

TYP0- grafiske

MEDDELELSER

ALLKOPI

Side 2

TRONDHEIMS- KONFERANSEN

Side 4-5

Bedriftsreportasje:

KRONETRYKK, EN DRØM SOM BLE VIRKELIGHET

Side 14-15

Etter et års arbeid for organisering og tariffavtale i Allkopi as hadde Fellesforbundet varslet streik i avdeling i Mølleparken i Oslo fra 3. mars.

Misnøyen hos de ansatte rettet seg først og fremst mot vilkårlighet og urettferdighet i lønn- og arbeidsbetingelser. Det er store ulikheter mellom ansatte med sammenlignbare oppgaver, og overlatt til enkelte å forhandle om egne betingelser.

Eller «trynetillegg» som vi i fagbevegelsen kaller det!

På tidspunktet hvor Fellesforbundet varslet plassfratredelse hadde forbundet til sammen 13 medlemmer i to avdelinger i Oslo, Nedre Slottsgate og Mølleparken.

Ledelsen i Allkopi sendte 26. februar ut brev til samtlige av de ansatte, hvor de skryter av egne lønns- og arbeidsvilkår, og advarer de ansatte mot organisering og Fellesforbundet.

Dette, sammen med trusler om nedleggelse, ga resultater, og alle unntatt et medlem i avdelingen i Nedre Slottsgate meldte seg ut av Fellesforbundet.

Dagen før konflikten var et faktum, og noen få timer før siste meklingsmøte slapp administrerende direktør Einar Clausen katta ut av sekken. I en kommentar til Aftenposten uttalte Clausen; « **Vi opplever Fellesforbundet som et fremmedelement. Han vil ha individuelle lønnsforhandlinger framfor kollektive, og legger opp til at 20 % av avlønning skal være bonusbasert.**»

Fredag 29. februar, mens Fellesforbundet og OGF satt i et siste møte hos Riksmeklingsmannen brukte ledelsen i Allkopi tida til å presse og kjøpe ut de fleste av medlemmene med til sammen 21 000 kroner. Ledelsen i Allkopi brukte Meklingsmannen, og møtet der som Fellesforbundet oppfattet som et forsøk på å løse konflikten, som en avledningsma-

nøver mens den samme ledelsen brukte tida på å presse våre medlemmer ut av forbundet. Dette sier det meste om hva ledelsen i Allkopi er villige til for å hindre organisering og tariffavtale.

I en kommentar til situasjonen, sier Niels Killi, overenskomstansvarlig i Fellesforbundet følgende

- Det er heldigvis sjelden vi møter arbeidsgivere som ikke vil tegne tariffavtale når forbundet og de ansatte krever det. Retten til tariffavtale er helt grunnleggende, og forutsetningen for ordnede forhold på en arbeidsplass.

Holdningene og oppførselen hos ledelsen i Allkopi opplever vi som ren fagforeningsknusing- sier Niels Killi som er overenskomstansvarlig i Fellesforbundet. Fellesforbundet vil vurdere hva som skal skje videre i denne saken.

- Jeg håper kundene og de ansatte hos kundene i Allkopi merker seg denne holdningen. Fellesforbundet oppfordrer til bruk av tariffbundne bedrifter, og gjør oppmerksom på at de tillitsvalgte har rett til innsyn i hvilke underleverandører bedriften bruker sier Killi.

Forside bildet:

KRONE TRYKK: Lærlingen på trykksiden heter Per Anders Nordås Gundersen (19, men snart 20, understreker han). Han er nå 1 ½ år ut i læra og trives bra, han ser fram til å drive med trykking i åra framover og synes det er morsomt. Les mer på side 14 og 15.

Foto: Finn Jensen

Innhold nr. 1 - 2008:

Side 3: Tariffoppgjøret 2008 **Side 4-5:** Trondheimskonferansen mot arbeidslinja **Side 5-6:** Kvinnelønna må heves **Side 7:** Gjestespalta: Demokratiets juvel **Side 8:** Hett bly og raske presser **Side 9:** CTP for trykkere **Side 10-11:** Merkeutdeling 13. desember 2007 - **Side 12:** Juletreffesten 2008 - **Side 13:** En helg på talerstolen **Side 14-15:** Kronetrykk, en drøm som ble en virkelighet **Side 16:** Hornet på veggen **Side 18-19:** Historikk og To grafiske klubber har fått skrevet sin historie **Side 20:** En tur ut i verden **Side 21:** Debatt: Hvordan verve flere unge **Side 22-23:** Fana vår **Side 24:** Organisasjonsnytt **Side 25:** Helgearbeid i sivilsektoren **Side 26-27:** Vi gratulerer og pensjonisttreff, og på siste side: Årsmøte i OGF, torsdag 27. mars.

TYPO- grafiske MEDDELELSER

Utkom første gang i 1876.
Medlemsblad for
Fellesforbundet, avd. 850, Oslo
Grafisk Fagforening.

Sagveien 24 - 0459 Oslo
Telefon: 22 80 98 70

Ansvarlig utgiver: Terje Fjellum

I REDAKSJONEN:

ANITA FRØLAND
Andvord Grafisk • anita.froland@andvord.no

KJETIL LARSEN
Hjemmet Mortensen Trykkeri • kjetil@bbse.no

EVA-LILL BEKKEVAD
LO media • eva-lill@lo-media.no

LARS PENICK
Dagbladet • lpe@dagbladet.no

STIG OVE KUBBERUD
Hjemmet Mortensen Trykkeri • kubberud1987@hotmail.com

PER CHRISTIAN JOHANSEN
Hjemmet Mortensen Trykkeri • getmail.no.

FINN JENSEN
pensjonist • tlf.: 95 82 26 92

OLE M. BLAKKISRUDE • omb@dagbladet.no

ADOLF LARSEN
adolff.larsen@fellesforbundet.org

Du kan også ta kontakt med Adolf når det gjelder stoff og andre henvendelser på tlf.: 22 80 98 75.

Trykk: AKTUELL GRAFISK

Tariffoppgjøret 2008

Når representantskapet i LO 19. februar vedtok hovedkravene for oppgjøret, var det under stor enighet og store forventninger.

Det er mulig at noen grupper har forventninger i overkant, med både AFP og solide lønnstillegg, men det er et fint utgangspunkt.

Når det gjelder det som interesserer de fleste, nemlig muligheten til fortsatt og gå av med AFP, er situasjonen uavklart. Utvalget til regjeringa kom som ventet ikke fram til noe som helst, og uansett en eller flere modeller som lanseres, så skal både regjeringa og LO-ledelsen komme i land med en ordning som medlemmene godtar.

I vedtaket fra LO om et sentralt oppgjør, ligger det også forutsetninger om at det samtidig med forhandlinger mellom LO- og NHO om hovedkravene, skal det være reelle forbundsvise tilpasningsforhandlinger.

Noe som betyr at det skal forhandles på hver enkelt overenskomst.

Her gjengir vi kortversjonen av vedtaket fra representantskapet i LO:

Ut fra hensynet til å forsvare de sentrale oppgjørenes betydning for lønnsdannelsen, vil kravene til lønn for 2008 være:

- Generell bedring av kjøpekraften
- Likelønnsprofil på sentralt og lokalt avtalte tillegg, bl.a. ved mer enn forholdsmessig andel til kvinner der slik styring er mulig.
- Garantiordninger, heving av overenskomstenes lønnsatser og særskilte tillegg til lavlønte.
- Bedring av lærlingenes økonomiske vilkår.

Kravene som er vedtatt om AFP er i stor grad bygget på det som ble vedtatt på Fellesforbundets landsmøte, noe som tyder på at det ble gjort godt arbeid der. Så er det opp til forhandlere, og i siste runde vi som medlemmer, om resultatet blir det alle påstår det er enighet om; «en minst like god AFP som nå».

- AFP-tillegget skal utformes slik at de som ikke har arbeidsinntekt etter avgang som AFP-pensjonist skal ha en pensjon på minst dagens nivå livet ut

- AFP-tillegget skal heves når det er nødvendig for å kompensere for eventuelle framtidige levealderjusteringer
- De spesielle skattefordeler som AFP-pensjonister har i dag skal inngå som en del av statens samlede bidrag til AFP
- AFP skal kompensere den framtidige folketrygdens manglende lønnsregulering når det gjelder den del av pensjonen som tilsvarer minstepensjonen fram til ordinær pensjonsalder, i dag 67 år
- Deltidsarbeidende og andre med gjennomsnittlig årslønn under 4,3 G i 40 år må sikres minst like gode muligheter til å benytte AFP som i dagens ordninger.
- Når det gjelder kampen mot useriøse firmaer og sosial dumping, som sto sentralt for to år siden ikke minst i vårt forbund, er det usikkert hvor mye tyngde det ligger bak dette kravet denne gang. Det er vanskelig å lage bevegelse nok ute på arbeidsplassene om to krav; både AFP og sosial dumping. Men denne kampen som både Fellesforbundet og foreningene driver på en bra måte er vel å regne som en kontinuerlig kamp, og ikke spesielt

knyttet opp mot tariffoppgjørene..

- Kampen mot useriøsitet i arbeidslivet utgjør dermed en betydelig utfordring. Regjeringen har tatt viktige skritt for å bremse innslaget av sosial dumping, men viktige tiltak gjenstår.
- Fagbevegelsens utfordring må også gå utover det å demme opp for sosial dumping. Sentrale mål er å bedre lønns- og arbeidsvilkår særlig i kvinnerike serviceyrker. Det er mulig å påvirke utviklingen i mer positiv retning gjennom et løpende arbeid på grunnleggende områder som:
- Utvikling av avtaleverk og organisasjonsgrad.
- Stoppe arbeidsutleie som en måte å omgå lov- og avtaleverk på.
- Fremme av generelle spilleregler for arbeidsmarkedets innretning og virkemåte som sikrer åpenhet og innsyn.
- Vellykket integrering av arbeidstakere med innvandrerbakgrunn.
- **Oslo Grafiske Fagforening har gjennomført Tariffkonferanse med noen klubber, og vil selvfølgelig informere klubber og medlemmer fortløpende.**

ROAR FLÅTHEN er klar til vårens vakreste eventyr.

Trondheimskonferansen mot arbeidslinja

Media og fagbevegelsen har i de siste månedene vært fokusert på fremtida for AFP, og da mer enn 500 tillitsvalgte og organiserte samlet seg i Trondheim helgen 25.-27. januar, var fremtidens pensjoner et av hovedpunktene.

Tekst og foto: Anita Frøland

Ved forrige stortingsvalg fikk vi ny regjering som gikk til valg på en plattform basert på mange av fagbevegelsens krav. En del av valgløftene er allerede innfridd men, som LO-sekretær Tor-Arne Solbakken fastslo i sitt innlegg: Vi i fagbevegelsen må følge opp våre krav til de rødgrønne partiene. Viktige punkter her er framtidens pensjoner, statlig eiermakt, industriens framtid, sosial dumping og likestillingsspørsmål som heltid/ deltid,

likelønn og likestilling av arbeidstid for skift og turnusarbeid.

Et menneskevennlig arbeids- og samfunnsliv

Ebba Wergeland, spesialist i arbeidsmedisin åpnet lørdagen med et forrykende innlegg om konsekvenser for arbeiderklassen av den såkalte «moderniseringen» i arbeidslivet. Hun kalte det et ideologisk, klassemessig og helsefaglig perspektiv på den såkalte arbeidslina.

AFP og fremtidens pensjoner

Det florerer med versjoner av hva vi kan vente oss av fremtidens pensjoner, om hvordan AFP skal være eller ikke være. Statsministeren har uttalt at de vil videreføre ordningen på dagens nivå, men at denne nå må ses i sammenheng med prinsippene som ligger i pensjonsforliket på Stortinget. Aksjon Forsvar AFP med Stein Aamdal i spissen har gjort en stor

innsats, slik at i dag har grasrota i fagbevegelsen kjempet frem at LO og fagbevegelsen står mer eller mindre samlet om konkrete krav i kampen om en AFP på dagens nivå. Stein Aamdal var også en av innlederne på denne konferansen og ga oss et klart innblikk i hva som vil skje hvis vi som fagbevegelse gir etter.

Statssekretær i Arbeids- og Inkluderingsdepartementet, Jan-Erik Støstad stilte opp og snakket om framtidens alders- og uførepensjoner, under tittelen «Et menneskevennlig arbeids- og samfunnsliv». Dette ga oss en dypere innsikt i hva som ligger i pensjonsforliket og hva regjeringen mener med videreføring av AFP på dagens nivå. Det var tøft av ham å stille opp, og man kan ikke si at han klarte å overbevise salen om at pensjonsforliket på Stortinget og regjeringens tolkning av AFP-saken, er udelt positivt for oss.

GRAFISK STILTE med flere delegater på konferansen, og vi var godt representert fra styret, flere klubber og andre grafiske foreninger fra rundt omkring i landet.

Andre temaer

Søndag var det Knut Kjeldstadli, professor ved Institutt for arkeologi, konservering og historie ved Universitetet i Oslo, som delte sine tanker rundt temaet «en annen verden er mulig – men ikke uten fagbevegelsen». I tillegg var Boye Ullmann tildelt noe tid for å snakke om den viktige kampen for veto mot EUs Tjenedirektiv og sosial dumping.

Rødt

I løpet av helgen møtte jeg en ung, nyorganisert, lærling på 20 år. Han mente at dette hadde vært en utrolig spennende

konferanse, han hadde fått åpnet øynene for mange nye ideer, men visste ikke at det skulle være så «rødt».

– Før jeg ble organisert visste jeg «ingenting» og hatet politikk, men i løpet av de månedene jeg har vært medlem blir jeg mer og mer politisk, engasjert og litt mer rød, dag for dag, sa han.

På mange måter er Trondheimskonferansen et samlingssted for «gamle» venstreradikale, men samtidig er det en åpen politisk arena der aktive fagorganiserte kan samles, jobbe med fagligpolitiske saker, ytre meninger og komme

med uttalelser hvor man ikke alltid er like «politisk korrekte».

Jeg avslutter med noen av de siste ordene fra talerstolen denne helgen: AFP, AFP, AFP! Lykke til med vårens tariffoppgjør!

Dokumenter, uttalelser og foredrag fra konferansen, kan man finne på:

<http://lokal.lo.no/trondheim/> (ligger under punktet Trondheimskonferansen 2008).

AFP på en-to-tre!

Magnus E. Marsdal, forfatteren bak Frp-koden, har skrevet en lettlest, engasjerende og solid pamflett om vårens største kampsak for fagbevegelsen: Avtalefesta pensjon (AFP). AFP på en-to-tre gir en rask og grundig innføring i det viktigste:

- Hva er AFP?
- Hvor mye kan den enkelte tape hvis AFP ødelegges?
- Hva er tariffkravene som skal sikre AFP?

Du kan nå bestille boka direkte fra Forlaget Manifest. Ved større bestillinger gis kvantumsrabatt. Bestill via www.manifest.no eller ved å sende en e-post til hakon@manifest.no eller ring tlf 474 13 781.

SIRI JENSEN fra Kvinner på Tvers.

EBBA WERGELAND ga oss et nytt syn på arbeidslinja.

Kvinnelønna må heves

I begynnelsen av januar leverte Kvinner på tvers (KPT) kvinnelønnskrav til likelønnskommissjonens leder Anne Enger. KPT mener at dette er krav som kan innfris i løpet av 100 dager og som vil utgjøre et solid sprang i arbeidet for likere lønn mellom kvinner og menn.

Av: Eva-Lill Bekkevad

I slutten av måneden var Siri Jensen fra Kvinner på tvers invitert til Trondheimskonferansen for å innlede om det samme. Likestilling av skift- og turnusarbeid, forbud mot deltidsstillinger på under 40 prosent og en solid pott til heving av kvinnelønna i offentlig sektor er kravene som fremmes.

Gammelt problem

I laugsreglene for bokbinderfaget i Nürnberg i 1682 het det at «Den som setter en pige til annet enn tarvelig arbeid, straffes med fengsel i to dager og en natt.» Slik er det ikke lenger, men kvinner har 60 prosent av menns inntekt og 85 prosent av menns lønn.

– Penger er makt både i det offentlige og private rom, sa Siri Jensen. Lavlønnsgruppene har lavere status og blir i liten grad hørt. Undersøkelser viser også at arbeidet i hjemmet er likest delt der ektefellene har likest lønn.

Hvorfor er det sånn?

Lønnsarbeidet bygget i sin tid videre på det gamle familiesystemet der mannen var overhode: Menn ble forsørgere, mens kvinnelønna ble regnet som tilleggslønn. Dette ble bygget inn i lønnsystemene gjennom ulike satser i tariff-

avtalene. Det var én lønn for kvinner og én lønn for menn. Samfunnet forutsetter fortsatt at kvinner blir delvis forsørga av menn. – For alle de kvinnene som er likeverdige forsørgere eller for alle dem som forsørger sine barn alene er dette en utrolig provokasjon i 2008, framholt Siri Jensen.

I 1959 ratifiserte Norge ILOs like-lønnskonvensjon. Dermed skulle det bli slutt på lovlig ulik betaling mellom kvinner og menn. Men nissen fulgte med på lasset. Kvinner og menn ble plassert ulike lønnsgrupper, det meste av det arbeidet kvinner gjorde havna i de laveste lønnsgruppene. Dermed fikk de lavlønne kvinnene bare andre kvinner å sammenlikne seg med – og slik fortsatte den lave lønna.

Forts. på side 6

SIRI JENSEN fra *Kvinner på tvers* holdt foredrag om kvinnelønn på årets Trondheimskonferanse.

Foto: Anita Frøland

Kvinnelønna... forts. fra side 5

Forskjellige bransjer

Menn og kvinner jobber i ulike bransjer og ulike sektorer. En stor andel av kvinnen jobber i offentlig sektor. De er dårligere betalt for å ta vare på landets innbyggere i barnehager og skoler, på sjukehus og i eldreomsorgen, enn vi er for å produsere varer og passe på maskiner. Erfaringene viser at vanlige lønnsoppgjør mellom partene ikke løser dette. Det trengs et eget grep – eller en egen pott – til kvinnedominerte bransjer – for å begynne å endre lønnsforskjellene.

Angår dette oss?

Fagbevegelsen kan ikke leve med ulike lønna, dette er ikke bare en sak for kvinnene. Kvinners likeverd og rett til økonomisk sjølstendighet er, og må være, et grunnprinsipp i fagbevegelsens felles ideologiske grunnlag. Det er samtidig et godt grunnlag for felles kamp – de al-

ler fleste menn har fordeler av økt kvinnelønn – det styrker familiens økonomi, historisk var det lønna kvinnene fikk da de gikk ut i yrkeslivet på 50- og 60-tallet som ga råd til kjøp av bil. Undersøkelsen som ble offentliggjort i Dagsavisen torsdag 24. januar viste at 80 prosent av mennene syntes det er greit at kvinnedominerte grupper får større lønnstillegg enn dem selv.

Lav kvinnelønn virker til å presse lønna ned for alle, og arbeidsgivere kan velge å ta inn lavtlønte kvinner som erstatning for høyere lønte menn – en form for sosial dumping som har foregått siden forrige århundre. Ulikelønna splitter fagbevegelsen og svekker kampkrafta.

Fagbevegelsen

Kampen for kvinnelønna er en viktig felles kamp fordi den handler om en kollektiv, solidarisk politikk. Den retter seg mot økt markedslønn, mot individuelle lønninger, og den handler om å sikre alle

ei lønn å leve av, inkludert kvinner med minoritetsbakgrunn. Den setter kampen mot sosial dumping i sammenheng med lønnskampen. Og den fremmer solidaritet mellom ulike kvinnegrupper – som splittes opp gjennom tilhørighet i ulike organisasjoner - og gjennom å legge vekt på felles interesser. Alt dette tjener arbeiderklassen som helhet og styrker fagbevegelsens kampkraft.

Likelønnskommisjonen

I slutten av februar la likelønnskommisjonen fram sin rapport. Nå har vi en gylden sjanse til å reise diskusjonen om hva som kan gjøres. Inviter noen fra en kvinnedominert fagforening og diskuter likheter og ulikheter i jobb og lønn. Sjekk om dere har ulik lønn på din arbeidsplass fordi kunnskap menn har er høyere verdsatt enn kunnskap kvinner har. Og når de kvinnedominerte fagforeningene reiser kamp for å heve kvinnelønna er det viktig at vi støtter dem.

DETTE ER KVINNER PÅ TVERS:

Kvinner på tvers er først og fremst en ide, en måte å jobbe på. Ideen om at samarbeid mellom fagforeninger, klubber, kvinneorganisasjoner på tvers, utenfor systemet, formelt og uformelt, er

nødvendig for å slå gjennom med kvinners interesser - i smått og stort. Avholder hvert år i september en konferanse som er åpen for alle.

Demokratiets juvel

Noen mener LO er en fare for demokratiet

Vårens store tariffsak blir avtalefesta pensjon – AFP. AFP-løsninga i oppgjøret kan muligens få noen konsekvenser i forhold til den store innstrammingsreformen i Folkestrygden, som Stortinget vil innføre fra 2010. Dette synes Høyres leder er forferdelig.

Av: Magnus E. Marsdal

«Jeg blir provosert om partene i lønnsoppgjøret forhandler seg bort fra den brede enigheten i Stortinget», sier den frustrerte bergensfrue Erna Solberg til Aftenposten (6.2.). «Det er ikke i tråd med pensjonsforliket hvis en arbeidstager i fremtiden kan velge dagens AFP-løsning», mener hun (Aftenposten, 4.2.).

Flere på høyresida kommer nå med påstander om at LOs forsvar for AFP kan sette demokratiet – Stortingets vedtak – ut av spill. De antyder at LO står for en undergraving av folkestyret. At fagbevegelsen er en særgruppe som setter seg opp mot flertallsstyrets demokratiske vedtak.

Her er det nødvendig å minne om hva som faktisk har skjedd i denne saken.

- Pensjonsreformen har aldri vært tema i noen valgkamp. Det store Forliket Høyre mener samfunnet er bundet av, er representert ved signaturlisten til fem parlamentariske ledere på Stortinget.

- Statsministerkandidat Jens Stoltenberg lovde LO-kongressen i valgåret 2005 høytidelig at Ap ville «slå ring om AFP». Han garanterte også at ved et pensjonsforlik med de borgerlige, ville AFP nå bli «sikret bedre enn noen gang».

- En motvillig LO-kongress støttet deretter hovedtrekk i reformen, men vedtok også: «Det er en absolutt forutsetning at AFP opprettholdes». Kongressen presiserte at Stortingets behandling «må gi et pensjonssystem» som skal «sikre dagens AFP-

ordning videreført».

- Kort tid senere, 19. mai 2005, undertegnet fem partier på Stortinget et pensjonsforlik. Deretter ble debatten lagt død. Høyre førte ikke valgkamp på svekkelse av AFP. Det gjorde heller ikke Arbeiderpartiet.

Alt dette vet Erna Solberg. Da hun undertegnet et pensjonsforlik med Stortingets største parti, visste hun utmerket godt hva dette partiets leder nettopp hadde lovet 830.000 LO-medlemmer (og dermed de mange hundre tusen i fagbevegelsen for øvrig). Høyre signerte på at «Eventuelle endringer i AFP-ordningen kan først skje etter forhandlinger med partene ved hovedtariffoppgjøret». Solberg visste at det er streikerett under hovedtariffoppgjøret.

Så hva er det Erna Solberg nå spiller indignert over?

Det er sant at det finnes en politisk avtale i Stortinget. Men er det nødvendigvis sant at fem signaturer fra parlamentariske ledere veier tyngre enn entydige valgløfter gitt av dagens statsminister overfor LO-kongressen? Nei. Ikke når den politiske eliten systematisk har holdt denne saken unna folkelig innflytelse. Ikke når den sittende statsminister avga klassklare valgløfter i 2005. Ikke når AFP faktisk er tariffesta, noe Høyre har visst hele tida.

Sannheten er at de borgerlige partiene ikke kan fordra arbeiderklassens måte å utøve politisk innflytelse på. Arbeidsfolk har ikke sin egen avis, slik Trygve Hegnar har Finansavisen og Kapital. Arbeidsfolk kan ikke sitte dagen lag i NRKs debattstudio. Arbeidsfolk har skapt sin innflytelse gjennom å gå sammen lokalt, i fagforeninger, og nasjonalt, i fagforbund. Arbeidsfolk har brukt fagbevegelsen som grunnlag for partipolitisk innflytelse, først gjennom Arbeiderpartiet og NKP, nå også SV og RV.

Kollektiv organisering

Arbeidsfolks politiske metode er kollektiv organisering, felles diskusjon og deretter

delegering av makt til valgte representanter som er bundet av vedtak og løfter.

Dette vil ikke borgerskapets partier ha noe av. De vil at arbeidsfolk skal stå alene, en og en, i stemmeavsluttet hvert fjerde år, og ellers holde kjeft og gå på jobb. Det får være demokrati nok! De vil ikke ha noe av kollektive diskusjoner, felles opptreden og et LO som holder Stoltenberg ansvarlig for løftene han ga til LO-kongressen. Det pass-er ikke de borgerlige at politikk drives på den måten. Men det passer arbeidsfolk.

For det er gjennom kollektiv organisering og ledere som holdes ansvarlig at arbeidsfolk i det hele tatt har fått en stemme i norsk politikk. Fagbevegelsen gir demokratisk deltakelse til tusenvis av mennesker som aldri ellers ville deltatt. **Derfor er ikke fagbevegelsen noe demokratisk problem. Fagbevegelsen er tvert imot demokratiets juvel.**

Magnus E. Marsdal er forfatter av «AFP på en-to-tre», som kan bestilles på www.manifest.no.

Hett bly og raske presser

– Pressehistoriske skrifter nr. 9

Tor Are Johansen ved Arbeiderbevegelsens Bibliotek og Arkiv har levert del to av sin historie om den tekniske utviklingen i norske aviser.

Av: Niels Edvard Killi

Del en som ble trykket i Pressehistoriske skrifter nr 7 – Trangen til Læsning stiger, selv oppe i ultima Thule – tok for seg perioden fra 1763 til 1880. Den foreliggende delen – Hett bly og raske presser – tar for seg tiden fra 1880 til 1940. Senere vil det komme flere deler som bringer historien opp mot våre dager.

I den perioden som omhandles går norske aviser gjennom en voldsom teknologisk utvikling. Det innføres rotasjonspresser, flattrykkrotsasjoner, settemaskiner og klisjefremstilling. Det er også i disse årene som bildene kommer inn i avisene. Tor Are går svært grundig igjennom disse teknologiske endringene og bakgrunnene for dem. Han går også

igjennom faglige og fagligpolitiske problemstillinger som dukket opp gjennom tidens gang.

Boken er av interesse for alle som er opp-

tatt av historie og kanskje spesielt grafisk teknisk historie. Jeg tror kolleger som har eller har hatt sitt daglige virke i avisene vil finne dette særlig interessant. En del av perioden er om ikke selvopplevet, så kanskje noe en del av den eldre garde har blitt fortalt om av sine eldre kolleger. Videre er det slett ikke utenkelig at noen har arbeidet med de trykkmaskinene som blir omtalt og beskrevet – noen av dem var i bruk til i hvertfall langt ut på 1960-tallet. Når det gjelder settemaskiner ennå lengre, men de ble vel fornyet noen gang underveis. Jeg er sikker på at Tor Are ville sette stor pris på korrigeringer og utfyllende opplysninger. Hans plan er visstnok å gi ut en bok når hele historien er ferdig.

Pressehistoriske skrifter gis ut av Norsk Pressehistorisk Forening <www.pressehistorisk.no>. Hele serien, eller enkelte nummer, kan bestilles fra <idar.flo@hivolda.no> og har den uimotståelige fordel at de ikke koster noe.

Gode kollega!

Etter avsluttet arbeidsliv innen lito/offset-delen av de grafiske fag savner du kanskje samværet med kolleger?

Vi er et tilbud til deg som fortsatt ønsker kontakt og som gjerne vil diskutere fagenes fortid og framtid med likesinnede.

Oslo-litografenes pensjonistforening

(Tidl. Oslo litograf- og kjemigrafforenings pensjonistforening)

Vi har møter den andre tirsdagen i hver måned (kl 11-13) i de hyggelige kjellerlokalene i Sagveien 24. Dessuten arrangerer vi lengre turer og dagsutflukter flere ganger i året. I mai måned reiser vi med buss til Gotland, med en stopp i «Glasriket» i Småland på hjemturen.

Ta kontakt på telefon 22 68 33 34 eller 900 19 597 hvis du vil vite mer.

CTP for trykkere

Det var fjerde uka i januar, vi var fire stykker, tre trykkere og en trykkelærling, som pakka snippesken og dro til København for å gå på kurs. CTP for rotasjonstrykkere sammen med 15 danske kollegaer.

Tekst og foto: Stig O. Kubberud

Den første dagen, mandag, ble vi møtt av Claus B. Pedersen, vår lærer. Vi ble introdusert til ukas program og vi fikk en grundig og god omvisning på skolen, fra gamle GTO'er til nye Speedmastere, bokbinderi og serigrafipresser.

Tilbake i klasserommet fikk vi en kjapp innføring i Workflow og dens muligheter, Jobtickets og Hotfolders.

Etter hvert som tirsdagen kom over oss var det på tide å få en leksjon i nettverk og datamaskiner med dagens lærer, Mik-

kel Frank. Vi lærte hvordan man skal behandle fargene på et bilde ved hjelp av Photoshop, for så å klargjøre det for trykk. Vi gikk gjennom kalibrering, karakterisering og konvertering av et bilde. Da dagen nærma seg slutten, lærte vi hvordan man kalibrerer en skjerm, en interessant og artig erfaring.

Onsdag skulle vi igjen ha undervisning med Claus B. Pedersen, denne gangen i kvalitetskontroll av en plate, prosessen fra skjerm til plate gjennom et CTP-anlegg og hvordan lese en kontrollstripe. Onsdagen avslutta vi med en tur til Dansk Avistrykk, som lå et stykke unna med toget etterfulgt av en spasertur. Dansk Avistrykk er et ganske moderne trykkeri, med mye digital overvåking, hvor feil sjelden forekommer.

Da torsdagen kom, ble vi introdusert til dagens lærer, ikke Claus B. Peder-

sen, men Klaus J. Petersen. Denne dagen skulle vi lære hvordan man lager et dokument for så å konvertere det til en PDF-fil, vi fikk fri tilgang til å leke både i InDesign og Photoshop. Hente bilder fra nettet, endre oppløsning, farger og størrelse. I tillegg kunne vi stille spørsmål og få en felles gjennomgang på stor-skjerm via projektor.

Fredag var siste kurs-dag. Da gjennomgikk vi det vi hadde gjort dagene før; lage PDF-er, forberede dem til trykk og leke litt i InDesign og Photoshop. Mot slutten av den relativt korte dagen skrev vi en evaluering av kurset vi nylig hadde deltatt på. Kurset var en nytting ting å ha med seg i kofferten hjem til Norge. Over tid velger jeg å tro at dette er noe man som trykker må forholde seg mer og mer til, så dette var et fint kurs for å få et innblikk.

DEN IMPONERENDE pakkeriavdelinga hos Dansk Avistrykk.

LÆRER CLAUS B. PEDERSEN i København Tekniske skoles en-farge avdeling med GTO'er.

PRESSA ER IKKE MINDRE imponerende fra baksiden. Dansk Avistrykk.

STYREBUA hos Dansk Avistrykk

SKOLENS CTP-anlegg.

KØBENHAVNS Tekniske skoles to-farger trykkmaskin.

Merkeutdeling 13. desember 2007

Oslo Grafiske Fagforening er nå inne i rutinene ved utdeling av Fellesforbundets hederstegn. Vi er à jour, og i 2007 hadde vi en ordinær merkeutdeling til jubilarer med 25, 40 og 45 års medlemskap. Foreningen hadde vært heldig og fått tidligere leder av Norsk Grafisk Forbund, Roger

Andersen som taler for dagen. Alt var også tilbake ved det gamle og trygge, med Gunnar Nordby på plass som «seremonimester.»

Det var til sammen 62 av jubilarer som møtte og mottok i hederstegn.

Bilde over: 45 år. Roar Willy Amundsen, Rolf Avseth, Bjørn Bakstedvold, Jan Børre Østbye Carlsen, Einar Deberitz, Kjell Ekra, Svein-Erik Engebretsen, Per Kristian Gamborg Nielsen, Bjørn Gundersen, Finn Halstensen, Alfred Elias Hansen, Bjørn Henie, Stein Hylbak, Trond Jensen, Arvid Robert Kristiansen, Stein Eivinn

Kvisvik, Erik Leinaas, Frank Lian, Berit Lund, Gunnar Roger Løken, Tor Løvstad, Egil Monsen, Stig Ragnar Olsen, Svein Åge Olsen, Sven Benny Persson, Roy Erik Ruud, Svein Vebjørn Ruud, Torbjørn Solbakken, Per Stenshagen og Tore Øvland.

Neste side øverst: 40 år. 1. rekke: Arne Jakobsen, Birgit Aarstad, Ingar Bredesen, Reier Dahl, Bjørn Gulbrandsen og Odd Ingar Dalbakk.

2. rekke: Hans Hallberg, Ivar Jensen, Haavard Cato Nysveen., Jack Ivar Pettersen, Tore Baard Olden, Thore Karl Riiser og Jan Erik Østeraas.

Neste side nederst: 25 år. 1. rekke: Thor Ole Arnesen, Svein Eide, Rolf Furulund, Terje Hosle og Gerd Helene Minde. 2. rekke: Bjørn-Erik Larssen, Ole Skåring, Bjørn Willy Schau, Lars Svensson og Geir Akselsen.

Bilde til venstre: En ekstra utmerkelse ble det plass til. Her deler Terje Fjellum ut Fellesforbundets gullnål til Gunnar Nordby. Denne gis etter anbefaling fra lokalforeningen til medlemmer med 25 års sammenhengende tillitsverv i klubb, lokalforening og forbund.

Juletrefesten 2008

Fra OGFs juletrefest- litt i etterkant:

Søndag 6. januar var det nok en gang tid for foreningens årlige juletrefest. Det var en liten framgang når det gjelder deltakere med 85 barn og 104 voksne. Selv med denne framgangen er det fortsatt god plass i Folkets Hus.

OGF kommer også i årene som kommer til å arrangere juletrefest, men det er mulig det blir i samarbeid med andre foreninger i Fellesforbundet i Oslo.

Etter fjorårets fest etterlyste arrangørene i foreningas opplysningsutvalg noen tanker og innspill om framtidige fester. Det kom ikke inn flust med reaksjoner, men etter årets fest kom det en klar melding til foreningen som vi gjerne gjengir:

«Jeg vil gjerne få takke for en fin juletrefest som var i går i Folkets Hus, denne er en av de beste dere har holdt på lenge. Jeg tror ingen savnet de gamle filmene dere har vist før. Ungene stortrives, og særlig med nisseorkestret som gjorde en flott jobb, med barna. Det orkestret dere har brukt før fikk aldri med seg barna, men det gjorde disse. Tryllekunstneren fikk også barna med seg. Det slik det skal være på juletrefester som barna trives og er med hele tiden.

Jeg hørte flere som pratet at denne festen var fin, så det er all ros til de i festkomiteen.

(Jeg har vært på hver eneste juletrefest i 30 år så jeg vet hva jeg snakker om, både med mine barn nå barnebarna).

Tusen takk igjen for kjempe fin fest.»

DET VAR EN VELLYKKET juletrefest i OGFs regi i Folkets Hus. Det var tradisjonene tro gang rundt juletreet, tryllekunstner og underholdning til glede for små og store. Nytt av året var det populære nisseorkestret fra Oppsal Janitsjar.

EN HELG PÅ TALERSTOLEN

Helgen 30. november - 2. desember 2007 var det en gjeng fra OGF samlet på kurs i Hønefoss. Det var temaet «Tale og debatt-teknikk» som var satt på agendaen.

**Tekst: Bjørn Olsen OGF - Kursdeltager
Foto: Anita Frøland**

Innleder Erik Andresen startet det hele med å si: *«The mind is a wonderful thing, it starts working the minute you're born and never stops until you get up to speak in public.»*

For å bli en god taler er det bare en ting som hjelper trening, trening og atter trening.

Kurs som dette kan bidra til å lage terskelen lavere, og begrense frykten «burde/tør jeg si noe». Det er viktig i et demokrati å få sine meninger ut i de fora de hører hjemme. Det være seg alt i fra menighetsråd til det lokale fotballaget eller klubb.

Fredag 30. november

Etter en rask busstur var vi fremme på hotellet. Vi sjekket inn og så var det samling i plenum. Her var det en kort presentasjon av innleder og deltagere og forberedelse på det som skulle skje i løpet av helgen. Etter dette var det middag og sosialt samvær.

Lørdag 1. desember

Lørdag morgen begynte «marerittet». Det å entre en talerstol, kan være en ganske stor personlig utfordring. Vi vet at personer som Gro Harlem Brundtland ikke var på talerstolen før etter fylte 30 år, så ut fra det gir vel uttrykket den fødte taler «litt dimensjoner».

Vi gikk opp på talerstolen en etter en, men her var ingen tvang. Syntes du at terskelen var for høy så var det bare å stå over og heller lære av de andre kursdeltagernes til dels nervøse og for mange, førstegangs framføringer foran kamera. Erik Andresen skrev en kort kritikk av hver enkelt deltaker etter at vi hadde sett på opptaket på tv. Mer teori og tips fra Erik.

Etter lunsj ble vi delt inn i mindre grupper for å skrive et selvvalgt innlegg om et tema vi var trygge på, og lese dette for hverandre i gruppen. Dette skulle senere framføres fra talerstolen i plenum, med kamera. Temaene ble mange; Flyskrekk, naboens katt, hundeføring i Hv, verving av ungdom i Lo, sukkertøyslang, uønsket reklame, reiseskildringer fra nær og fjern, klubbarbeid, klubbfellesskap, bokollektiv, Notodden bluesfestival,

slanking/spisevegring og en takketale. Det var en tydelig forbedring på samtlige deltagere, det med å være trygg og forberedt på det du snakker om, og også det at du hadde prøvelst/øvd på gruppa først, gjorde underverker.

Søndag 2. desember

Vi fortsatte med å gjennomgå talene til kursdeltagerne, først «live», for så å se det på tv.

Alle var imponert over hvor stor progresjonen var, bare etter en dag med trening fra talerstolen.

Mange fikk betegnelsen «don't touch» av veilederen. Ellers så gikk kritikken mest på det å bruke stemmen, se opp og bruke tiden, ikke stresse på talerstolen, smil og pust med magen.

Kurset var i aller høyeste grad vellykket, de 17 deltakerne hadde alle stort utbytte av oppholdet på Hønefoss denne helgen.

Jeg vil avslutte referatet med et hjertesukk fra en av deltakerne: **«Jeg synes at vår fagforenings-kontingent er alt for høy, men nå vet jeg hvorfor – kvalitet koster!» Flere kurs takk!**

En stor takk til innleder Erik Andresen og til Vivi Helen Heierstad samt Terje Gustavsen fra opplysningsutvalget i Oslo Grafiske Fagforening.

FORNØYDE DELTAGERE.

Foran: Terje Gustavsen, Elisabeth Haugerud, Rita Dahlstrøm, Hans Petter Pedersen, Pål Bodin, Åse Johnsrud, Gudveig Bråten, Oddbjørn Aamodt, Rune Breiby og Martin Fjeld.

Kronetrykk, en drøm

Bedriftsbesøk

Det som i 1966 starta som et heller lite «hobbytrykkeri» har vokst med tiden. Kronetrykk har om lag 15 ansatte, deriblant to lærlinger. De trykker kampanjeplakater og andre kartongprodukter som krever erfaring og kompetanse på området.

Tekst: Stig Ove Kubberud
Foto: Finn Jensen

Det hele starta i kjelleren, to kompiser ville realisere en drøm... Svein Hallbing og Einar Foss Pettersen okkuperte kjelleren i Hallbings familiehjem og lagde et trykkeri i 1966. I 1968 fikk de et lån på 10 000,-, kjøpte Hønefoss Aksidenstrykkeri, tok med seg maskinene ned i kjelleren, jobbet til alle døgnets tider,

hang filmen på mors tørkestativ om nødvendig, og i løpet av det første året hadde gutta dratt inn 90 000,- i omsetning. Totalt holdt de på i 5 år i kjelleren, før de i 1971 flytta inn i lokaler på Skui. På denne tida var det mest vanlig for trykkerier å kjøre på 50x70 format, Kronetrykk valgte å satse stort og gikk til innkjøp av en to-farger Heidelberg i 70x100, noe som viste seg å være et lønnsomt og godt valg. Tidlig på 80-tallet flyttet Kronetrykk opp i lokaler på Røa, og ble pionerer i Norge på UV-lakkering. Sammen med trykking på kartong og klebing av kartong er dette blitt Kronetrykks kjennemerke.

Firefarger

I 1984 kom den første fire-fargereren i hus. Allerede i 1986 kom det inn to Heidelberg Speedmastere. Gjennomsnittlig bytter Kronetrykk maskiner hvert femte år, i øyeblikket står de med to identiske Komori fire-farger maskiner.

– Flere fordeler, mer fleksibelt, sier trykker Hans Christian Jensen. I alle år har Kronetrykk vært avhengig av at

BILDE ER AV en Vinge, årstall er uvisst.

maskinene må kunne trykke pent på kartong, så når det skal gjøres et maskinkjøp har det vært med en trykker med et knippe kartongark under armen. På denne måten kan trykkeren være med, prøve maskinen og være med å bestemme hvilken maskin som skal kjøpes. Når Kronetrykk kjøper maskiner, kjøper de gjerne to i en vending.

LÆRLINGEN PER ANDERS (19 men snart 20) står ved styrepulten til en Komori Lithrone.

som ble virkelighet

I dag har Svein Hallbing overlatt store deler av sjappa til sin sønn og daglig leder Geir Hallbing som har utdannelse som grafisk trykker.

Nye tider

Med lang erfaring, dyktige fagfolk og fleksibilitet greier Kronetrykk å levere til avtalt tid.

De siste åra har Kronetrykk ligget stabilt på rundt 15 ansatte. Fra 1. januar i år har Kronetrykk slått seg sammen med PDC Tangen, GAN Media og GAN Grafisk. Det nye konsernet kaller seg 07-gruppen. Dette er en fin måte å sikre framtida på, det er en fin måte å lette arbeid og press av skuldrene på de som jobber i administrasjonen. Kronetrykk kommer til å flytte ned på Sinsen/Økern med tida og vil fortsatt kjøre på kartong med høy kvalitet. Kronetrykk er stolte over det de har og gleder seg til en positiv framtid.

Kronetrykk har åpenbart vært en trygg og god bedrift gjennom alle år, ansatte trives og mange har vært her i flere tiår, en av dem er trykker Hans Christian Jensen med over 30 år i bedriften.

Hans forteller om da de fikk jobben med å trykke OL-kartet i 1994, en tосidig jobb. Opplaget var 600 000 eksemplarer, 1,2 millioner trykk totalt. Hans er også læremester på trykkesiden.

Fint med lærlinger

– Det er berikende med lærlinger, sider han, – vi trengte ungt og friskt blod for å drive dette videre, og vi har vært upåklagelig heldige med våre lærlinger.

Lærlingen på trykksiden heter Per Anders Nordås Gundersen (19, men snart 20, understreker han) og bor på Stovner. På fritida driver Per Anders med fekting og er en ivrig musikkelsker med rock og metal som favoritter. I tillegg til dette har han egen privat bardrift på gutterommet.

Han er nå 1 ½ år ut i læra og trives bra, han ser fram til å drive med trykking i åra framover og syns det er morsomt.

– Det er interessant og et godt miljø her, forteller han. Svenneprøven nærmer seg nå som han er i siste halvår av læretiden, han er nervøs, spent, og lever i konstant frykt for å bli fargeblind.

I Mac-avdelinga finner vi også en lærling, hun heter Tina Nordby (18) og bor på Brobekk. Hun legger ikke skjul på at hun ofte får skyss av Per Anders til jobben.

TINA (18) er også lærling og trives godt. Her betjener hun Kronetrykks CTP anlegg.

Tina har nå vært i læra omkring ½ år, og i likhet med Per Anders trives hun veldig godt. Det er godt miljø og snille kollegaer her. På fritiden driver Tina med tarotkort, tegner, maler og står på skateboard, noe hun har holdt på med i en 3 års periode.

– Men ikke hele tiden, det har vært litt av og på, forteller hun.

Kronetrykk har i alle år vært en sterk og god bedrift, noe den kommer til å være i all framtid. Med kartong og klebing som ess i ermet vil det alltid være jobber å trykke. Nå som Kronetrykk er en del av 07-gruppen er framtida for kartongtrykking sikra.

PER EGGEN, står ved maskinen som kleber kartong mot kartong.

Tilbakeblikk

Tenk å bli plassert i «hornet» høyt oppe på veggen. Men jeg setter faktisk pris på det når det er i Typografiske Meddelelser.

Jeg her nå vært pensjonist i 12-13 år, og er takknemlig for å kunne se tilbake på 40 år i aktivt fagforeningsarbeid, både lokalt i Stavanger og i forbundet (1956-1995) Det var interessante og spennende år, med oppturer og nedturer, men absolutt mest oppturer.

Jeg begynte i typograflære i 1945 i et aksidenstrykkeri hvor all blytsats ble satt for hånd. Etter læretiden skiftet jeg arbeidsplass i aviser og trykkerier. Ble medlem av forbundet i 1947, den gang det het Norsk Centralforening for Boktrykkere.

Filmsatsparagrafen

Ved tariffrevisjonen i 1964 ble jeg med i forbundets forhandlingsutvalg. I disse forhandlingene ble det for første gang forhandlet om «filmsats» – et område som var nytt for begge parter. Tariffbestemmelsen som ble forhandlet fram var akseptabel og la grunnlaget for senere bestemmelser i Filmsatsparagrafen.

I innføringen av ny teknikk så nok arbeidsgiverne en mulighet til å bryte ned det de mente typografene hadde hatt monopol på, nemlig framstilling av sats.

Presset mot forbundet var stort fra arbeidsgiverne, ikke minst fra A-pressen. Det ble bevisst forsøkt å sette faggruppene i Litografforbundet og Typografforbundet opp mot hverandre.

Faglært grafisk arbeidskraft

Til tariffrevisjonen i 1966 samordnet vi noen av kravene fra de to forbundene. I

forhandlingene fikk vi derfor innført begrepet «skal betjenes av faglært grafisk arbeidskraft», et begrep som ble stammen i Filmsatsparagrafen. Også tariffforhandlingene ved de neste oppgjørene i 1968, 1970 og 1972 var svært vanskelige oppgjør med hensyn til betjeningsbestemmelsene. I tillegg til arbeidsgiverne i N.A.F. (Norsk Arbeidsgiverforening) og A-pressen, meldte også en tredje part sin interesse for å frata grafikerne arbeidsområder.

Det kom i stand drøftinger mellom NJ og NGF for å finne løsninger for felles opptreden overfor arbeidsgiverne i avisene. Drøftingene resulterte etter lang tids forhandlinger i en avtale som ville satt arbeidsgiverne på sidelinja. Tilfældigheter og uheldige episoder ute i noen bedrifter torpederte denne avtalen mellom NJ og NGF. Det var et tilbakeskritt!

Med tanke på alle store og små konflikter, forhandlinger, tvisteprotokoller og arbeidsrettssaker har det selvfølgelig vært på oppturer og nedturer, og i ettertid kan vi si at mangt kunne vært gjort annerledes. Men sammenlignet med land hvor fagbevegelsen sto på en bastant «nei-linje», og land som lot det hele skli ut, tror jeg de norske løsningene er blant de beste.

Noen synes nok at det gikk for fort, og at vi var for ettergivende, men vi var utsatt for et enormt press fra alle kanter. Vi kunne ikke forhindre at det i stadig økende tempo ble innført nytt teknisk utstyr. Arbeidsgiverne presset stadig på, og journalistene viste uhemmet appetitt på våre arbeidsoppgaver. Det var heller ingen utenfor egne rekker som hadde noen sympati med grafisk. Situasjonen ble slik at demningen vi hadde bygget i overenskomsten sto i fare for å briste. Og

for å hindre dette ble politikken å åpne litt noen steder. En linje som jeg tror var riktig.

Interessante arbeidsoppgaver

Når ting nå har kommet litt på avstand, mener jeg at forbundets linje i håndtering av den tekniske revolusjonen innefor de grafiske fagområder, i hovedsak var korrekt. Vi fikk forhindre at overenskomsten ble rasert, og vi fikk forhindre massearbeidsløshet. Mange vil selvfølgelig hevde at alt var bedre før, og mangt var det. Men jeg vil hevde at arbeidsoppgavene i den grafiske bransjen fortsatt et interessante. Og at våre medlemmer fortsatt har gode arbeidsbetingelser og arbeidsplasser.

Gode arbeidsplasser med gode arbeidsforhold er fortsatt avhengig av gode og lojale medlemmer. En ytterligere betingelse er dyktige og skolerte tillitsvalgte i bedrifter, lokalforening og forbund. Jeg synes vi i grafisk har oppfylt betingelsene!

Jeg synes det er viktig at vi alle unngår negativ mimring og sutring, men heller ser positivt og realistisk på situasjonen. Dette gjelder både faglig og organisasjonsmessig.

*Stavanger i januar 2008
Willy Falch.*

VISSTE DU AT?

De gode tidene i trykkeribransjen, sammen med mangel på fagarbeidere, har nå også gitt positive utslag på lønningene.

I overenskomstområdet trykk/repro steg timelønna med kroner 10 for mediografikere og 11 kroner for faglærte bokbindere, mens trykkere måtte nøye seg med et påslag på kroner 5, 50.

Vil du bli med?

Vi vil gjerne ha med flere på jobben med å lage TgM.

Tegner du, skriver eller fotografere? Eller kanskje du kan noe, eller savner noe som vi ikke har skjønnet at vi trenger? Ta kontakt med en av oss i redaksjonen. Vi har plass til flere!

Har du behov for kreativt påfyll?

Visuell kommunikasjon

I samarbeid med Millimeterpress, Norges ledende miljø for redaksjonell design, har IGM utviklet 5 dagkurs for deg som jobber med avis- eller magasindesign.

Kursene kjøres fortløpende i løpet av en uke i april, med kursledere fra Millimeterpress.

Eye-tracking som kommunikasjonsredskap	
Varighet	6 timer
Dato	7/4
Tid	9-15
Pris	3100/1550*

Velg riktig bilde	
Varighet	6 timer
Dato	8/4
Tid	9-15
Pris	3100/1550*

Effektiv nyhetslayout	
Varighet	6 timer
Dato	9/4
Tid	9-15
Pris	3100/1550*

Effektiv featurelayout	
Varighet	6 timer
Dato	10/4
Tid	9-15
Pris	3100/1550*

Lag bedre forsider	
Varighet	6 timer
Dato	11/4
Tid	9-15
Pris	3100/1550*

Grafisk design	
Varighet	18 timer
Dato	2-4/4
Tid	9-15
Pris	7600/3800*

www.igm.no
eller ring 23 37 64 00
for påmelding eller mer informasjon

Historiespalten denne gangen vies AGK i anledning jubileet, og vi gjengir et brev som klubben sendte til foreningen i 1954. Brevet tar opp en sak som også kollegene i dag bør legge seg på minnet.

Oslo Typografiske Forenings Styre ved formannen Halvdan Wigaard

Allers Trykkeriklubb styre vil henlede avdelingsstyrets oppmerksomhet på en utglidning som kan få farlige konsekvenser for vår forenings medlemmer. Det gjelder de i dagsavisene averterte ledige plasser og måten våre medlemmer

går frem når de søker slik plass.

Det har jo alltid vært hevd innen vår forening at medlemmene før de søker på slik plass undersøker i avdelingsstyret og vedkommende steds trykkeriklub om forholdene er i orden på vedkommende sted. (Det kan jo være aksjoner av forskjellig art i gang.)

Vår bedrift averterte en ledig håndsetterplass i dagspressen tirsdag 2. november.

Fra samme dags formiddag begynte folk å søke denne jobben, men dessverre, de fleste gikk kjøkkenveien.

Av 17-18 søkere var det bare 2-3 som gikk den reglementerte og korrekte vei gjennom avdelingsstyre og klubbstyre. De øvrige henvendte seg til driftslederen. (Refleksjonene gjør seg selv.)

Skal dette bli normen blir det uholdbart for trykkeriklubbene å arbeide.

Vi henstiller derfor til avdelingsstyret å gripe alvorlig fatt i dette forhold og utvirke at våre tillitsmenn får de nødvendige informasjonen, slik at de kan være i stand til å veilede eventuelle søkere fra sin egen arbeidsplass og andre.

Oslo, den 5. november 1954
For ALLERS TRYKKERIKLUBB
Oscar M. Hansen

Aller Grafiske Klubb fylte 100 år den 15. februar. I den forbindelse har klubben fått utarbeidet et jubileumsskrift – trykket i heatsetrotasjon og ukebladformat (hva ellers?). Det er sikkert mulig for den som måtte være interessert å henvende seg til klubben for å få et eksemplar. TgM kommer tilbake med dekning av jubileet i neste nummer.

To grafiske klubber har fått skrevet sin historie

I 2004 ble den grafiske produksjonen ved Emil Mostue AS lagt ned. Over 120 års virksomhet i et selskap som på det meste hadde hatt godt over tusen ansatte var dermed slutt.

Av: Tor Are Johansen

Den grafiske klubben ved bedriften hadde røtter tilbake til 1907, og på nedleggelsestidspunktet var Truls Gerhardsen – tidligere fellestillitsvalgt ved Emil Mostue AS – blitt bedt om å skrive klubbens historie til hundreårsjubileet i 2007. Klubben ble aldri hundre år, men en bok ble likevel gitt ut. «Veien vi gikk. Trykkeriklubben ved Emil Mostue AS 1907–2007», heter Truls Gerhardsens framstilling av klubbens historie. I 1908, et år etter at de ansatte ved Emil Mostue AS hadde etablert en trykkeriklubb, gjorde personalet ved Allers Familiejournal det samme. Denne klubben lever fortsatt i beste velgående, og den feirer sitt hundreårsjubileum i disse dager. Som et ledd i hundreårsmarkeringen har Aller Grafiske Klubb produsert et hundresiders historiehefte redigert av klubblleder Øyvind Christensen

og i all hovedsak ført i pennen av klubbens tidligere leder Niels E. Killi. Både i det ytre og når det gjelder innhold er det stor forskjell på de to utgivelsene. Truls Gerhardsens bok går inn i det vi kanskje kan kalle fagbevegelsens beretningstradisjon. Den har en enkel layout. Den har ingen illustrasjoner, med unntak av avbildede frimerker som

markerer avslutningen på hvert kapittel og som samtidig forteller oss hvor vi befinner oss i bokas kronologi. (Emil Mostue AS begynte å produsere frimerker i 1928.) Teksten består av en rekke korte avsnitt som gir oss innblikk i hvilke saker som har vært oppe til behandling på klubbens styremøter og årsmøter opp gjennom årene. Dette mønsteret brytes så opp av korte historier om den generelle utviklingen innen grafisk bransje og i de grafiske fagorganisasjonene, og av små rammer som inneholder tekster om hva som på de aktuelle tidspunktene hendte i landet og i verden for øvrig. Krisetider og lønnsnedslag, okkupasjon og krig, pensjonsspørsmål, syketrygd, tarifforhandlinger, arbeidsmiljøspørsmål og til slutt salg og nedleggelse utgjør sentrale temaer i framstillingen.

Aller Grafiske Klubb har valgt en helt annen uttrykksform. Deres historiefremstilling er utformet som et jubileumsnummer av klubbens eget organ «Kleggen». Det er trykt i ukebladformat hos Aller Trykk, og det er gjennomillustrert med en rekke både gamle og nye fotografier. Produksjonsprosesser og maskiner er dokumentert helt fra trykkeriet i Rådhusgata og setteriet i Nedre

Voldgate tidlig på 1900-tallet og Storgata noen år senere, via produksjonsanleggene på Ulven, til Aller Trykks nåværende anlegg i Nittedal. I tillegg finner vi en rekke faksimiler av korrespondanse til og fra klubben pluss rammer som blant annet inneholder tekster som omhandler klubbens virksomhet sakset fra Typografiske Meddelelser og andre kilder. Heftet er ellers bygd opp av hovedkapitler som tar for seg sentrale temaer fra klubbens historie. Blant disse finner vi kapitler om innføringen av offsettrykk i 1953, om klubbens internasjonale forbindelser, om bemanningsavtaler på rotasjonspressene og om veien fram mot en tredeling av selskapet

Allers Familiejournal i 1990.

Selv om de to utgivelsene er svært ulike, har de det til felles at de gir gode og interessante innblikk i de utfordrende sakene som de to grafiske klubbene har stått overfor i løpet av et hundreår preget av store og til dels dramatiske endringer både på det sosiale, politiske og teknologiske plan.

Klubbhistorien fra Emil Mostue- «Veien vi gikk», kan hentes av interesserte i Oslo Grafiske Fagforening, Sagveien 24.

Nordbook konkurs!

Bokbransjen i Norge skjelver. I løpet av de siste månedene har to av de største bedriftene i denne sektoren gått konkurs.

Av: Kjetil Larsen
kjjetla@bbse.no

I januar i år gikk Aktietrykkeriet i Trondheim konkurs, og nå i slutten av februar var det Nordbook i Skien sin tur.

Nordbook er eid av det store danske grafiske konsernet Nørhaven. Selskapet har hatt store problemer den siste tiden, bla. har de tapt store penger på et forsøk på å drive egen papirfabrikk i Polen. Konsernet er nå satt under administrasjon av en av de

største kreditorene, Den Jyske Bank.

Hovedårsaken til konkursen var at bedriften hadde meget stor gjeld, og meget kostbare leasingavtaler på produksjonsutstyr. Deler av disse avtalene og utstyret var arvegods fra tidligere Norbok på Gjøvik, som også ble oppkjøpt av Nørhaven og lagt ned. Noe av utstyret har vært uegna for bruk i produksjonen i Skien.

Mange dyktige fagfolk

Etter at bedriften måtte gå til betalingsstopp over for sine fordringshavere, har det vært kontakt med mange interessenter for å få inn en ny eier. Dette arbeidet ble oppgitt tirsdag 26. februar hvor styret gikk til skifteretten og begjærte bedriften konkurs.

Leder for Sør-Øst Grafiske Fagforening, Gunn Dønnestad Hansen,

mener at det nok ikke er den daglige driften som har gått dårlig på Nordbook, men trekker fram gjeldsbyrden og dårlig ledelse både på bedriften og i konsernet som mulige hovedårsaker til konkursen.

– Bedriften har mange dyktige fagfolk som har stått på seint og tidlig for å få det til å gå rundt, sier Hansen. – Dette er en tragisk konkurs, først og fremst for de ansatte men også for det grafiske miljøet i Norge som trenger en bedrift som Nordbook. Fagforeningslederen har et håp om at en av de bedriftene som tidligere i prosessen har vist interesse for å ta over nå vil tenke over saken igjen hvis gjelda blir sanert gjennom konkursprosessen.

UTGIVELSER I 2008

Typografiske Meddelelser vil komme ut med fire nummer i år. Her er datoer for materiellfrister og trykking til de neste:

Nr 2. Frist for stoff 16.05. Til trykking 23.05. – POSTEN I UKE 22

Nr 3. Frist for stoff 12.09. Til trykking 19.09. – POSTEN I UKE 39

Nr 4. Frist for stoff 21.11. Til trykking 28.11. – POSTEN I UKE 49

En tur ut i verden

Rotasjonsbransjen er pressa fra mange hold i Norge. Og vi blir stadig konfrontert med at lønns- og arbeidsforholdene i andre land gjør bransjen der mer konkurransedyktig enn her hjemme. Vi dro til Danmark for å se oss om.

Av: Kjetil Larsen
kjetla@bbse.no

Tyngdepunktet i rotasjonsbransjen i Danmark har de siste årene flyttet seg fra Københavnsområdet til Jylland, hvor de to store grafiske bedriftene Stibo og Colorprint holder til.

Vi tok toget til Ålborg, hvor vi møtte tillitsvalgte fra Colorprint. Etter oppholdet i Ålborg gikk ferden videre til Stibo i Horsens utenfor Århus.

Spiser på maskinene

Colorprint har vokst kraftig de siste årene gjennom oppkjøp. I Norge eier de Norprint i Stavanger og i Sverige Dalafset. Bedriften har lagt ned alt de har kjøpt opp nasjonalt og har nå ett stort anlegg utenfor Ålborg. Trykkeriet og bokbinderiet er organisert som to atskilte bedrifter, med hver sin klubb.

Vi merker med en gang vi kommer at det er en annen kultur enn vi er vant til. Det finnes for eksempel ingen kantine for de ansatte i produksjonen; de har nemlig ingen faste pauser eller spisetider. Det er derimot en rikt utsmykket funksjonærkantene, med greske søyler og visstnok meget god mat.

Det arbeides 2x12 timers skift på uke-dagene og et 12 timers skift på lørdag og søndag.

Bemanningen er skåret ned til beinet; to 16-siders presser bemannes av til sammen 5 mann. De større maskinene bemannes av 3. Enten tre trykkere, eller to trykkere og en assistent. I Norge er det til sammenlikning vanlig med (minst) tre mann på en 16-siders presse, og (minst) 4 på en med høyere sidetall.

Ikke stress

På tross av denne for oss marginale bemanningen foregikk produksjonen i rolige former uten løping eller mas. Hovedgrunnen til dette er logistikken rundt maskinene. Rullstell og utstyr til palletisering står i umiddelbar nærhet til pressa. Papiret er enten lagret rett ved pressa eller kjøres fram av lagerfolk. De henter også fulle paller, så om det er tre el-

ler tre og en halv eller fire mann i virkeligheten kan jo diskuteres. Men de tillitsvalgte kunne fortelle at det av og til gikk tregt med omstillinger, og det ble mer makulatur enn nødvendig pga. den lave bemanningen. Det blir også relativt mye overtid. Trykkerne klaget også over at dårlig plass førte til forsinkelser i produksjonen. Det bidrar jo også til å gjøre en så lav bemanning mulig at man er oppsatt med nye maskiner med automatisk plateinnlegging og lignende. Ingen presser var eldre enn ti år.

Orden

Fra Ålborg dro vi videre til Horsens og Stibo. Denne bedriften framsto for oss som en mønsterbedrift, med god plass rundt pressene, orden tvers igjennom. Det var til og med pauserom for produksjonsarbeiderne! Bemanninga her var omtrent lik som på Colorprint. Hovedtillitsvalgt for trykkerne, Claus Nergaard, kunne fortelle at de bestemte bemanninga i samarbeid med ledelsen og at de følte de ble hørt på. For eksempel: Skulle man kjøre i gang en ny 16-siders maskin med masse etterbehandlingsutstyr på, bemanna man i første omgang med 4 mann. Om man skulle ha helgearbeid eller ikke ble avgjort blant bemanninga på hver maskin. De som ikke ønsket helgedrift slapp! På Stibo arbeides det 8 timers skift, med unntak av lørdag og søndag som kjøres med 12 timer på hver.

Lønn

Et annet fortrinn vi ofte hører at utlandet har er lavere lønnskostnader, og særlig at de ufaglærte har ublu høy lønn i Norge. På Stibo har trykkere en timelønn på Dkk 237,- en ukelønn på Dkk 8783,- som etter våre omregningsmetoder betyr en månedslønn på Dkk 38 206,-. Maskinasistenter ligger litt under dette, men ikke mye. Dette er jo lønninger som ligger langt over det som er vanlig i tilsvarende sektor i Norge. I tillegg hadde de en del meget gunstige overtidsavtaler, bla. 200 % på helgeovertid. Snittet for bokbindere i Danmark er på ca. Dkk 27 – 28 000,- pr. mnd. Det er uansett ikke langt unna norske lønninger, men et stykke over Polen. Lønningene ved Colorprint var på omtrent samme nivå ca. Dkk 40 760,-pr. mnd. for trykkerne. Her ligger de ufaglærte i trykkeriet vesentlig under, de har 25 669,- pr. mnd.

Selv med disse lønningene klarte begge firmaene å skaffe nok jobber og å tjene penger. Forøvrig var det påfallende hvor mange «norske» jobber som gikk

på maskinene når vi ble vist rundt.

Jobbsikkerhet

Et annet, ikke så sjarmerende, trekk ved det danske arbeidslivet er hvor lett det er å gi folk sparken. Det danske samfunnet har satsa på den såkalte «flexicurity»-modellen. Det går ut på at det skal være lett for arbeidsgiverne å si opp folk, til gjengjeld skal ytelsene fra det offentlige være relativt sjenerøse. Det som er i ferd med å skje nå, under det konservative regimet til Anders Vogt Rasmussen, er at det stadig er lett å sparke folk men at ytelsene ikke lenger er noe å rope hurra for. En gjennomsnittlig grafisk arbeider vil gå ned typisk 50 – 60 % i lønn hvis han eller hun må over på arbeidsledighetstrygd. Den maksimale oppsigelsestiden for grafiske arbeidere er 18 uker, og den vanligste grunn til oppsigelse er at det ikke er nok beskjeftigelse i bedriften. Riktignok sier loven at det skal være saklig grunn til oppsigelse, og det finnes en nemnd å klage til, men i virkeligheten har det vist seg vanskelig å få tilbake arbeidet. Ofte får man bare en symbolsk erstatning (kanskje 100 000,-). Man kan si at det etter hvert er blitt mye flexibility og lite security.

Hvordan får de det til?

Hva er da grunnen til at heat-set trykkeriene i Danmark ser ut til å gjøre det relativt bra, mens vi her på berget så vidt (i hvert fall ifølge arbeidsgiverne) klarer å bite oss fast? Et av svarene kan være at de investerer tungt, og sørger for å ligge helt fremst teknologisk. Dette setter dem i stand til å produsere topp kvalitet med høyest hastighet, noe som gir lave kostnader pr. eks. Et annet kan være at de har relativt store anlegg med ulike maskiner, sånn at jobbene kan plasseres der de passer best. Man betaler også fagfolk relativt godt, sånn at man skaffer seg god og kvalifisert arbeidskraft. Her stiller skolevesenet også opp i en helt annen grad enn i Norge (se artikkel om etterutdanning for trykkere).

Det som uansett er godt å se er at det ikke er lusne lønninger og dårlige arbeidsvilkår som er det eneste som kan sikre arbeidsplassene våre i framtida!

Det er veldig nyttig å komme seg ut og se og snakke med folk i andre land sjøl, ikke bare overlate til arbeidsgiverne å definere hvordan verden ser ut! Det kan jo også stå som en oppfordring til forening og forbund!

Etter kun å ha vært medlem i en måned har jeg forstått at det med å verve flere unge til foreningen, og engasjere de i foreningens arbeid har vært et problem. Under et taleteknikk-kurs på Hønefoss ble jeg inspirert til å holde et innlegg om nettopp dette. Mye fordi jeg selv setter pris på mitt medlemskap.

Mange nye grafikere, da hovedsaklig lærlinger, kommer til en arbeidsplass med lite kunnskap om hva LO er, og hva LO står for. Man skal ikke ha jobbet mange ukene i en grafisk bedrift før man skjønner at det forventes av en at man melder seg inn i klubben. De fleste blir da nysgjerrige på klubben og vil vite mer før de eventuelt melder seg inn. Det føles sjeldent riktig å stifte medlemskap til en organisasjon der man ikke kjenner til hvilke rettigheter, og plikter man pådrar seg ved medlemskap.

Gjennom opplæringscenteret var jeg på en del kurs sammen med andre lærlinger. Temaet LO, og våre opplevelser rundt det ble diskutert en del. Det er et faktum at mange lærlinger i dag opplever en aggressiv vervingspolitikk. Den informasjonen som gies er ofte lite konstruktiv og mange sitter igjen med et inntrykk av at LO dreier seg om å komme arbeidsgiver til livs før arbeidsgiver kommer deg til livs. Dette er fordi altfor mange blir for engasjerte, og aggressive i sitt vervingsforsøk. Sier man til en person mellom 18-20 år i dag at den må gjøre en ting får du en av to reaksjoner. Enten gjør den unge det motsatte, eller den later som om ingenting har blitt sagt og lar saken ligge død. Dette er ikke måten å gå frem på.

Medlemmer av LO må gå frem med konstruktiv informasjon på en så objektiv måte som mulig og fremme et tilbud om medlemskap, ikke et krav om det. Man må fortelle de unge og nye i bransjen om de positive opplevelsene vi, som med-

lemmer, har hatt med LO. På denne måten vil de fleste forstå at LO er en positiv og slagkraftig organisasjon, ikke en sint og brutal gjeng som hele tiden krangler med arbeidsgiver. Dette stereotypiske inntrykket må endres. Den unge må inspireres til å sette seg inn i LOs idealer. Da vil de forstå at LO ikke dreier seg om å komme arbeidsgiver til livs, men om gode arbeidsforhold, rettferdige vilkår, og sist, men ikke minst: Samhold.

Konklusjonen er vel at alle medlemmer, aktive som passive, kan få de nye i vår bransje til å føle seg inkludert som en del av et felleskap allerede før de melder seg inn. Den unge må absolutt ikke føle seg ekskludert fordi de ikke har meldt seg inn med en gang, da har vi allerede mistet de. Gi de unge tid! Ingen melder seg inn i noe de ikke vet hva dreier seg om.

Martin Fjeld

Lurer dere på noe, så kan dere kontakte oss i ungdomsgruppa.

Kristin Svendsen
402 36 504

Silje Bækkelund
996 47 827

Merete Warsla
994 62 386

SAMLING FOR GRAFISK UNGDOM

Møt andre unge som jobber innenfor grafiske fag

Er du under 30 år og har lyst til å komme i kontakt med andre unge som jobber innenfor grafiske fag? Vi vet hvor viktig det er å ha et faglig nettverk, så ta med deg folk og kom på kurs dere også! **Thorbjørnrud hotell 25-27 april 2008.** Detaljer kommer senere.

Opplev engasjerende temaer, dyktige innledere og sosialt samvær!

Magnus Marsdal
Forfatter av Frp-koden
og Tredje venstre
Kommer og holder
innledning for oss
fredag 25. april

NORSK CENTRALFORENING for Boktrykkere 1. landsmøte i Kristiania i 1897

FANA VÅR

Når vi 1. mai våkner til drønnet av musikkorps i gatene. Raske skritt på vei til 1. mai frokost i foreninga, privat eller andre steder. Samtidig som hagehøyre ruser opp gressklippene i høylytt protest, og bussen til byen er fiffa med flagg og spesialsydd rutetider:

Tekst: Per Christian Johansen

Foto: Finn Jensen

Arkivbilder av gamle faner:

Velvillig digitalisert og lånt ut av Arbeiderbevegelsens Arkiv og Bibliotek

- Da har fanebærer Rolf Wesenberg vært klar lenge. Klar til å løfte fana vår: «Et stykke forseggjort tøybit, permanent festa til en stang» (ifølge leksikonet Wikipedia). Så alle kan se hvor vi fra grafisk skal samles før toget tramper ut av Youngstorget.

Enkelt og sterkt symbol

En fanetradisjon som arbeiderbevegelsen har hatt helt siden midten av det 18. århundre. Dengangen den industrielle revolusjon tok fart etter at «handymannen» James Watt på tampen av det 17. århundre mekka sammen en forbedra ut-gave av dampmaskinen, slik at den nå var i stand til å løse også industriopp-gaver.

En oppfinnelse som ikke bare var til velsignelse, ihvertfall ikke for arbeiderne som blei satt til å betjene den nye indu-strien. En stadig økende og sterkere arbeiderbevegelse som trengte til klare og tydelige symboler på samhold og styrke. En for alle og omvendt.

Tradisjonen med faner var allerede sparka igang av forskjellige laug og håndverksgrupper, men med industrialiser-inga kom det et behov for nye symboler. I stedet for symboler på flid og redskap-er, fikk vi like ofte symboler på styrke, kamp,

RØDT BLEI arbeiderbevegelsens farge, erobra fra konger og øvrighet.

samhold og frigjøring.

Og fana skulle også bli brukt i flere og andre sammenhenger enn tidligere. Med vridning fra begravelser, merkedager og liknende til mer politiske markeringer og ytringer.

Skarpladde foreningskamerater

Så når Rolf den 1.mai 2008 kommer til å heise fana vår høyt, - som han har gjort de siste ti åra. Samtidig som skarpladde medlemmer etter forenings frokost styrer mot fana ett eller annet sted på Youngstorget for å delta i det hundre og attende 1.mai toget -, er det i en tradisjon som kan føres tilbake til den franske revolusjon. Ikke mindre nei. Den gangen opprørerne erobra røde

flagg og faner fra konge og øvrigheta. Etter 1850 blei røde faner og flagg brukt av sosialistiske bevegelser verden over, og arven kan avleses på dagens faner som ofte har minst ei rød side.

Parallelt med fargenes betydning kunne det også forekomme målbar argumentasjon i form av hånge meng om hva som skulle avbildes på fana, men som regel blei dette løst av ei fanekomite'. Når kunstner var valgt og silke bestilt, kunne foreninga invitere til fest og faneavsløring.

Fanevokterne

Så når Rolf styrer fana ut av Youngstorg-et med en hale av fanevoktere etter

seg, er det en sammenhengende tradisjon fra middelalderen via den franske revolusjon til de store historiske slagene som for eksempel den amerikanske borgerkrigen.

Klarte du dengangen å rappe fana fra fienden, så var du bokstavelig talt konge. Så det gjaldt å forsvare fana. Og blei fanebæreren knela, så kom det alltid en fanevokter og overtok. Helst før fana nådde bakken.

Så det er greit å vite Rolf - før du legger ut på årets etappe: At det alltid kommer noen bak.

MUSIKKORPS hører med 1. mai

FANEBÆRER Rolf Wesenberg er klar for å gå løypa for tiende året på rad.

Organisasjonsnytt:

Her følger det siste innen organisasjonsmessige endringer, nyvalg og utnevnelser:

Et godt besøkt årsmøte i Aftenposten Grafiske Klubb, AGK, vedtok at klubben skulle deles i to, og de ansatte i Schibsted Trykk danne sin egen bedriftsklubb (SGK). Vedtaket kom ikke som noen overraskelse, da saken har vært arbeidet med i lang tid. Som en overbygning mellom de to klubbene beholder man lokalene i Sagveien, og kanaliserte arbeidet med felles sosiale arrangementer gjennom Grafisk Studieselskap.

I AKG med sine 105 medlemmer ble Terje Johansen gjenvalgt som formann og Per Syversen som sekretær.

I den nye klubben Schibsted Trykks Grafiske Klubb med sine 132 medlemmer ble Steinar Jensen leder og Werner Larsen sekretær.

Årsmøtet i Dagbladet Grafiske Klubb i begynnelsen av november hadde også fått utfordringer kort tid i forveien.

Landsmøtet i Fellesforbundet hadde ikke bare fattet mange bra vedtak, men også valgt klubblider i Dagbladet, Knut Øygard, til Forbundssekretær, ansvarlig for Seksjonsråd Grafisk (og avisoverenskomsten).

Årsmøtet valgte Tone Granberg Løvlien som ny klubblider. Hovedtillitsvalgt for Akersgata ble Peder Kvello og for Dagblad Trykk Knut Jensen.

Landsmøtet i Fellesforbundet valgte som vi tidligere har omtalt Anders Skattkjær til ny første nestleder og Knut Øygard til forbundssekretær. Dette medførte at ansvaret for avisoverenskomsten som (alltid) har ligget hos Skattkjær nå er i Knut Øygard sine hender.

Ansvarlig for overenskomstene for bokbind, serigrafi og kartonasjebedrifter, Bjørn Harald Kristiansen gikk av med AFP 1. desember 2007, og forbundet vedtok at ansvaret for disse overenskomstene, slås sammen med ansvaret for overenskomsten for trykkerier og reprobedrifter.

Stillingen har vært utlyst, og Forbundsstyret ansatte på sitt møte i slutten av januar Niels Killi, trykker og klubblider i Aller Trykk i stillingen. Ansvaret for trykkerioverenskomsten overtar

Niels etter Geir Olsen, tidligere forbundssekretær i NGF, og nå ansatt som ADK i Fellesforbundet Hordaland.

Valgkomiteen i Oslo Grafiske Fagforening har også fått noen utfordringer gjennom disse rokeringene, og foreningsstyret er den delen av organisasjonen som har kommet dårligst ut. Selv om vi av hele vårt hjerte ønsker Niels og Knut lykke til i sine nye stillinger, er det ikke tvil om det er to sentrale medlemmer av foreningsstyret som forsvinner. Begge satt også i Seksjonsråd Grafisk. Her fungerer varamedlemmer fram til nytt valg i juni 2008.

Fra landet kan vi meddele at mangeårig leder i Østfold, Roar Bjerke gikk av med AFP ved utgangen av året. Ny leder i avdeling 851, Østfold Grafisk, er Trude Tinnlund Johansen. Trude, som da bringer andelen kvinnelige avdelingsledere opp fra en til to, er tidligere klubblider ved Peterson Kartonasje. Trude sitter også i Fellesforbundets forbundsstyre.

Vi OGF ønsker Trude velkommen, og ser fram til et godt nabosamarbeid.

TILLITSVALGT – MERK DEG DENNE HELGA!

Høsten 2007 arrangerte OGF kurs for tillitsvalgte som vi kalte «KLUBBEN I ARBEID». Dette følger vi opp også i år. Er du ny som tillitsvalgt, eller vil ha ny kunnskap, sett av helga 25. - 27. april.

Det blir samarbeid med Grafisk Østfold, og da treffer du nye hyggelige medlemmer!

Det kommer innbydelse til klubbene. Så husk: 25. - 27. april på Thorbjørnrud ved Randsfjorden. Vel møtt!

Oslo Grafiske Fagforening 1. Mai 2008.

Vi holder tradisjonen ved like og stiller på **ROCKEFELLER** med appellat og underholdning for barn og voksne. Dørene åpnes når toget er ferdig ca. kl 1300 og slutter kl. 1700.

Hank & Mari er en rapduo som har sitt utspring henholdsvis Appendix og Røde sauer. Hank & Mari leverer rap for en bedre verden og hverdag, en balansegang mellom allsang og kamp, moro og alvor.

Erling Solland har jobbet profesjonelt som illusjonist siden 1983 og har vunnet en rekke nasjonale og internasjonale priser, hans fag er trylling, buktaling og flammeslukning. Erling lager også spiseeffekter til film og teater.

Amund Enger er tekstforfatter, visesanger og komponist. Amund har skrevet sanger for Lava, Sigvart Dagsland, TNT, Trine Rein, samt "Bettan" og nå sist komponist på sangen "Himmel på jord" sunget av Maria Arredondo. Amund har også bidratt på flere teateroppsetninger som: Les Miserables, Grease og Jungelboken.

Vi serverer pølser og drikke til barna.

Tradisjonen tro
holder vi

1.Mai frokost
i Sagveien 24.

Med appeller,
mat og drikke.

Dørene åpnes 0830

Velkommen

Styret

Oslo Grafiske Fagforening

Helgearbeid i sivilsektoren

I siste nummer av TgM i 2007 omtalte vi en mulig oppmykning i de prinsipielle holdningene til helgearbeid i overenskomsten for trykkeriene.

Vi tviler på at det var vår omtale som gjorde utslaget, men det tok veldig kort tid fra ord til handling, og allerede før TgM var hos abonnentene, var avtalen underskrevet.

Avtalen, som er godkjent av Seksjonsråd Grafisk og FFs forbundsstyre, inneholder fortsatt klare forutsetninger, eller begrensninger, hva gjelder innhold.

Hovedsaken er selvfølgelig at avtalen, som fortsatt krever lokal enighet, gir bedriftene muligheter for å avtale skift i tiden mellom lørdag klokken 12.00 og søndag klokken 22.00.

Begrensningene er blant annet at det ikke åpnes for arbeid på høytids- og hel-

ligdager, at den bare gjelder fast ansatte, eller vikarer for disse. Når det gjelder timetallet for et slikt helgeskift (5.skift) er den begrenset av bestemmelsene for skiftarbeid, med den presisering at ved arbeidet i helg beregnes hver arbeidet time som 1,4 time ved beregning av antall timer.

En av bedriftene som deltok aktivt både i forarbeidet, og i selve forhandlingene, er Norprint i Stavanger ved daglig leder Rolv Johnsen. Til Klassekampen etter undertegningen uttalte Johnsen at «avtalen er en stor seier, og at et annet resultat ville vært katastrofalt for bransjen i Norge».

Klubbleder ved Norprint, Tor Inge Sunde er også vel tilfreds med løsningen og er i første omgang ferdig med lokale tilpasninger. «Det er alltid mange menin-

ger om hvordan en skiftavtale skal utformes, alt etter den enkeltes livssituasjon og behov. Nå er det ekstra krevende, når det 5. skiftet skal på plass, uten at ramme som ligger i avtalen blir brutt» sier Sunde. Klubben har nå sluttført avtalen, og oversendt den til den lokale avdelingen. Avtalen skal på grunn av helgeskiftene også godkjennes av Fellesforbundet. Skiftene i den nye skiftplanen vil ligge mellom 28 og 35 timer, med helgeskift på 11 timer, avbrutt av spisepause.

På tross av små problemer er det optimismen som er mest framtrødende i bedriften. De overtar et nytt lokale våren 09, og regner med å flytte inn i løpet av sommeren 2009.

Bemanningen øker, med mannskaper fra tidligere Litografen. Klubbleder Sunde forstår godt at ledelsen vil ha bedre utnyttelsesgrad på utstyret.

Media Norge fikk grønt lys

Myndighetene sier nå likevel ja til Media Norge fusjonen som forutsetter at de store regionavisene får slå seg sammen og etablere et konsern.

- Vi har tidligere uttalt oss kritisk til dannelsen av Media Norge konsernet, sier forbundssekretær Knut Øygard i Fellesforbundet, og fortsetter: - Nå som myndighetene har gitt grønt lys må vi akseptere at den blir en realitet. Men det som er viktig for oss er at det kommer på plass et avtaleverk som sikrer lokal innflytelse. Videre er vi opptatt av at eierne står for de løfter de har kommet med i forhold til arbeidsplassene, sier han.

Hos en av de sentrale aktørene, i Aftenposten Grafiske Klubb er heller ikke tonen depressiv;

- Jeg hadde trodd at Aftenposten og Schibsted hadde ønsket å utvikle samarbeidsformer uten et formelt Media Norge, fordi det ville gitt mindre forpliktelser og større frihet - sier klubbformann Terje Johansen til TgM

Det som er bedre i et Media Norge enn utenfor, er at vi får opprettet et formelt system med representasjon i styret i Media Norge, samt opprettet en konserntillitsvalgordning.

Det vil nå sikkert bli økt fokus på samordning av ulike områder innen konsernet, som annonseproduksjon, IT, redaksjonell produksjon i en viss utstrekning.

Slike samordningsprosjekter vil helt sikkert utløse uenigheter om hvor slike ressursentra skal ligge, om de skal skilles ut som egne økonomiske enheter, eller om sentraene skal ligge i de enkelte avisbedrifter.

Så kan man si at slike synergieffekter hadde kommet uansett, men at nå får de større fart.

Uansett må etableringen av Media Norge sette fart i, og utvikle, samarbeidet mellom de ulike fagorganisasjonene og klubbene som finnes innenfor konsernet. Å etablere et slikt nært samarbeide, må bli jobb nummer én - avslutter Terje Johansen.

Årsmøtet i Merkur Trykk

27. februar valgte følgende nye klubbstyre:

Klubbformann	Pål Jensen
Nestleder	Finn Natvik
Sekretær	Raymond Nielsen
Styremedlem	Bjørn Torre

VISSTE DU AT?

Etter vedtak på halvårs møtet høsten 2007, organiserte OGF en innsamling til julestønad for medlemmer som hadde vært helt ledige i 2007.

Til sammen 12 klubber, enkeltpersoner og pensjonistforeninger bidro med til sammen 75 600 kroner i innsamlede midler. Til sammen 19 medlemmer fikk en stønad på 2 500 kroner.

VI GRATULERER

*Oslo Grafiske Fagforening
gratulerer sine jublanter*

APRIL 2008:

50 år:

- 060458 Olsen, Ole Einar, Markv. 52,
0554 OSLO
110458 Fosserud, Viviann,
Larsbråtv. 37, 0674 OSLO
130458 Jacobsen, Rune, Espensv. 9,
1391 VOLLEN
190458 Behrns, Roger, Sagv. 102,
1414 TROLLÅSEN
230458 Samuelsen, Jan Fredrik,
Brennastubben 13, 1279 OSLO
240458 Løkka, Per, Øyungsvegen 23,
2034 HOLTER
280458 Lunde, Steinar, Sundvegen 8,
2312 OTTESTAD

60 år:

- 030448 Schlichting, Jan Yngve,
Kjul Terr. 30 A, 1480 SLATTUM
040448 Godtfredsen, Stein-Erik,
Nordåssløyfa 14, 1251 OSLO
080448 Maurstad, Ivar, Sagveien 63,
1414 TROLLÅSEN
130448 Evensen, Bjørn Ole, Follov. 50,
1400 SKI
200448 Gott, Leslie, Skolevegen 17,
2270 FLISA
220448 Bjørnsen, Egil L.,
Hervigsvei 69 C, 3035 DRAMMEN
230448 Andresen, Lasse,
Roald Amundsensv. 152,
1420 SVARTSKOG
290448 Molid, Arild Jonny,
Feltspatv. 17, 1487 HAKADAL

70 år:

- 020438 Hagen, Kjell Walter,
Bølerlia 26, 0691 OSLO
020438 Nielsen, Frank Olaf,
Årfuglv. 25, 2022 GJERDRUM
040438 Bøyding, Bjørn Erik,
Jerikov. 51 D, 1067 OSLO
110438 Mehlum, Einar,
Heggev. 37, 1481 HAGAN
170438 Jensen, Bjørn Otto,
Suhmsgt. 18 B, 0362 OSLO
170438 Johannessen, Tor,
Erlandstuv 12 B, 1178 OSLO
210438 Moen, Bjørn Benn,
Lunden 24 I, 0598 OSLO

75 år:

- 010433 Knarvang, Bjørn Nylund,
Mekanikerv. 30, 0683 OSLO
020433 Flannaker, Asbjørn Ingvar,
Oppsal Terr. 2, 0686 OSLO
040433 Etland, Einar, Roald
Amundsensv. 21 B,
1472 FJELLHAMAR
150433 Ødegaard, Rolf Endre,
Nyg. 3 C, 2010 STRØMMEN
280433 Olsen, Svein Frank,
Setervollv. 3, 0496 OSLO

80 år:

- 020428 Bordvik, Arvid Hennery,
Hellerud Gårdsv. 12, 0671 OSLO
060428 Predosin, Giuseppe S.,
Arnstein Arnebergsv.7, 0274 OSLO
190428 Larsen, Louis Arne,
Kiellandsv. 5, 2013 SKJETTEN
280428 Gulbrandsen, Bjørn Robert,
Åssiden Terr. 6, 1160 OSLO

85 år:

- 090423 Mortensen, Ella Sigrund,
Martin Borrebekken. 15, 0584
OSLO
170423 Kristiansen, Robert Arnold,
Sandakerv. 61, 0477 OSLO
280423 Larsen, Liljan,
Brekkefaret 2 A, 1624 GRESSVIK

90 år:

- 070418 Olsen, Margrethe,
Kirkeåsv. 10 B, 1178 OSLO
080418 Ermshaus, Harald Reinholt,
c/o Ryenhjemmet, Solfjellshøgda 23,
0677 OSLO

MAI 2008:

50 år:

- 030558 Monsen, Hans Chr.,
Fossveien 12, 0551 OSLO
280558 Jaros, Jan, Lille Olsensv. 23,
0489 OSLO

60 år:

- 090548 Franklin, Keith Roy,
Edvard Munchsvei 85, 1063 OSLO
200548 Sørli, Erik, Nordåsv. 47,
1415 OPPEGÅRD
250548 Myrvold, Reidun, Håkonsv. 21,
1470 LØRENSKOG
250548 Wardenær, Ketil, Liomv. 34,
1362 HOSLE

70 år:

- 040538 Thorkildsen, Bjørn,
Eventyrveien 16 A, 1482 NITTEDAL
070538 Hansen, Roy, Kristinsv. 38,
0669 OSLO
160538 Nerland, Arild,
Røsslyngveien 6, 1406 SKI
180538 Svendsen, Jørgen Gustav,
Roald Amundsensgt. 7, 2004
LILLESTRØM
250538 Andersen, Sven Erik,
Trygve Strøbergsv. 17 A, 1263 OSLO
310538 Lunde, Frank, Liafaret 29,
3280 TJODALYNG

75 år:

- 140533 Lysvik, Birger, Ammerudv. 66,
0958 OSLO
200533 Dadi, Hammadi,
Birchreichenwalds gate 26,
0483 OSLO
200533 Hansen, Odd, Hagapynten 27,
0673 OSLO
200533 Torp, Per Erik,
Ravnkroken 2 B, 1254 OSLO

80 år:

- 060528 Lockert, Sigurd Johan,
Kalbakkv. 49 C, 0953 OSLO
120528 Mathisen, Henry Leif,
Væringkleiva 6, 0196 OSLO
160528 Marthinsen, Sonja Oseth,
Sørbråtveien 41, 0891 OSLO

85 år:

- 020523 Iversen, Solveig Borgny,
Vallefaret 22, 0663 OSLO

020523 Thorkildson, Thordis,
Spektrumv. 5, 0666 OSLO

90 år:

210518 Johansen, Agnes Sofie,
Lindeberglia 34, 1069 OSLO

95 år:

090513 Berg, Martha Ovidia,
Trygve Lies pl. 3, 1051 OSLO

JUNI 2008:

50 år:

110658 Fossum, Egil Tore, Fossum,
1920 SØRUMSAND

170658 Faanes, Kjersti,
Frogneralleen 13, 2016 FROGNER

180658 Hansen, Odd,
Åslandhellinga 102, 1274 OSLO

210658 Hornstuen, Geir, Jeløg 8,
1531 MOSS

210658 Kowalski, Pawel,
Spektrumveien 5, 0666 OSLO

240658 Lyngmo, Geir Frode, Grimeli,
2966 SLIDRE

60 år:

020648 Halvorsen, Karleif Arne,
Maridalsveien 75, 0458 OSLO

030648 Iversen, Ole Kristian,
Trygve Nilsensv. 50 C, 1061 OSLO

080648 Gregersen, Jan-Petter,
Stasjonsvika Terr. 19,
2743 HARESTUA

120648 Rastogi, Anand Kumar,
Andersdammen 31, 1389 HEGGEDAL

130648 Ask, Oddvar,
Etterstadkroken 5 G, 0659 OSLO

190648 Olsen, Terje Arild,
Pornprapanimit Road, Soi Banlang,
nongprue, Banglamung, Chonburi,
20150 THAILAND

220648 Rønning, Rolf Erik,
Sandstuv. 51 D, 1184, OSLO

250648 Karlsen, Anne Elisabeth,
Hellerud Gårdsv. 16, 0671 OSLO

250648 Pedersen, Trygve,
Etterstadsletta 80, 0659 OSLO

250648 Aarnes, Trond Aasmund,
Sundenga 15, 2008 FJERDINGBY

70 år:

120638 Olesen, Per Edgar, Myrv. 22,
1482 NITTEDAL

150638 Iversen, Bjørn Iver,
Nedre Prinsdalsvei 64 A, 1263 OSLO

180638 Bækken, Ivar,
Nordåssløyfa 42 A, 1251 OSLO

180638 Thams, Else Solveig,
Sigurd A Danielsensv. 4 C, 1160 OSLO

190638 Fagernæs Tore, Stølv. 17 B
0590 OSLO

260638 Olsen, Gerd, Reinev. 1,
1454 FAGERSTRAND

75 år:

100633 Pyschik, Gerhard Josef,
Skytten 20, 1348 RYKKINN

190633 Ulbo, Bjørn, Stovnerfaret 98,
0982 OSLO

250633 Tveter, Willy,
Maria Dehliisv. 23 A, 1084 OSLO

290633 Steinbø, Frank, Treskev. 1,
0681 OSLO

80 år:

010628 Jensen, Gudrun Karla,
Frysjav. 13 A, 0883 OSLO

180628 Bjørklund, Hilda Mary,
Vestre Brandbu, 3522 BJONEROA

250628 Evensen, Villy, Hylliv. 63,
1820 SPYDEBERG

250628 Hansen, Øivind, Flaenv. 4,
0953 OSLO

290628 Eriksen, Trygve Andreas,
Farsegen 68, 2015 LEIRSUND

290628 Tanbo, Leif William,
Traverveien 22, 0588 OSLO

190628 Tjernsmo, Else, Villav. 9,
2010 STRØMMEN

300628 Elisesejew, Lilly S., Furuv. 12,
2743 HARESTUA

85 år:

060623 Sandbæk, Ivar, Gamle
Drammensv. 370, 1383 ASKER

130623 Grande, Henry Egil,
Gamle Kongev. 58, 2166 OPPAKER

250623 Berg-Olsen, Leif Torstein,
Ragna Nielsensv. 7, 0592 OSLO

270623 Hjelmbrekke, Ruth Josefine,
Grefsenv. 37, 0485 OSLO

95 år:

080613 Andersen, Rudolf,
Skogvollv. 19, 0580 OSLO

HEI ALLE PENSJONISTER!

Kan det være noe for deg å treffe tidligere kollegaer en gang i blant?

Du har muligheten hvis du besøker Oslo-typografenes pensjonistforening, Vetlandsveien 99-101 (Oppsals Samfunnshus), kl. 12.00-14.00. Vi har mange fine turer og teaterbesøk! Vi har et røykfritt miljø.

Møtedager for 2008 er:

27. mars (torsdag) - 23. april (onsdag) - 28. mai (onsdag) - 18. juni (onsdag)

20. august (onsd) - 17. september (onsdag) - 22. oktober (onsdag)

26. november (onsdag) - 11. desember (torsdag)

En fin sosial sammenkomst! Ta en tur! Vel møtt!

Ring Steinar Bjerkelund - tlf. 22 75 50 73 - mobil 906 83 317

Årsmøte 2008

**Oslo Grafiske Fagforening avholder årsmøte
TORSDAG 27. MARS KL 17.00
SAMFUNNSSALEN, ARBEIDERSAMFUNNETS Plass!**

Forslag til dagsorden:

- | | |
|------------------|---------------------|
| 1: Åpning | 5: Innkomne forslag |
| 2: Konstituering | 6: Bevilgninger |
| 3: Beretning | 7: Valg |
| 4: Regnskap | |

Forslag som ønskes behandlet på årsmøtet må være hos foreningen innen: **Fredag 29. februar 2008.**
Samme frist gjelder for forslag til valgkomiteen.

Alle forslag sendes:

Oslo Grafiske Fagforening, Sagveien 24 - 0459 Oslo.

Etter at årsmøtet er avviklet inviterer vi til: Middag og hyggelig sosialt lag med kaffe avec og forfriskninger.

Påmelding senest 10. mars.

Med hilsen Oslo Grafiske Fagforening Styret

