

TYPO-
grafiske
MEDDELELSER


Organisering for
veiferd og verdiskaping


I dagens samfunn er det vel bare en positiv holdning til pedofile som ville vært mer kontroversielt og utdefinert enn et slikt utsagn.

enn et slikt utsagn.

Papirbåren reklame har i mange år vært under press, etter vår mening med vikarierende, og til dels uredelig argumentasjon. Vi er klar over at mange husstander av flere grunner ikke ønsker slik reklame. Det vi ikke kan slutte oss til er den ensidige kritikk mot trykksakproduksjon fra et miljømessig perspektiv.

Råvarene til papir er den fornybare skogen. Produktene kan gjenvinnnes og gjenbrukes fem til seks ganger, med en gjenvinningsgrad opp mot 70 prosent i Europa. Når trefibrene ikke lenger kan

benyttes til papirproduksjon kan de brukes som bioenergi og erstatte fossil brensel.

I Vest-Europa har skogvolumet økt med 30 prosent siden 1950 og det øker hvert år. Vi bruker 10 prosent av den årlige tilveksten i skogen.

Vi mener at årsakene til at papirbåren reklame, og spesielt den som folk får i postkassa har fått et dårlig rykte er flere. En av årsakene er tullele påstander om at trykksaker truer skogen og miljøet, og uten at vi som er aktører i bransjen har vært spesielt aktive i motargumentasjonen. Svært få av oss har vært på banen med argumenter om miljøkonsekvenser av nettbaserte løsninger og PC-bruk. Vi har bøyd nakken, og prøvd å sitte stillest mulig, med håp om at det skulle gå over.

Det vil det selvfølgelig aldri gjøre. Det har tvert i mot gått så langt at Aftenpos-

ten i sommer distribuerte en såkalt informasjon til sine lesere om reklame, hvor det fulgte med et klistremerke til postkassa som sa nei til uadressert reklame.

Dette bør fortelle aktørene innen sivilmarkedet at det står dårlig til med selvfølelsen og bransjestoltheten når konkurrentene mener de kan tillate seg slike angrep. Spesielt tatt i betraktning at angrepet kommer fra en avis som tjener mye av sine annonsekroner på en stadig økende mengde innstikk i avisene.

Sett i et slikt perspektiv ønsker vi velkommen det nystartede fellesprosjektet mellom NHO Grafisk og Fellesforbundet, om en strategi for fremtida. Bransjen trenger, etter vår mening ikke bare nytenkning, men også en økende bransjefølelse og stolthet.


BILDET PÅ FORSIDENSIDE ER SOM DE ANDRE BILDENE FRA LANDSMØTET TATT AV HÅVARD SÆBØ I MAGASINET FOR FAGORGANISERTE.

LES MER PÅ SIDE 8 - 9 - 10 OG 11

TgM ønsker sine lesere en god jul og et godt nytt år!

**Innhold
nr. 4
2011:**

Side 3 - 4: Grafisk bransjekonferanse og Et endret arbeidsliv – våre utfordringer

Side 5: Til minne om Sven Hugo Johannson **Side 6:** En fartsfylt weekend for ungdommer i grafisk bransje **Side 7:** Neste etappe og invitasjon til julebord for de yngre medlemmene IOGF

Side 8 - 9 - 10 - 11: Landsmøtet 2011 - Ungdomslederen som ble utestengt og kommentarer fra to delegater **Side 12 - 13:** Gjestespalta ved Skarsbø: Hva skjer med dypptrykk? og historie-

spalta ved Niels Killi **Side 14 - 15:** Bedriftsbesøk på Aller Trykk **Side 16:** Konferanse på IGM

Side 17: Kurs i digitaltrykk **Side 18 - 19:** To kurs på én helg i Sarpsborg **Side 20:** Halvårs-

møtet i OGF **Side 22 - 23:** Hornet på veggen ved Jan Einar Graff **Side 24 - 25:** Blanda drops

Side 26 - 27: Vi gratulerer vår jubilarer og møtedager for OGF Pensjonistforening i 2012

Side 28: Nå er det snart juletreffesten for de minste igjen

**TYPO-
grafiske
MEDDELELSER**

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
lchri-pe@online.no

STIG OVE KUBBERUD
Hjemmet Mortensen Trykkeri
kubberud1987@hotmail.com

FINN JENSEN
finn.jensen@bluezone.no

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

PER CHRISTIAN JOHANSEN
Hjemmet Mortensen Trykkeri
per_joh2@gmail.no

BRITA BØRRESEN
Hjemmet Mortensen Trykkeri
brita.borresen@gmail.com

ADOLF LARSEN
adolf.larsen@fellesforbundet.org

Trykk: Andvord Grafisk as,
et Staples selskap


Knut Øygard


og Niels Killi lytter mens


Bjørn Ove Skogstad fra forbundet argumenterer.

GRAFISK BRANSJEKONFERANSE 2011

Etter en gjesteopptreden på Gardermoen i 2010, var konferansen tilbake på Thorbjørnrud ved Randsfjorden. Uten lusekofter, men med et spennende innhold. Flere eksterne innledere gjorde konferansen bredere og ikke så intern, som andre konferanser har vært.

Av Adolf Larsen

Innledningen derimot var det de ansvarlige for konferansen, Knut Øygard og Niels Killi som sto for. Og her var utfordringer foran neste års tariffoppgjør som skulle diskuteres. Knut tok for seg både generelle krav og utfordringer, og de mer spesifikke for bransjen.

Han pekte på at de forventninger, eller manglende sådanne ofte er med på å prege resultatet. Og at de økonomiske resultatene i avisbransjen på ingen måte skulle bidra til å dempe forventningene når det gjelder resultat.

Samtidig er det på forbundets landsmøte vedtatt sterke politiske krav som kanskje blir vel så viktige å prioritere som rene økonomiske resultater. Her framhevet Knut spesielt kravet om styrking av omfangsbestemmelsene i tariffavtalene og spørsmålet om vertikal tariffavtale.

Knut tok også et blikk på endringer i bransjen, og saker som har funnet en løsning. Det er inngått avtale om arbeid på tidligere avisfrie dager, som gjelder fram til neste års tariffforhandlinger. Og som må tas inn i overenskomsten, hvis den fortsatt skal være gjeldende etter april 2012. Selv om ikke alle på konferansen lovpriste avtalen, virker det som det er flertall for å videreføre de nye retningslinjene.

Revisjon og sammenslåing?

For områdene trykkerier og bokbind har det vært et utvalgsarbeid i arbeid i tariffperioden for å forenkle overenskomstene. Niels, som har vært med i utvalget som overenskomstansvarlig for disse avtalene, orienterte om arbeidet

som er gjort. Det meste er redigeringer, forenklinger og moderniseringer. Men også noe mer materielt som å få digitaltrykk inn i overenskomstens bestemmelser.

Når det gjelder kartonasjeoverenskomsten trykkes denne nå i et felles hefte, sammen med alle overenskomstene som utgjør frontfagene. Her foregår det arbeid, hvor en mulig utgang er en felles Industriooverenskomst. Med fellesbestemmelser og de ulike overenskomstenes særbestemmelser trykket sammen. Det ser ikke ut til at det er noen klare fronter, men ulike meninger både innad i forbundets ledelse og hos de tilsluttede innen kartonasjen.

Tariffoppgjør og rekruttering

For å sette forsamlingen i det rette tariffmodus hadde de ansvarlige hyret inn Bjørn Ove Skogstad fra forbundets tariffavdeling. Skogstad tok utgangspunkt i en oversikt over organisasjonsgraden i Fellesforbundets ulike overenskomster, hvor andel organiserte varier fra 20 prosent til blant annet Avisoverenskomstens nesten 100 prosent organisering. Forbundet har derfor vedtatt at det skal gjennomføres en offensiv når det gjelder verving og organisering i bedrifter med tariffavtale i forbindelse med neste års tariffoppgjør. Det skal avholdes samlinger i regi av Distriktskontorene i løpet av desember, og deretter skal de ulike avdelingen planlegge vårens kampanje.

En offensiv som skal bidra til å øke bevisstheten om tariffavtalene og deres betydning. Og som skal gi alle uorganiserte på bedriftene et tilbud om medlemskap. Det er en krevende oppgave selv i et velorganisert forbund som vårt, hvor organisasjonen er bra, men hvor 75 pro-

sent av bedrifter med tariffavtale nå har under 20 medlemmer.

Pessimistisk Kalheim

Siste eksterne innleder på konferansen var Terje Kalheim fra Los internasjonale avdeling, som snakket om situasjonen på palestinsk område. Kalheim, som har hatt kontakter med spesielt fagbevegelsen gjennom mange år, var ikke optimistisk med tanke på en egen palestinsk stat. På den ene siden mister både Israel og USA internasjonal støtte, men på den annen side er det ikke noe som tyder på at Israel skal legge om sin politikk. Senest demonstrert ved vedtaket om bygging av 2 000 nye boliger på Vestbredden. Kalheim stilte også spørsmål ved om det er fysisk mulig med en palestinsk stat på det landområde som er tilbake etter at boliger, infrastruktur og mur snart har okkupert det meste av landområdet.

Når det gjelder Gaza er situasjonen ennå mer preker, og kan, i følge Kalheim betegnes som verdens største fengsel med sine 1, 6 millioner innbyggere i total isolasjon.

På spørsmålet om boikott av Israel, var han klar når det gjaldt LOs holdning; at alle varer som er produsert på okkupert område skal boikottes.

Kalheim har hatt kontakt med palestinsk fagbevegelse siden PGFTU markerte starten på en selvstendig organisasjon i 1993. Bevegelsen rommer 20 forbund med 385 000 medlemmer, blant annet det nye grafiske forbundet som OGF har gjennomført en innsamling til over tre år. En innsamling som vil nå målet om en total sum på 300 000 kroner.

Et endret arbeidsliv – våre utfordringer

En av innleiderne på årets bransjekonferanse som skulle snakke om utfordringene for fagbevegelsen, brukte, naturlig nok, mye tid på EU og krisa i Hellas. Men han var også opp-tatt av fagbevegelsens styrke og evne til å slå tilbake mot arbeidsgivere på offensiven. Roy Pedersen er fortsatt medlem av Fellsforbundet, og har en mer positiv holdning til landsmøtets vedtak enn den gang han satt i Forbundsstyret.

Av Adolf Larsen

– Vi kan godt starte med Fellesforbundet, men det er i så fall en holdning basert på de konkrete vedtak som landsmøtet gjorde, åpner Roy. Når landsmøtet så godt som enstemmig vedtar et veto mot Vikarbyrådirektivet, etter at stasministeren ikke leverte noen av garantiene møtet krevde, er det et uttrykk for en mer selvstendig politisk linje. Og ikke minst, når nestleder Skattkjær i sin innledning om tariffpolitikken slo fast at omfanget i forbundets tariffavtaler skal utvides til også å omfatte innleide arbeidstakere, åpner det for spennende perspektiver foran oppgjøret i 2012.

– Men, som jeg tok opp i innledningen på grafisk sin bransjekonferanse, er det også andre utfordringer. En utfordring er at arbeidslivet i vårt land er delt inn i flere nivåer, fra dem som har ordnede arbeidsvilkår, via dem som arbeider på minstebestemmelser helt ned til en stor og økende andel som arbeider svart. Og vi har arbeidsgivere som vil svekke eller oppheve klassekompromisset- understreker Roy.

– *Du må forklare hva du mener her, Er ikke vi i trygge hender med god økonomi og en venneligsinnret regjering?*

– Vi lar regjeringa ligge – men når arbeidsgiverorganisasjonene vil ha rett til midletidige ansettelser, og ikke minst gjennomsnittsberegning av arbeidstida for en periode på ett år, er det liten verdi i erklæringer om at de er tilhengere av faste ansatte. Dette er krav som vi finner igjen i felleserklæringen fra det nye Byrådet i Oslo, inkludert de nye vennene til Roar Flåten, Kristelig Folkeparti.

– Hvis jeg så skal si noe om regjeringa, så er det at de må bli tøffere i forhold til faglige rettigheter, spesielt når omorganiseringen av arbeidslivet svekker fagbevegelsen, og vi må være klar over at holdningene jeg har skissert kommer mens sysselsetting, økonomi og produktivitet er på topp- understreker Roy.

Et EU i krise

– *Det er snart ikke mulig å se nyheter uten at det snakkes om krise i EU, men det snakkes lite om krisa for dem som bor der. Hva slags krise er det vi ser?*

– Nå er nyheter, og spesielt Dagsrevyen, de fleste dager en stor påkjønning i seg selv for faglige tillitsvalgte, og særlig når det gjelder Hellas har det vært ille. Sannheten er at det er en krise for EU og euro, mens deler av næringslivet, som tysk eksportindustri har det helt ut-

merket. Og når politikere, også den norske regjering, snakker om EU som et solidaritetsprosjekt og hjelpepakke til Hellas er det først og fremst en støtte til banker og finanskapitalen. Virkeligheten for arbeidsfolk er at momsen har steget fra 13 til 24 prosent, det er massearbeidsløshet og lønnskutt i offentlig sektor på opptil 40 prosent. I tillegg går pensjonsalderen opp, og pensjonene ned, slik at minstepensjonen nå er 360 Euro i måneden. Mens kapitaleierne har bidratt med å føre penger, tilsvarende 120 milliarder kroner, ut av landet til Sveits. Og, utdyper Roy, nå er de greske tariffavtalene satt ut av spill fram til minst 2014.

– *Er det noe som tilsier at alt av faglige rettigheter her i Norge skal bestå, når en ser på utviklinga i Tyskland, som vel var det europeiske landet som sto nærmest den nordiske velferdsmodellen?*

– Utviklingen i Tyskland er den mest dramatiske endringen i styrkeforhold som har skjedd i Europa, påpeker Roy. Samtidig med en kraftig styrket eksportindustri, som vi ikke hører mye om, har det utviklet seg en enorm lav-lønnsektor, hvor tre millioner arbeidstakere tjener under sju euro i timen, samtidig som staten betaler 11 milliarder i sosialhjelp til dem som jobber!

– Og Tyskland er det eneste landet med statistisk real-lønnsnedgang i Vest-Europa.

– Men, innrømmer Roy, det er heller ikke lett å stake ut en alternativ kurs, uten å gå inn på en kraftig system- endring. – Skal jeg komme med noen politiske alternativer som her-og-nå-krav, er det først og fremst en styrket offentlig sektor, både for å dempe ledigheten og ta oss av uløste oppgaver, skatt på finanstransaksjoner, og mer statlig eierskap og økte investeringsmidler for spesielt miljøvennlig produksjon.


Roy Pedersen er fortsatt medlem av Fellsforbundetleder i LO i Oslo.

SVEN HUGO JOHANNSON


Søndag 18. september sovnet Sven Hugo inn etter et langt sykeleie, 75 år gammel.

For oss i Oslo Grafiske Fagforening, og hans mange kamerater ellers i fagbevegelsen, var Sven Hugo en førsteklasses fagforeningskamerat. Han hadde politiske holdninger basert på fellesskap og solidaritet. Det faglige kollektivet der de sterke skal bistå de svake, var en selvfølge. Han hadde alltid solide kunnskaper på vesentlige faglige og politiske områder som han, som den glimrende agitator han var, aldri gikk av veien for å målbære.

Spesielt lynte det i øynene og i ordvalget når han traff reaksjonære og grådige arbeidsgivere uten forståelse for hvem som sto for verdiskapinga.

Eller politikere fra høyrepartiene som mente at markedsstyring var bedre enn folkestyre og at pengene trivdes bedre i egne lommer enn i fellesskapets kasse.

Sven Hugos vei fra gulvet på Fabritius til ledervervet i Oslo Grafiske Fagforening, gikk ikke uten at han ble motarbeidet i egne rekker, av folk som var redd den slagkraftige bokbinderen.

I forbundsstyret, landsstyret, landsmøtene i forbundet og på LO-kongresser var han en særdeles aktiv agitator til det beste for organisasjonen og våre medlemmer.

Han tok ordet, men skrev aldri sine innlegg på forhånd.

Med sin agitatoriske form nådde han alltid fram til tilhørerne, som lyttet, klappet og ofte støttet hans forslag.

Sven Hugo var stolt av sin svenske bakgrunn. I lys-tige øyeblikk kunne han gjøre et nummer av hva Sverige hadde tapt og Norge vunnet ved at han havnet i Norge.

Vi som var hans nære fagforeningskamerater og kampfeller, satte pris på hans kameratskap, kunnska-

per og aktivitet, og sa han ikke i mot i den saken.

Sven Hugo hadde også et langt partipolitisk liv bak seg. Det startet i Sosialistisk Venstreparti, men han valgte etter hvert å gå over til Arbeiderpartiet. Også her ble han lagt merke til i Oslopartiet, men også på landsmøtene, i heftige debatter om politiske veivalg.

Sven Hugo var først og fremst den lokale faglige tillitsvalgte, som tok seg av forhandlinger om kollektive avtaler og løste tvister på arbeidsplassene.

Han hadde de beste forutsetninger for slike oppgaver, med sine solidariske holdninger, som satt i ryggmargen og ikke var tillært.

Som nestleder i Osloforeningen var han ute for å få kollektiv avtale med en ny bedrift. Eieren kunne ikke forstå at han skulle undertegne noe han ikke hadde lest, men Sven Hugo forklarte at her var det bare å undertegne ellers ble det streik. Lese grafisk overenskomst og hovedavtalen kunne han gjøre etter på.

Eieren undertegnet, men etterpå ringte han til lederen i foreningen for å spørre om hvem denne karen var, som ikke ga noe ved dørene. Han fikk som svar at Sven Hugo hadde bakgrunn som ishockeyspiller og nå var forhandler for de grafiske fagorganiserte i Oslo.

Bedriftseieren tok opplysningen til etterretning, som det heter i våre kretser.

Først og fremst var det fagforeningsmannen Sven Hugo vi vil huske. En som aldri satte karriere foran sine prinsipper. Og en som aldri sluttet å bry seg om folk, selv om sakene og problemene deres kunne virke små for andre. Som det står i beretningen til OGF fra 2000; «*En kampglad tillitsvalgt tok AFP*». Vi i Oslo Grafiske Fagforening skal stå på videre i Sven Hugos ånd.

Vi lyser fred over Sven Hugo Johannson minne.

Terje Fjellum

Fartsfylt weekend for ungdommer i grafisk bransje


Fredag 21. til søndag 23. oktober var det kurs på Hamar for ungdom i Oslo/Akershus. En uforglemmelig helg med moro og faglig innhold.

Av: Stig O. Kubberud

16 deltakere møtte opp til en fartsfylt weekend på Scandic hotell Hamar. På agendaen sto det produksjon av en kommende brosjyre rettet mot grafisk bransje og med tanke og håp om å dekke alle aldersgrupper. Blant de oppmøtte var det jevnt fordelt blant gutter og jenter, mediegrafikere og trykkere.

Deltagerne gikk i tre forskjellige grupper hvor det kom fram mange kreative forslag om nytt innhold og fornyelse av eksisterende brosjyrer. Etter en rekke interessante diskusjoner om arbeidsgivers fokus på maksimal fortjeneste, utnyttelse av arbeidskraft i alle aldre, maktmisbruk blant toppledere og sjefer, så vel som grunnleggende rettigheter som få er klar over, begynte brosjyreinnholdet så smått å ta form.

Etter hvert som gruppene hadde jobbet intenst i flere timer i forskjellige grupper ble deler av arbeidet vist frem på stor-skjerm i plenum med mange positive tilbakemeldinger og forslag til eventuelle endringer og forbedringer.

Etter lunsj bar ferden til turens høydepunkt, nemlig Hamar Gokart, hvor det ble delt inn i fem lag med tre pr. lag.

Team Ninja, Comic Sans, The Punishers, Team Honeybadgers og De Nervøse konkurrerte mot hverandre i et Le Mans løp. Etter 90 minutter og 128 intense runder på gokartbanen stakk Comic Sans av med seieren med Team Honeybadgers og De Nervøse på 2. og 3. plass.

Utover kvelden ble det servert et utmerket måltid som besto av blomkålssuppe med laks, lam dekket av en mengde grønnsaker og en klassisk brownie som avslutning.

Kveldens underholdning besto av trippel norgesmester i trylling, Rune Carlsson, som leverte umettelige mengder av

korttriks, forsvinningstriks og penge-sedler som på uforklarlig vis dukket opp i diverse frukt, til stor glede og fascinasjon for publikum.

Videre utover kvelden og natta var det sosialt samvær og løs bobleprat på rom 733 med jevne besøk av hotellets vakter.

Søndag var det erfaringsutveksling, holdt av Robert Mehmet Mulleng Sezer, ung, fersk klubbleder hos Annografen og Carsten Østby Håkonsen, ung, tariffløs representant fra Laboremus, hvor lønnsforhandlinger var hovedtema. Alle deltakerne forsto viktigheten av samhold og fagforeningas krevende oppgaver.

Silje Renate Bækkelund fra LO holdt en PowerPoint-presentasjon om LOs oppbygging, OGF og OGFs ungdomsgruppe, arbeidet de gjør og hva de har å tilby av kurs og aktiviteter for å få maksimalt utbytte av fagforeninga.

Mye tyder på at 2012 vil bli et eventyrlig bra år for spirende ungdom innen grafisk bransje!


Etter en hel helg med fart og moro, og ikke minst faglig kreativitet, er det ikke vanskelig å se at det spirer og gror med engasjert og dyktig ungdom rundt omkring i grafiske miljøer.

Av nyvalgt leder i Ungdomsgruppa i OGF, Carsten Østby Håkonsen

Medlemmer fra både trykkerier og grafiske avdelinger i både store og små bedrifter samlet seg i felleskap for å bli kjent og utveksle erfaringer fra bransjen. Da er det godt å se at de også trives med å omgås hverandre. Grunnlaget for å ha en aktiv ungdomsgruppe er absolutt tilstede, og å få lov til å være med å lede en slik gjeng er jeg svært takknemlig for.

Neste etappe

Jeg har selv bakgrunn som lærling hos Cappelen Damm, og har arbeidet som mediografiker hos Varingen og Romerikes Blad, før jeg nå gjør bokombrekking hos Laboremus i Oslo.

Da jeg selv var lærling, fra 2006 til 2008 merket jeg godt behovet for å kunne møte og snakke med andre ungdommer i samme situasjon. Hvordan fungerer arbeidslivet egentlig? Det var et nesten uprøvd terreng for meg, og jeg husker godt da veilederen min beroliget meg med å si at - en del av det å være lærling, er også det å lære seg hvordan det er å være arbeidstaker. - Dette er det viktig å huske på når man er ny i arbeidslivet, og derfor er det viktig at vi i ungdomsgruppa tar vare på hverandre, og gir et tilbud om både faglige kurs og aktiviteter, i tillegg til hjelp og opplysning om arbeidslivet generelt, og spesielt virkeligheten i grafisk bransje, for den kan være ganske tøff.

Heldigvis er det noen som har tenkt på dette før, og jeg er så heldig å ha fått meg en strålende oppegående gjeng i det nye ungdomsutvalget. Sammen skal vi reise på turer, arrangere kurs, og ikke minst skape et trygt miljø for ungdommen som stiger fram i grafisk bransje.

Grunnlaget er allerede der, og det er en godt utgangspunkt som ble lagt av tidligere leder Silje Bækkelund og de andre

som sørget for at ungdomsgruppa i Oslo Grafiske fagforening ble kåret til beste ungdomsgruppe i Fellesforbundet i 2010. Vi skal ta neste etappe på stafetten, og bygge videre!

Det nye ungdomsutvalget:


Leder: Carsten Østby Håkonsen.
Mediografiker,
Laboremus Oslo AS.

Nestleder: Trym Berglie,
Trykkerlærling, 07 Oslo.

Styremedlemmer:
Mathilde Bélanger.
Mediografikerlærling,
Nycomed Pharma.

Frida Elvira Pettersen.
Webdesignerlærling, 07 Web.

Marte Stenbakken.
Mediografikerlærling,
Aftenposten.

Stig O. Kubberud.
Grafisk Trykker,
Hjemmet Mortensen Trykkeri.

Per-Anders N. Gundersen.
Grafisk Trykker, 07 Oslo.

Julebord
i Sagvæien 24, torsdag 15. desember

Vi arrangerer julebord for våre unge medlemmer til og med 35 år.
Dørene åpner kl. 17.00, og maten serveres kl. 18.30.
Velkomstglogg, juletapas, øl, vin og mineralvann.

Kjennet du flere unge i grafisk bransje som ikke er medlem hos oss enda?
Spør om de vil bli med, da vel!

Egenandel på 50 kr betales til kontonummer 9001.06.06151
(merk betalingen "U-julebord + ditt navn")
Påmelding innen 11. desember
til: avd850@fellesforbundet.org


Landsmøte 2011

Stort engasjement og ut med kvinnene

OGF møtte til forbundets sjette, og vårt andre, landsmøte med ikke fullt så store forventninger som for fire år siden. Det skulle vise seg å være en realistisk tilnærming. For på tross av en godt forberedt og aktiv delegasjon må vi konstatere at vi ikke har gjennomslagskraft i forbundet.

Tekst: Adolf Larsen

Foto: Håvard Sæbø, Magasinet for fagorganiserte

Det startet egentlig før vi kom i gang med de siste forberedelser, da vår kvinnedominerte delegasjon ble innhentet av «vedtektspolitiet».

Silje Renate Bækkelund, leder av avdelingens ungdomsgruppe, ble ikke godkjent som delegat av forbundet. Senere ble hun også underkjent av landsmøtets fullmaktskomite. Forøvrig uten at komiteen har snakket med noen i avdelingen.

Som seg hør og bør var det organisasjon og vedtekter som sto på programmet da vi kom i gang med landsmøtet. Etter først å ha vært gjennom en storstilt åpning i Operaen, med

eget nyskrevet teaterstykke om velferdsstatens framtid.

Når det gjaldt egen organisasjon, var kontingentspørsmålet, som kan være et stort stridsspørsmål, nesten avgjort før Landsmøtet startet. Det var utarbeidet et kompromissforslag hvor overføringen til avdelingene ble økt fra 0,29 til 0,32 prosent av forbundskontingenten på 1,5 prosent.

I tillegg ble ordningen som har eksistert i siste landsmøteperiode med ekstra midler som avdelingene kunne søke om, erstattet med en permanent ordning. Etter benkeforslag på selve landsmøtet om beregningsgrunnlaget lyder vedtaket slik:

«Av 1/3 av forbundets egenkapital skal det hvert år for perioden 2011-2015 beregnes en avkastning på 3,5 prosent per år, som skal overføres de av forbundets avdelinger som ikke er rene bedriftsavdelinger. Den enkelte avdeling skal ha overført sin andel av denne avkastningen basert på antall yrkesaktive medlemmer som ikke skylder kontingent for mer enn 2 måneder per 31.12. hvert år.»

Bransjeråd for alle?

For oss i OGF var den store saken framtida for seksjonsrådene. Selv om dette har vært et viktig organ for oss, forsto vi tidlig i

forberedelsene at dette ville være en tapt sak. For de fleste andre bransjeområder i forbundet har ikke seksjonene fungert like bra, og forslaget som ble fremmet på landsmøtet gikk for opprettelse av bransjeråd for alle overenskomster med mer enn 1000 yrkesaktive. OGF fremmet et alternativt forslag som åpnet for bransjeråd for overenskomster med mindre enn 1000 medlemmer, eventuelt gjennom at flere mindre overenskomster fikk ett felles bransjeråd. Den viktigste endringen vi ville ha inn var at rådene skulle velges av Representantskapet, slik seksjonsrådene har blitt. Selv om dette var et forslag alle forbundsavdelingene i Oslo/Akershus sto bak, sammen med de grafiske miljøene rundt i landet, fikk det ingen tilslutning av landsmøtet.

Tariffpolitikk og EU

Etter en bra innledning av Anders Skattkjær ble punktet om tariffpolitikk fullstendig dominert av kravet om veto mot vikarbyrådirektivet. Sentrale deler av tariffpolitikken, som vertikale tariffavtaler, frontfag og deltidsarbeid, ble knapt berørt i debatten. Landsmøtet gjorde likevel et bra vedtak om deltid der forbundet slår fast at ansettelser som hovedregel skal være i faste fulltidsstillinger. Og at behovet for andre stillingsbrøker må kunne dokumenteres i drøftinger med de tillitsvalgte.

Om innleie av arbeidskraft og bruken av bemanningsselskaper slår landsmøtet fast at innleide arbeidere skal ha samme betingelser som de som gjelder i innleiebedriften. Landsmøtet frykter at direktivet om vikarbyråer både skulle legitimere virksomheten og også føre til mer innleie. Og derfor ble vedtaket at: «Landsmøtet ber om at Norge reserverer seg mot direktivet».

Valg og utenrikspolitikk

Før og under landsmøter er det alltid mange rykter, og oftere om personkabler enn om politikk. Under dette landsmøtet var det spesielt alderssammensetningen i forbundets ledelse som visstnok bekymret mange. Også under selve valgdebatten var det flere talere som tok til orde for en foryngelse i toppen, men ingen motforslag ble reist og Arve Bakke og Andres Skattkjær ble gjenvalgt som leder og nestleder. For begge vedkommende for sin siste periode.

Etter at den politiske ledelse ble slanket fra tolv til sju personer, ble det kamp om noen av plassene. Seksjon bygning kom best ut med både Per Krogstad og sittende forbundssekretær Halvor Langseth inne i toppen. Den siste i kamp med sittende hovedkasserer Steinar Karlsen, som var innstilt av valgkomiteen. Sittende nestleder Hans Christian Gabrielsen ble også innvalgt som forbundssekretær, og fra metallsektoren, hvor Liv Kristian-

sen trakk seg etter flere perioder, ble Jørn Eggum fra avdelingen i Bergen valgt inn.

Størst dramatik skapte delegatene fra hotellseksjonen i Trøndelag som stilte sittende forbundssekretær Clas Delp opp mot valgkomiteens eneste innstilte kvinne, Birgit Tandberg fra Oslo/Akershus. Med én stemmes overvekt seiret Clas Delp, som uansett ville hatt fast stilling på Lilletorget med tariffspørsmål. Slik greide forslagstillerne både å splitte hotellmiljøet i forbundet og å redusere antallet egne representanter med fast plass i forbundet fra to til en!

Vi som ikke har det travelt med slike posisjonskamper tok vårt igjen når det gjaldt utenriks, hvor våre delegater var delaktige i tidenes beste uttalelse, spesielt når det gjelder Palestina-spørsmålet.

Forts. side 10


Åpningen av Landsmøtet foregikk med brask og bram i Operaen.


GJENVALGT! En fornøyd nestleder Anders Skattkjær.


Situasjonen for kvinnene i forbundet? Foran, konkurrentene Steinar Karlsen og Halvor Langset.


Knut Øygard holder orden på protokoller og referater.

I kulissene:

Møtets ideolog: «Han kom til andre, men de tok vel i mot han». Landsmøtes ideolog, i tillegg til vår egen Finn Erik Thoresen, som innledet om Norsk Folkehjelp, var Jan Davidsen fra Fagforbundet. Davidsen snakket mye om samspillet mellom privat og offentlig sektor, men mest av alt om velferdstjeneste, og det som vi i fagbevegelsen mener skal være skjermet fra markedet.

Møtets statsminister: «Han kom til sine egne, men de gjorde som de ville».

Statsministeren, eller partileder var han kanskje i denne sammenheng, lyktes ikke med sin formaning. Han brukte 10 minutter på å fortelle hvor glad han var for å være der, og 10 minutter på å fortelle hva de snakket om i samarbeidskomiteen.

Etter det brukte han resten av tida på å fortelle hvor nødvendig det er med vikarer under svangerskapspermisjon. Dagen etter ble anbefalingen om veto mot vikarbyrådirektivet vedtatt mot én stemme.

Møtets prinsipp: Medlemmene fra hotell- og restaurantseksjonen som anbefalte å stemme ut den eneste innstilte kvinne i toppledelsen. De kunne fått to ansatte/valgte i forbundet, men fikk etter hard kamp én!

Møtes pinligste: Det er kanskje ikke vanlig og karaktersette takk-for-maten-taler, men vi skal gjøre et unntak. Aps partisekretær sto ikke bare for kveldens, men ukas pinligste med sin tale. En blanding av de dårligste vitsene fra Rorbua og den hvite manns fortellinger om dumme negere.

Ungdomslederen som ble utestengt

Vi i avdelingen var veldig stolte over valget av delegater til forbundets landsmøte. Noen vil kanskje innvende at delegasjonen hadde en vel skjev kjønnsmessig fordeling, med fem kvinner og en mann, men vi OGF var veldig stolte.

Helt til beskjeden kom om at lederen for ungdomsutvalget i OGF, Silje Renate Bækkelund ikke var valgbar etter forbundets vedtekter. Hvem som hadde tatt denne avgjørelsen er fortsatt uklar, men den ble framført til oss av ansatte i administrasjonen. Og i starten var begrunnelsen at ansatte i andre organisasjoner i fagbevegelsen enn Fellesforbundet ikke var valgbar til verv i forbundet. Når dette åpenbart var feil, skiftet forbundet argumentasjon til at Silje skulle, som ansatt i LO vært organisert i Handel & Kontor (HK).

Det er ingen, verken ansatte, den lokale klubben eller Siljes nærmeste leder som ser på hennes medlemskap i Fellesforbundet som et problem. Silje har selvfølgelig ikke arbeidet etter HKs tariffavtale. Hun er i likhet med de 20

andre medlemmene av Fellesforbundet som arbeider i LO, lønnsmessig innplassert på deres tariffavtale. Silje arbeider hovedsakelig med grafisk produksjon, etter hovedsakelighetsprinsippet. Noe vi tviler på at de andre aktuelle medlemmene i LO gjør.


Vi har nå, for å kunne gjengi saken korrekt i vårt medlemsblad, stilt Fellesforbundet noen spørsmål; - om hvorfor det bare er Silje av medlemmene i Fellesforbundet som arbeider i LO som ikke kan fortsette som medlem?

- Hvorfor kan ansatte i avdeling i Fellesforbundet være valgbar til landsmøtet, og ikke Silje?

- og hvorfor skal ikke ansatte i Fellesforbundet være medlem i HK, så lenge ansatte i LO skal være det?

- Både Silje, og avdelingen var i god tro, og hun var derfor etter vår mening valgbar når valget fant sted. Hvordan kan forbundet som eneste innstans i landet fatte beslutninger med tilbakevirkende kraft?

Alle disse spørsmålene som vi har gitt forbundet anledning til å besvare, har blitt avfeid med at forbundet anser saken som ferdigbehandlet.

SLIK ER DET NÅR MAKTA RÅR!

For å motvirke at hele dekningen av landsmøtet blir preget av utsikten fra avdeling 850, har vi bedt to andre delegater komme med sine kommentarer.

Landsmøtet 2011:

Fra podiet i landsmøtesalen har jeg gjort meg noen betraktninger om hvordan Fellesforbundets landsmøte 2011 gikk.

Dette var nok uten tvil ungdommens landsmøte. De tok ikke bare opp typiske «ungdomsspørsmål», men viste ett engasjement og en kunnskap som plasserte selv de mest drevne på sidelinjen.

Noe av det jeg er mest positiv til, er den plassen fagopplæring og etter- og videreutdanning fikk i landsmøtet og at vi evner å komme med klare svar på hva som skal til for å kunne møte stadig nye krav i arbeidslivet.

En klar bekymring blant forbundets tillitsvalgte er den økende bruken av innleid arbeidskraft, og midlertidige ansettelser. Dette førte til veto mot EUs vikarbyrådirektiv.

Vi fikk også på plass en spennende omorganisering av forbundets ledelse. Beklageligvis uten kvinner, noe som må rettes opp ved neste korsvei.

I landsmøteperioden blir nok videre kamp mot sosial dumping og for et seriøst arbeidsliv en av de viktigste arbeidsoppgavene for forbundet. Vertikale tariffavtaler er ett spennende og viktig arbeid, som det nok vil bli brukt mye tid på både i egne rekker og innad i LO for å oppnå forståelse for viktigheten av en sån utvikling. I tillegg er det en rekke andre gode vedtak og uttalelser som skal følges opp.

Det er bare å brette opp ermene – det er bare fire år til neste gang.

Med hilsen Cathrine H. Ulvøy


CATHRINE ULVØY er tillitsvalgt i klubben ved Bergen Engines as, og sitter i forbundets representantskap.

Tanker om landsmøtet:

Vi har fått noen av landsmøtedeltakerne fra andre avdelinger til å dele noen tanker om landsmøtet, og framtida med oss.

Sett fra en bygningsavdeling blir det viktigste forbundet skal jobbe med de neste fire åra kampen mot sosial dumping og det useriøse arbeidslivet vi opplever hver dag. Nevner her likebehandlingsprinsippet som sier at innleide skal ha samme vilkår som ansatte i innleiebedriften, at tillitsvalgte i innleiebedriften får innsynsrett i lønns- og arbeidsvilkår og at innleiebedriften pålegges solidaransvar for manglende lønnsutbetaling i utleiebedriften.

Den dagen de har en arbeidskontrakt som inneholder fast ansettelse, får lønn for hele stillingen og får lønn mellom oppdrag, vil mange av våre nye landsmenn oppleve en festdag. Jeg håper vi lykkes med dette.

Landsmøtet gjorde et viktig og riktig valg ved å si nei til EUs vikarbyrådirektiv.

Det andre vi er opptatt av er rekruttering til fagene gjennom en god fagopplæring og tilhørende fagbrev. Det vi ser nå er at bedriftene heller leier inn billig ufaglært arbeidskraft som kan sparkes uten oppsigelse.

Landsmøtet er en velsmurt maskin som maler hver dag og natt i hele perioden. Dette er noe forbundet kan. Ellers er det veldig flott å se at vi har mange engasjerte unge tillitsvalgte med skarp tunge. Her er det mye å bygge på i fremtiden.

Det er med en viss beklagelse vi må fastslå at forbundets ledelse ikke har med en eneste kvinne.

Dette var noen tanker en travel ettermiddag.

Med vennlig hilsen Torleiv Nordbø


TORLEIV NORDBØ er tillitsvalgt i Fellesforbundets avdeling 730 i Stavanger, og sitter i Forbundsstyret.

Hva skjer med dyptrykket?

I en lang periode av 1900-tallet var dyptrykk en betydelige trykkmetode i Norge. På tre trykkerier ble det trykt magasiner og ukeblader i store opplag – i hvert fall store i norsk målestokk. Men det tok slutt. Hva var årsaken til denne utviklingen? Hvordan er dyptrykkmetodens stilling i dag og hva kan vi vente fremover?

Av Sven Erik Skarsbø

Dersom vi går et halvt hundreår tilbake i tid, hadde flere hundre kolleger her i landet sitt virke innenfor dyptrykkfagene. De var dyptrykkfotografer, dyptrykkretusjører, dyptrykkmonterere, dyptrykketsere og dyptrykkere, og de jobbet i de tre trykkeriene som hadde dyptrykkrotasjon. Det var Fabritius, Hjemmet Mortensen og Aas og Wahl. Disse tre produserte det meste av det som kom ut her i landet av magasiner og ukeblader i større opplag i rotativ rakeldyptrykk.

Men som årene gikk begynte heatsetpressene å ta for seg av det markedet dyptrykket hadde hatt. Ved tusenårskiftet la Hjemmet Mortensen Trykkeri som den siste ned dyptrykkavdelingen. Dermed var det slutt – i hvert fall om vi tror det som står i oppslagsverker og på internett. Søker vi på «dyptrykk» i Wikipedia finner vi formuleringen: «Dyptrykk benyttet til industriell trykksaksproduksjon ble tidligere benyttet i Norge, sist av Hjemmet Mortensen.»

Men ryktet om dyptrykkets død i Norge er nok betydelig overdrevet, for å vir litt på Oscar Wilde. For hos Amcor Flexibles i Drammen står det tre dyptrykkrotasjoner – to nifargere og en sjufarger. De produserer fleksibel emballasje for næringsmiddelindustrien så det spruter.

Utviklingen i Norge er ikke spesiell. Den gjenspeiler det som skjer i dyptrykkmarkedet ellers i Europa. En ser at dyptrykk hevder seg godt i forpakkingsindustrien, men taper volum i publikasjonsmarkedet – dvs. markedet for magasiner, kataloger og reklametrykksaker. La oss se litt på hva som er årsak til denne utviklingen.

Dyptrykk versus heatset rulloffset

I kampen med rulloffset om markedet har dyptrykkmetoden flere ulemper, men den har også noen betydelige for-


I «rustningskappløp» mellom dyptrykk og heatset-offset er strategien «større-breiere-hurtigere». Her en dyptrykkpresse fra KBA med banebredde på 4,32 m. Foto: KBA

deler: Jevn kvalitet, stor trykkhastighet og slitesterk trykkform. En annen fordel er formatfleksibilitet. I den samme pressen kan det benyttes formsylindere med ulik diameter. Den som investerer i en dyptrykkpresse er nok bundet av en maksimal banebredde, men formatet i avviklingsretningen kan endres og tilpasses ulike produktformater.

Når trykkingen først er kommet i gang er dyptrykk en enkel og uhyre stabil trykkmetode. Fra hver dyptrykksylinder kan det trykkes millioner av eksemplarer med stor hastighet og bortimot konstant kvalitet. Den rastrede skriften er imidlertid et kvalitetsmessig handicap. Så selv om bokstavkonturene etter hvert er blitt mindre takkete, er skriftgjengivelsen fremdeles vesentlig dårligere enn i offset.

Kostbar formframstilling

Ulempen er først og fremst kostbar formframstilling. For hvert nytt opplag må kobberhuden på dyptrykksylindrene fjernes og en ny kobberhud legges på i en galvanisk prosess. Og etter gravering må sylindrene forkrommes. Mens eksponeringsklare offsetplater kan kjøpes som handelsvare, må et dyptrykkeri ha en galvanisk avdeling som i en kostbar og omstendelig prosess fornyer sylindrene.

I doktoravhandlingen «Gravure vs. Weboffset» fra 2007, tar svensken Anders Bjurstedt for seg konkurransesituasjonen mellom dyptrykk og rulloffset i publikasjonsmarkedet. (Den er svært lesverdig og kan lastes ned fra nettet.) Her framgår det at regnet per m², var det i 1985 tre ganger dyrere å fremstille dyptrykksylindre enn offsetplater. I 2006 kostet trykkformer for dyptrykk «bare»

dobbelt så mye. Det skyldes særlig to forhold:

- [1] Det er ikke lenger nødvendig å prøvetrykke dyptrykksylindrene. En kan benytte fargeplott fra inkjet-skrivere til prøvetrykk – akkurat som i offset.
- [2] Overgang fra offset-dyptrykkkonvertering til direkte-gravering av sylindere gir vesentlige besparelser. Opalfilm-kopiene som tidligere ble benyttet som originaler når dyptrykk-sylindrene skulle graves, kan sløyfes. Isteden graves det direkte fra data, dvs. pdf-filer. Prosessen ble enklere og billigere og kvaliteten bedre.

På denne bakgrunn kunne en vente at dyptrykk-metoden skulle styrke sin stilling vis-à-vis offset. Men det motsatte har skjedd. I Europa hadde dyptrykk og heatset-offset i 1985 omtrent like stort produksjonsvolum. I 2006 lå heatset ca. 70 % over dyptrykket. Denne forskjellen har siden økt og kan i det vesentlige tilskrives to forhold.

- [1] At markedet for de store opplagene er på tilbakegang.
- [2] Heatsetpressene har tatt kraftig innpå dyptrykkpressene med hensyn til stabil fargestilling, banebredde og produksjonskapasitet.

Heatsetpressenes fremgang

Heatsetpressene har vært plaget av tre ulemper: Mye makulatur, ujevn fargestilling og begrensninger med hensyn til banebredder. Men på alle disse områdene har det skjedd bemerkelsesverdig forbedringer.

Closed-loop-styring av fargestilling-

GJESTESPALTA


Sven Erik Skarsbø, født 1940, typograf, historiker, skribent og pensjonert førstelektor i grafiske fag.

mye mindre makulatur og betydelig jevnere trykk-kvalitet. Closed-loop-systemene består av et anlegg som måler densitometrisk eller kolorimetrisk på løpende papirbane. Takket være closed-loop-styring og standardiserte trykkparametre, har ikke lenger katalogkundene den store motviljen mot heatset.

Også banebreddene har økt betraktelig. Mens de største dypptrykkpressene nå har en banebredde på 4,32 m og klarer 120 sider A4 per legg, er heatset-pressene oppe i 2,86 m og 96 sider per legg. På det sentraleuropeiske rotasjonsmarkedet snakkes det nå om et «rustningskappløp» mellom dypptrykk og heatset-offset, der strategien er «større-breiere-hurtigere». Men i et marked hvor det særlig er de store opplagene som svikter, tviler mange på at denne gigantomanien vil gi ønsket resultat.

Fabrikkene tar konsekvensen

Dypptrykk er langt på vei et europeisk fenomen. Mer enn halvparten av verdens dypptrykkpresser står i Europa hvor 30 trykkerier fremdeles trykker publikasjoner i dypptrykk. Men i dypptrykk-kretser snakkes det nå om at ti store dypptrykkerier vil være tilstrekkelig for å produsere de relativt få store opplagene det vil være marked for i Europa.

Dårlige markedsutsikter fikk i 2008 KBA til å trekke seg ut av dypptrykk-markedet. KBA solgte sin dypptrykkavdeling med patentrettigheter og know-how til italienske Cerutti som nå de facto er den eneste produsenten av større dypptrykkpresser for publikasjonsmarkedet. Seinere har de to eneste produsentene av graveringsanlegg for dypptrykk, tyske Hell og sveitsiske Dätwyler, fusjonert.

På denne bakgrunn tviler mange på om utstørsprodusentene vil ha økonomiske muligheter for forskning og videreutvikling av dypptrykkteknologien.

Marked i tilbakegang

Selv om det finnes dypptrykkerier som konkurrerer på opplag mellom 200 og 400 tusen eksemplarer, er det en tommelfingerregel at dypptrykk i dag først er konkurransedyktig når opplagene er på 400 000 eksemplarer eller mer. Og disse opplagene blir det nå færre av.

Da det tyske postordrefirmaet Quelle måtte innstille i 2008, forsvant en katalog som var på rundt 1400 sider og som to ganger i året hadde kommet i opplag på rundt 9 millioner. Som et resultat gikk Schlott Gruppe, Tysklands nest største dypptrykkaktør, konkurs.

Miljøvennlig metode?

Bruken av aromatiske løsemidler i dypptrykkfargen har gitt metoden rykte som miljøversting. I dag brukes i det vesentlige tuleol, rett nok langt mindre helseskadelig enn tidligere tiders bensol, men ikke desto mindre helseskadelig. Dypptrykkentusiastene hevder at alle miljøproblemene nå er løst og at ca. 98 prosent av løsemidlene fra dypptrykkfargen blir gjenvunnet. En del brukes om igjen i trykkeriene til fortykning av trykkfargen. Resten sendes tilbake til trykkfargefabrikkene for gjenbruk. Dette gir et ideelt kretsløp som minimerer kostnader og gir langt lavere miljøbelastninger enn i heatset, hvor de flyktige komponentene fra trykkfargen i det vesentlige forbrennes. I offset medfører også vasking av gummiduker betydelige emisjoner og belastninger for arbeidsmiljøet. Heatset offset forbruker dessuten mer energi til tørking enn dypptrykk. Ifølge entusiastene er dypptrykk en mindre miljø- og helseskadelig metode enn heatset rulloffset.

Hva kan vi vente?

Av Bjurstedts avhandling går det fram at dypptrykkets fremtid på publikasjonsmarkedet helt vil avhenge av hvorvidt en blir i stand til å redusere kostnadene til sylindrefremstilling radikalt.

Med utgangspunkt i Bjurstedt kan vi konkludere med at vi i Norge neppe vil få se dypptrykkpresser til publiseringsformål. For forpakkingsmarkedet er situasjonen en annen. Der kan dypptrykket hevde seg. Men det krever stor dyktighet. Det innenlandske markedet er lite og det norske kostnadsnivået er høyt.

Vår eldste tariffavtale fyller 160 år

Ettersom vi ikke vet når på året den første tariffavtalen for de typografiske arbeiderne i Christiania ble inngått, passer det godt å markere jubiléet nå ved årets slutt. Året var 1851, selv om vi ikke kjenner avtalen annet enn av omtale, så er året sikkert.

Av Niels Killi

Uten tariffavtale er spørsmål om lønn og øvrige økonomiske betingelser fremdeles, 160 år senere, et forhold mellom den enkelte ansatte og arbeidsgiveren. Derfor er det viktig å markere at det i år er 160 år siden typografene i hovedstaden inngikk

den første tariffavtalen i vårt land. Dette var første sten på det byggverk som fagbevegelsen har bygget ut, litt etter litt, til det dekker en stor del av det norske arbeidslivet. Avtalen som typografene inngikk i 1851 har også blitt bygget ut skritt for skritt, og det går en direkte linje fra denne første avtalen til dagens avtaler for avisene og siviltrykkeriene.

Den første avtalen var ikke svært omfattende, men den dekket det mest grunnleggende – den regulerte arbeidslønn og arbeidstid. Arbeidstiden var 12 timer – noe som kan virke som en lang arbeidstid, men da må det huskes på at 2 ½ time var pauser – og da blir den effektive arbeidstiden 9 ½ time. Avtalen hadde bestemmelser om fast minste ukelønn og akkord-

Historiespalta


satser for såvel trykkere som settere.

Nå er det imidlertid ikke tilstrekkelig å inngå en tariffavtale, dersom det ikke står en sterk sammenslutning av arbeidere bak som kan forsvare den har den liten verdi. Det erfarte Christianias typografer for mange år siden og derfor er stiftelsen av den typografiske forening så viktig – men det jubiléet markerer vi til neste år.

BEDRIFTS- BESØK


Stort bilde: Egil Fossum jobber på Lithoman 4 og gjør klar for neste nummer av bladet Henne.

Lite bilde: Både Arve Andersen og Frode Sviggom jobber på Lithoman 3.

Sett og hørt på Skytta

Det papirløse samfunnet er et godt stykke unna. På Skytta i Nittedal jobber 84 av foreningens medlemmer døgnet rundt med å produsere trykksaker de fleste av oss har et forhold til. Allers, Se og Hør, Autofil og mange andre.

Tekst og foto Brita Børresen og Adolf Larsen.

Klubbleder Øyvind Christensen tar imot TgM utsendte i resepsjonen og sniker den kvinnelige halvdel gjennom herregarderoben som visstnok er korteste veien til klubbkontoret. Her er det stort og ukjent, så det er best å følge hakk i hæl.

En arbeidsplass for livet

Øyvind er trykker og har snart vært på Aller i en mannsalder. 37 år hittil, etter at han begynte som voksenlærling 25 år gammel. – Det er en bra arbeidsplass, forteller han. Opp gjennom åra har jeg undersøkt noen andre jobber, men det er ingen som har kunnet tilby en liknende totalpakke. Det går ikke bare på lønn, men også skiftarbeid og arbeidsforhold.

– *Ja, også har dere jo en eier som er interessert i å drive eget trykkeri?*

– Nå er det noen år siden de var veldig opptatt av det. De ser det mer som en nødvendighet for å få ut Se og Hør.

– *Men de investerer?*

– Ja, de har nettopp investert i ny presse i Danmark. Vi ønsker oss ny her også, men de er ikke interessert i å satse i Norge nå. Kanskje om tre til fem år hvis vi når sparemåla som er satt.

Benchmarked

Øyvind forteller videre at eierne ville sjekke om de var konkurransedyktige og sammenlignet prisene med trykkerier i utlandet. Da fant de ut at Aller Trykk var fra 5 til 45 prosent for dyre på alt, så de er nå inne i en tre-delt sparekampanje. – De to første rundene har vi bestått med glans, forteller klubblederen stolt.

– *Har dere kasta dere på Lean-prosjekt som mange andre?*

– Vi har hatt konsulenter inne, men hensikten virker bra her, uten prosjektarbeid fordi alle vil gjøre ting enklere. Vi har nådd måla hittil selv om strukturen mangler. Og at vi har vunnet jobber i konkurranse med Colorprint, JMS, og trykkerier i Polen lover bra. Forlaget har flagga at de skal sjekke priser igjen. Men jeg har stor tro på medarbeidernes evner til å omstille seg.


Klubbleder Øyvind Christensen tar imot TgMs utsendte på klubbkontoret.

Oss klubber imellom

– *Hva slags samarbeid har Aller Grafiske Klubb med klubbene i Danmark og Sverige?*

– Vi har konsernmøter hvor alle klubbene møtes minst én gang i året, forteller Øyvind. I Sverige har de tjue grafiske medlemmer igjen etter at trykkeriet ble lagt ned. Vi har et veldig godt samarbeid med klubben på trykkeriet i Danmark. Jeg er der så mye at kjæringa reagerer, fleiper han. I Europeisk Samarbeidsutvalg møter alle klubbene ledelsen i konsernet, avslutter Øyvind før han tar oss med på en runde i produksjonen.

På veien forklarer han at hele arbeidsflyten er lagt opp så man ikke skal trenge å gå tilbake, dette for å få en så strømlinjeforma produksjon som mulig. Vi rusler gjennom de nye lokalene til administrasjonen, videre gjennom førtrykkavdelinga og stikker hodene inn på en velutstyrt og ryddig teknisk avdeling, før vi kommer til papirlageret. Her blir vi ønska velkommen til husets hjerte ifølge gutta i bua. De har full oversikt over alle papirtyper som er på lager og alt som trengs til de kommende jobbene. – Vi har 350 typer papir fra 66 til 146 cm bredde, og det går med 90 til 150 tonn papir om dagen i snitt, forteller de. Øyvind legger til at et av sparetiltaka er å begrense antall papirtyper. Og det kan vi skjønne når vi ser alle de svimlende høye radene med papirruller.

Kvitt Harris-frykten

– *Hva slags presser har dere?*

– Vi gikk over fra Harris til MAN i 1999, og det gikk over all forventning. Det er en 48-sider Lithoman 4 fra 1999, med stående sider, og en 32-sider Lithoman 3, 2005-modell med liggende sider.

Med Harris var det alltid frykt for at noe skulle gå galt, men med Lithoman var det ett papirbrudd ved oppstart, og siden har de produsert. Selv om vi gjerne skulle hatt ei ny presse, må vi innrømme at pressa fra '99 går veldig bra, og det med små vedlikeholdskostnader, forteller Øyvind.

Det er store fine kjørebuer på Aller Trykk, med spisebord og danseplass og det er jo bra nå som kantine etter hvert har blitt et fremmedord på flere og flere arbeidsplasser – også her på Skytta. I bua til Lithoman 4 treffer vi på Jan Bjonness som er i gang med en 48-sider til bladet Henne. Bladet er fullt av velkledde damer, mens utfordringa med 48-siders legg på såpass tjukt papir er ikke fullt så kledelige «kjerringer», ifølge Jan. Det krever god perforering. Eventuelt får kunden beskjed om at det er nødvendig å dele opp legget i 24s legg, fortsetter han.

Henne skal sendes ut av huset for limfresing, men siden de bare kan rulle opp på disk, må én mann rulle av diskene og kjøre legga over på stang. Ikke særlig hverken praktisk eller Lean med andre ord. – Vi regner med å få nytt utstyr til våren, så vi kan kjøre de produktene som for eksempel skal til Lundeby, rett på stang, opplyser Øyvind. Når vi går forbi avrulleren er det en tidligere trykkerlærling som betjener den og Øyvind forteller at de har tre lærlinger på huset for tida, to på trykk og en på teknisk.

På ferdiggjøringa står det stille når vi kommer, så vi får muligheten til å forstyrre folka der i lunsjen. Maskinparken i binderiet består av to Müller Tempo fra 1999 og en Müller Supra fra 2009.

– Vi er sju mann per skift, og alle jobber på alle maskinene. Vi har stor fleksibilitet med tre linjer siden vi kan kjøre forskjellige produkter eller ha stor kapasitet med samme jobb på alle tre linjer, forklarer de.

Ledelsen

Etter omvisningen i produksjonen var turen kommet til administrerende direktør ved Aller-Trykk, Trond Bøe.

Førrige gang vi var her for medlemsbladet snakket vi mye om helgeskift, noe som aldri kom skikkelig i gang. Verken her eller i noe særlig omfang andre steder.

– *Men nå blir det muligens en realitet ved Hjemmet Mortensen?*

– At vi ikke tok det i bruk var et kapasitetsspørsmål. Helgeskift ikke var ment som noe en skulle ta i bruk av prinsipielle grunner. Det var hele tida ment som et skift som skulle fylles med alternative jobber, og ikke med bedriftens ordinære produksjon, poengterer Bøe. – Nå er situasjonen den, når det gjelder rotasjonsmarkedet, at det er mangel på investeringer og overkapasitet på trykkerier som er problemet. – Slik kunne krisa i Europa kanskje bety en lysning for de som overlever, men økonomiske nedgangstider og kriser har aldri vært bra for grafisk bransje, fortsetter Bøe.

– *Og nå blir dere kvitt en konkurrent hvis Hjemmet Mortensens trykkeri forsvinner?*

– For oss er ikke Hjemmet, eller Egmont Hjemmet Mortensen, som vel er det korrekte, noen konkurrent. Vi var villige til å samarbeide og diskutere fusjon for flere år siden, og har signalisert dette nå også fra Aller som organisasjon. Men det er vanskelig å se for seg et samarbeid om trykkeritjenester med eiere som ikke har som foretningsstrategi å drive trykkeri.

– *Det har dere?*

– Det har vi, uten at vi har noen garantier for evigheten. Vi har oppfylt våre spareplaner her i Norge gjennom to år, og ligger an til solide tall for 2011. Administrasjonen er flyttet ned til en totalt ombygd førsteetasje. Kantina er nedlagt og hele annen etasje skal leies ut. Vi har også foretatt en del omorganisering mellom trykk og binderi, med godt resultat.

Vi takker for oss og finner ut at vi er tilbake der vi starta, ved klubbkontoret. Det virker som om flyten fungerer med andre ord.

Inntrykket jeg sitter igjen med etter besøket er at arbeiderne på Aller Trykk er oppriktig glade i og stolte av arbeidsplassen sin. Det er et godt grunnlag for en grafisk bedrift i harde tider.


Faglig utvikling for medlemmene

Sandra Wiborg hadde en veldig bra opplevelse av konferansen med et fullspekket program.

Vi skal ikke gå mange år tilbake i tid for å finne en holdning om at fagforeningen drev med fagforeningsarbeid, og ikke faglig utvikling av medlemmer. Nå har allikevel tiden kommet for å innses at faglig utvikling er viktig for medlemmene våre, og derfor noe vi skal tilby.

Tekst og foto Merete Warsla

Det ble i september fattet vedtak om at Oslo Grafiske Fagforening skulle kjøpe plasser på tre av høstens store konferanser i regi av IGM (institutt for grafiske medier). Disse plassene kunne deretter medlemmene våre søke om å få benytte, til en sterkt redusert pris. Tiltaket ble en suksess, og vi sendte av gårde ni deltakere på InDesignkonferansen, sju deltakere på magasindesign konferansen og en deltaker på digitale medier konferansen. Responsen fra medlemsmassen har vært udelte positiv, og vi har fått mange tilbakemeldinger om at dette er noe vi må fortsette med.

InDesignkonferansen

Tilbakemeldingene fra medlemmene forteller at det aller viktigste innholdet var det som gikk på tips og triks for en en-

klere arbeidshverdag. Her var det mange deltakere som plukket opp triks de ville ta med seg tilbake til kollegaer og bedriften de jobber i.

Hanne Haraldsen fra Original AS var svært fornøyd med konferansen og sin rimelige billett. Dagen hjalp oss til å se nye muligheter i forhold til vår bedrift i fremtidig markedsføring. Indesign som grunnlag for web og iPad publiseringer er jo bare genialt.

Magasindesignkonferansen

Deltakerne er helt enige om at foredragsholderne var svært flinke og inspirerende, men de mannlige deltakerne savnet et litt mer maskulint innslag. Det var stort fokus på kvinneblader, så noen ønsket seg derfor et større innslag av seriøse tidsskrifter.

Even Hagen fra Aftenposten var veldig fornøyd med å få muligheten til en ekstra dose inspirasjon, selv om den kanskje representerte en annen verden enn hva han er vant med i hverdagen. Magasindesignkonferansen var interessant og lærerik. Skjønt, vi ser jo at det er en litt annen verden der ute, med tanke på hvilke ressurser de har. Vi har ikke så mye penger til covershoots, for å si det slik. Alt i alt sitter vi igjen med medlemmer som har latt seg imponere av alt fra foredragsholdere og kunnskapsnivå, til praktisk

gjennomføring og matservering.

Digitale Medier konferansen

Til tross for at den første dagen startet med problemer med å finne både parkeringsplass og konferanselokaler på grunn av ikke tilstedeværende merking, ble også Sandra Wiborg sin konferanseopplevelse veldig bra. Konferansen hadde et fullspekket program fordelt over to dager, og med parallellprogram i forskjellige saler, var det ingen mulighet til å få med seg absolutt alt konferansen hadde å by på. Sandra følte allikevel at hun fikk mer enn nok, og var svært fornøyd med den første dagen.

Dagens beste var helt klart livesendingen om sosiale medier med Arianna Huffington fra Huffington Post i Los Angeles, men det var flere andre veldig gode innslag. Blant annet Ove Dalen fra NetLife Research som snakket om hvordan de har slanket store nettsider betraktelig, for å få en bedre kontroll over innholdet, og tydeligere informasjon til brukeren.

Det bevises igjen at faglig oppdatering er noe medlemmene er opptatt av, og vi ønsker derfor å oppfordre dere til å komme med tilbakemelding hvis dere bærer på ideer om noe dere ønsker å lære mer om.

Kurs i digitaltrykk – hvem trenger det?


Mens digitaltrykk har vokst fram fra kopisjapper på hjørnet til ordinære trykkerier og rene digitaltrykkerier har investert i store fargemaskiner, har ikke verken utdanning eller organisering vært fulgt opp. Vi i OGF har startet arbeidet ved ansettelsen av egen organisasjonsarbeider, som skal organisere i nye områder. Og nå er arbeidet med utdanningstilbud i gang.

Av Adolf Larsen

Egentlig startet forhistorien til det som nå skal bli et kurstilbud hos Allkopi på Fornebu i forbindelse med en hyggelig undertegnelse av tariffavtale. Da kom spørsmålet opp, mest på grunn av manglende rekrutteringsmuligheter, om hvorfor det ikke eksisterte noen kurs for digitaltrykkere.

Etter at saken hadde vært behandlet i Grafisk Utdanningsfond, fikk Opplærings-senteret for visuell kommunikasjon i oppdrag å kartlegge behovet for en slik opplæring. TgM tok derfor igjen turen til Stansveien for en prat med Terje Overgård og Rolf Wesenberg. Henholdsvis daglig og faglig leder.

– Vi stilte oss følgende spørsmål da vi skulle begynne, innleder Overgård, – Hva er en digitaltrykker, hvilke kompetansekrav stilles, og hvordan foregår rekrutteringen?

– Ettersom usikkerheten om behovet for en utdanning var stor, både hos oss og i GU, gikk vi litt forsiktig ut, fortsetter han. – Vi foretok noen intervjuer med sentrale personer og avholdt en minikonferanse. Vi fikk ikke svar på alle spørsmålene, men på spørsmål om deltakerne så behov for et formalisert utdanningstilbud, var svaret et rungende JA!

– *Og da er det bare å sette i gang?*

– Vi har fått midler til et pilotprosjekt, noe som vi også mener er klokt i første omgang, overtar Wesenberg. – Så kan vi korrigere innhold, omfang og andre forhold underveis.

– Det vi legger opp til i første modul er et kurs på 12 timer, over to dager til en pris på i overkant av fire tusen kroner.

– Kurset vil inneholde både rent teoretisk og praktisk opplæring i Adobe Acrobat, altså ingen direkte «maskinopplæring». Grunnen til dette er at det er avdekket et grunnleggende behov for økt kompetanse i blant annet fargelære, papir og digital arbeidsflyt, sier Wesenberg

– Vi legger opp til en del oppgaveløsning for deltakerne i egen bedrift før kurset. På den måten vil vi forankre undervisningen i den enkeltes erfaringer, og også dra nytte av disse på kurset.

– Grunnen til at vi ikke legger opp til praktisk undervisning i bedriftene er at vi legger vekt på å få på beina et grunnleggende kurs for alle som føler at det er noe for dem, forklarer Wesenberg.

– For det kan i mange tilfeller være

den største hindringen, å få presentert tilbudet på en slik måte at de vi mener å treffe føler at tilbudet er for nettopp dem, utdyper kursansvarlig Wesenberg, som også legger vekt på at dette tilbudet skal være uten bindinger til noen spesielle leverandører til bransjen.

Et kurs for alle?

– Det er først og fremst bedriftsledere og leverandører som har vært premissleverandører i starten, innrømmer Wesenberg. Og de har sine egne ønsker om mer rasjonell og feilfri produksjon, men vi har tro på at dette vil bli bra for alle, også for trykkerne. De vil, uavhengig av tidligere yrkesbakgrunn tilegne seg kunnskaper om fargelære og digital arbeidsflyt. I tillegg til trykkteknologi, papir- og materiellære.

Andre dag vil bestå av programvare og bruk av denne til redigering, kontroll og feilretting. Og selv etter mange år med digital arbeidsflyt er det mange av de gamle problemene som fortsatt eksisterer, elementer som faller ut, men som ses på skjerm, bokser rundt dypetsing og tekstfeil.

– *Og hva skal vi markedsføre dette under?*

– At dette er en typisk vinn/vinn situasjon. Eierne tjener mer penger, mindre problemer og ergrelser for de ansatte. Digitaltrykkeriene blir knyttet nærmere opp mot grafisk bransje, og de som arbeider der får et tilbud de kanskje ikke visste at de savnet. Men som også vil heve statusen og gleden ved å arbeide i en del av bransjen som kanskje ikke har så mye yrkesstolthet i dag.

Fra OGF sin side vil vi mene at dette er en bransje for framtida, noe som etter hva ryktene sier vil komme til utrykk i neste års tariffoppgjør hvor digitaltrykk vil komme i inn i trykkerioverenskomstens omfangsbestemmelser.

TYPO-
grafiske
MEDDELELSER

Neste nummer av TgM kommer i posten uke 12. Stoff som skal være med, må være levert redaksjonen uke 10.

En helg i midten av oktober var det klart for kurs. Akershus hadde mobilisert sine beste kvinner og menn gikk parallelt fra fredag til søndag.


Gruppeoppgaven gav deltakerne nok å bryne seg på.

Kurs – Regnskapsforståelse

Helga 28.-30. oktober møttes 13 medlemmer fra Oslo Grafiske Fagforening til kurs i regnskapsforståelse på Quality Hotel i Sarpsborg.

Vi dro med buss fra Oslo fredag ettermiddag. Det var mange deltakere etter som Oslo Grafiske Forening også arrangerte et kurs i forhandlinger på samme sted. Da vi kom fram hadde vi felles møte i plenum med presentasjon av deltakere og kursveiledere.

I løpet av kurset fikk vi en grunnleggende innføring i økonomi og regnskap. Dette er basiskunnskaper som vi ser på som nyttig for alle ansatte, og svært viktig for tillitsvalgte og ansattes styrerepresentanter. Vi fikk vite at etter gjennomført kurs, skulle vi ikke bare kunne stille de riktige spørsmålene om regn-

skap, men ikke minst - forstå svarene på spørsmålene.

Vi startet med å gå gjennom forskjellige selskapsformer, som for eksempel enkeltpersonforetak, ansvarlig selskap, andelslag, aksjeselskap, ASA og konsern. Kostnader var neste tema.

Vi vet nå forskjellen på kostnad, utgift og utbetaling, faste og variable kostnader, indirekte og direkte kostnader, samt avskrivning. Årsregnskapet var også et viktig tema. Hva som skal være med i et årsregnskap, hva vi skal se etter for å analysere regnskapet og revisors ansvar og beretning. Vi lærte blant annet hvordan vi skal finne ut bedriftens likviditet og varelagerets omløpshastighet. Mellom de forskjellige temaene hadde vi gruppearbeid der vi med stort engasjement løste oppgaver.

Mye av det vi lærte var i utgangspunktet komplisert, og kanskje litt «tørt» stoff, men vår dyktige og hyggelige kursveileder, Børre Solstad fra AOF, klarte å


Veileder Børre Solstad fra AOF holdt orden på tallene under hele kurset.

gjøre stoffet interessant. Han kom med gode og treffende eksempler som gjorde stoffet både spennende og lett å forstå.

Vi fikk stort utbytte av kurset, lærte masse, og hadde det hyggelig sammen med de andre kursdeltakerne.

Slike kurs er viktig for faglig påfyll, og ikke minst viktig for det sosiale.

Nå håper vi på oppfølgingskurs! Og gleder oss allerede til «Regnskapsforståelse del 2».

Hilsen Sissel H. Vetter og Bjørg Nordstrand, grafikere i Sykepleien

Avdeling 851 og 850 fra Østfold og Oslo/ enn for felleskurs. Og ikke bare ett, men to kurs


Gullkorn noteres, mens andre (prøver) å tenke.

Kurs – Lokale forhandlinger

Helgen 28. – 30. oktober.

Senhøsten viser seg på sitt beste i det busser går fra Hotel Opera. Det tette skylaget som har hengt over oss de siste ukene sprekker opp og solen kaster noen bleke stråler over Oslofjorden. I helgen skal en skokk av våre medlemmer til Sarpsborg, vi skal kurses i lokale forhandlinger.

Det er hyggelig å møte kolleger fra andre arbeidsplasser og stemningen er god om bord. Vel fremme ved Quality Hotel Sarpsborg øker gruppens antall ytterligere, da noen har ordnet skyss selv, eller bor i nærområdet. Etter en rask innsjekk og introduksjon fra våre veiledere er det middag og kvelden tar de fleste av oss raskt denne fredagen etter arbeid.

Tidlig lørdag morgen skal vi være parat til undervisning.

Neste morgen sitter vi alle samlet i et av hotellets mange konferanserom. Veilederne; Trude Tinnlund Johansen og Adolf Larsen, har lovt oss et romslig kurs. Innspill fra deltakerne vil bli vektlagt i formingen av innholdet og vi skal ha rollespill. Denne måten å ha kurs på er svært nyttig. Man får testet reelle situasjoner i et trygt og støttende miljø før man bryner seg på den harde virkeligheten.

Forhandlinger er vanskelig, og mange hensyn skal tas. Det kommer tidlig fram at det viktigste før man går inn i forhandlinger er forberedelsen. Vi bruker litt tid på å bli kjent med hovedavtalen, overenskomster og arbeidsmiljøloven, nyttige verktøy ved forhandlinger. Trude og Adolf er rause med sine erfaringer og vi får en ide om hva vi i verste fall kan komme ut for. Når det grunnleggende er på plass får vi utdelt et ark der det står beskrevet en konflikt mellom arbeidsgiver og ansatte. Vi får en times tid til å forberede forhandlinger. Når vi har gjort det vil radarparet Trude og Adolf spille vanskelig ledelse og vi skal prøve å få gjennomslag for vår sak. Dette var ikke lett! Svært få av gruppene

kom til enighet med disse sjefene. Derfor er det naturlig av vi nå lærer å skrive tvisteprotokoll. Det er betryggende og vite at selv om man ikke kommer noen vei i de lokale forhandlingene, stopper ikke saken der. Tvisteprotokoll kan skrives og man får hjelp fra sentralt hold.

Når hodet nå er fullt og kunnskaps-hungeren er mettet, for denne gang, er det på tide å mette magen også. Hotellet har en fantastisk buffet som vi allerede har fått nyte til lunsj, men som vi langt i fra er ferdige med. Etter mat er det duket for en trivelig kveld i lystig lag.

Nytt denne gangen er at Fellesforbundets avdeling i Østfold har slått følge med oss. Dette innebærer også at det er deltakere fra andre foreninger her. Det er både hyggelig og lærerikt å kunne utveksle erfaringer med andre yrkesgrupper.

Jeg vil takke alle deltakende, og veilederne for nok et nyttig og vel gjennomført kurs. På gjensyn alle sammen, for vi sees vel igjen?

Martin Fjeld, 07 Aurskog.

HALVÅRSMØTET I SAGVEIEN


En interessert forsamling på halvårsmøtet og dirigent Fjellum med klubba.

Da Terje Fjellum ønsket velkommen til høstens halvårsmøte, for andre året i egne lokaler i Sagveien, var det 24 medlemmer til stede.

Før forsamlingen gikk i gang med det offisielle programmet, fikk Niels Killi ordet for en orientering om et bokprosjekt i forbindelse med at det i 2012 er 140 år siden avdelingen ble stiftet.

Prosjektet tar sikte på å gi ut de første årganger av vårt aller første medlemsblad, Guttenberg, i bokform. Utgivelsen er støttet av Grafisk Utdanningsfond med 25 000, og omtales i en egen sak i dette nummeret.

Etter at halvårsmøtet hadde gjennomført de formelle ritualene, mintes de fram møtte de av våre medlemmer som var gått bort i perioden fra årsmøtet.

Fra den muntlige rapporten for siste halvår framgikk det at flere av avdelingens bedrifter med tariffavtale var nedlagt. Det har vært oppkjøp og flytting av kartonasjebedriften Munksjø Innpak i Ski. De små offsettrykkeriene Oslo aksidenstrykkeri og Offset forum er borte, og ikke minst ble Dagbladets trykkeri i Lørenskog nedlagt siste dag i juni. Og i løpet av oktober er Presis ferdiggjø-

ring og Kampen Grafisk slått konkurs. I det første tilfellet mistet seks av våre medlemmer arbeidet, men ved Kampen Grafisk er våre medlemmer overført Follo-Trykk, hvor det også er undertegnet tariffavtale.

Det ble også omtalt at avdelingen hadde gjennomført en medlemsundersøkelse og arrangert medlemsmøte i forbindelse med forbundets landsmøte.

Av styrebevilgninger som var foretatt siden årsmøtet ble det framhevet en bevilgning til avskjediget klubblleder ved DHL, Monica Okpe, Utøyas venner og Norsk Folkehjelps innsamling for Afrikas Horn.

Det som ikke er så bra er at vi siden årsmøtet har mistet i alt 127 medlemmer, mens det kun er kommet til 35. OGF har derfor nå kun 1165 reelt yrkesaktive medlemmer.

Når det gjelder innkomne forslag ble det bevilget penger til TV-aksjonen i regi av Norsk Folkehjelp og til palestinsk lag til Norway Cup.

Etter en diskusjon ble det også avsatt 150 000 kroner til markeringen av OGFs jubileum i juni 2012.

Halvårsmøtet kom også med en oppfordring til styret om å sette i gang en innsamling blant klubbene for våre arbeidsledige medlemmer.

Halvårsmøtet valgte til slutt valgkomiteen for neste årsmøte, med Anita Frøland fra styret som leder.


Niels Killi fortalte om planene om å utgi en jubileumsbok i 2012.

STORTINGSMELDING 29

– Felles ansvar for eit godt og anstendig arbeidsliv

Den rødgrønne regjeringa har lagt fram ei stortingsmelding som tar mål av seg til å beskrive norsk arbeidsliv. Ved hjelp av et faktabasert og analytisk grunnlag skal Stortinget inviteres til en debatt om grunnleggende forhold og utfordringer i norsk arbeidsliv. Tilstandsrapporten, eller beskrivelsen av norsk arbeidsliv, er utarbeidet i dialog med partene i arbeidslivet.


Av Sissel Hallem,
forbundsstyremedlem i EL & IT og
styremedlem i LO i Oslo.

Innledningsvis: Det er svært positivt med en slik melding, det er et dokument som gir godt grunnlag for diskusjon om både tilstand og tiltak. Meldinga er omfattende men lettlest, les selv! Selv om jeg her kommer med kritikk, er det mye positivt også.

Jeg synes meldinga i større grad kunne ha drøftet at vi som samfunn i stor grad ikke lykkes med å få innvandrere fra utenfor EU, men som bor i Norge, i arbeid. Det foregår en storstilt «utstøting» av folk som egentlig aldri får kommet i velordnet arbeid, men til nød blir midlertidig arbeidskraft i lavtlønnsbransjer.

En arbeidslivsmelding av dette formatet kunne godt ha tatt opp en drøfting av innenfor hvilke utdanninger og bransjer samfunnet har behov for satsning. Det har det siste par årene vært mange innslag i media som dokumenterer et stort behov for flere yrkesutdannede folk, kanskje flere bør oppmuntres til det framfor en satsning på akademisk utdanning? Etter – og videreutdanning som behov eller virkemiddel drøftes ikke i meldinga. Det burde også vært satt fokus på en utvikling vi ser klare konturer av: arbeidsinnvandrere i de bransjer hvor arbeidsforholdene er dårlige, preget av sosial dumping og helseplager, «hvite» nordmenn i de mer ordnede delene. Det burde vært plass til en drøfting av verdien i å se at alt arbeid er nødvendig for at samfunnet

skal fungere best mulig for alle. En utvikling hvor «de andre» utfører arbeidet av «minst» verdi og «vi» utfører arbeidet av «mest» verdi, gir godt grunnlag for sosial dumping og ulike vilkår ideologisk sett, det gjør noe med hvordan vi tenker.

I korte trekk sier meldinga at hovedbildet er at vi har et godt og velfungerende arbeidsliv for flertallet av arbeidstakerne i Norge. Samtidig sier meldinga at 29 prosent av de sysselsatte rapporterer at arbeidet påvirker helsa negativt. «Finlesning» viser at det er en sterk klasseskille i forhold til hvem som har arbeid som påvirker helsa negativt og ikke. Det gjelder mange arbeidsinnvandrere, både fra EU-området, men like mye for de fra resten av verden også. Samtidig er dette innen bransjer hvor organisasjonsgraden er lav, og hvor partssamarbeidet, slik mange har det etablert, ikke eksisterer. (Helse – og omsorgssektoren unntatt, men helsa påvirkes negativt!).

Langtidsfravær og utstøting

Forhold som vektlegges som hovedutfordringer er at enkelte bransjer, som f.eks. renhold – og restaurant er prega av mange useriøse virksomheter og sosial dumping. Videre at deler av arbeidslivet preges av høyt langtidsfravær og utstøting. Spesielt helse- og omsorgssektoren og transportbransjentrekkes fram. Tiltakene som foreslås er i grove trekk satsning på forsterket medvirkning og partssamarbeid, større bransjeretta innsats, fortsatt satsning på IA-avtalen, større ansvar for arbeidsgivere i å bidra til et mer seriøst arbeidsliv, sterkere offen-

tlige tilsyn, fortsatt stor oppmerksomhet mot sosial dumping og mer kunnskap om arbeidslivsspørsmål.

I forhold til sosial dumping og andre utviklingstrekk som viser at «den norske arbeidslivsmodellen» er under press drøftes ikke EU og EØS og de direktiver som i stor grad bidrar til å svekke den makt arbeidstakerne har innenfor dagens lov- og avtaleverk. Meldingen slår kort og godt fast at «vi kan vente at den norske arbeidsmarknaden blir ein stadig meir integrert del av ein langt større europeisk arbeidsmarknad».

Det uttales at regjeringa ikke ser for seg noen strengere lovgivning av arbeidslivet. Meldinga vektlegger at det ikke er noen økning i antallet midlertidige ansatte (stabilt rundt 10 prosent av de sysselsatte) og sier at kun 2 prosent leies ut fra vikar – og bemanningsselskaper. Meldinga drøfter IKKE hvorvidt de strukturelle endringene slike direktiver medfører, gjennom implementering i norsk lov, vil bidra til en stadig mer negativ utvikling. Hvis vi vurderer de foreslåtte tiltakene i dette perspektivet er jeg redd de ikke vil bidra til verken bedring eller oppdemming av den negative utviklingstrenden. Jeg mener for eksempel at et sterkt bransjeretta fokus heller vil bidra til å tilsløre de strukturendringene som krever overordnet fokus fra hele fagbevegelsen. Det er gjennom dennes potensielle kraft at negative trender kan snus. Meldinga gir en vag lovnad om at den evaluering som nå foregår av tiltak mot sosial dumping kanskje kan føre til en ny tiltaksplan på et senere tidspunkt. Jeg mener norsk fagbevegelse allerede har mange svar på hvilke tiltak som trengs, det er sterkt kritikkverdig at den rødgrønne regjeringa ikke ser behovet for å imøtekomme disse kravene **NÅ**.

Meldinga viser oss hvor fagbevegelsen ikke er, hvor organisasjonsgraden er lav. I LO bør vi løfte i flokk for en stor organisert satsning på disse bransjene. Videre er det viktig å holde fokus på kampen mot de grunnleggende endringene. Jeg ønsker en offensiv fagbevegelse i kamp for et bedre arbeidsliv, ikke en sakte vandring tilbake til et for tidlig arbeidsliv.


Godt opp

– fagstolthet og tariffavtaler – tilbakeblikk

Mitt arbeidsliv startet som 15 åring, født og oppvokst på grensen mellom Sagene og Ila ved Akerselva og Myraløkka i Oslo i juni 1946. Typisk arbeiderstrøk. En fin og trygg barndom.

Av Jan Einar Graff,
tidligere klubbformann i Nationen

I februar 1962 etter 8 år på folkeskolen, fikk jeg skoleplass i en av to klasser på setterlinja på Elvebakken yrkesskole. Faglærerne var Sigurd Sæter og Yngvar Pedersen. Disse hadde åtte elever hver. Yngvar var faglærer. Han var streng, men rettferdig. En mann som nøt stor respekt. Det første som møtte oss var hans uttalelse: - Hvis du er interessert og yter ditt beste, da har du kommet på rett sted, men derimot hvis du ikke er interessert eller yter ditt beste, ja da kan du ta jakka og forsvinne med en gang.

Det ble stille i rommet, tankene strømnet gjennom hodene våre. Alder på elevene sprikte fra 15 til 22 år. Stor aldersforskjell det. Men det ble en meget godt sammensveiset gjeng. Han satt skapet på plass for oss, og levnet ingen tvil om hvem som var sjefen der.

Halvt års forkurs for læretid i bedrift

I juni avla vi avsluttende yrkesskole eksamen og fikk hver tildelt en arbeidsgiver som søkte vår arbeidskraft og tilbød oss lærekontrakt. Læretiden var fire år og de fem månedene ga åtte måneders fratrekk i læretiden. Underveis i læretiden gikk vi tre kurs på lærlingeskolen på nyåpnede Sogn Yrkesskole før svenneprøve.

Ferdig med læretid, militærtjeneste og fire års ansettelse i avisa Hadeland på Brandbu, søkte jeg jobb som maskinsetter i Nationen. Det var 30. oktober 1972.

Min interesse for fellesskapet, kameratskapet, fagstolthet, tariffavtaler ledet meg ganske fort inn i den grafiske klubbens styre. Først som kasserer. Samlet inn kontingent, førte lister og leverte

pengene i Oslo Typografiske Forening.

Det var ikke lenge etter min inntreden i klubbstyret at jeg ble valgt til formann. Og det har jeg vært så å si alle år etterpå. Helt til jeg søkte AFP og ble pensjonert i 1. april 2009.

I 70-åra dannet Arbeiderbladet, Norges Handels og Sjøfartstidene (Dagens Næringsliv), Dagbladet, VG, Aftenposten og Nationens grafiske klubber, Osloavisenes Samarbeidsråd. Erik Olausen, Rune Kristiansen, Tore Nordal, Trond Stagrim, Knut Strøm og undertegnede var ledere i de grafiske klubbene. Vi samarbeidet ved lønnsforhandlinger og sto sammen mot påtrykk om lempninger i tariff mot vår motpart Avisenes Arbeidsgiverforening.

Samarbeid tross alt

Så kom det henvendelse fra Bergensavisene, Fædrelandsvennen i Kristiansand og Stavanger Aftenblad om å få delta på våre seminarer og møter.

Arbeidsgiverne likte ikke dette «rådet» og forbundet viste og litt skepsis.

Men vi tok ikke hensyn til det og fortsatte vårt samarbeid.

Arbeidsgiverforeningen sendte ut en oppfordring om at arbeidsgiverne ikke skulle bevilge penger til fagforeningsaktivitet i «Rikmannsklubben» som de kalte oss.

Samtlige tillitsvalgte hadde for så vidt et godt forhold til sin enkelte arbeidsgiver, og søknad om støtte til seminar og reise i Osloavisenes Samarbeidsråd ble som regel innvilget.

70-åra bød på mange utfordringer rent tariffmessig. På midten og mot slutten av 70-årene ble bly byttet mot papir, film, plater og paste-up. Til tross for Filmsatsparagrafen og dens arbeidsrettsdom, ja så var andre grupper i avisene og ledelsen veldig opptatt av at de ville utføre ombrekking, setting og bildebehandling.

Det ble krevd forhandlinger om betjeningsrett og lempninger i den. Alle arbeidsgiverne hadde deltatt på samme seminar i Avisenes Arbeidsgiverforenings regi. Alle hadde samme synspunkter og krav. Krav som gikk på at journalister kunne skrive stoff, redigere og brekke om sider falt på stengrunn. Vi hadde

også i forkant av disse kravene hatt «seminar» i bl.a. «Rikmannsklubben» og det var enighet om at betjeningsretten var hellig.

Omgåelser og nye krav

De grafiske selgerne hadde vært ute og reist, bl.a. i USA og funnet en mulighet for å tilfredsstille et bastant nei til å røre tariffen på dette punktet.

De lanserte en ny maskin. Nemlig OCR. Dette var en leser som leste ark skrevet på IBM kulehodeskrivemaskin med grotesk skriftsnitt og en bestemt linjeavstand.

Vel. Vi åpnet etter hvert muligheten for å ta i bruk denne maskinen. Avtalen gikk på at journalisten kunne skrive sitt egenproduserte stoff på slike manuskript og typografen behandlet det elektronisk og redigerte det på skjerm. Det ble jo en del «politiarbeid» for klubbstyrene i avisene. For det er jo klart at noen gjerne ønsker å bryte inngåtte avtaler. En del journalister/redigerere skrev stoff forandre også. Det ble slått hardt ned på og de ble ekskludert fra muligheten til å skrive til OCR.

I den spede datatid i avisene hadde vi dataanlegg som man leste tapen fra perforator og NTB inn i maskinen, og printet ut en printer for lesing og så samme tapen inn i maskinen igjen. Rettet feil og sendte ut ny tape for produksjon av fotosats. Fuktheten i lufta på settet gjorde seg i blant gjeldende ved at det dukket opp nye feil fordi hullene i tapen ikke var helt stødig.

De fleste krav ble innfridd. Det var jo selvfølgelig noen justeringer innen tariffområdene underveis.

På 80-tallet møtte vi pris og lønnsstopp, og det gjorde at vi fikk en ufrivillig fred mellom partene i arbeidslivet.

Midt på 80-tallet hadde vi hatt offsetpresser i de fleste avisene en stund. Vi i Nationen hadde en Goss presse som etter hvert ble i minste laget i sideantall og fargemuligheter. Nede i Kongens gate hadde Norges Handels og Sjøfartstidende sin presse som trykte deres avis og Nytt fra Norge på flypostpapir. Nationen hadde en rekke sivilkunder og behovet for å ekspandere og investere i ny presse var stor. Etter mange forslag og vurderin-

dratt

ger om å bygge ut eksisterende presse eller rive den og bygge om eksisterende lokaler og installere en helt ny, ble «Sjøfart-en» kontaktet og planer om felles trykkeri ble forhandlet og etter hvert vedtatt i begge avisene. Det ble skaffet tilveie lokaler i Drammensveien 130, Tune Eureka's lokaler. Pressa Albert 500 ble bestilt og etter ca. et års tid ble ektepakten og samarbeidet mellom de avisene startet.

Grafisk klubb

Men før oppstart skulle trykkerne fra begge aviser danne sin egen grafiske klubb. Klubbleder Øistein Simensen og undertegnede sammen med sine respektive klubbstyrer satte seg ned og «forhandlet», så egentlig igjennom våre forskjellige avtaler og lagde forslag til nye for medlemmene i Avisproduksjons Grafiske Klubb.

Vi møtte etter hvert lederne i de to avisene.

Direktøren for Norges Handels og Sjøfartstidende, Morten Tunge som hadde flyttet avisen til lokaler på Aker Brygge oppførte seg en god del annerledes enn vår jordnære disponert, Martin Vårvik.

Morten Tunge skulle bevise at han var øverste leder, men Martin Vårvik var en saklig og rolig trøndergutt.

Forhandlingene var tøffe og lange. Det ble tatt alvorlig fra begge sider og vi sto foran et siste forhandlingsmøte og Morten Tunge hadde delegert ansvar til en annen i ledelsen fordi han hadde prioritert et annet møte. Det var jo greit det for oss. Vi sluttførte og underskrev avtalen og tok en etterlengtet kopp kaffe og pratet om løst og fast.

Plutselig kommer Tunge inn i en fart så frakkeskjørtet sto rett bak. Han tok avtalen i hendene, leste og sa: - Underkjent! Bli ikke noe av.

Sjokkerte satt vi der og så på hverandre. Martin Vårvik blunket til meg. Det betydde at han var enig med oss om at slik oppfører ikke profesjonelle mennesker seg.

Etter møtet tok jeg en tur inn til Martin. Han ristet på hodet og sa: - Ta det med ro Jan. Han ringer nok snart til meg, da det går opp for han hva han egentlig har stelt i stand.

Det gikk tre dager. Så ringte Martin meg og sa: - Jan, ta deg en tur ned på


Etter endt virke i Nationen, flyttet vi til Tangen, Stange kommune i Hedmark. Her er jeg er bl.a medlem i Hedmark Maskinlag, avdeling av Gammeltraktorens Venner. Flott hobby!

brygga. Han er klar til å undertegne avtalen. Jeg ringte Øistein og vi koste oss over at «stribukken» hadde kastet inn håndkleet.

Samarbeidet mellom avisene opphørte etter bare noen år og Nationen ble igjen med pressa si.

Etter hvert ble det tøffere i avisbransjen. Annonsevikt og inntjeningsproblemer. Å være klubbleder for både avis og arktrykkeri ble krevende. Nedbemanning i avisa i 1987. Ingen morsom situasjon å se at kolleger måtte forlate jobben. Problemene tårnet seg opp. Landbrukssamvirket gikk inn med en god del penger. Penger som ikke skulle brukes. Men renteinntektene kunne inngå i driften. Representanter for eierne bekledd styret med representanter som bl.a. mente at det ble satt i gang en gjennomgang av bedriften og at det ble engasjert konsulent-er. Ny toppleder ble ansatt og han var nok ikke flink nok med penger. I 1994 St. Hansaften nærmere bestemt. Var bedriften teknisk konkurs. Heldigvis sprøytet landbruket igjen penger inn.

Omorganisering og nedbemanning – igjen

Avispressa ble solgt og siviltrykkeriet ble også solgt. Nye runder med innsparinger og nedbemanning. I tiden etterpå har det gjennomganger, nedbemanning og oppsigelser. I oktober 2008 kom ledelsen nok en gang og fortalte at de måtte foreta grep for omorganisering og nedbemanning igjen. Etter nye runder den høsten fant jeg ut at muligheten for å søke AFP lå der og muligens klarte jeg å redde en yngre kollegas arbeidsplass. Muligheten for en stund å redde denne kollegaen og avslutte mitt arbeidsforhold på en verdig måte ved å gå av med AFP tok jeg. Og nyter tilværelsen. Tenker mange ganger

med vemod tilbake på mine mer enn 36 år som ansatt i Nationen og nesten like mange som tillitsvalgt. Det som en gang var en flott bedrift med 130 ansatte, har skrumpet inn til under 30 årsverk og kun to av dem er typografer. Opplaget går ned og nettavisa tar over. Ikke mye å tjene på den.

De har styrt ombrekking og sidemaler. Så spørsmålet er vel kanskje hvor lenge de fortsatt få ha sitt virke som typografer i avisa? Det er ikke lett å være to igjen som også skal hevde tariffavtaler og paragrafer. Ledelsen benytter seg av innleie av vikarer i stor stil. De siste typografene som har blitt nedmannet, enten som AFP eller sluttpakke, og som de ikke har bruk for. Ja de er hver dag erstattet av vikarbruk. Og i tillegg har de klart å få gjennomført svenneprøve for en journalist som har jobbet i bedriften kortere tid enn hva kravene for slik prøve gir.

Terje Johansen skremte livet av meg da han gikk for samarbeidsavtalen som ble gjennomført i Aftenposten. Er det mulig sa jeg. At en som har vært med i så mange år søker om disp for en slik avtale? I «min» bedrift ble jeg kontaktet og ble nesten beordret til å ta en tur til «himmelrike» i Postgirobygget for å se lyset og gi min signatur til likelydende avtale. Det ble ikke noe av i min tid som tillitsvalgt. Sjefredaktør/daglig leder traff ikke en som var blitt så blendet av lyset, og hun stilte seg uforstående til min negative holdning for den moderne tid.

Jaja. Nå er jeg som en del andre, mannen i hornet og det er godt.

Ønsker alle mine gode kolleger, gamle som unge at de får beholde jobbene og bevise at det fortsatt finnes fagfolk, der som er stolte av faget sitt.

Fellesprosjekt for grafisk bransje

At den grafiske bransjen, og kanskje spesielt det som i vår dagligtale går under betegnelsen siviltrykkeriene, ikke er tilpasset framtida, er en konklusjon som aktørene i bransjen har erkjent. Når vi kommer til å ta steget over i handling, har dette, i beste fall vært overlatt til den enkelte bedrift. Og noen har gjort mye, med hensyn til satsing på ny teknologi og andre kunder.

Nå skal også organisasjonene handle.

Etter uformelle diskusjoner mellom NHO Grafisk og Fellesforbundet har det i løpet av høsten blitt etablert en styringsgruppe som har ansvaret for etableringen av et fellesprosjekt for bedriftene i bransjen. Styringsgruppa består av representanter for NHO Grafisk

Øst, to bedriftsrepresentanter fra en liten og en stor bedrift, Fellesforbundet og avdeling 850. Arbeidsoppgavene er å få selve prosjektet hvor bedriftene er deltakere i gang, sørge for finansiering og også ha et våkent øye med at prosjektet faktisk drives som et partssammensatt utvalg, med ledelse og tillitsvalgte.

Dagens situasjon er at bransjen blir utfordret på områder hvor faglige tradisjoner og kompetanse ikke lenger er nok til at oppdragene går til den tradisjonelle grafiske bransjen. Og at bedriftene kanskje ikke er godt nok orientert om, eller er tilpasset nye krav til kundeløsninger.

Finansieringen av forprosjektet er søkt løst gjennom Hovedorganisasjonenes Fellestiltak (HF), noe som er en garantist for at deltakende bedrifter har tariffavtale. Videre finansiering skal skje gjennom deltakende bedrifter i tillegg til bevilgning fra Grafisk Utdanningsfond og NHO Grafisk Øst.

Blanda drops


Vår ærede motpart

I likhet med egen organisasjon i perioden før vi tilsluttet oss Fellesforbundet, har det vært åpenbart at også NHO Grafisk sliter med de samme utfordringene.

De har dårlig økonomi og derfor også for små ressurser til å kunne være en effektiv organisasjon for medlemmene, og for dårlig organisasjonsgrad. Og i likhet med oss har de sine inntekter alt vesentlig fra kontingent, regnet fra antall ansatte i medlemsbedriftene. I perioden 2006 til 2010 er antallet ansatte redusert med 710, og antallet medlemsbedrifter med noe over 40.

Etter at generalforsamlingen i september ga styret i oppdrag å utrede framtidige fusjonspartnere, har det vært tre kandidater: Norsk Industri, som allerede organiserer kartonasjebedriftene, MBL, som organiserer innen avisområdet og Abelia. Den siste er NHOs bransjeforening for teknologibedrifter.

I finaleheatet er nå bare Norsk Industri og Abelia tilbake, noe som etter OGFs mening er helt naturlig når MBL og NHO Grafisk i viktige næringspolitiske spørsmål, som uadressertreklame, har helt ulike standpunkt.

Prosessen videre er en ekstraordinær generalforsamling i mars 2012, og endelig vedtak på generalforsamlingen høsten neste år.

Endelig avistrykkeri!

Etter å ha signalisert gjennom flere utgaver av TgM at nå kommer det et nytt trykkeri i Hedmark/Oppland, la vi hele saken på is i påvente av hvem som skulle bygge hvor, sammen med hvem.

Nå som det er høyst uklart hvem som er venner innen aviskonsernene, har A-pressen vedtatt nybygg på Biri.

Ifølge tillitsvalgt ved Nr1-Trykk på Gjøvik, Øystein Eggen, skal nybygget på Biri stå ferdig til trykkstart i oktober 2012.

Bygget skal huse en presse på 64 sider og en fals, og deler av Dagblad-Trykk sitt pakkeri.

Det skal ved oppstart romme 14 årsverk, hvorav tre er avtalt overført fra Østlendingens trykkeri på Elverum.

I tillegg til Østlendingen skal det som kanskje blir det siste nye avistrykkeriet, produsere Oppland Arbeiderblad, Ringerike, Hadeland og Bygdeposten. Fra 2013 overtar de også trykkingen av Gudbrandsdølen/Dagningen fra trykkeriet ved Hamar Arbeiderblad.

Mot én pensjonistforening i OGF

Etter mange år med én fagforening, men tre pensjonistforeninger, gjorde årsmøtet i 2011 følgende vedtak etter forslag fra styret i avdelingen:

– 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 én forening, slik at sammenslåingen er gjennomført innen utgangen av 2011. –

Nå er det selvfølgelig ikke slik i den demokratiske arbeiderbevegelsen, at årsmøtet har noen fullmakt til å legge ned de eksisterende foreningene. Så vedtaket måtte forstås som at forslag til bevilgninger for 2012, bare ville komme en sammenslått pensjonistforening til gode.

Etter noen oppklaringsmøter i løpet av sommeren og høsten har bokbindernes forening besluttet og avvikle driften fra 31. desember i år. De har også besluttet å ikke gå inn i en ny forening for pensjonister, men medlemmene er selvfølgelig velkommen i en ny samleforening. Alle medlemmer i de tre foreningene vil få informasjon og invitasjon til stiftelsesmøtet i januar.

Litografer og typografer har hatt sine første felles styremøter og har vedtatt en prosess mot én forening. Det er godt samarbeidsklima, selv om enkelte har ytret at det ligner mest på tvangsekteskap, hvor det bare er foreldrene (OGF) som er fornøyd. Det er nedsatt en valgkomite, og en komité for å se på nye vedtekter. De har også besluttet å legge neste års medlemsmøter til lokalet i Opsal samfunnshus. Der vil det bli avholdt stiftelsesmøte onsdag 18. januar 2012, etter at foreningene har avholdt sine avsluttede årsmøter i forkant.

Se annonse annet sted i bladet.

Hva skjer?

I 2012 vil OGF arrangere en studietur. Dette var en av betingelsene da avdelingen på årsmøtet i 2009 vedtok en innsamling for et nytt grafisk forbund i Palestina.

En av plassene på turen skal forbeholdes klubber, avdelinger eller personer som har bidratt i innsamlingen.

Som nevnt annet sted i bladet vil det bli utgitt en bok til avdelingens jubileum i 2012. I den forbindelse vil det bli arrangert en mottagelse eller fest på Månefisken ved Akerselva lørdag 9. juni 2012. **Hold av datoen!**

Avisfabrikk i Østfold

I 2007 ble annonseproduksjonen i Edda-avisene besluttet sentralisert i to annonsesentra i Tønsberg og Vestnes i Møre og Romsdal.

Noen år etter er bare produksjonen i Tønsberg tilbake.

Nå er det sideproduksjonen som står for tur, og i september besluttet styret i konsernet at alle avisene i framtida skal brytes i Moss. Konsernet har i dag 36 aviser, og 47 årsverk beskjeftiget med sideombrekking. Det skal foregå en trinnvis innfasing av avisene, og etter at prosjektet er sluttført skal produksjonen forgå med en bemanning på 24 stillinger.

Konserntillitsvalgt i Edda, Marianne Østlie, uttaler til Fellesforbundets fagblad Magasinet at hele prosessen har vært veldig negativ, og hun har ingen tro på en effektiv produksjonen når produksjonen blir skilt fra redigerere og avishuset.

Billige kurs snart borte?

Dersom Grafisk Utdanningsfond får inn mindre penger enn det skulle hatt, kan dette på sikt gå ut over mulighetene for kurs og stipend. Bedriften skal innrapportere korrekt antall det skal innbetales for og de tillitsvalgte skal kontrollere at dette gjøres.

Vi vil derfor presisere at det er meget viktig at de tillitsvalgte påser at disse reglene blir fulgt. Og at mangler ved listene blir rapportert til fondet. Det er viktig både for de som skal ha støtte, og for økonomien i GU, at det blir betalt inn for alle som omfattes!

Grafisk Utdanningsfond (GU) er en ordning som er tariffestet gjennom overenskomstene for Aviser og avistrykkerier, Trykkerier, repro-/satsbedrifter og Bokbindere.

GU ledes av et styre der MBL og NHO Grafisk har et styremedlem hver og Fellesforbundet har to styremedlemmer.

Det betales inn til GU for den enkelte ansatte av bedriften og den ansatte. Hvem det betales inn for fremkommer av navneliste som bedriften sender inn til GU ved hver kvartalsinnbetaling. Den enkelte ansatte som har rettigheter i fondet skal stå på disse listene. Det er derfor svært viktig at de navnelistene som sendes inn til GU er korrekte og at alle som arbeider på overenskomsten står oppført. De tillitsvalgte i bedriften skal motta en kopi av navnelisten ved hver innbetaling og det er en viktig oppgave for de tillitsvalgte å påse at listene stemmer og eventuelt sørge for at de nødvendige endringer blir utført. **Det presiseres at GU er obligatorisk for alle ansatte som arbeider på overenskomsten – også uorganiserte og vikarer.**


VI GRATULERER

Oslo Grafiske fagforening gratulerer sine jublanter

Januar

50 år:

080162, Braathen, Dag,
Minkstien 13, 3033 DRAMMEN
090162, Nordbø, Katrine,
Hvindenvegen 6, 2750 GRAN
230162, Klophus, Helge,
Røyev. 3, 1481 HAGAN
240162, Hansen, Torbjørn,
Skolegatan 13,
SE-67332 Charlottenberg, SVERIGE

60 år:

010152, Iqbal, Javed,
Beverkollen 40, 1275 OSLO
010152, Gjerholm, Steinar,
Karl Flodsvei 18, 0953 OSLO
130152, Lunde, Bent,
Halmstadv. 5, 1400 SKI
180152, Wullum, Erik Alf,
Steinsoppgrenda 47, 1352 KOLSÅS
190152, Skaare, Trond,
Gruvev. 6, 3478 NÆRSNES
220152, Holmberg, Tore W.,
Hareveien 11, 1404 SIGGERUD
250152, Øgaard, Eldar Arne,
Bråtesvingen 19 D, 2050 JESSHEIM
250152, Ramsøy, Jan Erik,
Etterstadsletta 86, 0659 OSLO
280152, Nyhamar, Steinar,
Hvidstenv. 13, 1396 BILLINGSTAD
290152, Råme, Knut-Arild,
Høyenhallveien 5 E, 0667 OSLO

70 år:

020142, Knudsen, Per,
Nordseterv. 30, 1176 OSLO
040142, Bøhn, Eva Synøve,
Solhaugg. 2 A, 0565 OSLO
220142, Tomter, Rolf Arne,
Prost Stabelsv. 233,
2019 SKEDSMOKORSET
310142, Engebretsen, Anne-Marie,
Bjerkev. 17, 1415 OPPEGÅRD

75 år:

020137, Andresen, Viktor,
Granittåsen 41, 3480 FILTVET
300137, Håkensen, Jarl Sverre,
Ulsholtv. 26, 1053 OSLO
140137, Jansen, Aud Esther,
Agmund Boltsvei 33, 0664 OSLO

270137, Jørgensen, Arne William,
Rustad Trygdebolig, Rustadgrenda 1,
0693 OSLO
120137, Teian, Odd Reidar,
Myrstubben 1, 1930 AURSKOG
200137, Wang, Tove Reidun,
Kalbakkslyngen 3, 0951 OSLO

80 år:

040132, Haugen, Thorbjørn
Sølv, Solfengs vei 13, 0956 OSLO
130132, Larsen, Roy Edgar,
Ole Reistadsvei 21 C, 1068 OSLO

85 år:

290127, Pettersen, Eva Irene Østern,
Rustadgrenda 15, 0693 OSLO

90 år:

120122, Bakke, Margit,
Haakon Tveters vei 59, 0686 OSLO
270122, Berge Jon Asbjørn,
Havnegata 115, 3040 DRAMMEN
270122, Grefsrud Olaf,
Ammerudv. 45 B, 0958 OSLO
290122, Rogne Bjørn
Hesteskov. 18, 1484 HAKADAL

Februar

50 år:

050262, Moxnes, Anne-Karin,
Kvartsv. 7, 1454 FAGERSTRAND
230262, Nygaard, Grethe,
Jacob Neumannsvei 28, 1384 ASKER

60 år:

030252, Fagerstrøm, Terje,
Leanglia 38, 1387 ASKER
160252, Fredriksen, Lars Brede,
Gunnulvsvei 12, 0670 OSLO
240252, Johanson, Dag Håvard,
Frydenbergv. 36 C, 1415 OPPEGÅRD

70 år:

030242, Sørlandsengen Arne,
Fururabben 8 A, 1361 ØSTERÅS
090242, Karlson, Elsa Margretha,
Stallerudveien 89, 0693 OSLO
160242, Schinstad, Egil Arne,
Lettvintv. 41 A, 0487 OSLO

210242, Stubberud, Normann,
Pettersløkka 13 B, 3040 DRAMMEN
270242, Ahamada, Mahamoudou,
Cort Adelerstg. 35 A, 0251 OSLO

75 år:

110237, Moberg, John,
Smørsoppv. 19, 1476 RASTA
150237, Brovold, Bjørg,
Maria Dehlis V 57, 1084 OSLO
270237, Hansen, Jarl Frode,
Ole Brumms V 16 A, 0979 OSLO
190237, Angeltvedt Harald Kristian,
Gunnulvs vei 321, 0670 OSLO
280237, Sørum, Sven,
Gydass vei 93, 1413 TÅRNÅSEN

80 år:

050232, Nordahl, Lilly,
Sagenehjemmet, Maridalsveien 177 C,
0469 OSLO
070232, Gulliksen, Leif Egil,
Nadderudv. 74, 1362 HOSLE
180232, Hermansen, Arne Jonny,
Euge Rute 5, 2890 ETNEDAL

85 år:

110227, Olsen, Erika Margot Hilda,
Bølerlia 13, 0691 OSLO
150227, Øien, Ole Annar,
Rugdefaret 8 C, 1341 SLEPENDEN
190227, Sand, Dagmar Synøve,
Rognev. 7, 1440 DRØBAK
250227, Engh, Kari Njøs,
Løvenstadtorget 11, 2006 LØVENSTAD

Mars

50 år:

150362, Pettersen, Johnny,
Skytterseter 7, 2072 DAL
200362, Andersen, Frank,
Vestre Haugen 52, 1054 OSLO
230362, Aass, Jan Rolf,
Gina Krogsvei 12, 1153 OSLO
240362, Bredde, Bente Halgun,
Gamleveien 210, 1472 FJELLHAMAR
270362, Christensen, Birgitte,
Såvegen 1 A, 2050 JESSHEIM

60 år:

060352, Johansen, Kjell Øivind,
Villavegen 13, 2240 MAGNOR
110352, Iversen, Jan,
Lyngveien 9, 1963 FOSSER
230352, Sørli, Kai Arild,
Sæterv. 6, 2162 BRÅRUD

70 år:

010342, Møien, Steinar Kåre,
Lutvannsv. 5, 0676 OSLO
100342, Carlsen, Jan-Børre Østbye,
Torsvn.12, 3472 BØDALEN
110342, Grimsrud, Arne,
c/o Christian Grimsrud,
Angar Tyrvegen 1,
S-18451 Øster Skår, SVERIGE
150342, Grøv, Jan,
Dalsstubben 15, 1405 LANGHUS
160342, Fagerås, Ingvar,
Lintjernvegen 5, 2009 NORDBY
210342, Kristoffersen, Terje,
Rødtvetv. 63, 0955 OSLO

220342, Avseth, Rolf,
Fr. Nansensvei 36,
1472 FJELLHAMAR
260342, Kvisvik, Randi,
Odvar Solbergsvei 78, 0970 OSLO
270342, Lerberg, Frode Trygve,
Kirkesvingen 4 B, 0962 OSLO
280342, Gulbrandsen, Finn Olav,
Spireav. 11 A, 0580 OSLO
300342, Karlsen, Rigmor Margrete S.,
Olaf Bullsvei 11 C, 0765 OSLO

75 år:

090337, Nordanger, Tor,
C/O Tom Larsen,
Oddvar Solbergsvei 202, 0973 OSLO
110337, Bjerke, Bjørg,
Kirkeveien 45 D, 1400 SKI
250337, Bolstad, Audun,
Idunns vei 47, 1386 ASKER
210337, Bugge, Einar,
Dr. Dedichensvei 96, 0675 OSLO

270337, Thorstensen, Elin,
Rødtvetveien 22, 0955 OSLO

80 år:

070332, Klemetsen, Inger Johanne,
Gustav Bjerkes Veg 4 H,
2040 KLØFTA
060332, Kristiansen, Astrid Alida,
Salhusodden 18 B,
8900 BRØNNØYSUND
270332, Solberg, Rolf Thormod,
Birger Olivers vei 16 A, 1176 OSLO

85 år:

030327, Dekov, Mogens Alfred Frank,
Avstikkeren 17 B, 1807 ASKIM
040327, Bidne, Gerd Karin,
Plogveien 14, 0679 OSLO
190327, Hansen, Astri,
Ormerudveien 32, 1410 KOLBOTN
250327, Nyborg, Helge Johannes,
Oppegårdv. 8, 1400 SKI


MØTEDAGER 2012:

**Onsdager, kl. 12.00 - 14.00 i OPPSAL SAMFUNNSHUS,
Vetlandsveien 99-101.**

**18. januar, stiftelsesmøte ● 15. februar ● 7. mars ● 18. april
23. mai ● 13. juni**

Styret ønsker alle en riktig god sommer

**22. august ● 19. september ● 24. oktober ● 14. november og
12. desember hvor vi har vårt julemøte.**

Styret ønsker alle en riktig god jul.


Oslo Grafiske Fagforening
inviterer til
JULETRREFEST

Søndag 8. januar 2012 kl. 15.00–18.00
på folkets hus, Oslo.

Der blir sang og leker rundt juletreet, godt bakked av nissepriester til Oseval Janitsjar, Paiser, te og brus samt rose fra rassen til barna. Salgsdag for de voksne.

Billetter: kr. 50,- for barn 10,- for voksne/ barn å få spise i OGF i tillegg 50kr/veke 24 fra mandag 5. Desember. Det kan også bestilles billetter ved å sende inn på postkassa, merk tydelig antall barn/voksne billetter samt navn og adresse.
Bankkort: 9001 6006151. Betales senest 2. januar.

På grunn av rosebestilling må billettbestilling avsluttes 4. januar. Vi oppfordrer kjøber til å ta oss tides bestilling.


Fellestidbundet avdeling 637
Oslo Grafiske Fagforening