

TYPO-
grafiske
MEDDELELSER

Betjeningsreglene har vært, og er, viktige for de grafiske overenskomstene. Spesielt har «filmsatsparagrafen»

vært omstridt. Påstanden om at paragrafen ikke lenger gjelder vakte derfor oppsikt. Alle som har lest rammeavtalen mellom MBL, NJ og Fellesforbundet vet at det ikke er tilfellet.

Betjeningsreglene har vært – og skal være – et redskap for å ivareta medlemmenes lønns- og arbeidsvilkår. Gjennom en regulering av tilgangen på arbeidskraft har man sørget for arbeidsplasser, lønsvilkår og god avtaledekning.

Våre motstandere har ment at NGF og nå Fellesforbundet, med disse bestemmelsene har være bremseklosser for teknologisk utvikling. Alle som ser på hva som har skjedd i den virkelige verden vet at dette ikke er tilfelle. Norske aviser har vært i front med innføring av nye tekniske løsninger.

Det viktige med bestemmelsene har vært at arbeidsgivere ikke har kunnet sette egne ansatte på porten. I stedet har de vært nødt til å investere i kompetanseheving og utvikling hver eneste gang man har gjennomført teknologiske sprang. Både fellesskapet i klubb, forening og forbund, og det enkelte medlem har stilt opp. Få arbeidstakergrupper i Norge har vært med på like store og mange omveltninger i måten å utføre eget arbeid. Og ingen kan si at vi ikke har greid det.

«Filmsatsparagrafen» gir faglærte grafikere enerett til produksjon av originaler til trykksakproduksjon. Det er store variasjoner mellom avisene i hvilken grad grafikere også har hatt andre arbeidsoppgaver.

Med mer effektiv bruk av malsider og etablering av «fabrikker» for produksjon av redaksjonelle sider har det blitt gjennomført omfattende nedbemanninger uten at man har kommet i konflikt med overenskomstens bestemmelser. Samtidig ble bestemmelsene brukt som argument for å holde grafikere ute fra nye plattformer.

Derfor var det framtidens rett av Aften-

postens grafiske klubb å gå foran ved å få på plass en avtale som sikret grafikere bredere arbeidsoppgaver på desken – selv om prisen var at andre grupper også fikk tilgang på arbeidsoppgaver som var våre.

Den rammeavtalen som nå er inngått bygger på de samme prinsippene. Det kreves lokal enighet, likeverdige lønns- og arbeidsvilkår, sikring av arbeidsplasser og nødvendig opplæring. Det stilles klare krav, men det er også et lokalt handlingsrom. Derfor er det viktig at klubbene kjenner sitt ansvar og ikke tar lett på utformingen av de lokale avtalene.

Rammeavtalen gjelder bare redaksjonell sideproduksjon. Annonseproduksjon er ikke omfattet – og det er det heller ingen grunn til.

For redaksjonell sideproduksjon bør rammeavtalen være god for alle parter. Vi ser at en del bedrifter nøler. De mener avtalen gir grafikere for mye og vil heller se etter andre måter å kvitte seg med våre medlemmer. Vi vil anbefale dem å tenke seg om – sterke grafiske fagmiljøer vil være viktige hvis papiravisen skal opprettholde en konkurransekraft.

FORSIDEBILDET:

Nok en gang har vår fotograf Finn Jensen vært på Youngstorget og tatt bilder på 1. mai. Flere bilder ser du på side 6.

Innhold nr. 2 2011:

Side 3: En kvinne på rett plass **Side 4-5:** Årsmøte og merkeutdeling – en vellykket kombinasjon **Side 6:** 1. mai 2011 **Side 7:** OGFs Palestina-prosjekt **Side 8-9 og 10:** Filmsatsparagrafen **Side 11-12:** Den ansvarlige for praksisen - Et intervju med Anders Skattkjær og Omgåelse av sannheten fra næringsministeren **Side 13:** Nye bøker - Typografi og grafisk design **14-15:** Bedriftsbesøk hos Skatteetatens it- og servicepartner **Side 16:** Grafisk kontaktforum i Kristiansand **Side 17:** Aviskonferansen 2011 i Kristiansand **Side 18-19:** Bokanmeldelse: «Alle rettigheter!» **Side 20-21:** Merkeutdeling 2011 **Side 22:** Hornet på veggen, Terje Johansen **Side 23:** Historie-spalta og NHO Grafisk med nyorientering? **Side 24:** En opptur på Lillestrøm **Side 25:** Avisfrie dager med ferske aviser **Side 26-27:** Vi gratulerer, møtedager for Oslo Typografenes Pensjonistforening og Oslo-litografenes pensjonistforening **Side 28:** OGF s medlemsmøte

TYPO- grafiske MEDDELSER

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

Ansvarlig utgiver: Terje Fjellum

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

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

LARS PENICK
Pensjonist • Ichri-pe@online.no

STIG OVE KUBBERUD
Hjemmet Mortensen Trykkeri
kubberud1987@hotmail.com

FINN JENSEN
Pensjonist • finn.jensen@bluezone.no

PER CHRISTIAN JOHANSEN
Hjemmet Mortensen Trykkeri
per_joh2@gmail.no

BRITA BØRRESEN
Hjemmet Mortensen Trykkeri
brita.borresen@hm-media.no

ADOLF LARSEN
adolof.larsen@fellesforbundet.org

Trykk: Andvord Grafisk as, et Staples selskap

Når det gjelder stoff og andre henvendelser, ta kontakt med Adolf på telefon 22 80 98 75.

En kvinne på rett plass

Selvfølgelig må det markeres at vårt store medlemsblad, *Magasinet*, har fått ny redaktør. Det viste seg å være en som visste mer om Fellesforbundet og Utstasjoneringsdirektivet enn mange tillitsvalgte. Viktigheten av et det er kommet en kvinne i redaktørstolen var det delte meninger om. Før vi kom inn på kvinnespektivet snakket vi med Eline Lønnå om journalister.

Tekst: Adolf Larsen
Foto: Håvard Sæbø

– *Du sier i intervjuet med Randi Bergan i eget blad at du nå har fått drømmejobben. Jeg tror deg på at dette ikke er noe du later som, men hvis jeg spurte norske journalister ville vel en jobb i et fagblad være deres verste mareritt?*

– For meg er det virkelig drømmejobben! At det ikke er det for de fleste journalister er jeg klar over. Det er dobbelt synd, både at de ikke har oppdaget at fagbevegelsen er den kraften som sterkest står opp mot en stadig verre samfunnsutvikling. Og nesten enda verre er det at kunnskapsnivået om faglige spørsmål er så utrolig lavt i pressen.

– *Jeg ser at du reagerer negativt på at noen synes det var flott med en kvinnelig redaktør. At mange av oss heier på en kvinne i denne stolen har jo sine årsaker i det vi mener er manglende kvinnespektiv i Fellesforbundet.*

– Forbundets politikk skal jeg ikke kommentere riktig ennå, og for all del: det er veldig kjekt å bli ønsket velkommen! Jeg har jo vokst opp noen år etter mange av dere tillitsvalgte i Fellesforbundet, og fått med meg en utrolig posi-

tiv utvikling på likestillingsområdet. Så for meg sitter det nok langt inne at det skulle være en ulempe å være kvinne i en slik jobb.

– Og hvis Fellesforbundet hadde ment noe annet, vil jeg tro at de hadde gitt utrykk for det. De var med i ansettelsesprosessen, og hadde også det siste ordet.

– *Du kommer jo til en bedrift som har opplevd både arbeidsmiljøundersøkelser og turbulente tider, men du er vel herdet i Klassekampen?*

– Miljøet i Klassekampen er mye bedre enn sitt rykte, selv om den enkelte alltid vil oppleve arbeidsmiljøet forskjellig. Det har blitt en ganske normalisert arbeidsplass. Slik regner jeg med at det er i fagbladene og fagbevegelsen også, at forholdene er mer normalisert og at teori og praksis omkring arbeidsmiljø begynner å nærme seg hverandre. Men jeg vil si at jeg ikke er en spesielt sjefete sjef, og dessuten er jeg ikke ansatt som personalsjef for LO Media – men som redaktør for *Magasinet*.

– *Siden det betyr så mye for å få denne jobben, har du vel med deg din*

egen dagsorden for bladets innhold og framtid?

– Jeg har ingen privat dagsorden, men det er heller ikke slik at forbundets dagsorden nødvendigvis skal være vår dagsorden i *Magasinet*. Vi skal ha flere mål, blant annet prøve å være mer aktuelle. Det er jo egentlig en umulighet for et magasin med ti utgivelser i året, men vi kan supplere med nettet. Det jeg kan love er at vi skal jobbe for å bli flinkere til å presentere de små bransjene i forbundet, som dere grafikere. – For egen regning mener jeg at det skal være mulig å være enkel i presentasjonen uten å bli banal. Vi må ta utfordringen det er å skrive om tilsynelatende ugjennomtrengelige saker som ILO-konvensjoner og EUs direktiver på en folkelig måte. Men det skal ikke bare bli sosial dumping og elendighet, også humor og løyer.

– *Du sier du skal presentere oss grafikere bedre, noe som kanskje sitter langt inne, tatt i betraktning det motsetningsforhold som er mellom grafikere og journalister?*

– Jeg er nok ingen spesielt typisk representant for journalistlauget, og har ikke tenkt å omtale dere på noen annen måte enn andre grupper. Grafikere har på ingen måte utspilt sin rolle. Tvert i mot er noe av det mest spennende med å være journalist å sette seg ned med en flink grafiker å se kjedelig tekst bli forvandlet til et fint og spennende oppslag. Og her i bladet er det fortsatt satsing på papir. Både våre egne undersøkelser, og forbundets medlemsundersøkelse viser at medlemmene vil ha papir. Det er bare slike som dere tillitsvalgte som kan lese oss på nettet i arbeidstida.

– *Fra utenriksstoff i Klassekampen til fagbevegelsens noe mer snevre horisont?*

– Jeg tror ikke vi skal lure oss selv med at utenlandsreportasjer er det mest populære hos alle leserne. Tvert i mot er det minst lest, viser leserundersøkelser. Men selvfølgelig har jeg ambisjon om særlig mer europastoff, som jeg er opp-tatt av, i spaltene. Det er ikke mye som påvirker norske arbeidsfolks hverdag mer enn politikk skapt i Europa. Enten det er i EUs organer og rettssystem eller i virkeligheten, med underbetaling og sosial dumping.

Selv mener Lønnå at en av fordelene med å være journalist er at man får intervju mennesker, og slipper å bli intervjuet selv.

KONTAKT OSS:

Fellesforbundet avdeling 850 • Oslo Grafiske Fagforening,
Sagveien 24, 0459 Oslo • Telefon 22 80 98 70
avd850@fellesforbundet.org • www.fellesforbundet.no/avd850

Leder: Terje Fjellum, telefon 22 80 98 74
terje.fjellum@fellesforbundet.org
Nestleder: Adolf Larsen, telefon 22 80 98 75
adolf.larsen@fellesforbundet.org
Sekretær: Ingunn Berger, telefon 22 80 98 70

Årsmøte og merkeutdeling

Det var opptil flere spente styremedlemmer som møtte til årsmøte i avdelingen på den siste dagen i mars.

Et av vedtakene fra forrige årsmøte skulle settes ut i livet, nemlig å legge merkeutdelingen i etterkant av det ordinære årsmøtet.

På tross av skepsis på forhånd, har nok de nye tidene kommet for å bli.

Tekst: Adolf Larsen

Foto: Finn Jensen

En av de åpenbare fordelene med å slå sammen arrangementene var oppmøtet, som var merkbart større enn ved tidligere årsmøter, med 105 medlemmer tilstede ved åpningen.

En åpning som ble foretatt av avdelingens leder, Terje Fjellum. Han ønsket spesielt velkommen til jubilantene og til medlemmene i pakkeriklubbene som deltok på sitt første årsmøte.

Etter en kort åpning ble det en min-

nestund for de medlemmer som var falt fra siden halvårsmøtet. En av disse var tidligere leder i Oslo Typografiske Forening, og Norsk Grafisk Forbunds første formann Roald Halvorsen. Styret hadde anmodet Gunnar Nordby om å minnes Roald med noen ord. En oppgave Gunnar skjøttet på en førsteklasses måte.

Etter konstitueringen ble årsmøtet satt med Werner Larsen som referent og Adolf Larsen som dirigent.

Beretningen viste at avdelingen har et medlemstall på 3154 medlemmer, hvorav 1278 er yrkesaktive. Dette er 54 flere yrkesaktive enn ved årsmøte i 2010, noe som både skyldes aktiv verving og at de ansatte i avispakkeriene er overført til Fellesforbundet fra januar.

Ser en bort fra de overførte, har 109 meldt seg inn i årsmøteperioden, mens 116 har gått ut. Avdelingen består av 80 bedrifter med tariffavtale. Av disse er det sju klubber med mer enn 50 medlemmer, mens hele 49 klubber har mindre enn 10 medlemmer.

Gjennomgangen av regnskapet viste med all tydelighet at styret hadde tatt årsmøtes oppfordring på alvor. Resultat-

regnskapet viste et overskudd på vel 360 000, riktignok inkludert finansinntektene. Noe av dette skyldes disponeringene som forrige årsmøte foretok, ved å omdisponere feriehomeets kapital til bruk for utbetaling til arbeidsledige og etterlatte.

De største diskusjonene på møtet skapte forslaget om nedleggelse av avdelingens utvalg for kurs og opplysning. Dette er nå, etter vedtaket på årsmøtet, redusert til tre personer, valgt blant styrets medlemmer.

Et annet forslag som vil ha organisatoriske konsekvenser er vedtaket om at årsmøtet forventer en fortløpende sammenheng i sammenheng med de tre pensjonistgruppene.

Vi gjengir her noen av mest sentrale vedtakene fra årsmøtet.

Videreføring av stillingen som organisasjonsarbeider

Årsmøtet tar styrets evaluering av vervearbeidet, som det framgår av beretningen, til etterretning. Ut i fra en totalvurdering av avdelingens økonomi

– en vellykket kombinasjon

sier årsmøtet seg enig i at avdelingen fortsetter med organisasjonsarbeider. Stillingen evalueres på årsmøtet i 2012.

Sammenslåing av pensjonist-gruppene

Årsmøtet i 2011 viderefører tradisjonen med bevilgninger til tre pensjonistforeninger.

Årsmøtet minner om at sammenslåingen av foreningene til OGF skjedde for 28 år siden.

På denne bakgrunn forventer årsmøtet at det nå blir fortgang i prosessen mot samling i en forening, slik at sammenslåingen er gjennomført innen utgangen av 2011.

Nedleggelse av Dagblad-Trykk

Årsmøtet i Oslo Grafiske Fagforening beklager på det sterkeste den behandling de ansatte ved Dagblad-Trykk har vært utsatt for gjennom de seneste årene.

Helt fra konsernstyret i 2005 vedtok at trykkerivirksomhet ikke skulle være en del av kjernevirksomheten til Bernergruppen, har de ansatte levd med nedskjæringer og usikkerhet.

For OGF, og de ansatte ved trykkeriet, oppfattes prosessen fram mot nedleggelse som en styrt avvikling. Det har vært større

vilje i Bernergruppen til å spekulere i eien- dom, enn å drive trykkerivirksomhet. Tvert i mot har ledelsen i stedet for sat- sing på egen bedrift, vært opptatt av å sette ut trykking.

Og Bernergruppen har gjennom man- ge år styrt mot nedleggelse ved å tvin- ge fram dårligere avtaler for trykking av egen avis.

Forsvar velferdsstaten

Årsmøtet i Oslo Grafiske fagforening vil ta avstand fra de holdninger som kom- mer til uttrykk fra NHO når det gjelder framtidens velferdsmodell,

Vi konstaterer at også representanter for regjeringa har kommet med uttalel- ser som kan tolkes som om arbeidsfolk velger å få trygd.

Vi er stolte av den velferdsstaten som arbeiderbevegelsen har bygd opp, og denne skal også i framtida være så roms- lig at ingen av de som skal omfattes av ytelsene faller utenfor.

Vi er også stolte av et samfunn som har inkludert så stor del av befolkningen i yrkesaktivt arbeid, selv om ordninger som IA-avtalen kunne fungert bedre når det gjelder inkludering i arbeidslivet.

Vi konstatere også, at produktiviteten i norsk arbeidsliv er høy, og sykefravæ-

Styret hadde anmodet Gunnar Nordby om å minnes Roald Halvorsen med noen ord, en oppgave Gunnar skjøttet på en førsteklases måte.

ret lavt og synkende.

Årsmøtet i OGF vil en politikk som er det motsatte av budskapet fra arbeidsgi- verne; Stønadsordningene skal opprettholdes på minst det nivå de er i dag

Funksjonshemmedes deltakelse i ar- beidslivet må opprettholdes og helst økes.

Forskjellene i samfunnet og arbeids- livet må bli mindre.

Årsmøtet foretok følgende bevilgninger på til sammen 194 000 kroner:

Aftenposten Grafiske Klubb (til dekning av advokathonorar)	25 000
OGFs prosjekt Palestina	35 000
Litografenes pensjonistforening	20 000
Typografenes pensjonistforening	20 000
Bokbindernes pensjonistforening	15 000
Trykkerklubben	15 000
Aviskonferansen	15 000
Ungdomsutvalget Oslo/Akershus	18 000
Manifest abonnement 2011	10 000
Fellesutvalget for Palestina	5 000
Nei til EU faglig utvalg	5 000
Norsk Folkehjelp	5 000
Amnesty International	2 500
Lenseteateret Fetsund lenser	1 000
Nei til atomvåpen	2 500

Leif Kristiansen hadde noen kritiske bemerkninger.

JULMAI

Årets demonstrasjonstog var ikke av de største, men seksjonen for OGF samlet som vanlig bra med folk bak parolene.

Foruten de to som ses på bildene, samlet, som den pleier, avdelings parole om Palestina veldig mange mennesker.

Før vi kom til toget var det frokost i Sagveien 24.

Foto: Finn Jensen

OGFs Palestina-prosjekt

Som dere vet, startet OGF i 2009 et treårig prosjekt med det grafiske forbundet i Palestina. Årsmøtet har bevilget 35.000 i 2009, 2010 og 2011. Det grafiske forbundet i Palestina ligger over et år på etterskudd. De har derfor foreløpig gjen-

nomført første året av prosjektet og har akkurat fått overført penger for år to. Den tredje overføringen fra OGF via LO vil skje i 2012 (uten at det betyr flere årsmøtebevilgninger).

Av: Tone Granberg Løvlien

Det er flere grunner til denne forsinkelsen: LO ventet lenge med den første overføringen fordi det skulle velges en ny ledelse i det grafiske forbundet, og vi og LO syntes det var naturlig at den nye ledelsen var de som var ansvarlige for prosjektet fra palestinsk side. Overføring nummer to fra LO ble også sterkt forsinket, dette skyldtes i hovedsak dårlige rutiner i LO (som nå er rettet opp).

De 35.000 kronene OGF har bevilget årlig, har vokst til 100.000 hvert år. Det er denne summen som nå er sendt av gårde to ganger. Pengene er framkommet gjennom bevilgninger fra Solidaritetsfondet til Grafisk seksjonsråd, fra Fellesforbundets Solidaritetsfond, fra klubber og andre grafiske foreninger.

Etter ett år med gjennomført prosjekt i Palestina er det naturlig med en liten oppsummering.

Dessverre er det for tida lite eller ingen fagforeningsaktivitet i Gaza, og det gjelder selvfølgelig også for det grafiske forbundet. Det fins p.t. ikke en grafisk avdeling i Gaza, eller noe kjent organisert arbeid der. Det er derfor heller ikke noen økonomiske midler som har gått dit.

Da vi startet prosjektet, beskrev vi fire hovedområder som det nystartede forbundet skulle drive med: 1. Organisasjonsbygging 2. Helse, miljø og sikkerhet. 3. Kompetanseheving innenfor fag og 4. Kvinner og ungdom.

Spesielt har arbeidet det første året rettet seg inn mot de to første punktene. For pengene fra oss er det blitt kjøpt inn PC til forbundskontoret og en PC til hver av de ti avdelingene forbundet har rundt i Palestina. Dette har lettet kontakten mellom forbundet og de ulike stedene betraktelig. Den nye sentrale ledelsen i forbundet har gjennomført flere møter, bl.a. et to dagers møte for å diskutere valg i lokalavdelingene (som skal gjennomføres i 2011/2012).

Alle avdelinger har gjennomført minst en aktivitet eller workshop for å møte medlemmenes behov, og forbundet beskriver dette som vellykket. De fleste avdelingene har avholdt seminar i helse, miljø og sikkerhet. Siden dette er beskrevet som en av de største utfordringene, har forbundet sentralt valgt en ansvarlig spesielt for dette området. I tillegg til seminarer om helse, miljø og sikkerhet har det vært avholdt workshop angående valg i de lokale avdelingene. En av avdelingene har gjennomført et kurs i Photoshop.

Vi synes det palestinske grafiske forbundet har brukt de første 100.000 på en fornuftig måte, og det virker som de har fått veldig mye ut av pengene. LOs revisjons-selskap har for øvrig godkjent alle regnskap i forbindelse med prosjektet.

For år to (2011/2012) av prosjektet har kameratene våre i Palestina følgende planer: Regelmessige møter i forbundsledelsen og møter mellom forbundsledelsen og de kvinne- og ungdomsansvarlige. Det skal utgis flere medlemsblad. Det skal lages en studie angående helse og sikkerhet innenfor den grafiske bransjen. Alle lokalavdelinger skal gjennomføre valg og arrangere en aktivitet i form av workshop, seminar eller kurs. Alt i alt en ganske ambisiøs arbeidsplan.

OGF vil takke for den støtten som er kommet fra medlemmer, klubber og andre grafiske foreninger så langt. For å gjennomføre det tredje året av prosjektet som planlagt, trenger vi fortsatt støtte fra dere, og vi ber dere sette inn penger på prosjektkontonummer 9001.14.37663.

Så fort vi får en mer detaljert rapport fra det palestinske forbundet, vil vi komme tilbake med mer om prosjektet. Vi vil også informere nærmere om studietur til Palestina.

Filmsatsparagrafen og kampen om betjeningsretten

Da Roald Halvorsen i 1962 ble valgt til formann i Norsk typografforbund, hadde han klart for seg hvilke utfordringer som ventet: Fotosetting var en teknologi i rask utvikling, og i løpet av få år ville blysetten bli utkonkurrert. Samtidig kom det signaler fra andre land om at offset var fremtidens avisteknologi. Et presserende problem var dermed organisasjonsforholdene.

Av Tor Are Johansen.
Historiker og arkivar ved Arbeiderbevegelsens arkiv og bibliotek

Det grafiske personalet i avisene var or-

ganisert i Typografforbundet, mens Litograf- og kjemigrafforbundet hadde organisasjonsretten for ansatte i offsettrykkerier. Dersom avisene tok i bruk fotosats og gikk over til offsettrykk risikerte Typografforbundet å miste hovedtyngden av medlemmene sine. Overgangen til offsettrykk i deler av ukepressen hadde noen år tidligere vist at problemstillingen var høyst reell.

Den internasjonale grafiske føderasjonen mente at problemet skulle håndteres ved en fordeling av de avisansatte på litograf- og typografforbundene etter hva slags arbeidsoppgaver de utførte. Denne løsningen ble valgt i en rekke land, og ikke sjelden førte den til uforsonlige dragkamper forbundene imellom.

Roald Halvorsen og forbundsformann

Arne Li i Litograf- og kjemigrafforbundet så imidlertid for seg en annen løsning. De gikk inn for å slå de to forbundene sammen, og de forberedte sammenslutningen ved å fremme likelydende krav om betjeningsregler for nytt teknisk utstyr under tariffoppgjøret i 1966. Resultatet ble Filmsatsparagrafen, som slo fast at all framstilling og viderebehandling av «fotoskrift/satsmedia» skulle utføres av faglært grafisk arbeidskraft. Layoutavdelinger og avdelinger for innskriving av tekst med teletypemaskiner eller andre enkle perforatorer var unntatt fra avtalen. Året etter ble Norsk Grafisk Forbund stiftet med Roald Halvorsen som den første formannen.

Striden om skjermterminalene

De første norske avisene hadde begynt

Norsk grafisk forbund ble stiftet i desember 1966. En viktig årsak var ønsket om å få kontroll over den tekniske utviklingen i de grafiske fagene.

med datastyrt satsproduksjon i siste halvdel av 1960-årene, og fra inngangen til 1970-årene kunne de supplere dataanleggene sine med skjermer. Av kostnadsmessige grunner ble disse til å begynne med bare brukt til korrekturoppretting. På et landsstyremøte i Norsk Journalistlag høsten 1972 hadde imidlertid journalist Gunnar J. Borrevik i Fædrelandsvennen slått fast at skjermterminalene like gjerne kunne brukes av journalister til å skrive stoffet rett inn i avisenes dataanlegg. Borrevik påpekte samtidig at det nå pågikk en revolusjon i avisene som først og fremst rammet det tekniske personalet, og at det ikke var journalistenes oppgave å bidra til å holde denne utvikling tilbake.

I 1975 skrev Norsk Grafisk Forbund og Norsk Journalistlag under på en samarbeidsavtale som etablerte noen felles retningslinjer når det gjaldt innføring av nytt teknisk utstyr i avisene. Klimatet mellom de to organisasjonene kjølnet imidlertid da det kom for en dag at NJ hadde forhandlet fram egne avtaler om betjening av skjermterminaler med pressens arbeidsgiverforeninger. Ifølge disse avtalene kunne journalister skrive artiklene sine rett inn i avisenes dataanlegg ved hjelp av skjermterminaler. De kunne foreta redigering på skjerm, og de kunne også påføre koder til styring av fotosettere.

Arbeidsgiverne var strålende fornøyd med det som hadde skjedd. «Utviklingen på satssektoren er nå kommet så langt at typografer ikke lenger er nødvendig i satsproduksjonen», skrev disponent Einar Olsen til styret i Norsk Arbeiderpresse AS sommeren 1975. Norsk Grafisk Forbund delte naturlig nok ikke begeistringen over det som hadde skjedd. Forbundets synspunkt var at journalister og arbeidsgivere nå hadde inngått avtaler om arbeidsoppgaver som hørte innunder NGFs fagområder, og som allerede var regulert i forbundets overenskomst med avisene.

Saken havnet i Arbeidsretten, og i 1977 ble det inngått et forlik der partene ble enige om at skjermterminaler skulle betjenes av faglærte typografer, så fremt de ikke ble brukt til å produsere glatt sats. I slike tilfeller kunne de også betjenes av ufaglærte. Det var imidlertid en avgjørende hake ved dette forliket: NGF mente at betjeningsreglene omfattet alle avdelinger i avisene, mens arbeidsgiverne hevdet at de bare kom til anvendelse i de tekniske avdelingene, og at spørsmålet om betjening av skjermterminaler i andre avdelinger ennå ikke var avklart. Dermed var det bare striden om faglært

Hvem skulle betjene skjermterminalene – typografene eller journalistene? Til å begynne med ble skjermene bare brukt til korrekturoppretting. På dette bildet fra Arbeiderbladet i 1976, ser vi en perforatør som skriver inn et manus fra en av avisens journalister.

eller ufaglært betjening av setterienes utstyr som var avgjort. Hovedproblemet – spørsmålet om journalister skulle ha anledning til å skrive artiklene sine ved dataskjermer plassert i avisredaksjonene – gjensto fortsatt.

” Utviklingen på satssektoren er nå kommet så langt at typografer ikke lenger er nødvendig i satsproduksjonen

I 1978 kom saken opp til endelig behandling i Arbeidsretten, og her fikk Norsk Grafisk Forbund medhold. Domsslutningen fastslo at grafisk faglært arbeidskraft hadde enerett til å betjene skjermterminaler som ble benyttet til framstilling av «fotosats, satsmedia og for viderebehandling av disse». Og siste setning lød: «Dette gjelder uansett hvor skjermterminalene er plassert.»

Forsøk på å finne praktiske løsninger

Arbeidsretten fastslo rettstilstanden, men den oppfordret samtidig partene til

å utarbeide hensiktsmessige løsninger for utnyttelse av ny teknologi. Få uker senere innledet NGF og NJ forhandlinger om en ny samarbeidsavtale. Målet var å etablere en felles forståelse av de problemene som innføringen av nytt teknisk utstyr ville medføre, og i tillegg lansere forslag til løsninger, slik at organisasjonene kunne gå samlet inn i forhandlinger med arbeidsgiverne. Arbeidet gikk raskt, og rett før jul kunne Trygve Moe og Arild Kalvik – formenn i henholdsvis NJ og NGF – presentere et utkast til avtale som fikk tilslutning i både NJs og NGFs landsstyrrer.

Avtalen inneholdt en grenseoppgang når det gjaldt arbeidsområder, men den konstaterte samtidig at det nå var introdusert nytt tekniske utstyr som «i noen tilfelle kan anvendes av begge parter». For å bidra til en oppmykning av skillelinjene mellom tekniske og redaksjonelle avdelinger, var det utformet en rammeavtale for prøveordninger i avisene. Denne ga journalister adgang til å benytte skjermterminaler til å skrive sine egne artikler direkte inn i avisenes dataanlegg og til å foreta redigeringsarbeid i redaksjonene, mens sideuttegning og utføring av layout

Forts. side 10

Forts. fra side 9

på skjerm, samt all teknisk bearbeiding av artiklene etter redigering skulle utføres av grafisk faglærte.

Da avtalen ble behandlet på NJs landsmøte i 1979 ville imidlertid flertallet både ha tilgang til skjermterminaler og foreta sideuttegning. Dermed torpederte landsmøtet en avtale som kunne ha gitt journalistene anledning til å ta i bruk skjermterminaler et knapt år etter at Arbeidsretten hadde fastlått at dette utstyret skulle betjenes av grafisk faglært arbeidskraft – og det på et tidspunkt hvor mange aviser ikke engang hadde vurdert om de skulle utstyre redaksjonene sine med slike terminaler. Som følge av dette la også forbundsledelsen i NGF avtalen til side, og beroliget dermed en rekke kritikere i egne rekker.

Til tross for flere forsøk, ble det ikke inngått noen nye samarbeidsavtaler mellom NJ og NGF på dette feltet. Når det i årene fremover skulle innføres nytt teknisk utstyr i avisene, forhandlet derfor de to organisasjonene med arbeidsgiverne hver for seg. Norsk Grafisk Forbund inngikk en sentral teknikkavtale med Arbeiderpressens Tarifforening høsten 1982, og det samme gjorde Norsk Journalistlag våren 1983. Det skulle vise seg å være vanskeligere å komme til enighet med Avisenes Arbeidsgiverforening – blant annet fordi foreningen lenge insisterte på at avisredaktørene fritt måtte få bestemme om redaksjonelle eller grafiske medarbeidere skulle utføre sideuttegning. Sommeren 1985 skrev imidlertid foreningen under på en avtale med

NGF som langt på vei var identisk med den som Arbeiderpressens Tarifforening hadde inngått tre år tidligere. Senere på året fikk også NJ en teknikkavtale med Avisenes Arbeidsgiverforening.

De sentrale avtalene forutsatte at det ble oppnådd lokal enighet i avisene før nytt teknisk utstyr og nye arbeidsmetoder ble tatt i bruk, og de lokale avtalene skulle godkjennes av hovedorganisasjonene. Ved utgangen av 1983 hadde 20 A-presseaviser og fire andre aviser inngått lokale teknikkavtaler.

Inspirert av gode konjunkturer og økende annonsesalg fram mot 1987 gikk imidlertid stadig flere aviser til anskaffelse av nytt teknisk utstyr – inkludert dataskjermer. I løpet av tiårets siste halvdel investerte bortimot hundre norske aviser i nye satssystemer, og i omtrent like mange aviser ble det innført direkte redaksjonell innskriving ved dataskjermer. Ved utløpet av 1980-årene hadde Norsk Grafisk Forbund godkjent lokale teknikkavtaler i 107 aviser.

Fra Østlendingen til Aftenposten

Østlendingen på Elverum hadde vært en pioner på dette feltet. Allerede i 1979 fikk avisen dispensasjon fra den grafiske overenskomsten, og satte i verk en rasjonaliseringsprosess som innebar at journalistene fikk benytte skjermterminaler, mot at overflødige typografer ble overført til desken og annonseavdelingen. Ti stillinger ble borte, hvorav seks fra den tekniske avdelingen. Til tross for dette var Norsk Grafisk Forbund positiv til den virksomheten som foregikk i Østlendingen. Det var nettopp på denne måten

forbundet ønsket å løse problemene etter hvert som nytt teknisk utstyr førte til overtallighet blant typografene. Med retten til å betjene skjermterminalene som brekkstang, skulle forbundets medlemmer sikres opplæring og videre sysselsetting i andre avdelinger.

Flere fulgte i Østlendingens fotspor. Det er likevel ingen tvil om at en del av de største avisene var sent ute med å ta i bruk nytt utstyr, og at uenighetene mellom journalister, typografer og arbeidsgivere var særlig sterk i noen av avisene i Akersgata. I Aftenposten inngikk bedriften og redaksjonsklubben i 1982 en avtale om at journalist-ene kunne begynne med direkte innskriving ved skjermterminaler og i tillegg utstyre stoffet med koder for fotosetting.

Dette ble møtt med skarpe reaksjoner fra den grafiske klubben, og det endte med at avisens ledelse avga en skriftlig erklæring om at avtalen ikke skulle tre i kraft.

I 1984 ble det tatt et nytt initiativ til å få på plass en teknikkavtale, og denne gangen ble også den grafiske klubben tatt med. Arbeidet tok lang tid. Mye tyder på at verken klubber eller bedriftsledelse forhastet seg i en periode hvor annonsetilgangen og følgelig også økonomien var eksepsjonelt god. Sommeren 1988 ble det imidlertid tegnet en avtale mellom avisen og den grafiske klubben som åpnet for at journalistene kunne skrive sitt eget stoff rett inn i dataanlegget. Omtrent samtidig ble det også inngått en teknikkavtale med redaksjonsklubben. En omlegging til nytt produksjonsutstyr og nye arbeidsformer innebar at 35 årsverk ble borte. Den 21. juni 1990 kunne Aftenpostens journalister for første gang sette seg ved dataskjermer og skrive artiklene sine rett inn i avisens anlegg.

Kilder:

T.A. Johansen (red.): *Fra bly til bytes, Oslo Grafiske Fagforening 1872-1997, Oslo 1997.*

H.F. Dahl (red.) *Norsk presses historie 1660-2010, bd. 2 og 3, Oslo 2010.*

Diverse arkiver fra de grafiske fagorganisasjonene (Arbeiderbevegelsens arkiv og bibliotek)

I 1978 ble typografenes enerett til å betjene skjermterminaler slått fast av Arbeidsretten.

Den ansvarlige for praksisen

Et intervju med Anders Skattkjær

– Jeg har lest den historiske framstillinga fra Tor Are, som er meget god – åpner Anders.

– Hvis jeg skulle legge til noe, er det fra tariffoppgjøret i 1966, som viser hvor lite oppmerksomhet spørsmålet hadde ute i foreningene den gangen. I årsberetningene fra de lokale typografforeningene for 1966 er ikke Filmsatsparagrafen nevnt med ett ord. Derimot viste det seg at en framsynt forbundsledelse og oppgjørsformen den gang, som var samordna for den økonomiske delen og forbundsvise på de tekniske spørsmålene, og med felles uravstemning, var gode å ha.

– Det kan også sies at ved uravstemningen ble det blant Typograf-forbundets medlemmer avgitt 2654 ja-stemmer og 2534 nei-stemmer for det foreliggende meklingsfor-slaget basert på 2-årig avtale, men i den samlede uravstemningen innen privat sektor i LO var det klart nei-flertall knyttet til de økonomiske resultatene. Regjeringen grep inn med tvungen lønnsnemnd og rikslønnsnemnda endret Riksmeklingsmannens forslag slik at det generelle tillegget på 10 øre timen som skulle gis fra 1. april 1967 ble flyttet fram til 1. mai 1966, legger Anders til.

– Og hadde ikke gjennomslaget for betjeningsrett til nytt utstyr kommet så tidlig, er det en illusjon å tro at Filmsatsparagrafen hadde sett dagens lys på et senere tidspunkt, slår Anders fast.

– *Du er den i tidligere Norsk Grafisk Forbund som var ansvarlig for avisoverenskomsten gjennom 90-årene og fram til 2007. Hva var egentlig grunnlaget for de dispensasjoner og avtaler som ble gjort med motparten?*

– Bakgrunnen for at det ble inngått dispensasjonsavtaler var at vi måtte bruke filmsatsparagrafen strategisk i arbeidet med å ivareta medlemmenes arbeidsplasser og deres lønns- og arbeidsvilkår. – Vi hadde en akselererende teknologisk utvikling som rundt 90-tallet tilsa at det grafiske arbeidet var fullstendig digitalisert. Lokale aviser ble del av konsern med de strukturelle grepene som kom i kjølevannet av det. Trykkeriene ble skilt ut fra avishusene, mange trykkerier ble

nedlagt og erstattet av sentralisert produksjon gjennom store avistrykkerier. Dette påvirket avisklubbenes organisatoriske styrke og økte behovet for å styrke avisoverenskomsten.

– Vårt tradisjonelle teknologi-, fag- og bransjemonopol ble tilsidesatt av åpne teknologiske løsninger. Selv om vi hadde betjeningsreglene, var det i økende grad satsing på kompetanse og å påvirke til gode integreringsløsninger i ny arbeidsorganisasjon som ble mye av svaret på utfordringene.

Strategien

– Ser vi på de store sakene som det ble gjort avtaler om, er det ikke vanskelig å se strategien som lå til grunn fra vår side, forklarer Anders. Samtidig som vi ga dispensasjoner på flere områder, ble overenskomstens omfang utvidet slik at det ble mulig å omplassere våre folk innenfor flere områder dekket av avisoverenskomsten. Noe som igjen betød at klubbene kunne forhandle også for medlemmer på nye områder. Annonselayoutmedarbeidere og tegnere i annonseproduksjonen, kom inn i omfanget i 1992 i kombinasjon med dispensasjonsavtalen for telefonmottatte rubrikkannonser. Ansatte innen elektronisk bildebehandling, grafikk, arkiv, korrektur og IKT kom inn 1996 i kombinasjon med de uli-

ke teknikkavtalene vi fikk på plass da. Og ansatte innafør internett og elektronisk publisering fikk vi med i 1998.

– Parallelt med dette var det viktig at vi fikk på plass like sosiale rettigheter som funksjonærene og ikke minst journalistene hadde i sine tariffavtaler. Fram til 1990-tallet hadde flere av de større avisclubbene ulike sosiale rettigheter i sine lokale særavtaler, men særavtalene ble satt under ett enormt press i sammenheng med økonomisk nedgang i avisbransjen. I 1996 oppnådde vi fullt gjennomslag for alle våre krav om sosiale rettigheter. En avtale som ble styrket etter felles mekling med Norsk Journalistlag i 2006 da vi fikk inn viktige rettigheter knyttet til tjenestepensjon.

– Videre hadde vi behov for å heve minstelønnsnivået. Vi så at stadig flere av våre medlemmer ble hengende drastisk etter lønnsutviklingen innen området.

– Det dominerende virkemiddelet i arbeidet vårt var nok kompetansesatsingen vår – i vid forstand. Gjøre vårt til at medlemmene fikk opplæring til å beherske stadig ny teknikk og nye programmer og ikke minst mer kreative oppgaver inn mot redaksjonell sideproduksjon, annonseproduksjon, bilde/grafikk-arbeidet og innen elektronisk publisering.

– Når vi ser tilbake og ser hva vi har oppnådd, så mener jeg vi har lyktes bra, oppsummerer Anders

Tøffe tak med arbeidsgiverne, interne stridigheter

– Det er ikke til å stikke under stol at vanskelige og tunge prosesser ofte måtte drives både mot arbeidsgiverne og innad i forbundet, presiserer Anders. Men grundige interne prosesser, der alternativer og veivalg ble inngående drøftet, ga resultater.

– Bruken av avtaleteknikken med sentrale rammeavtaler, og så langt som mulig med lokal vetorett, var en nødvendig forutsetning for at vi kunne komme i mål. Selv om avisene er i samme bransje, har det alltid vært store forskjeller i økonomi, bemanning, arbeidsorganisering

Forts. side 12

og bruk av teknikk. Lokal vetorett for klubbene var nødvendig for at den enkelte klubb skulle være i optimal forhandlingsposisjon for å ivareta medlemmenes interesser ut fra de lokale forholdene.

– Så støynivået som vi som ikke har arbeidet i avis har oppfattet omkring teknologispørsmålene har altså mest vært skuespill?

– Det var aldri skuespill, men tøft alvor. Vi hadde store og til dels tunge prosesser i Forbundsstyre og Landsstyre, også på aviskonferansene og i andre sammenhenger der strategiene ble drøftet. Men vi har levert enstemmige forhandlings- og meklingsløsninger, og har i hele denne perioden oppnådd store jaffertall i uravstemningene. Det er også viktig å presisere at resultatene er kommet på plass i sentrale forhandlinger med konfliktmuligheter. Uten retten til arbeidskamp som riset bak speilet, hadde vi aldri fått utviklet Avisoverenskomsten til det den er blitt, sier Anders

– Bortsett fra det mer lokale tilbudet om 50 millioner for hele paragrafen?

– Tilbudet fra Aslak Ona kom i en telefonsamtale og ikke under forhandlinger, men har aldri vært seriøst vurdert, presiserer Anders. En slik løsning ville ofret de med mest behov for beskyttelse. Og det er heller ikke mulig eller riktig å prise faglige rettigheter.

– Ser vi på utviklingen i våre naboland, men også hvordan avis- og siviloverenskomsten har utviklet seg ulikt etter at den tidligere felles overenskomsten ble skilt, mener jeg vi har all grunn til å være stolte av de valg vi har gjort, hevder Skattkjær. Avisoverenskomsten ligger i dag på nær 127 prosent av industriarbeiderlønn som er høyeste nivå i Fellesforbundet i dag. Pluss alle goder vedrørende pensjon, sosiale goder med mer.

– Når det gjelder rammeavtalen for redaksjonell sideproduksjon som nå er forhandlet fram var det vel en god del hjelp å hente fra avtalen i Aftenposten?

– Piloten, som nå er blitt avtale i Aftenposten, kom på det rette tidspunktet. Hjulpet fram av en god kjemi mellom klubbene lokalt, ble den nøyaktig så god som den måtte bli.

– Og den sentrale avtalen, som nå er

på plass, har kommet i tide i forhold til utviklingen i avisene. Vi har holdt igjen til vi fikk en avtale som etter vår mening er god nok til å kunne ivareta de medlemmene som blir berørt.

– Nå har jo forbundssekretæren som overtok etter deg lagt både diskusjon om teknologi og arbeid på helligdager død. Hva søren skal vi nå diskutere?

– Hele arbeidslivet er i omstilling. På mange sentrale områder går det feil vei. Retten til fast ansettelse er under press. Lønns- og arbeidsvilkår er under press. Bemanningsbransjen styrker seg på arbeidsmarkedet på bekostning av ansettelse i bedriftene. Hele systemet med kollektive tariffavtaler er under press.

– Teknologit utviklingen vil stadig påvirke oss. På område etter område må vi være beredt til å slåss for å forsvare det vi har, og være i posisjon til å påvirke til nye løsninger, både gjennom det daglige klubbarbeidet og ved sentrale oppgjør. Utfordringene står i kø og vi har svært mange og viktige spørsmål å gripe fatt i framover.

Omgåelse av sannheten fra næringsministeren.

Produksjon av Vinmonopolets prislister har blitt flyttet fra Norge til United press i Latvia. Noe som har utløst en diskusjon om hvilken kontroll det legges på de utenlandske produsentenes miljø- og arbeidsforhold.

Saken har kommet til Stortinget, men svaret er ikke helt i overensstemmelse med sannheten.

Det er Grøset trykkeri ved lederen Jan Erik Pettersen som har brakt saken opp på det politiske plan, men først var den hos Vinmonopolet, som ved sin kommunikasjonssjef forklarte at det var 70 % pris, og 30 % service og referanser som avgjorde valg av leverandør.

Når det gjelder pris kjenner TgM til at av en samlet pris som ligger over 500 000, var det opp til det norske trykkeriet som kom på tredje plass en forskjell i pris på 20 000 kroner.

Når det gjelder miljøet har vi gjennom de senere år registrert at merket for den nordiske svanen blir

delt ut til trykkerier i Baltikum, og undret oss over kontrollen som skulle ligge til grunn for en slik sertifisering.

I dette tilfellet, med prislister har nok direktøren i Vinmonopolet sine ord i behold. Han uttaler nemlig at det latviske trykkeriet har «beskrevet svanemerking». Et krav det med andre ord skulle være mulig å fylle for de fleste trykkerier.

Når det gjelder næringsminister Trond Giske er saken verre. På spørsmål om denne konkrete saken fra Ingjerd Schou, svarte ministeren at «tilbyder har signert Vinmonopolets egne etiske retningslinjer.» Og «tilbyder viser at de både er svane- og EU-blomstmerket.»

Er kontrollen med de etiske retningslinjene utført av den samme som fikk mindre enn 20 000 kroner til å bli en utslagsgivende prisforskjell, så er ikke det noe vi gir mye for. Og når det kommer til miljø, tror vi nok at formuleringen «beskrevet svanemerking» er nærmere sannheten. Og at Trond Giske har vært mer enn upresis i svaret til Stortinget. Så får det være Giskes problem om han

har blitt feilinformert av Vinmonopolet da han utarbeidet sitt svar.

Denne saken viser med all tydelighet at det hersker en viss forvirring rundt miljømerking generelt og svanemerking spesielt. For å kunne bruke Svaneen må trykkeriet bli godkjent av Stiftelsen miljømerking og godkjente trykkerier får tildelt et lisensnummer. Nå skal man være mer enn tålmodig dersom en ønsker å finne ut om et trykkeri er svanemerket, det skal være rundt fire hundre svanemerke trykkerier i Norden. Svaneen forvaltes av et nasjonalt organ i hvert av de nordiske landene – det betyr at det er 5 ulike hjemmesider å forholde seg til. Når det gjelder trykkerier er det ingen samordning av registrene (som TgM har klart å finne) slik at man på en enkel måte kan finne frem til svanemerke trykkerier.

Nå har sekretær Killi i forbundet vært i kontakt med miljøstiftelsen i Norge og foreslått for dem å lage et nordisk register over alle svanemerke trykkerier. Det synes de var en god ide så kanskje det kommer noe positivt ut av denne saken.

Nye BØKER

Typografi og grafisk design

Med sin typograf-bakgrunn og yrkesliv som grafisk designer, er det alltid interessant å lese Leif Frimann Anisdahl.

Han har vært med å prege vår visuelle hverdag gjennom mer enn 40 år. Også som pensjonist har han mye på hjertet. De siste tre åra har han skrevet bøkene *Logotype* (2008) og *Om form og budskap* (2011).

Anisdahl bruker begrepet *logotype*, der folk flest sier *logo*. Logoer har vært et sentralt arbeidsfelt for ham. *Logotype* viser en rekke eksempler på disse. Blant dem han har formgitt, er Løvenskiold Vækerøs den eldste (1965), og fortsatt i bruk.

Forfatteren har en sterk interesse for typografi og skrift. En av artiklene i *Logotype* er en skrifthistorisk reise fra alfabetets begynnelse i det østlige Middelhavet for 4000 år siden, gjennom Gutenbergs oppfinnelse og fram til de første italienske boktrykkerne. Her, særlig i skrifttypene til Nikolas Jenson, finner han de optimale bokstavformene.

Det enkle er som regel det beste, skriver Anisdahl.

Som i sin tidligere bok *refleks'* (1984) har Anisdahl mye på hjertet om betydningen av grafisk design. Han legger vekt på det funksjonelle i kommunikasjonen mellom kunde og publikum, og advarer mot for mye estetikk – altså formgivning for formens egen skyld.

I *Om form og budskap* utvikler han videre sine synspunkter på forholdet mellom form og funksjon, basert på sin breie erfaring med å utarbeide visuelle profiler for norske storbedrifter.

Boka inneholder også en framstilling av grafisk designs historie. Anisdahl trekker linjene tilbake til slutten av 1800-tallet, til den tidas nye stilretninger innen kunst og arkitektur, tida da også reklamen vokste fram, og da den tekniske utviklingen innen de grafiske fagene skjøt fart. Den seinere tyske Bauhaus-skolen i mellomkrigstida er for ham en milepæl i denne historien.

Mindre kjent er det bildet han tegner av norsk grafisk designs historie, fra bokkunstnerne - som Gerhard Munthe, gjennom de første boktrykk-modernis-

tene som Arthur Nelson, videre til reklamefolkene - som Trygve M. Davidsen, til den utenlandske impulsen fra folk som Bruno Oldani, fram til moderne formgivere som John Engen. At Anisdahl selv ikke er nevnt her, må skyldes egen beskjedenhet.

For oss grafikere er det også interessant å lese hans vurdering av hvorfor norsk grafisk bransje, i motsetning til den svenske og danske, fra 1970/1980-tallet årelot seg selv da store trykkerier som Fabritius, Grøndahl & Søn og Aas & Wahl bukket under i konkurransen.

Dette er flotte, rikt illustrerte bøker. Papiret er behagelig: tykt og matt. Men de er vanskelige å brette ut fordi ryggen er litt stiv – derfor burde nok satsspeilet vært trukket noe lenger ut. Tekst tvers over ryggen er av samme grunn ikke helt vellykket. Teksten er satt med Adobe Caslon, med ujevn høyrekant, og er asymmetrisk plassert på sidene.

Bøkene kan kjøpes enkeltvis eller samlet fra <http://07.no/bokhandel>.

Torbjørn Eng

Skatteetatens it- og servicepartner

Kommandosentralen med produksjonsleder Tom Johansen og Heidi følger nøye med.

Hvis noen er forvirret etter denne tittelen, kommer nok det av at leserne ikke er kjent med statens irrganger. Til dere kan det opplyses at her printer de mye av det dere fortsatt får i postkassene. Både hyggelige meldinger, som tilbakebe-

taling av skatt og mindre hyggelige fra Statens Innkrevingsentral. Som en bonus traff vi kjente fra både egen og motpartens organisasjon.

Tekst og foto: Adolf Larsen

Den vi hadde avtale med var Kjetil Larsen, kjent av de fleste i OGF. Både som mangeårig trykker og klubbleder ved Hjemmet Mortensen Trykkeri. Men sist sett i rollen som organisasjonsarbeider i Oslo Grafiske Fagforening.

Da vi var på ukjent område var vi interessert i å få de harde fakta på bordet. Vi kan vel ikke snakke om omsetning her, da det ikke er et vanlig kommersielt trykkeri. Kommer vi til produksjon

er den 110 millioner trykk i A4 i året. 80 prosent av dette kommer fra rullproduksjon, hvor det går med 800 ruller i året.

Det produseres 33 millioner brev til oss hvert år, hvorav 40 prosent kommer fra andre statlige etater enn de som har med skatten å gjøre. De store her er Statens lånekasse, Statens innkrevningsentral og Toll- og avgiftsdepartementet.

I hele denne avdelingen av Skatteetaten, populært kaldt SITS, er det 878 ansatte, hvorav 16 er ansatt for print og utsendel-

se. De er midlertidig lokalisert på nedre Kalbakken, mens lokalene på Helsfyr utsettes for ombygging.

Som på andre grafiske bedrifter startet vi turen på førtrykk, hvor vi traff to hyggelige karer som var litt i tvil om de jobbet med it eller førtrykk. De skulle til sammen være fire, hvorav en hadde hjemmekontor i Trysil(!) og en var på ukjent sted.

I tillegg er det egen avdeling som tar seg av programmering for de aller største produksjonene.

Produksjonen og til høyre poserer Kjetil Larsen ved printeren.

Kommandosentralen

Vi fortsatte videre til den virkelige verden, med trykk og konvolutter. Der var det første som møtte oss en tidligere bekjent fra arbeidsgiverne på Majorstuen. Tom Johansen, som har vært mange steder, men senest ansatt som prosjektmedarbeider i NHO Grafisk. Før han i april tiltrådte som produksjonssjef i staten.

– Her er det en helt ny verden, innleder Tom. – Det var en stor overgang for meg, som stort sett har holdt på med prosjektarbeid, å få så direkte kontakt med produksjonen. Tom har, som de fleste andre av medarbeiderne, sin arbeidsplass i det vi kan kalle bedriftens sentral. Med et utall av datamaskiner hvor alle jobber kommer inn. Men til forskjell fra produksjonsbedrifter vi har vært ansatt i, er det ingen ordreseddel og produksjonsoversikt. Og i følge Tom og Kjetil har alle store jobber sine egne forkortelser, ikke helt forståelige for disse to, som nok må finne seg i og være nybegynnere i dette miljøet.

Her skal i prinsippet alle de ansatte gjøre alt med en produksjon, fra å ta opp jobben i anlegget, til utkjøring og ansvar for videre behandling.

Nå er de ferdige med årets største

jobb, nemlig skatteoppgjøret, i juni venter utsendelsen til lykkelige og ulykkelige. – Slike utsendelser fra Skattedirektoratet har en nulltoleranse når det gjelder feil – presiserer Tom, som selv ble imponert av hvor bra sikkerhet og kvalitet det er i produksjonen her. Vi er på et nivå med 0,17 prosent feil, men heller ikke det er akseptabelt – understreker den produksjonsansvarlige.

Retur og gammel vane

Like lav feilprosent har ikke kundene – eller vi da i dette tilfellet. Ikke bare klamrer vi oss til papirutgaven av selvangivelsen, men vi melder heller ikke flytting slik at vi mottar den. På tross av stadige oppfordringer er det bare 400 000 som benytter elektronisk utgave. Det som skaper mye arbeid er de 30 000 som kommer i retur. Her er prosedyren at navnene skannes inn og oversenders avdelingen for ukorrekte adresser. Så blir returposten brent, i likhet med makulatur og det meste som ikke kommer ut til adressatene.

Før våre selvangivelser kommer så langt har de vært gjennom et omfattende arbeid med programmering før de kommer til printerne. Bare kontroll og ferdigstil-

lelse av filene tar fire døgn i følge produksjonsansvarlig. Selve produksjonen foregår fra rull til rull, før det sendes ut av huset for konvoluttering.

– Det er bare de aller største produksjonene som etterbehandles ute av huset, resten blir konvoluttert inne, kan Kjetil fortelle.

På vår vei gjennom lokalene fikk vi se produksjon både fra rull og ark, og også maskiner for hulling, hefting og skjæring hadde det blitt plass til.

Kjetil kan fortelle at det i tillegg til printerkjøring er en god del produksjon av plakater og brosjyrer internt for etaten.

Det så ut som de tidligere organisasjonsarbeiderne hadde funnet seg vel til rette i statens brød. Om det er en karriere for livet, eller om vi får se dem igjen i det grafiske miljøet, får tiden vise.

Ungdommen konspirerer.

Gunn Dønnestad Hansen.

Det best besøkte møtet noen sinne ble avholdt i Kristiansand.

Grafisk Kontaktforum i Kristiansand

Det best besøkte møtet noen sinne for oss som tilhører de grafiske miljøene i landet, ble avholdt i Kristiansand i slutten av mars. Det var Fellesforbundet avd. 855 – Sør-Øst Grafiske Fagforening som var arrangør, med Gunn Dønnestad Hansen i spissen.

Hovedinnleder var Knut Øygaard.

Tekst og foto: Adolf Larsen

Knut tok denne gangen utgangspunkt i sivilområdet, noe som ikke er så vanlig når spørsmål innen grafisk bransje skal belyses.

Han tok utgangspunkt i en sammenligning mellom bransjen og vår egen organisasjon, og påpekte flere interessante forhold. Mens det i registrene i Brønnøysund er registrert 700 bedrifter med mer enn 5 500 ansatte i det som i den sammenheng går under betegnelsen «grafisk bransje» er det langt fra 5000 medlemmer igjen hos de som var samlet i Kristiansand. Er det slik at bransjen vokser forbi oss, og at vi er for opptatt av nedgang og elendighet til å oppdage potensialet?

I egen organisasjon er det, i følge Knut, slik at vi taper flest medlemmer i de store bedriftene, og at det også i organiserte bedrifter, som sender inn lønnsstatistikk, er mer enn 20 prosent uorganiserte.

Knut gikk også inn på kivingen om medlemmer innad i LO, og forholdet til NHO. Våre deler av forbundet møter nå Abelia, som er NHOs it-organisasjon som konkurrerende arbeidsgiverorganisasjon ute i de grafiske bedriftene.

Enkelte steder har fått diskusjoner med HK om hvilke overenskomster som skal benyttes, noe som bør reise nye dis-

kusjoner innen egen organisasjon.

Har vi egnet tariffavtale for det digitale trykkeriet, når det står mer om bly enn bytes i overenskomsten, som Knut formulerte spørsmålet. Et spørsmål som bør få store deler av bransjen til å tenke nytt, fram mot, og etter neste tariffoppgjør.

I avisene er posisjonene tydeligere, og stillingen fortsatt sterk, fortsatte Knut sin innledning. Uansett nedbemanning og teknologi er det fortsatt slik at uten enighet i tariffoppgjøret kommer det ikke ut aviser.

Samtidig er den samme utviklinga tilstede på dette området, som i sivil; nedbemanning, teknologisk utvikling og stadig mindre klubber. Som et eksempel er den grafiske klubben i Dagbladet halvvert i løpet av seks år, noe som også merkes i kontingentinngangen til avdelingen. Men bildet her er heller ikke entydig. Edda annonseproduksjon og Annografen er eksempler på miljøer som vokser.

Knut konkluderte med at ingen ytre forhold tilsier at vilkårene for våre medlemmer i avisene skal svekkes i årene som kommer. Og – vi kan velge om vi vil skaffe oss flere verktøy gjennom Landsmøtet og tariffoppgjørene for en offensiv posisjon, eller vi kan leve godt i en defensiv stilling.

Det kommende landsmøte i Fellesforbundet var dagsordenens neste punkt. Her ble det diskutert både konkrete forslag og taktikk.

Dette blir vårt første landsmøte uten «positiv særbehandling», noe som betyr at våre delegasjoner blir betraktelig mindre og arbeidet mer krevende. Det er neppe plass til delegater som ikke har lyst og ambisjon om å holde innlegg fra talerstolen.

Mange av de som hadde ordet mente landsmøtet kom til å bli preget av organisasjonsdebatt, og ikke politiske saker.

Bakgrunnen for dette er at mye av denne debatten, herunder kontingentfordeling, ble skjøvet under teppet for fire år siden ved vedtaket om midler til prioriterte oppgaver som avdelinger har nytt godt av. Et slikt kompromiss blir neppe resultatet denne gang, og det vil bli mange forslag om endret fordeling av kontingent mellom forbund og avdelinger. For vårt miljø vil også mulige forslag om nedleggelse av seksjonsrådene bli viktig og forslag om at forbundet ikke skal ha valgte forbundssekretærer.

Det er også en viss irritasjon over at nedbemanning og nedskjæring i forbundet har funnet sted i en periode hvor det har vært et solid overskudd. Her vil nok finansinntektenes uangripelighet bli satt på prøve.

Det ble også oppsummert at vi måtte bli mer aktive i debatten omkring næringspolitikk og velferd. Og at det er viktig å rette noen av forslagene inn mot uttalelsene som vi kommer fra landsmøtet.

Veien framover, og Kontaktforumets skjebne var siste punkt på dagsordenen i Kristiansand. Det eksisterer ingen uenighet om at Fellesforbundet var et riktig valg for det grafiske miljøet å gå inn i, men det er ulike oppfatninger om veien videre. Dette har selvfølgelig sin bakgrunn i lokale forhold, men også i ulike oppfatninger om viktigheten av fag og tilhørighet.

Det er til dels rotete organisasjonskart i fylkene, hvor Østfold har mange rene bedriftsavdelinger, mens Oslo/Akershus har organisering på kryss og tvers, uten at det vises evne til å rydde opp. I Østfold har den grafiske avdelingen fusjonert med Hotell og restaurant, og lever godt, men hektisk, med det. Andre steder er det diskusjon om å gå inn i større miljøer.

- Rammeavtalen på desk er den viktigste, sa Øygard.
- Den er hugget i stein, mens den andre har redusert holdbarhet.

Aviskonferansen 2011 i Kristiansand

Konferansen samlet 51 deltakere – fra 21 avisklubber, samt seks representanter for de grafiske fagforeningene. Som følge av at NTF ved nyttår endelig ga slipp på pakkerioperatørene – var det hyggelig å kunne konstatere at flere av pakkeriklubbene var representert.

Tekst: Gunn Dønnestad Hansen

Vertsklubben, Fædrelandsvennens Grafiske Klubb, hadde lagt opp et interessant og variert program, med hovedfokus på tariffpolitiske saker og mediebransjens utfordringer. Men også etterdønningene etter underslagssaken i Aftenpostens Grafiske Klubb var satt på dagsordenen. Arrangørklubben inviterte også til gruppearbeid og diskusjon om hvilken status man ønsket aviskonferansen skulle ha framover under tittelen **Aviskonferansen – en kraft i tariffarbeidet**.

– *Hva vil vi med aviskonferansen?* spurte klubbleder i FGK, Morten G. Lia.

Bekymret for framtida til papiravisene

– Lønnsomheten er tilbake i avisene – hvis den noen gang forsvant, hevdet forbundssekretær Knut Øygard for en lydhør forsamling av avis- og avdelingstillsvalgte på konferansen i Kristiansand. Han henviste til meldinger om økte inntekter fra bl.a. konsernene Edda, Schibsted og A-pressen. Riktignok skyldes dette i stor grad kutt i kostnader (= bemanningsreduksjon), men alt i alt mente Øygard likevel at dette betyr at det er blitt litt lavere puls innen våre områder.

Imidlertid ser framtida likevel ikke bare lys ut for arbeidsplassene i avisbransjen. Den største bekymringen er, ifølge forbundssekretæren, en veldig svak utvikling av papirproduktet i dagens mediebedrifter. For få år siden ble det satset på utvikling av forskjellige papirprodukter – nå må man spørre hvordan papiravisene skal utvikle seg og opprettholde papir som en konkurransedyktig, levende plattform framover.

– Cirka 90 prosent av inntektene til norske redaksjonelle produkter kommer fra papirproduktene. Det er derfor betimelig å stille følgende spørsmål i de sam-

menhengene vi kan: Hvordan posisjon-erer våre bedrifter seg for å være konkurransedyktige? Hvordan fremme papiret som informasjonsbærer? Det kan synes som om papiravisene er medie-bedriftenes melkeku – og at tenkingen synes å være at videre investeringer er unødvendige, sa Øygard.

Knut Øygard redegjorde så for de to avtalene som ble signert medio mars. Både avtalen om produksjon av nyhetsavis på hellig- og høytidsdager samt rammeavtale om redaksjonell sideproduksjon er, ifølge forbundssekretæren, kommet fordi vi må se på hva som tjener våre medlemmers lønns- og arbeidsvilkår best.

Rammeavtalen på desk er noe vi har ønsket i lengre tid – og jobbet for lenge, sa Øygard. Han avviste at avtalen var kommet som en følge av press fra arbeidsgivere eller journalistkolleger. Det eventuelle presset som har vært, er som følge av det som har skjedd med arbeidsplassene i den virkelige verden: – Filmsatsparagrafen har vært viktig, men på et eller annet tidspunkt blir teknikken et stengsel for oss, sa Øygard. Han mente at pilotprosjektet i Aftenposten, som dannet grunnlaget for avtalen, internt i avisene er oppfattet som en suksess.

– Oppfølgingen av deskavtalen kan bli krevende, og det er et stort ansvar som nå legges på de grafiske klubbene, sa Knut Øygard. Han mente videre at det vil være viktig at noen av de første avtalene som blir inngått setter en mal/standard. Han oppfordret også til samarbeid med NJ i forbindelse med inngåelse av lokale deskavtaler.

Avtale om produksjon av nyhetsavis på hellig- og høytidsdager

Forbundssekretær Knut Øygard hadde

Ansvarlig for aviskonferansen, Morten Lia fra Fædrelandsvennen,

travle dager i Kristiansand. Ikke før var han ferdig med å snakke om deskavtalen – og papiravisenes fremtidsutsikter – så var han i gang med å redegjøre for bakgrunnen for hvorfor man nå har gjort kunding og ønsker å utgi aviser på enkelte av de før så hellige røde dagene...

– Dette er en avtale som vi har arbeidet oss fram til at vi ønsker, sa Knut Øygard innledningsvis. Den viktigste grunnen til at det plutselig ble enighet blant tillitsvalgte i de store avistrykkeriene om at det vil være bra med en avtale, var det som skjedde i Schibsted Trykk på Kristi himmelfartsdag for to år siden, ifølge Øygard. – Da kom det tydelig fram hvor spinkelt det legale kravet for rammeverket for de avisfrie dagene var, ifølge Øygard.

Da gikk man inn i diskusjonen: Hva var viktig å bevare? Når er det sosialt viktigst å ha fri? Avisoverenskomsten har hatt skjerming av lørdager, men ikke søndager. Det ble forhandlinger, mekling og etter hvert enighet om utvalgsarbeid med påfølgende møter i august og september. Vilkår knyttet til søndagsavisproduksjon ble lagt inn – men MBL viste plutselig ikke om de ville ha noen avtale...

Men, avtale ble det. Avtalen innebærer ingen utgivelsesplikt – men åpner altså for det. Avtalen gjelder t.o.m. 31. mars 2012, og forlenges evt. ved fortløpende forhandlinger i 2012. Det skal føres forhandlinger i de aktuelle klubbene som følge av avtalen.

Harald Berntsen

Alle rettigheter!

Hotell- og restaurantarbeiderne i service og strid gjennom 75 år.

Gyldendal, 2010

Norsk Hotell- og Restaurant-Arbeider Forbund ble stiftet 28. november 1931 og gikk inn i Fellesforbundet 1. juli 2007. Selv om forbundet ble stiftet relativt sent og ikke fikk noen spesielt lang levetid, var virksomheten spennende og hektisk. Det var også det LO-forbundet som var involvert i flest tvister og stridigheter med arbeidsgiverne. Historiker Harald Berntsen har nå skrevet forbundets historie.

Einar A. Terjesen
Arbeiderbevegelsens arkiv og
bibliotek

Gjennom hele sin historie sto forbundet overfor to betydelige utfordringer. For det første var forholdet til arbeidsgiverne svært krevende. Bransjen var dominert av små bedrifter med uprofesjonelle og gjenstridige arbeidsgivere. Situasjonen ble ikke bedre av at det var stor gjennomtrekk både blant medlemmene og de hotell- og restaurantansatte generelt. Etableringen av lokale overenskomster kunne derfor aldri taes for gitt. Litt overdre-

vet kan vi si at forbundet aldri kom over etableringsfasen. Det tappet forbundet for menneskelige og økonomiske ressurser, noe som nok var den viktigste grunnen til at landsmøtet i mai 2007 sanksjonerte innmeldelsen i en større organisasjon.

For det andre eksisterte det et motsetningsforhold internt i forbundet mellom på den ene siden prosentlønte kelnerne og på den andre siden kokker og andre ansatte med fast lønn. Dette var ikke bare en motsetning mellom ulike lønnspolitiske strategier, men også mellom yrkesgrupper med motstridende sosiale interesser.

Kelnerne, eller servitørene, var utvilsomt den gruppen som hadde lengst organisatorisk erfaring og høyest organisasjonsgrad. De utgjorde også den største yrkesgruppen i forbundet. At gruppen hadde flere sterke representanter i for-

bundsledelsen bidro også til deres sterke stilling og til at forbundet opprettholdt prosentlønnssystemet så lenge som det gjorde. Kelnernes forening, Norsk Tjenerforbund (i dag Oslo servitørforening) ble stiftet i 1891. Servitørene kan dermed knytte sin organisasjonshistorie helt tilbake til den tiden da fagbevegelsen var dominert av fagarbeidere med stolte håndverkstradisjoner. Kukkene dannet først en stabil organisasjon i 1925 gjennom Norsk gastronomisk forening. Samme år stiftet Norsk nærings- og nytelsesmiddelarbeiderforbund en forening i Oslo for de ufaglærte ansatte: Oslo Hotell- og restaurantpersonales forening. Denne foreningen, og dermed de ufaglærte ansatte, ble en viktig drivkraft bak dannelsen av Hotell- og restaurantarbeiderforbundet.

Kelnerne skilte seg på flere måter fra resten av forbundets medlemmer. De hadde tradisjonelt en utpreget fagstolthet. De var ofte individualister og mange arbeidet på fine restauranter. De betraktet seg selv som finere enn kokkene og resten av personalet. Fordi lønnen avhang av omfanget av alkoholserveringen, hadde servitørene ofte et annet syn på avholdspolitikken enn resten av arbeiderbevegelsen.

Den sosiale motsetningen var delvis en motsetning mellom kvinner og menn. For eksempel slapp kvinnelige servitører først inn på Trondheims mest berømte restaurant Palmehaven i Britannia hotell i 1974 (side 20-21).

Prosentlønsordningen var opprinnelig knyttet til servering ved bordene, og ble utfordret etter hvert som selvbetjening ble mer og mer vanlig. Ordningen var blitt innført i 1924 som et resultat av innføringen av et nytt skattesystem for omsetningen og medførte samtidig et forbud mot å ta imot ekstra drikkepenge. Utover på 1990-tallet vokste misnøyen med ordningen i resten av forbundet. Andre grupper mislikte prosentlønnen, og mente at servitørene ikke ville dele fortjenesten. Det ble truet med splittelse av forbundet. I følge Harald Berntsen ble motsetningsforholdet utnyttet av arbeidsgiverne, og forbundet ga etter hvert opp å forsvare prosentlønnen. Systemet døde ut med forbundet, men dannet så sent som i 2007 bakgrunnen for en bitter konflikt på Continental i Oslo.

Hva så med hushjelpene?

Mens de mannlige kelnerne distanserte seg fra de andre hotell- og restaurantarbeiderne, ønsket hele forbundet å avgrense seg fra hushjelpene. Ut fra deres arbeidsoppgaver kunne det virke rimelig at hushjelpene skulle vært organisert i Hotell- og restaurantarbeiderforbundet. For forbundet var det imidlertid viktig

å få slått fast at hotell- og restaurantnæringen var en industri, uten fellesskap med hushjelpene. Denne identifiseringsen av yrket som et eget industri-fag var spesielt viktig fordi arbeidsgiverne ønsket at lønningene i hele bransjen egentlig burde ligge på hushjelpnivået.

«Hotell- og Restaurant-Arbeiderforbundet ville bort fra all identifisering med middelalderstjener-skap og være et industriarbeiderforbund prega av faglig kvalifiserte medlemmer under kvalifiserte arbeidsgivere. Vedtaka på landsmøtet i 1934 som gikk inn for krav om såkalt hotellborgerskap for arbeidsgiverne og håndverkskrav for kokker og kelnerne, foruten regulativ for lærlingevesenet i kelner- og kokkefaget, må ses i sammenheng med dette,» skriver Berntsen (side 91). For de lavtlønte har kampen om å bli anerkjent som fagarbeidere helt fram til i dag vært en sentral lønns-politisk strategi. Hushjelpene fikk ingen plass i Landsorganisasjonen.

Det andre og viktigste, gjennomgangstemaet i forbundets historie var det konfliktfylte forholdet til arbeidsgiverne. Det hang uløselig sammen med en ustabil medlemsmasse og stor gjennomtrekk i bransjen. Relativt få betraktet et yrke innen hotell- og restaurantnæringen som en livslang karriere. Ungdom og kvinner var overrepresentert i forhold til de fleste andre bransjer. Deltidsarbeid var utbredt. Forbundet hadde den høyeste gjennomtrekken av samtlige LO-forbund. Den lave stabiliteten førte også til lav organisasjonsgrad. Innslaget av utenlandske arbeidere var betydelig, men utlendingene var blant de mer stabile medlemmene i forbundet.

Vanskelig alene

Hotell- og restaurantbransjen var dominert av mange og små bedrifter. Det ble inngått et betydelig antall overenskomster, noe som på sin side det medførte mange tvister og konflikter. Forbundet var det forbundet i LO som var involvert i flest tvister, men var likevel bare i relativt få åpne arbeidskamper. Blant annet streikene i 2002 og 2004 ble imidlertid så ressurskrevende at forbundet innså at det vanskelig kunne forsette videre alene. Konflikter for i det hele tatt å få opprettet overenskomster og tvister om usaklige oppsigelser og om arbeidstiden var gjengangere. Mens andre arbeidere hadde oppnådd lovfestet åttetimersdag i

1919, skjedde det først i 1964 for hotell- og restaurantarbeiderne.

Med boken **Alle rettigheter!** har samtlige fagforbund som er blitt tilsluttet Fellesforbundet fått sine omfattende historiebøker. Også **Alle rettigheter!** er gjennomgående illustrert med gode fotografier som utfyller bokteksten og gir den liv.

Harald Berntsen har skrevet en lang rekke bøker om arbeiderbevegelsen. Dessverre er ikke **Alle rettigheter!** hans beste bok. Boken inneholder mange opplysninger og mye innsikt, men framstillingen glir ikke framover. Boken har en tendens til å bli for oppdelt og oppramsende. Selv om poengene gjennom-syrer framstillingen, er den etter min mening for lite poengtert. Vi får i litt for liten grad vite hvorfor det som står der er viktig for medlemmene, for forbundet, for fagbevegelsen generelt og for leseren. Problemet er nok at framstillingen i alt for stor grad er knyttet til forbundets årsberetninger og følger deres kronologi. Boka sier for eksempel for lite om omformingen av arbeidslivet på 1980-tallet, blant annet om forholdet til de store servicefirmaene som er blitt en tariffpolitisk utfordring for hele fagbevegelsen. Men bevares, mye av stoffet er spennende og dramatisk, og boken presenterer en annen dramatik enn den vi finner innen de tunge industribransjene. Dette er viktig fordi det forteller om utfordringer som er blitt viktigere og viktigere. Hotell- og restaurantarbeiderforbundet var et moderne forbund som tok for seg moderne faglige utfordringer og hadde som ambisjon å organisere sentrale grupper i den moderne arbeiderklassen. Arbeidet fortsetter innen Fellesforbundet.

Merkeutdelingen

Jubilanter 31. mars 2011

Med nye rutiner er vi et år på etterskudd når det gjelder våre jubilarer. Det var med andre ord medlemmer med 25, 40, og 45 års medlemskap i 2010, som var samlet til fest i Samfunnssalen, uten at det la noen demper på stemningen. Det virket som de fleste mente at det satte en ekstra spiss på tildelingen at den foregikk i etterkant av årsmøtet.

Foto: Finn Jensen

Avdelingen hadde i år vært så heldige at vi hadde kapret Steinar Karlsen som taler for jubilarer. Karlsen, som er hovedkasserer i Fellesforbundet, viste seg også som en trivelig og omgjengelig taler. Han er ihuga tilhenger av LSK, og var så heldig å få flettet dette inn i talen til jubilarer. Det var nemlig 25 år siden et av LSK sine seriemesterskap.

Karlsen er tidligere leder av Rørleggernes Fagforening i Oslo og Akershus.

Knut Jensen ble under merkeutdelingen tildelt

Fellesforbundets gullnål. Denne oppnås etter 25 års sammenhengende tillitsverv. En meget velfortjent tildeling, til en tillitsvalgt som mange i styret og i salen har kjent gjennom mange år. Og som mange ønsker kunne fortsatt i mange år til. Knut har vært det meste innenfor Dagbladet/Dagblad-Trykk, fra plasstillitsvalgt til klubblleder.

En glad Knut Jensen mottar forbundets gullnål.

Trygve Olav Aasen - Bernt Erik Amrek - Carl Petter Andersen - Per Bøe - Jan-Tore Engebretsen
Jon-Erik Faksvaag - Terje Erik Fjellum - Jorunn Næss Hermansen - Jan Erling Johansen - Arild Opdahl
og Kai Thomassen.

Svend Andersen - Arne Aspen - Alf Enger - Terje Bjørn Fjeld - Pål Granli - Alf Steinar Grønvold - Kåre Hanshaugen - Rune Egil Kristiansen - Øivind Lindemark - Jarl Paulsen - Trond Stagrim og Stanley Williams .

Hans Rune Evert Bohlin - Odd Henry Brodahl - Trond-Erik Erlandsen - Jan Einar Graff - Per Edgar Hell Sturla Indregård - Svein Helge Janssen - Dag Oskar Jensen - Finn Martin Jensen - Terje Bjørn Larsen Freddie Lørendal - Anna Brit Nielsen - Svein Harald Osvær - Knut Reian - Tor Ruud - Arild Soot - Sigurd Syvertsen- Kjell Arvid Anders Tangen - Stein Tore Thorstensen og Helge Venaas.

Tida flyr, og ikke vet man ordet av det – før man sitter oppe i hornet på veggen. Og gledet meg til pensjonisttilværelsen hadde jeg jo, selv om tiden før gikk så fort at det var vanskelig å følge med. Etter snart to måneder som pensjonist er den største overraskelsen at man ikke savner noe – eller noen. Det er rart.

Tiden er kanskje inne for å takke – takke for det gode kameratskap, de gode kolleger, de morsomme og de givende hendelser, følelsen av å ha bidratt med noe sammen med flotte tillitsvalgte. Og den takken er herved overbragt, - ingen nevnt, ingen glemt! Det er jo det som har gjort at jeg ikke en eneste dag i 40 år har gruet meg for å gå på jobb! Snakk om arbeidsplass, snakk om miljø og snakk om kolleger!

Jeg har ikke tenkt å bli en sur og gretten pensjonist som klager på alt og alle, og at alle andre enn jeg har gjort de gale tingene. Nei, nå får vi bare nyte livet og å stå opp om morran, koke seg en kopp kaffe, lese gjennom avisene og gå en lang formiddagstur med bikkja. Før satt jeg på toget og så på terrenget, nå går jeg i terrenget og ser på toget – hvis det kommer!

Denne våren har jo vært spesiell med hensyn til vær og vind. Fra 1. april og fram til 17. mai har det omtrent vært sol hver dag, bra temperatur og nesten som om det var sommer allerede. Vårens vakreste eventyr kalte vi i AGK lønnsforhandlingene før i tida. Nå er eventyret å dra til skogs og felle trær, sage og kløyve og nyte kaffe og sitte og reflektere og høre på stillheten i skogen, høre på vindkast i tretoppene og fuglesangen som forsterker naturopplevelsen. Dette er et slit, men et godt slit, og man greier også på denne måten å opparbeide et snev av lyst på en pils etter endt dag i skogen.

Etter et «langt liv» som fagorganisert og aktiv innenfor grafisk, er det selvsagt ting man var med på og som man husker best. Ikke bare det sosiale, men også det som hendte rent faglig. Og det jeg og mange andre var aktive innenfor i 70-årene, var fremveksten av ufaglærte perforatører og kampen for å få disse faglært. Det greide vi i to etapper, først ble det gjort tiltak for å få fagbrev, som senere endte opp med svenneprøve. Dette var fremsynt og veldig nødvendig i tidens virkelighet. Denne «øvelsen» møtte også massiv motstand av de konservative, men progressive menn som var fødselshjelpere i forbundet den gang var etter det jeg kan huske Gunnar Kokaas og Erik Olaussen.

En ny hverdag

Senere er det selvsagt pilotprosjektet i Aftenposten, som også var en «tornefull» ferd, men som med progressiv støtte fra ledelsen i OGF ble en suksess. I dag ser det ut til at dette prosjektet kan bli en mal for hvordan arbeidsplassene på deskene sikres, til glede for våre medlemmer, men også for bedriftene – som med denne ordningen kan se på en

effektiv arbeidsdeling, iscenesatt av oss grafikere!

«Steinaldermennene» var mange også her, men heldigvis seiret viddsyn over trangsinn!

Ha en god sommer, alle gode kolleger!

**Kameratslig hilsen
Pensjonist Terje Johansen**

Landets eldste tariffavtale fyller 160 år i år

Den eldste tariffavtalen i vårt land fyller 160 år i år; det var i 1851 typografene i Kristiania inngikk den første tariffavtalen med principalene (arbeidsgiverne). Vi vet ikke når på året den ble inngått, så en dato for jubileet har vi ikke. Derfor er det kanskje like greit at vi velger Gutenbergdagen som avtalens «fødselsdag» St. Hans dag - 24. juni - er Gutenbergs navnedag og dette er den dagen hans minne har blitt feiret opp gjennom årene.

Av: Niels Edvard Killi

Jeg har skrevet om tariffavtalen av 1851 i Typografiske Meddelelser tidligere, så jeg skal ikke gjenta det nå. Men jeg vil minne om at avtalen på en måte fortsatt lever ettersom både avis- og trykkeri-erenskomstene har en ubrutt historie tilbake til denne første tariffavtalen for

typografene i Kristiania.

Tariffavtalene og den arbeiderbevegelsen som har frembragt dem har preget vårt samfunn på en avgjørende måte. Tariffavtalen er et uttrykk for den styrke som arbeidere får når de opptrer samlet som et kollektiv – og ikke står enkeltvis mot arbeidsgiveren. Vi kan i dag vanskelig tenke oss et arbeidsliv uten tariffavtaler og en sterk fagbevegelse.

Ser vi ut over landets grenser ser vi at fagbevegelsen i mange land har blitt svekket og de har ofte vanskelig for å opprettholde systemet med sterke landsdekkende tariffavtaler. I disse landene ser vi også at med svekkelsen av fagbevegelsen og tariffavtalene får arbeiderne dårligere lønns- og arbeidsvilkår – til tider dramatisk dårligere vilkår.

Tariffavtalen mellom typografene og principalene i Kristiania etablerte seg hurtig som en fornuftig måte å regulere vilkårene på. Den var sannsynligvis aldri direkte omstridt i arbeidsgiverkretser. Selv etter nederlaget i streiken i 1889

ble det ikke stilt spørsmål om det skulle inngås en avtale, kampen stod om innholdet. En og annen bakstreversk og organisasjonsfiendtlig arbeidsgiver har det nok vært nå og da opp i gjennom årene, men de har langt på vei vært unntakene.

Så var det da også en ualmennelig selvbevisst gruppe arbeidere som stod bak den første tariffavtalen. I det første medlemsbladet i den Typografiske Forening – *Guttenberg – kunne man lese i 1873: Det ligger saa nær, at vor Stand bør være den, dre staar forrest i Rækken for Haandværksstanden i det hele, saavel hvor det gjælder Særinteresser som overfor almindelige Fællesspørgsmaal, der vedrører de arbeidende Klasser.* (Guttenberg Nr 9, 16. januar 1873)

Og senere på året kunne de skrive: *Overalt, hvor man kommer hen i den siviliserede Verden, viser den typografiske Stand sig stedse i forskjellige Retninger at staa et Trin høiere end de øvrige Haandverks- eller Industri-Klasser, og man træffer ofte Typograferne sideordnede med Studenterne. Hvad er Grunden hertil? Den maa vel nærmest være at søge i den stadige Omgang med aandeligt Arbeide, hvilket bibringer selv den Enfoldigste en vis Opvakthed, og derfor vise ogsaa Typograferne sig stedse mere selvstændige, gjensidigt velvillige og opofrende, end det i Regelen er Tilfældet inden de fleste andre Samfundsklasser.* (Guttenberg Nr 15, 1. Mars 1873)

NHO Grafisk med nyorientering?

På hjemmesida for vår ærede motpart har vi hentet denne pressemeldinga: - Landsmøtet på Lillehammer 2. og 3. september 2011 blir et meget viktig møte for landsforeningen og medlemmene. Styret og administrasjonen har startet en prosess hvor vi ser på alternative strukturer med ulike landsforeninger og sammenslutninger. Det er et mål å foreta en analyse i løpet av sommeren.

Det er så et mål å gi en statusrapport til landsmøte i begynnelsen av september. Her blir det rom for samtale og et eventuelt vedtak om å fortsette prosessen. Så møt opp for å være med på utviklingen av NHO Grafisk.

Det er nødvendig med noe tid for en slik gjennomgang. Likevel kan det være en mulighet med en ekstraordinær generalforsamling for nyttår med tanke på å realisere en ny struktur allerede fra 2012.-

tur allerede fra 2012.-

For de ikke innvidde betyr det at NHO Grafisk ser på alternativer til å stå som egen arbeidsgiverorganisasjon. Uten å ville foregripe debatten i andres organisasjon, vil vel deres alternativer, nærliggende sannsynlig være sammenslåing med Norsk Industri, Mediebedriftenes Landsforening eller Abelia.

En opptur på Lillestrøm

Jentene studerte ivrig kvaliteten hos Merkur trykk.

Denne gangen var det ikke snakk om noen triumf for LSK, men derimot for Trykkernes Landssammenslutning. I en tid hvor mange innad i fagbevegelsen sliter med oppmøte og engasjement, var det en fulltegnet konferanse om trykkerfaget som gikk av stabelen i byen i begynnelsen av mai.

Av Adolf Larsen

Kombinasjon av et program med bra teoretisk nivå, og interessante bedriftsbesøk hadde lokket over 40 deltakere til to dager med i hovedsak informasjon og diskusjoner omkring kvaliteten i trykkfaget. Og utfordringer for siviltrykkeriene. Selv om avisstandard også fikk et lite rom på siste dag.

Konferansen åpnet med hovedtemaet, hvor Per Arne Flatberg fortalte om erfaringene fra prosjektet om trykkstandardisering som ble gjennomført i en rekke trykkerier i 2010 i regi av NHO Grafisk. Dette ble fulgt av en presentasjon av prosessen ved EKH i Molde, som var det første trykkeriet i Norge som ble sertifisert etter Prosesstandard Offset (PSO).

Til å foreta denne presentasjonen hadde arrangøren fått tidligere lærer ved høyskolen på Gjøvik, Sven Erik Skarsbø.

Foruten å fortelle om selve prosessen ved trykkeriet, ga Skarsbø deltakerne et innblikk i hva standardiseringen inneholder. Eller, som Skarsbø presiserte, PSO er ikke noen internasjonal standard, men elementer fra ulike ISO-normer. Satt

sammen til en pakke som setter trykkeriene i stand til å trykke standardisert offset.

Standarder

Standardene det her er snakk om dreier seg om de fleste felt innen prosessen – fra filmottak til ferdig trykk.

Som i de fleste trykkeriene var det heller ikke ved EKH noen spesielt dårlig kvalitet, men en enhetlig linje for kvalitet og kontroll manglet totalt. Derimot fantes det mange meninger om hvordan prosessen fungerte, og hva som eventuelt kunne gjøres.

Deltakerne på konferansen fikk også med seg fine innledninger fra to innledere fra Høyskolen på Gjøvik. Jon Yngve Hardeberg, som hadde en mer inngående presentasjon av PSO og fargelære.

Og Arnstein Johansen som innledet om ny trykkstandard for avisene. Han slapp nyheten om at fra slutten av mai vil også norske aviser gå over til samme standard som europeiske aviser.

Utviklinga innen digitaltrykk fikk også sin rettmessige plass på konferansen. Det var Svein Moe Ihler fra Océ som sto for orienteringen her. Han fortalte om veksten innen denne delen av bransjen, og om utviklingen i teknologien. Dette er en del av grafisk bransje som burde få mer oppmerksomhet både fra oss som driver med medlemsverving og dem som driver med opplæring.

Bedriftsbesøk

Som alle gode arrangører hadde også landssammenslutningen forstått at det er viktig med avbrudd i den teoretiske undervisningen. De hadde derfor vært for-

Sven Erik Skarsbø innledet seminartet

utseende og lagt inn to bedriftsbesøk i programmet.

På Merkur trykk ble vi tatt imot av en entusiastisk stab, med daglig leder Dag Jacobsen i spissen. Vi fikk en grundig omvisning, og en like solid innføring i erfaringene bedriften har hatt under og etter sertifiseringen til PSO.

På tross av at bedriften hadde satt av en hel stilling til prosjektet, hadde de brukt uforholdsmessig lang tid på gjennomføringen. Og erfart at et slikt arbeid må gjennomsyre hele bedriften, og alle må ha fått tilstrekkelig informasjon og være motivert.

I ettertid er det forholdet til kundene, eller mer spesifikt reklamasjonene som har endret seg mest, mente de vi snakket med. Tidligere kunne reklamasjonsgrunnlaget være at kunden mente resultatet ikke svarte til deres forventninger. Dette er et passert stadium, når det nå kreves dokumentasjon for oppnådd resultat. Dette kommer også bedriften til gode ved uenighet om trykkresultatet.

Før vi returnerte til Lillestrøm gikk turen til Aller Trykk, hvor vi også ble tatt godt imot, med omvisning og diskusjoner om løsningene for trykkstandard og kvalitet. På Aller-Trykk er dette løst uten sertifisering.

Samlet sett vil vi gi landssammenslutningen honnør for program og gjennomføring. Et eksempel til etterfølgelse og oppfølging.

Avisfrie dager med ferske aviser

Våren 2009 var følelsene sterke, og engasjementet stort, da et av de heteste diskusjonstemaene igjen ble brakt opp til debatt – retten til fri i forbindelse med hellig- og høytidsdager. Debatten om de avisfrie dagene har vært høylydt, helt fram til alle klubbene i år nylig ble enige om å åpne for flere dager med ferske aviser – og det kunne inngås en sentral avtale om dette.

Tekst: Adolf Larsen

Det er faktisk nøyaktig to år siden TgM hadde en artikkel om avisfrie dager, som vi har valgt å kalle det. Antagelig ut fra en tanke om at det innbar en frihet uten aviser. Eller i hvert fall en frihet fra arbeid.

Det er ikke til å stikke under stol at synet på denne praksisen, at 13 dager i året skulle være avisfrie, har vært omstridt.

Et av paradoksene i denne saken er at mens Oslo har vært fritt for ferske aviser til og med i påsken, har det på det meste vært 13 ferske aviser påskeaften i resten av landet.

De som har vært mest høylytt i debatten; ledelsen i VG og Dagbladet, har nøyd seg med ferdigprodusert avis på påskeaften i år også. Noe som selvfølgelig har vært mer innbringende.

Noen av våre tillitsvalgte mente prinsipielt at aviser burde komme ut hver dag, mens andre mente at vår viktigste oppgave var å skjerme medlemmene fra helgearbeid.

Det offisielle vedtaket var fattet av salige NGF i 1997, og var også praksis helt til det ble inngått en lokal avtale i Verdens Gang, våren 2007, som utfordret den konsensus som hersket i Oslo. I vedtaket i VG ble det åpnet for produksjon av nyhetsaviser på fem av de tidligere avisfrie dagene.

Som mange sikkert husker, skapte denne lokale enigheten alt annet enn enighet i OGF. Etter diskusjoner og uenighet innad, og etter en gjennomført høringsrunde i avisclubbene, ble saken avgjort med et vedtak i Grafisk seksjonsråd som slo fast at retningslinjene fra 1997 lå fast. Det ble henvist til at de nasjonale aviskonferansene også hadde drøftet saken flere ganger, uten at det hadde blitt uttrykt støtte til synet som ble

forfektet av den grafiske klubben i VG.

Det bidro til ytterligere forbitrelse da VG faktisk ble produsert for Kristi Himmelfartsdag i 2009, og lokalavtalen Schibsted-Trykk ikke var like gode som avtalen om søndagsaviser. Konsekvensen ble at trykkerne på Schibsted Trykk ble tvunget på arbeid mot sin vilje uten noen økonomisk kompensasjon.

Etter tariffoppgjøret i 2010 ble det nedsatt en partssammensatt utvalg som har drøftet situasjonen i ro og fred. Utvalgets forslag er nå godkjent av partene, inkludert Grafisk Seksjonsråd, og er nå en del av tariffavtalen fram til 31. mars 2012. Avtalen skjermer sentrale deler av jul, påske og nyttårshelgen, og åpner for produksjon på de andre dagene. Den inneholder også satser for betaling og avspasering.

Knut Øygard i Fellesforbundet sier seg fornøyd med at klubbene nå har en felles holdning til spørsmålet om flere avisdager. Avtalen med MBL gir en foreløpig avklaring, men saken vil også bli tema i tariffoppgjøret neste år.

Vi har også fått en kommentar fra to av dem som har vært av de mest profilerte i diskusjonene i Oslo når det gjelder denne saken komme til ordet. Nemlig klubbliderne i Media Norge Trykk Oslo og Verdens gang:

Steinar Jensen: Da NHO konkluderte med at Schibsted Trykks Grafiske Klubbs søndagsavisavtale ikke var til hinder for produksjon av helligdagsaviser, var slaget om 13 avisfrie dager tapt. Hvis det er så enkelt som NHOs representanter hevdet i møtet (bruk styringsretten), blir alle tidligere forespørsler om flere avisutgivelser helt ubegripelige. Alle som var med på forhandlingene rundt søndagsavisavtalen i Aftenposten og Schibsted Trykk var enige om hva ordlyden i avtalen regulerte.

Klubbens, Fellesforbundet og LOs syn vant ikke fram på Majorstuen, og i ettertid har kvaliteten på LOs juridiske kontors bistand vært diskutert. For klubben kom innspillet ved tariff-forhandlingene 2010 som en redningsplanke. Retningslinjene fra Fellesforbundet har skapt et grunnlag for enighet mellom partene i bedriften. Konflikten rundt de siste 13 avisfrie dagene er i dag historie, men den politiske uenigheten er fortsatt den samme. Schibsted Trykks Grafiske Klubb samarbeider i dag med VGGK på lik linje med alle andre klubber. Klubbformann Simensen var gjest på klubbens

1. mai-arrangement, og gemyttene og omgangstonen var som i de gode gamle dager.

Øystein Simensen: Da riksmeklingsmannen lukket møteboken etter fjorårets sentrale forhandlinger var en mangeårig strid rundt de avisfrie dagene kommet et langt skritt nærmere en løsning som var i tråd med det VGs Grafiske Klubb ønsket. Når pinsen er over vil disse avisene bli evaluert av oss som har vært involvert i produksjonen og det samme kommer ledelsen til å gjøre. Så får vi se om det er det publisistiske argumentet som vinner frem, eller om det er økonomien i det hele. Det er vel ingen tvil om at de siste års utvikling med hermetikkaviser på disse dagene har vært en pen fortjeneste for avisene så lenge de har vært forhåndsprodusert og distribuert til lave kostnader.

Det har ikke vært like mange ferske avissider i disse avisene som ellers. Det har vært bevisst for å holde kostnadene ved produksjon nede. Det er derfor skuffende at NJ ikke har klart å forhandle seg fram til en avtale som er likelydende med den vi i grafisk har. Det har gitt et uheldig utslag på vaksammensetningen ved at sideprodusenter fra NJ har vært billigere å ha på jobb enn oss fra grafisk, noe som har ført til en skjevfordeling i antall som har vært på jobb. Dette er noe som våre forhandlere må ta med seg hvis det skulle bli slik at avtalen skal forhandles inn i den nye overenskomsten neste år.

VGs Grafiske Klubb vil til tross for dette hevde at det er viktig at papiravisen kommer ut med ferske sider på disse dagene i den flermediale verden vi befinner oss i. At nyhetene skal være forbeholdt nett, mobil, iPad og de mer tradisjonelle som radio og TV, er vi ikke sikker på at alle som fremdeles liker å lese nyheter på papir er så fornøyd med.

Nå er vi klar over at det ikke bare er medlemmene av VGs Grafiske klubb som har et ord med i laget her. Vi er derfor spent på hvilken tilbakemelding våre kollegaer på trykkeriene vil komme med!

Neste nummer av bladet kommer i posten uke 39.

Stoff som skal være med, må være i redaksjonen senest 16. september.

VI GRATULERER

Oslo Grafiske fagforening gratulerer sine jublanter

Juli 2011:

50 år:

080761, Holøien, Anne E.,
Skjæløyveien 32, 1626 MANSTAD

60 år:

020751, Braaten, Kjell Morten,
Bergljots vei 9 B, 0575 OSLO
020751, Gudbrandsen, Per,
Munkerudkleiva 3 B, 1164 OSLO
020751, Heimen, Arild,
Dalssvingen 28 B, 1285 OSLO
030751, Kristiansen, Else Marie,
Rugdefaret 13, 1450 NESODDTANGEN
050751, Andresen, Svein,
Munkerudåsen 26 i, 1165 OSLO
050751, Tollefsen, Tor Otto,
Treskev. 50, 0681 OSLO
080751, Kristensen, Kjell,
Iduns vei 5, 1472 FJELLHAMAR
110751, Kvernstuen, Tom Arild,
Baglergata 3, 2004 LILLESTRØM
120751, Andersen, Arve,
Tøyeng. 21, 0190 OSLO
200751, Larsen, Adolf,
Valdresgata 2, 0557 OSLO
260751, Karoliussen, Svein Inge,
Karl Staaffsvei 42, 0665 OSLO
080751, Fladebye, Kjell Ådne,
Vinsnesv. 93, 2000 LILLESTRØM

70 år:

030741, Johansen, Tore,
Ammerudgrenda 93, 0960 OSLO
100741, Bækken, Erik Kokkin,
Romsåsveien 6, 0962 OSLO
160741, Syverud, Anne Lise Wang,
Svartskogv. 13, 1420 SVARTSKOG
240741, Hylbak, Stein,
Lavransvei 13, 0670 OSLO
260741, Mørk, Haldor Arne,
Jacobine Ryes vei 15, 0987 OSLO

75 år:

010736, Ruud, Oddlaug Astrid,
Håkon Jarls vei 2 A, 1412 SOFIEMYR
010736, Aarvold, Sigmund,
Haneborg Alle 26, 1472 FJELLHAMAR
120736, Bergendahl, Tor Egil,
Edv Griegs Alle 11, 0479 OSLO

80 år:

310731, Gundersen, Kjell,
Joh Hirschvei 16, 0678 OSLO

85 år:

040726, Sæther, Reidun,
Bjerregaardsgt. 47, 0174 OSLO

90 år:

240721, Arnesen Ingar Willy,
Brattvollv. 121, 1164 OSLO

95 år:

090716, Bergh, Karsten Aage,
Oppsaltoppen 12 B, 0687 OSLO

August 2011

50 år:

050861, Bolstad, Jan-Erik,
Matriskevegen 3, 2016 FROGNER
050861, Jacobsen, Bjørn Krogh,
Nordahl Bruunsgt. 9 A, 0165 OSLO

60 år:

250851, Andresen, Arild,
Tiurv. 5, 1914 YTRE ENEBAKK

75 år:

030836, Aakre, Per Edvard Ryno,
Hilton 6, 2040 KLØFTA
190836, Grønvold, Grete,
Ole Brummsvei 40, 0979 OSLO
230836, Andersen, Oddvar,
Kr. Robinsvei 40, 0978 OSLO
270836, Harv, Ivar,
Ullern Alle 115, 0381 OSLO

80 år:

120831, Jensen, Roger Valmar,
Ravnkollbakken 87, 0971 OSLO
170831, Buck, Torleif,
St. Halvardsgate 61, 0657 OSLO

85 år:

090826, Martinsen, Jonny,
Jerikov. 89 A, 1052 OSLO

90 år:

100821, Kristoffersen, Norman,
Pollev. 1, 1407 VINTERBRO
190821, Jensen, Kåre,
Dr. Dedichens vei 46, 0675 OSLO

September 2011

60 år:

070951, Langen, Yngve Falkenberg,
Kristinsvei 5, 0669 OSLO
160951, Bernaas, Olav,
Liav. 9 B, 0587 OSLO
150951, Andersen, Kjell Ronald,
Ekerudmyra 16, 1476 RASTA
170951, Guldhagen, Odd Harald,
Rådhusv. 5, 1940 BJØRKELANGEN
270951, Warhuus, Jan,
Kringstjå 6 B, 1825 TOMTER
280951, Dybvik, Rolf Harry,
Seterv. 14 B, 1162 OSLO

70 år:

040941, Monsen, Egil,
Stavikbakken 16, 1472 FJELLHAMAR
150941, Karlsen, Johnny,
Konr. Gardersvei 30,
1455 NORDRE FROGN
220941, Kristiansen, Arvid Robert,
Hellerudv. 146, 0687 OSLO
260941, Klausen, Jan, Bølerlia 24,
0691 OSLO
270941, Glosli, Jan Frank,
Sandstuvn. 16, 1178 OSLO
260941, Gruner, Laila,
Sjøvollbukta 40, 1390 VOLLEN
290941, Kolberg, Harald,
Conrad Hemsens vei 14 A, 0287 OSLO

75 år:

110936, Tidemann, Anny Vera,
Collettsgate 60 J, 0456 OSLO
150936, Knudsen, Knut Odin,
Randemkroken 7, 1540 VESTBY

220936, Hagen, Erling,
Bakerstien 9, 1349 RYKKINN
200936, Dahl, Kjell Kristian,
Odins Veg 29, 2214 KONGSVINGER
210936, Gran, Kjell Bjarne,
Kurlandstien 18 B, 1052 OSLO
290936, Scharff, Willy,
Åsstubben 23, 0381 OSLO

85 år:
050926, Winther, Winnifred Karen,
Stordamv. 58, 0671 OSLO

90 år
040921, Johannessen, Elsa Evelyn,
Lindebergv. 10, 1069 OSLO

070921, Andersen, Ansgar, C/O Moe,
Vardeveien 7, 3470 SLEMMESTAD
130921, Andersen, Eva,
Ammerudveien 43, 0958 OSLO

OSLO-TYPOGRAFENES PENSJONISTFORENING

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 fine turer og teaterbesøk! Vi har røykfritt miljø.

Møtedager (onsdager) for 2011 er: 15/6 17/8 - 28/9 - 26/10 30/11 og
21/12 (julemøte)

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

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

Vel møtt!

Oslo Grafiske Fagforening avholder medlemsmøte i Sagveien 24, onsdag 24. august klokken 17 00.

Dagsorden:

- 1:** Dagsorden for Fellesforbundets 6. ordinære landsmøte 7. til 12. oktober 2011.
- 2:** Valg av landsmøtorepresentanter og vararepresentanter.

Forslag på representere og vararepresentanter må være innkommet til foreningen innen 15. august. (Valgbare til landsmøtet er yrkesaktive medlemmer som har vært organisert i forbund tilsluttet LO i minst 9 måneder før landsmøtet).

Det skal spesielt tas hensyn til bransje, alder og kjønn ved valgene

Vi ønsker alle en riktig god sommer!

