders Skattkjær, Norsk Grafisk Forbund, Harald Olsen, SSF, Anne Finnborud, Skolenes Landsforbund, Hildegunn Brune, Norsk Treindustriarbeiderforbund, Leif Iversen, Handel og Kontor, Per Skau, Fellesforbundet, Asbjørn Aune, Norsk Postforbund, Hans Jørgen Eriksen, NFATF, Helge Egeland, NNN, Karl-Johan Schjønberg, Norsk Jernbaneforbund, Glenn Henriksen, AOF, Iren Øyen, Tele- og Dataforbundet, Eldar Lior, Norsk Barnevernpedagogforbund, Norsk

Sosionomforbund, Norsk Vernepleierforbund, Jan Eriksen, Norsk Musikerforbund, Asbjørn Sørfonden, Norges Offisersforbund, Mari-Ann Hamletsen, Norsk Transportarbeiderforbund, Arve K. Mannfjord, Framfylkingen, Åge Nordby, LOs distriktssekretærforening, Sonja Meek, Norsk Kjemisk Industriarbeiderforbund, Eli Fosskaug Skrøvseth, Norsk Tjenestemannslag, Anita Ruud, NEKF, Geirmund Jor, Norsk Kommuneforbund, Oddvar Skaar, Norsk Lokomotivmannsforbund, Eva Cecilie Petterson, Norsk Fengselstjenestemannsforbund, Ingeborg Sætre, Den Norske Postorganisasjon, Kristian Haldorsen, Norsk Sjømannsforbund, Leif Sande, NOPEF, Geir Texnes, Hotell- og Restaurantarbeiderforbundet, Harald Lund, Statstjenestemannskartellet, Torgunn Reggestad, Det Norske Arbeiderparti, Sigve Brekke, AUF, Magne Svendsen, AUF, Rikke Lind, AUF, Iver Erling Støen, Ungdomssekretærenes tillitsvalgt, Norhild Midtbø, Arbeiderpartiets Presseforbund.

Arbeidsutvalget

Arbeidsutvalget har hatt følgende medlemmer:

Evy Buverud, Pedersen, LO, Bjørne Grimrud, LO, Geirmund Jor, Norsk Kommuneforbund, Leif Iversen, Handel og Kontor, Per Skau, Fellesforbundet, Ingeborg Sætre, Den Norske Postorganisasjon, Sigve Brekke, AUF, Magne Svendsen, AUF.

Aktivitetsplanen 1990

En rammeplan for ungdomsutvalgets aktiviteter ble sendt ut til ungdomsutvalgene i fylkene og til forbundene. AUFs faglige aktiviteter er samordnet med utvalgets rammeplan.

Skolering

LOs ungdomsutvalg i fylkene har avholdt en rekke faglige ungdomskurs, ungdomsskoler. Ungdomskursene tar sikte på innføring av lokalt fagforeningsarbeid og praktisk organisasjonsarbeid, samt en innføring i arbeiderbevegelsens historie.

I 1990 er det avholdt fire sentrale faglige ungdomsskoler for ungdomssekretærer i fagforeninger, avdelinger og samorganisasjoner. Ett av kursene var kun for jenter i fagbevegelsen.

Sommerpatruljen 1990

LOs sommerpatrulje har som målsetning å informere ungdom om rettigheter og plikter i arbeidslivet. Sommerpatruljen 1990 ble drevet etter samme rammer som tidligere år og det ble besøkt ca. 5 000 bedrifter over hele landet.

I forkant av sommerpatruljen ble det gjennomført en skolesluttaksjon der det ble delt ut ca. 200 000 brosjyrer om ungdommens rettigheter i arbeidslivet. Det ble også i år avdekket en rekke graverende arbeidsforhold og det ble satt i gang et registreringsarbeid av dette med sikte på å kunne kartlegge områder og hvilke bransjer som er de vanskeligste når det gjelder arbeidsforhold for ungdom.

LOs sommerpatrulje oppnådde som tidligere stor pressdekning både i riks og lokal presse. Oppfølgingsarbeide har foregått hele høsten og fram til årsskifte med verving av nye medlemmer og opprettelse av overenskomster samt aktivitetsskapende tiltak.

Ungdomsutvalgene i fylkene, ungdomsgrupper og ungdomskontakter

Det ble i 1990 også oppnevnt nye ungdomsutvalg i fylkene for kongressperioden 1989 – 1993. Dette har ført til en sterk økning av aktiviteter i ungdomsutvalgene i fylkene. Det er også opprettet mange ungdomsgrupper lokalt i foreninger, bedrifter og i samorganisasjoner. I tillegg til dette er det oppnevnt en rekke ungdomskontakter i forskjellige organisasjonsledd i fagbevegelsen. Disse blir informert om LOs ungdomsarbeid gjennom meldingsbladet – Ungdomskontakten.

Utøya

LOs ungdomsutvalg og AUF gjennomførte sommerleir på Utøya sommeren 1990. Leiren samlet over tusen deltakere, hvor et stort antall var ungdom i arbeid. Det var også i år et spesialopplegg fra enkelte forbund som: Fellesforbundet, Kommuneforbundet og Handel og Kontor. Dette bidro til å øke deltakelsen fra LO sterkt. Leiren var meget vellykket og inspirerte ungdom til videre faglig politisk arbeid.

LO-rock 1990

Det ble i 1990 også gjennomført en landsomfattende rockemønstring for amatør-rockeband – LO-Rock. Det ble arrangert fjorten distriktsfinaler og en landsfinale. Responen fra musikermiljøet var stor, tilsammen deltok ca. 350 band, med i alt 1 500 musikere på de ulike arrangementene. Det var også stor publikumsdeltakelse.

Arrangementet har markert seg som det mest seriøse rockearrangementet for ungdom og har markert LO blant denne gruppe ungdom.

Internasjonalt arbeid

På vegne av LOs ungdomsutvalg har Bjørne Grimsrud deltatt på møter i den Europeiske faglige samorganisasjons ungdomsutvalg og FFIs ungdomsmøter. Det har i tillegg vært direkte kontakt med ungdomssekretærene i Solidaritet i Polen og med ungdomsansvarlig i den Tsjekiske fagbevegelsen.

På nordisk plan har det vært gjennomført et kurs om sommerpatruljen, arrangert av svensk LO og det har vært et nært samarbeid med bl.a. planlegging av FFIs verdensleir på Jamaica 1991.

Ungdomssekretærordningen

Ungdomssekretærordningen er et samarbeid med AUF og LO. Ordningen har fungert godt i flere år. Ordningen betyr at LO og AUF har en felles ungdomssekretær i hvert fylke i hele landet. Økonomistyret for ungdomssekretærordningen har hatt følgende sammensetning i perioden:

Svein-Erik Oxholm, LO, Trygve Johnsen, Fellesforbundet, Margith K. Sæther, Norsk Kommuneforbund, Arne Mannfjord, Framfylkingen, Magne Svendsen, AUF, Knut Martin Johansen, AUF, Sigve Brekke, AUF.

Ansettelsesrådet har hatt følgende sammensetting:

Knut Nilsen, LO, Jan Lajord, LO, Evy Buverud Pedersen, LO, Martin Kolberg, DNA, Ane Teigland, Sigve Brekke, AUF, Roar Thun, AUF.

LOs ungdomsutvalg har observatørstatus i Landsrådet for norske ungdomsorganisasjoner. LOs ungdomsutvalg mottar støtte fra kulturdepartementet.

Folkets Hus Landsforbund

Forbundsstyret:

Styret i Folkets Hus Landsforbund hadde i 1990 følgende sammensetning:

LO-oppnevnte:

Svein-Erik Oxholm (leder)
Olav Støylen
Liv Buck til 8/9
Odd Isaksen til 8/9
Liv Undheim fra 8/9
Gunnar Grimnes fra 8/9

Varmedlemmer:

Ole Knapp til 1/11
Jan Balstad fra 1/11
Walter Kolstad
Esther Kostøl fra 8/9
Evy Buverud Pedersen fra 8/9
Kjell Martinsen fra 8/9
Gunnar Grimnes til 8/9

Landsmøtevalgte:

Egil Nilsen (nestleder)
Magne Mælumshagen
Jan Inge Åsmul

Marthon Helgevold til 8/9
Arnt Zimmermann fra 8/9
Hjalmar Bakke til 8/9
Eli Naustbakk fra 8/9
Arvid Lundquist

Varamedlem Marthon Helgevold har møtt fast i forbundsstyrets møter inntil landsmøtet 1990. Fra den dato overtok Arnt Zimmermann. I perioden er det holdt seks styremøter og behandlet 98 saker, som er 19 flere saker enn i 1989.

Medlemsbevegelse

I løpet av beretningsperioden har Landsforbundet mottatt og godkjent medlemskapssøknad fra A/L Melbu Arbeiderforening.

I samme tidsrom er medlemskapene til Bergen Arbeiderforbund og Sentrum Folkets Hus slått sammen og overført til nystiftet eierorganisasjon under navnet $\frac{A}{s}$ Folkets Hus.

Medlemstallet i Landsforbundet er således uendret i forhold til fjoråret, nemlig 281.

Landsforbundets virksomhet

Landsforbundets administrasjon har vært ledet av Folkets Hus-sekretær Gunnar Andersen, som også har vært forbundsstyrets sekretær og saksbehandler. Folkets Hus-sekretæren har i årets løp hatt en rekke møte- og reiseoppdrag, både inn- og utenlands. Tilsammen dreier det seg om 42, som er 6 oppdrag færre enn i 1989.

Landsforbundets virksomhet i 1990 har vært utført i henhold til planer og budsjett for samme år.

Foruten vanlige administrasjonsoppgaver har virksomheten i stor grad vært preget av forberedelser og gjennomføring av Landsforbundets 14. ordinære landsmøte, som ble avviklet i Oslo Folkets Hus i dagene 8 og 9 september. Det møtte i alt 127 deltakere fra inn- og utland, som er det høyeste deltakerantall som er registrert noensinne.

Offentlig støtte

Landsforbundets medlemsorganisasjoner har i 1990 mottatt ialt kr 8 286 337,- i offentlig støtte. Beløpet fordeler seg med kr 1 312 000,- i statsstøtte og kr 6 974 337,- i kommunestøtte. I tillegg foreligger det kommunal garanti på lån med kr 1 800 000,-. Oversikten bygger på innkomne rapporter fra ialt 44 medlemsorganisasjoner. Støttebeløpet fra stat og kommune i 1990 er kr 184 000,- mindre enn i 1989.

Byggevirksomheten

De betydelige offentlige støttemidlene har muliggjort flere mindre og større byggearbeider. Spesielt skal nevnes bygging av nye Folkets Hus, henholdsvis på Kongsvinger og Greåker. I tillegg er det gjennomført en rekke byggearbeider i forbindelse med rehabilitering og ut/påbygginger. Av større slike byggearbeider skal nevnes påbygg på Hamar Folkets Hus, tilbygg på Hunndalen Folkets Hus og rehabilitering av Sandnes Folkets Hus.

Folkets Hus Fond

Beretningsåret 1990 representerte en milepæl i fondets historie, idet det er 80 år siden fondet ble opprettet på LO-Kongressen i 1910.

I denne perioden har fondets forvaltningskapital økt fra kr 62 000,- ved opprettelsen i 1910 til kr 77 305 000,- ved utgangen av 1990. Av disse midlene er kr 68 716 000,- plassert i obligasjonslån til medlemsorganisasjoner i Folkets Hus Landsforbund.

I beretningsåret er innkommet og behandlet 15 søknader om lån, som er seks flere søknader enn i 1989. Av disse ble behandlingen av to søknader utsatt, og en søknad avslått.

Totalt ble det innvilget lån på kr 10 123 326,-, hvorav kr 5 300 000,- ikke er utbetalt i beretningsåret. Innvilget beløp er kr 3 883 626,- høyere enn i fjoråret.

Foruten søknader om lån, har forbundsstyret behandlet og innvilget:

- 4 søknader om avdragsuttsettelse
- 10 søknader om rente- og avdragsuttsettelse
- 2 søknader om forlengelse av avdragstid
- 1 søknad om ettergivelse av renter

Antall søknader om rente- og avdragsuttsettelse er omtrent som i 1989, og de fleste søknadene dreier seg om kortvarige tidsrom, varierende fra 1 måned til 1 år.

Rentesatsen på lån i Folkets Hus Fond har i beretningsåret vært 11% p.a. Renten er ikke justert siden 1986.

Distriktskontorene

ØSTFOLD

Distriktssekretær Rolf-Thore Hildebrandt, samt Bjørn Eriksen i perioden 1/5-31/10.

Rolf-Thore Hildebrandt har hatt delpermisjon i perioden 1/5-31/10.

Organisasjonsoversikt

I kontorets arbeidsområde var det pr. 31.12.1990 åtte samorganisasjoner og 194 fagforeninger med et medlemstall på 47.928.

Endringer i foreningene

Glemmen fagforening og Fredrikstad Bygningsarbeiderforeninger slått sammen til en forening.

Nye foreninger:

Norsk Kantor og Organistforbund avd. Østfold og Akershus. Norsk Fængselstjenestemannsforbund avd. Østfold Friomsorgsavdeling. N.E.K.F. avd. Heismontørenes fagforening.

Møter i Tilsynsutvalget

Tilsynsutvalget har hatt 10 møter og behandlet 30 saker. Videre 2 arbeidskonferanser, begge i forbindelse med utarbeidelse av forslag til næringspolitisk del av Fylkesplan for Østfold.

Møter i LOs Samarbeidsorgan for Østfold.

Det er arrangert to ordinære fylkeskonferanser i LOs Samarbeidsorgan for Østfold. På konferansene har følgende vært til behandling: Den aktuelle faglige situasjon, Valg av fylkes representant til LOs Representantskap, LOs sommerpatrulje, Sysselsettingssituasjonen og arbeidsmarkeds-tiltak, Opplæring/kompetanseheving i arbeidslivet. Næringspolitisk kapittel i Fylkesplan for Østfold (MONA-planen), Forsknings- og utviklingsarbeid i fylket; Østfoldforskning arbeid samt organisasjonsmessig behandling av fylkespolitiske saker.

Innledere på fylkeskonferansene har vært Yngve Hågensen, Esther Kostøl, Ole Jørgen Hansen, Østfoldforskning, Steinar Opstad, NHO-Østfold, Bjørn Eriksen samt distriktssekretæren.

Andre fylkesmøter

Distriktssekretæren har innledet og deltatt i fylkeskonferansen for NNN og årsmøtet i Fellesforbundet, region Østfold.

Distriktskontoret har også arrangert en fylkeskonferanse for fagforbund hvor temaet var fagbevegelsens verve- og aktivetskampanje. Det er videre arrangert en tariffkonferanse hvor Evy Boverud Pedersen var innleder. Distriktskontoret sto også som arrangør av en sysselsettingskonferanse hvor Thorbjørn Bermtsen og Johan C. Løken var innledere og hvor det var en påfølgende paneldebatt hvor følgende deltok: Gunnar Skaug, A, Fylkesordfører Børre Stokke, Steinar Opstad, NHO-Østfold samt distriktssekretæren. Distriktskontoret deltok også i en regional sysselsettingskonferanse, som ble arrangert i Tønsberg.

Verve- og aktivetskampanjen

I forbindelse med organiseringen av fagbevegelsens verve- og aktivetskampanje har distriktskontoret arrangert møter hvor samtlige fagforbund i Østfold ble invitert. Det er videre arrangert møter for samorganisasjonene og for fastlønnte tillitsvalgte i fagforbund/foreninger i fylket. Det er videre arrangert møterunde i samorganisasjonene for å bidra til medvirkning i kampanjen.

Bjørn Eriksen har vært engasjert ved kontoret i perioden 1/5 – 30/10 for å medvirke i organiseringen av kampanjen. Anne Torunn Nilsen var engasjert i perioden 1/6 – 7/7 for forberedelse og gjennomføring av sommerpatruljen. I tillegg har Stein Erik Frønø vært engasjert i perioden 1/10 – 31/12. Hans engasjement må sees i sammenheng med oppfølging av LOs sommerpatrulje i Østfold samt til gjennomføring av spesielle ungdomsfremstøt.

Distriktskontoret har også medvirket i en rekke vervemøter.

LOs Sommerpatrulje/Skolesluttaksjon

LOs sommerpatrulje ble gjennomført i uke 26 i samarbeid med Norsk Transportarbeiderforbund, Fellesforbundet, Norsk Kommuneforbund, Handel og Kontor, Hotell og Restaurantarbeiderforbundet, Norsk Nærings- og Nytelsesmiddelarbeiderforbund og AUF.

I alt ble 468 arbeidsplasser besøkt.

Patruljene hadde til disposisjon en dobbeltdekker Londonbuss, Samorganisasjonenes campingvogn og to minibusser.

Gjennomføringen lokalt var organisert i samarbeid med fagforeningene i medvirkende fagforbund og samorganisasjonene. Samorganisasjonen og AUF hadde ansvaret for standsaksjonene.

AUFs kulturgruppe medvirket hele uke 26.

Det er utarbeidet rapport og deltaljrapporter fra de enkelte fagforbundsområder.

Anne Torunn Nilsen var leder for patroljen.

Skolesluttaksjonen ble gjennomført over et lengre tidsrom.

LO-kontoret henvendte seg tidlig til de ulike grunnskolene og videregående skoler. I alt ble ca 80 klasser besøkt og i tillegg ble sommerpatruljemateriellet utdelt i 7.000 eksemplarer i skolene.

Møter i samorganisasjonene

Distriktssekretæren har deltatt i 41 møter i samorganisasjonenes styrer, representantskapsmøter/felles fagforeningsstyremøter, årsmøter og planleggingsmøter.

De viktigste sakene har vært verve- og aktivitetsskampanjen, helse og sykehuspolitikk samt andre lokale og fylkespolitiske saker. Videre Sysselsettings- og arbeidsmarkedspolitikk, næringslivsutvikling, utdanning og forskning samt utvikling av egne handlingsplaner.

Møter i fagforeninger

Distriktssekretæren har deltatt i 16 møter i fagforeninger vedrørende ulike organisasjonsspørsmål, tvistesaker, sysselsettings- samt andre faglig/politiske saker. Møtene har vært i følgende fagforbundsområder: HRAF, Fellesforbundet, NNN, NTF, NKIF, NJF, NKF, NGF og HRAF.

Samarbeidstiltak/NHO.

Distriktskontoret har hatt et meget godt samarbeide med NHO-ØSTFOLD. Det har blitt tatt initiativ til samarbeidsprosjekter på ulike saksområder.

I forbindelse med utarbeiding av næringsavsnitt i Fylkesplan for Østfold har vi på enkelte områder samordnet våre uttalelser for å få bedre gjennomslag for viktige næringspolitiske saker. Samarbeidet med arbeidskraftmyndighetene er også samordnet i betydelig grad. LO og NHO-Østfold har også samarbeidet om etablering av stiftelsen «ØSTFOLD I VEKST» samt om en omfattende markedsføringskampanje.

Det er videre samarbeidet om utvikling av den videregående skole, tiltak for bedring av yrkesopplæring og flere lærlingekontrakter og etablering av en Teknisk Fagskole i Østfold.

Distriktskontoret sto som medarrangør sammen med NHO-Østfold og Østfold fylkeskommune for et scenario om næringsutvikling i fylket mot år 2000. 40 faglige tillitsvalgte deltok av i alt 130 deltakere på arrangementet som resulterte i en omfattende rapport. Det er i tillegg gjennomført samarbeidsmøter med HABUT-prosjekter, miljøtiltak, energi og energiøkonomisering og informasjonskonferanser om EF.

I tillegg kommer samarbeidet om etableringsstipendier og forskningstiltak. Samarbeidet på nevnte områder og ellers fungerer utmerket.

Studie- og opplysningsarbeidet.

Distriktssekretæren har hatt forelesninger ved 17 ulike kurser/tiltak for AOF i Østfold, Begby skole, St. Olav videregående skole, Østfold Ingeniørhøgskole, Hobøl U-skole, Strupe U-skole, Risum videregående skole, Glemmen videregående skole, Borg videregående skole, Institutt for journalistikk, Arbeidsinstituttet, Fredrikstad, NFF, og AUF.

I tillegg kommer forelesninger ved egne arrangement.

Det er forelest om LOs virksomhet, Strategisk planlegging og organisasjonsutvikling, Ferieloven, Organisasjonskunnskap, næringslivsutvikling, forsknings- og utviklingsarbeid, informasjon- verve og agitasjon.

Utvalget for familiepolitikk og likestilling

Utvalget for familiepolitikk og likestilling i Østfold har i hatt fem møter i 1990. De har medvirket i LOs samarbeidsorgan samt utarbeidet en egen arbeidsplan for samarbeid med samorganisasjonene og fagforeninger.

Ungdomsutvalget

Ungdomsutvalget har hatt 2 møter i 1990. Det er gjennomført 2 faglige ungdomskurs samt noen kurs i Samorganisasjonene. Tilsammen har kursene samlet 90 deltakere.

Det er også arrangert flere ungdomstreff i samarbeide med samorgani-

sasjonene i Ørje, Mysen, Fredrikstad og Moss. Ungdomstreffene har samlet tilsammen ca. 400 deltakere.

LO-rock ble arrangert 30. mars med meget stor oppslutning såvel av band som av tilhørere.

Ungdomsutvalget medvirket i LOs sommerpatrulje og i skolesluttaksjonen. På høsten har det vært arbeidet aktivt med oppfølging av sommerpatruljen. Distriktskontoret/ungdomsutvalget har engasjert Stein Erik Frønø som medarbeider i dette arbeidet.

Ungdomsutvalget har arbeidet etter en felles arbeidsplan med AUF i Østfold.

I samarbeid med fagforbund har ungdomsutvalget medvirket i arbeidet med elev- og studentmedlemskap. Utvalget har også medvirket i 2 yrkesorienterende messer.

Utvalget var representert på landskonferansen for ungdomsutvalgene på Sørmarka med 3 deltakere.

Andre møter/virksomheter

Distriktssekretæren har forøvrig i 1990 representert kontoret i 13 møter i LO:

LOs Representantskap, møter med LOs Tillitsvalgte, Distriktssekretærkonferanser og møter med andre distriktskontorer.

Videre 19 møter i AOFs Distriktsutvalg, arbeidsutvalg, års- og halvårskonferanser samt i AOF-foreninger.

14 møter i Østfold Arbeiderpartis styre, faglig/politisk utvalg, ledermøte, planleggingsmøter, gruppemøter og årsmøte, samt landsmøte i Det norske Arbeiderparti. 7 møter i Folkeferie Østfolds styre og forhandlingsutvalg. 2 møter i Arbeidermuseet. 8 møter i Oscar Torp Heimens styre, organisasjonskomite og årsmøte.

Distriktssekretæren har videre representert kontoret i 20 møter i forbindelse med Stiftelsen Østfoldforsknings styre, SENITs styre, strategikonferanser og møte med Institutt for energiteknikk. Videre 14 møter med Arbeidsformidlingen vedr. sysselsettings- og arbeidsmarkedstiltak, yrkesopplæring og ankenemd for trygdesaker, 26 møter med Østfold fylkeskommune Nærings- og sysselsettingsstyre, ordfører, fylkesskolesjef, næringssjef, yrkesopplæringsnemnd samt diverse andre samarbeidstiltak.

I tillegg kommer i alt 78 møter i styret for Arbeidstilsynet, distrikt I, styret for INKO-Østfold, samarbeidsmøter med NHO, Næringselskaper, utviklingsselskaper, NRK-programmer, Nærradioprogrammer, Lokal TV-programmer, kommuner i fylket, Fagbrevutdeling, Yrkesorienterte messer, Grensekomiteen Østfold-Bohuslän, Väst-Sverige LO samt 1. mai arrangementer. Det er også gjennomført noe opplæring i bruk av Data/Tekstbehandling ved kontoret samt gjennomført konferanse for utvikling av egen strategisk plan.

Twister/forhandlinger

Kontoret har bistått i 1 forhandlingsmøte i 1990, samt bistått med rådgivning til flere fagforeninger i forbindelse med oppsigelsestvister.

Representasjon

Distriktssekretæren har representert kontoret ved Gunnar Skaugs 50 års dag og Oddvar Olsens 60 års dag. Distriktssekretæren har videre representert kontoret ved Cellulosearbeiderforeningen ved Borregaards 85 års markering og ved Årsmøtet i Västsverige LO.

Reisedager

Distriktssekretæren har deltatt i tilsammen 306 møter for LO i 1990 og hatt 163 reisedager.

Bjørn Eriksen hadde i perioden 1/5 – 31/10 i alt 30 reisedager.

OSLO OG AKERSHUS

Distriktsekretærer: *Øvind Hvattum og Wenche Paulsrud*

Øvind Hvattum gikk over i annen stilling i LOs administrasjon 1.10.90. Pr. 31.12.90 var det ikke tilsatt ny sekretær ved kontoret.

Distriktskontorets kontorsekretær Helene Halvorsen, sluttet ved oppnådd pensjonsalder 31.12.90. Som ny kontorsekretær er tilsatt Wenche Jursberg.

Organisasjonsoversikt:

I distriktskontorets arbeidsområde var det pr. 1. januar 1990, 467 fagforeninger med til sammen 162 412 medlemmer.

Oslo har 308 fagforeninger med tilsammen 130 974 medlemmer.

Akershus har 159 fagforeninger med tilsammen 31 438 medlemmer.

Oslo har en faglig samorganisasjon med fastlønnet sekretær.

Akershus har sju faglige samorganisasjoner, Asker, Bærum, Follo, Nedre Romerike, Øvre Romerike, Nes og Aurskog Høland.

Møter i samorganisasjonene og fagforeningene

I henhold til vedtak i LO-kongressen 1989 om en styrking av samorganisasjonene, har distriktsekretærene prioritert arbeidet med å stimulere til økt egenaktivitet i disse. Sekretærene har videre deltatt på styremøter, felles fagforeningsmøter, representantskapsmøter og årsmøter i samorganisasjoner og fagforeninger i fylket. På flere av disse møtene har sekretærene innledet til debatt om aktuelle temaer.

I forbindelse med Tariffoppjøret 1990 ble det i tillegg til fortløpende informasjonsarbeid overfor samorganisasjonene og fagforeninger avholdt to informasjonskonferanser, henholdsvis 29. mars i Oslo og 30. mars i Akershus.

Faglig/politisk virksomhet

Sekretærene har i perioden deltatt i en rekke aktiviteter av faglig/politisk karakter.

Øivind Hvattum har i perioden ledet faglig/politisk utvalg i Akershus, og utvalget har arbeidet med følgende hovedsaker:

- utvikling og styrking av det faglig/politisk samarbeidet i fylket generelt v/bl.a. innføring av regelmessige møter mellom fagforeninger, fylkespartiets ledelse og stortingsrepresentanter.
- miljøprosjektet, utarbeiding av faglig/politisk handlingsplan.
- kurs for faglig/politisk skolering av tillitsvalgte.
- sysselsettingssituasjonen i fylket.
- bedriftshelsetjenesten.

Andre møter

Sekretærene har i perioden også deltatt i en rekke andre møter, bl.a. i:

- LOs representantskap – Sekretærkonferanser – Regionskonferanser for Østlandsekretærene – Nærings- og sysselsettingstyret i Akershus – Trygdeutvalget for Oslo og Akershus (til 1.10.90) – NHO Oslo og Akershus – Akershus Bedriftsrådgivning – Styret for arbeidstilsynet – Styret i Akershus Arbeiderparti.

Opplysningsarbeid

Sekretærene har forelest på ukekurs, helgekurs og kveldskurs arrangert av forbund, AOF, samorganisasjonene og fagforeninger. Kontoret har også drevet aktivt informasjonsarbeid om LO på ungdomskoler og videregående skoler i fylket. Kontoret har videre i samarbeid med AOF arrangert kurs og konferanser om ulike emner.

Interne utvalg

Tilsynsutvalget har holdt tre møter. Leder for utvalget er Per Klausen, Oslo faglig samorganisasjon.

LOs samarbeidsorgan har avholdt to møter, hvert over to dager. Av saker som har vært behandlet kan følgende nevnes:

- hovedavtaleforhandlinger LO-NHO
- LOs nye handlingsprogram
- Tariffoppgjøret 1990
- LOs framtidige tariffpolitikk
- forslag til sektorbidrag til fylkesplan for Akershus 1991–95, fra næringsutvalget

LOs utvalg for familiepolitikk og likestilling i Oslo

Nytt utvalg er oppnevnt for kongressperioden 1990–93. Utvalget har i 1990 avholdt ett møte.

LOs utvalg for familiepolitikk og likestilling i Akershus

Nytt utvalg er oppnevnt for kongressperioden 1990–93. Utvalget har i 1990 avholdt tre møter samt en planleggingskonferanse. Handlingsplan for utvalgets arbeid 1990–93 er utarbeidet.

LOs ungdomsutvalg i Oslo

Nytt utvalg er oppnevnt for kongressperioden 1990–93.

Utvalget har avholdt fem møter.

I ungdomsutvalgets regi er følgende aktiviteter gjennomført i løpet av året:

LO-rock

Skolesluttaksjonen

Sommerpatruljen

To kurs har vært forsøkt satt igang i perioden, men begge måte avlyses p.g.a. for liten deltakelse.

LOs ungdomsutvalg i Akershus

Nytt utvalg er oppnevnt for kongressperioden 1990–93.

Utvalget ble oppnevnt i siste halvår 1990 og har avholdt 1 møte. I ungdomsutvalgets regi er følgende aktiviteter gjennomført i løpet av året:

LO-rock

Skolesluttaksjoner

Generelt info. arbeid overfor skolene

Sommerpatrulje

Nordisk samarbeid

I likhet med tidligere år har kontoret også i år hatt et godt samarbeid med arbeiderbevegelsens organisasjoner i hovedstadsregionene i Norden. Samarbeidet om «Norden som atomvåpenfri zone» er videreført i 1991.

Det samme gjelder Nordisk Hovedstadskonferanse som i år ble avholdt i Norge, med Oslo faglig samorganisasjon som vertskap.

Generelt

Kontoret har stadig henvendelser, både telefonisk og ved personlig frammøte, vedrørende forskjellige spørsmål. Spesielt er disse spørsmålene knyttet til LO-medlemskap og organisasjonssaker, samt problemer vedrørende lønns- og arbeidsforhold.

Ungdomsekretærene skiftes forholdsvis ofte, noe som bidrar til for liten kontinuitet i det faglige ungdomsarbeidet.

HEDMARK

Distriktssekretær: *Gunnar Pettersen*

Organisasjonsoversikt:

01/01-1990: 18 faglige samorganisasjoner – 263 lokale fagforeninger/avdelinger – 15 fylkesvise fagforeninger/avdelinger – 37 771 medlemmer.

31/12-1990: 18 faglige samorganisasjoner – 263 lokale fagforeninger/avdelinger – 15 fylkesvise fagforeninger/avdelinger – 36 336 medlemmer.

Tilsynsutvalget

Sammensetning frem til mars 1990:

Representanter: Arne Trønnes – leder, Anne Marie Pettersen, Ole Ragnar Langen.

Vararepresentanter: Olav Olsen, Inga Elin Wiik, Olav Lund.

Sammensetning etter mars 1990:

Representanter: Arne Trønnes – leder, Ole Ragnar Langen, Inga Elin Wiik.

Vararepresentanter: Olav Lund, Anne Berit Engeskaug, Åge Olsberg.

Det har i perioden vært avviklet sju møter i tilsynsutvalget.

Møter/kurs/konferanser m.v.

Sekretæren har i 1990 deltatt i følgende virksomhet utover de forannevnte møter i tilsynsutvalget, og møter i ungdomsutvalget og familieutvalget.

21	Års- styre- informasjonsmøter	Samorganisasjonene
8	Informasjonsmøter, m.v.	Fagforeninger
12	Kurs/konferanser, utover én dags varighet	
2	Representantskapsmøter	LO
15	Kontordager, Kongsvinger	

3	Styremøter	HEB
24	Møter, inkl. befaring	Fylkeskommunale utvalg m.v.
9	Styre, representantskap, valg m.v.	Hedmark AP
22	Møter, inkl. ABF/AOF samarbeide	AOF-Hedmark
3	Møter, student og elevmedlemskap	Styringsgr.
7	Møter, verve og aktivitet	Styringsgr. og andre
4	Forelesninger	Skoler/kurs m.v.
4	Styremøter	A.F.R.
5	Planl. møter. Sommerpatruljen	Fagf./Samorg.
3	Møter	Arb. kontoret
2	Møter	Landsbanken
1	Møte	Arbeidstilsynet
43	Møter	Andre

Samlet har distriktssekretæren deltatt i 188 møter, kurs og konferanser i 1990.

Representasjon i utvalg, styrer m.v.

Distriktssekretæren har i perioden representert LO i følgende utvalg, styrer m.v. utover interne organ tilknyttet distr.kontoret:

– Nærings og sysselsettingsstyre	Medlem
– Nærings og sysselsettingsstyre (arb.utv.)	»
– Hedmark Bedriftsutvikling	»
– Yrkesopplæringsnemnda	» (Leder)
– Arbeiderbevegelsens Folkehøyskole	»
– Ressursutvalg/næringsutvikling i forb. med fylkesplan	»
– Arbeidstilsynet	Varamedlem

LOs samarbeidsorgan i Hedmark

Det har i perioden vært avviklet to samarbeidskonferanser.

«Vår»-konferansen -90 ble avviklet i tiden 18 – 19 januar.

Følgende temaer ble behandlet:

- Verve og aktivitetsskampanjen.
- Elev og studentmedlemskap.
- Tilpasning av samorganisasjonene og AOF foreningenes organisasjon/ virkeområde i 90-årene.
- Valg av representanter og vararepresentanter til LO's representantskap for kongressperioden 1989–93.
- Behandling av innkomne forslag.
- Den aktuelle faglige situasjon.
- Åpen post.

Høstkonferansen -90 ble avviklet i tiden 16 – 17 november
Følgende temaer ble behandlet:

- Den aktuelle faglige situasjon.
- EØS-forhandlingene, Status og fremdrift.
- Privatisering eller offentlig drift.
- Behandling av innkomne forslag/uttalelser.
- Valg av representanter/vararepresentanter til FPU-Hedmark.
- OL-94. Status og fremdrift. Anleggene i Hamar.
- Orientering om NBIF.
- Kartellforbundenes representasjon i samorganisasjonenes rep.skap.

LOs ungdomsutvalg

Utvalget har i 1990 frem til 17. august bestått av:

Representanter: Gunnar Pettersen, LO, Dag Arne Syverinsen, LO, Thor Arne Bjørgeli, LO, Astrid Karsteinsen, LO, Lothar Littmann, AOF, Per Øivind Eriksen, AUF, Tone Linn Tokle, AUF, Astrid Oppgård, Framfylkingen.

Utvalget har etter 17. august bestått av:

Representanter: Gunnar Pettersen – leder, LO, Lothar Littmann, AOF, Erik Karlstad, Fellesforbundet, Geir Hilde, Kommuneforbundet, Vidar Oppsalhagen, Norsk Postforbund, Solveig Jenssveen, Handel og Kontor, Siv Tørudbakken, AUF, Hege Samuelsen, AUF, Wenche Fryndendal, Framfylkingen, Per Øivind Eriksen, sekretær, Ungdomssekretær.

Hotell- og Restaurant arb.forb. er bedt om å foreslå en representant og en vararepresentant til utvalget.

Vararepresentanter: Kai Adsen, Fellesforbundet, Bengt Fasting, Kommuneforbundet, Anne Grete Falldalen, Norsk Tjenestemannslag, Mona Stubbsveen, Handel og Kontor, Knut Martin Johansen, AUF, Stein Runar Østigaard, AUF, Gunn Skotterud, Framfylkingen.

Utvalget har i 1990 avviklet 3 møter, 2 kurs. Basiskurset, 1 planleggingskonferanse sammen med AUF og Forbundene, Planlegging/deltakelse i fagbevegelsens sommerpatrulje.

Aktivitetene i 1990 har i det vesentlige vært gjennomført i samsvar med den vedtatte plan. Det har i perioden vært bedre samsvar mellom aktivitetenes målgrupper og formålet med aktivitetene. Utvalget har overfor forbundene i fylket arbeidet med å få til en bedre struktur i grunnskoleringen. Samarbeidet mellom ungdomssekretæren og forbundenes ungdomsansvarlige har utviklet seg i positiv retning. Arbeidet har vært prioritert.

LOs utvalg for familiepolitikk, likestilling og likeverd

Utvalget har frem til 28 mars 1990 bestått av:

Representanter: Anni Marit Fadnes, leder, Gunnar Pettersen, sekretær,

Even Østlund, Aud Juliussen, Sigbjørn Johnsen, Eli Andreassen, Grethe Mikaelson

Utvalget har etter 28 mars bestått av:

Anni Marit Fadnes, leder, Rolf Skirbekk, nestleder, Gunnar Pettersen, sekretær, Even Østlund, Aud Juliussen, Per Buvik, Ruth Stenseth, Svein Sørensen.

Utvalget har i 1990 avviklet 3 møter, 1 familiekurs.

Utvalget har arbeidet videre med de saker som ble påbegynt i 1989. Utvalget har arbeidet aktivt for å få status som prøvefylke for etablering og drift av en LO-barnehage i Hamar. Prosjektsøknad med prosjektbeskrivelse, budsjett og finansieringsplan er sendt LO. Det har i sakens anledning vært avholdt en rekke møter med kommunale såvel som fylkeskommunale myndigheter, som begge har stilt seg positive til planen. Fra LO's administrasjon er det i ettertid mottatt melding om at fylket ikke vil bli innstilt overfor LO's representantskap som forsøksfylke. Familiekurset ble avviklet i tidsrommet 20 – 22 april 1990. Kursene er meget populær blandt våre medlemmer. Det har vært avviklet en felleskonferanse med utvalgene i Oppland og Buskerud. Konferansene er utviklende for vårt utvalg, og vil bli videreført.

Faglig/politisk virksomhet

Distriktssekretæren har sammen med Hedmark Arbeiderparti og AOF vært med i planleggingen og gjennomføringen av flere faglig/politiske tiltak i fylket i perioden. Oppsøkende virksomhet/bedriftsbesøk av stortingsrepresentanter er positivt mottatt. Ordningen med faglig representasjon ved gruppemøtene i hovedutvalg og fylkesutvalg har vært videreført i 1990. Ordningen har virket tilfredsstillende. Aktiviteten forøvrig har vært preget av at 1990 har vært et mellomvalg-år.

1. mai

Distriktskontoret har sammen med partikontoret medvirket til gjennomføringen av 1. mai arrangementer i fylket. Herunder teknisk gjennomføring og taleformidling.

Informasjon og opplysningsarbeid

LO/AOF har i perioden engasjert to personer som frem til 31.12 har drevet oppsøkende virksomhet i fagbevegelsen. Hensikten har vært å stimulere til en økning av studieaktiviteten i organisasjonsleddene. Virksomheten har avdekket et stort behov ute i organisasjonsleddene. Ordningen med oppsøkere evalueres fortløpende, og vil bli videreført i 1991 dersom økonomien tillater det.

Verve og aktivitetskampanjen

Hedmark er for 1990/91 utpekt som et spesielt satsningsområde i forbindelse med verve og aktivitetskampanjen og aktiviteten generelt. Da Hordaland er det samme har det vært kontakter med distriktskontoret der for å utveksle erfaringer m.v. Distriktskontoret har i 1990 prioritert arbeidet med en ny samorganisasjons-struktur i fylket. Arbeidet har vært utført i nært samarbeide med tilsvarende arbeid i Fellesforbundet og AOF. Sammenslutningsprosessen har tatt noe lengere tid enn først antatt. Distriktskontoret håper å ha gjennomført prosessen i løpet av 1991. For å gjøre samorganisasjonene bedre i stand til å gjennomføre de pålagte oppgaver har det i 1990 vært avholdt 4 samorgverksteder i fylket. Kursene, som AOF-sentralt har stått for, er blitt godt mottatt, og har skapt store forventninger. Oppfølgingsarbeidet blir derfor viktig. Det foreligger konkrete planer fra samorganisasjonene om hva oppfølgings/etterarbeidet skal innholde.

Student- og elevmedlemskap

Hedmark er et av fem fylker hvor en del forbund spesielt har satset på student og elevmedlemskap. Det har vært gjennomført spesielle tiltak overfor utvalgte skoler i forhold til de aktuelle forbundsområder. Med unntak for Handel og kontor, har besøkene vært vellykket. Det er imidlertid for tidlig å si noe om resultatet. Tiltaket vil imidlertid bli fulgt opp bl.a. gjennom den styringsgruppen som er oppnevnt på fylkesplan.

Skole/arbeidsliv

Distriktskontoret har i 1990 videreført arbeidet med skole/arbeidsliv. Informasjon i skolene om egen organisasjon og rettigheter og plikter i arbeidsforhold har vært videreført i 1990.

Det er oppnevnt en egen arbeidsgruppe ved kontoret som har fått oppgaven med å planlegge, koordinere og gjennomføre tiltak overfor skolene. Det forventes ikke full effekt av gruppas arbeid før til neste år. Distriktskontoret har forøvrig deltatt i møter med Hedmarkprosjektet hvor et nærmere samarbeid om skoleinformasjon har vært drøftet.

Fagbevegelsens sommerpatrulje

Fagbevegelsens sommerpatrulje ble gjennomført i tiden 26. juni til 1. juli. Deltakere var Norsk Transportarbeiderforbund, Hotell- og Restaurantarbeiderforbundet, Fellesforbundet (Jern og Metall/Bygning/Skog og Land) Arbeidsmannsforbundet og Kommuneforbundet.

Forbundenes oppfølgingsarbeid har variert noe, og følgelig har resultatet også variert. Sommerpatruljen er i sum imidlertid det tiltak som uten sammenligning bidrar mest til medlemsrekruttering.

Det vises forøvrig til den foreliggende rapport om patruljen

Generelt

De prioriterte arbeidsoppgaver i 1989 har vært videreført i 1990. Virksomheten i samorganisasjonene har vært viet spesiell oppmerksomhet. Skolering av samorganisasjonenes styrer har vært drevet parallelt med arbeidet for en endret samorganisasjons-struktur i fylket.

Tregheten i en nødvendig strukturendring knytter seg i første rekke til forventninger en har overfor organisasjonskomiteens arbeid.

Uavhengig av det, vil motivasjonsarbeidet fortsette.

Ordningen med juridisk rådgivning er videreført i 1990.

Tiltaket må sies å ha blitt en suksess. Med stor etterspørsel av rådgivning innenfor et bredt spekter av saksfelt. Ordningene omfatter nå samorganisasjonene i Hamar og Vang, Ringsaker, Stange, Løten, Elverum, Eidskog, Grue, Sør-Odal, Kongsvinger og Trysil. I tillegg er Hedmark Lærerlag knyttet til ordningen. Ordningen ble utvidet med virkning fra 1 mars 1990 og er nå på 6 t/mnd. Det er allerede behov for en ytterligere utvidelse.

I forbindelse med OL -94 er distriktskontoret representert i LOs OL komite og i referansegruppa for AOF's kompetansesenter. Distriktskontoret har engasjert seg i arbeidet med å få representasjon i HOA (Hamar Olympia Anlegg A/s) som er ansvarlig for utbyggingen i Hamar. Kontordagene i Kongsvinger har vært videreført i 1990 i samråd med samorganisasjonen/fagforeningene. Distriktskontoret er av den oppfatning at dette styrker kontakten med organisasjonsleddene såvel som enkeltmedlemmer. En rekke saker er avklart gjennom ordningen, ved at medlemmene har hatt anledning til å oppsøke kontoret for råd og veiledning.

Samarbeidet med andre organisasjonsledd på kontorfellesskapet i Kongsvinger har virket tilfredsstillende og positivt.

Reisedager/møter m.v./kjøring

Distriktssekretæren har i 1990 hatt:

91 reisedager m/overnatting, 39 reisedager u/overnatting, 188 møter/kurs/konferanser og kjørt 23082 km i LO's tjeneste.

OPPLAND

Distriktssekretær: Åge V. Nordby

Organisasjonsoversikt

Ved årets begynnelse var det i Oppland 175 fagforeninger med i alt 31 737 medlemmer.

Dette er en nedgang på 21 fagforeninger siden forrige årsskifte. Mye av

dette skyldes imidlertid sammenslutninger som skjedde allerede i 1988–89.

Medlemstallet har økt med 35 medlemmer.

Møter i tilsynsutvalget

Det er i året holdt seks møter i utvalget og behandlet 25 saker.

Ungdomsutvalget

Utvalget har hatt i alt fem møter i året. Aktiviteten har vært god.

Det er gjennomført følgende aktiviteter:

Sommerpatruljen ble i år kjørt i Valdres, Land og Gjøvik. Fem forbund deltok, helt eller delvis. Det foreligger egen rapport fra patruljen.

Skolesluttaksjonen ble kjørt i hele fylket, og vi besøkte 20 skoler med i alt 67 klasser og 1 646 elever.

Utvalget er nå oppnevnt etter den endrede strukturen som er vedtatt. Det nye utvalget har jobbet godt med forberedelsene til aktivitetene vi skal ha i 1991.

Ungdomssekretæren har sagt opp sin stilling på slutten av året.

Framfylkingen har det meste av året hatt deltidssekretær.

Utvalg for familiepolitikk og likestilling

Utvalget har hatt et dårlig arbeidsår i 1990. Det har kun vært ett møte (fellesmøte) og ingen aktivitet for øvrig.

LOs samarbeidsorgan

Samarbeidsorganets vårkonferanse ble holdt på Lillehammer. Foruten de vedtektsbestemte valg, var det innledning om Handlingsprogrammet og Tariffoppgjøret v/nestleder Esther Kostøl.

Høstens konferanse ble avholdt på Jevnaker. Her ble det gitt informasjon om de pågående EØS-forhandlingene og samarbeidet med Bedrifts-idrettsforbundet.

Det faglige hovedinnlegget ble holdt av sekretær Evy Buverud Pedersen.

Samarbeidsorganets fylkeskonferanser har nå meget god oppslutning og blir tydelig prioritert fra samorganisasjonene.

Kontakt med og arbeidet i samorganisasjonene

Sekretæren har i året deltatt i 17 møter i samorganisasjonene. Temaer som er dekket, er OL-arbeidet, Verve- og Aktivitetskampanjen og skoleinformasjonsarbeidet.

I perioden er det behandlet sammenslutningsplaner mellom de 2 samor-

ganisasjonene i Nord-Gudbrandsdal og de 2 i Land. Disse diskusjonene har ikke ført til forslag om endringer i strukturen.

De fleste samorganisasjonene i Oppland arbeider fortsatt tungt.

OL-arbeidet

Sekretæren har også i 1990 arbeidet mye med OL-saken. I hele året har vårt eget og AOF's OL-apparat vært på plass. LO har funnet arbeidsformen i OL-arbeidet og vi mener vi har tilstrekkelig påvirkningskraft i de saker vi er interessert i.

Deltakelse i andre møter

Sekretæren har deltatt i en rekke møter med ulike organisasjoner og fylkeskommunale organ, foruten aktiviteten i egne ledd.

LO i Oppland har deltatt i prosessen med å utvikle forslag til ny strategisk næringsplan for fylkeskommunen.

Sekretæren er medlem i styret i Folkets Hus, Hunndalen, og styreleder i Oppland Bedriftsutvikling A/s

Det faglig/politiske pilotprosjekt har også krevd en del møtevirksomhet.

Forelesninger

Forelesningsaktivitetene er også i 1990 prioritert ned på grunn av mengden av oppdrag.

De områder som dog er dekket: Verve- og Aktivitetskampanjen, bedriftsintern opplæring, skoleinformasjon, industripolitikk og LO's oppbygging og virke.

Representasjon

LO's Kulturkonferanse, Lillehammer Sykehuspersonales årsmøte, årsmøte i Fellesforbundets region i Oppland. Miljøkonferanse i Bergen. Studietur med OL-organisasjonen til Calgary og Lake Placid.

Kontorforholdene

Distriktskontoret har nå flyttet til det nybygde Folkets Hus i Hunndalen. Både forberedelsene til bygget og selve flyttingen har tatt mye tid. Vi har foruten praktiske kontorer, fått et nærmere kontorfellesskap med flere av våre organisasjonsledd.

Kontoret har i 1990 hatt lite sykdomsfravær.

Arbeidet med avvikling av våre tidligere leieforhold har tatt mye tid.

Det er investert i nye kontormøbler, nytt telefonsystem, samt 2 mindre kopimaskiner og nytt frankeringsutstyr.

Samboerforholdet vi nå har etablert, fører til lavere belastning på slike fellesinvesteringer.

Reisevirksomheten

Sekretæren har i året hatt 164 møter, reist i 143 dager og kjørt 11.304 km på LO's regning.

BUSKERUD

Distriktssekretær: *Roar Løver*

Organisasjonsoversikt

I distriktskontorets organisasjonsområde var det pr. 1 januar 1990, 11 samorganisasjoner, og 198 fagforeninger med tilsammen 41 367 medlemmer, en nedgang siste år med 278 medlemmer.

Møter i tilsynsutvalget

Tilsynsutvalget har i 1990 holdt 10 møter og behandlet 73 saker.

Møter i samorganisasjonene/fagforeninger:

LOs distriktssekretær har deltatt på 49 møter i samorganisasjoner og fagforeninger.

Emner på disse møter har vært: Den aktuelle faglige og politiske situasjon, verve- og aktivitetsskampanjen, tariffoppgjøret, LOs handlingsprogram og LOs distriktskontor og samorganisasjonenes arbeidsoppgaver.

Faglig/politiske møter:

Det er i faglig/politisk sammenheng fra kontorets side deltatt i 15 møter.

LOs samarbeidsorgan i Buskerud:

Det er i 1990 holdt 2 fylkeskonferanser i LOs samarbeidsorgan i Buskerud.

Emner: Den faglig-politiske situasjon – EØS – Norges Bedriftsidrettsforbund, Åpen Post, Avisen Fremtiden ⁴/₅, nominasjonsprosess I BAP, orientering fra LO distriktskontor, sysselsettingssituasjonen, valg av representant og varerepresentant til LOs representantskap, LOs handlingsprogram. Innledere: Fra LO Evy Boverud Pedersen, Ole Knapp, Truls Frogner, fylkesarbeidsjef Ola Henn Strømmen, redaktør i fremtiden ⁴/₅, Helge Aamotsbakken. Det er fra konferansen vedtatt 6 uttalelser på blandt annet: Tariffoppgjøret 1990, sysselsettingssituasjonen, EØS-forhandlingene, skattereform.

LOs lokale utvalg for familiepolitikk og likestilling:

Det er holdt 8 møter og behandlet 27 saker. Utvalget arrangerte i tiden 8. og 9. september, familiekonferanse på Østenfor Hotell, Nesbyen. Det var 52 deltakere, 32 voksne og 20 barn. Emner: LOs handlings-program. Høstskole, barnehager, konfliktråd, sosialpolitikk og trygdemeldinger, samt orientering om Framfylkingen.

Innledere: Arne Mannfjord, Framfylkingen, Kjell Samuelsen, Rune Ramsli fra AOF, Wenche Paulsrud og Roar Løver fra LO.

LOs ungdomsutvalg:

LOs ungdomsutvalg holdt konstituerende møte 22. august. LOs ungdomsutvalg har holdt 5 møter og behandlet 26 saker, i tillegg en rekke møter/konferanser knyttet til skolesluttaksjon og sommerpatrulje. Sommerpatruljen ble arrangert i tiden 24. – 30. juni i samarbeide med fellesforbundet region Buskerud – HK's felleskontor i Buskerud – Buskerud Arbeidsmansforening – HRAF i Drammen – Buskerud Elektromontørforening og AUF i Buskerud. Ungdomsutvalget hadde 3 representanter på landskonferansen.

Opplysningsarbeide:

LOs distriktssekretær har forelest/orientert på dag/kveldstid ved følgende kurs/konferanser: Ringerike AOF – Kartellets samarbeids/studieråd for Øvre Buskerud. Ringerike Yrkesskole – TOS – Ytre Lier Arbeiderlag –NNN.

Emner: Arbeidsmiljøloven, LOs handlingsprogram, skole/næringsliv, sysselsetting/kompetansesentra.

Twister/forhandlinger:

Distriktssekretæren har bistått fagforeninger, klubber og enkeltpersoner i forskjellige saker i 1990. I tillegg har kontoret hatt en rekke henvendelser fra tillitsvalgte – eiere/ledere for bedrifter, angående organisasjonssaker knyttet til arbeidsforhold. Videre har sekretæren deltatt i forhandlingsmøter.

Representasjon:

Distriktssekretæren har representert kontoret ved følgende tilstelninger/arrangement: Årsmøte i BAP – årsmøte i AUF – landsmøte i DNA – årsmøte i AOF – Drammen bygningsarbeiderforenings 25 – 40 – 45 og 50 års merkeutdeling – Buskerud Lag av Norsk Folkehjelps 50 års jubileum og Kongsberg Jern og Metallarbeiderforenings 75 års jubileum.

Andre møter/konferanser:

Sekretæren har deltatt på 90 forskjellige møter/konferanser i og utenfor kontoret i noe større sammenheng. I denne forbindelse må nevnes kontorets kontordager på Gol og Hønefoss.

Reisedager:

LOs distriktssekretær har i 1990 hatt 142 reisedager/kvelder og kjørt 16512 km i LOs tjeneste.

VESTFOLD

Distriktssekretær: *Richard Trælnes*

Organisasjonsoversikt:

I distriktskontorets arbeidsområde var det pr. 01. januar 1990 i alt sju samorganisasjoner og 122 fagforeninger med til sammen 27 901 medlemmer.

Ved utgangen av året var antallet samorganisasjoner fortsatt sju.

Når det gjelder antallet foreninger har det i løpet av året funnet sted følgende endringer:

Avd. 226 – NKF er nedlagt og tilsluttet Larvik Kommunale forening avd. 70 – NKF.

Agnes Arbeiderforening avd. 704

Fagforeningen «**Fremover**» avd. 693

Sliperiarbeidernes forening avd. 484 og

Hellenes Sag og Høvleri er alle gått inn i ny avd. 072 Fellesforbundet.

Larvik Trikotasjearb.forening er gått inn i avd. 68 – Jern og Metall.

Berger Tekstil er gått inn i avd. 140 – Jern og Metall.

Holmestrand HK er gått inn i Horten og Holmestrand HK avd. 25.

Tønsberg Laste og Lossearb.for. er gått inn i Tønsberg Transport avd. 126.

Vestfold Sentralsykehus Personalforening er nyopprettet fra 1. april 1990. (Ut fra Tønsberg kommunale forening)

Solbø Personalforening er opphørt fra 31/12-90. Medlemmene er fordelt på ni foreninger.

Nyopprettet i Vestfold er NKOF (Norsk Kantor og Organistforbund). Omfatter også Buskerud fylke.

A-pressen har ingen medlemmer i Vestfold.

Møter i tilsynsutvalget

Tilsynsutvalget har i løpet av året hatt 12 møter og 1 konferanse. I alt er det behandlet 298 saker. Med bakgrunn i at tilsynsutvalget også er styre

for LOs samarbeidsorgan, har aktiviteten vært stor, og medlemmene av utvalget/styret deltar i en rekke tiltak, møter og aktiviteter som representanter for LO i fylket.

Møter i samorganisasjoner og fagforeninger

LOs distriktsssekretær har deltatt på ca. 70 møter i samorganisasjoner og fagforeninger. I tillegg har distriktsssekretæren deltatt i en rekke faglige og politiske møter, kurs og konferanser. Det totale antallet er ca. 60.

Arbeidet i samorganisasjonene

Det er lagt et stort arbeide i å skape aktivitet i de 7 samorganisasjonene. Flere sliter tungt, og de aller fleste har en vanskelig økonomi. For noen av samorganisasjonene har den dårlige økonomien med disponeringen å gjøre.

Det viser seg også vanskelig å få nye tillitsvalgte inn i samorganisasjonenes styrer.

Det er gjennomført et kurs for samorganisasjonenes styrer, den 9. og 10. mars 1990. Temaene var:

- Fagbevegelsen og EF – hvordan ser LO på tilpasningen til «indre marked»
- Søkelys på offentlig sektor – samorganisasjonens engasjement i den lokale debatten
- «fagbevegelsens uke i Vestfold 1990»
- Skolesluttaksjonen – Sommerpatruljen – elev- og studentmedlemskap m.m.

I tillegg er det avholdt flere fellesmøter med samorganisasjonenes ledere eller med deler av styrene.

Sande Samorganisasjon ble reorganisert i 1990, og det ser nå ut som det har lykkes å få til et arbeidsdyktig styre.

LOs samarbeidsorgan i Vestfold

Det er avholdt to fylkeskonferanser i LOs samarbeidsorgan i Vestfold. Vårkonferansen ble avholdt 12. til 14. januar, mens høstkonferansen ble avvirket i dagene 30. november til 2. desember.

Temaene for konferansene var:

12. – 14. januar 1990

- Arbeidsmarkedet ved inngangen til 90-åra
- Den faglige og politiske situasjonen
- Hvordan styrke AOF, sentralt og lokalt
- Strategiplan for industri- og næringsutvikling i Vestfold
- Ungdomsarbeidet

30. november til 2. desember 1990

- Norges Bedriftsidrettsforbund

- Den aktuelle faglige og politiske situasjonen
- EØS-forhandlingene og LOs krav
- Sykefravær – LO og NHO med felles aksjon
- Orientering om samorganisasjonenes arbeid i 1990
- Utvalgsstrukturen i fagbevegelsen i Vestfold
De innkomne forslag og uttalelsene tok opp:
- 12. – 14. januar 1990
- Sykelønnsordningen
- Statsbudsjettet 1990
- Det kommunale avgiftssystemet
- Kommunale avgifter o.l.
- «strategiplan for Vestfolds industriutvikling»
- Fagbevegelsens uke i Vestfold 1990
- Reduserte bevilgninger til Husbanken
- 30. november til 2. desember 1990
- Nedleggelse av lønnsomme bedrifter
- Tiltak mot arbeidsledighet
- Om å legge fylkeskonferansene til helger
- Fagbevegelsens uke i Vestfold
- Utvalgsstrukturen i Fagbevegelsen i Vestfold
- Langtidsledige og unge ledige må prioriteres
- Arbeidsledigheten må reduseres

LOs utvalg for familiepolitikk og likestilling

Utvalget har hatt fem møter og behandlet i alt 28 saker. I tillegg har det vært arrangert en likestillingskonferanse. Sviktende oppslutning førte til at vårkonferansen måtte avlyses. Konferansen høsten 1990 ble arrangert i dagene 16. til 18. november. Hele konferansen ble viet utarbeidelsen av program for perioden fram til 1993.

Også under «Fagbevegelsens uke» ble det arrangert en konferanse om likestilling, hvor man særlig drøftet arbeidet på den enkelte arbeidsplass, herunder opprettelse av likestillingsavtaler.

LOs ungdomsutvalg

Utvalget har hatt et konstituerende møte og behandlet åtte saker. I tillegg er det i samarbeid med Fellesforbundet arrangert to helgekurs.

LOs industri- og næringspolitiske utvalg

Utvalgets virksomhet var begrenset i 1990. Det er gjort vedtak om å endre utvalgsstrukturen i fylket, noe som bl.a. fører til at det blir opprettet et nytt industri- og næringspolitisk utvalg.

Med bakgrunn i møter i første del av året ble en del saker behandlet, og

det ble bl.a. i samarbeid med NHO gjennomført møter og også en konferanse om kompetanseheving i industrien.

Fagbevegelsen deltar nå aktivt i næringsutvikling, både på fylkesplan og lokalt.

Næringsutvikling

Distriktssekretæren har deltatt i arbeidet med etableringen av en regional stiftelse under Senter for Bedre arbeidsliv, Senter for Samfunn og arbeid, som dekker Vestfold og Telemark. I tillegg til selve etableringen har stiftelsen nå utarbeidet program for kommende år, hvor det inngår en rekke prosjekter, som dels tar sikte på å utvikle næringslivet i regionen og dels tar sikte på å bedre forholdene på den enkelte arbeidsplass.

Styret for LOs samarbeidsorgan i Vestfold har tatt initiativ med sikte på å etablere et næringsfond i fylket.

Skole – arbeidsliv

Kontaktutvalget skole – arbeidsliv, med representanter for fylkesskolestyret, fylkesskolesjefen, yrkesskolene, Yrkesopplæringsnemnda, NHO og LO, har hatt to møter.

Messa «Yrker for fremtiden» ble arrangert for femte året på rad. Medarrangører er de samme organene som er med i kontaktutvalget. Mer en 8 000 elever fra ungdomsskolen og den videregående skolen deltok. Antallet utstillere fra næringslivet gikk noe ned siste år, men det var likevel ca. 60 utstillere.

Messa ble arrangert den 16. og 17. oktober 1990.

Kontaktutvalgeet mellom Vestfold Lærerlag og LO er fortsatt intakt, men aktiviteten har vært liten. Vestfold Lærerlag deltar på LOs samarbeidsorgans konferanser og LO er representert på Lærerlagets konferanser eller regionale kurs.

Skolesluttaksjonen

Skolesluttaksjonen ble ganske vellykket. Materiellet ble sendt ut i samarbeid med Skolenes Landsforbund, Vestfold Lærerlag og AUFs skolekontakter. Fra LO ble det ordnet besøk ved ca. 10 skoler, men vi regner med at vi nådde et stort antall elever. I tillegg ble det fra en del skoler lokalt tatt direkte kontakt med tillitsvalgte. Etter hvert som kontakten skole – arbeidsliv er blitt utbygd ser vi stadig oftere at direktekontakten mellom skole og tillitsvalgte/fagforening/samorganisasjon utnyttes.

Skolesluttaksjonen ble også dekket av pressen på en tilfredsstillende måte, samtidig som vi benyttet nærradioene i informasjonen om materiellet og selve aksjonen.

LOs sommerpatrulje

Det ble god oppslutning fra forbundene til sommerpatruljen. Følgende var med:

- Fellesforbundet
- Norsk Kommuneforbund
- Handel og Kontor
- Arbeidsmandsforbundet
- Hotell og Restaurantarbeiderforbundet
- Norsk Kjemisk Forbund
- Transport
- NFATF

I tillegg til en representant fra hvert av forbundene deltok også en representant fra AUF, Arbeiderbevegelsens ungdomssekretær og LOs distriktssekretær. Kommuneforbundet hadde med to representanter. Det ble i 1990 kjørt to patruljer, en i båt langs hele kysten, og en i buss som dekket byene og de indre områder.

Sommerpatruljen ble kjørt i uke 26.

Det ble utarbeidet flere hundre rapporter fra arbeidsplassbesøk. Oppfølgingen skjer av de enkelte foreninger eller forbund.

Twister, forhandlinger permitteringer og oppsigelser

Distriktssekretæren har bare i få tilfeller deltatt i forhandlinger, men bl.a. som resultat av den økende arbeidsledigheten økte også antallet henvendelser om bistand i forbindelse med permitteringer og oppsigelser. I en del tilfeller kom henvendelsene som resultat av at bedrifter gikk konkurs.

Det aviser seg at man ofte mangler kjennskap til Hovedavtalen og til lov- og regelverket for øvrig i slike situasjoner.

Fagbevegelsens uke

«Fagbevegelsens uke i Vestfold» ble i 1990 gjennomført for femte år på rad.

Samorganisasjonene i fylket deltok – mer eller mindre aktivt – i tiltakene som ble gjennomført dels som fellestiltak, og dels som enkelttiltak lokalt. De fleste forbundene både deltok og også støttet aktivt opp om de lokale tiltakene. Støtten gjaldt også utgivelsen av en avis – og fagforbundene sikret bl.a. distribusjonen til samtlige husstander i fylket.

Følgende konferanser ble gjennomført som fylkestiltak, men med samorganisasjonene/fagforeninger/avdelinger som medarrangører:

- Kommunalt og fylkeskommunalt arbeidsgiveransvar.
- Skipsbygging/skipsutstyr/produksjon – hvordan blir utviklingen i Vestfold?

- «Søkelys på offentlig sektor»
- HIV/AIDS – hvordan takler vi problemene i arbeidslivet?
- En skole mot år 2000
- Ytre miljø – oss nærmest
- Grinda – eller har vi noe alternativ?
- LO i likestillingskampen
- «Kjøpesentra i eller utenfor byene – hva betyr utviklingen for Vestfold-byene?»
- «Vestfold – et samferdselsknutepunkt»
- Faglig-politisk samarbeid – Kommunevalget 1991
- «Norges plass i fremtidens Europa – muligheter og problemer»

Verve- og aktivetskampanjen

Fylkesutvalg ble etablert i 1989. Dette utvalget avholdt en rekke møter, og også en konferanse for gjennomgang av motiveringskurset.

Selv om de aller fleste forbundene har oppnevnt medlemmer til fylkesutvalget, er det bare en del som møter. En del av forbundene gjør en betydelig innsats for å planlegge og gjennomføre kampanjen, men innenfor flere forbundsområder har man fortsatt ikke kommet i gang.

I samorganisasjonene er virksomheten mer sporadisk, selv om det mot slutten av året var økning i aktiviteten i noen av samorganisasjonene.

Konferanser

I tillegg til konferanser som ble arrangert som del av «Fagbevegelsens uke» har vi vært medarrangør når det gjelder en konferanse om kompetanseheving i arbeidslivet, arrangert en felleskonferanse for fastlønte i bevegelsen i fylket, en informasjonskonferanse om tariffoppgjøret og en sysselsettingskonferanse.

Reisedager

Distriktssekretæren hadde i 1990 i alt 148 reisedager/døgn utenfor Tønsberg, og kjørte i alt 13 629 km i LOs tjeneste.

TELEMARK

Distriktssekretær fram til 01.07: Gerhard Lunde Larsen

Distriktssekretær fra 01.07: *Knut Liljeberg*

Organisasjonsoversikt

I henhold til siste kjente oversikt var medlemstallet 33 826, som er en økning på ca. 200 medlemmer siste år. Det er 7 samorganisasjoner og 159 fagforeninger. Dette er en nedgang på 3 fagforeninger. Nedgangen i antall fagforeninger skyldes sammenslåinger av avdelinger i Fellesforbundet.

Generelt

Telemark skiftet distriktssekretær 1. juli 1990, grunnet at Gerhard Lunde Larsen gikk av med pensjon. Dessverre var ansettelsesprosedyren noe sen i LO sentralt, slik at overlappingen ble på kun en uke. Det har igjen selvfølgelig gått ut over aktiviteten for distriktskontoret i fylket i en periode av 1990.

Arbeidsledigheten i fylket blir et stadig større problem, og mye av arbeidstiden går med til å forsøke å få igang nye arbeidstiltak, samt tiltak for de arbeidsledige. Distriktskontoret arbeider nå sammen med AOF i Telemark og Telemark Arbeiderparti for å få til et opplæringscenter for de arbeidsledige i Grenlandsregionen.

Det faglig – politiske samarbeidet har skutt fart for første gang på mange år, dette skyldes først og fremst at Telemark Arbeiderparti er omorganisert og at den nye lederen av FPU har greid å dra dette arbeidet godt i gang i utvalget, og i den enkelte kommune.

Det er nå avholdt faglig – politiske møter i samtlige regioner i fylket, og det vil bli avholdt en helgekonferanse i den første halvdel av februar med ca. 90 deltakere.

I tillegg er det opprettet god kontakt mellom LO-kontoret, de lokale tillitsvalgte og Arbeiderpartiets stortingsrepresentanter.

Arbeidet med markeringen av 60 års-jubileet av Menstadkonflikten pågår for fullt. Det er til nå samlet inn ca. kr 30 000,- fra fagforeningene i fylket til et minnesmerke. LO- lederen har sagt ja til å foreta avdukingen av et relieff på 60 års-dagen, den 8. juni i år.

LO har også lagt sin kultursamling til Skien i forbindelse med markeringen.

Det vil bli utarbeidet temahefte om Menstadkonflikten for bruk i grunn- og videregående skoler, og markeringen vil foregå i nært samarbeide med Skien kommune.

Kontorforholdene

Kontoret har stabile og gode samarbeidsforhold. I løpet av året er det installert EDB utstyr, noe som har forbedret arbeidsforholdene for oss alle. Opplæringen i EDB vil ta noe tid også i 1991.

Tilsynsutvalget

Tilsynsutvalget har i løpet av året hatt 10 møter.

Utvalget har i første rekke behandlet saker som utnevning av representanter til komiteer og utvalg i fylket – sakslisten på samarbeidsutvalgets konferanser og kontorets arbeidsoppgaver.

For 1991 er det satt opp et omfattende arbeidsprogram, der det bl.a. vil legges inn en del temakonferanser.

LOs Samarbeidsorgan

I 1990 er det avholdt to konferanser.

Den første ble holdt på Bø Hotell 22. og 23. januar.

Følgende temaer ble behandlet:

- Orientering om sykehusutvalgets arbeid.
- Skal LO i Telemark samarbeide med organisasjoner utenfor LO?
- Hovedavtaler revisjon, LOs Handlingsprogram, Den faglige situasjon.
- Fagopplæring i arbeidslivet.
- Nye tilbud fra Landsbanken (orientering).
- Valg til LOs representantskap.

Det ble vedtatt uttalelser om:

1. Kutt i militærbudsjettet.
2. Uakseptabel høy arbeidsledighet.

Fra LO sentralt deltok sekretær Liv Undheim.

Den andre konferansen ble holdt på Vinje Hotell 26. og 27. november.

Følgende temaer ble behandlet:

- Organisering av statlige virksomheter.
- Betydningen av en sterk arbeiderpresse.
- EØS-forhandlingene.
- Orientering om sykehusutvalgets arbeid.
- Regnskap for LOs Samarbeidsorgan.
- 60-års jubileet for Menstadkonflikten.
- Tariffoppgjøret/sysselsettings situasjonen.

Det ble vedtatt uttalelser om:

1. Organisering av statlige virksomheter.
2. Full sysselsetting.
3. EØS-kravene.
4. Situasjonen for de somatiske sykehusene i Telemark.

Fra LO sentralt deltok LO-leder Yngve Hågensen.

LOs utvalg for familiepolitikk og likestilling

Utvalget for denne kongressperiode ble konstituert i mars måned 1990. Det er to nye representanter i utvalget. Det er avholdt 5 møter i 1990. To av representantene var på LOs landskonferanse på Sørmarka den 2. og 3. mars.

En forsøkte å få til en samarbeidskonferanse mellom fylkene Vestfold, Aust-Agder og Telemark, men den måtte dessverre avlyses på grunn av for liten deltakelse fra de andre fylkene.

Det ble avholdt Likestillingskonferanse på Vrådal hotell den 16.–18. november med god deltakelse. Hovedtemaene var:

- Utvalgets arbeide i kongressperioden.
- Psykososialt arbeidsmiljø og mobbing på arbeidsplassen.

Fra LO sentralt deltok Åse Morin.

LOs ungdomsutvalg

Utvalget for denne kongressperiode ble først konstituert i slutten av august måned.

Utvalget har kommet godt i gang med sitt arbeide, bl.a. ble det avholdt et åpent kveldsmøte med tema:

Ungdom og arbeidsledighet.

Utvalget har nå vedtatt en fyldig aktivitetsplan for 1991, satt opp etter de retningslinjer som ble trukket opp på Landskonferansen 12.–14. oktober 1990.

Telemark var representert med 4 deltakere på denne konferanse.

Faglig virksomhet

Aktiviteten i samorganisasjonene i fylket varierer en del, fra kontorets side er det et ønske om at aktiviteten dreies mer over på de lokale samfunnspolitiske spørsmål. Dette vil en forsøke å få til i 1991.

Kontakten med fagforeningene i fylket har vært forholdsvis god, men en merker veldig godt at det er vanskeligheter med å få til faglige møter på dagtid. Dette skyldes i første rekke at bemanningen på den enkelte bedrift er nede på et minimum.

Arbeidsmarkedssituasjonen

Som tidligere nevnt, er det en stadig stigende arbeidsledighet i Telemark, gjennomsnittlig ligger den nå totalt på ca. 7.5%. Både Skien og Porsgrunn, som utgjør halvparten av fylkets innbyggere, har ca. 7.5% arbeidsledighet.

Antall langtidsledige er også stadig stigende, så situasjonen er mørk.

LO-kontoret og hele fagbevegelsen i fylket har satset mye tid og krefter, for å få satt denne saken på dagsorden i fylket og i den enkelte kommune. Men det er en meget tung prosess å dra i gang.

Verve- og aktivitetsarbeidet

På grunn av stort arbeidspress har en ikke greid å følge opp de sentralt vedtatte arbeidsoppgaver på dette område, og en har heller ikke på langt nær brukt de tildelte midler. Vi har nå imidlertid vedtatt en større infor-

masjonsserie i Telemark Arbeiderblad om fagbevegelsen i fylket, og en annonseringsserie på kinoene i hele fylket.

Kontoret har overfor Hotell- og Restaurantarbeiderforbundet reist spørsmålet om å få en organisasjonssekretær for Telemark og de omliggende fylker. Årsaken til dette er at det er et stort potensiale i denne bransjen, hvis vi har et godt tilbud å gi gamle og nye medlemmer.

Representasjon/andre møter

Sekretæren har deltatt i en rekke møter i utvalg og nemnder på fylkesplan, og representert LO i Telemark på flere jubileer i fagforeningene.

AUST-AGDER

Distriktssekretær: *Arild Stokken*

Organisasjonsoversikt

Distriktet har 71 fagforeninger fordelt på seks samorganisasjoner. En del av medlemmene er registrert i andre fylker.

Møter hvor distriktssekretæren har deltatt:

Samorganisasjonene	11
Agitasjon og nyorganisering	23
Fagforeningsmøter	15
Faglig/politisk utvalg	3
AOF distriktsutvalg	3

Opplysningsarbeidet:

Distriktssekretæren har deltatt i en rekke kurs som innleder og/eller kursleder.

Tilsynsutvalget:

Leder er Kai Ånonsen. Det har vært avholdt fire møter og behandlet 10 saker.

Samarbeidsorganet:

Styret har hatt sju møter og behandlet 46 saker.

Det har vært avholdt 3 fylkeskonferanser hvor man på den ene valgte fylkesrepresentant til LOs representantskap. Forøvrig har sysselsettings-situasjonen, Statsbudsjettet og det faglig/politiske arbeidet vært til behandling.

Styret har nå utsendt høringsutkast til handlingsprogram for arbeidet i fylket fram til neste Kongress.

Ungdomsutvalget:

Ungdomsutvalget har avholdt sju møter og behandlet 36 saker. Sommerpatruljen ble gjennomført i uke 27, med 6 forbundsområder, Ungdomsutvalget og AUF. Ca. 250 bedrifter ble besøkt. Oppfølgingsarbeidet har variert, men bør bli bedre.

Skolesluttaksjonen er gjennomført med 29 skoler som er besøkt. Mer enn 2000 elever har mottatt informasjon.

Elev- og studentmedlemskap: Samordningsutvalg bestående av 6 forbundsområder, AOF og distriktskontoret er etablert. Flere møter avholdt, men liten respons fra skolene.

LO-Rock gjennomført med meget stor deltagelse og respons. 26 band deltok med 350 – 400 tilskuere.

Yrkesopplæringsens uke ble arr. av Yrkesopplæringsnemda i fylket. Ungdomsutvalget deltok i samarbeid med Fellesforbundet. Ca. 4.000 personer besøkte standen.

Familiepolitisk utvalg

Det har vært avholdt tre møter og behandlet ni saker. Arbeidet går tungt.

Verve- og aktivitetsskampanjen:

Det er avholdt to møter med forbundsansvarlige, samt møter med samorganisasjonene. Det kommer klart fram at forbundene selv driver sin aktivitet, og der er ikke kommet fram noe ønske som har gitt distriktskontoret konkrete oppgaver. Tilbud om bistand er gitt til forbundsområder som ikke har kapasitet til et sterkt engasjement i denne saken.

Kontoret er representert i følgende utvalg, styrer og råd:

Aust-Agder Arbeiderpartis styre.

Aust-Agder Arbeiderpartis faglig/politiske utvalg.

Aust-Agder AOFs distriktsutvalg.

Aust-Agder nærings- og sysselsettingstyre.

Yrkesopplæringsnemda i Aust-Agder.

Styret for Arbeidstilsynet, 6. distrikt.

Rådsforsamlingen i Agderforsknings kompetansesenter.

Trygderetten.

Result.

Generelt:

Aust-Agder har i hele perioden vært meget hardt rammet av arbeidsledighet, og har i store deler hatt den høyeste relative ledighetsprosenten.

Samarbeidet med Aust-Agder Arbeiderparti er godt, og den felles informasjonsmedarbeideren vi har er til stor nytte. Distriktssekretæren er

engasjert i flere prosjektgrupper for å bedre sysselsettingen. Samarbeidspartnerne er her fagforeninger, NHO, fylkeskommunen, Arbeiderpartiet og fylkesarbeidskontoret.

VEST-AGDER

Distriktssekretær: *Gudmund Gyberg*

Organisasjonsoversikt

Ved utgangen av 1990 var det i Vest-Agder 7 faglige samorganisasjoner, 119 fagforeninger med tilsammen 22 000 medlemmer. Nedgangen i medlemstallet skyldes i første rekke stor ledighet som følge av konkurser og liten investeringslyst.

Ledigheten i Vest-Agder ved utgangen av 1990 var nærmere 5.5%.

Møter/konferanser

- 19 møter Agitasjon/Nyorganisering
- 16 møter i samorganisasjonene.
- 8 møter/konferanser, AOF
- 55 møter/konferanser, Arbeiderbevegelsen og andre organisasjoner.
- 24 bedriftsbesøk.
- 4 møter/konferanser angående Verve- og Aktivitetskampanjen.
- 3 møter/Miljøpakka Kristiansand/Vennesla.
- 13 møter/konferanser, Næringsforum – Bedriftsrådgivningen – Fagopplæring og Næringsstyret.
- 9 frokostmøter m/stortingsrepresentantene, sekretærer og tillitsvalgte.
- 11 møter med NHO.
- 27 møter/konferanser, LO – forbund – fagforeninger
- 1 fylkeskonferanse, LOs Samarbeidsorgan Rogaland.

LOs samarbeidsorgan:

Styret har avholdt 4 møter og behandlet 22 saker, samt avholdt 2 fylkeskonferanser.

LOs lokalutvalg for familiepolitikk – likestilling

Utvalget har avholdt 6 møter og behandlet 30 saker.

Utvalget har i samarbeid med Vest-Agder Arbeiderparti foretatt registrering i den enkelte kommune om situasjonen innenfor Barne- og Ungdomsvernet. Det videre arbeidet må skje i form av faglig/politisk oppfølging.

8. mars deltok utvalget i fellesarrangement.

Utvalgsmedlemmene og distriktssekretæren deltok på Landskonferansen.

Utvalget har også vært godt representert på de to fylkeskonferansene i LOs Samarbeidsorgan, som har vært avholdt i fylket.

LOs ungdomsutvalg:

Ungdomsutvalget har avholdt 5 møter og behandlet 20 saker.

Fylkesfinalen i LO-Rock ble arrangert i Arbeiderforeningen, Kristiansand S., med 18 band og et ganske bra overskudd i kassa.

Skolesluttaksjonen ble også i 1990 gjennomført i henhold til målsettingen. Av ca. 6300 videregående skole-elever i Vest-Agder, ble det gitt direkte informasjon i klassen til noe over 5 000.

Sommerpatruljen ble gjennomført i uke 26 sammen med AUF og seks fagforbund.

Et ungdomskontaktkurs er avholdt. – Faglig/Politisk Sommertreff i Wergelandsparken, Kristiansand, er også gjennomført.

På Landskonferansen deltok tre representanter fra vårt fylke.

Ungdomsutvalgets medlemmer har i 1990 deltatt på den ene av fylkeskonferansene i LOs Samarbeidsorgan.

Tilsynsutvalget

Tilsynsutvalget har avholdt tre møter. Tilsynsutvalget er LOs medlemmer i Faglig/Politisk Utvalg Vest-Agder.

Styrer/Nemnder/Råd og utvalg:

Kontoret v/sekretæren er blant annet representert i:

Nærings- og Sysselsettingsstyret

Styringsgruppa for Miljøpakka Kristiansand/Vennesla.

Komité «Agder mot år 2000».

Styringsgruppe LO/NHO/Arbeidstilsynet, reduksjon av sykefravær.

Komité «Kristiansand – Porten til Europa».

Styret i Vest-Agder Arbeiderparti.

Faglig/Politisk Utvalg.

Leder AOFs Arbeidsutvalg og Distriktsutvalg.

Reisedager

Gudmund Gyberg: Med overnatting: 47

Uten overnatting: 69

Kjørt kilometer: 15.370.

ROGALAND

Distriktssekretær: *Erling Høiland*

Organisasjonsoversikt

Pr. 31. desember 1990 hadde Rogaland 256 fagforeninger, et medlems-tall på ca. 55 600, med 8 samorganisasjoner, – og oljeforbundet NOPEF.

Agitasjonsmøter

LO-sekretæren har medvirket i flere møter for forskjellige fagforbund i fylket, i fagbevegelsens sommerpatrulje og i verve- og aktivitetskampanjen.

Møter/konferanser

Distriktssekretæren har deltatt på følgende møter: 17 møter i samorganisasjonene i fylket, 39 møter med fagforbund/klubber og politiske foreninger, 62 møter i fylkeskommunale nemder/utvalg, Rogalandsforskning, 1 med lærerhøgskolen, 6 konferanser i ungdomsutvalget, 3 i tilsynsutvalget, 2 med skolesjefen, 5 familiepolitikk og likestillingsutvalget, 2 konferanser for LOs samarbeidsorgan i Rogaland, LOs Representantskap, Sekretærkonferanser, Felleskonferanser LO/DNA, Faglig/Politiske Konferanser, AOF konferanser, Diverse besøk – innlandet, Vedrørende sommerpatruljen, 4 samlinger leder og utvikling. Opplæring.

Opplysningsarbeid:

Distriktssekretæren har forelest på en rekke kurs i faglig/politisk, for AOF. Har orientert om LO og fagforbundene på en rekke skoler i fylket.

Representasjon

Distriktssekretæren har representert LO på: Tømmer og bygnings 100 års jubileum, Stavanger.

Kontordager Haugesund/Karmøy

Distriktssekretæren har hatt ca. to kontordager pr. måned.

Reisedager/kvelder

Distriktssekretæren har i 1990 hatt 87 reisedager/kvelder og har kjørt 3785 km.

HORDALAND

Distriktssekretær: *Vigdis Ravnøy*

Organisasjonsoversikt

I henhold til oversikt bygget på årsrapporter fra de enkelte forbund i LO, var medlemstallet pr. 1.1.90 72 653 medlemmer tilsluttet 279 avdelinger/fagforeninger. Medlemstallet viser en svak oppgang, mens antallet fagforeninger/avdelinger er redusert på grunn av sammenslutninger.

De fleste avdelingene/fagforeningene er tilsluttet en av fylkets 14 samorganisasjoner.

Det er i løpet av året startet en ny samorganisasjon. Etne/Ølen faglige Samorganisasjon.

De 14 samorganisasjonene dekker tilsammen 27 av fylkets 34 kommuner.

Kontorets virksomhet

Hovedtyngden av sekretærens arbeid har vært deltakelse i møter, konferanser og representasjonsoppdrag av en eller flere dagers virksomhet, samt planlegging av LO's organisasjonsframstøt i fylket. (Verve- og aktivitetkampanjen, Skolesluttaksjonen. LO's sommerpatrolje og elev- og studentmedlemskapet). Hordaland er også LO's satsningsfylke (prøvefylke) i forbindelse med Kongressens vedtak om en gjennomgang av LO-apparatet lokalt og på fylkesplan.

Distriktssekretæren er representant for arbeidstakersiden i Nærings- og Sysselsettingsstyret, Trydeutvalget (som behandler ankesaker i forbindelse med arbeidsledighetstrygden), Yrkesopplæringsnemnda (leder) og i Hordaland Næringservice (veiledningstjenesten).

Videre er distriktssekretæren LO's medlem i styret i distrikt 8, Arbeids-tilsynet, nestleder i lokalstyret for Landsbanken A/s, leder av AOF's distriktsutvalg, sekretariat for faglig/politisk utvalg, leder for næringspolitisk utvalg i Hordaland Arbeiderparti, medlem av styret for Arbeiderbevegelsens Arkiv i Hordaland, Framfylkingens Venner, samt tiltredende medlem til styret i Hordaland Arbeiderparti og styret for AUF i Hordaland.

Etter forslag fra Det norske Arbeiderparti er distriktssekretæren valgt til medlem av bedriftsforsamlingen i Statoil.

Møter i tilknytning til tvister/forhandlinger har i det vesentlige vært knyttet til konsultasjoner i forbindelse med oppsigelser, permitteringer og konkurser. Slike henvendelser har økt sterkt i beretningsåret.

Tilsynsutvalget

har hatt 4 møter. Tilsynsutvalget er fagbevegelsens medlemmer i faglig/politisk utvalg i Hordaland.

LOs samarbeidsorgan

har hatt 2 konferanser tilsammen over 4 dager. Temaer på konferansene har vært:

- Hordaland Næringssservice – en fylkeskommunal stiftelse til nytte for små og mellomstore bedrifter i Hordaland
- Tiltaksprosjektet skole/arbeidsliv i Hordaland
- Valg av 1 representant og 1 vararepresentant til LO's Representantskap 1990–1993
- Verve- og aktivitetskampanjen 1990 – Elev- og studentmedlemskapet- LO's sommerpatrulje 1990 – LO-Rock 1990
- Samarbeid Landsorganisasjonen/Norges Bedriftsidrettsforbund
- Hvordan skal vi få til en offensiv næringspolitikk?
- Er Arbeiderpartiets program til fylkestingsvalget et program LO også kan stille seg bak?

Fra LO sentralt innledet LO-sekretær Liv Undheim og LO-leder Yngve Hågensen om faglig aktuelt henholdsvis på vår- og høstkonferansen.

Møtene i samarbeidsorganet har vært kombinert med arbeidsplassbesøk.

Hordaland som satsningsfylke – samorganisasjonene

5 av samorganisasjonene i Hordaland (Bergen, Askøy, Nordhordland, Stord og Odda) har deltatt i «Samorg-verksted» (organisasjonsutviklingsprosjekt) i løpet av året. Prosjektene er på begynnerstadiet og følges opp både av LO's distriktskontor og av Organisasjons- og informasjonsavdelingen i LO sentralt.

LOs utvalg for familiepolitikk og likestilling

har hatt relativt store utskiftninger etter LO-Kongressen og møtene har vært brukt mye til å diskutere mål gitt av Kongressen gjennom Handlingsprogrammet og mulighetene for å nå målene.

LOs ungdomsutvalg

har i beretningsåret fått en ny sammensetning. Utvalget har i sine møter drøftet aktivitetsplaner og LO's muligheter for å nå ungdomsgruppene.

Medlemmer av utvalget har deltatt i skolesluttaksjonen, sommerpatruljen og i opplysningsarbeidet om elev- og studentmedlemskapet.

Ungdomsutvalget i samarbeid med AOF arrangerte et basiskurs (faglig ungdomskurs) i november måned.

LO-Rock ble arrangert for andre gang i fylket og initiativet ble godt mottatt av rocke-interessert ungdom.

I desember arrangerte ungdomsutvalget LO-cup i fotball og det var stor interesse fra bedriftsidrettslagene for å få delta.

Distriktssekretæren, ungdomssekretæren og 2 av utvalgets medlemmer deltok på landskonferansen for ungdomsutvalgene.

LO's ungdomsutvalg har et godt samarbeid med AUF's fylkesstyre. Stig Morten Frøyland er ungdomssekretær i Hordaland.

Opplysningsvirksomhet

Distriktssekretæren er leder av AOF's distriktsutvalg og deltar av den grunn på kurs og konferanser arrangert av AOF der det er naturlig at lederen deltar.

I tillegg foreleser distriktssekretæren på kurs/konferanser/møter arrangert av samorganisasjoner, fagforeninger, faglig/politiske konferanser og i andre fora LO's medvirkning er ønskelig.

Kontoret har også en rekke forespørsler fra skoler vedrørende arbeidslivsinformasjon. Disse blir fulgt opp av distriktssekretæren, ungdomssekretæren eller av forbundenes sekretærer i fylket. Også tillitsvalgte i samorganisasjonene og fagforeningene er viktige medspillere i skoleinformasjonsarbeidet.

LOs sommerpatrulje

konsentrerte seg i 1990 om Bergen, hvor hovedpatruljen var aktiv på arbeidsplassene, kjøpesentrene og i bygatene.

I tillegg gjennomførte samorganisasjonene i resten av fylket sommerpatrulje over 1 dag i egen regi. Desentraliseringen av Sommerpatruljen må kunne betegnes som vellykket og engasjerer en rekke tillitsvalgte rundt i kommunene, samtidig som det gir samorganisasjonen muligheter til å «synes» i nærmiljøet.

I Hordaland deltok Fellesforbundet, Norsk Arbeidsmandsforbund, Norsk Forbund for Arbeidsledere og Tekniske Funksjonærer, Norsk Kommuneforbund, Hotel- og Restaurantarbeiderforbundet i hovedpatruljen.

Gjennom samorganisasjonenes sommerpatruljer deltok langt flere forbund.

AUF var aktivt med i sommerpatruljen 1990.

Faglig/politisk virksomhet

LOs tilsynsutvalg er faglige representanter i Faglig/politisk utvalg i Hordaland Arbeiderparti. LO's distriktssekretær tiltrer utvalget og har sekretariatet for FPU.

LO's distriktskontor i samarbeid med Hordaland Arbeiderparti og AOF i Hordaland arrangerer en faglig/politisk mønstringskonferanse hvert år i august eller september. I beretningsåret samlet denne bortimot 200 tillits-

valgte og andre fra arbeiderbevegelsen. Innledere var LO-leder Yngve Haagenzen og DNA-sekretær Thorbjørn Jagland.

En rekke faglig/politiske emner har vært tatt opp på LO-kontorets «frokostmøter» i løpet av året og besøkene har vært en viktig del av den lange valgkampen.

LO tar miljøansvar – miljøkonferanse i Bergen 13. – 15. mai

I forbindelse med verdenskonferansen om miljø og utvikling – Action for a Common Future – i mai måned i Bergen arrangerte LO's distriktskontor i nært samarbeid med Bergen faglige Samorganisasjon og AOF i Hordaland sin egen miljøkonferanse med rundt 165 deltakere fra hele landet. «Verdens miljøvernminister» Gro Harlem Brundtland og LO-leder Yngve Hågensen åpnet konferansen, men ellers foregikk konferansen stort sett ute i miljøet (bedriftene) mesteparten av de tre dagene den varte. I tillegg til norske deltakere hadde vi også internasjonal deltakelse på endel av arrangementene.

Generelt

Kontoret har et stort antall henvendelser i ulike spørsmål, enten ved personlig fram møte eller pr. telefon. I tillegg blir det forventet at LO skal være representert ved sekretæren i utvalg og i møter av ulik karakter. Både henvendelsene til kontoret og deltakelsen i møter og konferanser blir fra sekretærens side vurdert ut fra arbeidsmengden og andre arbeidsoppgaver kontoret ellers har, men i samarbeid med forbundssekretærer og andre tillitsvalgte forsøker vi i fellesskap å finne løsninger på eventuelle problemer vi måtte få oss forelagt.

1990 har vært et aktivt år. Miljøkonferansen i mai måned krevde mye tid til forberedelser fordi den var lagt opp på en annen måte enn vanlige konferanser. Arbeidet med samorganisasjonene og metodevalg for å få til en organisasjonsutvikling i de 5 som skulle være med i forsøkene har tatt mye tid. Satsingen fra LOs side på organisasjonsarbeid har generelt ført til større aktivitet i alle samorganisasjonene. I tillegg har det vært satset mye på planlegging av skolesluttaksjonen, LO-Rock, Sommerpatruljen, elev og studentmedlemskapet og verve- og aktivitetskampanje.

Kontakten mellom LO-kontoret og forbundenes distriktskontorer, samt mellom kontoret og ansatte i arbeiderbevegelsen er god. Det samme gjelder kontakten og samarbeidet med egne organisasjoner, offentlige myndigheter og med andre organisasjoner i fylket.

LOs distriktskontor har kontorfellesskap med LO's offshorekontor, Bergen.

De ansatte ved kontoret er stabile i arbeidsforholdet og betjener kontoret på en utmerket måte.

SOGN OG FJORDANE

Distriktssekretær: *John Bjarne Hjelmeland*

Organisasjonsoversikt

I kontorets arbeidsområde var det pr. 1. januar 1990 11 Samorganisasjoner og 152 fagforeninger med tilsammen 17.264 medlemmer. Pr. 31. desember 1990 var det 11 Samorganisasjoner og 154 fagforeninger med et samlet medlemstall på 17.550.

Endringer i foreningene

Førde Jern- og Metallarbeiderforening,

Førde Bygningsarbeiderforening,

Sunnfjord Skog- og Landarbeiderforening og Mo Skog- og Landarbeiderforening har gått sammen til Førde og omland fagforening avd. 165 FF.

Langvin Jordbruksarbeiderforening har gått inn i Innvik Tekstilarbeiderforening.

Oppløste foreninger.

NTL avd. 120-5 Jostedalsanlegget er nedlagt.

Nye foreninger.

NTL avd. 57/29 Idrettskrinsen

NOPEF avd. 138

Norsk Kantor og Organistforbund Sogn og Fj.

Møter i Tilsynsutvalget

Tilsynsutvalget har hatt 4 møter og behandlet 17 saker.

LOs Samarbeidsorgan for Sogn og Fjordane

Det har vært holdt to fylkeskonferanser i LOs Samarbeidsorgan. På disse konferansene har følgende saker vært behandlet:

Verve- og Aktivitetskampanjen – Faglig arbeid framover – Åpningstider i varehandelen – Aktuelle utfordringer – EØS-forhandlingene – Norges Bedriftsidrettsforbund – Arbeidet i Samorganisasjonene.

Innledere har vært: Jan Balstad – Odd Skrede – Evy Buverud Pedersen – Kaare Sandegren – Per Vinje – Hans Bruland og John Bjarne Hjelmeland.

Utvalget for Familiepolitikk og Likestilling

Utvalget for Familiepolitikk og Likestilling i Sogn og Fjordane har hatt 4 møter og behandlet 25 saker. Av de saker som har vært oppe kan nevnes: LOs nye Handlingsprogram – presentasjonsfolder – Ungdomsmiljø i lokalsamfunnet – Offentlig kommunikasjon/bussruter – Barnehager.

På Landskonferansen på Sørmarka 3. og 4. mars hadde utvalget 2 representanter i tillegg til sekretæren.

Ungdomsutvalget

Ungdomsutvalget har hatt 2 møter og behandlet 11 saker. Utvalget ble først etablert etter den nye modellen medio august grunnet utsettelsen sentralt.

På Landskonferansen for ungdomsutvalgene 12.–14. oktober på Sørmarka deltok 4 representanter fra Sogn og Fjordane. Det har vært holdt 2 ungdomskurs med tilsammen 43 deltakere.

Ungdomssekretæren, Iver Erling Støen, har i 1990 hatt 46 reisedager og kjørt 4.783 km. i LOs tjeneste.

LOs Sommerpatrulje

Aksjonsuka ble kjørt i tiden 24.–30. juni i samarbeid med 4 forbundsområder, FF, HK, NHRAF og NKF. Patruljen besøkte tilsammen ca. 90 bedrifter i 8 kommuner. Standene var bra besøkt på tross av dårlig vær.

Møter

Sekretæren har deltatt i 102 møter/konferanser av en eller flere dagers varighet, som fordeler seg slik:

20 møter i Samorganisasjoner/fagforeninger, 14 faglig/politiske møter, 9 NRU/NSS, 2 Ankeutvalget for trygdesaker, 3 Styringsgruppa for Sommerpatruljen, 19 møter i Opplysnings-/agitasjonssammenheng, 55 andre møter og konferanser.

Opplysningsarbeidet

Distriktskontoret har medvirket og forelest på 10 ulike kurs, arrangert av: AOF, Samvirke, Samorganisasjonene, Videregående skole og ulike forbund.

Reisedager

Sekretæren har hatt 114 reisedager og kjørt 6.530 km. i LOs tjeneste.

MØRE OG ROMSDAL

Distriktsssekretær: *Johnny Røed*

Organisasjonsoversikt:

I Møre og Romsdal var det pr. 1. januar 1990 14 samorganisasjoner med 255 fagforeninger.

Pr. 31. des. 1990 var det fortsatt 14 samorganisasjoner med 239 fagforeninger.

Oppløste foreninger

Vestnes Trearbeiderforening, nedlagt.

Stranda Bekledning inn i avd. 205 av Fellesforbundet, Søre Sunnmøre

Skog og Land inn i Volda Fagforening avd. 129, Ørsta Bekledning inn i Ørsta Fagforening avd. 128, Eggesbønes Notarbeiderforening inn i Sande og Herøy Fagforening avd. 204.

Trikotasjearbeidernes forening avd. 173 inn i Vannylven fagforening avd. 186.

Vatne Bekledning avd. 63 inn i Haram fagforening avd. 124, Brattvåg Fiskeredskapsforening inn i Haram fagforening avd. 124, Søviknes Jern og Metall inn i Ulstein fagforening avd. 66 av Fellesforbundet,

Tennfjord Jern og Metall inn i Ulstein fagforening avd. 66 av Fellesforbundet.

Rutebilføernes forening avd. 96 gått inn i Mørelinjens Transportarbeiderforening avd. 84.

Indre Nordmøre Skog og Land gått inn i Indre Nordmøre fagforening avd. 200

NEKF avd. 57, Averøy, gått inn i avd. 55, Molde Kristiansund Baker og Konditorforening opphørt.

Kortgård Møbelarbeiderforening opphørt.

Ørsta og Volda avd. av NEKF gått inn i avd. 55, Molde.

Representasjon:

Sekretæren har representert LOs distriktskontor på årsmøtene til AUFs D-lag, Arbeiderpartiets Kvinneutvalg og Møre og Romsdal Arbeiderparti, samt ved faglig/politisk fylkeskonferanse. Kontoret har også vært representert ved årsmøter i avdelinger, jubileer, både til fagforeninger og andre organisasjoner.

Opplysningsarbeid:

Sekretæren har forelest på ni forskjellige kurs/konferanser arrangert av AOF, samorganisasjoner og forbund. Videre har en deltatt på 10 møter i forbindelse med Verve- og Aktivitetskampanjen, Skolesluttaksjonen og Sommerpatruljen som ble arrangert i tiden 24. – 29. juni.

Kontoret arrangerte Tariffkonferanse for Møre og Romsdal, Sør- og Nord Trøndelag og Sogn og Fjordane.

Møter i samorganisasjoner/fagforeninger

Sekretæren har deltatt, innledet/forelest på 39 møter i samorganisasjoner, fagforeninger/klubber og 24 møter i andre av våre organisasjoner.

Andre møter:

Av andre møter sekretæren har deltatt i kan nevnes:

Diverse fylkesutvalg, 17 møter.

Yrkesopplæringsnemnda, markering av 10 års-jubileet for lov om fagopplæring, leder for komiteen, 10 møter.

4 samlinger for Lederopplæring, 2 møter i Oljekartellens distriktsutvalg, sekretærsamlinger, EDB opplæring.

2 møter i Utvalget for Familiepolitikk og Likestilling. 4 møter i LOs ungdomsutvalg. 5 møter i LOs tilsynsutvalg. Sekretæren har hatt 76 reisedager og kjørt 6020 km i LOs tjeneste.

SØR-TRØNDELAG

Distriktssekretær: *Rikhard Haugen og Kjell Flønes*

I kontorets arbeidsområde var det pr. 01.01.90. 9 samorganisasjoner med tilsammen 270 fagforeninger/klubber.

Pr. 31.12.90 var det 9 samorganisasjoner med til sammen 259 fagforeninger/klubber.

Nye foreninger

Bjugn kommunale fagforening, avd. 623 NKF

Ørland kommunale fagforening, avd. 413 NKF

Utgåtte foreninger

Norges Offiserforbund avd. Hysnes, opphørt

Trøndelag Jordmorforening, opphørt

Tr.heim og Omegn Kjele- og Maskinp. for. opphørt

Tr.heim Havnearb.for., overført avd. 8 NKF

Østmarka Personalfor.avd. 345 NKF, overført avd. 178 NKF

Rotvoll Personalfor.avd. 190 NKF, overført avd. 178 NKF

SL avd. Midtre Gauldal, overført Sør-Tr.lag Fylkesfor.

Sør-Tr.lag Elektrotekn.for. avd. 225, overført

Elektrisitetstv.arb.for.

NTL avd. 117/42, overført avd. 117/41

Holtålen Handel og Kontor, overført Røros Handel og Kontor

Haltdalen Skog og Land, overført Røros og Omegn Skog og Land Rennebu

Handel og Kontor, overført Orkanger og Omegn HK.

Møtevirkksomheten

Tilsynsutvalget har hatt 5 møter og behandlet 83 saker.

LOs samarbeidsorgan har avholdt 2 konferanser, og behandlet følgende saker:

Den faglig/politiske situasjon

Valg av repr. til LOs representantskap

Nominasjon til fylkestingsvalget
Valg av repr. til AOFs årsmøte og FPU
Orientering om Norges Bedriftsidrettsforbund
Orientering om FN-sambandet

Samarbeidsorganet har kommet med uttalelse om følgende saker:
Sysselsettingssituasjonen
Ilandføring av gass på trøndelagskysten
Åpningsloven
Spesialinstitusjon for innsatte med psykiske problemer
Rasering av 1/3 Sydvaranger

Ungdomsutvalget har hatt 3 møter og behandlet følgende saker:
Elev og studentmedlemskap i LO
LO-rock
Aktivitetsplan
Ungdomskontaktkonferanse
Sommerpatruljen
Ungdomskurs

Familiepolitisk utvalg har hatt 4 møter og behandlet følgende saker:
Arbeidsplan for utvalget
Familiekurs
Presentasjonsfolder for utvalget
Likestillingsavtaler på arbeidsplassene.

Sekretærene har deltatt på årsmøter i en rekke lag og organisasjoner innenfor arbeiderbevegelsen. Videre har man også deltatt på møter i andre organisasjoner, styrer og utvalg hvor bl.a. faglig/politiske saker og sysselsettingen har vært sentrale tema.

Arbeiderbevegelsens arkiv

Arbeiderbevegelsens arkiv for Trøndelag er nå etablert med egne lokaler i Folkets Hus i Tr.heim. Arkivet har en god tilvekst med nye arkiver og faner. Oppslutningen om arkivet fra våre brukere er meget god. Det er nå ansatt forretningsfører i deltidstilling.

Representasjon

Sekretærene har representert LO i en rekke jubileer i fagforeninger og lag. Videre er kontoret representert i følgende offentlige organer:
Nærings- og sysselsettingsstyret
Trygdeutvalget
Distriktsstyret for Arbeidstilsynet
Sør-Trøndelag Næringssservice
Distriktsrådet for HV-12.

Opplysningsvirksomheten og informasjon

Distriktskontoret har i samarbeide med NHO gjennomført i alt 6 kartleggingskonferanser og oppfølgingskonferanser. Av forelesninger og informasjonsmøter kan nevnes følgende temaer: Hovedavtalen, LOs Handlingsprogram, og Faglig/politisk samarbeide.

Kontorets bemanning

Rikhard Haugen sluttet ved oppnådd pensjonsalder den 31.12.90. Han har vært ved kontoret siden 01.01.61.

Reisedager

Rikhard Haugen 18 dager

Kjell Flønes 76 dager

Haugen har kjørt 2138 km og Flønes 9269 km i LOs tjeneste.

NORD-TRØNDELAG

Distriktssekretær: *Liv Thun.*

Organisasjonsoversikt

I kontorets arbeidsområde var det ved utgangen av 1990 11 samorganisasjoner med tilsammen 155 fagforeninger.

De aller fleste fagforeninger/avdelinger er tilsluttet en av fylkets samorganisasjoner.

Reduksjon av antall fagforeninger har sin bakgrunn i bl.a. H&K og Fellesforbundets lokale omorganisering til større enheter.

Kontorets virkeområde

Distriktssekretæren har brukt hovedtyngden av sin tid til deltakelse i møter, konferanser og kurs i faglig og faglig/politisk sammenheng. Aktivitetene på ungdomssektoren har vært sterkt knyttet til kontoret da vi i den mest aktive perioden skiftet ungdomssekretær.

Distriktssekretæren er representant for arbeidstakerne i Næring og Sysselsettingsstyret, Yrkesopplæringsnemda (leder). Videre er distriktssekretæren medlem av 10. distrikt Arbeidstilsynet, leder for AOFs distriktsutvalg, medlem av Faglig Politisk utvalg (sekretær for utvalget), sekretær i styret for Framfylkingen i Nord Trøndelag, Nestleder i styret for Arbeiderbevegelsens arkiv for Trøndelagsfylkene, styremedlem i Namdal Arbeiderblad, medlem av forstanderskapet i Sparebanken Midt-Norge, medlem av Oljekartelletts distriktsutvalg og representantskapet i

Landsbanken A/s. I tillegg tiltredende medlem i styret for Nord Trøndelag Arbeiderparti og nestleder for Arbeidernes Økonomiske Fellesorganisasjon Steinkjer.

LOs tilsynsutvalg

Tilsynsutvalget har hatt 5 møter og behandlet 92 saker. Leder for tilsynsutvalget er også leder i Faglig Politisk utvalg.

LOs Samarbeidsorgan

Samarbeidsorganet har hatt to konferanser, begge over to dager.

Tema på konferansene:

- «Den nye staten»
- valg av representant til LOs representantskap
- samorganisasjonenes oppgaver etter Kongressen
- den faglige situasjonen
- revisjon av hovedavtalen
- nominasjon/programarbeid foran kommune, og fylkestingsvalget 1991
- presentasjon av Bedriftsidrettsforbundet
- tariffoppgjøret 1990
- samarbeid FN-sambandet/fagbevegelsen
- ilandføring av olje og gass fra Haltenbanken
- verve- aktivitet – student- og elevmedlemskap
- arbeidsledigheten i fylket
- samarbeid «Norge som industrinasjon»

LOs utvalg for familiepolitikk og likestilling

Oppnevning av det nye utvalget ble gjort i tilsynsutvalgets møte 16. mars 1990.

Utvalget har hatt tre møter og har jobbet med følgende saker:

- fagopplæring
- heldagsskolen
- samfunnsutvikling mot år 2000
- infrastruktur i den enkelte kommune
- deltid/arbeidsmiljø
- likestillingsavtaler

LOs ungdomsutvalg

Utvalget har hatt sju møter.

Dagskonferanse for ungdomskontakter og to basiskurs.

Ungdomssekretæren, distriktssekretæren og to medlemmer fra ungdomsutvalget møtte på landskonferansen for ungdomsutvalgene.

LOs ungdomsutvalg sammen med AUF hadde ansvaret for skolesluttaksjonen. Her har også Fellesforbundet, H&K, NEKF deltatt.

Sommerpatruljen ble gjennomført med samarbeid mellom distriktskontoret, samorganisasjonene og følgende forbund: NAF, H&K, Fellesforbundet, NKF, H&R og NTF.

LO-rock ble arrangert i eget fylke med god deltakelse.

Utøya – leiren samlet ca 35 deltakere fra Nord-Trøndelag.

Høsten 1990 ble sju skoler besøkt med tilbud om student og elevmedlemsskap. Samarbeid mellom AUF, H&K, NFATF og Fellesforbundet.

Opplysningsvirksomhet

Distriktssekretæren har innledet og forelest på møter, kurs og konferanser i samorg, fagforeninger, AOF-kurs, faglig/politiske der LO naturlig er med.

Distriktssekretæren har forelest på AMO-kurs flere steder i fylket. Informasjon om vår organisasjon er koordinert og gjennomført sammen med utvalgene for skole/arbeidsliv. LO i fylket var med på å arrangere «Fylkesmesse» i Namsos med stand i messehallen og felles industridag sammen med NHO.

Generelt

Kontoret har masse henvendelser både over telefon og med personlig fremmøte.

Forarbeidet til aksjoner, sommerpatrulje, kurs m.v. har tatt mye tid da vi i 1990 igjen skiftet ungdomssekretær.

Jevnlige frokostmøter med det faglig/politiske i huset har vist seg å være positivt.

Vi har også et nært og godt samarbeid med våre stortingsrepresentanter, som også deltar på våre fylkeskonferanser.

Omorganisering av Arbeidstilsynet har opptatt lokale fagforeninger i stor grad.

Vi er nu inne i en avgjørende fase om hvordan vårt fylke vil bli betjent ut fra geografisk plassering med våre avdelingskontorer.

Vi har hatt EDB i bruk på vårt kontor i ca 1 år. Noe som har lettet arbeidssituasjonen ved kontoret betraktelig. I løpet av 1990 har distriktssekretæren deltatt i lederopplæring tilrettelagt fra LO.

Distriktssekretæren har i 1990 hatt 136 møte/reisedager i LOs tjeneste.

NORDLAND

Distriktssekretærer: *Hans Nordal Jensen og Odd M. Bakkejord*
Øivind Silåmo

Organisasjonsoversikt

I Nordland var det pr. 31/12 1990 20 samorganisasjoner med 275 avde-

linger, samt 45 avdelinger utenom samorganisasjonene. I alt 320 avdelinger med om lag 45 000 medlemmer.

Representasjon

Sekretærene har deltatt en eller flere ganger på arrangementer i følgende organisasjoner/institusjoner:

Nordland Arbeiderparti – Styringsgruppen for Fiskeindustrimuseum på Melbu – NHO i Nordland – Oljekartelletts distriktsutvalg – Arbeiderbevegelsens Historielag for Salten – Arbeidstilsynet – LOs fiskeriuvalg – Fiskeriforskningsfondet for Nordland – FTFJs referansegruppe vedrørende informasjonsteknologi i fiskerinæringen – Nordland Pensjonistforening – TV-aksjonen 1990 – Statoil og Hydro i Troms – NNN region Nordland – Statstjenestemannskartellet – Norges Fiskarlag – Landsdelsutvalget – Sysselsettingsstyret – AOFs distriktsutvalg – Nordkalottstyrelsen – Fellesforbundet region Nordland – LO Norrbotten – Arbeiderbevegelsens arkiv for Nord-Norge – Senter for Næringsutvikling – LOs representantskap – Nordland Arbeiderpartis FPU – Diversesekretærkonferanser – Fauske og Sørfold kommune vedrørende Magnesiumfabrikk i Salten – Statoil i Mongstad, Haugesund og Stavanger – LOs Nord-Norgeutvalg – Nordland fylkeskommune – Lærrelaget/Kartellet vedrørende velferdsstaten – Jernbaneforbundet – Fylkesarbeidskontoret – Landsdelsutvalget vedrørende Eksport år 2000 – Bodø Bankfunksjonærforening – Nordland Bonde- og småbrukarlag – Skolenes Landsforbund Nordland – Eksportseminar i Moskva – Landskonferanse for arbeiderbevegelsens historielag, arkiver og museer – Høgskolesenteret «Quality of working life» – Fellesmøte Fiskarlaget/LO – NHO/Høgskolesenteret/LO vedrørende HABUT-opplegg for Nordland – Nordland fylkes Fiskarlag – Nordkalottmøte i Rovaniemi – Samnemnda for studiearbeid – Prosjektet «Ung i Nord» – LOs HVPU-utvalg – Unifab – VINN – LOs sysselsettingskonferanse – Felleskonferanse LO/VZSPS i Murmansk – Ungdomsutvalgets landskonferanse – Senter for prosess og automasjon i Rana – Kurs skole/arbeidsliv – Næringsdepartementet vedrørende Bleikvassli – 4/5 Personal – Nordland Bondelag – Norsk Folkehjelps 50 års jubileum – Sosialdepartementet vedrørende omstillingen på Venmoen/HVPU-reformen – Bedriftshelsetjenesten – transportstøtteutvalget – Ankenemnda for A-trykkesaker – «Fra prat til praksis» – Utbyggingstyret – Fylkesmannen – Arbeids/miljøsesteret – Kontaktutvalget for landbruket – Yrkesmedisinsk institutt, Tromsø – Div.EF-seminarer – Fagopplæringskonferanse i Stjørdal – Rana Produkter.

LOs samarbeidsorgan for Nordland

Årskonferansen ble holdt i Bodø 9. – 10 mai med 46 deltakere. Høstkonferansen ble holdt i Bodø 21. – 22. november med 65 deltakere.

Følgende saker ble behandlet på konferansen:

1. Hvordan oppnå positiv næringsutvikling i Nordland?
2. NHO/LO samarbeidet om effektivisering av fagopplæring i Nordland.
3. Hvordan virker arbeidsmarkedstiltakene i Nordland?
4. LOs organisasjonsstruktur.
5. Orienteringer om Landsbanken og Bedriftshelsetjenesten
6. Den faglig/politiske situasjon
7. Diverse innkomne forslag.

Konferanser

Kontoret har arrangert konferanser om følgende emner:

1. Verve- og aktivitetsskampanjen.
2. Fagopplæringskonferanser i samarbeid med NHO.
3. Månedlige konferanser med Fylkesarbeidskontoret vedrørende sysselsettingssituasjonen og gjennomføring av arbeidsmarkedstiltak.
4. HABUT-konferanse i samarbeid med NHO og Høgskolesenteret.
5. Kontaktmøte NKF/NOSO.
6. Fellesmøte LO/Sjømannsforbundet/Transportarbeiderforbundet med samferdselsmyndighetene vedrørende innføring av anbudssystem i Nordland.
7. Konferanser i forbindelse med tariffoppgjøret 1990.

Ungdomsarbeidet

Skolesluttaksjonen og sommerpatruljen ble avviklet i samsvar med LOs opplegg i Lofoten/Vesterålen i tidsrommet 24. – 29. juni

Det er avviklet en fylkeskonferanse for ungdom og 6 møter i LOs ungdomsutvalg.

To møter er avviklet med forbundene i forbindelse med elev- og studentmedlemskapet.

Det er avviklet kontaktmøter med ungdomskontaktene i Narvik, Mo og Bodø.

Et basiskurs og et organisasjonsutviklingskurs for ungdom er avholdt i Bodø.

Ungdomssekretæren har deltatt på en rekke arrangementer. Øivind Silåmo og 2 representanter for ungdomsutvalget deltok på landskonferansen på Sørmarka høsten 1990.

Opplysningsarbeidet

Det er orientert om LO på Bodø videregående skole, Høgskolesenteret, Asphaugen videregående skole, Hunstad Ungdomsskole og Narvik NNNs familiekurs i Bjerkvik.

LOs utvalg for familiepolitikk og likestilling

Det er holdt Nord-Norgekonferanse den 2. – 4. april i Tromsø og det er avholdt 2 utvalgsmøter.

Tilsynsutvalget

Tilsynsutvalget har hatt 5 møter og behandlet 21 saker.

Diverse

Utbyggingen og utbedringen av kontorlokalene ble avsluttet våren 1990.

Øivind Silåmo overtok ledelsen av kontoret i juli måned, og han har deltatt på EDB og lederutviklingskurs.

Sekretærene har deltatt på en rekke lokale møter i samorganisasjoner/fagforeninger/klubber.

Reisedager

Odd M. Bakkejord 64 døgn

Øivind Silåmo 52 døgn

Hans N. Jensen 89 døgn.

TROMS

Distriktssekretær: *Svein Rasmussen*

Organisasjonsoversikt:

I Troms var det pr. 31/12 -90 180 fagforeninger, med ca. 25.100 medlemmer.

I fylket var det samme tid 8 faglige samorganisasjoner.

Nye fagforeninger:

Ingen nye fagforeninger i 1990.

Sammensluttede fagforeninger:

Ingen sammensluttede fagforeninger 1990.

Møter:

Kontorets tilsynsutvalg har i 1990 hatt 6 møter. LOs faglige samarbeidsorgan har hatt 2 møter.

LOs lokale utvalg for familiepolitikk og likestilling har hatt 1 ordinært møte, samt ett fellesmøte sammen med utvalgene i Nordland og Finnmark.

14 møter i samorganisasjonene.

19 møter i fagforeningene.

181 andre møter og konferanser.

Faglig virksomhet:

I løpet av 1990 har alle faglige samorganisasjoner vært intakt og i drift. Enkelte samorganisasjoner har hatt relativt høy aktivitet.

Det er gode muligheter for å opprette samorganisasjon i Nordreisa, noe som blir avklart i begynnelsen av 1991.

Samarbeidsorganet har hatt sine 2 konferanser, vår og høst, hvor en rekke saker av stor betydning for de fagorganiserte har vært oppe til debatt, og hvor det har vært avgitt en rekke uttalelser.

Det er opprettet eget utvalg for skole/arbeidsliv i fylket, og dette er nå kommet i virksomhet.

Sekretæren har også i 1990 gjennomført en kontordagsordning i Harstad, med en dag pr. måned, som også kombineres med styremøte i Harstad faglige samorganisasjon, eventuelt arbeidsutvalg om kvelden.

Ordningen synes hittil å fungere bra, og det er ønskelig å fortsette med denne også i 1991.

Troms var også vertskap for en større sysselsettingskonferanse for Nord-Norge som samlet ca. 150 personer.

Faglig/politisk virksomhet:

Sekretæren har deltatt i flere møter i Troms Arbeiderparti's faglig/politiske utvalg, samt en rekke andre møter, arrangert av fylkespartiet og av kommunepartiene. Det har også vært arrangert faglig/politiske regionkonferanser, som vi anser å ha stor verdi for det faglige/politiske arbeidet.

Studiearbeidet:

Sekretæren har forelest om Landsorganisasjonen og fagbevegelsen på en rekke videregående skoler og ungdomsskoler i fylket, og har deltatt og forelest på flere faglige og politiske konferanser og kurs i fylket – kurs og konferanser, arrangert av fagforbund og kommuneparti.

Kursaktiviteten i LOs ungdomsutvalg har i 1990 vært svak, men vil ta seg opp i 1991.

Kontoret:

I 1990 har sekretæren hatt 214 møtedager/reisedager.

FINNMARK

Distriktssekretær: *Leif Laurila*

Organisasjonsoversikt

I kontorets distrikt var det i 1990 12 samorganisasjoner, 212 fagforeninger og klubber med til sammen 15.386 fagorganiserte pr. 01.01.90. Etter dette har medlemstallet fra 01.01.89 til 01.01.90 økt med 44 medlemmer.

Virksomhet – samorganisasjonene og distriktskontoret

Virksomheten i noen av samorganisasjonene kan betegnes som tilfredsstillende. Usikkerhet i sysselsettingen og vanskelige arbeidsmiljøforhold på arbeidsplassene har vært saker som de aktive samorganisasjonene har engasjert seg i. Det har vært vanskelig å få opp aktiviteten i de fleste samorganisasjonene i fylket, og dette må bli en høyt prioritert arbeidsoppgave for distriktskontoret i 1991.

Hovedtyngden av distriktssekretærens deltakelse i møter og konferanser har vært i fagbevegelsens organer, samarbeidende organisasjoner og statlige og fylkeskommunale styrer og utvalg. Distriktssekretæren har i året vært sterkt engasjert i sysselsettingssituasjonen i fylket hvor problemene har vært størst i kyst-Finnmark på grunn av råstoffmangel og følgerne av dette – flere konkurser.

Imidlertid må det understrekes at sysselsettingsproblemene har med full tyngde rammet hele Finnmark og vil i denne sammenheng spesielt nevne anleggsvirksomheten, byggebransjen og reindriftsnæringen. Dette har nødvendiggjort sterkt engasjement fra distriktskontorets side.

Distriktssekretæren har dessuten deltatt i en rekke møter/konferanser og vil bl.a. nevne:

- LO's representantskapsmøter
- Sekretærkonferanse i Nord-Norge
- Arbeiderbevegelsens arkiv for Nord-Norge
- Faglig/politisk konferanse
- Tariffkonferanse
- Generalforsamling i Finnmark Næringservice A/S
- Bedriftsutvikling i Finnmark
- Finnmark Arbeiderpartis faglig/politisk utvalg
- Finnmark Arbeiderpartis styremøter og årsmøte
- Felleskonferanse for LO's Ungdomsutvalg og LO's Utvalg for familiepolitikk og likestilling i Nord-Norge
- Distriktsutvalgsmøte i AOF
- Finnmark som egen skolepolitisk region
- Programkonferanse «Stå på for Finnmark»
- Konferanse «Kvinner og næringsutvikling»
- Møter med representanter fra LO i Finland
- Møter med representanter fra LO i Sverige
- Felleskonferanse VZSPS og LO i Norge i Murmansk
- Konferanse om økt samarbeid på Nordkalotten
- Studiereise Island/Danmark

Tilsynsutvalget

Det har i året vært avholdt 5 møter i Tilsynsutvalget, og arrangert 2 konferanser i LO's Samarbeidsorgan for Finnmark. Tilsynsutvalget har

behandlet 24 saker og 183 søknader om LO-stipend fra fagorganiserte og fagorganisertes barn i Finnmark i skolesituasjon. Det disponible beløp for 1990, kr 41.876,- ble fordelt til 35 LO-organiserte med kr 1.000,- pr. søker og til 14 LO-organisertes barn med kr 500,- pr. søker.

Utvalget for familiepolitikk og likestilling

Det har kun vært avholdt ett møte i utvalget samt et fellesmøte med utvalgene i Troms og Nordland. Tilsynsutvalget og distriktskontoret har dessverre ikke maktet å få aktiviteten opp i utvalget. Det ser heller ikke så lyst ut etter nyvalg når det gjelder aktiviteten i utvalget, og vi har i skrivende stund heller ikke klart å finne fram til en leder for utvalget.

Ungdomsutvalget

Det har i år vært avholdt et utvalgsmøte og et fellesmøte med utvalgene i Troms og Nordland. I tillegg har det vært avholdt møter i utvalget i forbindelse med planlegging av LO's Sommerpatrulje. Etter omorganisering/nyvalg har en tro på større aktivitet i ungdomsarbeidet.

Kurs/informasjon

Distriktssekretæren har forelest på ulike kurs og har deltatt på en del faglige og politiske møter og gitt informasjon om LO's virksomhet.

Reisedager

I 1990 har distriktssekretæren hatt 108 reisedager i LO's tjeneste.

Forøvrig kan opplyses at både utvalgsarbeid og annen virksomhet ved kontoret har vært preget av at distriktssekretæren var delvis sykepermittert i tidsrommet 01.01. – 16.07.90.

Sluttord

Vi står foran et nytt år med mange spennende og vanskelige oppgaver å løse i Finnmark fylke. I denne sammenheng kan vi ikke komme bort fra å nevne at vi allerede nå kan se slagskyggen av hva vi kan forvente av vanskeligheter i fylket og spesielt i Sør-Varanger kommune. Her vil tap av 500 arbeidsplasser – som vi er redd for til syvende og sist blir resultatet – få så store negative konsekvenser som få er klar over. Ikke bare for Sør-Varanger kommune, men for hele fylket. Det må derfor være en hovedoppgave i det nye året for den samlede fagbevegelse å arbeide aktivt for at myndighetene erstatter tapet av arbeidsplasser med nye virksomheter i kommunen. Det samme gjelder også andre kommuner hvor offentlige arbeidsplasser blir privatisert bort.

Fiske har til alle tider vært hovednæringen i Finnmark, og det er selvsagt av største viktighet at fagbevegelsen i samarbeid med myndighetene i fylket og sentralt satser på å få en positiv utvikling i denne næringen i framtiden i vårt fylke.

Distriktssekretærens syn er at vi må stå på i full bredde for å styrke kystflåten i fylket, og her gi ungdom mulighet til satsing i framtiden.

Lyspunktet for positiv utvikling i Finnmark er en gassutbygging på Snøhvit-feltet som vil kunne gjenreise kysten som et økonomisk kraftsentrum.

LO-KONTORET KÅRSTØ

Sekretær: Kåre Lunde

Generelt om LO sekretærens arbeidsoppgaver

Arbeidet har i 1990 for det meste bestått i å forberede anleggstart på Kårstø i forbindelse med Statoils bygging av Sleipner Kondensat Prosjekt og Norske Shells Troll Prosjekt på Kollsnes i Øygarden.

Ved årskifte 1991/92 sleses Draugen plattformen til Vats. Der siste del av glidestøpen skal foregå og den mekaniske utrustningen av skaftene.

I forbindelse med velferd/kulturarbeid ved Peconor's anlegg i Vikebygd, ble det holdt en konferanse om velferd/kulturarbeid på større anlegg, Henderson Airport Hotell, Karmøy i tiden 27. – 28. mai 1990.

Konklusjon på konferansen var at arbeidet i forbindelse med velferd/kultur på anlegg for vår organisasjon bør bygges opp etter et organisasjonsmønster regionalt/lokalt og sentralt som tar sikte på å få arbeidet inn i faste former. En må sørge for at forholdene for å drive arbeidet både økonomisk og praktisk, blir behandlet på lik linje med øvrige planleggingsarbeid for et anlegg.

På bakgrunn av ovennevnte konferanse ble det tatt initiativ til samarbeid med AOF Haugaland og kultursekretær Asbjørn Grøslund, AOF.

Vi startet arbeidet med å utarbeide tilbudspakke på drift av velferdsarbeidet ovenfor utbyggere av store industrianlegg.

Det er utarbeidet tilbud på drift av velferdsarbeid – samt en presentasjonsbrosjyre. Denne er utformet slik at den kan benyttes på landsplan.

Tilbudet er sendt til Statoil i forbindelse med Sleipner Kondensat prosjektet og til Shell og NC i forbindelse med Draugen-prosjektet.

Det har vært holdt 20 møter. Fra LOs kulturutvalg har vi fått et tilskudd på kr. 20 000,- til arbeidet. Beløpet er gått til dekning av trykningsutgifter, lønnstilskudd, administrative utgifter og diverse møter/reiseutgifter.

Videre har fått tilskudd til kontorhjelp i en uke fra LO. Beløpet er utbetalt til AOF Haugaland for ovennevnte tjenester.

Tilbud om velferd/kulturarrangement

En har sammen med AOF brukt ganske mye tid til utarbeidelse av tilbud om velferd på anleggstedene. Først i forbindelse med Kårstøutbyggingen,

da i samarbeid med AOF Haugaland. Her ble også retningslinjene for andre anleggssteder lagt.

Senere har en sammen med AOFs avdelingskontor i Hordaland laget et lignende tilbud som er sendt til Norske Shell's Trollprosjekt. Asbjørn Grøslund fra AOF sentralt har også deltatt i dette arbeide.

Fra Statoil har en fått positivt svar der de sier seg interessert i et møte for å diskutere forslaget.

Anleggsstedene Kårstø og Kollsnes i Øygarden

Anleggsdriften startet 1. august 1990 ved Sleipner prosjektet med tunnel for ilandføring av rørledningen, et arbeid som blir utført av Selmer/Furuholmen Anlegg. Bygging av brakkeleir er også igang. Dette er en leir med kapasitet for 650 mann med storkantine. Fra tidligere er det en leir med plass til 240 mann.

I den forbindelse er det avholdt møte der en har diskutert rigging av brakkeleir, bl.a. drift av kantine og catering. Videre har en fått orientering av prosjektledelsen vedrørende anlegget. På møtene har det deltatt representanter fra Norsk Arbeidsmandsforbund, Fellesforbundet og Norsk Elektriker- og Kraftstasjonsforbund.

Anlegget på Kårstø skal stå ferdig sommeren 1993, og skal begynne å levere gass fra 1. oktober samme år. På topp blir det en bemanning på ca. 1000 personer.

I anledning Troll har det vært holdt flere møter med prosjektledelsen. På ett av møtene deltok representanter fra Norsk Arbeidsmandsforbund, Fellesforbundet og Norsk Elektriker- og Kraftstasjonsforbund.

Følgende saker ble tatt opp og diskutert:

- Orientering fra Norske Shell om framdriftsplaner for anlegget samt status.
- Organisasjonsforhold fra LOs side.
- Krav til riggområder, brakkestandard (kokkelag, catering, romrulling og overenskomster).
- Samarbeid/gjennomføring under anleggstiden, velferdsarbeid og aktiviteter.
- Vernearbeid, tiltredelsetidspunkt for Hovedverneombud.
- Utenlandsk arbeidskraft, prosedyrer.
- Framtidige møter.

Anleggsarbeidet starter opp i januar 1991 og skal være ferdig i 1996. På det meste vil det være ca. 1500 – 2000 personer i arbeide.

Innkvarteringsforhold for leir tilknyttet utbyggingen av Kårstø terminalen

I denne sak ble det holdt møte på EL's kontor 4. desember. Foruten undertegnede, som representerte Landsorganisasjonen, deltok det repre-

sentanter for Norsk Arbeidsmandsforbund, Fellesforbundet og Norsk Elektriker- og Kraftstasjonsforbund.

EL's representant opplyste at Statoil finner det hensiktsmessig at avtale vedr. innkvartering for leir i forbindelse med utbyggingen på Kårstø inngås mellom EL og de aktuelle forbund. EL's representant ga videre uttrykk for at siden NEKF ikke er part i avtaler inngått av EL, måtte NEKF's representant i dette møte ansees å ha observatørstatus. Dette var det enighet om.

Man er enig om at anlegget rigges for kantinedrift ved hjelp av catering-selskap.

Videre forutsettes det at innkvarteringen ordnes bedriftsvis, og at man bare unntaksvis innkvarterer etter «hotellprinsippet.» Partene har registrert at det er ordnet med kontorlokaler for LO-sekretæren på anlegget. Det forutsettes at hovedtillitsvalgt og hovedverneombud, begge for hele anlegget, tilbys kontorlokaler på samme sted.

Kontorhjelp

På grunn av de forskjellige arbeidsområdene og reisingen mellom anleggsstedene ved Kårstø, Vats, Bergen og Øygarden ble det på administrasjonsmøtet i LO 4. juli godkjent at det leies inn kontorhjelp fra AOF Haugaland to dager i uken.

Ordningen ble gjort gjeldende fra 30. juli.

Møter/konferanser

LO-sekretæren har i 1990 deltatt i 46 ulike møter og konferanser, av en eller flere dagers varighet i sin virksomhet.

LILLEHAMMER-UTBYGGINGEN MOT OL -94

Sekretær: Kåre Karlsen

OL-saken, som de fleste sikkert har registrert, har vært inne i et meget «turbulent» år. Stadige diskusjoner om kostnader, plassering av anlegg og utskifting av personer i ledelse på ulike områder, har vært situasjonen.

Dessuten ble Lillehammer kommunes rolle i utbyggingen en helt annen, da staten gikk inn og overtok hele styringen. Dette medførte en helt annen styringsmodell, og gjorde også at LO måtte «justere» sin rolle på en del områder. Den nye styringsmodellen ble lagt opp etter en såkalt konsernmodell.

Det vil si at en har fått et hovedselskap og tre underselskaper. Dette har vel i praksis medført at en har fått bedre oversikt og bedret kommunikasjonen noe, på tvers av de ulike interesseområdene.

Plansjen viser en oversikt over denne modellen:

	OL-94	
LOOC	Lillehammer OL Anlegg	Lillehammer OL Vekst

Det har vært en del diskusjoner om styresammensetningen i disse selskapene. LO var tidligere representert i LOOC i plenum, styret i LOA og styret i EBUK (etterbrukskomiteen).

LO beholdt plassene i LOOC og LOA, men (EBUK) etterbrukskomiteen, som selskap, falt ut, og ble omdannet til et nytt selskap (LOV). Dermed mistet vi vår representant her. Det tyder imidlertid på at vi igjen har mulighet for å få en ny plass i dette nye selskapet, i en eller annen form.

Ellers er vi godt representert i det som skjer på Lillehammer. Fagbevegelsens OL-komit har fungert p en god mte, og har en berettigelse som koordinerings- og opplysningsorgan. Dessuten er medlemmer fra arbeidsutvalget representert i flgende:

LOOC i plenum	v/Knut Weum (etter Ole Knapp)
Styret i LOA	v/K�re Karlsen
N�ringsdepartementet OL 94	v/Knut Weum
Innlandsutvikling	v/Knut Weum
Lillehammer Forum	v/K�re Karlsen

Dette vil igjen at vi kan vre med pvirke avgjrelser som blir tatt.

Mot slutten av 1990 ble leder av LO's OL-komite, Ole Knapp, utnevnt til statsrd. P grunn av dette overtok nestleder i LO's nringsavdeling, Knut Weum, som leder av OL-komiten. Han var tidligere sekretr. Denne rollen ble overtatt av Kre Karlsen. Dermed fikk komiten flgende ledelse:

Knut Weum, leder
ge Nordby, nestleder
Kre Karlsen, sekretr

Foruten disse har Gunnar Pettersen tiltrdt i arbeidsutvalget, samt at Lillehammer Samorgs leder, Tove Lehre, fortsetter i arbeidsutvalget.

Aktiviteten p Lillehammer i 1990 har vrt stor. Det som mange har spurt seg om, er selvflgelig nr en starter «fysisk» p de enkelte anlegg. Ut fra LO's nske hpet vi komme igang med «fysisk» bygging p de fleste omrder s tidlig som mulig. Dette har imidlertid hele tiden blitt forskjvet, med de virkningene det mtte f.

Mot slutten av året har det imidlertid skjedd noe mer positivt på dette området, og en har begynt noe grunnarbeide på: Bob/akebane, Kvitfjell, Hafjell og kommet igang med Radio og TV-senteret.

Mange tilbud er gått ut i månedskiftet desember 90/januar 91, og en forventer oppstart på flere anlegg rundt 1. mars 1991. Dette vil medføre et større tidspress enn ønskelig, og dermed mindre muligheter for de lokale firmaer til å delta.

Ellers har vi engasjert oss sterkt i diskusjonen om innkvartering/forpleining. Vi ønsket fra første stund å samordne deler av dette med det som skal skje under OL-94, og da i første rekke å få bygd ut den provisoriske delen av deltakerlandsbyen, med tanke på førbruk for anleggsfolk.

Dette ville gitt mange fordeler, men pr. dato er vi usikre på dette prosjektet.

Ved å spre innkvarteringen på mange ulike steder under utbyggingen, kan det etter vår oppfatning skape uønskede sosiale problemer.

Det kunne også selvfølgelig vært nevnt mange andre eksempler.

Ellers har vi vært innvolvert i de fleste saker som har vært behandlet i de ulike organ omkring OL.

Vi ligger også godt an vis a vis forbundsområdene, og skal fortsette dette arbeidet i nært samarbeid med resten av fagbevegelsen.

Noe av møteaktiviteten i forbindelse med LO kontoret, Lillehammer:

- 7 møter Besøk fra bedrifter
- 3 møter OL Kvinneforum
- 2 møter Samarbeidskonferanse, Oppland
- 1 møte Kulturkonferanse, AOF
- Møter med div. fagforbund
- 24 møter AOF og Samorganisasjoner
- 13 møter Styremøter i LOA
- 10 møter OL komiteen/arbeidsutvalget
- 9 møter Møter i Lillehammer Kommune
- 2 samlinger LO sekretærer fra Østlandet
- 7 samlinger Konferanser i OL sammenheng
- 6 møter Besøk fra ulike bedrifter
- 1 møte Møte med Kirke- og undervisningskomiteen

Henholdsvis 3 og 1 møte med politiske parti AP/SV

- 4 møter Bedriftsklubben i LOOx
- 3 møter Lillehammer forum
- 2 møter Ringebu Kommune (ordfører)
- 2 møter Kirkens OL komite

Foruten disse møter/konferanser har jeg vært på representantskapsmøter i LO, sekretærkonferansene, årsmøte i Hotell- og Restaurantarbeiderforbundet og to weekendkurs. Deltaker på Miljøkonferanse i Bergen, fullført LO's lederutviklingskurs, og i tillegg hatt mange uformelle møter både med de forskjellige OL-selskapene, kommunenes representanter og fagforbundene.

I tillegg var vi ca. 25 personer som deltok i Olympic Day Run. Dette er et arrangement vi vil satse på å få flere deltakere til frem mot OL.

Lillehammer skal også være ett av de stedene hvor arrangementet «Med LO mot OL på Isen» skal arrangeres. I den forbindelse har vi også hatt noen forberedende møter.

Alt i alt har det vært et meget hektisk år, men LO har bevist at det er en organisasjon som er aktiv på de fleste områder. Håper derfor at vi klarer å følge opp de mange mål vi har satt oss for 1991, og at dette bidrar til å markere LO enda sterkere frem mot OL 94.

8. Statistisk oversikt

Tabell I

er en oppstilling av Landsorganisasjonens medlemstall fra 31. desember 1930 til 31. desember 1989. 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 1969–1979 steg medlemstallet med 138 753 medlemmer eller 23,8 prosent og i perioden 1979–1989 med 61 214 medlemmer eller 8,5 prosent.

Tabell II

viser medlemsbevegelsen for de enkelte forbund 1979–1989.

Tabell III

viser forandring i medlemstallet fra 31. desember 1988 til 31. desember 1989 innenfor de enkelte fylker både i absolutte og relative tall.

Tabell IV

er utarbeid på grunnlag av forbundenes årsrapporter og viser antall avdelinger/foreninger og medlemmer i de ulike forbund pr. 31. desember i 1988 og 1989 samt endringer i året.

Ved utgangen av 1988 sto 31 forbund (av dem 2 fellesforbund) med til sammen 783 879 medlemmer fordelt på 3430 avdelinger/foreninger tilsluttet Landsorganisasjonen. Pr. 31. desember 1989 var de tilsvarende tall 27 forbund (av dem 1 fellesforbund) med 782 256 medlemmer fordelt på 3286 avdelinger/foreninger.

Medlemstallet viser en nedgang på 1623 eller minus 0,21 prosent fra 1988 til 1989.

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 465 400 medlemmer og i landdistriktene 294 021 medlemmer. På Svalbard og Jan Mayen var det 435 medlemmer og i utenlandsavdelinger 460 medlemmer. Antall direkte medlemmer var 15 601. Det er til sammen 6339 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 1989 – 310 529 eller 39,7 prosent av samlet medlemstall i 1989. Tilsvarende tall i 1988 var: 291 655 eller 37,2 prosent.

Tabell VII

gir en oversikt over fagblader, antall nummer og gjennomsnittlig opplag i året 1989.

Tabell VIII

gir en oversikt over tariffsaker behandlet i Landsorganisasjonen i løpet av 1990.

Tabell IX

gir en oversikt over godkjente/tariffrettslige konflikter i 1990.

Tabell I, 1989

**Sammendrag av Landsorganisasjonens medlemstall
pr. 31 desember 1930 – 1989**

		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
—>	164	4 995	570 953
—>	1965	4 922	574 295
—>	1966	4 776	574 030
—>	1976	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
—>	1979	3 846	721 042
—>	1980	3 798	748 040
—>	1981	3 767	754 985
—>	1982	3 758	751 357
—>	1983	3 761	745 101
—>	1984	3 711	759 287
—>	1985	3 667	768 778
—>	1986	3 620	785 617
—>	1987	3 445	787 409
—>	1988	3 430	783 879
—>	1989	3 286	782 256

Tabell II, 1989

Medlemsbevegelsen

Forbund	Medlemstall			
	Pr. 31. des. 1979	Pr. 31. des. 1980	Pr. 31. des. 1981	Pr. 31. des. 1982
1 Arbeiderpartiets Pressforbund	757	807	833	848
2 Forbund for Arb.l. og Tekn.Funk.	12 991	13 820	14 089	14 073
3 Arbeidsmandsforbundet	32 725	37 882	38 897	38 287
4 Barnvernpedagogforbundet ²⁾	—	165	508	653
5 Bekledningsarbeiderforbundet ⁸⁾	17 791	18 697	18 169	15 801
6 Bygningsindustriarbeiderforb. ⁸⁾	54 247	55 836	54 504	55 079
7 Fellesforbundet ⁸⁾	—	—	—	—
8 Elektriker- og Kraftsasjonsforb.	21 227	22 247	23 292	24 131
9 Fengselstjenestemannsforbundet	1 564	1 638	1 604	1 626
10 Grafisk Forbund	14 093	14 417	14 356	14 238
11 Gullsmedarbeiderforbundet ⁶⁾	925	1 007	959	938
12 Handel og Kontor i Norge	55 861	58 766	58 164	57 747
13 Hotell- og Restaurantarbeiderforb.	12 549	14 832	15 052	13 957
14 Jern- og Metallarbeiderforbundet ⁸⁾ ...	104 296	106 779	106 709	103 277
15 Jernbaneforbundet	22 144	22 443	22 535	22 637
16 Kjemisk Industriarbeiderforbund	38 795	39 120	38 668	37 784
17 Kommuneforbundet	139 257	143 789	148 777	153 423
18 Lensmannsetatens Landslag ⁵⁾	971	1 027	1 116	1 206
19 Lokomotivmannsforbundet	1 917	1 932	1 945	1 934
20 Musikerforbundet	1 589	1 676	1 749	1 805
21 Norsk Olje- og Petrokjem, Fagforb.	2 778	2 779	2 914	3 116
22 Nærings- og Nytelsesmiddelarb.f.	32 127	33 708	32 719	32 542
23 Norges Offisersforbund ¹⁾	3 908	3 794	3 832	3 832
24 Papirindustriarbeiderforbundet ⁸⁾	16 095	16 042	15 297	14 837
25 Postfolkenes Fellesforbund	19 031	20 692	22 050	23 124
26 Sjømannsforbundet	21 995	20 622	21 743	19 974
27 Skog- og Landarbeiderforbundet ⁸⁾ ...	10 706	10 448	10 025	9 648
28 Skolenes Landsforbund ³⁾	—	—	—	2 198
29 Sosionomforbundet	2 853	3 131	3 302	3 411
30 Sufførforbundet ⁴⁾	31	34	34	—
31 Tele og Dataforbundet ⁹⁾	15 337	15 885	16 173	16 303
32 Tjenestemannslaget	37 564	39 048	40 627	39 627
33 Transportarbeiderforbundet	18 696	18 895	18 491	17 689
34 Treindustriarbeiderforbundet	6 208	6 071	5 814	5 603
35 Urmaer Svenneforbundet	14	11	11	9
36 Vernepleierforbundet ⁷⁾	—	—	—	—
Riket	712 699	721 042	748 040	754 985

Medlemstall

Pr. 31. des. 1983	Pr. 31. des. 1984	Pr. 31. des. 1985	Pr. 31. des. 1986	Pr. 31. des. 1987	Pr. 31. des. 1988	Pr. 31. des. 1989	
825	824	846	857	828	898	897	1
14 150	14 477	14 628	15 433	15 693	15 908	16 066	2
38 021	38 344	38 396	38 964	38 295	37 066	35 541	3
905	1 102	1 229	1 309	1 463	1 690	1 826	4
14 690	14 069	13 455	13 005	12 109	-	-	5
54 195	56 391	58 105	60 972	62 279	-	-	6
-	-	-	-	-	184 849	177 101	7
24 565	25 834	26 112	27 056	28 497	28 766	28 449	8
1 654	1 699	1 684	1 723	1 830	1 914	2 101	9
13 996	14 190	14 479	14 845	14 976	15 058	15 026	10
911	847	-	-	-	-	-	11
57 249	57 761	57 922	60 815	60 984	60 143	59 514	12
13 582	13 859	14 328	16 683	16 113	15 759	15 498	13
98 914	99 077	101 630	101 148	97 998	-	-	14
22 445	22 300	21 965	21 900	21 865	21 351	21 209	15
37 286	38 072	37 951	38 265	38 091	37 279	36 350	16
156 246	163 935	167 328	172 789	177 022	183 559	191 212	17
1 253	-	-	-	-	-	-	18
1 924	1 799	2 460	2 467	2 533	2 525	2 489	19
1 957	2 049	1 997	1 948	2 058	2 028	2 088	20
3 356	4 099	4 437	5 138	6 086	6 690	7 005	21
31 493	32 570	33 431	34 653	35 219	35 007	34 618	22
3 872	3 989	3 964	3 889	3 972	4 017	4 260	23
14 264	13 727	13 478	13 132	12 746	-	-	24
23 955	24 964	25 876	27 434	28 784	29 476	29 932	25
19 043	17 964	16 100	13 307	11 138	10 134	10 256	26
8 995	8 632	8 143	7 782	7 201	-	-	27
2 518	2 871	3 064	3 187	3 122	3 106	3 208	28
3 832	3 944	4 190	4 207	4 173	4 229	4 393	29
-	-	-	-	-	-	-	30
16 528	16 500	16 560	17 076	17 250	17 151	16 990	31
39 845	40 524	41 015	41 487	41 109	41 382	42 418	32
17 139	17 148	16 899	16 814	16 541	16 521	16 467	33
5 484	5 526	5 736	5 794	5 709	5 476	5 214	34
9	-	-	-	-	-	-	35
-	-	1 370	1 538	1 725	1 897	2 119	36
751 357	745 101	768 778	785 617	787 409	783 879	782 256	

1) Norges Befalsforbund byttet navn til Norges Offisersforbund 31/12-1986. 2) Norsk Barnevernpedagogforbund gikk inn i LO 1. juli 1980. 3) Skolenes Landsforbund gikk ut av Norsk Tjenestemannslag og dannet eget forbund 1. januar 1982. 4) Suførerbundet gikk inn i Musikerforbundet 1. juni 1982. 5) Lensmannstatens Landslag gikk ut av LO fra 1. januar 1984. 6) Gullmedarbeiderforbundet gikk inn i Norsk Jern- og Metallarbeiderforbund 1/1-1985. 7) Norsk Vernepleierforbund gikk inn i LO 1/1-1985. 8) Forbundene gikk sammen 1. september 1988 og dannet Fellesforbundet. 9) Telefolkenes Fellesforbund byttet navn til Tele og Dataforbundet 1/1-1989.

Tabell III, 1989

**Medlemstallets forandring 1988–1989
geografisk satt opp**

	Pr. 31. des. 1989		pr. 31. des. 1988		Medl. tallets forandr.	
	Av- delinger	Med- lemmer	Av- delinger	Med- lemmer	Absolutt + ell. -	Prosentvis + eller -
Østfold	173	48 279	181	48 684	- 405	- 0,83
Akershus	143	31 438	160	31 435	3	0,01
Oslo	195	130 974	204	130 929	45	0,03
Hedmark	198	37 771	208	37 124	647	1,74
Oppland	175	31 737	182	31 702	35	0,11
Buskerud	186	41 367	202	41 645	- 278	- 0,67
Vestfold	118	27 901	121	27 739	162	0,58
Telemark	138	33 826	151	33 620	206	0,61
Aust-Agder	66	10 622	68	10 330	292	2,83
Vest-Agder	106	22 739	109	22 790	- 51	- 0,22
Rogaland	237	57 141	241	55 603	1 538	2,77
Hordaland	256	72 653	261	71 982	671	0,93
Sogn og Fjordane	139	17 118	146	16 490	628	3,81
Møre og Romsdal	202	37 358	216	37 023	335	0,90
Sør-Trøndelag	195	50 720	203	51 143	- 423	- 0,83
Nord-Trøndelag	133	22 126	140	21 616	510	2,36
Nordland	291	45 135	301	44 987	148	0,33
Troms	138	25 130	143	24 692	438	1,77
Finnmark	140	15 386	143	15 342	44	0,29
Svalbard og Jan Mayen	1	435	1	480	- 45	- 9,38
Utlandet	5	460	4	433	27	6,24
Direkte medlemmer	-	15 601	-	22 069	-6 468	-29,31
Landsomfattende avd.	51 ¹⁾	6 339	45 ¹⁾	6 021	318	5,28
Riket	2)3 286	782 256	2)3 430	783 879	-1 623	- 0,21

1) I 1988 er 34 321 medlemmer og i 1989 – 35 543 medlemmer i landsomfattende foreninger i Tjenestemannslaget ført opp under underavdelinger i fylkene der de hører hjemme.

2) Summen av avdelinger i 1988 er 3 840 og i 1989 – 3 706. Det skyldes at i 1988 er 410 og i 1989 – 420 underavdelinger i landsomfattende foreninger i Tjenestemannslaget ført opp som egne avdelinger i fylkene der de hører hjemme.

Løpe- nr.	Forbund	Antall avdelinger/foreninger/grupper			
		Pr. 31. des. 1988	Tilsluttet i årets løp	Utgått eller nedlagt i årets løp	Pr. 31. des. 1989
1	Arbeiderpartiets Presseforbund	39	—	—	39
2	Forb. for Arb. ledere og Tekn.F.	135	—	2	133
3	Arbeidsmandsforbundet	27	—	—	27
4	Barnevernpedagogforbundet	19	1	—	20
5	Elektriker- og Kraftstasjonsforb.	226	—	4	222
6	Fellesforbundet	644	—	79	565
7	Fengselstjenestemannsforbundet ...	31	—	—	31
8	Grafisk Forbund	69	—	2	67
9	Handel og Kontor i Norge	178	—	16	162
10	Hotell- og Restaurantarb.forb.	87	—	—	87
11	Jernbaneforbundet	104	—	8	96
12	Kjemisk Industriarbeiderforbund	204	6	7	203
13	Kommuneforbundet	637	3	—	640
14	Lokomotivmannsforbundet	9	—	—	9
15	Musikerforbundet	18	—	1	19
16	Norges Offisersforbund	69	—	1	68
17	Norsk Olje- og Petrokj. Fagforb.	109	9	10	109
18	Nærings- og Nytelsesm. arb. forb.	290	2	15	277
19	Postfolkenes Fellesforbund:				
	Postforbundet	37	—	—	37
	Den norske Postorganisasjon	29	—	2	27
20	Sjømannsforbundet	22	—	—	22
21	Skolenes Landsforbund	95	1	3	93
22	Sosionomforbundet	20	—	—	20
23	Tele og Dataforbundet	52	—	15	37
24	Tjenestemannslaget	58	—	1	57
25	Transportarbeiderforbundet	116	—	—	116
26	Treindustriarbeiderforbundet	87	—	3	84
27	Vernepleierforbundet	19	—	—	19
	Riket	3 430			3 286

medlemsbevægelsen 1989

Pr. 31. des. 1988		Antall medlemmer				Pr. 31. des. 1989		Løpe- nr.
I alt	Herav kvinner	Intrådt i årets løp	Uttrådt i årets løp	I alt	Herav kvinner			
898	185	—	³⁾ 1	897	162	1		
15 908	1 250	1 242	1 084	16 066	1 330	2		
37 066	11 038	—	³⁾ 1 525	35 541	10 732	3		
1 690	1 261	213	77	1 826	1 356	4		
28 766	916	—	317	28 449	970	5		
184 849	24 341	—	³⁾ 7 748	177 101	23 354	6		
1 914	411	351	164	2 101	495	7		
15 058	4 326	—	³⁾ 32	15 026	4 332	8		
60 143	43 198	—	³⁾ 629	59 514	42 989	9		
15 759	12 566	—	³⁾ 261	15 498	12 389	10		
21 351	¹⁾ 1 000	276	418	21 209	¹⁾ 1 869	11		
37 279	7 309	2 107	3 036	36 350	7 181	12		
183 559	125 722	21 390	13 737	191 212	133 050	13		
2 525	15	—	³⁾ 36	2 489	15	14		
2 028	656	²⁾ 60	—	2 088	682	15		
4 017	63	728	485	4 260	74	16		
6 690	1 798	1 235	920	7 005	1 802	17		
35 007	15 120	3 689	4 078	34 618	14 952	18		
14 197	5 373	175	10	14 362	5 363	19		
15 279	¹⁾ 7 639	²⁾ 291	—	15 570	11 314	20		
10 134	¹⁾ 2 000	²⁾ 131	—	10 265	¹⁾ 1 500	21		
3 106	831	334	232	3 208	873	22		
4 229	3 125	²⁾ 164	—	4 393	3 325	23		
17 151	5 270	—	³⁾ 161	16 990	5 387	24		
41 382	22 582	²⁾ 1 036	—	42 418	23 610	25		
16 521	1 169	—	³⁾ 54	16 467	1 596	26		
5 476	1 645	264	526	5 214	1 607	27		
1 897	1 404	²⁾ 222	—	2 119	1 589	28		
783 879	302 294			782 256	313 898			

1) Anslått tall. Forbundet skiller ikke menn og kvinner.

2) Netto tilgang.

3) Netto avgang.

Tabell V, 1989

Medlemstallet geografisk fordelt

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.
Arbeiderpartiets Presseforbund	6	85	2	21	1	17	1	12	1	26	1	9	-	-
Forb. for Arb.led. og Tekn.funksj.	6	1 383	1	404	1	244	1	126	1	443	1	126	1	40
Arbeidsmandsforbundet	1	1 551	-	-	-	-	1	1 551	-	-	-	-	-	-
Barnevernpedagogforbundet	1	79	-	-	-	-	-	-	-	-	-	-	1	79
Elektriker- og Kraftst.forbundet	12	1 846	1	387	3	315	1	326	3	317	2	297	2	204
Fellesforbundet	39	16 169	5	3 137	6	2 826	4	3 184	8	3 622	4	794	12	2 606
Fengselstjenestemannsforbundet	2	53	1	8	-	-	-	-	-	-	-	-	1	45
Grafisk Forbund	4	1 423	-	-	1	191	1	104	1	955	1	173	-	-
Handel og Kontor i Norge	6	2 997	1	1 020	1	365	1	411	1	926	2	275	-	-
Hotell- og Restaurantarb.forbundet	5	577	1	231	1	47	1	120	1	137	-	-	1	42
Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kjemisk Industriarbeiderforbund	18	3 873	8	1 351	1	246	5	784	1	267	1	909	2	316
Kommuneforbundet	30	10 943	6	2 819	2	1 454	2	936	3	1 288	1	543	16	3 903
Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Musikerforbundet	3	35	1	9	1	19	-	-	1	7	-	-	-	-
Nærings- og Nyt.middel.arb.forbundet	6	2 654	1	1 202	-	-	1	458	2	463	-	-	2	531
Offisersforbundet	6	270	1	20	1	18	1	201	-	-	-	-	3	31
N. Olje- og Petr.kjem. fagforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Postforbundet	1	586	-	-	-	-	-	-	-	-	-	-	1	586
Den norske Postorganisasjon	1	610	-	-	-	-	-	-	-	-	-	-	1	610
Sjømannsforbundet	1	83	1	83	-	-	-	-	-	-	-	-	-	-
Skolenes Landsforbund	6	108	-	-	-	-	-	-	-	-	-	-	6	108
Sosionomforbundet	1	174	-	-	-	-	-	-	-	-	-	-	1	174
Teleog Dataforbundet	1	424	-	-	-	-	-	-	1	424	-	-	-	-
Tjenestemannslaget	1	12 974	1	70	3	107	-	-	-	-	-	-	8	797
Transportarbeiderforbundet	10	966	2	236	2	155	2	197	3	313	-	-	1	65
Treindustriarbeiderforbundet	6	179	-	-	1	61	-	-	1	31	-	-	4	87
Vernepleierforbundet	1	237	-	-	-	-	-	-	-	-	-	-	1	237
Til sammen	185	48 279	33	10 998	25	6 085	22	8 410	28	9 219	13	3 126	64	10 461

1) 12 underavdelinger med 974 medlemmer.

Tabell V, 1989

Medlemstallet geografisk fordelt

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.
Arbeiderpartiets Presseforbund	2 65	-	-	-	1 13	-	1 52	-	-	-
Forb. for Arb.led. og Tekn.funksj.	5 552	-	1 144	-	-	-	2 267	-	-	2 141
Arbeidsmandsforbundet	1 1 725	-	-	-	-	-	1 1 725	-	-	-
Barnevernpedagogforbundet	1 132	-	-	-	-	-	-	-	-	1 132
Elektriker- og Kraftst.forbundet	18 1 268	2 268	1 104	1 43	1 29	1 61	2 253	1 98	1 56	8 336
Fellesforbundet	33 8 427	-	4 3 104	6 907	-	2 685	5 2 141	-	4 246	12 1 344
Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-
Grafisk Forbund	2 96	-	-	1 20	-	-	1 76	-	-	-
Handel og Kontor i Norge	1 1 771	-	-	-	-	-	-	-	-	1 1 771
Hotell- og Restaurantarb.forbundet	1 181	-	-	1 181	-	-	-	-	-	-
Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-
Kjemisk Industriarbeiderforbund	11 898	1 65	-	1 41	-	-	1 232	2 62	-	6 498
Kommuneforbundet	39 11 652	2 712	9 2 528	2 727	1 211	1 452	4 1 247	1 524	1 598	18 4 653
Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-
Musikerforbundet	-	-	-	-	-	-	-	-	-	-
Nærings- og Nyt.middel.arb.forbundet	9 572	-	-	2 133	-	2 31	2 97	1 61	-	2 250
Offisersforbundet	5 261	-	-	-	1 4	-	2 108	-	2 149	-
N. Olje- og Petr.kjem. Fagforbund	-	-	-	-	-	-	-	-	-	-
Postforbundet	2 308	-	-	-	-	-	-	-	-	2 308
Den norske Postorganisasjon	1 525	-	-	-	-	-	-	-	-	1 525
Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-
Skolenes Løndsforbund	6 194	-	-	-	-	-	-	-	-	6 194
Sosionomforbundet	1 346	-	-	-	-	-	-	-	-	1 346
Tele og Dataforbundet	-	-	-	-	-	-	-	-	-	-
Tjenestemannslaget	1) 18 2 106	-	5 393	-	1 47	1 41	4 394	-	2 663	3 568
Transportarbeiderforbundet	-	-	-	-	-	-	-	-	-	-
Treindustriarbeiderforbundet	4 143	-	-	-	-	1 12	1 12	1 20	-	1 99
Vernepleierforbundet	1 218	-	-	-	-	-	-	-	-	1 218
Til sammen	159 31 438	5 1 065	20 6 273	14 2 052	5 304	8 1 282	26 6 804	6 765	10 1 712	65 11 381

1) 16 underavdelinger med 2 106 medlemmer.

Tabell V, 1989

Medlemstallet geografisk fordelt

Forbund	OSLO		HEDMARK													
			Fylket	Hamar	Kongs- vinger	Elve- rum	Ring- saker	Stange	Åmot	Åsnes	Øvrige komm. tils.					
	avd. medl.	avd. medl.	avd. medl.	avd. medl.	avd. medl.	avd. medl.	avd. medl.	avd. medl.	avd. medl.	avd. medl.	avd. medl.					
Arbeiderpartiets Presseforbund	5	155	2	84	1	49	1	35	-	-	-	-	-	-	-	-
Forb. for Arb.led. og Tekn.funksj.	4	2 693	7	447	1	124	1	54	1	12	1	109	-	-	-	3 148
Arbeidsmandsforbundet	1	2 481	2	1 392	1	1 153	-	-	-	-	-	-	-	-	-	239
Barnevernpedagogforbundet	1	441	1	64	-	-	-	-	-	-	-	-	-	-	-	64
Elektriker- og Kraftst.forbundet	3	3 313	12	1 147	2	326	1	300	1	112	1	39	1	42	1	33
Fellesforbundet	1618	880	4611	938	4	926	3	2 504	2	397	5	2 779	3	373	1	89
Fengselstjenestemannsforbundet	1)	2 752	2)	65	-	-	-	-	-	-	-	-	-	-	-	-
Grafisk Forbund	1	5 426	4	454	1	107	1	90	2	257	-	-	-	-	-	-
Handel og Kontor i Norge	214	040	12	2 652	1	1 112	1	357	1	274	1	324	-	-	1	89
Hotell- og Restaurantarb.forbundet	3	2 673	4	610	1	363	1	102	1	93	-	-	-	-	-	-
Jernbaneforbundet	3)	15 4 733	4)	10 855	10	855	-	-	-	-	-	-	-	-	-	-
Kjemisk Industriarbeiderforbund	7	876	11	765	2	76	3	427	1	94	1	6	1	67	-	-
Kommuneforbundet	7631	275	31	9 131	4	1 316	2	936	2	899	1	865	3	1 566	1	169
Lokomotivmannsforbundet	5)	1 516	6)	1 158	1	158	-	-	-	-	-	-	-	-	-	-
Musikerforbundet	2	873	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Nærings- og Nyt middel.arb.forbundet	11	5 793	19	2 177	5	778	1	39	2	170	1	547	1	84	-	-
Offisersforbundet	4	265	4	104	1	16	1	24	1	14	-	-	-	-	-	-
N. Olje- og Petr.kjem. Fagforbund	5	646	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Postforbundet	9	4 090	2	841	-	-	-	-	-	-	-	-	-	-	-	-
Den norske Postorganisasjon	1	4 805	1	456	-	-	-	-	-	-	-	-	-	-	-	-
Sjømannsforbundet	1	2 560	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Skolenes Landsforbund	4	526	6	195	-	-	-	-	-	-	-	-	-	-	-	-
Sosionomforbundet	1	1 085	1	115	-	-	-	-	-	-	-	-	-	-	-	-
Teleog Dataforbundet	3	4 778	2	1 254	1	479	1	775	-	-	-	-	-	-	-	-
Tjenestemannslaget	7)	123 12 699	8)	16 1 450	3	308	2	238	1	109	-	-	-	1	30	-
Transportarbeiderforbundet	4	3 958	6	827	1	598	1	53	1	12	1	89	-	1	28	-
Treindustriarbeiderforbundet	2	312	10	553	-	-	-	-	2	165	1	59	-	-	-	-
Vernepleierforbundet	1	330	1	37	-	-	-	-	-	-	-	-	-	-	-	-
Tilsammen	308130	974	21337	771	40	8 744	20	5 934	18	2 608	13	4 817	9	2 132	6	438
			6	851												10112

1) Omfatter Akershus og Oslo. 2) Omfatter Oppland og Hedmark. 3) Omfatter Oslo, Akershus, Østfold, Oppland og Hedmark. 4) Omfatter Oppland, Møre og Romsdal og Hedmark. 5) Omfatter Østfold, Akerhus og Oslo. 6) Omfatter Oppland og Hedmark. 7) 113 underavdelinger med 10 892 medlemmer. 8) 15 underavdelinger med 1 270 medlemmer.

Tabell V, 1989

Medlemstallet geografisk fordelt

Forbund	OPPLAND						Øvrige komm. tils.
	Fylket	Gjøvik	Lillehammer	V.Toten	Ø. Toten		
	avd. medl	avd. medl	avd. medl	avd. medl	avd. medl	avd. medl	
Arbeiderpartiets Presseforbund	2 69	1 41	1 28	- -	- -	- -	- -
Forb. for Arb.led. og Tekn.funksj.	9 861	1 141	- -	3 371	- -	- -	5 149
Arbeidsmandsforbundet	1 1 918	- -	1 1 918	- -	- -	- -	- -
Barnevernpedagogforbundet	1 43	- -	- -	- -	- -	- -	1 43
Elektriker-og Kraftst.forbundet	19 1 313	1 166	4 262	2 114	1 70	11 701	- -
Fellesforbundet	31 9 728	5 2 016	2 604	3 2 647	- -	- -	21 4 461
Fengselstjenestemannsforbundet	2 18	1 12	- -	- -	- -	- -	1 6
Grafisk Forbund	6 548	1 290	1 74	1 60	- -	- 3	3 124
Handel og Kontor i Norge	15 2 465	1 856	1 427	2 242	- -	- -	11 940
Hotell-og Restaurantarb.forbundet	7 800	1 173	1 216	- -	- -	- -	5 411
Jernbaneforbundet	- -	- -	- -	- -	- -	- -	- -
Kjemisk Industriarbeiderforbund	8 378	- -	1 55	- -	- -	- -	7 323
Kommuneforbundet	26 8 001	2 1 337	3 1 416	2 687	1 588	18 3 973	- -
Lokomotivmannsforbundet	- -	- -	- -	- -	- -	- -	- -
Musikerforbundet	1 21	1 21	- -	- -	- -	- -	- -
Nærings-og Nyt middel.arb.forbundet	15 1 044	2 330	2 294	- -	2 39	9 381	- -
Offisersforbundet	2 25	- -	1 18	- -	- -	- -	1 7
N. Olje-og Petr.kjem. Fagforbund	- -	- -	- -	- -	- -	- -	- -
Postforbundet	2 423	- -	- -	- -	- -	- -	2 423
Den norske Postorganisasjon	2 535	- -	- -	- -	- -	- -	2 535
Sjømannsforbundet	- -	- -	- -	- -	- -	- -	- -
Skolenes Landsforbund	5 116	- -	- -	- -	- -	- -	5 116
Sosiononforbundet	1 135	- -	- -	- -	- -	- -	1 135
Tele og Dataforbundet	1 637	1 637	- -	- -	- -	- -	- -
Tjenestemannslaget	1) 14 1 020	1 48	2 258	- -	1 19	10 695	- -
Transportarbeiderforbundet	6 791	1 199	1 295	- -	- -	- -	4 297
Treindustriarbeiderforbundet	12 1 004	2 151	1 163	- -	- -	- -	9 690
Vernepleierforbundet	1 44	- -	- -	- -	- -	- -	1 44
Til sammen	189 31 737	22 6 418	22 6 028	13 4 121	5 716	127 14 454	- -

1) 14 underavdelinger med 1020 medlemmer.

Tabell V, 1989

Medlemstallet geografisk fordelt

Forbund	BUSKERUD															
	Fylket		Drammen		Kongs- berg		Ringe- rike		Modum		Nedre Eiker		Øvre Eiker		Øvrige komm. tils.	
	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
Arbeiderpartiets Presseforbund	1	30	1	30	-	-	-	-	-	-	-	-	-	-	-	-
Forb. for Arb.l.ed. og Tekn.funksj.	9	1 101	1	175	2	539	1	213	-	-	-	-	1	30	4	144
Arbeidsmandsforbundet	1	1 181	-	-	-	-	-	-	-	-	-	-	1	1 181	-	-
Barnevernpedagogforbundet	1	58	-	-	-	-	-	-	-	-	-	-	-	-	1	58
Elektriker- og Kraftst.forbundet	18	1 440	1	450	3	109	3	205	3	146	-	-	1	50	7	480
Fellesforbundet	44	13 962	7	4 880	3	3 228	9	2 774	6	794	4	262	4	491	11	1 533
Pengselstjenestemannsforbundet	1	46	-	-	-	-	-	-	-	-	-	-	-	-	1	46
Grafisk Forbund	8	1 562	1	880	1	72	2	340	2	180	-	-	-	-	2	90
Handel og Kontor i Norge	5	2 252	1	1 619	1	95	1	257	1	167	-	-	-	-	1	114
Hotell- og Restaurantarb.forbundet	4	529	1	183	1	63	1	112	-	-	-	-	-	-	1	171
Jernbaneforbundet	1)	13 2 095	13	2 095	-	-	-	-	-	-	-	-	-	-	-	-
Kjemisk Industriarbeiderforbund	20	2 629	5	944	-	-	-	-	2	61	1	394	2	168	10	1 042
Kommuneforbundet	27	9 631	10	3 874	1	681	1	1 249	1	600	1	557	1	438	12	2 232
Lokomotivmannsforbundet	2)	1 303	1	303	-	-	-	-	-	-	-	-	-	-	-	-
Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Nærings- og Nyt.middel.arb.forbundet	7	706	2	561	1	12	2	91	-	-	-	-	-	-	2	42
Offisersforbundet	4	79	-	-	1	12	3	67	-	-	-	-	-	-	-	-
N. Olje- og Petr.kjem. Fagforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Postforbundet	1	556	-	-	-	-	-	-	-	-	-	-	-	-	1	556
Den norske Postorganisasjon	1	663	-	-	-	-	-	-	-	-	-	-	-	-	1	663
Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Skolenes Landsforbund	4	173	-	-	1	43	-	-	-	-	-	-	-	-	3	130
Sosionomforbundet	1	173	-	-	-	-	-	-	-	-	-	-	-	-	1	173
Tele og Dataforbundet	1	550	1	550	-	-	-	-	-	-	-	-	-	-	-	-
Tjenestemannslaget	3)	13 1075	-	-	2	163	3	406	-	-	-	-	-	-	8	506
Transportarbeiderforbundet	4	296	2	267	-	-	1	17	-	-	-	-	-	-	1	12
Treindustriarbeiderforbundet	8	220	1	71	1	14	1	43	3	41	1	4	-	-	1	47
Vernepleierforbundet	1	57	-	-	-	-	-	-	-	-	-	-	-	-	1	57
Til sammen	198	41 367	48	16 882	18	5 031	28	5 774	18	1 989	7	1 217	10	2 378	69	8 096

1) Omfatter medlemmer i Akershus Telemark og Buskerud.

2) Omfatter medlemmer i Vestfold, Telemark og Buskerud.

3) 12 underavdelinger med 939 medlemmer.

Tabell V, 1989

Medlemstallet geografisk fordelt

Forbund	VESTFOLD																
	Fylket		Borre		Holme- strand		Larvik		Sande- fjord		Tønsberg		Svelvik		Øvrige komm. tils.		
	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	
Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Forb. for Arb.led. og Tekn.funksj.	6	568	1	182	-	-	1	164	1	83	1	68	-	-	2	71	-
Arbeidsmandsforbundet	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Barnevernpedagogforbundet	1	69	-	-	-	-	-	-	-	-	-	-	-	-	1	69	-
Elektriker- og Kraftst.forbundet	7	1 501	1	38	1	444	2	461	2	226	1	332	-	-	-	-	-
Fellesforbundet	28	10 882	2	1 724	1	1 073	9	2 355	4	1 905	6	3 203	3	296	3	326	-
Fengselstjenestemannsforbundet	3	162	1	33	-	-	-	-	-	-	-	-	-	-	2	129	-
Grafisk Forbund	5	494	1	43	-	-	1	78	1	80	2	293	-	-	-	-	-
Handel og Kontor i Norge	5	1 327	1	262	1	119	1	296	1	250	1	400	-	-	-	-	-
Hotell- og Restaurantarb.forbundet	4	527	1	37	-	-	1	122	1	181	1	187	-	-	-	-	-
Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kjemisk Industriarbeiderforbund	12	1 378	1	24	2	77	5	298	1	853	2	55	-	-	1	71	-
Kommuneforbundet	17	6 773	1	767	2	580	3	1 279	2	1 192	1	1 675	1	172	7	1 108	-
Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Musikerforbundet	1	29	1	29	-	-	-	-	-	-	-	-	-	-	-	-	-
Nærings- og Nyt.middel. arb. forbundet	7	1 125	-	-	-	-	1	382	1	36	4	657	-	-	1	50	-
Offisersforbundet	3	152	1	75	-	-	1	52	-	-	-	-	-	-	1	25	-
N. Olje- og Petr.kjem. Fagforbund	3	90	1	12	-	-	-	-	2	78	-	-	-	-	-	-	-
Postforbundet	1	419	-	-	-	-	-	-	-	-	-	-	-	-	1	419	-
Den norske Postorganisasjon	1	479	-	-	-	-	-	-	-	-	-	-	-	-	1	479	-
Sjømannsforbundet	1	47	-	-	-	-	-	-	1	47	-	-	-	-	-	-	-
Skolenes Landsforbund	1	78	-	-	-	-	-	-	-	-	-	-	-	-	1	78	-
Sosionomforbundet	1	150	-	-	-	-	-	-	-	-	-	-	-	-	1	150	-
Tele og Dataforbundet	1	449	-	-	-	-	-	-	-	1	449	-	-	-	-	-	-
Tjenestemannslaget	1 ¹⁾	12 819	1	160	-	-	1	97	1	12	-	-	-	-	9	550	-
Transportarbeiderforbundet	7	199	1	15	1	3	2	56	1	6	2	119	-	-	-	-	-
Treindustriarbeiderforbundet	2	108	-	-	-	-	-	-	-	-	-	-	1	28	1	80	-
Vernepleierforbundet	1	76	-	-	-	-	-	-	-	-	-	-	-	-	1	76	-
Tilsammen	130	27 901	15	3 401	8	2 296	28	5 640	19	4 949	22	7 438	5	498	33	3 681	-

1) 12 underavdelinger med 819 medlemmer.

Tabell V, 1989

Medlemstallet geografisk fordelt

Forbund	TELEMARK													
	Fylket		Not- odden		Pors- grunn		Skien		Kragere		Tinn		Øvrige komm. tils.	
	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
Arbeiderpartiets Presseforbund	1	43	-	-	-	-	1	43	-	-	-	-	-	-
Forb. for Arb.l.ed. og Tekn.funksj.	10	1 744	2	147	3	1 006	1	243	1	51	1	199	2	98
Arbeidsmandsforbundet	1	1 468	-	-	1	1 468	-	-	-	-	-	-	-	-
Barnevernpedagogforbundet	1	39	-	-	-	-	-	-	-	-	-	-	1	39
Elektriker- og Kraftst.forbundet	19	1 080	3	70	3	55	3	596	1	52	2	88	7	219
Fellesforbundet	22	6 706	1	251	1	721	3	3 008	4	671	2	181	11	1 874
Fengselstjenestemannsforbundet	2	24	-	-	-	-	1	10	1	14	-	-	-	-
Grafisk Forbund	4	455	1	14	1	336	-	-	1	100	1	5	-	-
Handel og Kontor i Norge	7	2 217	1	129	2	1 067	1	630	1	105	1	154	1	132
Hotell- og Restaurantarb.forbundet	5	410	1	54	1	116	1	133	-	-	1	41	1	66
Jernbaneforbundet	1	17	-	-	-	-	-	-	-	-	1	17	-	-
Kjemisk Industriarbeiderforbund	16	6 291	5	811	5	4 576	2	240	1	66	2	576	1	22
Kommuneforbundet	20	8 545	1	639	1	1 584	3	1 796	1	386	1	481	13	3 659
Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Musikerforbundet	1	30	-	-	-	-	1	30	-	-	-	-	-	-
Nærings- og Nyt.middel arb.forbundet	7	732	3	37	1	60	1	612	-	-	-	-	2	23
Offisersforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
N. Olje- og Petr.kjem. Fagforbund	2	721	-	-	-	-	-	-	-	-	-	-	2	721
Postforbundet	1	463	-	-	-	-	-	-	-	-	-	-	1	463
Den norske Postorganisasjon	1	531	-	-	-	-	-	-	-	-	-	-	1	531
Sjømannsforbundet	1	151	-	-	1	151	-	-	-	-	-	-	-	-
Skolenes Landsforbund	3	111	-	-	-	-	-	-	-	-	-	-	3	111
Sosionomforbundet	1	96	-	-	-	-	-	-	-	-	-	-	1	96
Teleog Dataforbundet	2	433	-	-	-	-	1	316	-	-	-	-	1	117
Tjenestemannslaget	1 ¹⁾	12 709	1	32	-	-	1	14	-	-	-	-	10	663
Transportarbeiderforbundet	8	761	-	-	2	134	2	550	1	14	1	7	2	56
Treindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Vernepleierforbundet	1	49	-	-	-	-	-	-	-	-	-	-	1	49
Tilsammen	149	33 826	19	2 184	22	11 274	22	8 221	12	1 459	13	1 749	61	8 939

1) 11 underavdelinger med 695 medlemmer.

Tabell V, 1989

Medlemstallet geografisk fordelt

Forbund	AUST-AGDER							
	Fylket	Arendal	Grimstad	Risør	Lille- sand	Tvede- strand	Øvrige komm. tils.	
	avd. medl.	avd. medl.	avd. medl.	avd. medl.	avd. medl.	avd. medl.	avd. medl.	
Arbeiderpartiets Presseforbund	1	5	-	-	1	5	-	-
Forb. for Arb. led. og Tekn. funksj.	4	257	1	132	-	-	1	64
Arbeidsmandsforbundet	-	-	-	-	-	-	-	-
Barnevernpedagogforbundet	1	30	-	-	-	-	-	1
Elektriker- og Kraftst. forbundet	4	771	2	564	-	-	-	2
Fellesforbundet	18	3 140	4	1 666	2	546	3	395
Fengselstjenestemannsforbundet	1	26	1	26	-	-	-	-
Grafisk Forbund	1	67	1	67	-	-	-	-
Handel og Kontor i Norge	3	351	1	228	1	88	1	35
Hotell- og Restaurantarb. forbundet	1	105	1	105	-	-	-	-
Jernbaneforbundet	-	-	-	-	-	-	-	-
Kjemisk Industriarbeiderforbund	6	835	1	96	-	1	4	1
Kommuneforbundet	9	3 096	1	505	1	328	1	344
Lokomotivmannsforbundet	-	-	-	-	-	-	-	-
Musikerforbundet	-	-	-	-	-	-	-	-
Nærings- og Nyt. middel. arb. forbundet	3	191	2	154	1	37	-	-
Offisersforbundet	1	25	-	-	-	-	-	-
N. Olje- og Petr. kjem. Fagforbund	1	8	-	-	1	8	-	-
Postforbundet	1	200	-	-	-	-	-	-
Den norske Postorganisasjon	1	184	-	-	-	-	-	-
Sjømannsforbundet	-	-	-	-	-	-	-	-
Skolenes Landsforbund	1	72	-	-	-	-	-	-
Sosionomforbundet	1	78	-	-	-	-	-	-
Tele og Dataforbundet	1	401	1	401	-	-	-	-
Tjenestemannslaget	1)	8 407	-	-	1	15	-	-
Transportarbeiderforbundet	5	334	2	275	-	-	1	9
Treindustriarbeiderforbundet	-	-	-	-	-	-	1	5
Vernepleierforbundet	1	39	-	-	-	-	-	-
Til sammen	73	10 622	18	4 219	7	1 022	8	792
					6	595	5	377
							29	3 617

1) 7 underavdelinger med 389 medlemmer.

Tabell V, 1989

Medlemstallet geografisk fordelt

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.
Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Forb. for Arb.led. og Tekn.funksj.	3	474	-	-	-	-	1	334	1	87	-	-	1	53
Arbeidsmandsforbundet	1	1 577	-	-	-	-	1	1 577	-	-	-	-	-	-
Barnevernpedagogforbundet	1	50	-	-	-	-	-	-	-	-	-	-	1	50
Elektriker- og Kraftst.forbundet	6	1 356	-	-	1	382	2	546	1	44	-	-	2	384
Fellesforbundet	21	5 969	2	193	3	446	7	2 673	2	1 125	3	1 023	4	509
Fengselstjenestemannsforbundet	1	27	-	-	-	-	1	27	-	-	-	-	-	-
Grafisk Forbund	3	242	1	13	1	39	1	190	-	-	-	-	-	-
Handel og Kontor i Norge	6	975	1	45	1	65	1	720	1	103	-	-	2	42
Hotell- og Restaurantarb.forbundet	4	511	1	48	1	55	1	366	1	42	-	-	-	-
Jernbaneforbundet	1)	9 431	-	-	-	-	9	431	-	-	-	-	-	-
Kjemisk Industriarbeiderforbund	9	2 392	1	637	1	37	4	1 410	-	-	-	-	3	308
Kommuneforbundet	17	4 753	1	210	1	373	6	1 720	1	596	1	332	7	1 522
Lokomotivmannsforbundet	1)	1 92	-	-	-	-	1	92	-	-	-	-	-	-
Musikerforbundet	1	51	-	-	-	-	1	51	-	-	-	-	-	-
Nærings- og Nyt.middel.arb.forbundet	4	703	-	-	1	18	3	685	-	-	-	-	-	-
Offisersforbundet	3	189	1	6	-	-	2	183	-	-	-	-	-	-
N. Olje- og Petr.kjem.Fagforbund	1	40	-	-	-	-	1	40	-	-	-	-	-	-
Postforbundet	1	400	-	-	-	-	1	400	-	-	-	-	-	-
Den norske Postorganisasjon	1	446	-	-	-	-	-	-	-	-	-	-	1	446
Sjømannsforbundet	1	349	-	-	-	-	1	349	-	-	-	-	-	-
Skolenes Landsforbund	4	69	-	-	-	-	2	49	1	16	-	-	1	4
Sosionomforbundet	1	93	-	-	-	-	-	-	-	-	-	-	1	93
Tele og Dataforbundet	1	361	-	-	-	-	1	361	-	-	-	-	-	-
Tjenestemannslaget	2)	11 760	1	57	-	-	3	405	-	-	-	-	7	318
Transportarbeiderforbundet	4	341	-	-	-	-	2	316	-	-	-	-	2	25
Treindustriarbeiderforbundet	1	19	-	-	1	19	-	-	-	-	-	-	-	-
Vernepleierforbundet	1	49	-	-	-	-	-	-	-	-	-	-	1	49
Tilsammen	11722	739	9	1 209	11	1 434	52	12 925	8	2 013	4	1 355	33	3 803

1) Omfatter medlemmer i Telemark, Aust- og Vest-Agder

2) 11 underavdelinger med 780 medlemmer.

Tabell V, 1989

Medlemstallet geografisk fordelt

Forbund	ROGALAND															
	Fylket		Eiger-sund		Hauge-sund		Sandnes		Stav-anger		Karmøy		Sauda		Øvrige komm. tils.	
	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
Arbeiderpartiets Presseforbund	1	29	-	-	-	-	-	-	1	29	-	-	-	-	-	-
Forb. for Arb.led. og Tekn.funksj)	9	1 269	1	143	1	21	1	119	1	705	-	-	1	48	4	233
Arbeidsmandsforbundet	2	2 854	-	-	-	-	-	-	1	2 529	-	-	-	-	1	325
Barnevernpedagogforbundet	1	223	-	-	-	-	-	-	-	-	-	-	-	-	1	223
Elektriker- og Kraftst.forbundet	9	2 254	-	-	2	231	-	-	3	1 512	1	287	1	43	2	181
Fellesforbundet	25	14 691	2	673	3	2 373	3	2 621	5	6 103	2	193	1	170	9	2 558
Fengselstjenestemannsforbundet	4	175	-	-	1	13	-	-	1	44	-	-	-	-	2	118
Grafisk Forbund	2	1 166	-	-	1	161	-	-	1	1 005	-	-	-	-	-	-
Handel og Kontor i Norge	6	3 317	1	181	1	508	-	-	1	2 358	-	-	1	61	2	209
Hotell- og Restaurantarb. forbundet	3	865	-	-	1	222	-	-	1	612	-	-	1	31	-	-
Jernbaneforbundet	10	558	-	-	1	76	-	-	9	482	-	-	-	-	-	-
Kjemisk Industriarbeiderforbund	9	3 157	1	155	-	-	1	231	2	288	3	1 710	1	751	1	22
Kommuneforbundet	41	11 917	2	421	5	1 546	2	1 537	12	4 541	1	808	1	287	18	2 797
Lokomotivmannsforbundet	1	53	-	-	-	-	-	-	1	53	-	-	-	-	-	-
Musikerforbundet	1	132	-	-	-	-	-	-	1	132	-	-	-	-	-	-
Nærings- og Nytt.middel.arb.forbundet	18	2 595	2	95	3	338	-	-	6	1 975	1	27	-	-	6	160
Offisersforbundet	1	123	-	-	-	-	-	-	1	123	-	-	-	-	-	-
N. Olje- og Petr.kjem. Fagforbund	64	3 906	-	-	1	205	2	129	54	3 246	2	65	-	-	5	261
Postforbundet	2	1 009	-	-	-	-	-	-	1	654	-	-	-	-	1	355
Den norske Postorganisasjon	2	919	-	-	-	-	-	-	-	-	-	-	-	-	2	919
Sjømannsforbundet	2	1 279	-	-	1	37	-	-	1	1 242	-	-	-	-	-	-
Skolenes Landsforbund	7	115	-	-	-	-	-	-	-	-	-	-	-	-	7	115
Sosionomforbundet	1	297	-	-	-	-	-	-	-	-	-	-	-	-	1	297
Tele og Dataforbund	3	1 090	-	-	1	319	-	-	1	684	-	-	-	-	1	87
Tjenestemannslaget	20	1 659	-	-	-	-	1	24	6	417	-	-	-	-	13	1 218
Transportarbeiderforbundet	7	1 057	1	34	2	185	2	160	2	678	-	-	-	-	-	-
Treindustriarbeiderforbundet	4	258	1	9	1	5	-	-	1	234	-	-	-	-	1	10
Vernepleierforbundet	1	174	-	-	-	-	-	-	-	-	-	-	-	-	1	174
Til sammen	256	57 141	11	1 711	25	6 240	12	4 821	113	29 646	10	3 090	7	1 371	78	10 262

1) 19 underavdelinger med 1 630 medlemmer.

Tabell V, 1989

Medlemstallet geografisk fordelt

Forbund	HORDALAND																	
	Fylket		Bergen		Kvam		Kvinnherad		Odda		Stord		Vakødal		Voss		Øvrige komm. tils.	
	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
Arbeiderpartiets Presseforbund	2	32	1	26	-	-	-	-	1	6	-	-	-	-	-	-	-	-
Forb. for Arb.led. og Tekn.funksj.	7	1 143	1	712	-	-	1	21	1	11	1	211	2	64	-	-	1	124
Arbeidsmandsforbundet	1	3 673	1	3 673	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Barnevernpedagogforbundet	1	158	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	158
Elektriker- og Kraftst. forbundet	12	3 338	2	2 277	1	35	1	3	2	122	2	687	1	19	1	83	2	112
Fellesforbundet	46	17 350	16	11 636	3	219	1	351	2	241	2	2 415	1	663	2	405	19	1 420
Fengselstjenestemannsforbundet	2	70	1	46	-	-	-	-	-	-	-	-	-	-	-	-	1	24
Grafisk Forbund	3	1 056	1	1 035	-	-	-	-	1	14	-	-	-	-	1	7	-	-
Handel og Kontori Norge	11	4 836	2	3 979	1	64	1	55	1	185	1	100	1	80	1	246	3	127
Hotell- og Restaurantarb.forbundet	7	1 914	3	1 590	-	-	-	-	1	57	1	95	-	-	1	114	1	58
Jernbaneforbundet	11	853	11	853	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kjemisk Industriarbeiderforbund	13	3 085	2	428	1	429	1	480	3	1 374	-	-	1	6	1	9	4	359
Kommuneforbundet	58	18 114	26	10 977	1	185	2	741	1	596	1	423	1	246	1	557	25	4 389
Lokomotivmannsforbundet	1)	144	1	144	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Musikerforbundet	1	210	1	210	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Nærings- og Nyt.middel.arb.forbundet	24	3 393	7	2 268	-	-	1	110	1	7	1	12	1	226	2	191	11	579
Offisersforbundet	5	512	4	501	-	-	-	-	-	-	-	-	-	-	1	11	-	-
N. Olje- og Petr.kjem. Fagforbund	22	1 290	11	749	-	-	-	-	-	-	-	-	-	-	-	-	11	541
Postforbundet	1	1 156	1	1 156	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Den norske Postorganisasjon	1	1 084	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1 084
Sjømannsforbundet	1	1 475	1	1 475	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Skolenes Landsforbund	6	345	1	31	-	-	-	-	-	-	-	-	-	-	-	-	5	314
Sosionomforbundet	1	296	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	296
Tele og Dataforbundet	3	1 582	1	1 295	-	-	-	-	-	-	1	156	-	-	-	-	1	131
Tjenestemannslaget	2)	25	3 277	17	2 525	-	-	-	-	-	2	47	-	-	1	102	5	603
Transportarbeiderforbundet	6	1 756	3	1 704	-	-	-	-	-	-	1	17	-	-	1	10	1	25
Treindustriarbeiderforbundet	7	255	1	49	1	49	-	-	1	15	-	-	1	14	-	-	3	128
Vernepleierforbundet	1	256	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	256
Til sammen	279	72 653	116	49 339	8	981	8	1 761	15	2 628	13	4 163	9	1 318	13	1 735	97	10 728

1) Omfatter medlemmer i Møre og Romsdal og Hordaland.

2) 23 underavdelinger med 2 714 medlemmer.

Tabell V, 1989

Medlemstallet geografisk fordelt

Forbund	SOGN OG FJORDANE															
	Fylket		Flora		Førde		Høyanger		Sogndal		Vågsøy		Årdal		Øvrige komm. tils.	
	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
Arbeiderpartiets Presseforbund	2	18	1	9	-	-	1	9	-	-	-	-	-	-	-	-
Forb. for Arb. led. og Tekn. funksj.	4	426	-	-	-	-	1	91	-	-	-	-	1	256	2	79
Arbeidsmandsforbundet	1	1 127	-	-	1	1 127	-	-	-	-	-	-	-	-	-	-
Barnevernpedagogforbundet	1	31	-	-	-	-	-	-	-	-	-	-	-	-	1	31
Elektriker- og Kraftst. forbundet	12	545	1	84	1	99	1	39	1	42	1	26	1	76	6	179
Fellesforbundet	32	2 788	3	615	3	358	1	2	2	74	-	-	2	163	21	1 576
Fengselstjenestemannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Grafisk Forbund	1	105	-	-	-	-	-	-	-	-	-	-	-	-	1	105
Handel og Kontor i Norge	12	1 164	1	115	1	262	1	98	1	184	1	57	1	200	6	248
Hotell- og Restaurantarb. forbundet	3	101	-	-	-	-	-	-	1	25	-	-	1	44	1	32
Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kjemisk Industriarbeiderforbund	11	3 003	1	25	1	11	2	861	-	-	1	78	2	1 599	4	429
Kommuneforbundet	29	4 557	1	547	2	353	2	394	2	269	1	247	1	373	20	2 374
Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Nærings- og Nyt. middel. arb. forbundet	17	1 096	1	201	2	129	1	5	2	115	2	329	-	-	9	317
Offisersforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
N. Olje- og Petr. kjem. Fagforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Postforbundet	1	288	-	-	-	-	-	-	-	-	-	-	-	-	1	288
Den norske Postorganisasjon	1	384	-	-	-	-	-	-	-	-	-	-	-	-	1	384
Sjømannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Skolenes Landsforbund	1	24	-	-	-	-	-	-	-	-	-	-	-	-	1	24
Sosionomforbundet	1	65	-	-	-	-	-	-	-	-	-	-	-	-	1	65
Tele og Dataforbundet	1	458	-	-	1	458	-	-	-	-	-	-	-	-	-	-
Tjenestemannslaget	¹⁾ 10	440	-	-	-	-	-	-	1	17	-	-	-	-	9	423
Transportarbeiderforbundet	3	398	1	43	-	-	-	-	1	51	-	-	-	-	1	304
Treindustriarbeiderforbundet	4	80	-	-	-	-	-	-	-	-	1	5	-	-	3	75
Vernepleierforbundet	1	20	-	-	-	-	-	-	-	-	-	-	-	-	1	20
Tilsammen	148	17 118	10	1 639	12	2 797	10	1 499	11	777	7	742	9	2 711	89	6 953

1) 9 underavdelinger med 331 medlemmer.

Tabell V, 1989

Medlemstallet geografisk fordelt

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.
Arbeiderpartiets Presseforbund	2	24	1	20	-	-	-	-	-	-	1	4	-	-	-	-
Forb. for Arb. led. og Tekn. funksj.	9	645	1	72	1	34	1	82	-	-	1	181	-	-	5	276
Arbeidsmandsforbundet	1	2 187	-	-	1	2 187	-	-	-	-	-	-	-	-	-	-
Barnevernpedagogforbundet	1	161	-	-	-	-	-	-	-	-	-	-	-	-	1	161
Elektriker- og Kraftst. forbundet	15	1 687	1	118	3	585	2	553	1	28	2	241	-	-	6	162
Fellesforbundet	29	9 343	2	1 259	3	1 311	3	963	1	125	1	150	1	185	18	5 350
Fengselstjenestemannsforbundet	2	25	-	-	1	11	1	14	-	-	-	-	-	-	-	-
Grafisk Forbund	4	272	1	60	1	53	1	141	-	-	1	18	-	-	-	-
Handel og kontor i Norge	12	2 326	1	579	1	312	1	715	1	28	2	225	1	115	5	352
Hotell- og Restaurantarb. forbundet	4	570	1	152	1	120	1	255	-	-	1	43	-	-	-	-
Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kjemisk Industriarbeiderforbund	9	1 888	1	183	1	41	1	221	1	37	1	1 255	-	-	4	151
Kommuneforbundet	47	9 076	5	1 332	5	1 261	4	1 552	1	149	1	351	2	303	29	4 128
Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Musikerforbundet	1	25	-	-	-	-	1	25	-	-	-	-	-	-	-	-
Nærings- og Nyt. middel. arb. forbundet	16	1 558	1	246	1	256	2	477	2	31	-	-	-	-	10	548
Offisersforbundet	1	3	-	-	1	3	-	-	-	-	-	-	-	-	-	-
N. Olje- og Petr. kjem. fagforbund	2	40	2	40	-	-	-	-	-	-	-	-	-	-	-	-
Postforbundet	3	658	-	-	-	-	-	-	-	-	-	-	-	-	3	658
Den norske Postorganisasjon	3	723	-	-	-	-	-	-	-	-	-	-	-	-	3	723
Sjømannsforbundet	3	1 692	1	63	-	-	1	1 624	-	-	-	-	-	-	1	5
Skolenes Landsforbund	4	98	-	-	-	-	-	-	-	-	-	-	-	-	4	98
Sosionomforbundet	1	143	-	-	-	-	-	-	-	-	-	-	-	-	1	143
Tele og Dataforbundet	3	605	1	157	1	164	1	284	-	-	-	-	-	-	-	-
Tjenestemannslaget	1) 15	820	1	20	3	120	1	27	1	23	-	-	1	41	8	589
Transportarbeiderforbundet	11	1 017	3	228	2	170	3	440	-	-	-	-	1	34	2	145
Treindustriarbeiderforbundet	18	1 710	-	-	2	50	1	152	1	9	-	-	-	-	14	1 499
Vernepleierforbundet	1	62	-	-	-	-	-	-	-	-	-	-	-	-	1	62
Til sammen	217	37 358	23	4 529	28	6 678	25	7 525	9	430	11	2 468	6	678	115	15 050

1) 15 underavdelinger med 820 medlemmer.

Tabell V, 1989

Medlemstallet geografisk fordelt

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.
Arbeiderpartiets Presseforbund	3	37	1	26	1	4	-	-	1	7	-	-	-	-
Forb. for Arb. led. og Tekn.funksj)	6	681	1	474	-	-	1	26	1	12	-	-	3	169
Arbeidsmandsforbundet	2	2 638	1	2 442	-	-	-	-	-	-	-	-	1	196
Barnevernpedagogforbundet	1	83	-	-	-	-	-	-	-	-	-	-	1	83
Elektriker- og Kraftst. forbundet	12	1 453	1	917	1	38	1	34	1	41	-	-	8	423
Fellesforbundet	31	6 657	9	6 532	1	105	1	139	4	468	-	-	16	1 413
Fengselstjenestemannsforbundet	1	74	1	74	-	-	-	-	-	-	-	-	-	-
Grafisk Forbund	3	923	1	841	-	-	1	69	1	13	-	-	-	-
Handel og kontor i Norge	10	5 512	2	4 463	1	119	1	306	1	179	1	114	4	331
Hotell- og Restaurantarb. forbundet	6	1 569	3	1 339	1	97	-	-	1	101	-	-	1	32
Jernbaneforbundet	1)	14	1 954	14	1 954	-	-	-	-	-	-	-	-	-
Kjemisk Industriarbeiderforbund	8	980	2	420	-	-	2	339	-	-	-	-	4	221
Kommuneforbundet	38	12 826	17	8 169	1	216	1	643	1	225	-	-	18	3 573
Lokomotivmannsforbundet	1)	1	298	1	298	-	-	-	-	-	-	-	-	-
Musikerforbundet	1	192	1	192	-	-	-	-	-	-	-	-	-	-
Nærings- og Nyt.middel. arb. forbundet	26	3 208	8	2 675	1	39	1	13	1	8	-	-	15	473
Officersforbundet	4	249	2	127	-	-	-	-	-	-	2	122	-	-
N. Olje- og Petr.kjem.Fagforbund	4	73	3	72	-	-	-	-	-	-	-	-	1	1
Postforbundet	1	1 028	-	-	-	-	-	-	-	-	-	-	1	1 028
Den norske Postorganisasjon	1	948	-	-	-	-	-	-	-	-	-	-	1	948
Sjømannsforbundet	1	410	1	410	-	-	-	-	-	-	-	-	-	-
Skolenes Landsforbund	6	288	-	-	-	-	-	-	-	-	-	-	6	288
Sosionomforbundet	1	318	-	-	-	-	-	-	-	-	-	-	1	318
Tele og Dataforbundet	1	1 000	1	1 000	-	-	-	-	-	-	-	-	-	-
Tjenestemannslaget	2)	28	3 542	19	2 436	-	-	-	-	1	168	8	938	-
Transportarbeiderforbundet	4	1 501	2	1 395	-	-	-	-	-	-	-	-	2	106
Treindustriarbeiderforbundet	4	80	1	19	1	25	-	-	-	-	-	-	2	36
Vernepleierforbundet	1	198	-	-	-	-	-	-	-	-	-	-	1	198
Til sammen	219	50 720	92	36 275	8	643	9	1 569	12	1 054	4	404	94	10 775

1) Omfatter medlemmer i Nord- og Sør-Trøndelag.

2) 24 underavdelinger med 2 515 medlemmer.

Tabell V, 1989

Medlemstallet geografisk fordelt

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.
Arbeiderpartiets Presseforbund	2	27	1	19	-	-	-	-	1	8	-	-	-	-
Forb. for Arb.led. og Tekn.funksj.	6	303	-	-	1	63	1	112	-	-	-	-	4	128
Arbeidsmandsforbundet	2	1 869	-	-	1	1 539	-	-	-	-	-	-	1	330
Barnevernpedagogforbundet	1	30	-	-	-	-	-	-	-	-	-	-	1	30
Elektriker- og Kraftst. forbundet	7	1 017	1	227	2	516	1	32	1	52	1	164	1	26
Fellesforbundet	34	6 039	4	817	4	844	2	782	2	733	3	568	19	2 295
Fengselstjenestemannsforbundet	1	9	-	-	-	-	-	-	-	-	1	9	-	-
Grafisk Forbund	3	156	1	46	1	90	1	20	-	-	-	-	-	-
Handel og Kontor i Norge	6	1 967	1	313	1	547	1	268	1	359	1	425	1	55
Hotell- og Restaurantarb. forbundet	5	514	1	62	1	135	1	66	1	180	1	71	-	-
Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kjemisk Industriarbeiderforbund	8	687	1	18	-	-	1	53	2	204	-	-	4	412
Kommuneforbundet	20	5 960	2	1 083	1	697	2	955	1	564	1	481	13	2 180
Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Nærings- og Nyt middelarb. forbundet	15	978	3	163	2	186	2	114	1	38	2	183	5	294
Officersforbundet	3	99	-	-	1	34	1	3	1	62	-	-	-	-
N. Olje- og Petr.kjem. Fagforbund	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Postforbundet	1	338	-	-	-	-	-	-	-	-	-	-	1	338
Den norske Postorganisasjon	1	321	-	-	-	-	-	-	-	-	-	-	1	321
Sjømannsforbundet	1	43	1	43	-	-	-	-	-	-	-	-	-	-
Skolenes Landsforbund	5	95	-	-	-	-	-	-	-	-	-	-	5	95
Sosionomforbundet	1	103	-	-	-	-	-	-	-	-	-	-	1	103
Tele og Dataforbundet	1	382	-	-	1	382	-	-	-	-	-	-	-	-
Tjenestemannslaget	1 ¹⁾	10 780	-	-	2	138	3	142	1	177	-	-	4	323
Transportarbeiderforbundet	7	295	2	71	2	62	-	-	1	14	-	-	2	148
Trindustriarbeiderforbundet	2	76	-	-	1	69	1	7	-	-	-	-	-	-
Vernepleierforbundet	1	38	-	-	-	-	-	-	-	-	-	-	1	38
Til sammen	143	22 126	18	2 862	21	5 302	17	2 554	13	2 391	10	1 901	64	7 116

1) 10 underavdelinger med 780 medlemmer

Tabell V, 1989

Medlemstallet geografisk fordelt

Forbund	NORDLAND																				
	Fylket		Bodø		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.			
Arbeiderpartiets Presseforbund	4	73	1	24	1	18	-	-	-	-	-	-	1	15	1	16	-	-	-	-	
Forb. for Arb. led. og Tekn funksj.	13	1 009	1	57	1	123	-	-	-	-	1	18	1	402	1	90	1	26	7	293	
Arbeidsmandsforbundet	4	4 128	-	-	-	-	-	-	-	-	1	486	2	3 530	-	-	-	-	-	1	112
Barnevernpedagogforbundet	1	29	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	29
Elektriker- og Kraftst. forbundet	22	1 706	2	274	1	143	-	-	1	26	2	166	3	493	2	85	-	-	-	11	519
Fellesforbundet	40	8 258	1	450	3	625	3	153	-	-	1	105	2	3 271	5	593	1	170	24	2 891	
Fengselstjenestemannsforbundet	1	31	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	31
Grafisk Forbund	7	277	1	94	1	66	-	-	1	10	-	-	1	40	1	27	1	24	1	16	
Handel og Kontor i Norge	21	3 342	1	706	1	342	1	81	1	107	1	248	1	625	1	319	1	102	13	812	
Hotell- og Restaurantarb. forbundet	13	1 159	1	276	1	136	1	46	1	20	1	137	1	210	1	117	1	49	5	168	
Jernbaneforbundet	11	308	-	-	11	308	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Kjemisk Industriarbeiderforbund	15	2 302	1	40	1	9	-	-	1	2	-	-	1	234	1	901	1	16	9	1 100	
Kommuneforbundet	55	12 373	3	1 359	3	1 258	1	320	-	-	1	522	3	1 090	2	698	1	468	41	6 658	
Lokomotivmannsforbundet	2	72	-	-	2	72	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Nærings- og Nyt. middel. arb. forbundet	32	1 950	1	275	1	86	2	119	3	114	1	7	1	108	1	136	2	153	20	952	
Officersforbundet	8	625	1	406	2	22	1	82	-	-	-	-	-	-	1	7	-	-	3	108	
N. Olje- og Petr. kjem. Fagforbund	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1
Postforbundet	3	832	-	-	-	-	-	-	-	-	-	-	1	289	-	-	-	-	-	2	543
Den norske Postorganisasjon	3	956	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	956
Sjømannsforbundet	5	420	1	199	1	49	-	-	1	49	-	-	-	-	-	-	-	-	-	2	123
Skolenes Landsforbund	9	245	-	-	-	-	-	-	-	-	1	20	1	58	-	-	-	-	-	7	167
Sosionomforbundet	1	208	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	208
Tele og Dataforbundet	3	864	1	371	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	493
Tjenestemannslaget	¹⁾ 40	2 605	9	717	6	502	1	227	1	92	1	20	1	23	1	48	-	-	-	20	976
Transportarbeiderforbundet	16	1 287	2	246	3	597	1	6	2	37	1	85	2	129	2	60	1	24	2	103	
Treindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Vernepleierforbundet	1	75	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	75
Til sammen	331	45 135	27	5 494	39	4 356	11	1 034	12	457	12	1 814	22	10 517	20	3 097	10	1 032	178	17 334	

1) 40 underavdelinger med 2 605 medlemmer.

Tabell V, 1989

Medlemstallet geografisk fordelt

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.
Arbeiderpartiets Presseforbund	1	46	-	-	1	46	-	-	-	-	-	-	-	-
Forb. for Arb. led. og Tekn.funksj.	5	223	1	38	1	57	-	-	1	36	-	-	2	92
Arbeidsmandsforbundet	2	1 306	-	-	1	1 232	-	-	-	-	-	-	1	74
Barnevernpedagogforbundet	1	44	-	-	-	-	-	-	-	-	-	-	1	44
Elektriker- og Kraftst.forbundet	7	928	2	214	2	542	1	119	-	-	-	-	2	53
Fellesforbundet	15	3 043	2	841	2	1 257	-	-	3	598	1	133	7	214
Fengselstjenestemannsforbundet	1	22	-	-	1	22	-	-	-	-	-	-	-	-
GrafiskForbund	3	216	1	66	1	123	1	27	-	-	-	-	-	-
Handel og Kontor i Norge	8	2 062	1	462	1	959	1	141	1	256	1	109	3	135
Hotell- og Restaurantarb.forbundet	3	730	1	176	1	478	-	-	-	-	1	76	-	-
Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kjemisk Industriarbeiderforbund	7	242	1	43	2	36	-	-	1	119	-	-	3	44
Kommuneforbundet	35	7 760	3	1 120	6	2 765	1	148	1	440	1	308	23	2 979
Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Musikerforbundet	2	111	1	64	1	47	-	-	-	-	-	-	-	-
Næringsog Nyt.middel.arb.forbundet	18	1 721	1	276	3	668	-	-	1	24	1	122	12	631
Offisersforbundet	7	387	1	50	1	72	1	91	-	-	3	163	1	11
N. Olje- og Petr.kjem. Fagforbund	2	68	1	44	1	24	-	-	-	-	-	-	-	-
Postforbundet	2	530	-	-	-	-	-	-	-	-	-	-	2	530
Den norske Postorganisasjon	2	619	-	-	-	-	-	-	-	-	-	-	2	619
Sjømannsforbundet	1	1 232	-	-	1	1 232	-	-	-	-	-	-	-	-
Skolenes Landsforbund	7	223	-	-	-	-	-	-	-	-	-	-	7	223
Sosionomforbundet	1	124	-	-	-	-	-	-	-	-	-	-	1	124
Tele og Dataforbundet	2	780	1	362	1	418	-	-	-	-	-	-	-	-
Tjenestemanslaget	1) 23	2 198	2	286	9	709	2	535	1	24	1	76	8	568
Transportarbeiderforbundet	4	388	1	76	2	137	-	-	1	175	-	-	-	-
Treindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Vernepleierforbundet	1	127	-	-	-	-	-	-	-	-	-	-	1	127
Tilsammen	160	25 130	20	4 118	38	10 824	7	1 061	10	1 672	9	987	76	6 468

1) 22 underavdelinger med 1 831 medlemmer.

Tabell V, 1989

Medlemstallet geografisk fordelt

Forbund	FINNMARK																
	Fylket		Hammer- fest		Vadsø		Varde		Alta		Nord- kapp		Sør- Varanger		Øvrige komm. tils.		
	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	
Arbeiderpartiets Presseforbund	2	32	1	15	1	17	-	-	-	-	-	-	-	-	-	-	-
Forb. for Arb.led. og Tekn.funksj.	10	321	1	58	1	26	1	11	2	21	1	24	1	94	3	87	-
Arbeidsmandsforbundet	2	2 024	-	-	-	-	-	-	1	1 092	-	-	1	932	-	-	-
Barnevernpedagogforbundet	1	56	-	-	-	-	-	-	-	-	-	-	-	-	1	56	-
Elektriker- og Kraftst.forbundet	8	399	1	64	2	128	-	-	1	76	1	34	1	48	2	49	-
Fellesforbundet	15	1 075	2	321	2	45	1	22	3	303	1	4	3	324	3	56	-
Fengselstjenestemannsforbundet	1	26	-	-	1	26	-	-	-	-	-	-	-	-	-	-	-
Grafisk Forbund	3	88	1	35	1	35	-	-	-	-	-	-	-	-	1	18	-
Handel og Kontor i Norge	10	939	1	198	1	136	1	23	1	253	1	22	1	185	4	122	-
Hotell- og Restaurantarb.forbundet	5	319	1	89	1	49	-	-	1	98	1	28	1	55	-	-	-
Jernbaneforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kjemisk Industriarbeiderforbund	5	81	1	7	1	46	-	-	1	7	-	-	-	-	2	21	-
Kommuneforbundet	25	4 829	3	878	2	458	1	342	2	648	1	275	2	702	14	1 528	-
Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Musikerforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Nærings- og Nytt.middel.arb.forbundet	23	2 065	2	483	2	104	1	182	1	129	2	170	2	28	13	989	-
Officersforbundet	7	82	-	-	-	-	1	3	1	6	1	9	1	16	3	48	-
N. Olje- og Petr.kjem. Fagforbund	2	18	2	18	-	-	-	-	-	-	-	-	-	-	-	-	-
Postforbundet	2	237	-	-	-	-	-	-	-	-	-	-	-	-	2	237	-
Den norske Postorganisasjon	2	382	-	-	-	-	-	-	-	-	-	-	-	-	2	382	-
Sjømannsforbundet	1	511	1	511	-	-	-	-	-	-	-	-	-	-	-	-	-
Skolenes Landsforbund	8	133	-	-	1	22	1	33	1	11	-	-	1	21	4	46	-
Sosionomforbundet	1	66	-	-	-	-	-	-	-	-	-	-	-	-	1	66	-
Tele og Dataforbundet	2	321	1	219	1	102	-	-	-	-	-	-	-	-	-	-	-
Tjenestemannslaget	1) 21	1 140	1	9	2	103	2	94	2	110	1	13	3	83	10	728	-
Transportarbeiderforbundet	4	207	2	185	1	13	1	9	-	-	-	-	-	-	-	-	-
Treindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Vernepleierforbundet	1	35	-	-	-	-	-	-	-	-	-	-	-	-	1	35	-
Tilsammen	161	15 386	21	3 070	20	1 308	10	719	17	2 754	10	579	17	2 488	66	4 468	-

1) 21 underavdelinger med 1 140 medlemmer.

Tabell V, 1989

Medlemstallet geografisk fordelt

Forbund	DIVERSE									
	Svalbard og Jan Mayen		Utlandet		Landsomf. avdelinger		Direkte medlemmer		Riket	
	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.	avd.	medl.
Arbeiderpartiets Presseforbund	-	-	-	-	-	-	-	43	39	897
Forb. for Arb. led. og Tekn. funksj.	-	-	-	-	1	26	-	140	133	16 066
Arbeidsmandsforbundet	1	435	-	-	-	-	-	7	27	35 541
Barnvernpedagogforbundet	-	-	1	6	-	-	-	-	20	1 826
Elektriker- og Kraftst. forbundet	-	-	-	-	-	-	-	87	222	28 449
Fellesforbundet	-	-	-	-	-	-	-	56	565	177 101
Fengselstjenestemannsforbundet	-	-	-	-	2	73	-	423	31	2 101
Grafisk Forbund	-	-	-	-	-	-	-	-	67	15 026
Handel og Kontor i Norge	-	-	-	-	4	2 712	-	290	162	59 514
Hotell- og Restaurantarb. forbundet	-	-	-	-	-	-	-	834	87	15 498
Jernbaneforbundet	-	-	-	-	2	50	-	9 355	96	21 209
Kjemisk Industriarbeiderforbund	-	-	-	-	-	-	-	610	203	36 350
Kommuneforbundet	-	-	-	-	-	-	-	-	640	191 212
Lokomotivmannsforbundet	-	-	-	-	-	-	-	853	9	2 489
Musikerforbundet	-	-	-	-	4	379	-	-	19	2 088
Nærings- og Nyt. middel. arb. forbundet	-	-	-	-	-	-	-	357	277	34 618
Offisersforbundet	-	-	-	-	-	-	-	810	68	4 260
N. Olje- og Petr. kjem. Fagforbund	-	-	-	-	-	-	-	104	109	7 005
Postforbundet	-	-	-	-	-	-	-	-	37	14 382
Den norske Postorganisasjon	-	-	-	-	-	-	-	-	27	15 570
Sjømannsforbundet	-	-	2	13	-	-	-	-	22	10 265
Skolenes Landsforbund	-	-	-	-	-	-	-	-	93	3 208
Sosionomforbundet	-	-	1	11	-	-	-	317	20	4 393
Teleog Dataforbundet	-	-	-	-	5	570	-	51	37	16 990
Tjenestemannslaget	-	-	1	430	147	2 529	-	959	21	477 42 418
Transportarbeiderforbundet	-	-	-	-	-	-	-	88	116	16 467
Treindustriarbeiderforbundet	-	-	-	-	-	-	-	217	84	5 214
Vernepleierforbundet	-	-	-	-	-	-	-	-	19	2 119
Til sammen	1	435	5	460	65	6 339	-	15 601	3 706	782 256

1) 14 underavdelinger med 334 medlemmer.

2) 420 underavdelinger med 35 543 medlemmer.

Tabell VI, 1989 Fylkevis fordeling av medlemmer i alt og herav menn og kvinner samt kvinnelige medlemmer i prosent av medlemstall i alt innenfor de ulike forbund.

Forbund	1. ØSTFOLD				2. AKERSHUS				3. OSLO				4. HEDMARK			
	Antall medlemmer		Kv. medl.		Antall medlemmer		Kv. medl.		Antall medlemmer		Kv. medl.		Antall medlemmer		Kv. medl.	
	Herav:		i % av medl. i alt	Herav:		i % av medl. i alt	Herav:		i % av medl. i alt	Herav:		i % av medl. i alt	Herav:		i % av medl. i alt	
	I alt	Menn		Kv.	I alt		Menn	Kv.		I alt	Menn		Kv.	I alt		Menn
Arbeiderpartiets Presseforbund	85	79	6	7,1	65	51	14	21,5	155	111	44	28,4	84	62	22	26,2
Forb. for Arb.led. og Tekn. funksj.	1 383	1 285	98	7,1	552	512	40	7,2	2 693	2 415	278	10,3	447	426	21	4,7
Arbeidsmandsforbundet	1 551	839	712	45,9	1 725	1 246	479	27,8	2 481	1 589	892	36,0	1 392	1 051	341	24,5
Barnevernpedagogforbundet	79	31	48	60,8	132	33	99	75,0	441	119	322	73,0	64	21	43	67,2
Elektriker- og Krafts.forbundet	1 846	1 777	69	3,7	1 268	1 233	35	2,8	3 313	3 242	71	2,1	1 147	1 091	56	4,9
Fellesforbundet	16 169	13 608	2 561	15,8	8 427	7 351	1 076	12,8	18 880	16 117	2 763	14,6	11 938	10 775	1 163	9,7
Fengselstjenestemannsforbundet	53	45	8	15,1	-	-	-	-	752	511	241	32,0	65	56	9	13,8
Grafisk Forbund	1 423	921	502	35,3	96	70	26	27,1	5 426	3 956	1 470	27,1	454	349	105	23,1
Handel og Kontor i Norge	2 997	705	2 292	76,5	1 771	379	1 392	78,6	14 040	4 881	9 159	65,2	2 652	696	1 956	73,8
Hotell- og Restaurantarb.forbundet	577	58	519	89,9	181	20	161	89,0	2 873	1 177	1 496	56,0	610	49	561	92,0
Jernbaneforbundet	-	-	-	-	-	-	-	-	4 733	4 733	-	-	855	855	-	-
Kjemisk Industriarbeiderforbund	3 873	2 737	1 136	29,3	898	642	256	28,5	876	465	411	46,9	765	417	348	45,5
Kommuneforbundet	10 943	2 916	8 027	73,4	11 652	3 524	8 128	69,8	31 275	14 396	16 879	54,0	9 131	2 132	6 999	76,7
Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	516	504	12	2,3	158	157	1	0,6
Musikerforbundet	35	33	2	5,7	-	-	-	-	873	636	237	27,1	-	-	-	-
Nærings- og Nyt.middel.arb.forbundet	2 654	1 437	1 217	45,9	572	217	355	62,1	5 793	3 603	2 190	37,8	2 177	1 319	858	39,4
Offisersforbundet	270	267	3	1,1	261	254	7	2,7	265	255	10	3,8	104	104	-	-
N. Olje- og Petr.kjem. Fagforbund	-	-	-	-	-	-	-	-	646	521	125	19,3	-	-	-	-
Postforbundet	586	407	179	30,5	308	189	119	38,6	4 090	2 236	1 854	45,3	841	573	268	31,9
Dennorske Postorganisasjon	610	131	479	78,5	525	98	427	81,3	4 805	1 441	3 364	70,0	456	137	319	70,0
Sjømannsforbundet	83	83	-	-	-	-	-	-	2 560	2 560	-	-	-	-	-	-
Skolenes Landsforbund	108	91	17	15,7	194	140	54	27,8	526	348	178	33,8	195	143	52	26,7
Sosionomforbundet	174	42	132	75,9	346	84	262	75,7	1 085	264	821	75,7	115	28	87	75,7
Tele og Dataforbundet	424	311	113	26,7	-	-	-	-	4 778	3 059	1 719	36,0	1 254	816	438	34,9
Tjenestemannslaget	974	429	545	56,0	2 106	1 004	1 102	52,3	12 699	5 087	7 612	59,9	1 450	528	922	63,6
Transportarbeiderforbundet	966	892	74	7,7	-	-	-	-	3 958	3 548	410	10,4	827	637	190	23,0
Treindustriarbeiderforbundet	179	134	45	25,1	143	96	47	32,9	312	146	166	53,2	553	370	183	33,1
Vernepleierforbundet	237	45	192	81,0	216	48	168	77,8	330	81	249	75,5	37	12	25	67,6
Til sammen	48 279	29 303	18 976	39,3	31 438	17 191	14 247	45,3	130 974	78 001	52 973	40,4	37 771	28 804	14 967	39,6

Tabell VI, 1989 Fylskevis fordeling av medlemmer i alt og herav menn og kvinner, samt kvinnelige medlemmer i prosent av medlemstall i alt innenfor de ulike forbund

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
	Herav:		i % av medl. i alt		Herav:		i % av medl. i alt		Herav:		i % av medl. i alt		Herav:		i % av medl. i alt	
	I alt	Menn		Kv.	I alt	Menn		Kv.	I alt	Menn		Kv.	I alt	Menn		Kv.
Arbeiderpartiets Presseforbund	69	59	10	14,5	30	26	4	13,3	-	-	-	-	43	37	6	14,0
Forb. for Arb.l.ed. og Tekn. f.unksj.	661	637	24	3,6	1 101	989	112	10,2	568	537	31	5,5	1 744	1 595	149	8,5
Arbeidsmandsforbundet	1 918	1 554	364	19,0	1 181	748	433	36,7	-	-	-	-	1 468	815	653	44,5
Barnevernpedagogforbundet	43	10	33	76,7	58	18	40	69,0	69	24	45	65,2	39	12	27	69,2
Elektriker- og Krafts.forbundet	1 313	1 276	37	2,8	1 440	1 373	67	4,7	1 501	1 460	41	2,7	1 080	1 066	14	1,3
Fellesforbundet	9 728	7 965	1 763	18,1	13 962	11 420	2 542	18,2	10 882	9 646	1 236	11,4	6 706	6 120	586	8,7
Fengselstjenestemannsforbundet	18	16	2	11,1	46	31	15	32,6	162	112	50	30,9	24	16	8	33,3
Grafisk Forbund	548	376	172	31,4	1 562	1 079	483	30,9	494	304	190	38,5	455	301	154	33,8
Handel og Kontor i Norge	2 465	726	1 739	70,5	2 252	476	1 776	78,9	1 327	298	1 029	77,5	2 217	539	1 678	75,7
Hotell- og Restaurantarb.forbundet	800	113	687	85,9	529	97	432	81,7	527	61	466	88,4	410	29	381	92,9
Jernbaneforbundet	-	-	-	-	2 095	2 095	-	-	-	-	-	-	17	17	-	-
Kjemisk Industriarbeiderforbund	378	251	127	33,6	2 629	1 972	657	25,0	1 378	1 142	236	17,1	6 291	5 550	741	11,8
Kommuneforbundet	8 001	1 824	6 177	77,2	9 631	2 513	7 118	73,9	6 773	1 688	5 085	75,1	8 545	1 926	6 619	77,5
Lokomotivmannsforbundet	-	-	-	-	303	302	1	0,3	-	-	-	-	-	-	-	-
Musikerforbundet	21	15	6	28,6	-	-	-	-	29	28	1	3,4	30	27	3	10,0
Nærings- og Nyt.middel.arb.forbundet	1 044	670	374	35,8	706	414	292	41,4	1 125	613	512	45,5	732	381	351	48,0
Offisersforbundet	25	25	-	-	79	77	2	2,5	152	147	5	3,3	-	-	-	-
N.Olje- og Petr.kjem.fagforbund	-	-	-	-	-	-	-	-	90	87	3	3,3	721	565	156	21,6
Postforbundet	423	314	109	25,8	556	353	203	36,5	419	280	139	33,2	463	310	153	33,0
Den norske Postorganisasjon	535	134	401	75,0	663	121	542	81,7	479	118	361	75,4	531	106	425	80,0
Sjømennsforbundet	-	-	-	-	-	-	-	-	47	47	-	-	151	151	-	-
Skolens Landsforbund	116	86	30	25,9	173	108	65	37,6	78	62	16	20,5	111	93	18	16,2
Sosionomforbundet	135	33	102	75,6	173	42	131	75,7	150	36	114	76,0	96	23	73	76,0
Tele og Dataforbundet	637	438	199	31,2	550	375	175	31,8	449	302	147	32,7	433	313	120	27,7
Tjenestemannslaget	1 020	446	574	56,3	1 075	465	610	56,7	819	342	477	58,2	709	280	429	60,5
Transportarbeiderforbundet	791	745	46	5,8	296	284	12	4,1	199	196	3	1,5	761	672	89	11,7
Treindustriarbeiderforbundet	1 004	778	226	22,5	220	185	35	15,9	108	86	22	20,4	-	-	-	-
Vernepleierforbundet	44	15	29	65,9	57	17	40	70,2	76	25	51	67,1	49	17	32	65,3
Tilsammen	31 737	18 506	13 231	41,7	41 367	25 580	15 787	38,2	27 901	17 641	10 260	36,8	33 826	20 961	12 865	38,0

Tabell VI, 1989 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	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
	Herav:		i % av medl. i alt		Herav:		i % av medl. i alt		Herav:		i % av medl. i alt		Herav:		i % av medl. i alt	
	I alt	Menn		Kv.	I alt	Menn		Kv.	I alt	Menn		Kv.	I alt	Menn		Kv.
Arbeiderpartiets Presseforbund	5	4	1	20.0	-	-	-	-	29	22	7	24.1	32	27	5	15.6
Forb. for Arb.led.og Tekn.funksj.	257	246	11	4.3	474	453	21	4.4	1 269	1 170	99	7.8	1 143	1 005	138	12.1
Arbeidsmandsforbundet	-	-	-	-	1 577	1 137	440	27.9	2 854	1 753	1 101	38.6	3 673	2 142	1 531	41.7
Barnevernpedagogforbundet	30	9	21	70.0	50	24	26	52.0	223	35	188	84.3	158	46	112	70.9
Elektriker- og Kraftst. forbundet	771	733	38	4.9	1 356	1 324	32	2.4	2 254	2 172	82	3.6	3 338	3 230	108	3.2
Fellesforbundet	3 140	2 612	528	16.8	5 969	5 300	669	11.2	14 691	13 158	1 535	10.4	17 350	14 833	2 517	14.5
Fengselstjenestemannsforbundet	26	25	1	3.8	27	20	7	25.9	175	141	34	19.4	70	57	13	18.6
Grafisk Forbund	67	54	13	19.4	242	166	76	31.4	1 166	898	268	23.0	1 056	821	235	22.3
Handel og Kontor i Norge	351	56	295	84.0	975	199	776	79.6	3 317	775	2 542	76.6	4 838	1 026	3 810	78.8
Hotell- og Restaurantarb.forbundet	105	26	79	75.2	511	66	445	87.1	865	163	702	81.2	1 914	390	1 524	79.6
Jernbaneforbundet	-	-	-	-	431	431	-	-	558	558	-	-	853	853	-	-
Kjemisk Industriarbeiderforbund	835	774	61	7.3	2 392	2 202	190	7.9	3 157	2 498	659	20.9	3 085	2 624	461	14.9
Kommuneforbundet	3 096	840	2 256	72.9	4 753	1 293	3 460	72.8	11 917	3 457	8 460	71.0	18 114	5 722	12 392	68.4
Lokomotivmannsforbundet	-	-	-	-	92	92	-	-	53	53	-	-	144	144	-	-
Musikerforbundet	-	-	-	-	51	40	11	21.6	132	101	31	23.5	210	152	58	27.6
Nærings- og Nyt,midtl.arb.forbundet	191	136	55	28.8	703	415	288	41.0	2 595	1 448	1 147	44.2	3 393	2 048	1 345	39.6
Offiserforbundet	25	25	-	-	189	187	2	1.1	123	118	4	4.1	512	503	9	1.8
N. Olje- og Petr.kjem. Fagforbund	8	8	-	-	40	39	1	2.5	3 906	2 890	1 016	26.0	1 290	883	407	31.6
Postforbundet	200	136	64	32.0	400	254	146	36.5	1 009	542	467	46.3	1 156	786	370	32.0
Den norske Postorganisasjon	184	46	138	75.0	446	124	322	72.2	919	233	686	74.6	1 084	298	786	72.5
Sjømannsforbundet	-	-	-	-	349	349	-	-	1 279	1 279	-	-	1 475	1 475	-	-
Skolens Landsforbund	72	50	22	30.6	69	40	29	42.0	115	86	29	25.2	345	236	109	31.6
Sosionomforbundet	78	19	59	75.6	93	23	70	75.3	297	72	225	75.8	298	72	224	75.7
Tele og Dataforbundet	401	268	133	33.2	361	262	99	27.4	1 090	772	318	29.2	1 582	1 126	456	28.8
Tjenestemannslaget	407	189	218	53.6	780	369	411	52.7	1 659	716	943	56.8	3 277	1 396	1 881	57.4
Transportarbeiderforbundet	334	318	16	4.8	341	310	31	9.1	1 057	887	170	16.1	1 756	1 603	153	8.7
Treindustriarbeiderforbundet	-	-	-	-	19	19	-	-	258	130	128	49.6	255	205	50	19.6
Vernepleierforbundet	39	14	25	64.1	49	15	34	69.4	174	34	140	80.5	256	68	188	73.4
Tilsammen	10 622	6 588	4 034	38.0	22 739	15 153	7 586	33.4	57 141	36 159	20 982	36.7	72 653	43 771	28 882	39.8

Tabell VI, 1989 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	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
	Herav:		i % av medl. i alt		Herav:		i % av medl. i alt		Herav:		i % av medl. i alt		Herav:		i % av medl. i alt	
	1 alt	Menn		Kv.	1 alt	Menn		Kv.	1 alt	Menn		Kv.	1 alt	Menn		Kv.
	Arbeiderpartiets Presseforbund	18		15	3	16.7		24	22	2		8.3	37	29		8
Forb. for Arb.led. og Tekn.funksj.	426	381	45	10.6	645	596	49	7.6	681	607	74	10.9	303	278	25	8.3
Arbeidsmandsforbundet	1 127	982	145	12.9	2 187	1 649	538	24.6	2 638	1 726	912	34.6	1 869	1 425	444	23.8
Barnevernpedagogforbundet	31	7	24	77.4	161	31	130	80.7	83	16	67	80.7	30	10	20	66.7
Elektriker- og Kraftst. forbundet	545	530	15	2.8	1 687	1 626	61	3.6	1 453	1 417	36	2.5	1 017	985	32	3.1
Fellesforbundet	2 788	2 390	398	14.3	9 343	7 805	1 538	16.5	8 657	7 888	769	8.9	6 039	5 616	423	7.0
Fengselstjenestemannsforbundet	-	-	-	-	25	20	5	20.0	74	59	15	20.3	9	7	2	22.2
Grafisk Forbund	105	72	33	31.4	272	187	85	31.3	923	653	270	29.3	156	103	53	34.0
Handel og Kontor i Norge	1 164	304	860	73.9	2 326	553	1 773	76.2	5 512	1 559	3 953	71.7	1 967	463	1 504	76.5
Hotell- og Restaurantarb.forbundet	101	13	88	87.1	570	66	504	88.4	1 569	238	1 331	84.8	514	52	462	89.9
Jernbaneforbundet	-	-	-	-	-	-	-	-	1 954	1 954	-	-	-	-	-	-
Kjemisk Industriarbeiderforbund	3 003	2 470	533	17.7	1 888	1 486	402	21.3	980	773	207	21.1	687	536	151	22.0
Kommuneforbundet	4 557	1 159	3 398	74.6	9 076	2 402	6 674	73.5	12 826	3 924	8 902	69.4	5 960	1 359	4 601	77.2
Lokomotivmannsforbundet	-	-	-	-	-	-	-	-	298	297	1	0.3	-	-	-	-
Musikerforbundet	-	-	-	-	25	16	9	36.0	192	153	39	20.3	-	-	-	-
Nærings- og Nyt.middel.arb.forbundet	1 096	533	563	51.4	1 558	814	744	47.8	3 208	1 740	1 468	45.8	978	624	354	36.2
Offisersforbundet	-	-	-	-	3	3	-	-	249	249	-	-	99	99	-	-
N. Olje- og Petr.kjem. Fagforbund	-	-	-	-	40	24	16	40.0	73	45	28	38.4	-	-	-	-
Postforbundet	288	207	81	28.1	658	418	240	36.5	1 028	705	323	31.4	338	234	104	30.8
Den norske Postorganisasjon	384	133	251	65.4	723	206	517	71.5	948	265	683	72.0	321	89	232	72.3
Sjømannsforbundet	-	-	-	-	1 692	1 692	-	-	410	410	-	-	43	43	-	-
Skolenes Landsforbund	24	23	1	4.2	98	82	16	16.3	288	219	69	24.0	95	68	27	28.4
Sosionomforbundet	65	16	49	75.4	143	35	108	75.5	318	77	241	75.8	103	25	78	75.7
Tele og Dataforbundet	458	305	153	33.4	605	454	151	25.0	1 000	690	310	31.0	382	224	158	41.4
Tjenestemannslaget	440	249	191	43.4	820	400	420	51.2	3 542	1 468	2 074	58.6	780	336	444	56.9
Transportarbeiderforbundet	398	390	8	2.0	1 017	937	80	7.9	1 501	1 369	132	8.8	295	274	21	7.1
Treindustriarbeiderforbundet	80	44	36	45.0	1 710	1 098	612	35.8	80	71	9	11.3	76	46	30	39.5
Vernepleierforbundet	20	7	13	65.0	62	17	45	72.6	198	55	143	72.2	38	11	27	71.1
Tilsammen	17 118	10 230	6 888	40.2	37 358	22 639	14 719	39.4	50 720	28 656	22 064	43.5	22 126	12 933	9 193	41.5

Tabell VI, 1989 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	17. NORDLAND				18. TROMS				19. FINNMARK			
	Antall medlemmer		Kv. medl.		Antall medlemmer		Kv. medl.		Antall medlemmer		Kv. medl.	
	Herav:		i % av		Herav:		i % av		Herav:		i % av	
	i alt	Menn	Kv.	medl. i alt	i alt	Menn	Kv.	medl. i alt	i alt	Menn	Kv.	medl. i alt
Arbeiderpartiets Presseforbund	73	60	13	17.8	46	38	8	17.4	32	25	7	21.9
Forb.for Arb.led.ogTehn.funksj.	1 009	960	49	4.9	223	208	15	6.7	321	302	19	5.9
Arbeidsmandsforbundet	4 128	3 160	968	23.4	1 306	1 013	293	22.4	2 024	1 680	364	18.0
Barnevermpedagogforbundet	29	6	23	79.3	44	11	33	75.0	56	6	50	89.3
Elektriker-og Kraftst.forbundet	1 706	1 617	89	5.2	928	875	53	5.7	399	365	34	8.5
Fellesforbundet	8 258	7 327	931	11.3	3 043	2 787	256	8.4	1 075	975	100	9.3
Fengselstjenestemannsforbundet	31	26	5	16.1	22	15	7	31.8	26	21	5	19.2
Grafisk Forbund	277	174	103	37.2	216	150	66	30.6	88	60	28	31.8
Handel og Kontor i Norge	3 342	792	2 550	76.3	2 062	633	1 429	69.3	939	238	701	74.7
Hotell- og Restaurantarb.forbundet	1 159	100	1 059	91.4	730	147	583	79.9	319	69	250	78.4
Jernbaneforbundet	308	308	-	-	-	-	-	-	-	-	-	-
Kjemisk Industriarbeiderforbund	2 302	2 025	277	12.0	242	202	40	16.5	81	53	28	34.6
Kommuneforbundet	12 373	3 327	9 046	73.1	7 760	2 342	5 418	69.8	4 829	1 418	3 411	70.6
Lokomotivmannsforbundet	72	72	-	-	-	-	-	-	-	-	-	-
Musikerforbundet	-	-	-	-	111	80	31	27.9	-	-	-	-
Nærings- og Nyt.middel.arb forbundet	1 950	1 060	890	45.6	1 721	948	773	44.9	2 065	1 076	989	47.9
Offisersforbundet	625	611	14	2.2	387	376	11	2.8	82	82	-	-
N. Olje- og Petr.kjem. Fagforbund	1	1	-	-	68	44	24	35.3	18	11	7	38.9
Postforbundet	832	536	296	35.6	530	366	164	30.9	237	153	84	35.4
Den norske Postorganisasjon	956	289	667	69.8	619	194	425	88.7	382	93	289	75.7
Sjømannsforbundet	420	420	-	-	1 232	1 232	-	-	511	511	-	-
Skolenes Landsforbund	245	216	29	11.8	223	158	65	29.1	133	86	47	35.3
Sosionomforbundet	208	51	157	75.5	124	30	94	75.8	66	16	50	75.8
Tele og Dataforbundet	864	615	249	28.8	780	521	259	33.2	321	221	100	31.2
Tjenestemanslaget	2 605	1 269	1 336	51.3	2 198	990	1 208	55.0	1 140	433	707	62.0
Transportarbeiderforbundet	1 287	1 146	141	11.0	388	373	15	3.9	207	203	4	1.9
Treindustriarbeiderforbundet	-	-	-	-	-	-	-	-	-	-	-	-
Vernepleierforbundet	75	22	53	70.7	127	20	107	84.3	35	7	28	80.0
Tilsammen	45 135	26 190	18 945	42.0	25 130	13 753	11 377	45.3	15 386	8 084	7 302	47.5

Tabell VI, 1989 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 1989			
	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
	Herav:		i alt		Herav:		i alt		Herav:		i alt	
	I alt	Menn		Kv.	I alt	Menn		Kv.	I alt	Menn		Kv.
Arbeiderpartiets Presseforbund	-	-	-	-	43	42	1	2.3	897	735	162	18.1
Forb. for Arb.led. og Tekn.funksj.	26	2	24	92.3	140	132	8	5.7	18 066	14 736	1 330	8.3
Arbeidsmandsforbundet	435	313	122	28.0	7	7	-	-	35 541	24 809	10 732	30.2
Barnevernpedagogforbundet	6	1	5	83.3	-	-	-	-	1 826	470	1 356	74.3
Elektriker- og Kraftst.forbundet	-	-	-	-	87	87	-	-	28 449	27 479	970	3.4
Fellesforbundet	-	-	-	-	56	56	-	-	177 101	153 747	23 354	13.2
Fengselstjenestemannsforbundet	73	70	3	4.1	423	358	65	15.4	2 101	1 606	495	23.6
Grafisk Forbund	-	-	-	-	-	-	-	-	15 026	10 694	4 332	28.8
Handel og Kontor i Norge	2 712	1 134	1 578	58.2	290	93	197	67.9	59 514	16 525	42 989	72.2
Hotell- og Restaurantarb.forbundet	-	-	-	-	834	175	659	79.0	15 498	3 109	12 389	79.9
Jernbaneforbundet	50	50	-	-	9 355	9 355	-	-	21 209	21 209	-	-
Kjemisk Industriarbeiderforbund	-	-	-	-	610	350	260	42.6	36 350	29 169	7 181	19.8
Kommuneforbundet	-	-	-	-	-	-	-	-	191 212	58 162	133 050	69.6
Lokomotivmannsforbundet	-	-	-	-	853	853	-	-	2 489	2 474	15	0.6
Musikerforbundet	379	125	254	67.0	-	-	-	-	2 088	1 406	682	32.7
Nærings- og Nyt.middel.arb.forbundet	-	-	-	-	357	170	187	52.4	34 618	19 666	14 952	43.2
Offisersforbundet	-	-	-	-	810	804	6	0.7	4 260	4 186	74	1.7
N. Olje- og Petr.kjem.fagforbund	-	-	-	-	104	84	20	19.2	7 005	5 203	1 802	25.7
Postforbundet	-	-	-	-	-	-	-	-	14 362	8 999	5 363	37.3
Den norske Postorganisasjon	-	-	-	-	-	-	-	-	15 570	4 256	11 314	72.7
Sjømannsforbundet	13	13	-	-	-	-	-	-	10 265	10 265	-	-
Skolenes Landsforbund	-	-	-	-	-	-	-	-	3 208	2 335	873	27.2
Sosionomforbundet	-	-	-	-	317	77	240	75.7	4 393	1 068	3 325	75.7
Tele og Dataforbundet	11	3	8	72.7	51	39	12	23.5	16 990	11 603	5 387	31.7
Tjenestemannslaget	2 959	2 095	864	29.2	959	317	642	66.9	42 418	18 808	23 610	55.7
Transportarbeiderforbundet	-	-	-	-	88	87	1	1.1	16 467	14 871	1 596	9.7
Treindustriarbeiderforbundet	-	-	-	-	217	199	18	8.3	5 214	3 607	1 607	30.8
Vernepleierforbundet	-	-	-	-	-	-	-	-	2 119	530	1 589	75.0
Til sammen	7 234	4 298	2 936	40.6	15 601	13 285	2 316	14.8	782 256	471 727	310 529	39.7

Antall saker/tariffer behandlet i LO i 1990

Tabell VIII, 1990

Løpenr.	FORBUND	Godkjente søknader for å fremme krav om ny tariffavtale		
		Ant. saker	Omfattende	
			Tariffer	Org.
1	Arbeiderpartiets Presseforbund	—	—	—
2	Forbund for Arb.led. og Tekn.Funksj.	4	4	12
3	Arbeidsmandsforbundet	112	112	405
4	Barnevernpedagogforbundet	—	—	—
5	Elektriker- og Kraftasjonsforbundet	36	36	335
6	Fellesforbundet	339	339	2 546
7	Fengselstjenestemannsforbundet	—	—	—
8	Grafisk Forbund	43	43	227
9	Handel og Kontor i Norge	148	384	2 058
10	Hotell- og Restaurantarbeiderforbundet	153	153	1 123
11	Jernbaneforbundet	—	—	—
12	Kantorog Organistforbundet	—	—	—
13	Kjemisk Industriarbeiderforbund	11	11	234
14	Kommuneforbundet	6	89	398
15	Lokomotivmannsforbundet	—	—	—
16	Musikerforbundet	—	—	—
17	Norges Offisersforbund	—	—	—
18	Nærings- og Nytelsesmid.arb.forbundet	39	39	408
19	N.Olje- og Petrokjemisk fagforbund	3	3	52
20	Postfolkenes Fellesforbund:			
	Postforbundet	—	—	—
	Den norske Postorganisasjon	—	—	—
21	Sjømannsforbundet	—	—	—
22	Skolenes Landsforbund	—	—	—
23	Sosionomforbundet	—	—	—
24	Tele og Dataforbundet	4	4	71
25	Tjenestemannslaget	8	8	98
26	Transportarbeiderforbundet	80	80	448
27	Treindustriarbeiderforbundet	7	7	100
28	Vernepleierforbundet	—	—	—
29	Statstjenestemannskartellet	—	—	—
	Tilsammen	993	1 312	8 515
	Prosent	77.3	59.3	

Godkjente søknader for å si opp tariffavtalen			Godkjente søknader for å sette i verk arbeidsstans			Antall saker i alt	Antall tariffer i alt	Løpenr.
Omfattende		Ant. saker	Omfattende		Ant. saker			
Ant. saker	Tariff.		Org.	Tariff.		Org.		
—	—	—	—	—	—	—	—	1
26	26	10 428	—	—	—	30	30	2
11	14	25 211	1	1	2	124	127	3
5	5	1 205	2	2	281	7	7	4
16	16	27 531	2	2	4 355	54	54	5
35	35	101 880	—	—	—	374	374	6
—	—	—	—	—	—	—	—	7
6	6	11 575	—	—	—	49	49	8
22	22	37 681	1	1	15	171	407	9
5	5	15 364	1	1	9	159	159	10
2	2	60	—	—	—	2	2	11
1	1	44	1	1	6	2	2	12
21	21	25 031	—	—	—	32	32	13
23	23	148 435	3	3	36 010	32	115	14
1	1	14	—	—	—	1	1	15
18	18	1 032	2	2	260	20	20	16
—	—	—	—	—	—	—	—	17
6	48	23 830	2	2	3 285	47	89	18
15	43	5 852	—	—	—	18	46	19
—	—	—	—	—	—	—	—	20
—	—	—	—	—	—	—	—	—
15	15	11 023	—	—	—	15	15	21
11	13	155	1	1	26	12	14	22
13	13	3 149	2	2	800	15	15	23
1	1	1 240	—	—	—	5	5	24
2	78	4 002	2	2	150	12	88	25
1	460	16 465	—	—	—	81	540	26
6	6	3 622	—	—	—	13	13	27
5	5	1 848	2	2	136	7	7	28
1	1	105 000	1	1	105 000	2	2	29
268	878	581 677	23	23	150 335	1 284	2 213	
20.9	39.7		1.8	1.0		100.0	100.0	

Tabell IX, 1990

Godkjente/tariffrettslige konflikter 1990

Forbund/ Bedrifter	Antall arbeidere berørt av konflikten		Konfliktens varighet		Antall tapte arb.dag. 1)	Konfliktens årsak	Konfliktens karakter	Konfliktens resultat
	I alt	Organi- sært	Fra og med:	Til og med:				
<i>Norsk Barnevernpedagogforbund:</i>								
Stavanger kommune	7	25/06	25/06	3	Nedskjæring av off.servic	Politisk demonstrasj.	-
Stat/kommune, Landsomf.	1 450	11/10	15 min.	29	Statsbudsj.	Politisk demonstrasj.	-
<i>Norsk Kommuneforbund:</i>								
Oslo kommune	50 000	22 000	20/03	22 000	Byrådets	Politisk økon.polit.	- streik	-
Komm./fylkeskommunalt	280 000	129 000	11/10	15 min.	2 580	Statsbusj.	Politisk demonstrasj.	-
<i>Norsk Lokomotivm.forb.:</i>								
Lokomotivpersonalet NSB	700	700	11/10	15 min.	14	Statsbudsj.	Politisk demonstrasj.	-
<i>Norsk Postforbund:</i>								
Postverket, Kirkenes	25	25	11/06	11/06	8	Sydvanger proposisjon	Sympati streik	-
Postverket, Landsomf.	12 500	12 500	11/10	15 min.	250	Statsbudsj. demonstrasj.	Politisk	-
<i>Norsk Sosionomforbund:</i>								
Oslo kommune	600	20/03	20/03	600	Nedskjæring av off.service	Politisk streik	-
Stavanger kommune	24	25/06	3 timer	9	Nedskjæring av off.service	Politisk demonstrasj.	-
<i>Norsk Tjenestemannslag</i>								
Norges Byggeforsknings- institutt	40	40	10/12	21/12	400	Tariff- revisjon	Streik	Bedret til bud. Arbeid gjenopptatt

<i>Norsk Vernepleierforb.:</i>							
Stavanger kommune	7	25/06	3,5 tim.	3	Nedskjæring av off.service	Politisk demonstrasj.	-
Stat/kommune, Landsomf.	1 600	11/10	15 min.	32	Statsbudsj.	Politisk demonstrasj.	-
	167 953			25 928			

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

