

TYPO-
grafiske
MEDDELELSER

Trykkeriet på Sagene

-bedriftsbesøk hos
F. J. Stenersen as

Utgitt av Oslo Grafiske Fagforening
Nummer 4 | 2008 | 93. årgang

Lederen i TgM våren 2009 hadde tittelen; - I arbeiderklassens interesse?

Vi var bekymret for den politiske drivkraften for en ny valgkamp for en rødgrønn regjering. Bekymringen har ikke blitt mindre på det halve året som er gått.

Et forhold er arrogansen som utvises fra det store regjeringspartiet. Mer bekymringsfull er selve kursen.

Når regjeringa, eller flertallet avgjør at Norge skal tilslutte seg Tjenstedirektivet, er det ikke nyanser som skiller når det gjelder realitetene i saken. Ikke bare vil Stoltenberg at vi ikke skal reservere oss mot direktivet, men han mener til og med at det er meget positivt og viktig for Norge! I slike øyeblikk er det viktig å stille det alltid relevante spørsmålet; For hvem?

Nå skal det sies at i dette spørsmålet trenger vi ikke å gå til verken regjeringa eller Stoltenberg for å finne noen som bør tenke gjennom dette spørsmålet. Når EU sitt Tjenstedirektiv ble behandlet på landsmøtet i Fellesforbundet i oktober 2007, sa ikke landsmøtet at spørsmålet skulle utredes, eller hvis regjeringa kunne garantere at det ikke hadde negative konsekvenser kunne det være greit. Det var ledelsen sitt forslag, som ble nedstemt, som sa det.

Et meget stort flertall på landsmøtet i forbundet sa derimot nei til mer utredning, men et klart ja til veto!

Og det var før EF-domstolen startet med domsavsigelser som i dom etter dom har slått fast at i valget mellom nasjonal arbeidsrett, og fellesskapsretten, eller de fire friheter, er det EU-retten som gjelder!

Sekretariatet i LO fattet et meget klart vedtak. Så lenge det ikke fantes garantier for at Tjenstedirektivet ikke ville føre til sosial dumping krevde man at Norge skulle legge ned veto. Da er det synd at ledelsen i LO etter at ens egen politikk er nedstemt i regje-

ringa stiller opp for å forsvare vedtaket i debatt mot de partier som har stått for LO sitt standpunkt.

At Flåten er villige til å godta Stoltenberg sine garantier, som de fleste, nettopp på bakgrunn av domstolenes suverenitet, mener er verdiløse må kongressen til våren uttale seg om. Når det gjelder fellesforbundet sier Arve Bakke at han stoler på Jens Stoltenbergs forsikringer om at alle LOs krav er imøtekommet:

– Når regjeringen gir oss garantiene vi ber om, så er det selvfølgelig godt nok. Hvis vi likevel ikke skulle stole på garantiene, var det jo ingen vits i å be om dem, sier Bakke til NTB.

Med andre ord ser det dystert ut, ikke bare i finansnæringene og byggebransjen. Det ser dystert ut også for både regjeringsprosjektet og en selvstendig fagbevegelse.

Vi er bekymret. Ikke minst fordi vi alt for godt vet hva som er alternativet til en fortsatt rød-grønn regjering. Skal valget vinnes trengs det entusiasme. Regjeringa har kort tid på seg til å sikre en aktiv støtte i valgkampen.

Forsidebildet: TRYKKERIET PÅ SAGENE.

Denne gangen har vi vært på besøk hos **F. J. Stenersen as** som har sine lokaler på Sagene i en gammel papirmølle. Men det preger ikke bedriften. Side 14-15.

Foto: Finn Jensen

Innhold nr. 4 - 2008:

- **Side 2:** Leder ● **Side 3:** Den nye møteplassen og Nytt trykkeriopdrag for Hjemmet Mortensen Trykkeri
- **Side 4 - 5:** Arbeidsmiljøloven, Bransjekonferanse og et lite hjertesukk ● **Side 6 - 7:** Fagbevegelsen, regjeringa og direktivet og møtet i Lillestrøm, oktober 2008 ● **Side 8, 9 og 10:** Studietur til Palestina, oktober 2008 ● **Side 11:** Gjestespalta ved Magnus E. Marsdal ● **Side 12 - 13:** European Social forum 2008: Fokus på arbeidslivet og Lederen for seksjonen: Knut Øygard ● **Side 14 - 15:** Bedriftsbesøk hos F. J. Stenersen as ● **Side 16:** Debatt og Fra Segel til GPS til... ● **Side 17:** Nytt fra byen og Lysning for Aller i Sverige? ● **Side 18 - 19:** Historien om Sagveien 24 og Limet i foreningen ● **Side 20 - 21:** Hornet på veggen og Opprop fra faglig tillitsvalgte ● **Side 22:** Blyet lever på Kunsthøgskolen ● **Side 23:** Prosjekt i Palestina
- **Side 24:** Siden sist og omtale av den nye boka til Magnus E. Marsdal ● **Side 25:** 160 år siden den første arbeiderforeningen ble stiftet i Norge ● **Side 26-27:** Vi gratulerer og Pensjonisttreff i 2009 ● **Side 28:** Juletreff, søndag 11. januar 2009.

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 ● kjetla@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 ● per_joh2@gmail.no.

FINN JENSEN
pensjonist ● tlf.: 95 82 26 92

OLE M. BLAKKISRUD ● omb@dagbladet.no

ADOLF LARSEN
adolf.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

Den nye møteplassen

Nettby.no og Facebook.com er gammelt nytt, nå er det Medielarling.no som gjelder !

Grafisk bransje begynner nå å merke et «must» for å få inn flere folk for å kunne redde framtiden, dessverre har grafiske fag ligget i bunn på mange informasjonsbrosjyrer når unge skoleelever skal velge retning på videregående, hvilket har resultert i at skoleungdommer ikke blir ordentlig opplyst om hva grafiske fag har å tilby. Dette er i ferd med å snu ettersom nettsiden www.medielarling.no er opprettet, portalen er for samarbeid mellom skole, næringsliv og yrkesvalg i grafiske

fag i mediebransjen. «The missing link we've all been waiting for» ble lansert i starten av august i år og vært en suksess siden, nettstedet inkluderer «plakatspillet» hvor man kan prøve seg som mediegrafiker eller grafisk trykker. Spillet går ut på at man må gjøre de riktige valgene for å komme til neste steg.

www.medielarling.no spiller en sentral rolle i rekrutteringsprosjektet som er satt i gang av Fellesforbundet, NHO-grafisk, MBL og opplæringscenteret for visuell kommunikasjon.

Under yrkes og utdanningsmessa (YOU) i Oslo spektrum, 28.-30. oktober ble

medielarling.no promotert med stor suksess og godt mottatt blant årets 10. klassinger, pågangen ved bodene for grafiske fag var enormt stor i forhold til de tidligere år. Med virkemidler som visittkort med 'www.medielarling.no' påskrevet, roll-ups med bilder fra trykkerier og trykksaker hengt opp på veggen trakk vi oppmerksomheten til ungdommene og spørsmålene var mange, morsomme og unike, åpenbart at mange var interessert på høyt nivå.

Dette er et godt tegn med tanke på fremtiden i grafisk!

Stig O. Kubberud

Plakatspillet
LUKAS KASHA

Prøv deg som mediegrafikerlærling

Har du det som trengs?
Test deg her!

Prøv deg som trykkerlærling

Fra Winkowski til Hjemmet Mortensen

Etter en periode hos Winkowski i Polen er produksjonen av bladet Motor igjen på norske hender. Norges Automobilforbund, som utgir bladet har tegnet en kontrakt for to år med Hjemmet Mortensen Trykkeri.

Kontrakten innebærer trykking og stifting av 10 nummer i året, noe som i hovedsak vil foregå i trykkeriet på Frysja.

Redaktøren for Motor, Svein Ola Hope, sier i en kommentar at det var en konkurranse på pris, hvor Hjem-

met Mortensen leverte det laveste tilbudet i konkurranse med polske, danske og norske trykkerier.

I tillegg kommer bonusfaktorer som nærhet, et språk alle behersker og ikke minst bedriftens miljøregnskap. Her har altså Hjemmet Mortensen laget det andre bedrifter bare snakker om, nemlig tallfestet hvilken produksjon av utslipp det innebærer å trykke i utlandet kontra i Norge. Her er det regnet inn alle faktorer, men det er selvfølgelig transportkostnader som utgjør den store posten i miljøregnskapet. Dette blir også ytterligere forsterket hvis det går den veien det ser ut til nå; at trykkingen skal gå på papir fra Norske Skog.

- Arbeidstaker skal ansettes fast. Midlertidig ansettelse kan likevel ... (aml § 14 - 9)

Arbeidsmiljøloven er klar: Arbeidstaker skal ansettes i faste stillinger. Likevel er andelen som ikke er fast ansatte økende. Bruk av midlertidige stillinger, vikariater, prosjektstillinger og innleie vokser. Det svekker den enkeltes stilling og utfordrer faglig organisering.

Av: Knut Øygard

Det blir stadig vanligere at arbeidsgivere skjærer ned på fast bemanning og lar en større del av arbeidsoppgavene bli utført av andre. Det kan gjøres for å kutte kostnader, men like ofte for å komme utenom det bemanningstaket som er satt av styre eller konsern. Uansett årsaker er følgene de samme: usikkerhet, en svakere stilling overfor arbeidsgiver og et dårligere arbeidsmiljø.

Etter loven er det i hovedsak bare adgang til å ansette i midlertidige stillinger dersom det er et vikariat eller snakk om en midlertidig oppgave som bedriften vanligvis ikke bedriver.

Disse reglene blir tøyd i det lengste. Man kan oppleve at noen er ansatt som vikar for personer som for lenge siden har gått av med pensjon – eller at bedriften deler arbeidsoppgavene opp i prosjekter for deretter å foreta «prosjektansettelser».

I mange bransjer har det blitt vanlig med »ringehjelp» – eller tilkallingsvikarer. Det er en tidsbegrenset avtale om at man skal kunne arbeide hvis og når det passer bedriften og den enkelte. Det er en avtale uten forpliktelser – og kan knapt

utgjøre noen lovlig ansettelsesavtale.

Grense for lovlig vikariat

Vikariater for navngitte personer er tillatt, ved for eksempel permisjon, ferie eller sykefravær. Man går da inn i en stilling på de vilkår som gjelder for en avgrenset periode. Det er ingen ting i veien for å ha flere slike vikariater etter hverandre, eller for at man dekker opp for flere personer, for eksempel i løpet av en ferie.

Problematisk blir det først når bedriften dekker et løpende arbeidskraftbehov med vikarer, for eksempel fordi det til en hver tid dekkes opp for sykdom og ferie. I 2006 falt det en dom i Høyesterett der det ble slått fast at : - et fast arbeidskraftbehov skal ikke dekkes ved vikariater, men med en større grunnbemanning av fast ansatte. (Rt 2006:1605).

Midlertidig ansettelse

Det er også adgang til å ansette i midlertidige stillinger. Innenfor våre områder gjelder det som regel hvis det er spesielle prosjekter der det skal gjøres noe annet enn det bedriften vanligvis gjør. Eksempler på dette kan være et ekstra-

ordinært arbeidskraftbehov i forbindelse med tekniske omlegginger; enten ved for å dekke opp for arbeidstakere som blir tatt ut av produksjon eller i forbindelse med opplæring.

«Nytt teknisk system» er derimot ingen gyldig begrunnelse hvis ingen ansatte er tatt ut av produksjon i den forbindelse. Produktlansering er heller ikke gyldig grunn for midlertidig ansettelse. At en avis skal videreutvikles er del av den ordinære driften og gir ikke grunnlag for ekstraordinære ansettelsesformer.

Ansattes lønns- og arbeidsvilkår

Vikarer og andre midlertidige ansatte dekkes av de samme avtalene som gjelder for øvrige ansatte i bedriften. Overenskomst og lokale avtale skal gjelde. Likeledes skal alle som arbeider minst 20% stilling /årsverk være dekket av pensjonsordningen i bedriften.

Arbeidsmiljøloven slår fast et det ikke er tillatt å diskriminere «arbeidstaker som arbeider deltid eller et midlertidig tilsatt». Det vil være diskriminering å gi lavere lønn, dårligere skiftordning eller mindre rett til etterutdanning enn det man ville hatt om man var fast ansatt i hel stilling.

Det er også verdt å merke seg at domstolene har slått fast at arbeidsgiver ikke har adgang til å bytte ut en vikar med en annen hvis det er snakk om et forlenget eller tilsvarende vikariat. En del bedrifter har spekulert i dette for at vikarene ikke skal få for tett tilknytning til bedriften. Etter å ha vært midlertidig ansatt – også som vikar - i fire år, er man å regne som fast ansatte.

Forts. neste side

Forbundets linje?

Et av forslagene til LO-kongressen fra Oslo Grafiske Fagforening dreide seg om problemene med vikarer som blir gående i årevis uten fast ansettelse: «LO vil arbeide for at arbeidstakere som har vært midlertidig ansatt i mer enn 2 år skal ha stillingsvern som fast ansatte.»

I behandlingen i Forbundsstyret fikk dette forslaget bare 6 av 32 stemmer.

I flertallets forslag heter det «arbeidstaker som har vært ansatt over tid skal ha stillingsvern som fast ansatt.»

Adolf Larsen

Forts. fra forrige side

Hva skal man gjøre?

Arbeidsmiljøloven legger til grunn at fast ansettelse er hovedregelen og setter klare rammer for bruk av vikariater og andre midlertidig ansettelser. Likevel er det tydelig at det ikke har konsekvens for store deler av arbeidslivet. Den viktigste grunnen er at det er overlatt til den enkelte å sørge for at loven overholdes. Etter Arbeidsmiljøloven er det den enkelte som må saksøke arbeidsgiveren sin med krav om rett til å stå i stilling. I praksis betyr dette at de mest utsatte på en bedrift må ta støytten for å sikre at loven skal gjelde på dette området. Er man fagorganisert kan man regne med å ha klubb og forbundet i ryggen. Det

er likevel ikke overraskende at mange veger seg for å gå til søksmål for å sikre sine rettigheter.

Det er et annet forhold man bør være klar over. Når et spørsmål om ulovlig midlertidig ansettelse kommer for retten avgjøres saken for den/de som har gått til sak. Hvis det er andre vikarer som har vært i bedriften lengre, men som ikke har reist søksmål, kan disse ikke regne med fast ansettelse som følge av denne dommen.

Krav for et tryggere arbeidsliv

Ansettelsesvern er viktig. Trygghet for at arbeidsavtalen ligger der betyr mye for hver enkelts vilje til å ivareta sine rettigheter. Det er en åpenbar svakhet at det etter Arbeidsmiljøloven er over-

latt til den enkelte å sørge for at loven overholdes. Når det er den enkelte midlertidig ansatte som må varsle søksmål får arbeidsgiverne et godt spillerom for å komme med trusler: «- Hvis du går til sak, kan du bare glemme å arbeide i denne bedriften mer.»

Det er et behov for å stoppe arbeidsgiveres spekulasjon i midlertidig ansettelser. Fellesforbundet fremmer forslag til LO-kongressen om at Arbeidstilsynet må få rett til å gripe inn overfor bedriften som ulovlig benytter midlertidig ansatte og innleide arbeidstakere. Det kan gi de tillitsvalgte ett verktøy i arbeidet for bedre ansettelsesforhold.

Bransjekonferansen 2008

Seksjonsråd Grafisk sin bransjekonferanse ble avholdt på Thorbjørnrud i slutten av november. Vi er nå helt under nytt regime, med Knut Øygard og Niels Killi som arrangører.

Programmet var derimot, når det gjelder første dag, ikke helt nytt for oss som har vært på denne konferansen før, men det var tross alt ikke alle dette gjaldt.

Det hadde blitt utskiftninger i Grafiske Seksjonsråd, som er obligatoriske deltakere, og det var også noen nye ansikter ellers også. Noe som alltid er hyggelig. Innledere første dag var Paul Bjerke fra forskningsstiftelsen De facto, som har jobbet mye med grafiske klubber tidligere, og Benedikte Sterner fra Fellesforbundet.

Mye av innledninger og diskusjoner dreide seg om behovet for skoling, utdanning i et klasseperspektiv og bruken av fondsmidlene.

Videre på første dag fikk vi en innledning om Fellesforbundets tariffpolitikk ved Anders Skattkjær. I både grupper og plenum var det mange spørsmål som ble belyst; sentrale/lokale tillegg, bergningsgrunnlag for lavtlønna, streikerett før mekling og lokal sanksjonsrett.

Og et av kravene som er til stor irritasjon, og som muligens vil bli løst før neste oppgjør er ferieuka det året du fyller 60 år, og ikke bare for de som er født før 1. september.

På andre dag var det bransjespørsmål som ble diskutert, med grupper etter bransje, og egen gruppe for fastlønnede tillitsvalgte i avdelingene.

Spesielt i avisgruppa var det nye diskusjoner, både om lønnsfastsettelse og klubbenes strategiske posisjoner når det blir færre medlemmer. Også diskusjonen i gruppa for tillitsvalgte avslørte at det er bra rekruttering, men fortsatt for stor avgang.

På rett vei?

Før var vi gla når vi fikk Dagbla for i går.

Kronikken på s. 4 lå ferdig oppslått stikkende opp av skulderveska.

Seinere var vi fornøyd med Dagbla samme ettermidda

Bysida, Skauen og Benneche Osvold.

Nå er vi likegla med Dagbla selvom vi får det servert til frokost.

- pokker til utvikling!

EuroSkills 08

Mari Groeng tok gull i klassen for grafisk design i Euroskills i Rotterdam.

Det norske laget tok bronse i lagkonkurransen.

Foruten Mari bestod laget av Martin Blaalid (trykk) og Eirik R. Rogn (web-design).

Fagbevegelsen, regj

Noen få dager etter at LO leverte sitt svar i regjeringas høringsrunde om Tjenestedirektivet var 83 tillitsvalgte fra hele landet samlet i Oslo for å markere sin motstand mot direktivet.

**Tekst: Adolf Larsen
Foto: Kai Jacobsen
i Magasinet for fagorganiserte**

Leder i LO i Oslo, Kleiv Fiskvik, var den som overleverte oppropet fra de tillitsvalgte til statssekretær Rikke Lind i Nærings- og handelsdepartementet med krav om at Norge holder seg unna tjenstedirektivet.

– Direktivet vil blande seg inn i den nasjonale arbeidsretten og dette vil medføre en liberalisering av arbeidsmarkedet. Det må være klart for alle tre regjeringspartiene at vi ikke kan ha det slik her i landet, uttalte Kleiv Fiskvik.

Vedtaket i Sekretariatet i LO sier ikke et entydig nei til innføring av direktivet, men LO har lagt inn følgende forutsetninger i vedtaket:

- At tjenstedirektivet ikke er til hinder for tiltak som er igangsatt mot

sosial dumping, samt at ytterligere tiltak som LO har krevd – herunder solidaransvar – blir iverksatt og kan gjennomføres.

- At allmenngjøringsinstituttet kan videreføres.
- At nasjonal styringsrett over viktige samfunnsområder kan løses gjennom offentlig sektor - herunder helse, sosiale tjenester, skole, transport og produksjon av elektrisk kraft.
- At tjenstedirektivet ikke berører nasjonale arbeidsrettslige spørsmål eller er til hinder for den norske modellen for trepartssamarbeid.

Usikkerhet om hvilke regler som gjelder

LO peker på at de seneste avgjørelsene i EF-domstolen har bidratt til usikkerhet blant LOs medlemmer om hvilke EU-regler som setter grenser for faglig aktivitet. Dette har ført til økt skepsis mot tjenstedirektivet.

Det heter også i høringsbrevet: «Hvilken virkning tjenstedirektivet har på kampen mot useriøsitet i arbeidslivet og sosial dumping, er et spørsmål om hvilke muligheter og handlingsrom den til enhver tid sittende regjering er villig til å bruke for å bekjempe dette.»

Truer med kongressen

Fiskvik forventer at regjeringa forteller EU at Norge sier nei til direktivet i god tid før valget, som avholdes i september neste år.

– Hvis det ikke blir avgjort før LO-kongressen, tror jeg kongressen vil følge opp dette med et enda skarpere vedtak enn LO-sekretariatet gjorde, uttaler Fiskvik.

Han tror ikke det blir lett for regjeringen å gå inn i valgkampen med et ønske om å innføre tjenstedirektivet i Norge.

Nei til EU

Hilde Loftesnes Nylen, som innledet på OGF sitt halvårsmøte, valgte å kommentere saken slik:

- Vi i Nei til EU velger å si at LO har fattet et godt vedtak fordi jeg mener at det ikke går an å få noen garantier for de fire kravene som stilles i høringssvaret.

For det første fordi man ikke kan FÅ slike garantier – det sa også LOs egen advokat, Einar Stueland, sist uke:

- Du kan ikke få beskjed om hva EF-domstolen vil komme fram til i framtida. Man kan få forhåndsuttalelser, men det er vanskelig å tenke seg å få juridisk garanti. Og politiske garantier er jo ikke verdt noe – Sverige fikk også slike garantier

Forts. neste side

KLEIV FISKVIK, LEDER I LO i Oslo var den som overleverte oppropet fra de tillitsvalgte, til statssekretæren.

erjinga og direktivet

Forts. fra forrige side

(om arbeidsretten) før de ble medlem i 1994, og vi vet jo alle hva som skjedde med de garantiene, gjennom spesielt Vaxholmdommen.

For det andre, hvis vi nå skal tenke oss en utopiverden hvor EU faktisk kan gi oss slike juridiske garantier, så går det ikke, ganske enkelt fordi direktivet ikke tillater det.

Ser vi konkret på vedtaket i sekretariatet i LO, vil vi ikke kunne ha antikontraktørklausul med direktivet, og når det gjelder allmenngjøring er ikke direktivet til hinder for dette, men etter dommene i Europa i det siste er spørsmålet mer hva - og hvor mye vi kan allmenngjøre etter hvert.

Får større rekkevidde

Når utstasjoningsdirektivet ikke lenger er det vernet det var tenkt som i for-

hold til tjenstedirektivet – betyr det at tjenstedirektivet vil få en mye større rekkevidde enn det man så for seg.

Det betyr at så lenge vi har en trivelig rødgrønn regjering, er de tjenestene vi ønsker å ha i offentlig styre sikre for tjenstedirektivets inngripen. Men vi er ikke garantert å ha en trivelig rødgrønn regjering for evig og alltid, og hva skjer den dagen de blå kommer til makta?

- I en slik ny situasjon vil vi ikke kunne redde de offentlige tjenestene vi vil, og regjeringa har ingen mulighet til å komme med garantier for hvilke tjenester som skal ligge under offentlig kontroll - sier Nylen.

EU-kommisjonen hjelper jo også til, i sin håndbok om hvordan direktivet skal gjennomføres, hvor de skriver at:

- Det vil under alle omstendigheter være umulig for medlemsstatene å betrakte samtlige tjenester på et gitt områ-

de, f.eks. alle utdanningstjenester, som ikke-økonomiske tjenester av allmenn interesse.

- Jeg mener bestemt at LOs uttalelse ikke kan tolkes på noe annet vis enn at det er et klart og tydelig veto, og det skal vi i så fall være svært glade for - sier Nylen til TgM.

Senterpartiet har allerede signalisert det samme, og SV ligger også fast på veto. Det betyr at det er Arbeiderpartiet som avgjør – de har flertall i regjering, med ti mot ni statsråder.

- Norge står fritt; vi kan implementere direktivet, eller la være. Eller som Gro Harlem Brundtland sa det: «- **Vi har ikke kjempet fram det regelverket i EØS-avtalen uten grunn. Vi har gjort det fordi om nødvendig, skal det også tas i bruk!**»

Nå vet vi at slik er det ikke – likevel.

Lillestrøm i oktober 2008

I fagbevegelsen, - og i livet - som Odd Børresen sier, må en prøve nye grep, uten at en kan forvente at alt skal bli en suksess. Eller at alle medlemmene skal sette pris på tiltaket.

Nå skal ikke styret i foreningen skryte på oss at det var vi som kom på ideen om at halvårsmøtet skulle komme til medlemmene. Som så mange andre gode ideer, kom denne også på et helgekurs, og vi i styret har bare høstet ros og ris for tiltaket.

Uten at det skal legge føringer for de neste årene, kan møtet på Lillestrøm oppsummeres som en suksess, ikke minst arrangementmessig. Sjelden har vi hatt så profesjonell arrangør som på Hotel Arena!

Møtet, som var godt besøkt, med mange nye ansikter, fulgte tradisjonen fra de senere årene med en ekstern innleder i forkant av det formelle halvårsmøtet.

I år var det faglig-politisk sekretær i Nei til Eu, Hilde Loftnes Nylen som innledet til debatt om EU sitt Tjenstedirektiv etter at LO hadde avgitt sitt høringsvar.

Etter en engasjerende debatt, gikk halvårsmøtet over på den vanlige dagsorden.

Av vedtakene på halvårsmøtet nevner vi at OGF bevilget 10 000 både til Norway Cup 2009 og til årets TV-aksjon som går til Blå Kors.

Det ble bevilget 5000 kroner til Faglig utvalg i Nei til EU og 4 000 kroner til Norsk Folkehjelp sitt medlemsblad Appell.

Halvårsmøtet tok til orientering at det ikke oppfordres til innsamling til

ledige i 2009, grunnet få utbetalinger både i 2006 og 2007.

Styret vil komme tilbake til forslag til innsamling når den økonomiske situasjonen endrer seg.

HILDE LOFTNES NYLEN,
faglig-politisk sekretær i Nei til EU.

Foto: Stian Nicolajsen, UmEU

Studietur til Palestina

Israelske soldater beskytter israelere på ekskursjon i gamlebyen i Hebron. Hvem beskytter palestinerne som bor her?

Vold og vanskeligheter

Et land som blir delt opp i småbiter av en laaang mur og checkpoints som gjør det veldig vanskelig å få et samfunn til å fungere, er det som møtte OGFs delegasjon på studietur til Palestina i begynnelsen av oktober.

**Tekst: Kjetil Larsen, Hjemmet Mortensen trykkeri
Foto: Roy Hagen, Dagbladet og Thomas Erik Nilssen, Aller Trykk**

Noen av oss hadde vært her før, andre kom for første gang. Uansett gjør det et helt annet inntrykk å være i Palestina og se undertrykkinga og trakkaseringa med egne

øyne, enn å se og lese om det på TV og i aviser.

Vi så landsbyer bli atskilt fra jorda deres av muren og Israelske settlements. Bydeler blir delt i to, og alt blir veldig vanskelig og tungvint; det er vanskelig å komme tidsnok på jobben eller skolen. Du må reise lange omveier for å dra på besøk til noen som egentlig bor bare 10 minutter unna.

Vi besøkte bønder som ble beskyttet når de prøvde å høste olivenen - som er leve-brødet deres. Den israelske sabotasjen av det palestinske samfunnet gjør at det er over 40 % arbeidsledighet på Vestbredden, over 70 % i Gaza, med de sosiale problemene det fører med seg. Det er ikke mulig å «drive» en nasjon

under sånne forhold. Derfor er det flere og flere som krever en felles palestinsk/israelsk stat hvor alle har like rettigheter. Det ligger nok uansett lang fram i tid, og i utgangspunktet vil det være umulig fordi Israel skal være en sionistisk stat.

Vi hadde møter med det restarta palestinske grafiske forbundet, og foreninga håper å få til et samarbeidsprosjekt om opplæring, organisasjons bygging og HMS (se egen artikkel).

Turen var en sterk opplevelse. Vi blei stoppa flere ganger i checkpoint og pekt på med gevær. Vi var der en uke, så vi klarte oss bra, men for et helvete det må være å leve sånn hver dag! Men bilder sier mer enn ord. Her er noen glimt av hva vi opplevde...

Innbyggerne i Hebron må spenne opp hønsenetting over gata for å beskytte seg mot søppel og avfall som settlerne, som har okkupert de øvre etasjene, kaster ned. Men flytende væsker og avføring stoppes ikke av nettingen.

Fra kontoret i Nablus. Denne byen er helt innestengt av Israelske soldater, ofte kommer de inn i byen på raid hvor de arresterer folk mer eller mindre tilfeldig. Her er delegasjonen på møte angående kvinnenes situasjon.

Over: Palestinere høster oliven med liv og helse som innsats, når som helst kan de bli angrepet av Israelske soldater og settlere! Det gjør de for å få folk til å flytte. I denne landsbyen ble en tolv år gammel gutt truffet dager før vi var der.

Vi blir tatt vel i mot av lederen for palestins LO (PGFTU), Shaher Sae'd. Han blir overrakt OGFs fane av Tone, og takket varmt for støtten fra norsk fagbevegelse.

Over: Muren er ikke en sikkerhetsmur, slik Israel hevder men en politisk mur. Her skiller den to palestinske bydelene fra hverandre utenfor Jerusalem. 80 % av muren skiller palestinere fra palestinere, ikke israelere fra palestinere!

Over t.h.: Delegasjonen ville legge ned blomster på Yassir Arafats grav – og ble en del av en større militær seremoni.

Til h.: Israelsk checkpoint inne på Vestbredden.

Under: Ikke alt var leit og trist under vårt besøk i Palestina. Vi ble invitert på en meget hyggelig lunsj hos Roys palestinske familie!

Over på offensiven

Vi må møte høyrekraftene mer effektivt, både i massemediene og rundt de tusen lunsjbord. Grafiske klubber i Oslo invites med dette inn som medspillere i ny ideologisk offensiv for fagbevegelsens verdier.

Det skjer nå en systematisk fordreining av virkelighetsbildet i norsk offentlighet. Mens milliardærene har beriket seg som aldri før, kjører Stein Erik Hagendebatt om Jens Stoltenberg som «en trussel mot de rike». Mens massemediene usynliggjør landets store fagbevegelse, går debatten om det store problemet med «Norges venstrevridde medier».

I utgangspunktet går norsk opinion på mange felter i vår favør. I 2005 mente 85 prosent av befolkninga at trygdene må opprettholdes eller styrkes, 11 prosent ville ha innstramming. 79 prosent ønsket sterkere satsing på offentlig utdanning, 12 prosent mer satsing på private alternativ. Selv i 2001, et valg høyresida vant, prioriterte 59 prosent offentlige tjenester framfor skattelette, mens 33 prosent prioriterte lavere skatt.

Det er påfallende hvordan dette overtaket innen opinionen ikke utnyttes av regjeringa Stoltenberg til noen politisk eller ideologisk offensiv. Venstrekraftene er ikke sterke nok i den offentlige debatten. Høyresida får altfor ofte overtaket.

Tilfeldig?

Den ideologiske offensiven er nøye planlagt. Amerikanske storselskaper har i flere tiår kanalisert milliarder av dollar til «tankesmier» som driver fram markedsliberalisme og høyrepolitikk verden over. Sveriges NHO satte i 2003 av over 300 millioner kroner til dette. Norske kapitaleiere satsertitalls millioner på «Civita Senter for næringsliv og samfunn», som ledes av Høyres Kristin Clemet.

Det er god grunn til å ta kapitalkraftenes ideologiske styrkeoppbygging på alvor. Lykkes de, vil politikken flyttes enda lengre til høyre. Det vil svekke ansattes rettigheter og styrken til fagbevegelsens verdier – frihet, likhet og solidaritet.

Det jobbes nå overfor både fagbevegelse, forskere og skribenter med å etablere en motvekt. Målet er et Senter for politisk analyse som kan:

- Lansere konkrete forslag og løsninger som skaper entusiasme for en ny kurs.
- Dokumentere høyrepolitikken elendige resultater (de ser vi stadig flere av i dagens verden).
- Gjenreise kampen for rettferdighet og demokrati i norsk samfunnsdebatt.

Hvor kom dette fra?

Initiativet kommer fra Forlaget Manifest, som siden oppstarten i fjor blant annet har gitt ut bøkene Frp-koden, Val-las fall, AFP på en-to-tre og En såkalt drittjobb, boka som fortalte historien om arbeidsvilkårene ved Olav Thons hoteller så effektivt at det medførte nye tiltak mot sosial dumping fra regjeringa Stoltenberg (regionale verneombud innen hotell og restaurant).

Det er viktig for oss at dette prosjektet skal ikke toppstyres fra et kontor i hovedstaden. Det skal utvikles i samspill med de rødgrønne blant fagorganiserte, forskere og meningsbærende mennesker over hele landet. Vi vil ha forankring i minst 50 lokale klubber og foreninger, som vil være våre viktigste abonnenter og medspillere.

Hvorfor satser vi på så nære bånd til fagbevegelsen lokalt? Uten input fra aktive fagorganiserte ute i den daglige kampen, vil vi ikke bli i stand til å ta opp de brennende spørsmålene. Og uten et nettverk av aktive klubber og foreninger som tar imot senterets initiativer (bøker som AFP på en-to-tre, for eksempel) og driver fram debattene lokalt på arbeidsplassene, vil heller aldri den ideologiske innsatsen nå ut over noen smale avisers kronikksider.

Uten nye ideer

Slik vi ser det, er vi avhengige av hverandre for å lykkes i kampen mot høyrekraftene. Uten nye idéer dør bevegelsen. Men uten bevegelse er idéene døde. Derfor satser vi nå hardt på å lykkes med et Senter for politisk analyse som forener styrkene i aktiv, lokal arbeiderbevegelse med styrkene i politiske analyser og intellektuelt arbeid som får venstresida over på offensiven.

Prosjektet skal i sving neste år. Vi er

Gjestespalta

allerede i gang med å skrive et viktig hefte for alle som vil holde Norges mest fagforeningsfiendtlige parti unna regjeringsmakt: «Frp på en-to-tre, argumentene du trenger i 2009». Dette blir en saklig håndbok med argumenter og sitater, og ikke ett eneste skjellsord mot Frp. Noe slikt har mange etterlyst.

Vi ønsker nå klubber, foreninger, avdelinger og forbund velkommen som abonnenter og støttespillere. Summene dere kan bidra med strekker seg fra 500.000 kroner på toppen og ned til 1000 kroner, 2500 kroner og 5000 kroner for mindre abonnement.

Tilbudet er særlig aktuelt nå foran årsmøtene tidlig i 2009. For mer informasjon, ta kontakt med OGF eller send en epost til magnus@manifest.no. Vi kommer gjerne og diskuterer prosjektet på et møte hos dere!

Magnus E. Marsdal, Prosjektleder, Senter for politisk analyse

Magnus E. Marsdal er journalist og forfatter. Utgir i disse dager boka «Mannen uten egenskaper, og andre problemer i norsk politikk» (se manifest.no).

European Social forum 2008:

ROY PEDERSEN fra Oslo Byggningsarbeiderforening under et møte om de papirløse/illegale innvandrerne.

Fokus på arbeidslivet

Fire dager med møter og diskusjoner om alt fra papirløse innvandrere til internasjonale strategier for fagbevegelsen er interessant, men slitsomt!

Tekst: Kjetil Larsen
Fotos: Christian Bøhm

Ogfs utsendte agerte i sammenheng med EFS (European Social Forum) ekte aktivister, og dro av gårde en tidlig morgen med buss i retning Malmø sammen med ungdom og eldre fra ulike organisasjoner på venstresida. Attac Norge hadde mobilisert og måtte sette opp tre busser for å få alle med. Undertegnede fikk stadige «flash-backs» fra 80-tallet når sangheftene kom fram mellom palestina-skjerf i ulike farger. Det kom folk som trodde at «en annen verden er mulig» fra andre kanter også – til sammen var det cirka 20 000 innom de ulike arrangementene på ESF.

De papirløse

Blant de mer vellykka og interessante seminarene var et om papirløse (ille-

gale) innvandrere i Sverige og andre land i Europa.

Papirløse innvandrere aksepterer ofte ekstremt dårlige lønns- og arbeidsforhold av redsel for å bli utvist fra det landet de jobber i. De blir ofte engasjert i de delene av arbeidslivet som er dårligst organisert fra før; hotell og restaurant, privat rengjøring, landbruket og bygningsbransjen.

I svensk fagbevegelse har det gått en diskusjon om hvorvidt det er riktig å organisere denne delen av arbeiderklassen. Argumentene for organisering har vært at denne gruppa er blant de som har det vanskeligst av alle, og at det derfor er soleklart at det er fagbevegelsens ansvar å jobbe for bedre forhold. Det er også en fare for at de papirløse utvikler seg til å bli et nytt «bunnlag» på arbeidsmarkedet som vil uthule og ødelegge overenskomstene nedenfra. Samtidig synes svensk LO det er vanskelig å tilby medlemskap til denne gruppa fordi de ikke kan bruke lovverket til å fremme deres interesser, og derfor ikke klarer å gi dem god nok «service».

Fagforbundet TDC, som primært or-

ganiserer funksjonærer og akademikere, mente at man måtte jobbe for at arbeidslivslovgivinga kunne stå på egne bein. Fagbevegelsen må få anledning til å forsvare de papirløses rettigheter uten at disse blir tatt for brudd på andre lover om oppholdstillatelse, skatt osv. På denne måten vil maktforholdet mellom de papirløse arbeiderne og arbeidsgiverne bli jevnet mer ut.

Svensk LO hevder at de er for fri innvandring den dagen arbeidslivet er så regulert at ingen vil bli underbetalt om de kommer til landet. Det er også et problem at det er umulig å kreve kontingent av folk som egentlig ikke er i landet. Derfor har svensk fagbevegelse foreløpig valgt å jobbe med de papirløse gjennom et senter i Stockholm hvor forbund og foreninger bevilger penger, og stiller med ressurser.

Roy Pedersen, leder av Oslo bygningsarbeiderforening, mente i samme debatt at uverdige arbeidsforhold oppstår i underskogen av kontraktører og underentreprenører. Ved innføring av såkalt solidaransvar, at den som har kontrakten har an-

svaret hele veien ned, vil mye av dette kunne avdekkes og fjernes.

Skog og land

En av de mest tankevekkende innleggene hadde lederen for den europeiske landarbeider føderasjonen. Han mente at problemet i Europeisk landbruk ikke var at papirløse innvandrere fikk dårlige arbeidsforhold, men at det generelle nivået for folk i denne bransjen var så dårlig at det ikke går an å leve av. På tross av dette mener nå mange arbeidsgivere at de må begynne å (de har også begynt enkelte steder) hente arbeidere fra Sørøst-

Asia, for å få kostnadene ned!

Det var også en seminarrekke om EUs tjenstedirektiv som konkluderte med at det må endres på flere punkter. Flere dommer i EU-retten har vist at nasjonal arbeidslivslovgivning blir underordna EUs krav om fri flyt av arbeidskraft. Særlig i Norden har vi mye å tape hvis direktivet blir innført slik som ordlyden er i dag.

Inspirerende

I tillegg til møter og seminarer kom en stor demonstrasjon, hvor man virkelig kan se mangfoldet av organisasjoner og

grupper som kommer til et slikt arrangement. Gateteater-grupper, syndikalister, anarkister, autonome, panfløyte spillende Latin-Amerika aktivister og betemødre for fred. Og mange, veldig mange, faglige aktivister fra ulike forbund og bransjer i hele Europa.

Å delta på European Social Forum var veldig givende og inspirerende, alle fagorganiserte hadde hatt nytte av og delta på et slikt arrangement.

Og neste år er det World Social Forum i Brasil...

PÅ MØTE OM EU DOMMENE var Asbjørn Wahl i panelet sammen med Jan Olav Andersen fra EI og It. Boye Ullmann holdt innlegg.

Lederen for seksjonen

I den demokratiske arbeiderbevegelsen er det folket og ikke lederne som er de egentlige heltene, men tross alt!

I vår presentasjon av det nye seksjonsrådet hadde vi gått så langt at lederen var helt uteglemt.

Her er han; Knut Øygard, snart 50, som det siste drøye året etter landsmøtet, har vært forbundssekretær, leder for Seksjonsråd Grafisk og ansvarlig for avisoverenskomsten.

Før det trykker i Dagblad Trykk og før det igjen i Fabritius. Før landsmøtevalgetklubleder i Dagbladet, og mangeårig styremedlem i Oslo Grafiske Fagforening, hvor han er savnet.

Bedrifts-
besøk

Vernet bygning – moderne produksjon

Hvis det er noen lesere der ute med anlegg for konspirasjoner, kunne de tro at vi i TgM driver med en moderne familiehistorie, men dette er helt tilfeldig.

Av: Adolf Larsen
Foto: Finn Jensen

Vi har beveget oss et godt stykke oppover elva siden forrige nummer, til det eldste du finner av industrilokaler i Oslo, på det egentlige Sagene.

I Sandakerveien 10, bokstavelig talt ved Akerselvas bredd, og et steinkast fra våre egne lokaler, ligger trykkeribedriften F. J. Stenersen as. Da trykkeriet flyttet inn i 1957 var det lenge siden det var drevet industriproduksjon i de gamle lokalene til Nedre Papirmølle. Hvis en da ikke regner produksjon av populærkultur, eller rettere sagt grammofonplater, som industriproduksjon.

– Jeg kan innledningsvis bekrefte familieforholdet, sier daglig leder i trykkeribedriften, Frans Stenersen til TgM; - slektskapet med bedriften i forrige utgave av TgM er tilstede på den måten at min bestefar, som grunnla denne bedriften, var bror av grunnleggeren i Otto Stenersen.

Slekthistorien kan vi la ligge, men bygningen må vi bruke litt tid på før vi be-

veger oss inn i produksjonen av ark og forskjellige etiketter.

Det var i den første perioden med borgerlig byråd i Oslo, hvor kommunen ikke skulle eie noe, at Stenersen forsøkte å overta bygningen, etter å ha leiet i mange år.

– Det var mange interessenter med mer eller mindre tette bånd inn i Rådhuset. Akerselva var ikke noe attraktivt område før dette, men på grunn av den unike beliggenheten og fordi vi hadde satt bygningen i stand i leieperioden, så kom mange på banen - sier Stenersen, som har brukt mye penger på vedlikehold og oppussing etter den tid.

Vi i TgM må innrømme at vi har sett mer praktiske lokaler, men at de har sjel og en egen sjarm, i tillegg til en fantastisk beliggenhet, er ikke å ta hardt i.

Rotasjon?

Sjel har også produksjonsutstyret, med de fire etikettmaskinene som det sentra-

ETIKETTER i underetasjen...

- og offset i 1. etasje.

le. Ikke at denne Stenersen ikke følger med i tiden, han kan skilte med digitalmaskiner, men hvem er interessert slikt, når vi kan fordype oss i etikettrotasjoner, uten rotasjonstrykk. Forklaring følger;

– Vi kjører fra rull til rull, men vi trykker i steg, forklarer de to trykkerne Espen Johansen og Jarle Skarseth tålmodig. Fordelene med det er mange; mindre avstand, mindre materialforbruk og vi slipper å skifte sylindere etter etikettens størrelse. Det produseres i 5 farger med lakk og eget stanseverktøy. Trykkerne virker godt fornøyd med bedrift og maskiner, og har overlatt den ene av maskinene til sjefen. - Han har fått den gamle, de vi står på er ikke mer enn henholdsvis et og tre år gamle sier Johansen og Skarseth.

Patriark og demokrat

Som eneeier i mange år er daglig leder vant å få det som han vil, men det har vært allmøter og stor frihet i bedriften i mange år.

– De fleste har vært ansatt fra 20 til 35 år, men er like sære som den dagen de ble ansatt. Vi har det både hyggelig å sosialt når vi er på tur, men noen påtvunget sosial samling i bedriften sitt pauserom er det ikke noen stemning for.

Like trofaste og lojale er ikke kundene, som i alle år, spesielt for etikettproduksjonen, har bestått av apoteker. Nå er disse blitt kjeder, og kjøper der det er billig; om det er i Estland eller i norske bedrifter uten overenskomst. Hos Stenersen er det overenskomst og et meget moderne trykkeri, med

førtrykk, offsettrykk og ferdiggjøringsavdeling i eget hus, og en omsetning på over 20 millioner med 14-15 årsverk.

Selv om han er en hyggelig daglig leder, har han tatt to medlemmer fra avdelingen det siste året. Med ingen i familien til å overta den 87 år gamle bedriften, har han solgt til sammen 30 prosent av aksjene til to av trykkerne, og han ser gjerne at de på sikt overtar alt.

Vi har ikke tenkt å moralisere over aksjekjøp, selv om vi ikke har noen medlemmer å miste. Det vi fant på østsida av elva var en bedrift med medlemmer i alle etasjer, og et etikettrykkeri med tariffavtale. Så det er ikke bare beliggenheten som er unik i de gamle industrilokalene.

Boikott Apartheidstaten Israel!

LO i Bergen og Omland vedtok i fjor på sitt Årsmøte enstemmig å bidra til å sette i verk en effektiv boikott i Norge overfor den Israelske okkupasjonsmakten.

I ettertid har det vært avholdt en konferanse i LO regi i Bergen hvor temaet bl.a. var boikott av Israel, hvorfor bør det iverksettes og hvordan bør vi organisere den. Som en konsekvens av dette igjen, er det blitt dannet en koordineringsgruppe i Bergen for boikott av Israel – hvor bl.a. undertegnede deltar.

Et av våre viktige mål underveis mot en effektiv boikott av Israel vil være å få saken opp på LO kongressen i 2009.

At LO kongressen kommer med en uttalelse som støtter boikottaksjonen mot Israel vil være til enormt stor hjelp og støtte i det videre arbeidet. En viktig etappe underveis mot LO kongressen vil være Trondheimskonferansen i slutten av januar neste år.

Det ligger imidlertid i kortene at om vi skal lykkes med dette arbeidet, så vil det være tvingende nødvendig at en bred diskusjon i fagbevegelsen på flere plan

starter – og den må starte **NÅ!**

Jeg vil derfor oppfordre og utfordre samtlige som evner å ta inn over seg det Palestinske folkets lidelser til å engasjere seg. Tillitsvalgte på alle plan samt fagforeningsmedlemmer til å jobbe lokalt med å støtte og bidra til en effektiv boikott av Israel. Jobb med å få på plass vedtak om boikott i fagforeninger, klubber og avdelinger. Påvirk LO i ditt distrikt, om de ikke har boikottvedtak fra før, til å få dette på plass. Start enkle forbruker aksjoner for boikott av for eksempel Jaffa appelsiner fra Israel. Slike aksjoner vil i en oppstartsfasen kunne hjelpe som symboler for å oppnå ytterligere mobilisering.

I 40 år har politikerne og verdenssamfunnet for øvrig stort sett vært komplett likegyldige til det Palestinske folkets lidelser. Apartheid staten Israel får med god støtte fra USA «valse» fram som de vil. Forholdene på bl.a. Gaza og vestbredden er ubeskrivelige. Palestinerne fordrives i større og større tempo, Israelske bosettere fortsetter sine overgrep mot Palestinerne og den forhatte muren fortsetter å tvinge seg fram. Ja slik kunne jeg vel fortsatt i det uendelige!

Så derfor nok en gang – nå må alle gode krefter gå sammen. Boikott aksjo-

nen mot Apartheid regimet i Sør Afrika hjalp til slutt den og, selv om det tok 30 år.

Det vil boikott aksjonen mot Apartheid staten Israel gjøre og selv om også det vil ta tid, men vi må bare sørge for at vi aldri gir opp.

Olav Terje Bergo, redaktør i Bergensavisen avsluttet et innlegg om boikott av Israel med følgende ord: «– **Når FN, verdens nasjoner og stormaktenes innsats ikke lykkes, må mennesker og organisasjoner ta i bruk vårt mektigste ikkevoldlige våpenet: Vår moral, vår forstand og vår kjøpekraft.**»

Kloke ord skrevet av en klok mann og absolutt verd å lytte til. Så derfor utfordres DU herved på å bidra til et effektiv boikott arbeid av Israel.

Med kollegial hilsen Atle Wedaa, nestleder i Fellesforbundet avd. 856 - Vestnorsk Grafiske Fagforening.

Fra Segel til GPS til..

Grafiska Fackförbundets kongress den 28. september sa ja til en sammenslutning med Skogs- och Träfacket.

Dermed har begge forbundene sagt ja og arbeidet med å slå sammen de to LO-forbundene kan innledes. Allerede etter en halv times diskusjon var det klart for avstemning på Grafikernas kongress og det ble et enstemmig ja til forbundsstyrets forslag om sammenslutning.

Sist TgM omtalte fusjonen, i nummer 2/2008, var det tre forbund inne i bildet. Etter det trakk Papirarbeiderforbundet seg fra planene, delvis på grunn av kontingentens størrelse og delvis på grunn av organisasjonsstrukturen.

Det nye forbundet får 57 000 aktive medlemmer (70 000 inklusive pensjonister) fordelt på 15 geografiske avdelinger, som til sammen ska ha 48 ombudsmenn.

Den konstituerende kongressen holdes i mai 2009 og fra og med 1. juni 2009 er de to forbundene ett, under et hittil ukjent navn.

Utgivelser i 2009

Typografiske meddelelser vil komme ut med fire nummer også i 2009.

- 1. Frist for stoff 6. mars.
Til trykking 13. mars.
Posten uke 13.**
- 2. Frist for stoff 22. mai.
Til trykking 29. mai.
Posten uke 18.**
- 3. Frist for stoff 18. september.
Til trykking 25. september. Posten uke 40.**
- 4. Frist for stoff 20. november.
Til trykking 27. november.
Posten uke 49.**

Proessen, hvis det er noen, i 07 Gruppen skrider langsomt fram. Det har vært en nedbemanning i 07 Aurskog som følge av at produksjonen av skolebøker er redusert.

Noen har gått av med AFP, noen er overført til 07 Oslo og noen har valgt å slutte. Foreløpig har prosessen resultert i kun tre oppsigelser.

Det som er avklart er at 07 Krone flytter inn i lokalen på Løren i uke 1-09. Hva som skjer med Lobo Media, som også er innlemmet i konsernet er høyst uklart. Det er heller ikke mange i det grafiske miljøet som forstår hvorfor Lobo ble innlemmet, utover at de har en «digitalmaskin» som de ikke har i 07 Oslo.

Valgene til styret i 07 er endelig avklart, og godkjent, og det er våre medlemmer Ann Kristin Øiseth og Hans Christian Jensen, fra henholdsvis Aurskog og Krone som er blitt valgt.

I Dagbladet er fortsatt ikke protokollen fra de omstritte lokale forhandlingene underskrevet. Det siste på det området er at den grafiske klubben mener avtalen er ugyldig da den bryter med forutsetningen for den interne avtalen som regulerer produksjonen av søndagsaviser.

Grunnen til dette er at årets lokaloppgjør har tatt vekk den lokale avtalen om kompensasjon for skiftarbeid, noe klubben mener bryter med forutsetningen i søndagsavtalen.

Saken er oversendt Fellesforbundet. Oversendt er også konflikten omkringtilkallingsvikarene, som er vikarer, rik-

tig nok for en person som er fysisk sett borte, men hvor vikarene er innleid på timebasis uten stillingsbrøk i kontrakten.

Vi i OGF ser fram til at denne praksisen blir rettslig prøvet, og Dagbladet er ikke eneste sted i de grafiske bedriftene hvor denne praksisen brer om seg. I Dagens Næringsliv er et av våre medlemmer, etter å ha arbeidet som vikar i flere år, nå plassert som ringevikar. Men i denne avisen kan en vel si at praksisen mer er i overensstemmelse med det ideologiske ståstedet.

I Aftenposten er det nye runder med nedbemanning, men det ser ut til at målet om en reduksjon på 30 - 40 stillinger nås med sluttpakker og AfP i redaksjonene. Etter klubbens mening har den nye deskorganiseringen bidratt til å styrke grafikernes stilling ved nedbemanninger, men den grafiske klubben har 22 potensielle pensjonistkandidater i perioden 2009-11.

På den andre siden har bedriften tatt inn en lærling, som skal gå læretid både på desk og annonseavdeling.

Media Norge har utsatt børsnoteringen, men har startet en diskusjon om praksis, eller det som bruker å være målet med fusjoner, nemlig synergieffekten. Eller produksjon med færre mennesker, som det også heter.

Det er startet en diskusjon om standardiserte IT-løsninger og annonseproduksjon for flere aviser, men dette er helt i startfasen.

De beslutningsdyktige er som vanlig de grafiske klubbene, som har valgt Jone Laursen fra Stavanger Aftenblad som konserntillitsvalgt!

Og landet. I Edda går slankeprosessen

sin gang, og budsjettene for 2009 legges i disse dager. Det som er klart er at 90 årsverk skal bort, men hos grafikerne er det ikke mye igjen å ta av. Prosessen, som vi snart har blitt vant til, er i gang; tilbud om sluttpakker / AFP og selvfølgelig tilbud om «individuell karriereplanlegging» med eksternt firma. Med andre ord er det noen som lever godt på nedbemanning.

Klubbene i Edda er ellers ikke imponert av de økonomiske tilbudene, men det er selvfølgelig opp til den enkelte om det aksepteres.

De tillitsvalgte i Edda har gitt beskjed om sitt syn på sluttpakkene, og også gitt uttrykk for at oppsigelser ikke blir akseptert.

Avklaring om salg er ikke kommet, men de tillitsvalgte har tro på at en avklaring ikke er langt unna, enten det nå blir salg eller samarbeid. Det er fortsatt Bernergruppen, A-pressen og Pareto som er inne i bildet.

Trykkerisamarbeidet går sin gang, men Hamar Media er ikke lenger med.

Lysning for Aller i Sverige?

I forrige TgM beskrev vi prosessen omkring nedleggelsen av Aller sitt trykkeri i Helsingborg, som kuliminerte med en demonstrasjon ved Aller sitt nybygg i København. Der fikk de ikke engang komme inn gjennom porten, og langt mindre møte den danske eierfamilien.

Etter dette er JMS i Sverige kommet på banen, og har i følge svenske «Dagens Arbete» inngått forhandlinger med

Aller om både leie av lokaler og overtakelse av deler av produksjonen i Helsingborg, og skal kunne sysselsette 15 personer i trykkeriet og 10 i bokbinderiet.

JMS, som allerede er etablert i byen, skal i følge opplysningene ta over en offsetmaskin og bokbinderiet ved Aller, og forhandler om overtakelse av 25 % av produksjonen ved det nåværende trykkeriet de neste 5 årene.

I følge Dagens Arbete vil også 25 personer bli tilbudt arbeid ved trykkeriet ved danske Aller Trykk i Tåstrup.

Disse er det som holder hus i Ogfs lokaler i Sagveien 24. Fra v.: Leder i Ogf, Terje Fjellum, kasserer og regnskapsfører Aud Lindblad, sektreær Ingunn Berger og nestleder i Ogf, Adolf Larsen.

Den gang foreningen vedtok å flytte fra sentrum til Sagene, var det dystre tider i grafisk bransje. Derfor er det kanskje en fordel at TgM kommer med denne reportasjen før nedgangstida på nytt slår inn i realøkonomien og grafisk bransje?

Av: Adolf Larsen
Foto: Finn Jensen

I oktober 1992 sto en artikkel i Norsk Grafia, om at OGF hadde endret sine planer om å kjøpe hus i Sagveien, og i stedet inngått en avtale med huseieren om leie. På foregående side i Grafia uttalte daværende leder i OGF, Sven Hugo Johansson at han fryktet en ledighet opp mot 10 %.

Kjøp ble det allikevel allerede året etter, noe ingen har angret på, men før oss var det noen som hadde det verre enn ledige grafikere som hadde bodd i Sagveien 24.

Direktørboligen

Før det igjen, i starten, da huset var nytt, var det overklassen som flyttet inn. Huset som er like gammelt som Oslo Grafiske Fagforening, sto ferdig i 1872 som direktørbolig for Joh Lohrbauer på Hjula Veveri. Det ble senere bygget på en etasje, for også å

huse kontorsjefen i samme bedrift. I 1900 ble huset kjøpt av Kristiania Indremisjon, som her drev «Ebenzerhjemmet» for løslatte, kvinnelige straffanger fram til 1950.

Metoden var omsorg og omskolering, hvor jentene skulle tilbake til samfunnet. De arbeidet på vaskeriet som tilhørte hjemmet, hvor de også bodde mens de gjennomgikk et to-årig kurs i husarbeid. Det var i følge historiebøkene også noen som ville raskere tilbake til det tidligere livet, og som rømte fra Sagveien.

Fra maling til psykiatri

I perioden fra 1950 til 1967 var det ikke verken omsorg eller omskolering i Sagveien 24, i hvert fall ikke for unge piker.

Det var fabrikk for maling og lakk, men i 1967 overtok Oslo Indremisjon huset, og startet et psykiatrisk behandlingshjem for unge piker.

- Rømte var det noen som gjorde i min tid som leder for pikehjemmet også - sier Borghild Kjølberg, som har tatt seg fri fra en travel pensjonisttilværelse for å bidra til historie-skrivingen. - De rømte ikke tilbake til livet, for det var ingen lukket institusjon på den tiden, men ut for å

treffe gutter.

Hjemmet ble opprettet i en rekke av institusjoner i regi av Indremisjon-en; fra Larkollen, via Sagveien til «Alfredheim» på Tåsen som skulle være siste sted før de var klare for livet på egen hånd. I Sagveien ble alle tilbudt enten jobb eller skole utenfor institusjonen, men hjemmet i Sagveien var bemannet med både psykolog, sosionom og miljøarbeidere.

- Vi snakker her om jenter fra 14 til 18 år, og her i Sagveien har vi hatt både bryllup og barnedåp når lengselen etter gutter satte varige spor – forteller Kjølberg. Og Indremisjonen var en liberal organisasjon, som ikke fordømte noen, selv om det var diskusjoner om jenter som valgte abort kunne bli boende.

Allerede i 1974 ble Sagveien 24 omgjort til ungdomspsykiatrisk poliklinikk, og i 77 flyttet til Stovner, som et ledd i desentraliseringen av psykiatrien.

Fra den tid og fram til «huskomiteen» i OGF, eller mer korrekt Bjørn Jensen fikk øynene opp for det flotte bygget, regjerte Kirkens Sos i Sagveien.

LIMET I OSLO FORENINGA

Kasserer og regnskapsfører Aud Lindblad er én av de du møter i Sagveien.

Ingunn Berger er sekretær og som har den hyggelige stemmen som svarer når du ringer kontoret.

Innerst i sjela på Sagveien 24 finner vi fire personer. Foruten valgte leder og nestleder, er Sagveien arbeidsplass for Aud Lindblad og Ingunn Berger, - henholdsvis regnskapsfører og sekretær.

Av: P. Chr. Johansen

Foto: Finn Jensen

Da sommeren var som klarest, en tidlig juni formiddag, lada fotografen kameraet og fyrte løs på Sagveien 24. Advarsler var sendt til mann og til kvinne: Om at dette var dagen da det særprega huset ved Akerselva skulle foreviges og digitaliseres. For så å bli nagla til historiens vev.

Vi var flere som tok veien, som følte vi måtte dra. Helt til huset ved elva midt mellom Michelsensgata og Sannergata. Bare et steinkast fra Hønselovisa og Mølla, der strykene ned mot øvre Foss tar til og får elva til å fråde..

Enda var det måneder før finanskrisa, enda var ingen Islandske banker gått overende, og enda hadde ikke vanlige folk fått regninga for andres grådighet.

Innafor Sagveien 24

Fortsatt var himmeltaket blå og skyfri. En fredag formiddag da vi satte oss ned for å snakke med jentene på foreningskontoret. Innafor veggene der så mange minner og tanker knytter oss til foreninga. Der så mange av medlemmene har fått hjelp opp gjennom åra.

For vi er mange som har spasert opp trappa og møtt de to glade og hjelpsomme jentene. Enten jobben har gått konk , eller du bare skal melde deg på noe. Alt fra juletreff til etterfylling av kompetanse, forskuddslån eller bidrag til arbeidsledige.

– Før så fikk vi mere kontakt med medlemmene, forteller kasserer og regnskapsfører Aud Lindblad, og forklarer:- Før så kom folk innom når de skulle ordne noe. Særlig på 90 tallet, da det var betydelig opplæringsvirksomhet og høy ledighet. I dag går mye av kommunikasjonen gjennom internett, forteller Aud som har kуска jobben siden 1993.

Tillitsvalgte kommer og går:

Menjentene består. Og er nå i gang med å oppdra deres tredje leder i Ogf, Terje Fjellum.

– En veldig hyggelig jobb, ifølge Ingunn Berger: - De har vært veldig forskjellige, men har det til felles at det alltid har vært en hyggelig arbeidsplass. Godt arbeidsmiljø, mye humor og trivelige, selvstendige arbeidsoppgaver, avslutter sekretær Ingunn. Som er den hyggelige stemmen du som regel møter i telefonen. Hun har vært ansatt i 14 år.

Men fortsatt er det noen som tar veien

innom foreninga i Sagveien. Som følte de måtte dra. Som har vært med å trekke lasset, blant annet Tor Ruud. Som før i tida jobba som trykker i Fabritius, og som husker dengangen Fabritius lå langs den samme elva.

– Jeg er med i «grafiske trykkes forening», og vi bruker ofte lokalene i Sagveien. Jentene på foreningskontoret er alltid velvillige og hjelpsomme. Har bare gode minner fra møtene med dem.

Er Nyliberalismen død?

De som har vært sikre på at hvis bare markedskreftene slippes løs, så vil det skape vekst og orden i økonomien - de har tatt feil.

Selv et parti som FRP, som alltid har hevdet at politikerne ikke skal gripe inn for å kontrollere penge- og kredittmarkedet, har i de siste dagene ropt høyt og reist krav om at myndighetene må/skal gripe inn.

Årsaken til dette er selvfølgelig den krisa vi nå ser innen bank- og kredittmarkedet, en krise mange har spådd måtte komme som følge av deregulering av bank- og kredittvesen, som i varierende grad har funnet sted i den vestlige verden - spesielt i USA.

Den økonomiske krisa startet i USA der man på 90 tallet valgte å deregulere bank og kredittvesenet.

Agerter for bankene startet raskt opp med provisjonsbasert lånevirkosomhet. Lån som regel ikke hadde den nødvendige sikkerhet. Usikre lån ble deretter koblet sammen til verdipapirer og solgt videre.

Myndighetene mistet totalt oversikten. Bankene mistet kontrollen.

Det bredte seg engstelse i markedet, bankene sluttet å låne penger til hverandre. Dette førte til mangel på likvide midler.

Sterk vekst i Kina med påfølgende eksport og lave importpriser til vestlige land har også vært sterkt medvirkende. Dette førte til lav prisvekst i USA og Europa – lave renter og økt opptak av lån uten den nødvendige sikkerhet.

Den økonomiske krisa vil føre til fall i veksten internasjonalt og den globale økonomi som Norge er en del (ca. halvparten av vår produksjon går til eksport). Svekket vekst og tap av kjøpekraft hos våre handelspartnere vil måtte føre til tap av arbeidsplasser her hjemme.

Vi må regne med økt arbeidsledighet og erfaringsmessig er det innenfor bygg og anlegg vi først vil merke økt ledighet. Det er også slik at en regner med at en arbeidsplass tapt i bygg og anlegg fører til tap av en arbeidsplass hos underleverandørene.

I følge Nasjonal transportplan er det et etterslep av vedlikehold på vei og jern-

bane på vel 20 milliarder kroner.

Kommunenenes Sentralforbund hevder at de har et etterslep på kommunale bygg på ca. 100. milliarder kroner, så det finnes nok av oppgaver.

Fagbevegelsen må derfor kreve at regjeringen kraftig øker den økonomiske innsatsen for å motvirke forventet arbeidsledighet.

Det vil også bli nødvendig å øke bidragene til diverse arbeidsmarkedstiltak.

Høyresidens (FRP/Høyre) løsning på finanskrisa og arbeidsledighet er som alltid skattelette.

Skattelette gir som kjent mest til de som har mest fra før og er for så vidt i tråd med de partienes økonomiske politikk.

” Mange punkter i direktivet vil klart svekke kampen mot sosial dumping

Men etter min mening er skattelette lite treffsikkert middel mot arbeidsledighet og vil i så fall bare virke på lang sikt.

Nei det som er nå er viktig å få ned pengemarkedsrenten - ikke gi skattelette.

Tjenestedirektivet

Tjenestedirektivet har som formål å effektivisere EU traktatens bestemmelser om fri etableringsrett og fri utveksling av tjenester.

Det mest sannsynlige er at en innføring av direktivet vil føre til en svekkelse i arbeidstakernes rettigheter.

Mange punkter i direktivet vil klart svekke kampen mot sosial dumping. Dessuten har EU-kommisjonen klarlagt at direktivet er «dynamisk» og kan ta opp stadige nye områder, noe som skaper usikkerhet om direktivets omfang på sikt.

Jeg frykter for at EU-domstolen gjennom dette direktivet vil få større innflytelse på norsk arbeidslivslovgivning og dermed kunne svekke norsk arbeidsrett på sikt. Da behandlingen om direktivet ikke er sluttført, må vi nå reise krav til arbeiderpartiet at de støtter SV og Sp og benytter seg av reservasjonsretten som er nedfelt i EØS-avtalen, slik at vi hindrer at

direktivet blir gjort gjeldene i Norge.

Stortingsvalget 2009

Mange klager på at forskjellene i det norske samfunn har økt de senere årene.

Men hvis vi etter valget i 2009 får en borgelig regjering med FRP vil forskjellene øke ytterligere.

Dette bl.a. fordi de borgelige partiene har skattelette som et av sine viktigste politiske mål. Skattelette vil gå på bekostning av andre viktige samfunnsoppgaver som skole, helse, eldre omsorg og generell velferd.

Høyresiden har også signalisert at de vil ta bort/reducere opparbeidede rettig-

Forts. neste side

Opprop fra faglig tillitsvalgte

STYRK FAG-BEVEGELSENS GJENNOMSLAG!

Undertegnede gir sin støtte til opprettelsen av et Senter for politisk analyse med forankring i hele fagbevegelsens verdigrunnlag – FRIHET, LIKHET og SOLIDARITET.

DET ER NØDVENDIG å styrke fagbevegelsens og solidaritetstankens slagkraft i kampen om den offentlige debatt, både i massemediene og rundt de tusen lunsjbord. Høyresiden setter i dag altfor ofte dagsorden. Rødgrønne ideers oppslutning ute i samfunnet gjenspeiles ikke godt nok i den daglige opinioniskampen. Dette problemet forverres hvis kapitalkreftene lykkes med sin storstilte ideologiske opprustning gjennom initiativ som den liberalistiske tankesmien Civita. Fagbevegelsen må svare.

I EN SITUASJON DER der de liberalistiske partiene samler rekordstor støtte, mens venstrepartier ofte blir markedsliberalismens medløpere, vil vi bidra til økt motstand og konstruktive alternativer, på grunnlag av tre felles erkjennelser:

1: De som misjonerer for mer markedsretting på alle felter har fakta imot seg. Derfor trengs målrettet opplysning om liberalistenes rulleblad etter 30 år med deregulering, privatisering og kommersialisering.

2: Alternativene til markedsliberalismen framstår i dag verken tydelige eller offensive nok. Regjeringens rødgrønne politikere er ikke sterke nok motkrefter. Norge trenger flere nye forslag og løsninger som skaper reell debatt om politiske veivalg.

3: Fagbevegelsen må være en viktig drivkraft i idékampen mot markedsliberalismen. Samtidig kreves det at vi utvikler konstruktive allianser med forskere, kunstnere, forfattere og andre som bidrar i den intellektuelle striden for en ny politisk kurs.

VI ØNSKER VELKOMMEN et partipolitisk uavhengig Senter for politisk analyse, som vil forene vitenskapelige, journalistiske og andre ressurser for å formidle kunnskap, lansere konstruktive alternativer og gjenreise demokrati og rettferdighet som sentrale utgangspunkt for norsk samfunnsdebatt.

VI OPPFORDRER fagbevegelsens ulike organisasjonsledd til å bli abonnenter og gå inn med økonomisk støtte for å etablere et slikt Senter for politisk analyse, som bør være operativt i god tid før valget i 2009.

Kleiv Fiskvik, leder for LO i Oslo

Terje Fjellum, leder for Oslo Grafiske Fagforening

Atle Tranøy, konserntillitsvalgt i Aker ASA

Stein Aamdal, leder for Verkstedklubben Aker Verdal

Britt Ås, leder for Fagforbundet Troms

Kristin Sæther, leder for Fagforbundet Trondheim

Roy Pedersen, leder for Oslo Bygningsarbeiderforening

Jorid Tveita, leder for Oslo/Akershus Hotell- og restaurant

Jon Severud, styremedlem i Utdanningsforbundet Hordaland

Vidar Stang, leder for Fagforbundet Telemark

Svend Moerten Voldsrud, leder for Fagforbundet i Oppland

Arne Byrkjeflot, leder for LO i Trondheim

Bjørn Willumsen, leder for Fagforbundet i Tromsø

Ove Toska, leder for Elektroarbeidernes Fagforening Hordaland/Sogn og fjordane

Dag Tønder, klubblleder for Transport ved Tollpost Globe

Forts. fra forrige side

heter i arbeidslivet og fjerne skattefradrag for fagforeningskontingenten. Jeg minner i den forbindelse om situasjonen før valget 2005 hvor Bondevik II regjeringen fikk vedtatt en rekke endringene i arbeidsmiljøloven, til fordel for arbeidsgiver.

De åpnet blant annet for mer bruk av midlertidige ansettelser, lengre arbeidsdager uten overtidsbetaling, reduisering i arbeidsledighetsstønaden for å nevne noe..

Dette var viktige spørsmål for oss i

2005 og vil også være det i 2009.

Et regjeringsskifte med FRP i spissen vil åpne for en ny rasering av lovverket for arbeidslivet. Fagbevegelsens politiske og sosiale funksjoner vil svekkes, sentrale tariffoppgjør vil svekkes til fordel for individuelle lønnsforhandlinger, sentrale tariffavtaler reduseres, det vil bli dårligere oppsigelsesvern og økt adgang til midlertidige ansettelser, svekkelse av streikeretten, og en generell liberalisering av lovene i arbeidslivet (arbeidsmiljøloven og arbeidstvistloven).

Jeg er overbevist om at fagorganiserte

fort vil merke store forandringer.

Videre vil FRP ha innført økt makt til markedskreftene og deregulering av bank og kredittmarkedet.

Jeg begynte med å spørre om Nyliberalismen er død. Jeg tror ikke det.

De partiene (FRP/Høyre) som står for denne politikken har på grunn av finanskrise funnet det fordelaktig å ta et hvilekjær, men de kommer helt sikkert tilbake dersom valget 2009 gir høyrekreftene anledning og muligheter.

Roger Andersen

Blyet lever på Kunsthøgskolen

Etter å ha vært stuet vekk på loftet i tjuv år, er boktrykkeriet i den tidligere Kunst- og håndverksskolen i Ullevålsveien på plass i de gamle lokalene. Det er ny interesse for de gamle bly- og tretypene.

Tekst og foto: Torbjørn Eng

Skolen er i dag en del av Kunsthøgskolen i Oslo, som nå arrangerer kurs i boktrykk for eksterne deltakere. Støttet av Dagbladets grafiske klubbs utdanningsfond deltok jeg i høst på dette.

Med håndsatt og direkte trykk fra sats til papir kan man oppnå et mer ekte, upolert grafisk uttrykk enn det offset og digital typografi kan gi. Derfor har noen grafiske formgivere interesse for boktrykk. At satsen kanskje er uregelmessig og trykket ikke er jevnt bidrar bare til den ønskede effekten.

Trykkeriet har et godt utvalg av skrift. Her er det Bodoni, Falstaff, Medieval, Gill, Cochin og mange andre klassikere,

i mange grader og snitt. Et godt utvalg av tretyper likeså, i opptil svære plakatstørrelser. For trykking disponerer man en Vinge digelpresse, samt en lillebror av denne som kan trykke visittkortformater, i tillegg til flere korrekturpresser.

Da jeg begynte som teletypeoperatør i Dagbladet i 1982 var blyet kastet ut. Jeg har derfor hatt lyst til å prøve den gamle teknikken, og dette kurset ga meg sjansen til stable typer for første gang.

Mitt prosjekt var å sette noen få linjer justert sats og få trykt disse på Vingemaskinen. Deretter dekorerte jeg arkene ved å trykke store tretyper for hånd i rødt.

De andre deltakerne hadde designbakgrunn eller kalligrafibakgrunn, og laget noe mer fantasifulle komposisjoner enn dette. En kveld var for øvrig satt av til enkel trådhefting og annen innbinding.

Det inntrykket jeg som digital typograf sitter igjen med, er at det er en møysommelig prosess å sette for hånd, og at det er ekstra bittert å gjøre det om igjen når satsen har «falt i fisk» på vei fra vinkelhaken til skiffet. Men da satsen

til slutt var trykt på 150 gram håndlaget papir følte jeg meg som Gutenberg da han så sin ferdigtrykte 42-linjers Bibel. Avleggingen etterpå ble et antiklimaks, men like fullt nødvendig.

Jeg vil anbefale kurset for alle grafikere uten blyerfaring. Neste kurs starter i slutten av februar 2009, og vil gå over seks tirsdagskvelder fra kl. 17-20. Delta-keravgiften er trolig kr 3900,-. Kontakt Siren Tjøtta, T: 22 99 57 57 – siretjot@khio.no.

Boktrykkeriet var tidligere ledet av en fagmann, som sikkert sørget for den orden som bør herske i settekasene. Nå er det boktrykkentusiasten Maziar Raein ved KhiO samt grafisk designer Line Monrad Hansen og lærer Thomas Pfeiffer som er drivkreftene bak (de to siste var dyktige kurslærere).

Disse er interessert i å samle boktrykkinteresserte rundt trykkeriet. Jeg tror at hvis noen ekte, gamle blytypografer vil bidra praktisk til trykkeriets drift, vil de bli tatt imot med åpne armer. Det er nok endel «fisk» i settekasene som bør ryddes ut...

OVER: Jalil Djahromi (t.v.) og kurslærer Thomas Pfeiffer. Et av Jalils prosjekter var å lage en komposisjon av typer fra en kasse med «fisk».

OVER: Nina Ansten (t.v.) og kurslærer Line Monrad Hansen trykker på ei korrekturpresse.

TIL V.: Noen av produktene ble stilt ut siste kursdag. Foran mine tretten håndsatte linjer brødtekst, pyntet med trykk av tretyper. Bak noen innbundne hefter.

Prosjekt i Palestina

Foreninga vår har lange tradisjoner i å drive internasjonalt solidaritetsarbeid, i form av bevilgninger til konkrete saker, studieturer og ikke minst prosjekter rettet mot land vi ønsker å samarbeide med.

Vi har hatt et eget prosjekt i Nicaragua som gjaldt etablering og drifting av en avis og et trykkeri i Bluefields, en liten by på Atlanterhavskysten. Ellers har vi deltatt i ulike typer prosjekter i Palestina. Først dreide det seg om støtte til en helseklinikk i Gamlebyen i Jerusalem drevet av palestinsk fagbevegelse. De seinere åra har vi deltatt i et samarbeidsprosjekt med andre fagforeninger i Norge, Arbeidstilsynet, palestinsk fagbevegelse og et universitet i Palestina rettet inn mot spesielt arbeidsmiljøet i palestinsk skoinndustri.

Nyetablert forbund

Da vi reiste på studietur til Palestina i oktober i år, hadde vi i forkant snakket med norsk LO om muligheten for nye, konkrete prosjekter. Til vår store glede viste det seg at det nettopp var etablert et grafisk forbund i Palestina, Printing, Publishing and Media Union. Da vi lagde program for turen, ba vi spesielt om å få treffe representanter for dette nye forbundet. Og det fikk vi, flere steder.

Forbundet har Jeriko som sin hovedbase, med lederen av forbundet på nasjonalt plan. Ellers er de organisert i 11 ulike byer på Vestbredden. Lederen, Ali Santrisi, fortalte om et forbund som tidligere bare hadde eksistert i enkelte byer, men aldri hatt en sentral ledelse før nå de siste to åra. Forbundet organiserer alle innenfor de nevnte områdene, unnatt journalistene. Som i Norge ønsker journalistene å være uavhengige, og derfor stå utenfor andre fagorganisasjoner. Forbundet har rundt 2000 medlemmer. De er helt i starten av sin organisasjonsoppbygging, og her kommer OGF forhåpentligvis inn.

Ambisiøst arbeid

Gjennom samtaler mens vi var på Vestbredden og mange e-poster fram og tilbake etter at vi kom hjem til Norge, har vi fått inntrykk av et seriøst arbeidende forbund, med en for fagbevegelsen i

LEDEREN for det palestinske grafiske forbundet, **Ali Santrisi**.

Palestina veldig ambisiøs handlingsplan. De ønsker at OGF skal gå inn i et to-tre-årig prosjekt. Handlingsplanen og prosjektforslaget har de delt i fire områder:

- a) organisasjonsbygging
- b) helse, miljø og sikkerhet
- c) kompetanseheving
- d) kvinner og ungdom.

Organisasjonsbygging

Forbundet har etablert en sentral ledelse, men mangler ellers det meste. Her trengs først og fremst PC'er og nettverk for å bedre muligheten til kommunikasjon i et «land» hvor stort sett all normal reisevirksomhet blir stoppet av muren, checkpointere eller manglende ID. De trenger fagforeningsskolering for alle, men spesielt for kvinner og ungdom.

De skal avholde valg i alle byer det fins organisering, de skal prøve å opprette komiteer og utvalg på den enkelte arbeidsplass (klubbstyre er foreløpig stort sett ukjent i Palestina). De skal verve nye medlemmer, også ved å dra hjem til folk. De skal lage skriftlig materiale om forbundet og de skal, på tross av kommunikasjonsvanskeligheter, prøve å holde møter for forbundsledelsen og de ulike foreningene.

Helse, miljø og sikkerhet

Her har forbundet enorme utfordringer i forhold til å jobbe for forbedrede arbeidslover, men også implementere de som tross alt fins (selv om de ikke kan sammenliknes med vår Arbeidsmiljølov).

Arbeidsmiljøet, spesielt innenfor trykkerisektoren, er ille, med kjemikalier og «verneutstyr» som for oss er forhistorisk. Som de sa, «det jobbes aktivt med å få gjennomført at alle skal ha et glass melk om dagen!» Med dette som

utgangspunkt, ønsker de å opprette et samarbeid med universitetet i Ramallah for å kartlegge og forandre eksisterende miljø.

Innenfor organisasjonsområdet har de to av de yrkesgruppene som er mest utsatt for snikskyting gjennom utføring av arbeidet. Det gjelder de som distribuerer aviser og fotografier i feltarbeid. For begge disse yrkesgruppene trengs det, og ønsker de, skuddsikre vester.

I Palestina, som i de fleste andre u-land, forekommer det selvfølgelig barnearbeid. Forbundet ønsker å arbeide aktivt mot dette.

Kompetanseheving

Innenfor alle områdene trengs det utdanning, etter- og videreutdanning. Vi besøkte en yrkesskole som utdannet grafiske designere, men ellers foregår mye av den lille utdanninga som fins på hver enkelt arbeidsplass. De ønsker lokale workshops og samarbeid med institutter og universiteter for å bedre det nasjonale nivået.

Kvinner og ungdom

For palestinsk fagbevegelse er kvinner og ungdom to av satsningsområdene, dette gjelder også i høyeste grad for det grafiske forbundet. Vi møtte representanter for kvinnene overalt vi var, og alle snakket om behovet for bredere og bedre organisering både for kvinner og ungdom. De ønsker å opprette egne kvinne- og ungdomsavdelinger i alle byer forbundet organiserer.

Prosjektgjennomføring

Styret i OGF ser på muligheten for å bidra til å bygge opp et grafisk forbund i Palestina som et viktig og spennende tiltak og håper det vil være mulig å gjennomføre prosjektet. På årsmøtet i mars vil vi komme med konkrete forslag angående prosjekt, summer og gjennomføring. Vi har imidlertid allerede snakket om prosjektet i Grafisk seksjonsråd, og vil søke et samarbeid med Forbundet gjennom det grafiske Solidaritetsfondet. Vi vil også se på muligheten for andre finansieringskilder. Og vi regner med å gjøre som vi gjorde i forbindelse med prosjektet i Nicaragua, nemlig å engasjere klubber og medlemmer i arbeidet.

Tone Granberg Løvlien

Siden sist:

- Har foreningen avholdt halvårsmøte på Lillestrøm (se egen sak på side 7).
- Gjennomført oppussing av Sagveien 24, forhåpentlig til stor glede for våre leietakere. Sidebygningen er pusset og malt, og i skrivende stund er det i ferd med å komme på plass nytt steindekke på deler av utearealet.
- Foreningens leder har gått på kurs og vi har meldt OGF inn i Arbeiderbevegelsens Arbeidsgiverforening, for bedre å ta vare på ansatte etter lovens bokstav.
- Avholdt forberedelsesmøte foran neste års Hovedstadkonferanse (hvor vi er verter).
- Søkt midler til fellesbrosjyre sammen med de andre avdelingene i Oslo / Akershus.
- Tegnet tariffavtale med Hjemmet Mortensen Markedskontakt og Allkopi Gardermoen (er til godkjenning).
- Bevilget penger til kvinner på tvers, solidaritesprosjekt i Nicaragua og klubbseminar for rotasjons- og arktrykkeriene.
- Sluttet oss til opprop om LO sin behandling av Tjenestedirektivet.
- Avholdt konferanse på Ringerike sammen med Grafisk Østfold. Der ble det diskutert den økonomiske og organisatoriske situasjonen for foreningen, og ikke minst planer for neste år. Det ble diskutert verveaktiviteter og kursvirksomhet.
- Det ble også besluttet av Ogf skal arrangere studietur til våre brødre i øst. Nei ikke Moskva, men til Stockholm for å diskutere EU og erfaringer med den borgerlige regjeringa.
- OGF skal arrangere sommerfest på hittil ukjent sted i slutten august.

TgM anbefaler:

Det er lenge siden norsk venstreside har sett maken til kreativitet og produktivitet som hos journalisten og forfatteren Magnus Marsdal, som foruten å skrive i TgM, er mest kjent for bøkene; «FRP-koden» og «AFP på en-to-tre».

Marsdal har nå kommet med en ny bok, som foruten en samling tidligere publiserte artikler, består av et oppgjør med regjeringas forspilte muligheter.

Utgangspunktet for kritikken er tesen, eller mer korrekt undersøkelsene som også ble brukt i FRP-koden, om at befolkningen vil ha velferd og ikke skatlettelser.

Det politiske utgangspunktet for kritikken av regjering er at det er nivået på velferden, og forholdet mellom offentlig og privat forbruk som er det viktige, og så skatlegger en etter behovet. Og ikke som vår regjering, låser seg til et nivå for hele perioden.

Marsdal viser at i løpet av perioden med Bondevik 2, sank antall velgere hos

«Mannen uten egenskaper og andre problemer i norsk politikk». Av Magnus E. Marsdal

hvem skattelette var en viktig sak, og at den rød/grønne regjeringa hadde unike muligheter for sitt prosjekt. Et prosjekt de i følge Marsdal selv skjøt ned med sitt skatteløfte.

Marsdal, som bruker Viktor Normans kronikk i Dagens Næringsliv om økte skatter som sannhetsvitne, får klart fram at det ikke er FRP sin evige mas om at vi har penger nok som er viktig, men frigjøring av ressurser til offentlig oppdrag.

Skapsosialdemokrater

Det er ikke til å legge skjul på at Stoltenberg, som altså er mannen uten egenskaper, får en hard medfart i boka. Hardest medfart får imidlertid Marianne Aasen Agdestein, stortingsrepresentant for Arbeiderpartiet som kommenterer Statis-

tisk Sentralbyrå sin undersøkelse om at stadig mer rikdom samles på færre hender, og at dette kunne bety et demokratisk problem med: - Kaka er blitt større for alle, og derfor synes jeg ikke at dette er dramatiske tall.

Og at den samme representanten i forrige valgkamp mente at hun var for økte skatter, men at en ikke vant noe valg blant middelklassevelgerne med slike standpunkter.

Det er kanskje her at Marsdal har sin (ene?) svake side i forståelsen av sosialdemokratiet. I likhet med de som en gang var i AKP, har heller ikke Marsdal forstått sosialdemokratiet, men han er veldig flink til å raljere med dem, og det er morsomt.

Men, som intervjueren spurte på forlagets publisering; er det ikke Marsdal som har misforstått, at det er Aasen Agdestein og Stoltenberg som er sosialdemokratiet, og at de såkalte venstresosialdemokrater som Giske og AUF er i feil parti.

På tross av denne personfokuseringen, og manglende analysen av arbeiderpartiet, som også var den eneste svakheten med FRP-koden, er dette en bok vi anbefaler.

Kulturredaksjonen

Tredje juledag 1848

- 160 år siden den første arbeiderforeningen ble stiftet i Norge

Det var i Drammen den 27. desember 1848 som Marcus Thrane stiftet den første foreningen i det som i løpet av kort tid skulle bli en massebevegelse.

Av. Niels Killi

I løpet av 2 ½ år ble det skapt en bevegelse som på sitt høydepunkt sommeren 1851 hadde kanskje så mye som 30 000 medlemmer organisert i over 400 foreninger. Alle medlemmene var menn og få synes å ha vært under 20 år. Hele Norges befolkning av menn over 20 år omkring 1850 var ca 370 000. Det vil si det samme som at nærmere hver tiende mann var organisert i arbeiderforeningene.

At dette første forsøket på en klasseorganisering for 'underklassen' fikk slike dimensjoner kan overraske, men dette startet i revolusjonsåret 1848 og når forholdene ligger til rette for det kan sosiale bevegelser vokse med eksplosjonsartet fart.

I Norge rundt midten av 1800 tallet var den egentlige arbeiderklassen liten; dette var før industrialismen fikk fotfeste. Det store flertallet av folket dyrket jorden eller drev med fiske og skogsdrift, små og store bønder og husmenn var i flertall, arbeidere og håndverkere var det færre av. De fleste medlemmene av arbeiderforeningene var husmenn og småbønder, håndverkere og arbeidere. Det de fleste medlemmene hadde til felles var at de tilhørte underklassen. Der klasseskillene på landsbygda var størst fikk bevegelsen størst tilslutning.

Den store samlende aktiviteten i arbeiderforeningene var et bønneskrift til kongen – petisjonen – som samlet nærmere 13 000 underskrifter; ellers var «Arbeiderforeningernes Blad» en viktig faktor i foreningslivet. Ellers var det

FOTO ER AV MARCUS THRANE. Med assistanse fra Arbeiderbevegelsen arkiv og bibliotek

opp til lokallagene å finne ut av hva salgsaktivitet de ønsket å drive med. Mange startet hjelpekasser og andre selvhjelpsinnretninger, noen fungerte som fagforeninger, til og med et arbeidereid skipsverft ble det forsøkt å starte.

Arbeiderforeningene var radikale i sin samtid, ikke først og fremst på grunn av de politiske kravene som de stilte, men fordi det var underklassen som organiserte seg for å få makt og innflytelse. Stemmeretten for alle menn stod sentralt. Arbeiderforeningene var først og fremst politiske.

Arbeiderforeningene rakk å avholde to landsmøter, og det siste – «Lilletinget» i 1851 – ga i sine diskusjoner næring til de herskende klassers revolusjonsfrykt. Det ble diskutert både opprør og revolusjon.

Edvard Bull skriver i «Arbeiderklassen blir til»: «Det store spørsmålet måtte være: Hva skulle man gjøre hvis – eller når – Stortinget avviste arbeiderbevegelsen? Det ser ut til at det store flertallet mente at da fikk man «gå på», bruke makt, gjøre revolusjon – ordene var sterke og uklare.» Det var disse opprørske diskusjonene som ble det formelle grunnlaget for å arrestere Thrane og andre ledere.

Om veksten i arbeiderforeningenes medlemstall var eksplosjonsartet, så var nedturen brå. I juli 1851 slo Staten til og Marcus Thrane og andre ledere av arbeiderforeningene ble fengslet. Thrane selv satt omlag 8 år i fengsel. Rundt 200 personer ble dømt i ulike rettsaker.

Som massebevegelse ble dette slutten for arbeiderforeningene – medlemmene ble registrert av myndighetene og de fleste foreningene opphørte å fungere. Noen foreninger var mer seiglivede, og «Arbeiderforeningernes Blad» fortsatte å komme ut til 1856, som bevegelse var det imidlertid slutt.

Arbeiderforeningene – eller Thranittene som de gjerne blir kalt – ble en parentes i organiseringen av arbeidere i Norge. De fikk nok ikke mange konkrete langtidsvirkninger, men de var et skritt på den lange marsjen for oppbyggingen av en arbeiderbevegelse.

Edvard Bull avslutter sin bok «Arbeiderklassen i norsk historie» fra 1947 med ordene: **Marcus Thrane skrev i 1849 at: «arbeideren bør for fremtiden opphøre med den slaviske skikk å stå med luen i hånden når han taler med en mann av høyere stand. Med bøyd rygg og lua i hånden, slik skulle arbeideren stå, og slik sto de ennå lenge etter Marcus Thranes tid. Men kanskje det er det aller viktigste resultat av et par mannsaldres klassekamp at arbeiderne har rettet ryggen.»**

VI GRATULERER

*Oslo Grafiske Fagforening
gratulerer sine jublanter*

JANUAR 2009

50 år

070159, Eliassen Geir Asbjørn,
Sørgårdsbråtan 7, 1900 FETSUND

60 år

010149, Ashraf, Mohammad,
Martin Lingesvei 26, 0692 OSLO
030149, Jankowski, Bernd Werner,
Bakkev. 54, 2040 KLØFTA
060149, Thronsen, Liv Marit,
Grønliveien 13, 2010 STRØMMEN
080149, Olsen, Per Raymond,
Grorudv 18 D, 0962 OSLO
100149, Øien, Bjørn Magne,
Postboks 98, 2025 FJERDINGBY
230149, Fallingén, Eli Synøve,
Apalv. 15, 1900 FETSUND
230149, Lindviksmoen, John Arvid,
Ånebyv. 75, 1484 HAKADAL
250149, Rasmussen, Johan Holger,
Fiolstien 9, 2742 GRUA

70 år

230139, Trondsen, Dagfinn,
Sponstuv. 18 E, 1263 OSLO
240139, Glomnes, Reidar, Box 137,
Foya Blanca, Es-03580 Alfaz Del Pi,
Alicante, SPAIN

75 år

180134, Dammen, Karsten Ragnar,
Orholtet 8, 1453 BJØRNEMYR
190134, Johnsen, Marinius Gunnar,
Tante Ulrikkesvei 46 B, 0984 OSLO
310134, Simensen, Rønnaug,
Chr Michelsensgt. 30, 0568 OSLO

80 år

140129, Mikkelsen, John Eugen,
Heggvn. 4, 1470 LØRENSKOG
240129, Kristiansen, Irene,
Eftasåsen 18, 0687 OSLO

250129, Hermansen, Kjell,
Haugjordet 17, 1336 SANDVIKA

85 år

010124, Halvorsen, Stub Coward,
c/o Liv Halvorsen,
Landskronaveien 129, 2013
SKJETTEN
220124, Johnsen, Olga Marie,
Bølerbakken 2, 0690 OSLO
220124 Pedersen, Egil Kolbjørn,
Stølsv. 4, 1415 OPPEGÅRD

90 år

030119, Larsen, Magna Alie,
Grefsenv. 41, 0485 OSLO
170119, Kristiansen, Sigrid Eugeni ,
Kurveien 15, 0495 OSLO

FEBRUAR 2009:

50 år

070259, Nystrøm Kenneth,
Gimlevegen 1, 1511 MOSS
270259, Larsen, Knut Thormod,
Borkenv. 30, 1339 VØYENENGA

60 år

070249, Ali, Akhtar, Fagerlia 19 C,
0667 OSLO
100249, Utvær, Ragnar Johannes,
Jerpeleina 12, 1415 OPPEGÅRD
120249, Nilsson, Per Elof, Lofthusv. 53,
0588 OSLO
150249, Spaberg, Bjørn Fleischer,
Kløfterhagen 34, 1067 OSLO
170249, Hansen, Freddy Asle,
Lensm. Haaversensv. 166,
2019 SKEDSMOKORSET
180249, Rystad, Tom Gunnar,
Drømtorpjordet 19, 1400 SKI
250249, Sjøveian, Kjell Arne,
R. Schibbyesvei 51, 0968 OSLO
270249, Egelund, Jon, Telavågg. 4,
0564 OSLO

70 år

050239, Hafiz, Mohammad,
Nedre Prinsdals vei 89, 1263, OSLO
090239, Dahlstrøm, Per-Kristian,
Thorleifs Allé 17, 0489 OSLO
110239, Henriksen, Jon Henrik,
Østenga 32, 1349 RYKKINN
190239, Hagen, Terje, Torsvei 41 A,
3040 DRAMMEN
240239, Henie, Per Edgar,
Traverv. 27, 0588 OSLO

75 år

070234, Andersen, Bjørg,
Rødbergvn. 65, 0591 OSLO
140234, Nielsen, Holger Villy,
Havrevn. 55, 0680 OSLO

80 år

220229, Ranstorp, Odd
Nøklev. 12, 0689 OSLO
230229, Hoff, Kjell Rolf,
Einerbærstien, 19, 1349 RYKKINN
240229, Ranum, Hallstein Olav,
Anna Rogstadsvei 20, 0592 OSLO

85 år

150224, Lindal, Andreas Martin,
Haldenv. 127, 3515 HØNEFOSS
190224, Abrahamsson, Harriet Irene,
Øvre Prinsdalsvei 16, 1266 OSLO
190224, Ekdal, Einar Dagfinn,
Riihimækiv. 45, 2013 SKJETTEN
200224, Steen, Solveig Helene,
Skogliv. 21, 7391 RENNEBU, Berkåk
250224, Larsen, Eva, Selvbyggerv. 183,
0591 OSLO

90 år

230219, Johansen, Gerd,
Edv. Munchsvei 47, 1063 OSLO

95 år

170214, Halvorsen, Roald,
Hovseterv. 46 B, 0768 OSLO

MARS 2009:

50 år

010359, Proteasa, Adrian,
Schønheyders vei 18, 1930
AURSKOG
040359, Marthinsen, Mona,
Møllefaret 60 F, 0750 OSLO
040359, Wilhelmsen, Morten,
Stensrudbakken 7, 2009 NORDBY
110359, Thorstensen, Steinar,
Belgerudv. 10 B, 0957 OSLO
200359, Øygard, Knut Antvard,
Valdresgata 13 B, 0557 OSLO
270359, Gromsrud, Anne Lina,
Korsvoll Terrasse 8 B, 0881 OSLO
280359, Eide, Svein, Valdresg. 3 B,
0557 OSLO

60 år

010349, Saddique, Mohammad,
Høybråtenveien 11 C, 1055 OSLO
190349, Johansen, Terje, Løsveien 18,
3185 SKOPPUM
260349 Skogsrud, Rune, Høilundv. 10,
1440 DRØBAK

70 år

110339, Flamsgård, Svein,
Agathe Grøndahlsgt. 6, 0478 OSLO
110339, Kulbliknes, Else Marie,
Huldreveien 1, 1388 BORGEN
130339, Pedersen, Laila Othilie,
Marcus Thranesvei 26 C,
1470 LØRENSKOG
150539, Vogler Eivind,
Harry Fetts vei 5 B, 0667 OSLO
170339, Vogelsang, Gunter Albert,
Platåveien 7, 0489 OSLO
240339, Gundersen, Arne, Skuronnv. 14,
0681 OSLO

75 år

010334, Rekdahl, Thore Edgar,
Røsslyngv. 14, 1412 SOFIEMYR
030334, Calmeyer, Per,
Nøklesvingen 62, 0689 OSLO
030334, Hussain, Sabir,
Åsgårdveien 568, 1850 MYSEN
160334, Stokke, Armann,
Roald Amundsens gt. 49,
2004 LILLESTRØM
180334, Nyberg, Rolf,
Mikkel Revsveg 2,
2030 NANNESTAD
270334, Sandkvist, Albin Ivar,
Ulsrudfaret 8, 0687 OSLO

80 år

110329, Sørli, Svanhild D.,
Strandv. 40, 2005 RÆLINGEN
120329, Akselsen, Finn Thorbjørn,
Haneborgvn. 66 B,
1472 FJELLHAMAR
230329, Stenersen, Thor,
Fururabben 16 B, 1361 ØSTERÅS
240329, Eriksen, Åse Kirsten,
Enerhaugg. 3, 0651 OSLO

90 år

050319, Christensen, Johanna,
Lambertseter Alders- og Sykehjem,
Østerliveien 42/44, 1153 OSLO
200319, Østli, Signe Kirstine
c/o Tom Østli, Tårnbyveien 330,
2013 SKJETTEN

95 år

260314, Lørendal, Hans Egil, Treskev. 3,
0681 OSLO

HEI ALLE PENSJONISTER!

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

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

**Datoene for 2009 er
som følger:**

**21. januar (onsdag)
18. februar (onsdag)
11. mars (onsdag)
15. april (onsdag)
20. mai (onsdag)**

**10. juni (onsdag)
God sommer!
12. august (onsdag)
16. sept. (onsdag)
14. okt. (onsdag)
11. nov. (onsdag)
16. des. (onsdag)**

**En fin sosial sammenkomst!
Ta deg en tur innom oss.
Vel møtt!**

**Ring Steinar Bjerkelund –
telefon 22 75 50 73 -
mobil 906 83 317.**

B-blad

Returadresse:
Oslo Grafiske Fagforening
Sagveien 24
0459 Oslo

ISSN 0809-758

Juletreff med Ogf

Søndag 11. januar 2009 kl. 16.00–18.30 i Folkets hus

Gang og leker rundt juletreet, under ledelse av Oppsal janitsjar. Det blir servering til barna og underholdning. Julenissen kommer med poser. Salgsdisk for de voksne.

Billetter kr. 50,- for barn (kr. 10,- for voksne) blir å få kjøpt i OFGs lokaler i Sagveien 24 fra mandag 5. desember.

På grunn av bestilling av poser må billettsalget avsluttes tirsdag 6. januar. Vi oppfordrer klubber til å ta opp felles bestilling.

Det kan også bestilles billetter ved å sende inn på bankgiro. Merk tydelig antall barne- og voksenbilletter. Husk navn og adresse.

Bankgiro: 9001.06.06151

Betales senest 3. januar 2009

