

TGM

Utgitt av Oslo grafiske fagforening
Nummer 2 • juni 2013 • 98. årgang

Stibo - Nordens største trykkeri

Side 14-15.

3D-print – noe for grafisk?

Side 6-7.

Inntrykk fra LO-kongressen 2013.

Side 8-9.

Aktivist og pensjonist.

Side 16-17.

Vi er også Europa

Som vi alle har sett i mediene de siste åra, har situasjonen i Europa, og særlig i Sør-Europa, gått fra vondt til verre. Så langt har vi her helt lengst nord gått fri for massearbeidsløshet, utkastelser og økende fattigdom. På litt lengre sikt er det helt usannsynlig at ikke også norsk arbeidsliv vil bli rammet av krisa i Europa. Derfor er det viktig at vi engasjerer oss i europeisk politikk og utvikling.

Oslo grafiske fagforening har derfor orientert seg mot Europa den siste tiden. I dette nummeret av TgM er det flere artikler fra Danmark, som også er rammet av stor arbeidsløshet etter flere år med borgerlig styre og en liberalistisk politikk som særlig har rammet fagforeningene og arbeidfolk.

Norge er gjennom EØS-avtalen forpliktet til å implementere alle EU-direktiver i norsk lov, med mindre man benytter seg av reservasjonsretten (som vi sjelden gjør). Derfor er det i vår interesse at det er en sterk fagbevegelse og andre sosiale bevegelser i Europa, som kan slåss med tyngde mot direktiver og forordninger som vil forringe våre faglige og sosiale rettigheter.

Derfor har Ogf tilslutta seg bevegelsen Alter Summit (Alternativt Toppmøte) som skal møtes i Aten i begynnelsen av juni. Mange store europeiske fagforeninger har gjort det samme, og enda flere er

observatører. På det alternative toppmøtet i juni vil det bli lagt fram et manifest for en annen utvikling i Europa enn den vi har sett de siste årene.

Istedenfor kutt og nedskjæringer av offentlige budsjetter vil vi ha beskatning av dem som har tjent seg rike i løpet av kriseårene. Istedenfor banker som gambler med andres penger vil vi ha en finanssektor som tjener samfunnet og er under demokratisk kontroll. Istedenfor svekking av faglige rettigheter ønsker vi at arbeidsfolk skal ha større innflytelse på arbeidsplassen og at kollektive nasjonale avtaler skal være regelen i arbeidslivet. I stedet for å stå og se maktesløse på at den ene industribriften etter den andre blir lagt ned, ønsker vi en politikk som satser på vareproduksjon og industri og ikke på billig import fra lavkostland.

Ogf ønsker å vise solidaritet med de av våre fagforeningskamerater som kjemper en desperat kamp i Europa, og å forberede oss på det som venter her til lands. Det er kun en sterk og uavhengig fagbevegelse med aktive medlemmer som kan snu utviklinga ute, og forhindre høyrekreftene i å skyve det norske arbeidslivet ut i samme uføret her hjemme.

Det er også noe å tenke på når man skal velge hvilken liste man skal putte i urnen til høsten.

God sommer og godt valg!

INNHOOLD:

- Side 3: Fra 1. mai toget
- Side 4: Merkeutdeling 2013
- Side 6: 3D – noe for grafisk?
- Side 8: Inntrykk fra LO-kongressen – Hva vedtok kongressen, en kortversjon
- Side 10: Årsmøte i 2013
- Side 12: Andvord Grafiske Klubb tar ansvar
- Side 13: Propaganda
- Side 14: Besøk: Stibo – Nordens største trykkeri
- Side 16: Finn Erik Thoresen: Aktivist og pensjonist – Bannlyst fagforeningsmann
- Side 18: Friluft og sosiale medier
- Side 19: Besøk hos danske kamerater
- Side 20: Enhedslisten: De blodrøde fosser fram
- Side 21: En uriaspost
- Side 22: Hygge for medlemmene
- Side 24: Læregutt i Presseuseet Fjeld Lom
- Side 25: Til kamp for mediegrafikeren – Viktig for fagutdanningen
- Side 26: Historiespalta – Skarsbø med rettelse fra nr 1/2013
- Side 27: Fra byen
- Side 28: Gjeste-spalta ved Skarsbø
- Side 29: Her er den nye fana vår
- Side 30: Våre jubilarer – Pensjonistforenings møtedager 2013
- Side 32: E-postadresser

Foto: Jonas Twin Gjerholm

FORSIDEBILDET:

Utenriksredaksjonen i TgM har vært på besøk hos Stibo – Nordens største trykkeri, utenfor Horsens på Jylland. Du kan lese mer fra besøket på side 14 og 15.

NR.2 – 2013

Fra 1. maitoget 2013

Fotos Adolf Larsen.

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@lomedio.no

LARS PENICK
lchri-pe@online.no

KJETIL LARSEN
kjetil.larsen@fellesforbundet.org

ADOLF LARSEN
adolf.larsen@fellesforbundet.org

Når det gjelder stoff og andre henvendelser, ta kontakt med Adolf Larsen på mobil: 975 27 464.

HJEMMESIDE:
www.fellesforbundet.no/avd850

FACEBOOK:
www.facebook.com/oslografisk

TRYKK:
Andvord Grafisk as,
et Staples selskap

Redaksjonen ble avsluttet 4. juni.

Merkeutdeling 2013

45 år: De som fikk diplom og ble æresmedlemmer i Fellesforbundet er fra venstre; Ivar Jensen, Reier Dahl, Odd Ingvar Dalbakk, Haavard Cato Nysveen og Tore Baard Olden.

Alle fotos Bjørn Olsen.

Forbundsleder
Arve Bakke.

Seremonimester
Per Syversen.

Også i år var merkeutdelingen kombinert med avdelingens årsmøte.

Vi hadde nyrekruttert seremonimester i Per Syversen, som ivaretok arven fra Gunnar Nordby på en strålende måte.

Som taler til jublantene var vi så heldige at forbundsleder Arve Bakke stilte opp. Selv under innspurten i tariffoppgjøret.

Forbundslederen var som seg hør og bør, raus i omtalen av medlemmene som skulle hedres med utmerkelse, men var mest opptatt av framtida.

Bakke tok utgangspunkt i alle oppgaver som skulle løses, og var innom både frontfaget, likelønn og ikke minst en mer rettferdig pensjon i sin engasjerte tale.

Som det framgår av bildene var det varierende oppslutning fra de ulike årsklassene.

Etter at vi gikk over til merkeutdeling på årsmøtene, kan medlemmer måtte vente nesten et år på utmerkelsen, etter at jubileumsdatoen er passert.

For å rette opp dette vil jubilarer som har sin merkedato i 2013 få disse tildelt på avdelingens halvårsmøte i oktober.

Fra 2014 vil seremonien være tilbake på årsmøtet, men med dette årets jubilarer.

25 år: Per Egil Arnesen, Ståle Aspdahl, Olav Bernaas, Odd Håvard Habberstad, Inger Gudveig Høiensahl, Trond Gunnar Johansen, Kjetil Larsen, Harald Bruland Memo, Ida Nygaard, Per Bjørn Sundvold, Tove Sørli og Leif Roar Ødegaard.

40 år: Per-Ellef Amble, Kjell Ronald Andersen, Jack Terje Andresen, Erling Corneliussen, Øystein Dorr, Morten A. Falck, Erik Freidher, Inger Johanne Hornkjøl, Dag Håvard Johanson, Grethe Marie Kristiansen, Adolf Larsen, John Arvid Lindviksmoen, Bent Lunde, Tone Granberg Løvlien, Sidsel Marie Nymo, Frank Olafsson, Jan Erik Ramsøy, Tom Reinertsen, Bjørn Harald Ruud, Jan Audun Simenstad, Anders Skattkjær, Jon Tenold, Thore Tønseth, Svein-Erik Wilhelmsen og Eldar Arne Øgaard.

3D-print – noe for grafisk?

Johnny Christensen fra 3Dprint Nordic, fortalte om 3D-printing på Sign & Print-messa i Horsens, Danmark.

3D-print-teknologien er i rivende utvikling. Vi leser om printing av våpen og medisiner i egen stue. Så langt er det få grafiske bedrifter som tilbyr 3D-printing.

Tekst Kjetil Larsen
Foto Adolf Larsen

Hvem er det som bruker 3D-print? Et raskt sveip på nettet viser at det i første rekke er industridesignere og arkitekter. De som tilbyr 3D-print er en blanding av bedrifter som tilbyr annet datautstyr, og bedrifter som driver med modellbygging og produksjon av prototyper med tradisjonell teknologi. Noen

industridesignbyråer tilbyr 3D-print som en del av tjenestetilbudet. Den nærmeste grafiske bedriften som har 3D-print i sortimentet ligger i Stockholm.

Hvordan fungerer det?

Når man skal printe noe i 3D må man lage en tegning i et konstruksjonsprogram, for eksempel Solid Works. Man opererer med filformater som STL, VRML, CTL, og flere andre. En 3D-printer kan som regel bare printe i ett materiale. De vanligste materialene i dag er kompositt, ulike typer plast, gips, papir og voks. Man kan også produsere i metaller, men da er det vanligst å bruke en 3D-fres. En 3D-printer ser som regel ut som en kasse, hvor lasere skjærer eller herder det materialet man skal lage produktet i. Dette

legger begrensninger på hvor store produkter man kan printe. Rimelige «kontorprintere» kan lage produkter på størrelse med et A4 ark i ca. 15 cm høyde. En sånn maskin kan koste rundt 50 000 kroner. Større, og vesentlig dyrere, maskiner kan jobbe med produkter med grunnflate på 120x 120 og opp i mot 170 cm høyde. «Hjemmeprintere» har en prislapp på under 15 000 kroner, men er også mer begrenset når det gjelder størrelse på produktene, kvalitet og hastighet. Det har også blitt laget megaprintere som har produsert hele hus, men disse er ikke å få kjøpt på det kommersielle markedet. 3D-printing går heller

Dette er noen eksempler på ting laget i 3D-printer i gips, plast og papir.

ikke særlig fort. De fleste printere bygger 5-15 millimeter i timen, avhengig av materiale, kompleksitet og oppløsning. Så det tar fort 10 timer å printe en figur som er 15 cm høy.

Stadig utvikling

3Dprint Nordic er ledende på salg av 3D printere i Norge og Danmark. De har hovedkontor i Levanger sammen med søsterbedriftene Minoko Design og Protototal, som alle springer ut av industridesignbedriften Minoko AS. Til sammen tilbyr de industridesign- og prototype-tjenester. Vi møter Johnny Christensen på Sign og Print-messa i Horsens i Danmark.

– Det er særlig på to områder vi forventer at denne teknologien vil utvikle seg. Det er på hastighet, dagens fart duger ikke hvis man skal drive med annet enn produksjon av enkeltdeler og prototyper, og på materialer, sier Christensen. – Særlig forskes det mye på å utvikle gode printere som kan lage produkter som består av ulike materialer. Når dette lykkes vil teknologien gjøre et stort sprang framover, og den vil kunne anvendes på et mye større spekter av produkter. 3Dprint Nordic selger mest maskiner til industribedrifter som bruker 3D printere i arbeidet med produktutvikling. De har kunder som skoprodusenten Ecco, kjøkken og interiørproduzenten

Stelton og flere emballasje og verktøyproducenter.

– Vi har ingen grafiske bedrifter på kundelista i dag, sier Christensen, – og grunnen til at vi er til stede på Sign & Print er at vi har blitt invitert av arrangøren. Men det kan jo kanskje åpne seg et marked her? Undrer sier Christensen.

Grafisk og 3D

Den grafiske bransjen har altså ikke kastet seg over 3D-teknologien så langt, men det er noen tegn på interesse. Kontorrevistakjeden Staples, som eier Andvord grafisk i Norge, starter i disse dager opp et tilbud om 3D-printing på sitt Experience Center i Almere i Nederland. Dette er en beskjeden start. Hvis det er interesse i markedet vil Staples utvide tilbudet til alle sine kunder. Arbeidsmarkedsbedriften Topro på Gjøvik tilbyr produksjon av prototyper ved hjelp av 3D print, som en forlengelse av sin mekaniske produksjon.

Grafisk bransje utvikler seg stadig over i skilt og dekormarkedet, og på førtrykk og designområdet er det ikke store skiller mellom grafisk design og industridesign. Grafiske bedrifter har lang erfaring som leverandør til industri og produksjonsbedrifter. De som klarer å etablere seg som leverandører av 3D-print som et supplement til øvrig grafisk produksjon kan få et lønnsomt nytt bein å stå på. Men her gjelder det å kjenne sin besøkelsestid før andre deler av næringslivet blir den naturlige leverandøren.

Noen har riktig store visjoner for hvordan 3D-print kan forandre verden. Den amerikanske ingeniøren og skribenten Richard Clark mener dette vil bringe vareproduksjonen fra Asia og tilbake til Vesten, fordi billig arbeidskraft ikke lenger vil være noe fortrinn når varene kan printes lokalt.

Inntrykk fra LO-kongressen 2013

Kjersti Barsok på talerstolen under LO-kongressen i Folkets hus.

Om å ha vært med på å vedta LOs retning for de neste fire årene, vært en av 315 delegater til LO-kongressen 2013. Om å føle seg så viktig og samtidig liten og ubetydelig.

Tekst Kjersti Barsok, tillitsvalgt i NTL og nestleder i LO i Oslo. Foto Sissel M. Rasmussen, LO Media.

Om formiddagen **fredag** 3. mai åpnet salen. Det var langt fler enn de 315 delegatene som svirret rundt i gangene i Folkets hus: gjester, ansatte i LO og forbundene (bakspillerne), gamle LO-ledere og pressefolk. Jeg tenkte «oj, for en gjeng» og alvorret ble tydelig for meg da.

Har vi vilje til å trekke sammen? Ville

debattene bli reelle eller bare en samling forberedte innlegg? Ville vi nærme oss hverandre i saker hvor forbundene sto langt fra hverandre og ville man lage kompromisser som ga mening eller ble vanskelige å følge opp?

Det var mange saker til behandling på kongressen og jobben i forkant hadde vært grundig, i alle fall slik jeg hadde opplevd det i vår delegasjon i LO i Oslo. Men full oversikt over alt var det nesten umulig å ha. Det vil alltid være noen saker som er større, noen saker som er viktigere, i alle fall for meg. For meg var

det arbeidslivet – både styring av offentlig sektor og kampen mot markedsstyring, styrking av hovedavtalene og arbeidslivsspørsmålenes plass i EØS-avtalen – samt klimaspørsmål og en politisk villet omstilling fra petroleumsindustri til mer klimavennlig industri. (Det skulle vise seg å bli en hard kamp for oss klimaoptimister.)

Kongressen starta forsiktig fredag med kultur, mange formaliteter ble unnagjort, stemninga satt seg og jeg kjente på at «yes, nå er vi i gang», om det var nerver på forhånd så forsvant de da.

Lørdag ble en maraton. Handlingsprogramdebatt fra morgen nesten til midnatt. Utmattende og opphissende på samme tid. Så mange saker, flinke folk, stor bredde (på alle måter) og min første

tur på LO-kongressens talerstol. Det var moro det. 3 minutter til å argumentere og synliggjøre saken. Min sak var grønne arbeidsplasser, ny teknologi og omstilling bort fra petroleumsindustrien.

Søndag. Organisasjonsdebatt. Søndag var kongressen skikkelig i gang. Forhandlinger pågikk, folk snakka sammen – alt det der man hører om, om man ikke hørte det der og da så kjente i alle fall jeg at det var mye bevegelse i kulisene. I løpet av denne dagen kom «nedturen». I hele vår hadde jeg sagt til meg sjøl at «det viktigste er at vi får til gode kompromisser, løsninger som hele LO-familien kan leve med og som får oss til å trekke sammen».

Men søndag kjentes det ikke slik, jeg innså at enkelte kompromisser ville kjennes som tap, uansett. Men hva gjør man da? Kongressen skulle bare vare i to dager til og det umulige er mulig så lenge man kjemper. Tenkte jeg. Vi skylder medlemmene det. Man står ikke på den talerstolen og snakker for sin private mening, det er har en forankring – dette er viktig for fler enn oss som sitter i salen. Det ga en drive til å stå på, argumentere videre og være synlig. Og etter handlingsprogramdebatten på lørdag hadde vi klimaoptimistene fått mye spalteplass og mange gode tilbakemeldinger også fra miljøer utenfor fagbevegelsen. Den opplevelsen var viktig, at vi ble hørt, at kongressbobla jeg var inne i

også påvirka de utenfor.

Jeg tror bestemt at vi klarte det, vi klarte å fatte vedtak som gjør at LO-familien kan trekke sammen og bruke samfunnsmakta på en konstruktiv måte. Kompromissene, kjennes de som tap? Den følelsen jeg sitter igjen med er at vi klarte å påvirke i riktig retning i de sakene som var viktigst for oss. Er det noe vi kan i denne bevegelsen så er det jo å kjempe for det vi tror på og samtidig være lojale til vedtak som er fatta. Det er det som i mine øyne må være LO på sitt beste: mangfoldet, ulikheten, men samtidig fellesskapet og viljen til å trekke sammen.

Hva vedtok kongressen, en kortversjon;

Palestina og Israel

LO-kongressen uttalte seg om verdenssituasjonen i to uttalelser, en om Israel-Palestina konflikten og en om resten av verden.

Om Palestina vedtok kongressen en sterk uttalelse hvor det slås fast at både palestinere og israelere har rett til et liv i frihet og trygghet, men at det er den israelske staten som må bære ansvaret for at det ikke er sånn i dag gjennom sin okkupasjon av Vestbredden og blokade av Gaza-stripen. LO krever videre at separasjonsmuren, som er bygd på palestinsk territorium, må rives og at de palestinske flyktningene må få vende hjem i henhold til FNs resolusjon 194. LO ønsker at det iverksettes en internasjonal blokade av varer produsert på okkupert land, og vil at Norge skal gå i bresjen for å starte kampanjen.. Til slutt krever LO at Norge må gå i front for at Palestina blir opptatt som fullverdig medlem av FN og blir en selvstendig stat innenfor grensene fra 1967.

Resten av verden

LO-kongressenes internasjonale uttalelse berører mange av konfliktene i verden. Kongressen påpeker at den store arbeidsledigheten, spesielt blant ungdom, i mange europeiske land, er uakseptabel og reder grunnen for høyreekstreme bevegelser. Det er ikke rettferdig at vanlige arbeidere må betale for en økonomisk krise de ikke har ansvaret for. Kongressen krever at finanssektoren må bringes under kontroll og at man må få en mer sosial tilnærming til gjeldsproblematikken.

LO krever at Norge må bruke reservasjonsretten i EØS-avtalen hvis EUs Håndhevingsdirektiv fører til at norske tiltak mot sosial dumping må reverseres.

Innenlands arbeidsliv

I spørsmålet om søndagsåpne butikker ble redaksjonskomiteens forslag kraftig forsterket, slik at formuleringen nå lyder: LO skal arbeide for at ansatte innen varehandel skal omfattes av Arbeidsmiljølovens forbud mot arbeid på natt og søndager.

I tillegg gikk kongressen inn for å gjøre det lettere å få på plass vedtak om allmenngjøring, og at dette også blir mulig på skip under utenlandsk flagg i innenriksfart og i olje-

industrien.

Også vedtakene i handlingsprogrammet i spørsmålene om søksmålsrett og når det gjelder retten til heltid ble forsterket.

Kongressen slo også klart fast motstanden mot at Norge gjennom jernbanepakke IV skal pålegges å konkurranseutsette persontrafikken med jernbane og åpne det innenlandske markedet for fri konkurranse.

Og ikke minst tok kongressen klar avstand fra forsøk på innføring av nasjonal minstelønn for arbeidslivet i Norge.

I et av de mest omstridte punktene, nemlig forholdet til EØS-avtalen og faglige rettigheter, ble formuleringen betydelig endret underveis, og endte til slutt: «EØS-avtalen påvirker norsk arbeidsliv og samfunn gjennom beslutninger fattet i EU. LO krever at norske myndigheter går imot begrensninger i retten til kollektive kampmidler, det kollektive forhandlingssystemet og retten til nasjonal lønnsdannelse. ILO konvensjoner, norske tariffavtaler og norsk arbeidslivslovgivning må gis forrang foran EU-regler. En slik forrang må avklares mellom EØS-avtalens parter.»

Årsmøtet i 2013

Årsmøtet ble holdt i Samfunns-salen, det var 78 medlemmer til stede ved møtets start. Flere kom imidlertid til i løpet av møtet.

Terje Fjellum, leder i Ogf, ønsket velkommen til årsmøtet som startet med en valgappell fra de tre sosialistiske partiene. Terje ønsket derfor Marianne Martinsen, stortingsrepresentant for Ap, Ingunn Gjørstad, stortingskandidat for SV og Bjørnar Moxnes, leder i Rødt, velkommen. Hver av de tre holdt en fem minutters appell. De ble takket med hver sin flaske Fair Trade rødvin.

Terje Fjellum gikk gjennom aktuelle saker i foreningen og mintes foreningens døde med en kort stillhet.

Etter at beretning var godkjent og et regnskap med driftsoverskudd var behandlet tok møtet fatt på de innkomne forslagene.

Fra det første vedtaket i 2009 har Ogf hatt organisasjonsarbeider i full stilling. Årsmøtet vedtok at stillingen skulle gjøres permanent ved en fast ansettelse, og

gjorde følgende vedtak;

Kjetil Larsen ansettes i stilling som organisasjonsarbeider i avdeling 850.

Solidaritet med Europas arbeidere!

Den økonomiske krisen i Europa blir brukt til å endre landene i EU fra velferdsstater til stater der høyre-liberalismen rår og makta over samfunnsutviklinga tas helt ut av hendene til arbeidsfolk og deres organisasjoner. Det samme kan skje her hjemme om vi ikke er på vakt og godt forberedt.

Ved å støtte våre kjempende fagforeningskamerater i Europa bidrar vi til å holde kapitalen stangen her hjemme. Hvis ikke fagbevegelsen i Europa kan bekjempe direktiver som går på tvers av våre interesser, får vi de samme direktivene tredd ned over hodet gjennom EØS-avtalen. Deres kamp er vår kamp.

Årsmøtet i Oslo grafiske fagforening vil derfor oppfordre medlemmer og tillitsvalgte til å delta på den store mobilisering mot raseringa av sosiale og faglige rettigheter og for en ny politisk retning i Athen 7. – 9. juni.

Årsmøtet vil også advare mot

framveksten av fascistiske og rasistiske organisasjoner i Europa. Det er kun gjennom en fungerende velferdsstat og stabile og gode lønns- og arbeidsforhold disse kreftene kan bekjempes, ikke gjennom en nedbygging av velferdsstaten som vi er vitne til i dag.

Hvem skal forsvare papiravisene

I den offentlige debatten er papiravisenes død ofte framstilt som et resultat av opphør av avislesing. Etter vår mening er en av de største truslene for framtida Kulturdepartementets ønske om å legge om pressestøtten til en plattformnøytral støtte.

I Norge har journalistikk aldri vært plattformnøytral og alltid vært subsidiert. Enten støtten har kommet fra staten eller annonser. I tillegg til at en slik omlegging kommer alt for tidlig, etter bare femten år med nettpubliserings, glemmer departementet at det er et samfunnsansvar at folk skal få opplysninger og informasjon gjennom pressen. Et formidlingsansvar som nettet etter 15 år har vist at det ikke kan fylle alene.

De som har sviktet avisene, og

Noen av de som bidro til at debatten på årsmøtet ble både interessant og levende var fra venstre: Finn Erik Thoresen, Svein Tyrdal, Kjetil Larsen og Rolf Wesenberg. Alle fotos Bjørn Olsen.

avisleserne, er flere av de store avis-konsernene, med Schibsted i spissen. Konsernets beslutning om at inntektene fra finn.no ikke skulle gå til avisdrift er et fundamentalt brudd med all tradisjon med avisutgivelse.

I en slik situasjon er det helt avgjørende at Amedia har en offensiv strategi med sitt oppkjøp i Edda og satser på lokalavisene.

Ogf håper at Fellesforbundet vil være med på en samling for papiravisenes forsvare, og legge en strategi for å styrke den offentlige støtten til papiravisene, som er den plattformen som ivaretar samfunnsinformasjonen.

Forslag 4. En ny industripolitikk

Årsmøte i Ogf ser med stor og økende uro på den industripolitikk den rødgrønne regjeringa fører gjennom sitt eierskap i statlige selskaper. Senest ved Statoils arrogante utplassering av oppdrag til utenlandsk industri. Det å ikke bruke norsk industri og industrileveranse, vil på sikt utarme norsk industris spisskompetanse og muligheten til å drive forskning og industriell utvikling. For å snu utviklingen i en annen retning, som utvikling av nye fornybare energikilder, må vi ha en oppegående industri, som kun sikres gjennom løpende kontrakter. Vi har i dag et intektspolitisk samarbeid, som fungerer etter hensikten, vede å tilpasse lønnsutviklinga til samfunnets beste. Kanskje kan det være på tide med et industripolitisk samarbeid, hvor samfunnsutviklinga legges inn som et førende element. Ogf vil fremme dette forslaget i de rette fora, for å få en god behandling av forslaget.

SVs stortingskandidat Ingunn Gjørstad var en av appellantene som slapp til på årsmøtets talerstol.

Forslag 5.

Boikott Israel og israelske institusjoner som ikke anerkjenner et fritt Palestina!

Ogf krever at Norge jobber for en selvstendig palestinsk stat med grenser fra 1967 og med alle de funksjoner som naturlig tilfaller en suveren stat. Israel må bøye seg for internasjonale konvensjoner og vedtak fra FN. Det må fastsettes en tidsfrist og legges press på Israel for å få forgang i saken. I tillegg til politisk press må også virkemidler som økonomisk, kulturell og akademisk boikott av staten Israel tas i bruk.

LO-kongressen må gå inn for at israelsk LO (Histadrut) boikottes og suspenderes fra fagbevegelsens internasjonale organer. Histadrut støtter okkupasjonen av Palestina og forsvare ikke palestinske arbeidere faglige og politiske rettigheter enten de jobber inne i Israel, i koloniene eller i de industrielle sonene. Histadrut støttet også krigen mot Gaza og angrepet på solidaritetskonvoiene som har prøvd å anløpe Gaza.

LO må kreve at inntil en palestinsk stat innenfor grensene fra 1967 er et faktum,

må palestinsk fagbevegelse få virke i de israelske koloniene og de industrielle sonene på Vestbredden.

Norge må arbeide for at alle palestinske demokratisk valgte organer anerkjennes

Ogf vil fortsette sin støtte til det palestinske folkets frigjøringskamp, og den palestinske fagbevegelsens kamp for rettfærdige forhold for palestinske arbeidere.

Videreføring av prosjektet for det grafiske forbundet i Palestina.

Årsmøtet i Oslo grafiske fagforening støtter styrets initiativ til å fortsette prosjektet for det grafiske forbundet i Palestina.

Årsmøtet i Ogf gir en garanti på kroner 67 000 fordelt over tre år.

Bevilgninger:

Fellesforbundet skal i 2013 markere at forbundet er 25 år. Avdelingene i Oslo og Akershus vil markere jubileet lokalt med arrangementer 13. og 14. juni.

Årsmøtet garanterer for kr 15 pr yrkesaktivt medlem til markeringen.

Oslo Grafiske fagforening	
pensjonistforening:	60 000
Trykkerklubben:	20 000
Ungdomsutvalget	
i Oslo/Akershus:	16 800
Manifest abonnement 2013:	10 000
Fellesutvalget for Palestina:	5 000
Nei til EU faglig utvalg:	5 000
Norsk Folkehjelp:	5 000
Amnesty International:	2 500
Nei til atomvåpen:	2 500

Til sammen kr 126 800

Andvord Grafiske Klubb tar ansvar

Andvord Grafiske Klubb følte behov for en vitamininnsprøytning. Klubarbeidet hadde dabbet av og mange slet med engasjementet.

Tekst Heidi Gutuen Lindqvist
Foto Adolf Larsen

Andvord Grafiske Klubb er i dag en av de største klubbene innen området siviltrykk og med det følger ansvar. De store klubbene setter ofte standarden for de mindre og blir lett sett på som eksemplets makt. Av den grunn ønsket klubbstyret å få fart på både klubarbeid og engasjement. For å ta tak i dette, ble det avholdt et helgeseminar for medlemmene.

Fredag 19. april 2013, etter endt arbeidsdag, satte gjengen snuta mot Thorbjørnrud Hotell, i minibuss innleid av OGF for anledningen. Vel fremme ble det en kort samling for å snakke om hva som skulle skje den helgen, samt finne ut av hvilke forventninger medlemmene hadde til helgens innhold.

Etter å ha drodlet litt rundt problemer og utfordringer, ble det enighet om at det skulle utarbeides en arbeidsplan for klubbstyret og medlemmene. En konkret plan vil gjøre det enklere å sette i gang tiltak og følge dem opp i etterkant. På sikt vil man lettere kunne se hva som oppnås og hva man må jobbe videre med.

Utpå kvelden ventet middag og sosialt samvær. Vi fikk bruke en av de gamle

stuene på hotellet, som satte rammen for en smakfull og hyggelig middag i flotte omgivelser. Noen luftet dansefoten i baren utover kvelden, andre tok en tidlig kveld.

Lørdag morgen startet arbeidet for alvor. Adolf Larsen (Nestleder i OGF) ledet seminaret i kjent og kyndig stil. Han utfordret deltagerne på beste vis og fikk alle til å gå en ekstra runde i tenkeboksen. Hvor trykker skoen og hva kan vi gjøre med det? Det ble livlig i plenum og under gruppearbeid. Løse tanker og ideer skulle diskuteres og nøstes sammen til en konkret plan skreddersydd for Andvord Grafiske Klubb. Utover dagen merket nok de aller fleste at engasjementet kom snikende tilbake. Dette engasjementet vokste seg sterkt i løpet av helgen. Søndag etter lunsj, da vi skulle reise hjem, var vi nærmest uovervinnelige!

Etter en lang og aktiv lørdag, var det på tide med en liten overraskelse. En aktivitet kan gjøre susen etter godt arbeid. Medlemmene ble busset til Hønefoss Bowling Senter for noen runder bowling. Med all den gløden vi hadde opparbeidet på seminaret så langt, ble det en artig konkurranse med mye humor og glede.

Etter bowlingen fikk alle litt tid for seg selv, deretter var det middag på hotellet. Vi fikk prøve ut en av de andre gamle, idylliske stuene. Maten smakte like godt som dagen før og humøret og stemningen var på topp. Det var mange gjester på hotellet, noe som gjorde det livlig og

sosialt også utover kvelden.

Søndag morgen var det på tide å få på plass prikken over i'en; en konkret arbeidsplan. Rundt lunsjtider var det en stolt gjeng som satt der med ferdig resultat. Med denne arbeidsplanen skal det være mulig å få gjennomført det vi ønsker og det skal bli lettere å holde engasjementet oppe. Ikke minst har vi alle fått troen på at det er mulig, at vi alle kan bidra til positive forandringer og oppnå det vi ønsker.

Senere vil det bli avholdt et oppfølgingsseminar. Klubbstyret skal, i samarbeid med medlemmene, bli enige om hva som skal prioriteres og hva som kan vente. Ingen kan gjøre alt over natta, men med en god plan kan man fokusere på det viktigste, gjøre litt om gangen og sammen bygge opp noe som kan bli veldig bra og sterkt.

Jeg anbefaler andre grafiske klubber, spesielt de som sliter med gnisten, å søke om økonomisk støtte til å avholde seminar for sine medlemmer. Et seminar styrker samarbeid og samhold, gir arbeidsro og mulighet til å fokusere på det man ønsker. Samtidig er det veldig givende, lærerikt og hyggelig. Andvord Grafiske Klubb valgte å kjøre et helgeseminar, men det er selvsagt fullt mulig å avholde et dags- eller kveldsseminar om det er ønskelig.

En stor takk til Oslo Grafiske Fagforening og Adolf Larsen for all støtte og hjelp i forbindelse med seminaret.

Russisk propaganda og grafisk design

Denne våren har det vært utstilling av norske og russiske plakater fra 1920 til 1939 på Nasjonalbiblioteket. Biblioteket har også har stått for utgivelsen av en bok om temaet.

Tekst og foto Adolf Larsen

Både boka og utstillingen heter Propaganda, noe som kan forklares med at en stor del av plakaterproduksjonen nettopp var propaganda, for Russland og sosialismen. En veldig flott utstilling, men det som vakte vår interesse var et program i NRK P2 om de som lagde plakatene, og som der ble framstilt som grunnleggerne av grafisk design.

På Kunsthøgskolen i Oslo fant vi

mannen bak disse påstandene. Martin Lundell er typograf og mangeårig medlem i Ogf. Nå er han professor og underviser i visuell kommunikasjon. Lundell innrømmer at fødselen for grafisk design er omdiskutert. – Skrift har vi hatt i uminnelige tider, og allerede på Gutenberg's tid formgav man typografi og illustrasjoner. Grafisk design derimot, oppsto som begrep først på tjuetallet, men ble ikke brukt i dagligtale før i sekstiårene, forklarer Lundell. Selv om noen trekker fram de franske plakatkunstnerne, med Toulouse-Lautrecs store plakater, understreker Lundell at det unike hos de russiske kunstnerne var en bevisst komposisjon av tekst og bilde.

– Jeg synes man kan spore tre stadier i uttrykket, fortsetter Lundell. I den første fasen ser vi et temmelig naivt uttrykk, hvor vi ikke kan snakke om noen klar grafisk form, men mer om illustrasjoner med en forklarende tekst. I den andre fasen, gullalderen, som Lundell kaller det, fikk vi kunstnere som tok i bruk ny teknikk for å få videre rammer for sitt uttrykk.

Aleksandr Rodtsjenko, som framheves som skaperen av grafisk design som fag, var nyskapende i form men også ved at han stadig tok i bruk ny teknologi. Rodtsjenko var opprinnelig maler, men forlot maleriet til fordel for fotografiet. Både fordi han så det som borgerlig men også fordi ny teknologi som foto ga han helt andre muligheter. Han ble derfor en mester innen fotomontasjen, og i sosialismens tjeneste også i fotomanipulasjon.

– Selv om de var ledende og drivende dyktige, var det vel andre samfunnsmessige forutsetninger for at deres arbeider fortsatt stilles ut?

– De lever på grunn av høy kvalitet, men også fordi de var politisk viktige i sin tid, understreker Lundell. – Vi må huske at mange av disse plakatene ble produsert i opplag på 30 000. De hadde tilgang på en form for masseproduksjon, og de hadde ikke minst et marked, i og med at samfunnet etter revolusjonen måtte ut med både informasjon og propaganda. Her hadde begrepet propaganda ikke noen

negativ ladning, men ble oppfattet mer i samsvar med grunnordets leksikalske betydning; utbredelse, spredning.

Sosialrealismen

– Selv et ukyndig øye kan se en forringelse av kvaliteten fra begynnelsen av 30-tallet. Var det Stalin som tok over kulturen?

– I en forstand, ved at Stalin oppløste mange av kunstkollektivene, som var de mest eksperimentelle, men motsetningen var ikke politisk i den forstand at kunstnerne ikke ville arbeide for partiet, presiserer Lundell. Aleksandr Rodtsjenko var partitro i sin gullalder, men det frie uttrykket skulle dikteres.

– Vi må huske på at disse folka var glødende opptatt av saken, men de kombinerte det med en formmessig lekenhet, hevder Lundell. Og ikke minst var de glødende opptatt av framtida, både politisk og faglig. I likhet med den tyske Bauhaus-skolen var de utelukkende positive til maskiner og framskritt, noe som også var en arv fra Marx. Men det var selvfølgelig utfordringer i å bruke kunst til å selge et optimistisk syn på teknologiske nyvinninger i et samfunn med en stor andel analfabeter. Når det allikevel kom et slappere uttrykk i formen i denne tredje fasen, var det et resultat av at partiet hadde oppnådd full kontroll, og at dynamikken, motsetningene og valgene hadde forsvunnet.

– For å avslutte med framtida, så levnet du ikke dagens plakatkunst mye ære i P2?

– Plakatene i vårt samfunn er nesten bare å finne på bussholderplassene, og gir et fordummende uttrykk. De viser tydelig at det er sammenheng mellom innholdet og det visuelle uttrykket. Det er kanskje naturlig at salg av mobilabonnement ikke har et like vitalt visuelt uttrykk som når en skal propagandere for sosialismen. De kvalitetsmessige gode plakatene har forsvunnet tilbake inn i kunsten, og resten, som vi ser i det offentlige rom, viser oss overgangen til et rent konsumentsamfunn. Stadig nye deler av menneskers liv inntar en ren vareform, for å sitere Marx, avslutter Lundell.

Over t.v.: Klubbleder Klaus Nørregård Hansen (t.v) og direktør Søren Henriksen i felsen på en av de store 80-siders pressene. Over: Det er ikke folksomt ved styrepulten!

Stibo Graphics har den største limfreslinja i Nord-Europa med 40 påleggerstasjoner.

For noen år siden ønsket Stibo Graphics å kjøpe opp Hjemmet Mortensen trykkeri. Det ble det ikke noe av. Siden har Stibo vokst til å bli Nordens

største trykkeri, blant annet gjennom produksjon av norske trykksaker. TgM har vært på besøk.

Tekst Kjetil Larsen
Foto Jonas Thwin Gjerholm

I sine glansdager hadde Fabritius' trykkeri i Oslo 1200 ansatte. Nå er Stibo Graphics Nordens største med 400 ansatte fordelt på 3 produksjonssteder. Det sier en del om den effektiviseringen bransjen har gjennomgått.

Best maskiner, lønn og folk

På Stibos hovedanlegg like utenfor småbyen Horsens på Jylland møter vi klubbleder Claus Nørregård Hansen og direktør

Søren Henriksen. Klubblederen kan fortelle oss at de har beholdt sine avtaler, og hatt en moderat lønnsutvikling også gjennom de harde tidene trykkeribransjen i Danmark har opplevd de siste årene.

– Nå har vi en lønnsavtale som løper fram til 2015.

– Vi har de beste maskinene og den høyeste lønnen. Da krever også eierne av oss at vi leverer de beste resultatene i bransjen, og det gjør vi, følger direktøren opp.

– Vi har også de beste folkene, skyter klubblederen inn.

Stibo Graphics er eid av en stiftelse, som har som formål å drive trykkerivirksomhet. Det slår vedtektene fast. Best resultat i bransjen betyr for tiden en driftsmargin på 2-3 prosent, ifølge direktør Henriksen.

– Vi tar bare jobber vi tjener penger på, sier han som en kommentar til alle de store trykkeriene i Europa som driver med millioner i underskudd år etter år.

Trykkerikonsernet råder over en imponerende maskinpark sett med norske øyne. De største rotasjonstrykkeriene i Norge har to maskiner og de største

arktrykkeriene har 3-4. Stibo har 12 rotasjoner i formater fra 16 til 80-sider og fire arkmaskiner. På ferdiggjøringsiden disponerer de 10 samlestifere og 3 limfreslinjer, hvorav den ene er Nord-Europas største med 40 stasjoner for stangpålegg.

– Den er vi særlig glad i, sier Henriksen, for som regel har vi jobber som trenger under halvparten av stasjonene og dermed kan vi forberede til neste magasin og unngå ventetid på omstilling.

De driver også med UV-lakkering, singelplasting og adressering.

Konsentrer seg om Norden

Stibo har konsentrert seg om det nordiske markedet de siste årene. Tidligere var produksjonen rettet inn mot store kataloger, særlig telefonkataloger.

– Da produserte vi for hele Europa, men det markedet finnes ikke mer, sier direktør Henriksen,

– Nå er vi spesialister på magasiner med stift og lim, samt reklametrykksaker. Det er Norden som er vårt hjemmemarked, og jeg tror kundene merker at vi forstår det markedet bedre enn andre. Vi vet for eksempel at Norge ikke er lik Oslo. Skal du ha noe levert til Harstad må du beregne ekstra tid.

Stibos kunder er 1/3 fra Danmark, 1/3 fra Norge og den siste tredjedelen fra Sverige og England. I tillegg kommer det enkelte jobber fra Tyskland. – Det viktigste for kundene i dag er pris, så leveringstid og så leveringsdyktighet. Kvalitet tar de for gitt, sier Henriksen.

For ansatte i den norske grafiske rotasjonsindustrien, som alltid har fått høre at det er det høye lønnsnivået som har gjort det vanskelig å konkurrere, er det kanskje et tankekors at så mange norske trykkoppdrag havner i Danmark der

lønnsnivået for faglærte er like høyt, eller høyere enn i Norge.

– Vårt største konkurransefortrinn er høy grad av automatisering og god intern logistikk, påpeker klubbleder Claus Nørregård Hansen, også ønsker vi at trykkerne skal kunne betjene flere maskiner. På den måten kan vi flytte folk rundt etter behov. TgM kan bekrefte at begge deler er tilfelle. En 80-siderspresse betjenes av 3 trykkere. De skal både ha ansvar for fargestilling, pasning, register, staker, rullstell og å ta unna fulle paller. De har også trimgate på enkelte av maskinene, den skal også betjenes, og her får de hjelp av en bokbinder ved kompliserte produksjoner.

– Vi har som mål å kjøre maskinene på en så høy hastighet som mulig, tilføyer direktør Henriksen, - vi er kunden fra helvete når vi kjøper nytt utstyr. Vi undertegner ingen overtagelsespapirer før en maskin kjører sånn som selgeren lovte! Et eksempel på effektiv kjøring er produksjon av 8-sidere på en 80-siders maskin. Ved optimal drift får vi ut 360 000 ferdig skårne og limte produkter per time.

Det skinner igjennom at det nok har vært diskusjoner om bemanningen. I det vi passerer trykkeriets 9-fargers 70X100 maskin, sier klubblederen:

– Her ville du vel også ta vekk en mann til? Det ville jeg gjerne, svarer direktøren, man da er det jo ingen igjen!

20 prosent arbeidsledighet

Det har vært en ekstrem nedleggings- og oppkjøpsbølge i dansk grafisk industri som kuliminerte med at Stibo kjøpte opp Colorprint etter at de gikk konkurs. Nå har Stibo ingen reelle konkurrenter i Danmark. Dette har også ført til høy

arbeidsledighet innen de grafiske fagene. Offentlig statistikk viser en ledighet på 15 prosent, men klubbleder Nørregård Hansen mener den i virkeligheten er opp imot 20 prosent.

– Det gjør jo at man er villig til å samarbeide for å få bedriften til å gå, sier han, det er jo ingen andre arbeidsgivere som står og venter hvis de stenger her.

Sykefraværet er lavt, cirka 2 prosent, og det er ikke vanskelig å få folk til å jobbe overtid hvis det trengs.

– Vi synes dette er en god arbeidsplass nå og er glad for å ha den. Vi har sympati med våre norske kamerater når vi produserer norske jobber her, men det er en situasjon vi ikke er herre over, avslutter Nørregård Hansen.

FAKTABOKS:

Stibo Graphics het tidligere Århus stiftbogsfabrik, stiftet i 1749.

Har i dag tre trykkerier:

- Stibo utenfor Århus (170 ansatte)
- Colorprint i Vadum utenfor Ålborg (150 ansatte)
- Scanprint i Viby (arktrykkeri, 80 ansatte).

Maskinpark:

- 12 rotasjonspresser i format 16-80 sider.4 ark-offsetmaskiner
- 10 samlestifere
- 3 limfreslinjer, den ene med 40 påleggere og to skjærelinjer
- I tillegg kommer utstyr for UV-lakkering, plasting og adressering inline og offline.
- Stibo Printing Division Bruker 125 000 tonn papir i året.
- Kjører 4 skift på pressene og 3 skift på limfres. 4 skift i Danmark inkluderer produksjon i helgen.

Aktivist og pensjonist

Finn Erik Thoresen gikk av som nestleder i LO for mange år siden, men hviler ikke på sine laurbær. Nå reiser han som styreleder i Norsk Folkehjelp land og strand rundt og snakker om solidaritet

med verdens fattige og undertrykte. – Den største skampletten i vår tid er verdenssamfunnets behandling av det palestinske folket!

Tekst Kjetil Larsen
Foto Adolf Larsen

For de som ikke husker det; Finn Erik Thoresen er tidligere leder av Norsk Grafisk Forbund og nestleder i LO. De siste åra er han blitt mer kjent som en meget engasjert styreleder i Norsk Folkehjelp. Han var meget sentral i arbeidet for et internasjonalt forbud mot klasebomber. Et forferdelig våpen som i all hovedsak rammet barn og sivile, og som nå er forbudt i de fleste land, blant annet takket være ham og Norsk Folkehjelp. Nå er det

overgrepene mot det palestinske folket som står i fokus hos styrelederen.

Verdens svik

– Jeg har vært engasjert i Midt-Østen konflikten siden 70-tallet. Det har bare gått fra vondt til verre for palestinerne. FN har fordømt Israels oppførsel gang på gang, men verdenssamfunnet har ikke fulgt opp med handling, sier Thoresen, og fortsetter: – Iran blir fulgt med argusøyne og kan nesten ikke sette opp et knappetelt engang uten at vesten reagerer. I mellomtiden har Israel skaffet seg

200 atomstridshoder. Likebehandling er ikke akkurat ordet. – Jeg bestrider ikke jødernes rett til et eget land, men den retten har jammene palestinerne også!

Norsk Folkehjelp har kontor i Gaza, som en av meget få vestlige organisasjoner, og Finn Erik Thoresen har vært på Vestbredden og i Gaza flere ganger. Han mener å se hva som er Israels strategi og politikk framover. – Hvis ikke settlerne stoppes i og rundt Jerusalem vil det siste håpet om en tostats-løsning være borte. Da vil det lille som kunne utgjøre en palestinsk stat være helt adskilt, og

Jerusalem vil være utenfor rekkevidde for palestinerne. Jeg tror at Israel snart vil si; se det finns en palestinsk stat – Jordan! I Jordan består 45 prosent av befolkningen av palestinske flyktninger, og nå kommer det enda flere fra det krigsherjede Syria.

Han sier videre at vi dessverre må slå fast at den politiske ledelsen i Israel ikke vil ha fred, og heller ikke kommer til å få det med den aggressive politikken som føres. – Vår oppgave her hjemme må bli å korrigere regjering, storting og de politiske partiene med fakta sånn at vi sakte men sikkert kan få dreid Midt-Østenpolitikken i riktig retning.

Hele verden

Det er ikke bare Midt-Østen som opp- tar Finn Erik Thoresen og Norsk Folkehjelp. De har prosjekter på alle kontinent unntatt Australia. – Fellesforbundet har jo gått inn som partner i vårt prosjekt i Sør-Afrika, og jobber med å få et

ambassadørkorps blant de tillitsvalgte i forbundet. Det sørlige Afrika, og særlig Sør-Afrika, er et område som er blitt ustabil de siste årene. Det er viktig at man prøver å bidra her. Sør-Afrikansk LO, COSATU, trenger internasjonal hjelp.

Bistandsbransjen byr også på oppturer, kan Thoresen fortelle: – Noe av det mest fantastiske jeg har vært med på er utviklingen i Sør-Sudan. Etter borgerkrig i 27 år har de nå fått en egen stat. Når det sto på som verst var det bare Norsk Folkehjelp som var inne i landet. Vi kjørte inn 70 lastebiler daglig med mat, vann, leger og medisiner. Det reddet tusenvis av menneskeliv.

Han kan fortelle at det er en utrolig opplevelse å være i Sudan med Norsk Folkehjelp-merke på skjorta. – Folk kommer og tar deg i hånda, gråter, spanderer en øl. Jeg har aldri opplevd maken til takknemlighet. Norsk folkehjelp var invitert til den store seremonien for å feire opprettelsen av den nye staten, og

ble, sammen med FN, takket spesielt for innsatsen av den nye presidenten. – Nå er det opprydding etter krigshandlingene som gjelder. I dag er bare 4 prosent av jorda dyrkbar etter at Sudan brukte «den brente jords taktikk» og svært mange landminer. – Men hvis du flyr over landet nå vil du se at rett bak mineryddingsteamene går det folk og pløyer og sår.

Fagbevegelsen bryr seg

Som styreleder i Norsk Folkehjelp er Finn Erik Thoresen glad for å se et så stort internasjonalt solidaritetsengasjement i fagbevegelsen. – Særlig er det gledelig å se at støtten til Palestina er stort og økende, og at min forening Ogf går i bresjen. Men det er faglig engasjement også for Sør-Amerika, Afrika og Asia. Og det er gledelig å se engasjementet til foreninger og klubber, ikke bare i forbundene som jeg hadde inntrykk av tidligere, avslutter pensjonisten og aktivisten.

Bannlyst fagforeningsmann

Finn Erik Thoresen (født i 1945) gikk i lære på Hjemmets trykkeri, og jobbet der som etser i kjemigraf-faget før han ble heltidstillitsvalgt i Oslo litograf- og kjemigraf-fagforening i 1972. Til det valget var det 3 kandidater! I 1983 ble han valgt som nestleder i Norsk Grafisk Forbund og ble forbundsleder fra 1991. I 2001 ble han hentet inn til LO som nestleder. Da han gikk av for aldersgrensen for gjenvalg i LO ble han bedt om å ta på seg oppgaven som generalsekretær i Norsk folkehjelp som var inne i en vanskelig periode. Der må han ha gjort en god jobb for fra 2007 har han hatt vervet som styreleder. Han er nå valgt fram til 2015. Da har han lovt seg selv at han skal bli pensjonist!

– Noe av det jeg er mest stolt over er at jeg har blitt lyst i bann av Arild Edvardsen i Sarons Dal. Han drev en etter hvert ganske stor grafisk virksomhet, hvor lønnen primært skulle utbetales i himmelen. Dette ble folk etter hvert lei av og ville organisere seg å få tariffavtale. Jeg dro ned dit for å ha et møte med Edvardsen, men han ville ikke møte oss. Han innkalte til allmøte og sa at jeg var Djevelens redskap og lyste meg i bann. Når han fikk høre at en av de som ville ha tariffavtale var hans egen datter og at vi var beredt til å gå til pressen med uenigheten mellom far og datter, fikk pipa en annen låt. Ikke lenge etter ble tariffavtalen undertegnet.

Dyptrykksylinder, Hjemmets Trykkeri.

” ... hvor lønnen primært skulle utbetales i himmelen

Friluft og sosiale medier

Årets Sign og Print-messe i Hosens i Danmark hadde et rikt seminarprogram. Vi valgte å fokusere på utendørsreklame og sosiale medier.

Tekst Carsten Østby Håkonsen
Foto Adolf Larsen

Jakob Bruun fra reklamebyrået Yellow jobber mye med utendørsreklame, og kom med et lite stikk til dem som benytter sosiale medier til merkevarebygging.

– Man bygger ingen grafisk identitet på sosiale medier! Alle Facebook-profiler ser grafisk helt like ut, og det blir derfor vanskelig å bygge en merkevare på Facebook eller andre sosiale medier som Twitter eller Google+. Til det formålet er derimot utendørsreklame svært effektivt, hvis det brukes riktig.

Jakob sier at det var lett å drive markedsføring før i tiden, da alt som krevdes var å betale for en avisannonse, så traff man hele målgruppen – alle leste jo avisen hver morgen, og det var lite konkurranse fra andre medier. Nå er det som kjent litt mer komplisert. I dag har avisene fått sterk konkurranse fra internett, mobil og tv. Jakob Bruun og Yellow mener utendørsreklame fungerer svært bra, og står i en usedvanlig sterk posisjon fordi online reklame har for dårlig omdømme, færre ser på tv og flere klistrer «Reklame, nei

takk!» på postkassene sine. Utfordringen med markedsføring i dag er at alle forsøker å rope høyt. Så mange roper høyt, at det meste forsvinner i alt bråket.

Med godt utført utendørsreklame kan man nå ut til målgruppen på en helt egen måte, og bli en snakkis i byen. Et godt eksempel er en kampanje Yellow drev i 2011. De tok i bruk store arealer for å skape en snakkis med sin reklamekampanje. De markedsførte to nye sportsbutikker, InterSport og Salomons butik- kåpninger i samme Fields-kjøpesenter. Hele kjøpesenteret ble surret inn i gigantiske skollisser, som ledet til de to butikkene. Det var umulig å nærme seg kjøpesenteret uten å bli nysgjerrig på hva denne kampanjen var, og butikkene fikk en pangåpning.

Ekko på sosiale medier

Når man har skapt en identitet, et grafisk særpreg, kan man benytte styrkene til de sosiale mediene til å bygge merkevaren videre. Sosiale medier kan skape et digitalt ekko av merkevaren. Det er her Mathias Hillerup Larsen fra kommunikasjonsbyrået Brindt-Hillrup kommer på banen. Sosiale medier er ikke det beste valget for nysalg, men egner seg utmerket for å skape mersalg og for å knytte forbindelser til kunder. De fleste av oss har en konto på minst ett sosialt nettverk på internett, men de viktigste i dag er Facebook, Twitter og Instagram.

Hillerup Larsen pekte på et viktig poeng ved bruk av sosiale medier og markedsføring: Legg opp til dialog med dem som er misfornøyd, for det er de som kommer til å skrike! Det er viktig at man selv har kontroll over de sosiale mediene man opererer på, og ikke lar kunder eller motstandere stå for det meste av aktiviteten, da kan de sosiale mediene gjøre mer skade enn glede. Man må derfor ha en bevisst strategi for hva man vil gjøre på disse mediene, og hva det kan tilføre av verdi til kundene eller brukerne.

Det er i hovedsak fire områder hvor en Facebook-profil kan være nyttig for en bedrift eller organisasjon: rekruttering, support, branding og direkte salg. For eksempel kan det være svært nyttig for en bedrift som er i vekst, å få kontakt med studenter innen sin bransje. For mange kunder er Facebook den raskeste kanalen for å be om support når de har behov for hjelp, og noen har så god kontroll på facebookprofilen sin at kundene hjelper hverandre før kundeservice får muligheten til å komme på banen. Det skaper gode opplevelser, i motsetning til de som lar sinte kunder skrive kommentarer, uten at noen tar kontakt og hjelper til med å ordne problemet.

Besøk hos danske kamerater

Et stopp på redaksjonens reise i Danmark var hos våre fagforeningskamerater i København. Som kjent gjorde de andre valg enn oss, og nesten alle medlemmene tilhører en seksjon av Handel og Kontor.

Tekst Adolf Larsen
Foto Jonas Twin
Gjerholm

Tidligere var det fast innslag for Ogf at vi møtte våre nordiske venner på nordiske hovedstadkonferanser, men etter at de svenske grafikerne fusjonerte og ble til GS Facket för skogs-, trä- och grafisk bransch, er det slutt på denne tradisjonen.

Og våre danske kollegaer i Handel og Kontor (HK) Hovedstaden organiserer i IT, media og Industri, mens kartonasjen havnet i industriforbundet 3F.

De danske fagforeningskameratene hadde rukket å skifte ledelse fra forrige besøk, og i ledelsen nå sitter Ulla Jeppesen som har bakgrunn som typograf i mange mindre bedrifter omkring i København, før hun tok over formannsklubba i 2012.

På møtet med osloforeningen hadde hun med seg Kim Jung Olsen, som er faglig sekretær i HK-forbundet med ansvar for det grafiske området.

De kunne fortelle at det grafiske området med sine 4000 yrkesaktive utgjør halvparten av avdelingen i København. Avdelingen består i tillegg av IT-ansatte, kontormedarbeidere og laboranter som arbeider på IT-bedrifter, farmasøytiske bedrifter og industribedrifter.

Ulla kunne fortelle at de har en overenskomstdekning på 63 prosent i området, og selv om også de sliter med frafall, er nesten alle utmeldingene de får fra medlemmer som ikke har tariffavtale.

I tillegg til organisasjonsprosjektet som omtales nedenfor, har avdelingen en aktiv, og voksende bransjeklubb for grafikere som arrangerer kurs og temamøter. Og de har startet med tilbud om fagopplæring for kontoransatte.

Organisering

Som Ogf er også avdelingen i København

Mye er forverret i Danmark de senere år, men ikke alt. Møtet med våre danske kamerater ble avsluttet med en anstendig lunsj.

opptatt av verving og organisering. Som vi i TgM har omtalt tidligere er disse to begrepene enda sterkere knyttet sammen enn hos oss. Peter Jacques Jensen, som er ansvarlig for prosjektet, ga oss en innføring i prosjektet som stadig kjøres i avdelingen.

Avdelingen tok for alvor tak i problemet etter en kraftig nedgang i antall medlemmer. Gjennom arbeidet har de greid å stanse nedgangen. Peter mener at først da de analyserte sin egen situasjon i 2011, begynte medlemstallet å stabilisere seg.

Det skal ikke stikkes under stol at konkurransen fra de såkalt upolitiske fagforeninger er en helt annen enn hos oss. Både Kristelig Fagforening og Det faglige hus har kjørt offensive reklamekampanjer med tilbud på en fjerdedel av HK sin kontingent.

Svaret fra LO i Danmark, og også HK, var en egen reklamekampanje. Budsjettet ble firedoblet, mens antall medlemmer gikk nedover.

Som et resultat av blant annet denne erfaringen ble arbeidet med organisering lagt totalt om og drives nå på avdelingens egne premisser;

– Organisering handler om fellesskap, og ikke om service.

– Avdelingen skal støtte fellesskapet på arbeidsplassene, og ikke være en problemløser.

– Bedre med en selvstendig klubb enn saksbehandling i avdelingen.

Bak disse slagordene ligger tanken om at organisering skal skje for å bygge selvstendige klubber som selv kan ta tak i de lokale sakene. Avdelingen vet også at en slik prosess kan ta flere år før klubben og de tillitsvalgte er på plass.

Grafisk bransje

Som avslutning på møtet gikk Kim fra forbundet gjennom situasjonen i den grafiske bransjen. Han kunne fortelle om en ledighet på 15 prosent for trykkere og bokbindere og for grafikere på 10 prosent. I tillegg kommer de som er på sluttavtaler, eller har gått over til andre bransjer. Det er innberettet en økning i konkurser på 30 prosent 2012, og det er nesten ikke lokale lønnsforhandlinger, noe som har ført til en lønnsvekst på en halv prosent det siste året.

Som hos oss er forsøkene på økt organisering i digitaltrykkeriene møtt med krav om en rimeligere overenskomst. Det er inngått avtale om en egen overenskomst for digitaltrykkeriene, med formuleringer om sykelønn som er svakere enn i den gamle grafiske overenskomsten.

Kim kunne også berette om sterkt press på de lokale tillitsvalgte spesielt når det gjelder mer fleksible arbeidstidsordninger.

Danske Enhedslisten er unike i Europa: De blodrøde fosser fram

Enhedslistens framgang har bare verdi hvis vi får med oss folk utenfor Folketinget og kommunestyrene i en stor bevegelse for en annen retning for Danmark, sier Karsten Ditlevsen, faglig koordinator i partiet.

Tekst Kjetil Larsen
Foto Jonas Thwin Gjerholm

Enhedslisten er en av meget få partier til venstre for sosialdemokratiet som vokser. I de fleste Europeiske land er det høyresida som rår, enten i form av tradisjonelle høyrepartier som Høyre i Norge, eller i form av sosialdemokratiske partier som fører høyrepolitikk. I tillegg har vi noen land, spesielt i øst, som har regjeringer som har sprunget ut av høyrepopulistiske bevegelse. Kuttpolitikken har ført til massearbeidsløshet og sosial nød over hele Europa, uten at dette så langt har ført til en styrking av partier som jobber for en annen utvikling.

Fra 2 til 12 prosent

I mange år lå Enhedslisten på mellom 2 og 3 prosent oppslutningen i valg, omtrent som Rødt her i Norge.

– Vi ble av mange oppfattet som veldig ideologiske, som et parti som bare var opptatt av svake grupper og minoriteter, sier faglig koordinator i partiet, Karsten Ditlevsen. Han har bakgrunn som reprotikker og tillitsvalgt i Aller-konsernet i Danmark.

– Vi startet en prosess med blant annet åpne møter hvor alle som ville kunne komme og si hvilken politikk de ønsket på ulike områder. Gjennom denne prosessen ble vi et mer åpent parti, som kom med andre løsninger på utfordringene til vanlige folk. Ved sist Folketingsvalg fikk vi 6,4 prosent oppslutning og 12 representanter.

Ved dette valget gikk også Sosialistisk Folkeparti (SF) og Sosialdemokraterne mye fram, og det ble et regjeringsskifte. Men isteden for å søke sammen med Enhedslisten i den økonomiske politikken, søkte de støtte på den borgerlige siden. Dette har gitt en økonomisk

Faglig koordinator Karsten Ditlevsen.

politikk som ikke er til å skille fra de borgerlige.

– Sosialdemokraterne gikk til valg på forandring, en forandring som aldri er kommet. Isteden har vi fått lettelse i bedriftsbeskatningen, og en arbeidslivspolitik som fører til sosial nød. Det har ført til at Enhedslisten nå ligger på oppimot 13 prosent på meningsmålingene og det sosialdemokratiske partiet ned mot 14 prosent. – Men vi kunne godt klart oss med litt lavere oppslutning, vi, sier Ditlevsen, hvis vi kunne fått en sosialdemokratisk regjering som førte sosialdemokratisk politikk!

Buing, egg og tomater

Det er særlig det nye dagpengesystemet som opprører folk. Ytelsene til arbeidsløse har sunket dramatisk. I 1982 fikk en arbeidsløs cirka 70 prosent av tidligere lønn i dagpenger, nå er ytelsen nede i 47 prosent. Det er også flere og flere som detter ut av systemet sånn som det har blitt, med økende langtidsledighet og høyere krav for å tjene opp rettigheter i A-kassene. Først ble det sagt fra regjeringssida at dette bare ville gjelde noen få, men nå ser det ut til at cirka 23 000

mennesker vil stå uten inntekt. For å bøte på dette har det blitt satt i gang flere kortsiktige tiltak som «akuttjobber» som arbeidsløse må ta, til en veldig lav lønn. Dette har ført til at arbeidsgivere heller vil ha «akuttjobbere» enn folk ansatt på vanlige betingelser. Arbeidsløse blir også sendt på korte kurs som ikke gir formell kompetanse og lignende kortsiktige tiltak for å holde folk ute av statistikken.

Regjeringens arbeiderfiendtlige politikk toppet seg da de lot den kommunale arbeidsgiverforeningen gå til lockout av de danske lærerne under lønnsforhandlingene i vår fordi de ikke ville gå med på lengre arbeidstid uten tillegg i lønn.

At fagforeningsfolk er opprørt fikk representanter for Sosialdemokraterne merke under 1. mai markeringene. I 7 byer ble sosialdemokratiske talere møtt med buing, at folk snudde ryggen til mens de talte og kasting av egg og tomater. I København måtte politiet gripe inn for å hindre folk som ville fjerne borgermesteren fra talerstolen.

Fagbevegelsen slutter opp

– Vi får flere og flere faglige aktivister og tillitsvalgte som medlemmer, forteller Karsten Ditlevsen, særlig i 3F (ufaglærte) og blant offentlig ansatte øker oppslutningen om oss sammen med kampviljen. Enhedslisten har nå cirka 10.000 medlemmer. Generelt kan man si at fagorganiserte er delt mellom å støtte de borgerlige og venstresiden. Toppene i fagbevegelsen er slaver av sosialdemokratiet og sliter med å kritisere regjeringen, selv når den tar beslutninger på tvers av fagbevegelsens interesser.

I høst er det kommunevalg i Danmark. Enhedslisten håper på å komme inn i flere kommunestyre.

– I dag er vi best representert i de større byene. Vi ønsker å være tilstede i kommuner over hele landet, og ta vanlige menneskers ønsker og problemer med oss inn i styre og stell. Uten å være en del av en stor folkelig bevegelse har vår oppslutning liten verdi, avslutter faglig koordinator Karsten Ditlevsen.

Fra januar er NHOs bransjeforening for grafisk bransje en saga blott. Men opp av asken, under Norsk Industris paraply er Grafisk bransjeforening – print og kommunikasjon oppstått. Vi har besøkt den nye foreningen og den nye sjefen.

Tekst og foto Adolf Larsen

Magnus Thorkildsen er mannen som skal bringe enn presset bransje over på offensiven. Han har bakgrunn som medierådgiver, er utdannet statsviter med internasjonal politikk og mastergrad fra London.

Magnus har arbeidet 13 år som medieovervåker i selskapet som tidligere het Argus og etter hvert Observer og Cision. Der satt de, før Google kom, og klypte aviser og samlet i mapper for kunder som ville vite hva som ble skrevet om dem i media. Den gang i hovedsak papiravisene. Etter hvert ble arbeidet utvidet til rådgivning for kunder som ville endre mediebildet av sitt firma eller sin person.

En utfordring

Thorkildsen innrømmer at han visste hva han gjorde da han sa ja til jobben, og slik sett må ta ansvaret selv for å ha tatt over en bransje i nedgang.

– Vi har vel de samme utfordringer som dere, begynner Magnus. Og vårt nye navn er ment å skulle skissere hvordan vi tenker. Hvor vi på den ene siden har beholdt den grafiske bransjen, men utvidet til print og kommunikasjon. Altså å beholde det gamle og ta tak i det nye.

De er tre mennesker som utgjør hele bransjeforeningen, med Kristin Ødegård i administrasjon, med ansvar for Grafisk Utdanningsfond og Pål Stensaas som kommunikasjonsrådgiver.

Thorkildsen, som har vært på besøk hos mange medlemsbedrifter siden han startet, ser også lyspunkter.

– Vi har fått tilført nye ressurser i Norsk Industri for å drive bransjearbeid. Og noen av bedriftene viste gjennom

Lederen for Norsk Industris nye bransjeforening for print og kommunikasjon, Magnus Thorkildsen foran hovedkvarteret.

vårt prosjekt i 2012 at de er i stand til å få grep om nye deler av bransjen.

Når vi vil ha svar på om han deler Ogfs syn på arbeidet mot én overenskomst for sivilområdet påberoper han seg kort fartstid, og vil ikke signalisere noen posisjon. Men han understreker at det vil være bransjen selv som vil ha bestemmelsesrett i slike tariffspørsmål, og ikke Norsk Industri.

Papirets skjebne

Et av områdene hvor arbeidsgiverorganisasjonen har gjort et stykke arbeid de senere årene er kampen for papiret. Først med å slå tilbake mange av de meningsløse påstandene om trykksakenes trussel mot skogen, og de senere årene gjennom Print Power, en mer offensiv strategi for trykksaken. Thorkildsen forteller om økt innsats framover med en kampanje for å få reklamebransjen som medspiller, og et eget prosjekt innrettet mot skoleverket. Det siste skal være en ren informasjons-spredning mot elever i samarbeid med Bellona, som skal bidra med kunnskap om resirkulering.

Her skal det lages en ny nettside for

«jeg elsker papir.no».

– Selvfølgelig er det ikke noe ønske eller realistisk mål for våre kampanjer å stoppe digitaliseringen, understreker Thorkildsen. Det vi vil ha er like rammevilkår, og slutt på den useriøse propagandaen mot papiret. Når det gjelder framtida tror han på kort sikt at trykkeriene må satse både på oppdragene som har kort leveringstid, og samtidig skaffe seg kunnskap om andre produkter. Med andre ord en krevende framtid med både spesialisering og større bredde!

Thorkildsen kommenterer helt til slutt at uenigheten som har vært merkbar med Grafisk Utdanningsfond. – Det er ingen tvil om at mange innen vår del av bransjen mener det har vært lite samsvar mellom innbetalinger til fondet, og hva bedriftene har fått igjen, vedgår han.

– Løsningen, presiserer bransjesjefen, kan ikke være at vi bygger ned det som fungerer, men vi må bedre både informasjonen til medlemsbedriftene og utvikle mer relevante kurs for vår del av bransjen.

En **URIASPOST** er en utsatt post eller et vanskelig, farlig verv. Begrepet stammer fra Det gamle testamentet. Kong David hadde gjort soldaten Urias kone Batseba gravid. Kongen

befalte så at Urias skulle plasseres på den mest utsatte posten i neste slag slik at han ble drept. Urias omkom i krigen og kong David giftet seg med den skjønnne Batseba.

Hygge for medlemmene

En fagforening skal i hovedsak arbeide for at medlemmene skal ha det best mulig i arbeidssituasjonen. Verve medlemmer og påvirke politiske myndigheter hører også til i de vedtektsfestede aktivitetene.

Og det driver vi i Ogf med. Men noen ganger, som Odd Børresen sang, kan det være «all right» å lage et arrangement for interesserte medlemmer som i sitt innhold bare er hygge.

En av de siste dagene i mai tok derfor 30 medlemmer en tur langs Akerselva for å ende opp i vårt eget hus på Sagene.

Det var oppmøte i Nydalens sentrum på Gullhaug torg hvor vi ble møtt av vår innleide guide Fred Løvstad. Fred har tidligere vært ansatt i Aftenposten, men er nå pensjonist med stor glede av, og kunnskap om den gamle industrien langs elva.

Et varmt sommervær gjorde turen ned langs elva fra Spikerverket til Hjula Veveri til en fornøyelse. Underveis fortalte Løvstad om Badebakken, Oslos vannforsyning og de ulike bedriftene som hadde eksistert ved elva den gang samfunnet mente industri var bra.

Også bedriftenes ulike boliger for arbeidere, funksjonærer og direktører lærte vi noe om på turen.

Turen ble naturlig avsluttet ved Beyerbrua, hvor noe av den tidligste industrien ble etablert. Og som ligger et steinkast fra våre lokaler.

Her ble turen avsluttet med grillmat i regi av Bogstad Catering og passende drikke.

Mange positive meldinger, og store muligheter for en reprise i 2014.

Alle fotos Adolf Larsen

Læregutt i Presseuseet Fjeld-Ljom

På Røros er det, blant mange andre historiske severdigheter, et enestående presseuseum. Et helt avishus er her tatt vare på.

Tekst og foto Torbjørn Eng, Dagbladet

I avisa Fjeld-Ljoms gamle hus ved Hitterelva er det setteri, trykkeri og redaksjonslokale. Men til forskjell fra andre museer skal det være et arbeidende museum. Maskinene skal ikke stå og støve ned og kun være til beskuelse - de skal være i virksomhet.

Siden 1986 har engasjerte avisfolk jobbet med å sette i stand, vedlikeholde og utvikle dette avishuset. Men nå begynner det å tynnes ut i de generasjonene som har jobbet med blysettemaskiner, håndsats, klisjeer og høytrykkspresse. Presseuseet har derfor ønsket å rekruttere nye dagnadsarbeidere og å gi dem opplæring, slik at museet også i framtida skal kunne åpne dørene til lyden av matriser som raser ned i settemaskinmagasinene mens trykkformen dunker rytmisk fram og tilbake i hurtigpressa.

Norsk handverksutvikling på Maihaugen er engasjert i arbeidet med å bevare denne tekniske kompetansen for framtida. Tradisjonsbærere skal overføre kunnskapen til yngre fagpersoner gjennom praktisk arbeid. Samtidig skal kunnskapen dokumenteres skriftlig.

Sammen med tre andre «lærlinger» var jeg med på den første samlingen med opplæring i april. Jeg fant min plass ved Linotype-settemaskinen, som var et teknisk vidunder i sin tid (slutten av 1800-tallet). Også i dag imponerer den med sine sinnrike mekaniske bevegelser og automatiske funksjoner.

Lørdag var museet åpent, og mange gjester kom innom for å se setteri og trykkeri i arbeid. Også riksantikvar Jørn Holme besøkte presseuseet disse dagene, og var imponert over hva han så.

Min motivasjon for å delta i dette arbeidet er en interesse for faget historie. Det er berikende å se hvordan den teknikken man til enhver tid bruker, preger det ferdige produktets grafiske form.

Hvis du ønsker å besøke Presseuseet Fjeld-Ljom og se det i virksomhet, vil det være åpent hus lørdag 21. september 2013 i forbindelse med neste dagnad. Inntil da anbefaler jeg nettsida fjeld-ljom.no

Presseuseet har to settemaskiner i drift, en Intertype og en Linotype (bak). Men som bildet viser, er det titt og ofte tekniske utfordringer med dem.

Hvert år trykkes en firesiders avis på denne Nebiolo hurtigpressa.

Til kamp for mediegrafikeren

Regjeringa truer med å gjøre Medie- og Kommunikasjonslinjene (MK) på videregående skole om fra yrkesfag til studieforberedende. Det vil ikke den grafiske bransjen ha noe av!

Tekst Kjetil Larsen

Både Fellesforbundet, Norsk Industri og Mediebedriftenes Landsforening reagerer kraftig på planene om å dele MK-linjene i en rein teoriutdanning og en yrkesfaglig. Organisasjonene kom med en felles uttalelse når forslaget ble kjent gjennom Stortingsmelding 20 «På rett vei – kvalitet og mangfold i fellesskolen».

For få lærlinger

Hovedargumentet for dette forslaget er at de fleste som går på MK tar et tredje påbygningsår, får full studiekompetanse, og satser videre på en høyskole- eller universitetsutdanning. Bare en liten del av de 3700 elevene som starter på VGI medier og kommunikasjon begynner i lære og tar fagbrev som mediegrafiker.

Ansvarlig for avisoverenskomstene i Fellesforbundet, Knut Øygard, har håndtert denne saken på vegne av Fellesforbundet. – Vi har ingen tro på at de foreslåtte endringene i MK-linjene vil styrke verken den grafiske bransjen, eller mediebransjen som helhet. Tvert imot vil en deling gi et dårligere tilbud både til de

som ønsker en fagutdanning og de som går videre til en høyere utdanning, sier han. – En deling vil også gjøre det vanskeligere å utvikle fagutdanninger innen de «nye» yrkene i mediebransjen, og vi tror at det etter en deling vil bli såpass mye dyrere og opprettholde en god fagutdanning at fylkeskommunene i praksis vil velge dette bort.

Nye fag?

Da Medie- og kommunikasjonsfaget så dagen lys i 2004 formulerte bransjen behovet slik: «Vi trenger praktisk operative yrkesutøvere med god breddeforståelse og teoretikere med praktiske ferdigheter som behersker flerfagligheten innen mediefagene». – Jeg, og resten av den grafiske bransjen, synes dette fortsatt gjelder i dag. MK er en av de mest populære linjene på videregående, det er lite frafall og elevene leverer på et høyt nivå. Både de som velger studiespesialisering etter to år, og de som begynner i lære. Bedriftene melder tilbake om svært

gode fagprøver, og Norge gjør det godt i internasjonale konkurranser som Euro skills og World skills.

Bransjeorganisasjonene mener det nettopp er vektleggingen på praktisk opplæring, fordypning, prosjekter og utplassering i bedrift som har gjort linja til en suksess.

Knut Øygard kan fortelle at det jobbes med å utvikle mediefagene videre. – Både i Danmark og Nederland har man svært gode erfaringer med egne yrkesutdan-

ninger innen film, animasjon, lydteknikk og interaktiv medieproduksjon. I Norge må man gå til private kurstilbydere for å få denne spesialiseringen. Vi bør bruke MK-linjene som de er i dag som en plattform for å utvikle mediefagene videre, mener han.

Behandles før sommeren

Organisasjonene har møtt stortingets Kirke- utdannings- og forskningskomite og lagt fram innvendingene mot endringene som foreslås i stortingsmeldingen. – Jeg håper de lyttet godt til det vi hadde å si, sier Øygard, – Hvis disse endringene blir vedtatt i Stortinget er jeg redd for hvordan det går med fagutdanningen, og etter hvert det faglige nivået, i bransjen.

Meldingen skal behandles i Stortinget før ferien setter inn. – Jeg vil oppfordre klubber og foreninger til å sende sine reaksjoner til stortingsrepresentanter og partiene, avslutter Øygard.

Viktig for fagutdanning

Stortingsmeldinga inneholder også viktige prioriteringer som Fellesforbundet støtter. Retten til videregående utdanning styrkes og forbedres ved at det gis rett til et påbyggingsår for studiekompetanse etter at fagutdanningen er fullført. Dette minsker presset på elevene for å ta et tredje år direkte, i stedet for å gå over på lærekontrakt.

Det skal også bli mulig å kvalifisere til høyere

utdanning gjennom fagutdanninga, uten formell studiekompetanse. Dette skal selvfølgelig være fra fag som er relevante for denne utdanninga.

Det skal også, noe som har vært et ønske fra NHO og LO gjennom lengre tid, åpnes for mer tilpasset utdanning fram mot fagprøven. Med skreddersydd vekslings mellom utdanning i skole og bedrift.

Nettutgavene – lik i lasten for papiravisene?

Mye tydet på at nettutgavene stort sett er «lik i lasten» som finansieres av avisenes papirutgaver. Samtidig er gratis tilgang til nettutgavene en viktig årsak til synkende opplag for mange papiraviser.

Av Sven Erik Skarsbø

I vår digitale tidsalder er det blitt vanlig å framstille papiravisen som en anakronisme – at papiravisen ligger på sotteseng mens

fremtiden tilhører nettavisen.

Det er nok riktig at opplagene til de to største løssalgsavisene stuper, og at opplagsutviklingen til de øvrige riksavisene og de større regionavisene gir grunn til bekymring. For dagsaviser med lokal forankring er tilbakegangen derimot mer beskjeden. I denne situasjonen blir det knapt nevnt at økonomien for nettutgavene er dramatisk mye dårligere enn for papirutgavene, og at papirutgavene subsidierer nettutgavene.

Hva tjener avisene penger på?

Aviser har tradisjonelt hatt to inntektskilder – annonser og salg av aviser gjennom abonnement og løssalg. Siden 1966 har dessuten statlig pressestøtte og momsfrikartet vært avgjørende for at mange aviser har kunnet overleve. Etter hvert er også nettutgavene kommet til som inntektskilde, men for de fleste avisene gir nettutgavene langt større kostnader enn inntekter.

Løssalgsavisene VG og Dagbladet har de mest omfattende nettutgavene. De har også den mest dramatiske nedgangen i opplagstallene. Årsaken synes primært å være at de mister lesere til sine egne

nettutgaver. VG har flere ganger så mange lesere på nettet som på papir. I 2012 kom likevel bare 24 prosent av inntektene fra nettvirksomheten. Hos Dagbladet var det 20 prosent. Hos de øvrige norske avisene var prosenten vesentlig mye lavere.

Hvorfor bevare papiravisene?

For dem som lever av å produsere papiraviser er det selvsagt viktig at papiravisene har en fremtid. Men dette «produsentperspektivet» er neppe noe viktig samfunnsmessig argument. Noen hundre typografer og trykkere bør kunne omplasseres i andre og trolig bedre betalte yrker. Det virkelig tungtveiende argumentet for å holde oppe papiravisene er det Paul Bjerke kaller «samfunnsopdraget». I 2004 fikk grunnloven et tillegg som pålegger staten å sikre folket et mediemangfold med nyheter og informasjon av stor bredde og høy kvalitet. Det sikres best gjennom trykte aviser.

Hva bør avisene gjøre?

Den beste overlevelsesstrategien for avisene er å holde oppe de trykte opplagene. Det kan gjøres ved å koble nettutgaven til abonnementet for de trykte utgavene og ikke legge ut innholdet fritt på nettet. Her kan Fædrelandsvennens løsning trolig

viser vei. Store deler av Fevennens nettside er sperret for andre enn abonnentene.

Mens nettutgavene i regelen har vært parasitter på papirutgavene, kan en hensiktsmessig «brannmur-løsning» gi en symbiose til beste for begge utgavene. Fevennens utvikling bør følges med oppmerksomhet.

Hvor finner vi informasjon?

For den som søker god informasjon om utviklingen for papiravisene vil jeg særlig vise til to rapporter:

Sigurd Høst (tidligere professor II ved Høgskulen i Volda) har siden 1994 publisert årlige rapporter om norske aviser. Den siste «Avisåret 2012» er tilgjengelig på nettet (Avisaaret-2012). Den inneholder nyttig statistikk, informasjon og analyser om norske aviser.

Paul Bjerke, forsker ved De Facto kunnskapssenter og førsteamanuensis II ved Høgskulen i Volda, har skrevet artikkelen «Kvalitetsjournalistikk er ikke plattformnøytral. Et forsvar for papiravisen.» Den finnes i rapporten «Journalistikk og demokrati. Hvor går mediene» utgitt av Fritt Ord.

Den ligger på nettet; www.fritt-ord.no/journalistikk_og_demokrati/

Her er den nye fana vår

Oslo grafiske fagforening fikk fane når de tre grafiske foreningene i Oslo slo seg sammen til en i 1984. Den har tjent oss trofast siden, men har fått flere og flere løse tråder og annen slitasje. Til fjorårets 140-års jubileum fant styret at tiden var inne for å bestille en ny.

Tekst Kjetil Larsen
Foto Adolf Larsen

Etter mange å lange diskusjoner bestemte styret seg for å beholde den samme forsida som vi har. Baksida har fått et nytt og mer moderne motiv. Det er Gjerholm Design som har stått for idé og produksjon. Selve brodering har blitt gjort i Danmark.

Fana fikk sitt første offisielle oppdrag 1. mai i år. Etter det har den vært ute og lufta seg i tre støttemarkeringer for streikende kamerater hittil i år. Styret i Ogf håper alle er fornøyd med den nye fana, og vil slutte opp om de arrangementene der den er representert!

Neste nummer av TGM kommer i posten uke 40. Materiellfrist 13. sept.

KONTAKT OSS:

Fellesforbundet avd. 850.
Oslo grafiske fagforening. Sagveien 24, 0459 Oslo. Telefon: 22 80 98 70.
Mail: avd850@fellesforbundet.org - www.fellesforbundet.no/avd.850

LEDER:

Terje Fjellum.
Mobil: 916 74 227
terje.fjellum@fellesforbundet.org

NESTLEDER:

Adolf Larsen.
Mobil: 975 27 464
adolf.larsen@fellesforbundet.org

ORGANISASJONSARBEIDER:

Kjetil Larsen.
Mobil: 951 21 541
kjetil.larsen@fellesforbundet.org

SEKRETÆR:

Ingunn Berger.
Telefon: 22 80 98 70.
avd850@fellesforbundet.org

Gratulerer!

Oslo Grafiske fagforening gratulerer sine jublanter

50 år:

02.07. Segtnan Tone Anita, Starveien 20, 1088 OSLO
07.07. Hennig Geir, Tandbergåsen 16 C, 1400 SKI
08.07. Christensen Hans Petter, Marta Steinsviks vei 6 D, 1283 OSLO
13.07. Stensbøl Bjørn-Ove, Vestlisvingen 164, 0969 OSLO
01.08. Nielsen Terje, 2410 HERNES
01.08. Rekdahl Trond, Avstikkeren 6 A, 1807 ASKIM
18.08. Zografos Andre, Rødbergveien 13 B, 0591 OSLO
30.08. Storstrand Simon Aksel, Stolmakergt. 9 E, 0551 OSLO
11.09. Bergersen Stein Erik, Sommerfuglstien 6 A, 1930 AURSKOG
21.09. Windstad Sonja Karina, Liaveien, 1930 AURSKOG
24.09. Birch Peter, Skogveien 140 C, 1369 STABEKK

60 år:

03.07. Bergli Jan, Sørengaia 75, 0194 OSLO
04.07. Paulsen Erland, Damfaret 20 C, 0671 OSLO
13.07. Ruud Bjørn Harald, Fururabben 11 C, 1361 ØSTERÅS
14.07. Wisting Marit, Fjellstadvegen 34 A, 2009 NORDBY
01.08. Marcussen Freddy, Vetlandsfaret 1B, 0684 OSLO
02.08. Bye Jan, Hans Amundsensgt. 7, 3213 SANDEFJORD
04.08. Sørby Tom, Myrsletta 86, 1406 SKI
08.08. Danning Jan, Kristins vei 34, 0669 OSLO
11.08. Jensen Sverre Eivind, Myrerskogvn. 15, 0495 OSLO

11.08. Rønning Morten, Syrinveien 3, 1555 SON
13.08. Grimsgård Jan, Brannfjellv. 98, 1181 OSLO
20.08. Sollie Eva-Christine, Ragnh Schibbys V 45, 0968 OSLO
21.08. Blyverket Anita, Kloppasvingen 5, 2743 HARESTUA
22.08. Bakkerud Per Uno, Kongeveien 13 A, 1412 SOFIEMYR
23.08. Wiik Rennie, Lysneveien 35 A, 1400 SKI
25.08. Blakisrud Ole Magnus, Blakkisrud, 2074 EIDSVOLL VERK
27.08. Salater Harald, Reichweins G 1, 0254 OSLO
30.08. Halvorsen Ketil, Grøndahls vei 5 D, 1362 HOSLE
04.09. Aasen Ruth, Andersdammen 25 B, 1389 HEGGEDAL
04.09. Andersen Roger, Edelgranv. 82, 1356 BEKKESTUA
19.09. Markussen Steinar, Oppenveien 157, 2730 LUNNER
22.09. Eriksen Gunnar Werner, Postboks 327, 1441 DRØBAK
24.09. Andersen Svein Roar, Sarabråtv. 2, 0687 OSLO
28.09. Hiis Svein Walther, Welding Olsens vei 11, 0694 OSLO
30.09. Nordli Hans, Haakon Tveters vei 45, 0686 OSLO

70 år

12.07. Andreassen Rolf Johan, Smålensg. 4 A, 0657 OSLO
14.07. Johansen Reidulf G, Gilbergsrov. 252, 2839 ØVRE SNERTINGDAL
15.07. Bagstevold Bjørn Arild, Nedre Prinsdalsvei 59 C,t 1263 OSLO
16.07. Nielsen Anna Brit, Malerhaugv. 18, 661 OSLO

18.07. Hansen Sven-Erik, Bjørnebærstien 6, 1348 RYKKINN
23.07. Mathiesen Bente, Auvijordet 6 D, 3400 LIER
24.07. Magnusson Geir, Margarethas vei 27, 1473 LØRENSKOG
24.07. Bjørling Oddleif, Ørekroken Terrasse 84, 1528 MOSS
07.08. Riis Egil, Brusagaveien 91, 1404 SIGGERUD
13.08. Nilssen Jan Erik, Tores V 9, 0687 OSLO
21.08. Jakobsen Aage, Lillevannsveien 69 B, 0788 OSLO
26.08. Kelm Arild, Lyngtrekket 4, 1086 OSLO
26.08. Singh Ram, Kringveien 9 B, 1084 OSLO
01.09. Baardsen Finn, Bueg. 21, 2003 LILLESTRØM
03.09. Fredriksen Arve-Otto, Østav. 100, 1476 RASTA
03.09. Johnsen Thore, Korterødveien 91, 1794 SPONVIKA
15.09. Mørk Roy, Karisv. 199, 2013 SKJETTEN
22.09. Indregård Sturla, Lindebergåsen 32 A, 1068 OSLO
23.09. Bamer Tor, Sandemtorget, 1960 LØKEN
30.09. Jemterud Kjell, Alunnsjøveien 28 M, 0957 OSLO

75 år:

08.07. Ullersmo Arild, Kongsvingerv. 11, 2040 KLØFTA
15.07. Vossli Egil Ronald, Haugerudv. 72, 0674 OSLO
16.07. Johanson John Robert, Tennisv. 2 E, 0777 OSLO
24.07. Larsen Arne, Skogholtv. 25, 1178 OSLO

24.07. Granly Tor Ulf, Økern Torgvei 9 B, 0580 OSLO
05.08. Antoniussen Egil Arly, Hengslev. 15, 3515 HØNEFOSS
06.08. Lund Tore, Romsås Senter 2, 0970 OSLO
10.08. Aamodt Gunnar Erik, Søster Mathildes gate 15, 3.etg., 1476 RASTA
15.08. Bredesen Bjarne Ivar, Stovner. 50 B, 0982 OSLO
01.09. Ottersen Arild, Rødbergv. 118 A, 0593 OSLO
05.09. Eibre Eldbjørg Helene, Storgata 33, 2000 LILLESTRØM
07.09. Lindblad Tore Odd, Fløterhakan 19, 1920 SØRUMSAND
16.09. Jølsett Ingeborg, Starveien 8, 1088 OSLO
19.09. Solli Birger Ingvar, Mekanikerv. 9, 0683 OSLO
29.09. Opsahl Leif, Kvernstuv. 19 C, 1482 NITTEDAL
29.09. Muller Werner Johann, Ostadalsveien 62, 0753 OSLO

80 år:

01.07. Skaug Inger Rigmor, Meieriv. 35 A, 2340 LØTEN
03.07. Hansen Tore Knut, Emil Korsmos Vei 16, 0678 OSLO
26.07. Halstvedt Oddvar, Rødtvetv. 20, 0955 OSLO
21.07. Holter Oddvar, Rugv. 45, 0679 OSLO
27.07. Walby Willy Erling, Ammerudhellinga 80, 0959 OSLO
03.08. Nyberg Bjørn, Seljev. 11, 2016 FROGNER
14.09. Myrholm Aud Bonkall, Vestlisvingen 33, 0986 OSLO
23.09. Johansen Bjørn Thomas, Tussestien 1 B, 1405 LANGHUS
30.09. Morbech Per Christian, Maria Dehli V 34, 1083 OSLO

85 år:

16.07. Enger Bjarne, Kristian Bogneruds V 41, 0956 OSLO
20.07. Antonovic Gordana, Dynekilgata 20, 5069 OSLO

15.07. Hagen Signe Aslaug, Tiurv. 25 1914, YTRE ENEBAKK
27.08. Christiansen Sigrid Reidu, Kirkev. 41, 1480 SLATTUM
29.08. Johannessen Nils Arne, Utmarkveien 2, 0689 OSLO
28.08. Johnson Odd Emil, Slemdalsv. 3 B, 0369 OSLO
16.09. Schei Rolf Georg, Magnus gate 11, 0650 OSLO

90 år:

26.07. Hagelund Randi Rosa, Erlends V 22, 0669 OSLO
04.08. Sæther Einar Eugen, Bjerregaards G 47, 0174 OSLO
06.09. Dukan Jørgen, Kjennveien 84, 1470 LØRENSKOG

95 år:

15.07. Vatn Gunnar, Colletts gate 52, ST.Hanshaugen Omsorgsbolig, 0456 OSLO

Oslo Grafiske Fagforenings
Pensjonistforening

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

12. juni

16. oktober

28. august

27. november

18. september

18. desember (julemøte)

Her kan du treffe gamle kjente/kolleger og bli kjent med nye. Vi tar opp aktuelle saker og har f.eks. sang/musikk, kåserier, lotteri og andre aktiviteter. Det arrangeres også dagsturer og lengre turer.

Alle er velkommen!

STYRET i OGF's pensjonistforening

Fellesforbundet

Avdeling 850, Oslo grafiske fagforening

Vi vet hvor du bor, men ikke din e-postadresse?

Det skjer mye i Oslo grafiske fagforening for tida.

- Kurs
- Møter
- Sosiale arrangementer

For å holde deg oppdatert trenger vi riktig e-postadresse.

Informasjon om aktiviteter og tilbud finner du også på www.fellesforbundet.no/avd850.

Følg Ogf på Facebook: www.facebook.com/oslografisk.

PS! Husk å melde adresseforandring når du flytter i virkeligheten også, ikke bare i cyber space!

 favour