

Megl^{ing} og voldgift.

Tariffavtaler og arbeidskonflikter.

1923.

(*Entremise publique et arbitrage.*
Conventions collectives et conflits du travail en 1923.)

Utgitt av

DET STATISTISKE CENTRALBYRÅ.

KRISTIANIA.
I KOMMISJON HOS H. ASCHEHOUG & CO.
1924.

Pris.: Kr. 1.00

Norges Offisielle Statistikk, rekke VII. (Statistique Officielle de la Norvège, série VII.)

Trykt 1923 :

- Nr. 71. Sinssykeasylenes virksomhet 1919. (*Hospices d'aliénés.*)
- 72. Folkemengdens bevegelse 1919. (*Mouvement de la population.*)
- 73. De spedalske i Norge 1916—1920. (*Rapport sur les lépreux en Norvège pour les années 1916—1920.*)
- 74. Skiftevesenet 1920. Overformynderiene 1919 og 1920. (*Successions, faillites et biens pupillaires.*)
- 75. Sjømannsforsikringen 1920. Fiskerforsikringen 1921. ($\frac{1}{4}$ — $\frac{31}{3}$) (*Assurances contre les accidents des marins. Assurances contre les accidents des marins pêcheurs.*)
- 76. Folketellingen i Norge 1 desember 1920. III. Folkemengden fordelt etter kjønn, alder og ekteskapelig stilling. (*Recensement du 1^{er} décembre 1920. III. Population répartie par le sexe, l'âge et l'état civil.*)
- 77. Forsomte børn 1918, 1919 og 1920. (*Traitements des enfants moralement abandonnés.*)
- 78. Kommunevalgene 1922. (*Élections en 1922 pour les conseils communaux et municipaux.*)
- 79. Fengselstyrelsens årbok 1919. (*Annuaire de l'Administration générale des prisons 1919.*)
- 80. Norges jernbaner 1921/22. (*Chemins de fer norvégiens.*)
- 81. Folketellingen i Norge 1 desember 1920. IV. Folkemengden fordelt etter fødested.
 - Finner og kvener. — Andre lands statsborgere. — Norsk-Amerikanere. (*Recensement du 1^{er} décembre 1920. IV. Population répartie par le lieu de naissance. — Lapons et quaines. — Sujets étrangers. — Norvégio-Américains.*)
- 82. Lønninger 1922. (*Gages et salaires.*)
- 83. Ulykkesforsikringen 1920. (*Assurances contre les accidents du travail.*)
- 84. Norges kommunale finanser 1919/20. (*Finances des communes.*)
- 85. Kriminalstatistikk og Kriminell Rettspleie 1919 og 1920. (*Criminalité et Justice criminelle.*)
- 86. Forsikringsselskaper 1921. (*Sociétés d'assurances.*)
- 87. Norges postvesen 1922. (*Statistique postale.*)
- 88. Sinssykeasylenes virksomhet 1920. (*Hospices d'aliénés.*)
- 89. De faste eiendommer 1916—1920. (*Propriétés foncières rurales.*)
- 90. Veterinærvesenet og kjøttkontrollen 1921. (*Le service vétérinaire et l'inspection de la viande.*)
- 91. Industristatistikk 1921. (*Statistique industrielle.*)
- 92. Folkemengdens bevegelse 1920. (*Mouvement de la population.*)
- 93. Norges skibsfart 1922. (*Navigation.*)
- 94. Sykforsikringen 1922. (*Assurance-maladie.*)
- 95. Norges bergverksdrift 1922. (*Mines et usines.*)
- 96. Folketellingen i Norge 1 desember 1920. V. Blinde, døvstumme, åndssvake, sinssyke og vanføre. (*Recensement du 1^{er} décembre 1920. V. Aveugles, sourds-muets, idiots, aliénés et estropiés.*)
- 97. Folketellingen i Norge 1 desember 1920. VI. Barnetallet i norske ekteskap. (*Census of 1st December 1920. VI. Fertility of Marriages.*)
- 98. Folketellingen i Norge 1 desember 1920. VII. Boligstatistikk. — Byer. (*Recensement du 1^{er} décembre 1920. VII. Statistique d'habitation. — Villes.*)
- 99. Private aktiebanker 1922. (*Banques privées par actions.*)
- 100. Skolevesenets tilstand 1918. (*Instruction publique.*)
- 101. Rekruttering 1921. (*Recrutement.*)
- 102. Norges telegrafvesen 1921/22. (*Télégraphes et téléphones de l'État.*)
- 103. Folketellingen i Norge 1 desember 1920. IX. Folkemengden fordelt etter livsstilling. — Riket, — Bygder. — Byer. (*Recensement du 1^{er} décembre 1920. IX. Population répartie par profession. — Royaume, — Districts ruraux. — Villes.*)

NORGES OFFISIELLE STATISTIKK. VII. 145.

Meglings og voldsgift.

Tariffavtaler og arbeidskonflikter.

1923.

(*Entremise publique et arbitrage.*

Conventions collectives et conflits du travail en 1923.)

Utgitt av

DET STATISTISKE CENTRALBYRÅ.

KRISTIANIA.

I KOMMISJON HOS H. ASCHEHOUG & CO.

1924.

Tidligere publikasjoner om megling og voldgift, tariffoverenskomster og arbeidskonflikter:

Det Statistiske Centralbyrå :

Arbeidsmarkedet 1906 og 1908. — Månedsskrift for Socialstatistikk 1912. —

Statistiske Meddelelser 1923 nr. 7.

Tariffoverenskomster og arbeidskonflikter i Norge 1922.

Meglingsinstitusjonsvirksomhet 1916—21 (offentliggjort i Sociale Meddelelser 1917—22).

Se også Beretning fra Arbeidernes Fagl. Landsorganisation 1908—23.

Innhold.

	Side
Forord	1*
Tidligere publikasjoner om megling, tariffavtaler og arbeidskonflikter	2*
Tekst:	
I. Meglingsinstitusjonens virksomhet	3*
Innledning	3*
Ferieordningen	5*
Det videre forlop av årets forhandlinger	9*
Saker behandlet av meglingsinstitusjonen i 1923	10*
II. Tariffoverenskomster 1923	14*
Om utarbeidelsen	14*
Tariffenes omfang	14*
Tariffenes innhold	16*
Opprettelsesmåte og varighet	19*
III. Arbeidskonflikter 1923	25*
Kilder	25*
De største konflikter	25*
Konfliktenes karakter og årsak	26*
Fordeling på erhvervsgrupper og årstider	27*
Konfliktenes varighet	28*
Tabeller:	
Tabell 1. Tariffavtaler ved utgangen av 1923	2
— 2. Arbeidskonflikter 1923	38

Table des matières.

	Pages.
Préface	1*
Publications précédantes	2*
Texte:	
I. Le fonctionnement d'institution officielle d'entremise	3*
Introduction	3*
Vacances d'été	5*
Autres sujets dans les négociations de l'année	9*
Les cas traités par l'institution officielle d'entremise en 1923	10*
II. Les conventions collectives en 1923	14*
L'élaboration	14*
L'étendue des conventions collectives	14*
Le contenu —»—	16*
La méthode d'établissement et la durée des conventions collectives	19*
III. Les conflits du travail	25*
L'élaboration	25*
Les conflits du travail les plus étendus	25*
Le caractère et les causes des conflits	26*
La répartition industrielle. Conflits dans les différents saisons	27*
La durée des conflits	28*
Tableaux:	
1. Les conventions collectives à la fin de l'année 1923	2
2. Les conflits du travail en 1923	38

Forord.

Fra og med 1923 er der truffet den ordning mellom riksmeblingsmannen og det Statistiske Centralbyrå at den årlige beretning om meglingsinstitusjonens virksomhet trykkes sammen med Byråets statistikk over tariffoverenskomster og arbeidskonflikter. Beretningen har så mange berøringspunkter med denne statistikk at ordningen utvilsomt vil vise sig naturlig og fordelaktig. Man har tatt inn riksmeblingsmannens beretning som bokens 1ste avsnitt. De to øvrige med tabellbilag er utarbeidet av det Statistiske Centralbyrå.

Tabellarbeidet er ledet av sekretær, frk. Signy Arctander, som også har skrevet innledningen.

Kristiania 5 november 1924.

Gunnar Jahn.

Ragnvald Jønsberg.

I. Meglingsinstitusjonens virksomhet i 1923.

Utarbeidet av riksmeglingsmannen.

Innledning.

Den fortsatte økonomiske nedgang (uten tilsvarende nedgang i leveomkostninger), voldgiftsdommene av 1922 og Odelsingets forkastelse av forslaget om å forleng den midlertidige voldgiftslov er de viktigste av de momenter som danner bakgrunnen for meglingsinstitusjonens virksomhet i 1923.

Det første av disse momenter vil være vel kjent. Jeg skal derfor ikke gå nærmere inn derpå, men neie mig med å hitsette de offisielle indekstall for leveomkostninger, utregnet av det Statistiske Centralbyrå, for årets måneder:

Jauuar	238	Juli	238
Februar	237	August	239
Mars	237	September	230
April	236	Oktober	229
Mai	237	November	231
Juni	236	Desember	234

Dertil skal jeg blott føie at i 1922 var indekstallet for januar 270 og for juli 251.

Voldgiftsdommene av 1922 fortjener derimot nogen ord.

Det blev under de tidlige voldgiftlovers forberedelse og behandling gjort gjeldende at det var lovens forutsetning at voldgift kun skulde anvendes i ekstraordinære tilfelle ved særlig betydelige konflikter, som en nødutvei hvor der ikke kunde opnås enighet ved tvungen meglings. Denne tanke har oftere vært uttrykt derhen at voldgiften skulde være en sikkerhetsventil ved tariff-forhandlingene, som skulde forebygge storkonflikter.

I alle fall delvis har denne forutsetning slått feil, nemlig for så vidt voldgiften var ment som en ekstraordinær foranstaltning. Av forskjellige grunner, som jeg her ikke skal komme inn på, blev tariffenes fastsettelse gjen-nem voldgift det ordinære.

I 1922 var dette tilfelle for omrent alle fags vedkommende. Tariffene vedkommende transportarbeiderne og vedkommende enkelte mindre bedrifter blev dog ordnet ved overenskomst. Der blev i årets løp avsagt i alt 111 voldgiftsdommer. (I 1920 var antallet mellom 50 og 60.)

Tariffenes varighet blev fastsatt til 1 år. Samtlige blev ved utløpstiden opsgatt. Såvel arbeidernes som arbeidsgivernes hovedorganisasjoner fremsatte

en lang rekke ankegrunner såvel mot de enkelte dommer som mot voldgiftsinstitusjonen i sin almindelighet.

Ved forberedelsen av voldgiftspropositjonen for 1923 blev derfor stillingen den at begge hovedorganisasjoner arbeidet for proposisjonens nedvotering, hvad der vel også blev bestemmende for dens skjebne. I 1920 hadde derimot arbeiderpartiets representanter stemt for lovens vedtagelse.

Det har i forbindelse med meglingsinstitusjonens virksomhet sin interesse å nevne en av de viktigste av de ankegrunner som ble fremsatt mot lovens vedtagelse.

Jeg sikter til påstanden om at voldgiftsbehandlingen etter selve institusjonens vesen lett vil bli for summarisk. Det påstås i denne forbindelse at prosedyren for en domstol ikke kan bringe partene i så intim forbindelse med hverandre og med det offentlige organ som tilfellet er ved forhandling og meglingsprinsipp. Det hjelper ikke at voldgiftsdomstolen ikke blott har et videre mandat enn det rene forhandlingsprinsipp tilsier, men endog et helt selvstendig initiativ til å istandbringe det for partene og almenheten best mulige resultat. Behandlingen må allikevel bli summarisk, og dette vanskeliggjør i særlig grad endringer i tariffenes vriddemål av detaljbestemmelser, som i og for sig kan være ønskelige.

Det påstås endog at rettens initiativ innebefatter en fare for begge parter, idet utformningen av nye bestemmelser, og da spesielt etter nye prinsipper, vil være yderst risikabel hvor ikke redaksjonen er foregått efter inngående forhandlinger med partene. Den slags forhandling lar sig imidlertid praktisk talt ikke gjennemføre under prosedyre for en domstol, men vel under meglingsprinsipp.

Som eksempel på en slik uehdig bestemmelse som er kommet inn i dommene har bestemmelsen om lønnsregulering i tariffperioden etter prisindeks vært nevnt. Hermed menes som bekjent en bestemmelse som åpner adgang til å regulere de fastsatte lønnssatser opover eller nedover før tariffens gyldighetstid er utløpet. Betingelsen er at den offisielle indeks for leveomkostninger innen et i tariffperioden fastsatt tidspunkt endres et visst antall points. I så fall kan — eller skal — lønnssatsene heves eller senkes tilsvarende.

Prinsippet er, såvidt jeg vet, hentet fra Mellemeuropas valutasvake land, hvor den innenlandske mynts stadige synkning etter verdenskrigen med den dermed følgende prisstigning umuliggjorde bruk av stabile lønninger. Lønn etter prisindeks anvendtes her for å neutralisere virkningen av den gjeldende mynts stadig synkende kjøpeevne, visstnok ved alt lønnet arbeide. Det man imidlertid i denne forbindelse skal legge merke til er at systemet kun tok sikte på å regulere lønningene o p o v e r eftersom leveomkostningene steg.

Våre voldgiftsdommers bestemmelser om prisregulering etter indeks fastslog en adgang såvel til å heve som til å senke lønningene, eftersom det offisielle indekstall på et givet tidspunkt måtte være henholdsvis steget eller falt mer enn et visst antall points (f. eks. 10) siden dommens avgjelse. Men om

enn dommene i prinsippet fastslog den samme adgang for partene til å få endret lønnssatsene, før det vel sies at bestemmelsene egentlig tok sikte på nedregulering av lønningene eftersom den forventede nedgang i leveomkostninger vilde inntrefte.

Det er for øvrig karakteristisk for bestemmelsene, etter den redaksjon de fikk i dommene, at reguleringen ikke skulle inntre automatisk i og med offentliggjørelsen av vedkommende måneds prisindeks, men først etter forlangeende av vedkommende part.

Jeg neier mig med å konstatere disse særegenheter. Hvorvidt det var disse som gjorde gjennemførelsen av reguleringene (oktoberreguleringen av 1922 og særlig marsreguleringen av 1923) vanskelig skal jeg ikke uttale mig om. At gjennemførelsen av reguleringene støtte på store vanskeligheter er imidlertid vel kjent.

Reguleringsspørsmålet ble imidlertid under vårens tarifforhandlinger snart stillet i skyggen av et annet spørsmål som kom til å innta en bred plass, nemlig feriespørsmålet.

Ferieordningen.

Spørsmålet om en ny ordning av tariffenes feriebestemmelser ble først aktuelt under forhandlingene i jernindustrien, hvor partene på et tidlig tidspunkt tilkjenngav at man ikke ville kunne få vedtatt overenskomster med mindre man opnådde en tilfredsstillende ordning av ferien.

Mot den gjeldende ordning ble der — samtidig som der var uoverensstemmelser med hensyn til ferietidens lengde — fremsatt prinsipielle anker. Bestemmelsene, som kom inn i voldgiftsdommene av 1920, fastslog en rett til sommerferie med full lønn i et visst antall dager (8—12) for enhver arbeider som hadde vært ansatt i samme bedrifts tjeneste i 12 sammenhengende uker.

Striden kom særlig til å stå om optjeningsstiden, idet bestemmelsene herom ikke bifaltes hverken av arbeidere eller arbeidsgivere. Riksmeglingsmannen fant det nyttelest å prøve å istandbringe en nogenlunde varig ordning og få vedtatt et ferieforslag som var bygget på den gjeldende ordning. Han utarbeidet derpå et forslag på nye prinsipper og utsendte i midten av mai følgende komuniké:

«Det nye ferieforslag som riksmeglingsmannen etter samarbeide med representanter for arbeidsgivernes og arbeidernes hovedorganisasjoner har fremlagt avgjør intet om feriens lengde, men bygger på det prinsipp at enhver arbeider har rett til sommerferie. Feriegodtgjørelsens størrelse er avhengig av det timetall som han i årets løp har arbeidet i faget, uten hensyn til om han har vært ansatt hos en eller flere arbeidsgivere. Feriegodtgjørelsens beregnes procentvis av timelønnen, og grunnlaget for beregningen er at enhver som i årets løp har arbeidet det «normale» timetall i vedkommende fag skal ha en feriegodtgjørelse som svarer til full lønn i ferietiden, mens den som har arbeidet et større eller mindre timetall får en forholdsvis større eller mindre

feriegodtgjørelse. Regner man 303 arbeidsdager i året, vil det etter 8 timers dag si det samme som 2 424 timer. Herfra trekker man først feriedagene samlede timetall, eksempelvis med 8 feriedager 64 timer og med 12 dager 96 timer, og videre et for hvert fag avpasset antall timer til legitimt arbeidsfravær (ufrivillig skoft), for eksempel 200 timer. Det tilbakeværende timetall skal da ved et prosentvis pålegg på timelønnen tilveiebringe en så stor sum at arbeideren får full lønn for ferietiden.

Regnestykket er enkelt nok når først de nødvendige faktorer for hvert enkelt fag er bragt på det rene, nemlig feriedagene og de legitime skoft-timers antall samt den gjennomsnittlige timelønn. Er feriedagenes antall f. eks. 8, som inntil nu i jernindustrien, og timelønnen kr. 1.50, blir feriepengene normalt 96 kroner. $2\ 424\ arbeidstimer \div (64 + 200) = 2\ 160\ timer\ à\ kr.\ 1.50 = 3\ 240\ kroner$. Prosenten blir da 3, hvilket gir kr. 97.20, altså tilnærmedesvis svarende til den feriegodtgjørelse som en normalarbeidsmengde i dette fag skal utbringe. Er feriedagenes antall ikke 8, men f. eks. som inntil nu i bygningsfagene 12, skal feriepengene under forutsetning av samme timelønn normalt utgjøre 144 kroner, og prosenten blir da tilsvarende større, nemlig 4.5. På lignende måte undergår prosenten mindre forandringer, etter som antallet av legitime fraværstimer forhøies eller senkes.

For å opnå feriegodtgjørelse må arbeideren ha vært en viss minstetid ved den enkelte bedrift. I forslaget er denne satt til 4 uker (karenstiden), men feriegodtgjørelsen regnes da fra tiltredelsesdagen.

Efter denne ordning blir som sagt enhver arbeiders feriegodtgjørelse beregnet prosentvis av de arbeidstimer som han har utført i faget i årets løp, multiplisert med hans individuelle timelønn.

Feriegodtgjørelse beregnes for tidsrummet 15 mai det ene år til 15 mai det påfølgende år.

For til å begynne med å gjøre systemet så enkelt som mulig er der ikke foreslått nogen egen feriekasse med selvstendig administrasjon. Enhver bedrift svarer kun for de arbeidstimer som er utført i dens tjeneste og står i direkte mellemregnskap med sine egne arbeidere og kun med disse. Bedriften beregner alle sine arbeideres feriegodtgjørelse pr. 1 januar og utleverer hver arbeider en anvisning lydende på de av ham inntil denne dag optjente feriepenger. Bedriften innsetter beløpene i bank med angivelse av vedkommende arbeiders navn og adresse. Hvis en arbeider slutter ved en bedrift etter lovlig opsigelse, forholdes på samme måte, idet feriepengene beregnes inntil fratredelsen. Den bedrift hvor arbeideren er ansatt når ferien kommer utbetales ham kontant de av ham etter siste opgjør optjente feriepenger.

En arbeider som ikke skifter plass vil med andre ord, når ferien inntrer, på bedriftens kontor få kontantopgjør for feriegodtgjørelsen etter 1 januar, mens han sammesteds hever sin anvisning på feriepengene før nyttår. Har arbeideren i årets løp byttet plass en eller flere ganger, vil han ha flere eller færre anvisninger å heve hos de forskjellige arbeidsgivere i hvis tjeneste han

har vært, mens han får kontantoppgjør for den siste tid av den bedrift hvor han er ansatt når hans ferietid er inne.

Dette er hovedtrekkene i det nye ferieforslag, som selvsagt vil kunne forandres og tillempes eftersom man vinner erfaring i praksis.»

Da det imidlertid ikke lot sig gjøre å ordne ferien for 1923 etter disse prinsipper, hadde riksmeglingsmannen allerede i slutten av april fremsatt følgende forslag for jernindustrien:

«For inneværende år 1923 ordnes ferien på følgende måte:

- a. Enhver arbeider som er ansatt ved nogen bedrift når dette forslag fremlegges har rett til en sammenhengende ferie for 1923 i 8 arbeidsdager. Arbeideren må godtgjøre at han ikke tidligere i år har hatt ferie eller mottatt feriegodtgjørelse.
 - b. Ferien skal gis som sommerferie før 15 september. Er bedriftsmessige hensyn til hinder herfor, blir tidsrummet for ferie å fastsette ved særskilt overenskomst.
- Den nærmere fastsettelse av den enkeltes ferie eller en fellesferie tilliggger bedriftens leder.
- c. I ferien skal arbeideren ha en feriegodtgjørelse som svarer til hans personlige lønn (time, dag eller ukelønn) i 8 arbeidsdager. Feriegodtgjørelsen utbetales dagen før ferien begynner.
 - d. Blir en arbeider opdagt før han har fått adgang til å benytte ferien, tilkommer der ham feriegodtgjørelse.
 - e. I enkelte bedrifter eller bedriftsbrancher hvor en lengere ferie enn foran bestemt er innført er der intet til hinder for at denne lengere ferie tariffestes.
 - f. Foranstående bestemmelser skal ikke være til hinder for at der, hvor særlige forhold (som sundhetsskadelige eller særlig anstrengende arbeide eller lignende) tilsier det, gis enkelte arbeidere lengere ferie.»

Til forslaget var knyttet følgende protokolltilførsel: «Feriebetingelsene for 1923 inneholder en overgangsbestemmelse gjeldende kun for inneværende år. Begge hovedorganisasjoner arbeider for tiden under riksmeglingsmannens ledelse på en nyordning av ferien for 1924, og man håper at riksmeglingsmannen vil kunne fremlegge et forslag herom i løpet av kort tid. Dette siste forslag vil da straks bli fremlagt for partene til godkjennelse, og kun hvis dette vedtas, vil tariffoverenskomsten for 1923 anses å være endelig vedtatt.»

Dette forslag blev vedtatt av partene i et møte 4 mai.

Ferieforslaget for 1924 blev utferdiget etter de nye prinsipper i følgende form:

§ 1.

«Enhver bedrift skal gi sine arbeidere . . . ferie. Arbeideren må godt-gjøre at han ikke tidligere i kalenderåret har hatt ferie. Ferien gis innenfor tidsrummet 15 mai—15 september, da ferietiden er ute. Et bedriftsmessige hensyn til hinder herfor, blir ferietiden å fastsette ved særskilt overenskomst. Den nærmere fastsettelse av den enkeltes ferie eller en fellesferie tilligger bedriftens leder. Bedriften skal, hvis ikke særlige grunner hindrer det, gi beskjed om ferien minst 14 dager i forveien.

§ 2.

Enhver arbeider som har vært ansatt ved en bedrift i et sammenhengende tidsrum av 4 uker godskrives feriegodtgjørelse fra tiltredelsesdagen. Feriegodtgjørelsen beregnes for tidsrummet 15 mai det ene år til 15 mai det påfølgende år.

§ 3.

Feriegodtgjørelsen beregnes med 3 pct. av vedkommende arbeiders til enhver tid gjeldende timelønn multiplisert med det av ham i bedriftens tjeneste utførte antall arbeidstimer.

§ 4.

Bedriften beregner den enkelte arbeiders feriegodtgjørelse pr. 1 januar og utsleverer arbeideren en anvisning lydende på feriepengenes beløp. Bedriften innsetter beløpet i bank med angivelse av vedkommende arbeiders navn og adresse. Hvis en arbeider slutter etter lovlig opsigelse, forholdes på samme måte, idet feriepengene beregnes inntil fratredelsen.

Fjorten dager før feriens inntreden kan arbeideren forlange disse anvisningsbeløp utbetalt mot legitimasjon fra hans daværende arbeidsgiver. Kan sådan legitimasjon ikke skaffes fordi arbeideren ikke lenger er ansatt ved nogen bedrift, kan han kreve anvisningsbeløpene utbetalt 1 september.

Den bedrift hvor arbeideren er ansatt ved feriens inntreden utbetaler ham kontant dagen forut de av ham i tiden mellem siste opgjør og 15 mai optjente feriepenger.

§ 5.

I enkelte bedrifter eller bedriftsbrancher hvor en lengere ferie enn foran bestemt er innført er der intet til hinder for at denne lengere ferie tariffestes.

§ 6.

Foranstående bestemmelser skal ikke være til hinder for at der, hvor særlige forhold (som sundhetsskadelige eller særlig anstrengende arbeide e. l.) tilsier det, gis enkelte arbeidere lengere ferie.

§ 7.

Det er organisasjonenes gjensidige forutsetning at ferien ydes og benyttes som ferie.

§ 8.

Nærværende overenskomst trer i kraft fra 1 juni 1923.»

Til dette forslag var knyttet følgende protokolltilførsel :

«Under henvisning til protokollet tilførselen til riksmeglingsmannens nu av partene vedtatte forslag til overenskomst i jernindustrien for 1923 uttaler riksmeglingsmannen at det ikke har vist sig mulig å opnå enighet mellom partene om feriedagenes antall for 1924, og da riksmeglingsmannen ikke på det nærværende tidspunkt finner å kunne fremsette noget forslag til endelig løsning av dette spørsmål, vil det bli foreslått at feriedagenes antall og den dermed endelige fastsettelse av feriegodtgjørelsen for dette års vedkommende holdes åpent inntil tariffrevisjonene neste år. Samtidig foreslår riksmeglingsmannen for partene nu å vedta det nye ferieforslag for øvrig, idet der til feriegodtgjørelse for 1924 godskrives arbeiderne 3 pct. av timelønnen fra 1 juni 1923.»

Forslaget ble vedtatt av partene i et meglingsmøte 26 mai. Tilsvarende forslag (med feriekoeffisienten fastsatt til 3.2 pct.) var da blitt fremsatt under forhandlingene i bygningsfagene og vedtatt i et meglingsmøte 23 mai, likesom det under årets senere meglinger blev fremsatt og vedtatt i en rekke andre fag.

D e t v i d e r e f o r l ö p a v å r e t s f o r h a n d l i n g e r .

Når samtlige hovedtariffer opsiges, blir det praktisk uøjørlig å underkaste hver enkelt av dem en detaljert drøftelse ved meglingsbordet. Tiden strekker simpelthen ikke til, selv om der forhandles hver eneste dag i hele året. For fjorårets vedkommende blev man derfor nødt til å befatte sig vesentlig med hovedpunktene : ferien og lønnen. Med hensyn til denne siste bemerkes at det var arbeidsgiverne som i de viktigere fag hadde sagt op tariffene, og de møtte frem med krav om rett betydelige lønnsnedslag, mens arbeiderne på sin side forlangte lønnstillegg. Da synkningen i leveomkostningene ophørte og indeksen stabiliserte seg i tidsrummet mellom tariffenes opsigelse (desember 1922) og forhandlingenes avslutning (april—mai 1923), var det imidlertid vanskelig for nogen av partene å gjennemføre sine krav på dette punkt. Det var under de foreliggende omstendigheter mest nærliggende å holde sig til det gjennem den samfundsmessige voldgift året i forveien etablerte lønnsnivå. Stort sett blev derfor tariffenes lønninger ifjor prolongert. På vårparten ventet man nok fremdeles en yderligere synkning i leveomkostningene, og med dette for øie tok man i jernoverenskomsten inn en bestemmelse om 5 pct. reduksjon såfremt indekstallet for september måned kom under 232. Men efterat indeksen

i løpet av sommeren så langt fra viste tegn til synkning at den tvertimot begynte å stige, kom revisjonen av høsttariffene til å foregå under en annen synsvinkel. Dette resulterte i at man ved revisjonen av enkelte av høstens tariffer — særlig papirindustrien — enedes om å gi et lønnstillegg svarende til det nedslag som lønningene hadde undergått ved gjennemførelsen av marsreguleringen samme år.

Først når tidene etter blir så stabile at partene finner sig tjent med å gjeninnføre de flerårige tariffperioder, vil hver enkelt overenskomst ved forhandlings- eller eventuelt meglingsbordet kunne få en saklig og inngående drøftelse, hvorved man vil kunne enes om endringer også av de mange detaljbestemmelser som ofte er den ene av partene en torn i øjet.

Saker behandlet av meglingsinstitusjonen i 1923.

Riksmelegsmannen behandlet som vanlig de største (22) av årets meglingssaker (112). Nedenstående tabell gir oversikt over de viktigste av disse.

Fag.	Antall bedrifter	Antall arbeidere.	Arbeidsstans.					
			Streik	Fra	Til	Lock-out	Fra	Til
Jernindustrien . . .	264	ca. 11 000	Nei			Nei		
Boktrykkerfaget . . .	119	» 1 500	Ja	10/4	16/6	»		
Bygningsfagene . . .	ca. 660	» 5 000	Nei			»		
Transportarbeiderne .	» 170	» 2 000	»			»		
Bergverkene	10	» 1 600	» ¹			»		
Papirindustrien . . .	24	» 11 000	Ja	16/6	10/7	»		
Sagbruk og høvlerier .	33	» 3 300	»	19/9	26/11		28/11	26/11
Chokoladefabrikkene .	6	» 1 600	»	14/10	»	Ja ²	»	»
Tobakksindustrien . .	31	» 1 200	»	23/10	»		»	»

¹ Dog har der siden 11 august vært stans ved Foldals Verk, som meldte sig ut av Bergverkernes Landssammenslutning da riksmelegsmannens forslag om å prolongere voldgiftsommene av 12 juni 1922 — etter gjennemførelsen av oktoberreguleringen og for øvrig med et par endringer — blev vedtatt av de øvrige parter 16 september. Stansen var ved årets utgang ennu ikke bragt til ophør.

² Lockouten berørte 112 bedrifter innen Treindustriens og Papirindustriens Arbeidsgiverforeninger samt innen de deler av tobakksindustrien hvor arbeidspsigelser ennu ikke var gjennemført, med tilsammen ca. 13 600 arbeidere.

Fordelingen av meglingsaker m. v. på de forskjellige meglingskretser stiller sig således :

Meglingskrets.	Antall meglings-saker.	Antall saker hvori forbud mot arbeidstans er nedlagt.	Antall bedrifter.	Antall arbeidere.
Riksmeglingsmannen	22	11	1 710	46 500
Kristiania	39	7	590	9 460
Østlandet	26	1	160	2 650
Sørlandet	6	-	9	130
Vestlandet	7	1	38	520
Trøndelagen	9	-	9	250
Nord-Norge	3	-	6	200
Samlet antall . .	112	20	2 522	59 710

Fordelingen av streiker m. v. stiller sig således :

Meglingskrets.	Antall tilfelle av arbeidstans.		Antall bedrifter.	Antall arbeidere.	Antall streike-dager.	Antall tapte arbeids-dager.
	Streik.	Lock-out.				
Riksmeglingsmannen	6	1	214	18 720	329	632 740
Kristiania	10	-	17	1 133	897	66 991
Østlandet	3	-	3	175	391	20 961
Sørlandet	-	-	-	-	-	-
Vestlandet	2	-	2	42	171	3 438
Trøndelagen	2	-	2	42	166	3 322
Nord-Norge	-	-	-	-	-	-
Samlet antall . .	23	1	238	20 112	1 954	727 452

Fordelingen på industrigrupper stiller sig således:

Industrigrupper.	Antall tilfelle av arbeids- stans.		Antall bedrifter.	Antall arbeidere.	Antall tapte arbeids- dager.
	Streik.	Lock- out.			
Sten- og jordarter	5	-	8	306	22 698
Maskiner, apparater, transportmidler etc.	4	-	4	233	28 654
Papir, lær og gummi	3		26	11 240	258 560
Tre- og snittestoff	4	1	40	3 675	226 334
Nærings- og nydelsesmidler	3		38	2 812	95 528
Bygnings- og anleggsvirksomhet	2	-	2	305	4 250
Grafisk industri	1	-	119	1 500	87 000
Kjemisk industri	1	-	1	41	4 428
Samlet antall . . .	23	1	238	20 112	727 452

Nedenstående tabell viser antallet av konflikter m. v. i de siden meglings-institusjonens opprettelse forløpne år.

År.	Antall konflikter.	Antall bedrifter.	Antall arbeidere.	Antall streike- dager.	Antall tapte arbeids- dager.
1916	16	254	28 941	-	-
1917	13	118	2 432	-	-
1918	32	513	4 662	-	-
1919	45	573	27 899	-	-
1920	79	724	16 540	6 609	1 184 694
1921	38	1 651	29 839	3 295	1 737 466
1922	24	116	2 135	1 396	91 145
1923	23	238	20 112	1 954	727 452

I tilslutning til nærværende innberetning oplyses at der i 1923 inntrådte arbeidsstans i flere tilfelle hvor årsaken var å søke i arbeidernes uvilje overfor de inngåtte overenskomster. I første rekke må nevnes streiken i en del av jernindustrien, vesentlig i Kristiania, etterat arbeidsgiverne hadde foretatt den i jernoverenskomsten avtalte 5 pct. reduksjon i lønningene som følge av indekstallets fall i september. Denne streik begynte 28 oktober 1923 og varte til utgangen av mai 1924, da den blev bilagt samtidig med Arbeidsgiverforeningens storlockout. Den omfattet ca. 4 000 mann. Riksmeglings-

mannen hadde ikke etter loven nogen adgang til å gripe inn i denne konflikten. Derimot erklærte arbeidsretten streiken ulovlig. Da riksmeglingsmannen ikke har mottatt de i meglingsloven foreskrevne meldinger, er konflikten ikke tatt med i tabellene ovenfor.

Lignende konflikter har man i mindre utstrekning hatt ved Høfsfoss bruk, A/S Skandinaviske Kabel- og Gummifabrikker og Lysaker kemiske fabrik. Streiken ved Høfsfoss bruk varte i ca. 7 måneder i 1923. De to andre streikene ble ulovlige fra de siste dager av november. Streiken ved A/S Skandinaviske Kabel- og Gummifabrikker pågår ennå, mens streiken ved Lysaker kemiske fabrik ophørte 8 januar i år. Heller ikke disse tre konflikter er tatt med i tabellene ovenfor.

R i k s m e g l i n g s m a n n e n , K r i s t i a n i a i j u n i 1 9 2 4 .

Valentin Voss

G u n n a r M e y e r .

II. Tariffoverenskomster i 1923.

(Utarbeidet av det Statistiske Centralbyrå.)

O m u t a r b e i d e l s e n .

I tilslutning til riksmeblingsmannens årsberetning har Byrået også for 1923 utarbeidet en statistisk oversikt over tariffoverenskomster og arbeidskonflikter. Grunnlaget for denne statistikk er omtalt i forrige årgang. Materialen har også i år for en stor del måttet suppleres ved opplysninger fra Norsk Arbeidsgiverforening, Arbeidernes Faglige Landsorganisasjon og en rekke fagforbund, da bestemmelsen i Lov om Arbeidstvister, § 3, om innsendelse av alle tariffer i bekreftet avskrift til riksmeblingsmannen, ofte blir overtrådt. Opgave over tariffenes omfang — antall arbeidsgivere og arbeidere som går inn under hver enkelt — har man som regel fått fra begge parter, undertiden bare fra den ene part.

T a r i f f e n e s o m f a n g .

Tabell 1 gir en oversikt over tariffavtalene ved utgangen av 1923, i alt 272, omfattende 100 560 arbeidere. Et fåtall av disse tariffer — i alt 11, som angikk 9 069 arbeidere — var utløpet innen årsskiftet, uten at nogen nye ennu var kommet i stand; men det er opplyst at man foreløpig arbeidet på de gamle vilkår. I tabellen er også angitt at tariffene angikk alt i alt ikke mindre enn 3 343 forskjellige arbeidsgivere. Men dette tall er utvilsomt noget for stort, da samme arbeidsgiver ofte er part i flere tariffer og dobbelttelling av denne grunn ikke er til å undgå.

Av de gjeldende tariffer pr. 31 desember var 33 å regne for landsoverenskomster som angikk storparten av landets bedrifter i vedkommende fag eller industri. Disse omfattet vel 66 000 arbeidere. De forekom i følgende næringsgrener: Stenindustri, bergverksdrift, gullsmedfaget, elektroteknisk og elektrokjemisk industri, tekstilindustri, bokbinderi og eskefabrikasjon, papirindustri, garveri, møbel- og treindustri, nærings- og nydelsesmiddelindustri (chokolade og drops, bakerier, bryggerier og mineralvannsfabrikker, møller), beklædningsindustri (skofabrikasjon og skredderfaget), boktrykkeri, litografiske anstalter, bygningsfaget, hærrens og marinens verksteder og Statens jernbaneanlegg, sjøfart.

Bare 13 av tariffene, omfattende tilsammen 1 247 arbeidere, var helt nye. I næsten alle tilfelle var det altså tale om en fornyelse av eldre tariffer med eller uten forandringer. På den annen side var det bare få tariffer som utløp i 1923 og ikke blev fornyet. De viktigste av disse er tariffene for styrmenn og maskinister i utenriksk fart, som utløp i november 1923 og ikke senere er blitt erstattet av nye. I de andre tilfelle hvor tariffene er forsvunnet har grunnen som regel vært den at mindre tariffer er gått op i større, ikke at man har holdt op med å arbeide etter ordnede tariffforhold.

Tariffenes antall blir da omtrent det samme i 1923 som i 1922, og de omfatter noget så nær de samme grupper av arbeidsgivere og arbeidere i begge år. Men de fleste tariffer omfattet et betydelig mindre antall arbeidere ved utgangen av 1923 enn året i forveien, som man vil se av følgende oversikt for erhvervsgruppene:

Erhvervsgrupper.	Antall overens-komster.		Derav berørte arbeidere.	
	31/12 1922.	31/12 1923.	31/12 1922.	31/12 1923.
I. Sten- og jordarter	15	18	3 681	4 127
II. Ertser og malmer	3	2	1 996	2 787
III. Metallforarbeidelse	7	6	1 623	1 144
IV. Maskiner, apparater, transportmidler etc..	13	13	19 414	11 962
V. Kjemisk industri	8	10	5 050	4 118
VI. Varme- og belysningsstoffer, oljer, fremstilling av varme, lys og kraft.	11	5	1 067	176
VII. Tekstilindustri	7	6	5 366	4 947
VIII. Papir, lær og gummi	11	16	10 313	13 294
IX. Tre og snittestoff	23	23	9 613	5 787
X. Nærings- og nydelsesmidler .	51	50	8 833	7 875
XI. Beklædning og rensning	22	23	4 658	4 878
XII. Polygrafisk industri	3	3	3 669	1 907
XIII. Bygge- og anleggsvirksomhet .	10	16	9 157	5 892
XIV. Statens virksomheter	5	5	8998	8 491
XV. Kommunale virksomheter . . .	22	39	7 565	5 503
XVI. Sjøfart	11	8	18 823	6 034
XVII. Transport	28	16	5 720	2 414
XVIII. Diverse	2	2	156	155
Tilsammen	252	261	125 202	91 491

Den voldsomme nedgang — fra 125 000 til 91 000 arbeidere — er for en del bare tilsynelatende. De før nevnte 11 tariffer med 9 000 arbeidere var ennu ikke kommet i orden ved årsskiftet, og dette er bl. a. grunnen til den store nedgang i transportgruppen. I en del tilfelle har det vist sig at man har fått oppgitt for høye arbeidertall i 1922; men da man ikke kunde få nøyaktige oppgaver over de virkelige arbeidertall den gang, har man lett de gamle tall bli stående. Herved opstår der altså en tilsynelatende nedgang for disse tariffer. Men størstedelen av nedgangen blir i hvert fall faktisk; den må vel vesentlig skrives på den almindelige depresjons konto.

På grunn av de nevnte uoverensstemmelser i materialet må man imidlertid ikke feste sig for meget ved bevegelsen i de enkelte grupper. Den påfallende nedgang i gruppen: Varme- og belysningsstoffer har f. eks. sin forklaring i at en del kommunale elektrisitetsverk var med her i 1922, mens de siste år har kunnet utskilles og tas med i gruppe XV: Kommunale virksomheter.

Tariffenes innhold.

Tariffenes viktigste innhold er utvilsomt lønnsbestemmelsene. Men i de fleste tilfelle vil det være umulig på grunnlag av de fastsatte minstelønnssatser, akkordsatser o. s. v. å danne sig noget som helst begrep om de virkelige arbeidsfortjenester, i hvert fall ikke uten inngående kjennskap til hvert enkelt fag. Derfor blir det særlig lønnssatsernes forandring fra år til år som interesserer almenheten.

Forandringene fra 1922 til 1923 var i det hele ubetydelige; i ikke mindre enn 179 tariffer omfattende det store flertall av arbeiderne — over 73 000 — blev lønnssatserne overhodet ikke forandret. For de fag hvor lønningene ble senket ved oktoberreguleringen 1922 har vi her gått ut fra lønningene etter reguleringen, og vi har ikke tatt noget hensyn til bevegelsen i løpet av året 1923 for de fag hvor lønningene ble senket ved marsreguleringen og hevet omrent tilsvarende ved høstens tariffrevisjon.

De to viktigste lønnsforandringer i 1923 gjaldt:

1) Boktrykkerfaget, hvor den langvarige konflikt førte til nedsettelse av en frivillig voldgiftsrett i juni. Ved voldgiftsrettens dom av 28 juni fikk mannlige og kvinnelige faglærte arbeidere et lønnstillegg av kr. 2,00 pr. uke og de ulærte arbeidere et tillegg av kr. 1,20 pr. uke.

2) Den mekaniske og den elektrotekniske industri, hvor der i overenskomsten i mai var tatt inn bestemmelse om en 5 pct. lønnsreduksjon i oktober 1923, hvis det offisielle indekstall for leveomkostningene i september var lavere enn 232. Denne lønnsreduksjon ble fra november gjennemført for store deler av den mekaniske og elektrotekniske industri.

Heller ikke med hensyn til lønningsformer betegner de nye tariffer nogen forandringer av betydning i de tidligere bestående forhold. Fordelingen på de forskjellige tidslønnsformer ses av følgende oversikt:

Lonningsmåte.	Overens-komster.	Arbeidere.
Timelønn	130	47 012
Daglønn	14	15 692
Ukelønn	72	10 235
Månedslønn	10	6 140
Årlønn	11	587
Time- og daglønn	3	306
, , ukelønn	7	1 170
, , årlønn	3	490
Dag-, , ukelønn	1	721
Uke- og årlønn	1	7
Måned- og årlønn	1	80
Tilsammen	253	82 440

I denne tabell er ikke tatt med en tariff med 165 arbeidere som bare har akkordsatser, 1 med 20 arbeidere med utelukkende stykk lønn, 1 med 375 arbeidere hvor der ikke er tilstrekkelige oplysninger om lønninger, samt Statens 5 tariffer med 8 491 arbeidere, hvor der overveiende er regulativ.

Man har også undersøkt tariffenes fordeling etter bestemmelserne om minstelønn eller normallønn. Såvidt dette lar sig bringe på det rene, var der i 109 tariffer med 44 715 arbeidere fastsatt minstelønnssystem, i 32 med 5 841 arbeidere normallønn, mens der i 4 med 7 374 arbeidere var en kombinasjon av begge systemer. I en rekke tariffer er det fastsatt lavere lønnssatser for yngre arbeidere eller arbeidere med kort fagtid. Undertiden forekommer en lønns- og klasseinndeling etter grupper av byer.

Bare i et par tariffer er det uttrykkelig nevnt at akkordarbeide ikke forekommer. I de fleste virksomhetsgrener arbeides der vissthok for en større eller mindre del på akkord, og tariffene inneholder som regel både tidslønnsbestemmelser og akkordsatser; men de gir ikke noget holdepunkt til bedømmelse av akkordarbeidets relative betydning.

De øvrige lønningsbestemmelser: Om overtidsarbeide, læreguttskalaer o.s.v. er gjennemgående uforandret i de nye tariffer.

Det annet springende punkt i årets tariffforhandlinger var feriebestemmelserne, som er utførlig behandlet i riksmeblingsmannens beretning — se foran side 5*. Feriens lengde stiller sig slik i de forskjellige erhvervsgrupper — se tabellen næste side.

Efter feriens lengde fordeler antall overenskomster og arbeidere sig prosentvis således:

	Overens-komster.	Arbeidere.
Under 6 dager	1,1	0,3
6 dager (1 uke)	5,0	1,3
8 ,	35,2	54,7
1—2 uker	3,6	0,2
12 dager (2 uker)	51,3	42,3
Over 2 uker	2,3	0,4
Ingen ferie	1,5	0,8
Tilsammen	100,0	100,0

Erhvervsgrupper.	Under 6 dager.		6 dager (1 uke).		8 dager.		1-2 uker.		12 dager (2 uker).		Over 2 uker.		Ingen ferie.		Tilsammen.	
	Overensk.	Arb.	Overensk.	Arb.	Overensk.	Arb.	Overensk.	Arb.	Overensk.	Arb.	Overensk.	Arb.	Overensk.	Arb.	Overensk.	Arb.
I. Sten- og jordarter . . .	2	182	2	770	8	1 728	-	-	6	1 447	-	-	-	-	18	4 127
II. Ertser og malmer . . .	-	-	-	-	2	2 787	-	-	-	-	-	-	-	-	2	2 787
III. Metallforarbeidelse . . .	-	-	-	-	3	230	-	-	3	914	-	-	-	-	6	1 144
IV. Maskiner, apparater, tr.p. midler etc.	-	-	-	-	12	11 937	-	-	1	25	-	-	-	-	13	11 962
V. Kjemisk industri	-	-	-	-	6	1 593	1	32	3	2 493	-	-	-	-	10	4 118
VI. Varme- og belysnings- stoffer, oljer, fremst. av varme, lys og kraft . . .	-	-	-	-	-	-	1	14	4	162	-	-	-	-	5	176
VII. Tekstilindustri	-	-	-	-	6	4 947	-	-	-	-	-	-	-	-	6	4 947
VIII. Papir, lær og gummi. .	-	-	-	-	13	12 301	-	-	3	993	-	-	-	-	16	13 294
IX. Tre og snittestoff . . .	-	-	-	-	19	5 609	-	-	4	178	-	-	-	-	23	5 787
X. Nærings- og nydelses- midler	-	-	1	5	7	1 043	2	27	39	6 780	-	-	1	20	50	7 875
XI. Beklædning og rensning .	-	-	2	25	7	2 255	-	-	14	2 598	-	-	-	-	23	4 878
XII. Polygrafisk industri . .	-	-	-	-	-	-	-	-	3	1 907	-	-	-	-	3	1 907
XIII. Bygge- og anleggsvirk- somhet	-	-	4	145	1	35	-	-	11	5 712	-	-	-	-	16	5 892
XIV. Statens virksomheter . .	-	-	-	-	-	-	1	29	4	8 462	-	-	-	-	5	8 491
XV. Kommunale virksom- heter	-	-	1	36	1	100	4	115	¹ 30	¹ 5 002	3	250	-	-	39	5 503
XVI. Sjøfart	-	-	-	-	3	4 824	-	-	5	1 210	-	-	-	-	8	6 034
XVII. Transport	-	-	3	191	4	638	-	-	3	802	3	103	3	680	16	2 414
XVIII. Diverse	1	140	-	-	-	-	-	-	1	15	-	-	-	-	2	155
Tilsammen	3	322	13	1 172	92	50 027	9	217	134	38 700	6	353	4	700	261	91 491

¹ Skiftarbeidere i Kristiania og Bergen 18 dager.

97 pct. av arbeiderne har 8 eller 12 dagers ferie. Det som faller utenfor disse grupper må regnes til undtagelsene. Ingen ferie er anført for Slakterborgerne i Kristiania (stykkarb.), Losse- og lastearbeidere, Moss, Kristiansands meglere og Fredrikstad Tømmerdireksjon. I sistnevnte tariff er arbeiderne sikret 50 kr. i feriegodtgjørelse.

O p r e t t e l s e s m å t e o g v a r i g h e t .

I 1922 blev arbeidsbetingelsene fastsatt ved voldgiftsdom for størsteparten av de arbeidere det her er tale om. Den midlertidige lov om tvungen voldgift trådte imidlertid ut av kraft i mars 1923 og blev ikke fornyet. Loven blev i 1923 bare bragt i anvendelse overfor tvisten mellom Norges Rederforbund og 4 sjømannsorganisasjoner. Dommen falt 9 februar og gikk ut på at de gjeldende hyrer skulde reduseres med 5 pct. Arbeidsforholdene i boktrykkerfaget blev ordnet ved frivillig voldgift lengere ut i året. For resten blev alle årets tariffer oprettet ved overenskomst mellom partene, ofte etter forutgående megling. Ifølge meglingsloven skal enhver tariffoppsigelse meldes til meglingsmannen, men han skal bare skride inn hvis den tilsiktede arbeidsstans på grunn av dens omfang eller bedriftens art vil medføre skade for almene interesser. Det følger da av sig selv at det mest blir de store tariffer som ordnes ved megling. De mindre blir enten prolongert uten at de overhodet har vært opsgått (det forekom ofte i 1923), eller de fornyes med eller uten forandringer etter direkte forhandling mellom partene. I 1923 var det derfor bare et mindretall av tariffene som kom i stand ved megling eller voldgift, i alt 98, men disse tariffer omfatter flertallet av arbeiderne. Meglingens betydning stiller sig selvfølgelig også høist forskjellig i de enkelte brancher — se næste side.

Meglingen har — bedømt etter arbeidertallet — vært av størst betydning i bergverksindustrien, den mekaniske industri, stenindustrien, papirindustrien, bygge- og anleggsvirksomheten og tekstilindustrien.

De lave procenttall for Statens og kommunens virksomheter forklares ved at disse står i en særstilling. Ved Statens virksomheter er der fastsatte lønns- og arbeidsforhold, men ikke tariff i egentlig forstand, da der er regulativ eller arbeidsreglement. Også ved de kommunale virksomheter forekommer ofte regulativ:

I årene før 1914 var tariffer med 2 og 3 års varighet det normale, så det blev altså bare en del, og ofte en liten del, av alle bestående overenskomster som utløp i hvert enkelt år. Men med den sterke prisstigning som satte inn ved utbruddet av verdenskrigen blev det vanskelig å fastsette lønningene for flere år av gangen, og i løpet av få år gikk tariffene over til å bli ettårige eller endog kortvarigere (se side 21*).

(Forts. side 23*.)

	I alt		Herav under meglings:			
	Antall overenskomster.	Derav berørte arbeidere.	Overenskomster.	Arbeidere.	Pct. av alle overenskomster.	Pct. av det hele arbeider-tall.
I. Sten- og jordarter	18	4 127	16	3 905	88.9	94.6
II. Ertser og malmer	2	2 787	2	2 787	100.0	100.0
III. Metallforarbeidels- ser	6	1 144	1	45	16.7	3.9
IV. Maskiner, appa- rater etc.	13	11 962	8	11 766	61.5	98.4
V. Kjemisk industri.	10	4 118	8	3 432	80.0	83.3
VI. Varme- og belys- ningsstoffer, oljer, fremst. av varme, lys og kraft . . .	5	176	1	6	20.0	3.4
VII. Tekstilindustri .	6	4 947	3	4 610	50.0	93.2
VIII. Papir, lær og gummi	16	13 294	7	12 556	43.8	94.4
IX. Tre og snittestoff.	23	5 787	7	4 697	30.4	81.2
X. Nærings- og ny- delsesmidler . . .	50	7 875	11	4 864	22.0	61.8
XI. Beklædning og rensning	23	4 878	8	3 922	34.8	80.4
XII. Polygrafisk indu- stri	3	1 907	1	1 500	33.3	78.7
XIII. Bygge- og anleggsvirksomhet . . .	16	5 892	7	5 547	43.8	94.1
XIV. Statens virksom- heter	5	8 491	2	329	40.0	3.9
XV. Kommunale virk- somheter	39	5 503	5	678	12.8	12.3
XVI. Sjøfart ²	8	6 034	4	1 280	50.0	21.2
XVII. Transport	16	2 414	7	1 944	22.9	80.5
XVIII. Diverse	2	155	-	-	-	-
Tilsammen . .	261	91 491	98	63 868	37.5	69.8

¹ Frivillig meglings for boktrykkerne.² Norsk Rederforbunds tariffer, som blev gjenstand for tvungen voldgift, er ikke tatt med her da de enten var utløpt før årets utgang (styrmenn, maskinister) eller erstattet av ny tariff (matroser og fyrbøtere).

Gjeldende tariffer ved utgangen av årene 1913—1918 fordelt etter sin utløpstid.
Efter beretningene fra Arb. Fagl. Landsorganisasjon.

Utgangen av årene.	Antall tariffer.						Antall arbeidere.					
	1ste år.	2net år.	3dje år.	4de år eller senere.	Ubestemt utløpstid eller ennu ikke ordnet.	I alt.	1ste år.	2net år.	3dje år.	4de år eller senere.	Ubestemt utløpstid eller ennu ikke ordnet.	I alt.
A b s o l u t t e t a l l .												
1913	222	175	281	41	25	744	10 069	17 380	41 684	9 651	1 478	80 262
1914	288	366	92	14	42	802	21 397	50 821	10 355	4 329	1 986	88 888
1915	612	181	36	8	20	857	70 468	19 508	3 217	3 687	1 313	98 193
1916	559	156	136	-	24	875	54 718	12 945	36 847	-	1 476	105 986
1917	529	316	14	1	28	888	41 682	61 043	1 825	120	1 885	106 555
1918	790	55	-	1	31	877	101 952	6 060	-	120	1 589	109 721
R e l a t i v e t a l l .												
1913	29.8	23.5	37.8	5.5	3.4	100.0	12.6	21.7	51.9	12.0	1.8	100.0
1914	35.9	45.6	11.5	1.7	5.3	100.0	24.1	57.2	11.6	4.9	2.2	100.0
1915	71.4	21.2	4.2	0.9	2.3	100.0	71.8	19.9	3.3	3.7	1.3	100.0
1916	63.9	17.8	15.6	-	2.7	100.0	51.6	12.2	34.8	-	1.4	100.0
1917	59.5	35.6	1.6	0.1	3.2	100.0	39.1	57.3	1.7	0.1	1.8	100.0
1918	90.1	6.3	-	0.1	3.5	100.0	92.9	5.5	-	0.1	1.5	100.0

31*

Overenskomster ved utgangen av 1923 fordelt etter utløpstid.

Erhvervsgrupper.	1923.		1924.				1925.				Ubestemt.	Uopgitt.	Tils.	Utløpt, men ikke fornyet.								
	1/12.	Overensk. Arbeidere.																				
I. Sten- og jordarter	-	-	6	1 532	7	2 083	1	90	-	1	188	-	-	-	-							
II. Ertser og malmer	-	-	2	2 787	-	-	-	-	-	-	-	-	2	-								
III. Metallforarbeidelse	-	-	2	185	2	145	2	814	-	-	-	-	6	-								
IV. Maskiner, apparater, tr.p.-midler etc.	1	55	6	11 206	2	170	-	1	8	1	21	-	13	4 127								
V. Kjemisk industri	-	-	2	899	3	1 755	3	1 356	-	-	1	38	10	2 787								
VI. Varme- og belysningsstoffer, oljer fremst. av varme, lys og kraft	-	-	1	6	2	134	1	22	-	-	-	-	1	-								
VII. Tekstilindustri	-	-	5	4 667	1	280	-	-	-	-	-	-	6	-								
VIII. Papir, lær og gummi	-	-	1	189	6	523	8	11 775	-	1	807	-	-	-								
IX. Tre og snittestoff	-	-	9	1 600	7	395	6	3 722	1	70	-	-	-	-								
X. Nærings- og nydelsesmidler	-	-	10	324	24	5 704	13	1 777	2	20	1	50	-	-								
XI. Bekledning og rensning	-	-	11	3 818	11	1 054	-	-	-	-	-	-	5	-								
XII. Polygrafisk industri	-	-	3	1 907	-	-	-	-	-	-	-	-	6	-								
XIII. Bygge- og anleggsvirk somhet	-	-	8	5 501	6	253	2	138	-	-	-	-	23	-								
XIV. Statens virksomheter	1	29	-	-	-	-	-	1	162	-	-	-	16	-								
XV. Komm. virksomheter	2	214	8	372	25	4 883	3	25	-	-	-	-	5	-								
Derav komm. elektrisitetsverk	(1)	45	(2)	100	(6)	833	(3)	25	-	-	-	-	8 491	-								
XVI. Sjøfart	1	30	-	-	-	-	2	4 024	-	5	1 980	-	-	39								
XVII. Transport	-	-	4	217	5	1 203	3	290	-	1	24	-	1	5 503								
XVIII. Diverse	-	-	1	140	1	15	-	-	-	-	-	-	2	-								
Tilsammen	5	328	79	35 350	102	18 597	44	24 033	5	260	10	3 070	1	38	11	9 186	4	629	261	91 491	11	9 069

Fra og med 1919 har Landsorganisasjonen sluttet med å utarbeide denne oppgave over tariffene fordelt på utløpsår fordi så å si alle tariffer oprettes for høist ett år og altså utløper hvert eneste kalenderår. Trekker forhandlingene om en tariff lengre ut, blir ofte varigheten noget kortere enn et år.

Tariffene har fremdeles den samme ganske kortvarige karakter, som man ser av oversikten på forrige side. Det er bare nogen få av overenskomstene ved utgangen av 1923 som ikke alt er utløpt eller vil utløpe i år. Bokbindertariffen av 1923 står ved makt fra august 1923 til utgangen av mars 1925.

Vi ser av tabellen at de fleste større tariffene utløp enten i 1ste eller i 3dje kvartal i år. Dette er for en stor del å regne for resultat av et målbevisst arbeide, særlig fra arbeidernes side, for å få flest mulig av arbeidskampane på én tid av året, istedenfor å ha forhandlinger og konflikter gående i alle årets måneder. Følgende månedsoversikt viser tydelig hvor stor del av tariffene som har felles utløpstid i nogen enkelte måneder, så det under normale forhold blir relativt rolig arbeid forhold størsteparten av året.

	Januar	Februar	Mars	April	Mai	Juni	Juli	August	September	Oktober	November	Desember	I alt 1924
Antall overens-komster	4	9	66	63	14	25	5	23	16	4	1	-	230
Antall arbeidere	326	749	34275	11996	2981	3620	378	18458	5197	255	5	-	78240
Pct. av arb.tallet i samtl. tariffier . . .	0.4	1.0	43.8	15.3	3.8	4.6	0.5	23.6	6.7	0.3	-	-	100.0

Søylenes høide angir arbeidertallet. Da utløpet av de fleste tariffene er henlagt til et månedsskifte, er denne oversikt slik å forstå at de fleste tariffene som utløper f. eks. i mars trer ut av kraft så å si samtidig ved arbeidsdagens slutt den siste mars. Tilsvarende for de øvrige måneder.

Loven om arbeidstvister krever at hver tariff skal inneholde bestemmelse om opsigelsesfrist, og setter fristens lengde til fulle 3 måneder før utløpstiden, når man ikke uttrykkelig er kommet overens om en annen opsigelsesfrist. Det er lett å forstå at tariffenes korte varighet også må få innflydelse på opsigelsesfristen. I en stor del av siste års tariffer er opsigelsesfristen bare satt til 1 eller 2 måneder, som man ser av følgende:

	Under 1 mnd.	1 mnd.	6 uker.	2 mnd.	3 mnd.	4 mnd.	I alt.
Antall tariffer	3	50	6	72	116	2	249
Antall arbeidere . . .	134	2 802	1 635	15 545	60 907	178	81 201

Her er ikke tatt med 3 tariffer med 8 300 arbeidere hvor der er regulativ og ingen opsigelsesfrist er anført, 8 tariffer med 804 arbeidere hvor opsigelsesfristen ikke var oppgitt, samt den midlertidige tobakktariff med 1 186 arbeidere, hvor utløpstiden på forhånd var avtalt.

Det ligger i sakens natur at det er av særlig betydning å ha lang opsigelsesfrist for de største tariffer og særlig for de store landstariffer. Ved gjennemgåelse av tabell 1 vil man også snart finne ut at i næsten alle de riktig store tariffer er opsigelsesfristen fremdeles fastsatt til 3 måneder.

Av undtagelsene kan merkes sjømanns- og maskinisttariffene (for utenriksfart) med resp. 2 måneders og 1 måneds opsigelse og sagbruks- og høvleri-tariffen med 2 måneders opsigelse.

III. Arbeidskonflikter 1923.

(Se tabell 2.)

Våre oplysninger skriver sig for størstedelen fra fagforbundene, men i stor utstrekning har man benyttet meglingsmennenes og Norsk Arbeidsgiverforenings oppgaver til kontroll. Hvor der var større uoverensstemmelser har man foretatt nærmere undersøkelser, bl. a. ved å sammenligne med industristatistikkens oppgaver fra de enkelte bedrifter. Det har neppe lykkes oss å få oplysninger om alle arbeidskamper i årets løp, men sannsynligvis har vi fått med alle de store konflikter og en vesentlig del av de mindre. De forskjellige prinsipper som ligger til grunn for Byråets, Arbeidsgiverforeningens og Landsorganisasjonens konfliktsstatistikk er omtalt i Statistiske Meddelelser 1923, nr. 7.

Tabell 2 gir oppgave over i alt 57 konflikter i 1923, som berørte til sammen 365 arbeidsgivere og 24 965 arbeidere, derav 18 751 organiserte.

De fleste av konfliktene — 51 — angikk bare en enkelt eller nogen få bedrifter. De øvrige 6 mer omfattende konflikter var følgende :

Konflikt mellem:	Konfliktens karakter.	Varighet fra—til—	Antall arbeidsgivere.	Arbeidere.	Tapte arbeidsdager.
Norsk Bokbinderforb. — N. A. F., bokbinderier og kartonnasjefabrikker	L.	11/8—12/8	52	807	807
Norsk Centralfor. for Boktrykkere — N. A. F. og Avis- og Boktrykkerier	S.	10/4—16/8	120	1 500	82 500
Norsk Nærings- og Nydelsesmiddelforb. + 3 andre forb. — N. A. F., Chokoladefabr. i Kri.a og Trondhjem og Kjellands Dropsfabr. . .	S.	5/10—28/11	8	1 500	55 500
Norsk Papirind.arb.forb. (+ 10 andre forb.) — Sympatistreiken (Fløterkonfl.).	S.s.	18/6—11/7	78	11 200	224 000
Norsk Sag-, tomt- og høvleriarb.forb. (+ 4 andre forb.) — N. A. F., Sagbruksindustrien	S.	18/9—27/11	41	3 430	202 370
Tobakkarb.forb. i Norge (+ 2 andre forb.) — Tobakksfabr. i Kri.a, Kr.-sand, Stavanger og Larvik . . .	S.	29/10—29/11	9	1 186	30 836

Jernstreiken fra november og enkelte andre unormale konflikter kan det ikke skaffes nøyaktige oppgaver for. De er derfor holdt utenfor tabellen, men er omtalt særskilt nedenfor side 29*.

Efter sin karakter kan de øvrige 57 normale konflikter deles i følgende 3 grupper:

	Antall konflikter.	Antall arbeids-givere.	Antall arbeidere.	
			I alt.	Derav organiserte.
Sympatistreik	1	78	11 200	9 737
Almindelig streik	48	226	12 549	8 070
Lockout	8	61	1 216	944
	57	365	24 965	18 751

Den eneste sympatistreik i året opstod som nevnt i anledning av fløterkonflikten i Drammensvassdraget.

Av konflikter ved offentlig virksomhet har der i årets løp vært 4, 2 lockouter og 2 streiker. Der var lockout ved Nore Kraftanlegg (84 mann i 26 dager) og ved Hadelands Elektricitetsverk. Ved Mørkfoss—Solbergfossanlegget streiket omkring 300 mann i 12 dager, og endelig var der en mindre streik ved jernbaneanlegget Ljan—Holm.

Den direkte årsak til en konflikt er som regel uenighet om ny tariff, og særlig om lønningene. Dette var således tilfellet i alle de 8 lockouter i 1923 og i 42 av de 48 almindelige streiker. I de øvrige 6 streiker omfattende 133 mann var årsakene avskjedigelse av tillitsmenn eller andre arbeidere eller personlige uoverensstemmelser med overordnede.

De siste slags streiker er oftest spontane, d. v. s. der går ingen egentlig forhandling forut for konfliktsutbruddet. Men forut for de almindelige streiker og lockouter går der oftest forhandlinger mellom partene både én og flere ganger. Ved alle slags konflikter forekommer det at meglingsmennene griper inn, oftest etter eget initiativ, men også undertiden etter opfordring fra partene. Forholdet mellom de konflikter i hver gruppe hvor der har vært meglet og samtlige konflikter ses av følgende:

Konfliktenes karakter og årsak.	I alt.		Herav meglet.		Pct. under megling.	
	Konflikter.	Arbeidere.	Konflikter.	Arbeidere.	Konflikter.	Arbeidere.
Lockout (i anl. av ny tariff)	8	1 216	4	962	50.0	79.1
Streik (——)	42	12 416	27	12 020	64.3	96.8
Streik av andre årsaker	6	133	1	18	16.7	13.5
Sympatistreik	1	11 200	1	11 200	100.0	100.0
	57	24 965	33	24 200	57.9	96.9

Det er altså bare relativt ubetydelige konflikter hvor der ikke har vært offentlig meglings.

I 1923 blev papirindustrien, trevareindustrien, chokolade- og tobakks-industrien og den polygrafiske industri hardest rammet av konflikter, men heller ikke nogen av de andre industrier gikk helt fri — se oversikten nedenfor. Tømmerfløtningen ble sterkt hindret, særlig ved de hårdnakkete streiker i Drammensvassdraget og ved Nes lense.

Erhvervsgrupper.	Kon-flikter.	Arbeidere.	Pct. av samtlige arbeidere i vedk. næringsgren. ¹	Tapte arbeidsdager.
Sten- og jordarter	10	1 209	14,9	35 263
Ertser og malmer	2	1 293	27,9	13 911
Metallforarbeidser	7	334	1,7	25 752
Maskiner, apparater, tr.p.midler etc.	3	118		9 336
Kjemisk industri	3	295	7,1	17 839
Papir, lær og gummi	4	11 599	65,9	234 455
Tre og snittestoff	9	3 692	19,6	216 448
Nærings- og nydelsesmidler . . .	7	2 750	12,1	90 189
Beklædning og rensning	2	22	0,2	362
Bygnings- og anleggsvirksomhet .	1	2		238
Polygrafisk industri	2	2 807	51,8	83 307
Komm. virksomhet	1	12		336
Statens virksomheter	3	390		5 850
Tømmerfløtning	3	1 002		62 988
Tilsammen	57	24 965		796 274

Det hadde også stor betydning å vise hvilke deler av landet som lider mest ved arbeidskamper, men det er umulig å finne noget tilfredsstillende grunnlag for en slik sammenligning.

Konfliktene fordeler sig således på årets 4 kvartaler (etter utbruddstiden):

	Konflikter.	Arbeidere.
1. kvartal	21	1 668
2. —	15	14 123
3. —	17	6 405
4. —	4	2 769

¹ Sammenlignet med oppgavene i Industristatistikken 1922 over gjennomsnittlig antall kroppsarbeidere i driftstiden for de grupper hvor sammenligning er mulig. Procenttallene skulde være noe høyere da arbeidere i offentlig virksomhet i industristatistikken er fordelt på erhvervsgruppene.

Annet kvartal er væsentlig preget av boktrykkerstreiken og den store sympatistreik i papirindustrien, 3dje kvartal av sagbruksstreiken, 4de av streikene i chokolade- og tobakksindustrien. Høststreikene i sagbruks-, tobakks- og chokoladeindustrien samt et par enkeltbedrifter endte med en 2 dagers lockout.

Vi gir også en oversikt over varigheten:

Varighet.	Arbeidskonflikter.		Arbeidere.		Tapte arbeidsdager.	
	I alt.	Pct.	I alt.	Pct.	I alt.	Pct.
Inntil 10 dager	7	12,3	2 203	8,8	7 403	0,9
11—30 >	15	26,3	13 837	55,4	281 675	35,4
31—90 >	24	42,1	8 667	34,7	469 059	58,9
91—180 >	9	15,8	201	0,8	24 448	3,1
Over 180 >	2	3,5	57	0,3	13 689	1,7
Tilsammen	57	100,0	24 965	100,0	796 274	100 0

De meget langvarige og meget kortvarige konflikter spilte altså ikke så stor rolle som de med varighet fra 11 dager op til 3 måneder.

De «tapte arbeidsdager» krever litt nærmere omtale. De beregnes ved å multiplisere arbeidertallet ved konfliktenes utbrudd med antallet av arbeidsdager som konflikten varer. Nu hender det at enkelte arbeidere ved en bedrift fortsetter å arbeide under konflikten; dette får man sjeldent full beskjed om. Dessuten blir det ved langvarige konflikter ofte misvisende å regne med et konstant arbeidertall; forutsatt at vedkommende virksomheter under normale forhold vilde blitt enten utvidet eller innskrenket i det tidsrum konflikten varer, burde jo dette tas hensyn til ved beregningen av «tapte arbeidsdager» ved konflikten; men det sier sig selv at dette er helt umulig av praktiske grunner. Vi må da være klar over at antallet av tapte arbeidsdager aldri kan bli helt nøyaktig. Allikevel vil dette tall alltid bli benyttet som det eneste brukbare mål på konfliktenes relative betydning i de forskjellige år o. s. v., fordi det gir uttrykk for arbeidertallet og varigheten på én gang. Vi neier oss hermed å gjengi tallene for de tre siste år da opgavene er utarbeidet etter samme prinsipp:

	Konflikter.	Arbeidere.	Tapte arbeidsdager.
1921	89	154 421	3 588 742
1922	26	2 168	91 380
1923	57	24 965	796 274

I 1921 hadde vi flere store konflikter, bl. a. sjømannskonflikten, som førte til storstreiken i alle organiserte bedrifter fra 26 mai—10 juni. I 1922

blev loven om tvungen voldgift bragt i anvendelse i så stor utstrekning at konflikten omfang blev ubetydelig. De foreliggende opgaver fra Landsorganisasjonen, Arbeidsgiverforeningen og Meglingsinstitusjonen for de tidligere år er trykt i forrige årgang av denne publikasjon og i Statistiske Meddelelser nr. 7 for 1923.

Som nevnt er opgavene for 1923 ikke fullstendige da man ikke har hatt materiale til å ta med de 4 ekstraordinære streiker:

1) Ved Hofsfoss bruk (tresliperi) fra 28 januar—10 september, 2) i Jernindustrien fra begynnelsen av november, 3) ved Lysaker kjemiske fabrikk fra 21 juni og 4) ved Skandinavisk kabel- og gummifabrikk fra 9 august. Disse er nærmere omtalt av riksmeglingsmannen, se foran side 12. Jernkonflikten gav som bekjent støtet til flere måneders storlockout i 1924 og varte alt i alt over 7 måneder.

Arbeidsgiverforeningen karakteriserer året 1923 som et meget urolig år med mange store streikar. Foruten jernstreiken legger den særlig vekt på streikene i boktrykkerfaget og i papir- og sagbruksindustrien. Også Landsorganisasjonens årsberetning betegner 1923 som et særlig vanskelig år med mange og lange lønnskamper.

T a b e l l e r

over Tariffavtaler og Arbeidskonflikter 1923.
Conventions collectives et conflits du travail 1923. Tableaux.

F o r k o r t e l s e r.
Abréviations.

1. Arbeidsgiverorganisasjoner. Syndicats patronaux.

N. A. F.	= Norsk Arbeidsgiverforening. <i>Le Syndicat patronal norvégien.</i>
Berg. L.	= Bergverkenes Landssammenslutning.
H. A. F.	= Håndverkerenes Arbeidsgiverforening.
El. A. F.	= Elektrokjemisk arbeidsgiverforening.
Mek. Verkst. L. F.	= De mekaniske verksteders landsforening.
N. L. Anst. L. F.	= Norske Litografiske Anstalters landsforening.
N. Red. f.	= Norges Reder forbund.
R. A. F.	= Redernes Arbeidsgiverforening.
Papirind. A. F.	= Papirindustriens Arbeidsgiverforening.
Treind. A. F.	= Treindustriens Arbeidsgiverforening.

2. Arbeiderorganisasjoner. Syndicats ouvriers.

N. Arb.m.f.	= Norsk Arbeidsmannsforbund.
N. Elf.	= Norsk Elektrikerforbund.
N. Form.f.	= Norsk Formerforbund.
N. J. og M. arb.f.	= Norsk Jern- og Metallarbeiderforbund.
N. Mal.f.	= Norsk Malerforbund.
N. Trearb.f.	= Norsk Trearbeiderforbund.
N. Mur.f.	= Norsk Murerforbund.
N. S., t. og h. arb.f.	= Norsk Sag-, tomt- og høvleri arbeiderforbund.
Kri.a Salm.f.	= Kri.a Salmakersvendes forening.
N. M. og F.u.	= Norsk Matros- og Fyrbøterunion.
N. Transportf.	= Norsk Transportarbeiderforbund.
N. Bokb.f.	= Norsk Bokbinderforbund.
N. Centr.f. f. Boktr.	= Norsk Centralforening for boktrykkere.
N. Komm.arb.f.	= Norsk Kommunearbeiderforbund.
N. Gullsm.arb.f.	= Norsk Gullsmedarbeiderforbund.
N. Jernb.f.	= Norsk Jernbaneforbund.
Sk. Salm. og Tapet.f.	= Skandinavisk Salmaker- og Tapeterforbund.
N. Kjøttind.arb.f.	= Norsk Kjøttindustriarbeiderforbund.
N. Lit.f.	= Norsk Litografisk forbund.
N. Møbelind arb.f.	= Norsk Møbelindustriarbeiderforbund.
N. Papirind.arb.f.	= Norsk Papirindustriarbeiderforbund.
N. Sjørestaurations L.f.	= Norsk Sjørestaurations Landsforbund.
N. S., L. og G. arb.f.	= Norsk Skinn-, Lær- og Gummiarbeiderforbund.
N. S. og J. arb.f.	= Norsk Skogs- og Jordbruksarbeiderforbund.
N. Skotøiarb.f.	= Norsk Skotøiarbeiderforbund.
N. Skredderf.	= Norsk Skredderforbund.
N. Sten.f.	= Norsk Stenhuggerforbund.
Tobakkarb.f. i Norge	= Tobakkarbeiderforbundet i Norge.
D. n. Maskinistf	= Det norske Maskinistforbund.
N. B. og K.f.	= Norsk Baker- og konditorforbund.

3. Øvrige forkortelser. Autres abréviations.

Mgl.	= Meglet. <i>Entremise publique.</i>	L.	= Lockout. <i>Lock-outs.</i>
Prl.	= Prolongert. <i>Prolongé.</i>	S.	= Streik. <i>Grèves.</i>
Dir.	= Direkte forhandling ell. forts. uten opsigelse. <i>Négociation directe ou continuation sans dénonciations.</i>	Tv. v.	= Tvingen voldgift. <i>Arbitrage forcé.</i>
Arb.	= Arbeidere. <i>Ouvriers.</i>	Fr. v.	= Frivillig voldgift. <i>Arbitrage volontaire.</i>
M.	= Menn. <i>Hommes.</i>	* (kol. 13)	= Arbeidskonflikt. <i>Conflit du travail.</i>
Kv.	= Kvinner. <i>Femmes.</i>	Mnd.	= Måned. <i>Mois.</i>
Overensk.	= Overenskomst. <i>Convention collective.</i>	d.	= dag. <i>jour.</i>
Bedr.	= Bedrift. <i>Entreprise.</i>	t.	= time. <i>heure.</i>
Lønnsred.	= Lønnsreduksjon. <i>Réduction des salaires.</i>	for.	= forening. <i>Association.</i>
		forb.	= forbund. <i>Syndicat.</i>
		Avskj.	= Avskjedigelse. <i>Congé.</i>

Tabel 1. Tariffavtaler
Conventions collectives de travail

Nr. Nom- bre.	Overenskomstens parter. <i>Les parties contractantes.</i>	1		2		3		4		5		6		7		8		
				Antallet av: <i>Nombre de :</i>		Varighet. <i>Durée.</i>						Opsigelserest. Antall måneder. <i>Térme de dénonciation.</i> Nombre de mois.				Lønninger. <i>Salaires.</i>		
		Arb.- giv. ² <i>Pa- trons.</i>	Arbei- dere. <i>Ou- vriers.</i>	Fra <i>Depuis</i>	Til <i>A</i>	Før. <i>Précédents.</i>	Nu. <i>Présents.</i>											
	N. Arb.m.f.			Ca.										Kr. Couronnes		Kr. Couronnes		
	Anleggsvirksomhet.																	
1	A/S Saudefaldene	1	6	31/1 23	31/1 24	2	2.20, 2.40, 2.50 pr. t.	2.20, 2.40, 2.50 pr. t.	1.70, 1.90, 2.00 pr. t.	1.70, 1.90, 2.00 pr. t.	1.70, 1.90, 2.00 pr. t.							
2	Hamar komm. vandverksanl.	1	36	1/1 23	31/3 24	3	—	—	—	—	—	—	—	—	1.53, 1.43 pr. t.	1.53, 1.43 pr. t.		
3	Akershus Elektrisitetsverk .	1	90	1/1 23	31/3 24	1	1.50	1.50	1.50	1.50	1.50	1.50	1.50	1.50	1.50	1.50	1.50	1.50
4	N. A. F. og A/S Tyinfaldene	1	83	30/4 23	30/4 24	3	1.39	1.39	1.39	1.39	1.39	1.39	1.39	1.39	1.39	1.39	1.39	1.39
5	Brække kraftanlegg	1	90	30/4 23	30/4 24	1	1.70, 1.60	1.70, 1.60	1.70, 1.60	1.70, 1.60	1.70, 1.60	1.70, 1.60	1.70, 1.60	1.70, 1.60	1.70, 1.60	1.70, 1.60	1.70, 1.60	
6	Tr.hjems Elektrisitetsverk .	1	90	7/9 23	1/7 24	2	—	—	—	—	—	—	—	—	1.50	1.50	1.50	1.50
7	A/S Akersbanene	1	195	20/6 23	31/3 24	3	—	—	—	—	—	—	—	—	1.60	1.60	1.60	1.60
8	A/S Bærumsbansen	1	150	23/5 23	31/3 24	3	—	—	—	—	—	—	—	—	1.53, 1.43	1.53, 1.43	1.53, 1.43	1.53, 1.43
9	Mørkfoss-Solbergfossanlegget	1	300	—	—	-	1.60	1.60	1.60	1.60	1.60	1.60	1.60	1.60	1.60	1.60	1.60	1.60
10	Arb.dept. og Statens jernb.- og kraftanlegg.	(1)	6 000	—	—	-	1.30, 1.20	1.30, 1.20	1.30, 1.20	1.30, 1.20	1.30, 1.20	1.30, 1.20	1.30, 1.20	1.30, 1.20	1.30, 1.20	1.30, 1.20	1.30, 1.20	
	Bergverksindustri.																	
11	N. A. F. og Berg. L. ⁴	10	1 545	16/8 23	31/3 24	3	0.81, 1.15 pr. t.	0.81, 1.15 pr. t.	0.81, 1.15 pr. t.	0.81, 1.15 pr. t.	0.81, 1.15 pr. t.	0.81, 1.15 pr. t.						
12	N. A. F., Berg. L. og A/S Syd- varanger. ⁴	1	1 242	»	»	»	0.81, 1.15 pr. t.	0.81, 1.15 pr. t.	0.81, 1.15 pr. t.	0.81, 1.15 pr. t.	0.81, 1.15 pr. t.	0.81, 1.15 pr. t.						
	Bygningsindustri.																	
13	N. A. F., H. A. F. og tilsl. bedr. og mestre innen bygn.faget i de fleste byer.	660	5 000	23/5 23	31/3 24	3	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29
	a. Blikkenslagere						1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53
	b. Gipsmakere, stukkatører						1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53
	c. Glassmesterfaget						1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53
	d. Malere						1.53, 1.43	1.53, 1.43	1.53, 1.43	1.53, 1.43	1.53, 1.43	1.53, 1.43	1.53, 1.43	1.53, 1.43	1.53, 1.43	1.53, 1.43	1.53, 1.43	
	e. Maskinsnekere						1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29
	f. Murarbeidere						1.43	1.43	1.43	1.43	1.43	1.43	1.43	1.43	1.43	1.43	1.43	1.43
	g. Murere						1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53
	h. Rørleggere						1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29
	i. Salmakere og tapettersv.						1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29
	j. Skifertekere						1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53
	k. Smedesvenner						1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29	1.29
	l. Sten-,jord- og cementarb.						1.53, 1.43	1.53, 1.43	1.53, 1.43	1.53, 1.43	1.53, 1.43	1.53, 1.43	1.53, 1.43	1.53, 1.43	1.53, 1.43	1.53, 1.43	1.53, 1.43	
	m. Tømrere, innredn.- og bygn.sn.						1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53	1.53

¹ 11 av de 272 tariffør var ikke egentlig gjeldende pr. 31/12 23 da de var utløpt tidligere
gamle vilkår. ² Antall arbeidsgivere i parentes er ikke regnet med da samme arbeidsgivere er
procenter og feriedager er like i den gamle og den nye tariff. Se for øvrig listen over forkortelsene

Nr. 9: Overensk. gjaldt også N. J. og M.arb.f., N. Trearb.f. — Nr. 11: Også N. El.f., N. J. og M.arb.f., N. Trearb.f., Kr.a Salm.f.

ved utgangen av 1923.¹

à la fin de l'année 1923.

9	10	11	12	13	14
Tillegg for overtids-, natt- og helligdagsarbeide (i pct. av lønnen). Indemnités d'heures supplémentaires.	Ferie i dager. Vacances.	Oprettelses-måte. ³ La méthode d'établissement de conventions.	Anmerkninger. Notes.		
Før. Précédents.	Nu. Présents.	Før. Précé- dentes.	Nu. Pré- sentes.		
Pour-cent.	Pour-cent.				
50—100	50—100	12	12	Mgl.	Minstelønn.
—	25, 50, 100	-	6	Mgl. Ny.	Fagarb. og hjelpearb. Normallønn.
25, 50, 100	—»—	12	12	Dir. Prl.	Ny ferieordning. 1924. Normallønn.
—»—	—»—	6	6	Dir.	Minstelønn.
50, 100	50, 100	12	12	Dir. Prl.	Fag- og hjelpearb. Normallønn.
—	25, 50, 100	-	12	Mgl. Ny.	Till. for smeder og arb.form. 0.20. pr. t. Ny forieordn. 1924.
—	—»—	-	12	Mgl. Ny.	Reglement. Ny ferieordn. 1924.
—	—»—	-	12	Mgl. Ny.	Fag- og hjelpearb. Se overensk. for bygn.ind. Normallønn.
25, 50, 100	—»—	12	12	Mgl.* Prl.	Arbeidsreglement. Minstelønn.
—»—	—»—	12	12	Dir. Prl.	Forskuddsbet. henvis for fagarb. og alm. dagarb Høifjellstill. Arb.regle- ment.
—»—	—»—	8	8	Mgl. Prl.	Minstelønn. Laveste satser for kv. For jernarb., elektr., malere og trearb. etter spesialtariffer.
—»—	—»—	»	»	Mgl.* Prl.	Minstelønn.
—»—	—»—	12	12	Mgl. Prl.	Ny ferieordning 1924.
					Fagarb. Minstelønn. » Normallønn. » —»—
					Fag- og hjelpearb. Normallønn. Minstelønn. Normallønn.
					—»— Øvede arb. Minstelønn.
					—»— —»—
					—»— Normallønn. —»— Minstelønn.
					Fag og hjelpearb. Normallønn. Fagarb. —»—

og nye tariffer ennu ikke bragt i orden. Men det blev oplyst at man foreløbig arbeidet på de part i flere tariffer. ³ Prl. = prolongert. Hermed menes de tilfelle hvor lønninger, overtids-side 1. ⁴ Lønninger 1922—23 efter oktbr.reg. N. Mal.f., N. Trearb.f. — Nr. 13: Også N. J. og M.arb.f., N. Mur.f., N. Mal.f., N. S., t. og h.arb.f.,

Tabell 1 (forts.). Tariffavtaler

Nr.	Overenskomstens parter.	1	2	3	4	5	6	7	8
		Antallet av:		Varighet.		Opsigelserist. Antall måneder.	Lønninger.		
		Arb.- givere.	Arbeid- dere.	Fra	Til		Før.	Nu.	
14	N. A. F. og A/S Hønefoss Teglverk og Kalkfabrik.	1	22	4/5 23	31/3 24	2	1.75, 1.50 pr. t.	1.75, 1.50 pr. t.	
15	A/S Strinden Teglverk . . .	1	70	2/7 23	31/3 24	1	—	1.25—1.35 68—88 pr. u.	
16	Murmestr. i Sandefjord . . .	-	30	1/4 23	1/4 24	1	1.85 pr. t.	1.75 pr. t.	
17	A/S Fredrikstad For. Teglverker.	1	700	3/5 23	30/4 24	3	1.00 »	1.00 pr. t. 60—72 pr. u.	
18	Kongsberg bygningsindustri	1	40	23/5 23	31/3 24	3	—	1.53, 1.43 pr. t.	
19	Kongsvinger kommune . . .	1	35	23/5 23	31/3 24	3	—	1.43 »	
20	Høyler-Ellefson, Gardermoen	1	43	23/5 23	31/3 24	3	—	1.53, 1.43 »	
21	Aasen og Mjøndalen kalkfabrikk.	1	10	?	?	?	—	1.70 »	
	Glassindustri.								
22	A/S Bergens Glasverk og A/S Moss Glasverk. ¹	2	188	11/8 23	31/3 25	3	1.53, 1.29, 0.91 pr. t.	1.53, 1.29, 0.91 pr. t.	
							7.63, 11.45	7.63, 11.45	
23	Chr.a Glasmagasin (Høvik, Hadeland, Drammens Glasverk).	1	375	15/7 23	1/6 24	3	1.53, 1.10 pr. t. Lønninger etter spesifisert tariff.	1.53, 1.10 pr. t.	
	Næringsindustri.								
24	N. A. F. og tilsl. møllebedr. ¹	8	453	5/7 23	30/4 24	3	71.50—78.75, 45.75 pr. uke.	71.50—78.75, 45.75 pr. uke.	
25	N. A. F. og bryggerier og mineralvandfabr. i Krania, Moss og Tr.hjem. ¹	10	1 720	22/6 23	30/4 24	3	1.53, 1.10 pr. t.	1.53, 1.10 pr. t.	
26	N. A. F., Hermetikkindustr., Bergen.	2	170	13/8 23	1/5 24	3	1.35, 1.00 »	1.35, 1.00 »	
27	N.A.F., Trondhjems Canning and Export Co., A/S Trondhjems Preserving Co.	2	160	13/8 23	1/5 24	3	1.25, 0.75 »	1.25 0.70 »	
28	N. A. F., A/S De Norske Melkefabrikker. ¹	6	619	1/7 23	1/7 24	2	0.82—1.72 »	0.82, 1.72 »	
29	N. A. F., A/S Spørck & Co., Tr.hjem.	1	19	22/11 23	1/9 24	3	—	32, 64 35 pr. uke.	
30	N. A. F., De Norske Gjær- og Spritfabrikker A/S. ²	3	80	1/10 23	1/10 24	2	1.15, 1.85 pr. t.	1.15, 1.85 pr. t.	

¹ Lønninger 1922—23 etter oktbr.reg..² Lønninger 1923 etter marsreg.

ved utgangen av 1923.

9	10	11	12	13		14
Tillegg for overtids-, natt- og helligdagsarbeide (i pct. av lønnen).		Ferie i dager.		Opprettelses- måte.	Anmerkninger.	
Før.	Nu.	Før.	Nu.			
25, 50, 100	25, 50, 100	4	4	Dir. Prl.	Normallønn. Brennere og dagarb.	
—	—»—	-	6	Mgl. Ny.	Timelønn. dagarb., ukelønn. brennere.	
25, 50, 100	—»—	6	6	Dir.	Normallønn. 10 pct. till. for bæring av store cementblokker.	
—»—	—»—	6	6	Mgl. Prl.	Timelønn for dagarb., ukelønn for reparatører. Laveste gjelder fra $\frac{1}{10}$ 23.	
—	—»—	-	12	Mgl. Ny.	Normallønn. Fag- og hjelpearb. Overensk. for bygn.ind. gjøres gjeldende fra $\frac{18}{10}$ 23.	
—	—»—	-	12	Dir. Ny.	Normallønn.	
—	—»—	-	12	Dir. Ny.	Normallønn. Overensk. for bygn.ind. gjort gjeldende.	
—	—»—	-	8	Mgl.* Ny.	Feriegodtgj. 1923 kr. 65.00.	
25, 50, 100	—»—	12	12	Mgl. Prl.	Normallønn. Fag-, hjelpearb. og kv.	
—»—	—»—	12	12	Mgl.		
—»—	—»—	12	12	Dir. Prl.	Laveste satser kv. Forskj. satser ved forskj. møller. Gruppeinndeling.	
—»—	—»—	12	12	Mgl. Prl.	M. og kv. Ny ferieordning 1924. Normallønn.	
—»—	—»—	8	8	Dir. Prl.	Laveste satser kv. Minstelønn.	
—»—	—»—	8	8	Dir. Prl.	Laveste satser kv. Minstelønn.	
—»—	—»—	8	8	Dir. Prl.	Laveste satser kv. Normallønn.	
—	25, 50	8	8	Mgl.* Ny.	Laveste satser kv.	
25, 50, 100	25, 50 — 100	12	12	Dir. Prl.	—»—	

Tabell 1 (forts.). Tariffavtaler

Nr.	Overenskomstens parter.	1	2	3	4	5	6	7	8
		Antallet av:		Varighet.		Opsigelsesfrist. Antall måneder.	Lønninger.		
		Arb.- givere.	Arbei- dere.	Fra	Til		Før.	Nu.	
	E lekt rok j e m i s k i n d u s t r i .		Ca.				Kr.	Kr.	
31	N. A. F., A/S Skiensfjordens Kalkbrudd. ¹	1	70	14/6 23	31/5 24	3	1.43 pr. t.	1.43 pr. t.	
32	N. A. F., A/S Norsk Hydro- Elektrisk Kvelstof A/S, A/S Rjukanfos, A/S Svælgefoss og Norsk Transport A/S. ¹	1	1 673	14/6 23	31/5 24	3			
	a. Driftsarbeidere						1.48—1.67 »	1.48—1.67 »	
	b. Jernbanebetjening						1.48—1.53 »	1.48—1.53 »	
	c. Jernarb. og elektrikere						1.15—1.29,	1.15—1.29,	
	d. Murere						1.58—1.63 »	1.58—1.63 »	
	e. Transportarb.						1.58 »	1.58 »	
	f. Trearb. og malere						1.48—1.58 »	1.48—1.58 »	
							1.56 »	1.58 »	
33	Sundløkkens Smelteverk . .	1	70	?	?	?	1.65, 1.35 pr. t. f. skiftarb. alm. dagarb.	1.65, 1.35 pr. t. f. skiftarb. alm. dagarb.	
34	A/S Fiskå verk ¹	1	32	12/7 23	1/7 24	1	1.30, 1.55 pr. t. som dag- og skiftarb.	1.30, 1.55 pr. t. som dag- og skiftarb.	
35	N. A. F. og El. A. F. og tilsl. bedr.	15	1 150	18/11 23	15/8 24	3	1.30, 1.55 pr. t.	1.30, 1.55 pr. t.	
36	Arendals Smelteverk. . . .	1	110	1/9 23	15/8 24	1	1.30, 1.55 »	1.30, 1.55 »	
	K j e m i s k t e k n i s k i n d u s t r i								
37	Græsvik kjem. fabr. ¹	1	129	18/6 23	31/3 24	1	1.28 1.38 »	1.28, 1.38 »	
38	Nordland Portland Cement A/S.	1	160	14/7 23	1/2 24	2	—	1.10, 1.40 »	
39	N. A. F., Norsk Sprengstoff- industri.	1	23	4/8 23	1/12 23	3	1.05, 1.60—1.85 pr. t.	1.05, 1.60—1.35 pr. t.	
40	A/S Dalen Portland Cement.	1	450	21/3 23	1/3 24	1	1.45—1.60 pr. t.	1.40—1.55 pr. t.	
41	Cementfabrik. Norge, Ce. No. Portland Cement.	1	240	11/7 23	6/3 24	3	1.50—1.90, 1.60 pr. t.	1.40—1.60, 1.50 pr. t.	
42	A/S Christiania Portland Ce- mentfabr.	1	590	6/5 og 1/6 23	6/3 24	3	1.78, 1.87 pr. t.	1.60, 1.70 pr. t.	
43	N.A.F. og Den Norske Galoge og Gummivarefabr. ¹	1	189	25/8 23	31/3 24	2	1.43—1.63 0.77—1.00 pr. t.	1.43—1.63, 0.77—1.00 pr. t.	

¹ Lønninger 1922—23 etter oktbr.reg.

32 b. Også N. Jernb.f. 32 c. Også N. J. og M.arb.f., N. El.f. og de stedlige avd. 32 d. Og
34: Også Fiskå verks arb.f. 35: Også N. J. og M.arb.f., N. El. f., N. Trearb.f., N. Transportf. 36:
41: Også N. J. og M.arb.f. og N. Trearb.f. 42: Også N. J. og M.arb.f. N. Trearb.f. og N. Trans-

ved utgangen av 1923.

9	10	11	12	13		14
Tillegg for overtids-, natt- og helligdagsarbeide (i pct. av lønnen).		Ferie i dager.		Oprettelses- måte.	Anmerkninger.	
Før.	Nu.	Før.	Nu.			
25, 50, 100	25, 50, 100	12	12	Mgl. Prl.	Normallønn.	
				Mgl. Prl.		
— » —	— » —	12	12		Minstelønn. Satsene gjelder hjelpe- og fagarb. samt skiftarb.	
— » —	— » —	12	12			
— » —	— » —	12	12			
— » —	— » —	12	12	Dir.* Prl.	Normallønn. — » — — » —	
— » —	— » —	8	8	Dir.* Prl.		
— » —	— » —	1—2 u.	1—2 u.	Dir. Prl.	Minstelønn. Efter $\frac{1}{2}$ og 1 år.	
— » —	— » —	8	8	Mgl. Prl.	Minstelønn. Den nye ferieberegn. 3 pct. Marsreg. nedsatt til 2 pct., fra høsten lønnsforhøielse 5 pct.	
— » —	— » —	8	8	Mgl. Prl.	Minstelønn. Nye ferieordn. 3 pct. beregn.	
25, 50, 100	25, 50, 100	8	8	Mgl.* Prl.		
—	— » —	4—6	4—6	Mgl.* Ny.		
25, 50, 100	— » —	12	8	Mgl.	Nye ferieordn. 1924, 3 pct. beregn. Laveste satser kv.	
50, 100, 200	50, 100, 200	8	8	Mgl.*	Minstelønn. Største overtidstill. for helligdager i de større høitider.	
50, 100	50, 100	12	8	Mgl.*	Normallønn. Siste satser arb. ved tønnefabr.	
25, 50, 100	25, 50, 100	12	12	Mgl.*		
— » —	— » —	8	8	Mgl.* Prl.	Normallønn. Laveste satser kv. arb. Ny ferieordn. 3 pct. beregn.	

så N. Mur.f. 32 e. Også N. Transportf. og de stedlige avd. 32 f. Også N. trearb.f. og N. Mal.f. — Eydehavn arb.f. 38: Tysfjord. Arbeidsmannsf. 40: Også N. J. og M. arb.f., Trearb.f., N. El.f. portf. 43: Også N. J. og M. arb.f.

Tabell 1 (forts.). Tariffavtaler

Nr.	Overenskomstens parter.	1	2	3	4	5	6	7	8
		Antallet av:		Varighet.		Opsigelserfrist. Antall måneder.	Lønninger.		
		Arb.- givere ²	Arbeid- dere.	Fra	Til		Før.	Nu.	
			Ca.				Kr.	Kr.	
44	Bryn og Halden Tændstikfabr., Nitedal-Tændstikfabr.	3	770	1/4 23	31/3 24	6 uker	1.53—1.70, 0.91—1.01 pr. t.	1.50—1.61, 0.86—0.96 pr. t.	
45	A/S Norske Tjæreprodukter ¹	1	50	30/4 23	30/4 24	—	1.38—1.48 pr. t.	1.38—1.48 pr. t.	
46	N. A. F., A/S Lilleborg Fabrikker. ¹	1	125	23/6 23	15/5 24	4	78.15—86.75; 1.52—1.84, 0.94—1.18 pr. t.	78.15—86.75; 1.52—1.84, 0.94—1.18 pr. t.	
47	Norsk Teknisk Porselænsfabr.	1	90	10/9 23	1/8 24	2	?	1.60, 1.45, 1.35; 0.75, 0.68 pr. t.	
48	N. A. F. og Lysaker kjemiske fabrikker. ¹	1	38	26/11 23	1/7 25	1	1.43, 1.63, 1.82; 13.60	1.43, 1.63, 1.82; 13.60	
49	Titan Co. A/S	1	96	28/11 23	31/8 24	?	1.50, 1.60 pr. t.	1.50, 1.60 pr. t.	
50	Porsgrunds Porselænsfabr. .	1	200	14/7 23	—	1	1.58, 1.20	1.58, 1.20	
51	Risnes kalkbrudd	1	24	?	?	?	—	1.20, 1.00	
	T e k s t i l i n d u s t r i .								
52	N. A. F. og tilsl. bedrifter i tekstilind. i Østl. kreds. ¹	20	3 150	1/8 23	31/8 24	3	1.34, 0.77 pr. t.	1.34, 0.77	
53	N. A. F. og tilsl. bedrifter i tekstilind. i Vestl. kreds. ¹	15	1 390	1/8 23	31/8 24	3	1.24, 0.72	1.24 0.72	
54	Kongsvinger uldspinderi ¹ .	1	34	31/3 23	31/3 24	3	1.33, 0.76	1.33, 0.76	
55	A/S Vikersund Uldvarefabr. ¹	1	23	15/6 23	31/3 24	1	1.34, 1.65; 0.77 pr. t.	1.34, 1.65; 0.77 pr. t.	
56	Ilens Uldvarefabr. ¹	1	70	—	31/8 24	3	1.34; 0.77	1.34, 0.77	
57	Arne uld- og bomuldswaref. ¹	1	280	1/7 23	1/7 24	2	1.20; 0.71	1.20, 0.71	
	F o r s k j e l l i g e v i r k - s o m h e t e r .								
58	Hovedstyre for Statsbanene (rengjøringsk.)	(1)	29	28/5 23	1/1 24	1	?	7.30 pr. skift.	
59	N. A. F., Skiensvassdragets fellesfløtningsf.	1	140	5/5 23	31/1 24	1	1.50	1.40 pr. t.	

¹ Lønninger 1922—23 efter oktbr.reg.

47: Også Porselænsarb.for. 49: Også N. J. og M.arb.f. 55: Også Vikersund tekstilarb.f.

² Antall arbeidsgivere i parentes er ikke regnet med.

ved utgangen av 1923.

9	10	11	12	13		14
Tillegg for overtids-, natt- og helligdagsarbeide (i pct. av lønnen).		Ferie i dager.		Oprettelses- måte.	Anmerkninger.	
Før.	Nu.	Før.	Nu.			
25, 50, 100	25, 50, 100	12	12	Dir.	Laveste satser kv. arb.	
—»—	—»—	12	12	Dir. Prl.		
—»—	—»—	12	12	Dir. Prl.	Høieste satser pr. uke; laveste satser kv. arb.	
?	25, 50, 100	8	8	Mgl.*	Høieste satser: matrisemakere, spesialarb. Laveste satser kv. arb.	
25, 50, 100	—»—	8	8	Mgl.* Prl.	Høieste sats 8 t. skift. Ny ferieordn. 1924.	
—»—	50, 100	8	8	Mgl.*		
—»—	25, 50, 100	12	12	Dir. Prl.	Minstelønn.	
—	?	-	12	Mgl.* Ny.	Arbeidet utføres hovedsakelig på akkord.	
25, 50, 100	25, 50, 100	8	8	Mgl. Prl.	Minstelønn. Laveste satser kv. Nye ferie- ordn.	
—»—	—»—	8	8	Mgl. Prl.	Minstelønn. Laveste satser kv. Nye ferie- ordn.	
—»—	—»—	8	8	Dir. Prl.	Minstelønn. Laveste satser kv.	
—»—	—»—	8	8	Dir. Prl.	Minstelønn. Høieste satser spesialarb. La- veste satser kv. Nye ferieordn. 1924.	
—»—	—»—	8	8	Mgl. Prl.	Minstelønn. Laveste satser kv. Nye ferie- ordn. 1924.	
—»—	—»—	8	8	Dir. Prl.	Minstelønn. Laveste satser kv.	
—	50		6—14	Mgl.	Statens arbeidsr. Dag- og nattskift. Ferie etter 6 og 12 mnd.	
25, 50, 100	25, 50, 100	6	6	Dir.		

Tabell 1 (forts.). Tariffavtaler

Nr.	Overenskomstens parter.	1	2	3	4	5	6	7	8
		Antallet av:		Varighet.		Opsigelsesfrist. Antall måneder.	Lønninger.		
		Arb.- givere.	Arbe- dere.	Fra	Til		Før.	Nu.	
			Ca.				Kr.	Kr.	
60	N. A. F., Nedre Lågens fellesfløtningsfor.	1	42	2/5 23	1/4 24	2	1.50 pr. t.	1.40 pr. t.	
61	A/S Nationalteatret	1	140	1/0 23	1/4 24	1	80, 100, 50 pr. uke	68, 85, 42.50 pr. uke	
62	O. Mustad & Søn Smørfabrik <i>Norsk Baker- og Konditor- forbund.</i>	1	170	1/6 23	1/6 24	3	1.55; 1.06 pr. t.	80; 54 pr. u.	
63	N. A. F. og tilsl. bakeri- og konditoridrivende som beskj. svenner. ¹	234	1 002	16/5 23	30/4 24	2	62-67; 77 pr. uke	62-67; 77 pr. uke	
64	N. A. F. og Aug. Olsens Knækkebrødfabrik. ¹	1	18	31/5 23	30/4 24	2	37-43 pr. uke	37-43 pr. uke	
65	Bakeridrivende i Odda . . .	3	10	30/4 23	30/4 24	1	85, 90, 96 pr. uke	85, 90, 96 pr. uke	
66	—»— i Sørfjorden	10	17	30/4 23	30/4 24	1	65, 70, 87, 89 pr. uke	65, 70, 87, 89 pr. uke	
67	—»— i Lillestrøm og Omegn.	7	15	30/4 23	30/4 24	2	97-107 pr. uke	97-107 pr. uke	
68	—»— i Notodden .	10	9	1/5 23	1/5 24	1/2	90, 100, 110 pr. uke	90, 100, 110 pr. uke	
69	—»— i Voss . . .	6	14	1/5 23	1/5 24	2	110 pr. uke	110 pr. uke	
70	Mo kooperative bakerforening og L. A. Meyer.	2	7	1/5 23	1/5 24	3	85, 95 »	85-95 »	
71	Bakeridrivende i Kongsvinger	7	5	1/5 23	1/5 24	2	95, 100 »	95-100 »	
72	—»— i Modum og nærm. omegn.	15	14	1/5 23	1/5 24	2	80, 90 »	80, 90 »	
73	—»— i Sandefjord	13	20	1/5 23	1/5 24	2	62-67; 77 »	71, 84 »	
74	—»— i Vardø . .	7	8	1/5 23	1/5 24	2	80, 90 »	80-90 »	
75	—»— i Kr. sand . .	12	21	1/5 23	1/5 24	2	62-67; 77 »	80 »	
76	Sarpsborg og Omegns bakeridrivende.	18	18	1/5 23	1/5 24	2	82, 92, 107 pr. uke	82, 90, 107 pr. uke	
77	Bakeridrivende i Nordre Østerdalen.	4	6	15/6 23	15/6 24	2	90, 100 pr. uke	90-100 pr. uke	
78	Baker- og konditormestre i Fr.hald.	18	32	25/8 23	25/8 24	2	75, 92, 107 pr. uke	75, 92, 107 pr. uke	
79	Bakeridrivende i Kirkenes .	2	7	7/0 23	7/0 24	2	100, 110 pr. u.	95, 100 pr. u.	
80	—»— i Tønsberg ¹	15	22	30/4 23	30/4 24		62, 67, 77 pr. uke	62, 67, 77 pr. uke	

¹ Lønninger 1922-23 efter økt.reg. — Nr. 61 : Teaterfunksj.f.

ved utgangen av 1923.

9	10	11	12	13		14
Tillegg for overtids-, natt- og helligdagsarbeide (i pet. av lønnen).		Ferie i dager.		Oprettelses- måte.	Anmerkninger.	
Før.	Nu.	Før.	Nu.			
25, 50, 100	25, 50, 100	6	6	Dir.		
—	—	3	3	Dir.	Satser: Nybeg.; 3 års tj.t.; aftentj.	
25, 50, 100	25, 50, 100	12	12	Mgl.	Minste satser kv.	
50, 100	50, 100	12	12	Dir. Prl.	Minstelønn. Satser: svenner; hjelpetropparb. Godtgjørelse for drakt og vask 15 kr. pr. uke.	
— » —	— » —	12	12	Dir. Prl.	Satser: Nybeg. øvede, kun kv. arb. Minstelønn.	
— » —	— » —	12	12	Dir. Prl.	Satser: Efter arb. art og læretid.	
— » —	— » —	12	12	Dir. Prl.	» : — » — » tjenestetid.	
—	—	12	12	Dir. Prl.	» : Alm. svenner og 1ste mann i bakeriet. Minstelønn.	
100	100	12	12	Dir. Prl.	» : Svenner 1 år, alm. svenner, svenner med borgerskap.	
2.50 pr. t.	2.50 pr. t.	12	12	Dir. Prl.	Minstelønn.	
100	100	10	10	Dir. Prl.	— » —	
2.50 pr. t.	2.50 pr. t.	6	6	Dir. Prl.	— » —	
50, 100	50, 100	12	12	Dir. Prl.	— » —	
50, 100	50, 100	12	12	Dir. Prl.	Klæsgodtgj. kr. 10 pr. uke. Minstelønn.	
— » —	— » —	12	12	Dir.	Minstelønn.	
— » —	— » —	12	12	Dir. Prl.	Minstelønn Satser: Nyutlærte svenner, øvede sv., sv. som inneh. mesterstilling.	
—	—	12	12	Dir. Prl.	Minstelønn.	
100	100	12	12	Dir. Prl.	Minstelønn. Satser: Svenner 1ste år, alm. sv., sv. med mesters stilling.	
50	50	12	12	Dir.	Satser: Svenner 1ste år, øvrige sv.	
50, 100	50, 100	12	12	Dir. Prl.	» : — » — — » — , hjelpetropparb. Minstelønn.	

Tabell 1 (forts.). Tariffavtaler

Nr.	Overenskomstens parter.	1	2	3	4	5	6	7	8
		Antallet av:		Varighet.		Opsigelsesfrist Antall maneder.	Lønninger.		
		Arb- givere.	Arbeid- dere.	Fra	Til		Før.	Nu.	
	<i>Norsk Bokbinderforbund.</i>			Ca.			Kr.	Kr.	
81	N. A. F., H. A. F., N. Bokbmesters forb. & Æskefabrikantenes forb.	52	807	11/8 23	31/3 25	3	82 pr. uke	80.15 pr. uke	
	<i>Norsk Centralforening for Boktrykkere.</i>								
82	N. A. F., H. A. F. og Den norske Boktrykkerforening.	120	1 500	27/6 23	31/3 24	3	Spesifisert ukelonns-tariff.		
	<i>Norsk Elektriker- og Kraftstasjonsforbund.</i>								
83	N. A. F. og Elektrotekn. Firmaers Landsfor. ¹	59	580	4/5 23	31/3 24	3	1.15-1.29 pr. t.	1.15, 1.29 pr. t.	
84	Ingeniør Tiedemann ¹ . . .	1	18	26/5 23	31/3 24	1	1.15-1.29	»	1.15, 1.29 »
85	—»— Nicoll ¹	1	7	1/6 23	31/3 24	1	1.15-1.29	»	1.15, 1.29 »
86	Drammens Elektrisitetsverk	1	10	1/4 23	1/4 24	3	4 700-3 600 pr. år	4 700-3 600 pr. år	
							1.64-1.80;	1.64-1.80;	
							1.88-1.95 pr. t.	1.88-1.95 pr. t.	
87	Lillehammer komm. Elektr.-verk.	1	15	1/5 23	1/5 24	1	1.30, 1.50 pr. t.	1.30, 1.50 pr. t.	
88	Modum komm. Elektr.verk	1	15	15/2 23	1/6 24	2	3 600 pr. år	3 600 pr. år	
							1.62, 1.80 pr. t.	1.62, 1.80 pr. t.	
89	Hadelands Elektrisitetsverk	1	12	17/2 23	1/7 24	1	1.60	»	1.45 »
90	Vestfold Kraftselskap . . .	1	28	28/6 23	1/7 24	3	3 700, 3 600, 3 200 pr. år	3 700, 3 600, 3 200 pr. år	
91	Sarpsborg & Tune komm. Elektr.verk.	1	18	4/7 23	1/7 24	1 1/2	1.70, 1.50, 0.70 pr. t.	1.70, 1.50, 0.70 pr. t.	
92	Kr.sands elektr.verk	1	43	1/7 23	1/7 24	1	1.20-1.90 pr. t.	1.20-1.90 pr. t.	
93	Vittingfoss Kraftanlegg . . .	1	9	1/7 23	1/7 24	3	5 300, 4 400 pr. år	5 300, 4 400 pr. år	
94	A/S Tyssefaldene	1	22	1/8 23	1/8 24	3	445, 405 og 395 pr. md.	445, 405 og 395 pr. md.	

¹ Lønninger 1922-23 efter økt.reg. — Nr. 86: N. Komm.arb.f.

ved utgangen av 1923.

9	10	11	12	13		14
Tillegg for overtids-, natt- og helligdagsarbeide (i pct. av lønnen).		Ferie i dager.		Oprettelses-måte.	Anmerkninger.	
Før.	Nu.	Før.	Nu.			
50, 100	50, 100	12	12	Mgl.*	Satser: Maks. Nye ferieordn. 1924. Minstelønn.	
25, 50, 100	50, 100, 150	12	12	Friv. voldg.*	Minstelønn.	
25, 50, 100	25, 50, 100	8	8	Mgl. Prl.	Minstelønn. Satser: Hjelpearb., fagarb. Ny ferieordn. 1924.	
25, 50, 100	—»—	8	8	Dir.	Minstelønn. Satser: Hjelpearb., fagarb. Ny ferieordning 1924.	
25, 50, 100	—»—	8	8	Dir.	Minstelønn. Satser: Hjelpearb., fagarb. Ny ferieordning 1924.	
25, 50, 100	—»—	12	12	Dir. Prl.	Årlønn: Elektrikere, maskinister etc. Timelønn: Hjelpearb., fagarb.	
35, 100	35, 100	12	12	Dir. Prl.	Minstelønn. Satser: Fagarb., montører.	
25—50, 100	25—50, 100	8—12	8—12	Dir. Prl.	Årlønn: kraftstasjonsbetj. Timelønn: Hjelpearb., fagarb.	
25, 50, 100	25, 50, 100	12	12	Mgl.*		
50, 100	50, 100	12	12	Dir. Prl.	Årlønn: Dyrtidstillegg 850 pr. år. Alderstillegg kr. 200 etter 3, 6 og 9 år. Grunnlønn for reparatører, 1ste maskinist og damvoktere, maskinister og assistenter.	
50—100	50—100	12	12	Dir. Prl.	Satser: Fagarb., hjelpearb., læregutter. Minstelønn.	
25, 50, 100	25, 50, 100	8—12	8—12	Dir. Prl.	Satser: Nyansatte, øvede arb. Minstelønn.	
50, 100	50, 100	12	12	Dir. Prl.	Fritt hus. Årlønnen: henholdsvis maskinister og brettvakter samt pussere.	
—»—	—»—	12	12	Dir. Prl.	Satsene gjelder: 1ste maskinist og elektrikerform., 2nen maskinist og øvr. fagarb. Alderstillegg: 15 kr. pr. md. etter 1, 3 og 5 år.	

Tabell 1 (forts.). Tariffavtaler

Nr.	Overenskomstens parter.	1	2	3	4	5	6	7	8
		Antallet av :	Arb.- givere.	Arbeid- dere.	Fra	Til	Opsigelsesfrist. Antall måneder.	Før.	Nu.
95	Haugesund telefonanlegg . .	1	7	Ca.	1/10 23	30/9 24	3	Kr.	Kr.
								?	5 400 pr. år 84, 65 pr. uke
96	Kongsberg komm. Elektr.verk	1	12		1/10 23	1/10 24	3	1.70, 1.48 pr. t.	1.70, 1.48 pr. t.
	<i>Norsk Gullsmedarbeider- forbund.</i>								
97	Norske Gullsmedfabr. og tilsl. bedr.	108	800		1/10 23	1/10 24	1 1/2	1.65, 1.55, 1.45 pr. t.	1.65, 1.55, 1.45 pr. t.
98	Gravørmestre i Kristiania .	7	14		1/10 23	1/10 24	1 1/2	1.65, 1.55, 1.45 pr. t.	1.65, 1.55, 1.45 pr. t.
	<i>Norsk Jernbane forbund.</i>								
99	Nestun—Osbanen	1	23		1/8 23	1/3 24	3	3 550 pr. år	3 675 pr. år
100	L. K. A. B. Narvik	1	56		1/6 23	1/6 24	3	4 595 »	4 595 »
101	Norsk Hydro — Mustad . .	1	16		14/6 23	14/6 24	3	3 672 »	3 912 »
102	Sulitjelma banen	1	24		1/4 23	1/4 25	3	3 460 »	3 660 »
	<i>N. J. og M. arb.f.</i>								
103	N. A. F. og Mek.verkst. L. F. ¹	163	10500		4/5 23	31/3 24	3	1.20, 1.05, 0.81 pr. t.	1.20, 1.05, 0.81 pr. t.
104	A/S Nordisk Aluminiums- ind., ¹ Holmestrand.	1	160	—	—	31/3 24	3	1.20, 1.05, 0.81 pr. t.	1.20, 1.05, 0.81 pr. t.
105	N. A. F. og Smedemestr.for. i Trondhjem.	8	25		25/6 23	31/3 24	1	1.20 pr. t.	1.20 pr. t.
106	Høvik Lampefabrikk . . .	1	76		Sep. 22	31/3 24	3	1.50, 1.30 »	1.20, 1.05 »
107	N. A. F. og A/S P. Norsengs vognfabr. og A. Lunds Vogn- fabr.	2	25		1/4 23	1/4 24	2	1.25 »	1.25 »
108	Fredrikstad Telefon Co. . .	1	13		8/7 23	30/4 24	3	1.55 pr. t. 85 90 pr. uke	1.55 pr. t. 85-90 pr. uke
109	Blikkenslagermestr. og rør- leggermestr. i Kr.sand.	8	12		11/9 23	1/5 24	2		
	1. Blikkenslagere							1.95 pr. t.	1.95 pr. t.
	2. Rørleggere							1.75, 1.50 »	1.75, 1.50 »
110	A/S Skiens Verksteder . . .	1	120		20/3 23	1/5 24	1	1.20, 1.05 »	1.20, 1.05 »
111	N. A. F., H. A. F. og de i samme stående bedr. i Kri.a som beskj. vognsmeder og hovslagere.	13	100		19/6 23	1/5 24	2	1.20 »	1.20 »

¹ Lønninger 1922—23 etter oktbr.reg. Nr. 103: Også N. Form.f., N. Arb.m.f., N. Elf., N. Trearb.f. Nr. 111: N. Trearb.f., N. Mal.f., Skand. Salm.- og Tapetf., Kri.a Tapet- og Dekoratorf.

ved utgangen av 1923.

9	10	11	12	13	14
Tillegg for overtids-, natt- og helligdagsarbeide (i pet. av lønnen).		Ferie i dager.		Oprettelses- måte.	Anmerkninger.
Før.	Nu.	Før.	Nu.		
?	50, 100	?	12	Dir.	Årlønn, lengste ferie gjelder form. Ukelønn: Øvede arb., andre arb. Minstelønn.
25, 50, 100	25, 50, 100	12	12	Dir. Prl.	Satser: Montører, hjelpearb.
—»—	—»—	12	12	Dir. Prl.	Satser: Efter 8, 7, 6 års arb. i faget. Normallønn.
—»—	—»—	12	12	Dir. Prl.	Satser: Efter 8, 7, 6 års arb. i faget. Normallønn.
50	50	14	14	Mgl.	
25, 50, 100	25, 50, 100	14	14	Dir. Prl.	
—»—	—»—	12	12	Dir.	
50	50	14	14	Dir.	
25, 50, 100	25, 50, 100	8	8	Mgl. Prl.	Minstelønn. Fag-, hjelpearb. og kv. over 18 år. Ny ferieordning 1924.
—»—	—»—	8	8	Dir. Prl.	Overensst. med verkst overensk. Oktbr.-reg. 1923. Der fastsettes ikke minstelønnssatser for trearb. og malere ved mek. verkst. Minstelønn.
—»—	—»—	8	8	Dir. Prl.	Sv. fylt 21 år. Minstelønn.
—»—	—»—	8	8	Dir. Prl.	Gått over til å praktisere verkst overensk.
—»—	—»—	6	12	Mgl. Prl.	Minstelønn.
—»—	—»—	12	12	Mgl. Prl.	
50, 100	50, 100	6	6	Dir. Prl.	
25, 50, 100	25, 50, 100	8	8	Dir.* Prl.	Fag- og hjelpearb. Minstelønn. Overensst. med voldgiftsdommen 1922 og verkstedsoverensk. Minstelønn.
—»—	—»—	12	12	Dir. Prl.	Minstelønn. For trearb. og malere fastsettes ikke minstelønn.

Tabell 1 (forts.). Tariffavtaler

Nr.	Overenskomstens parter.	1	2	3	4	5	6	7	8
		Antallet av:		Varighet.		Oppgørsesfrist. Antall måneder.	Lønninger.		
		Arb.- giv. ³	Arbeidere.	Fra	Til		Før.	Nu.	
		Ca.					Kr.	Kr.	
112	A/S Norsk Elektr. Metallind.	1	50	2/8 23	1/6 24	1	1.65, 1.55, 1.30, 1.10 pr. t.	1.65, 1.55, 1.30, 1.10 pr. t.	
113	Norsk Kabelfabrik A/S, Drammen.	1	45	13/7 23	39/6 24	2	?	1.60, 1.05-1.38, 0.62-0.90 pr. t.	
114	I. H. Becks cykkelfabrik., Skien. ¹	1	8	5/10 23	15/10 24	2	1.20, 1.05 pr. t.	1.20, 1.05 pr. t.	
115	N. A. F. og A/S Cathrine- holms emaljefabrik, Tistedalen	1	21	22/11 — 18/12 23	31/3 25	3	1.20, 1.05, 0.81 pr. t.	1.31, 1.15, 0.86 pr. t.	
116	Fredrikstad Motorverksted .	1	22	13/4 23	Ubest. tid	1	1.45, 1.25 pr. t.	1.45, 1.25 pr. t.	
117	Akers Mek. Verksted . . .	1	480	20/6 23	»	3	—	1.20, 1.05, 0.81 pr. t.	
118	Forsvarsdept., Hærrens og Marinens Verksteder.	(1)	2 000		»		0.70, 1.25 pr. t.	0.70, 1.25 pr. t.	
	<i>N. Kjøttind.arb.f.</i>								
119	Skiens Pølsemakere	5	20	1/2 23	1/2 24	2	80-100 pr. u.	70-90 pr. u.	
120	A. O. Willbergh, Kri.a . . .	1	10	21/2 23	21/2 24	2	100-120 »	100-120 »	
121	Kri.a Folkerestauranter . . .	1	15	21/2 23	21/2 24	2	110-115 »	110-115 »	
122	Kri.a Pølsemakermestr.for. .	34	200	21/2 23	21/2 24	2	90 »	90 »	
123	Kri.a komm. handel	1	10	1/2 22	1/3 24	2	90 »	90 »	
124	Oplandenes Slakter- og Pølse- makermestr. forening, Hamar.	4	14	18/4 23	1/3 24	1	85-100 »	80-95 »	
125	Norsk Tarmind. A/S	1	15	1/4 23	1/3 24	2	65-25-90, 54-74.25 pr. u.	65-25-90, 54-74.25 pr. u.	
126	A/S Akers Kjøpmenn . . .	1	20	10/3 23	10/3 24	3	65-95, 40-50 pr. uke	65-95, 40-50 pr. uke	
127	Slakter- og Pølsemakermestr., Narvik.	5	10	1/4 23	1/4 24	2	90 pr. uke	90 pr. uke	
128	Notodden Pølsemakermestre	4	8	1/4 23	1/4 24	1	120, 110, 75 pr. uke	120, 110, 75 pr. uke	
129	N. A. F. og A/S Svanevikens pølsegfabrik.	1	12	5/9 23	1/4 24	3	65, 58 pr. u.	67.50, 60.50 pr. uke	
130	Drammens Pølsemakermestre	6	20	1/5 23	1/5 24	2	90 »	95-115 »	
131	Trondhjems kommune . . .	1	10	1/8 23	1/8 24	2	95-115 »	95-115 »	
132	Trondhjems Slakter- og Pølse- makermestre.	20	30	1/8 23	1/8 24	2	75-95 »	75-95 »	

¹ Lønninger 1922-23 etter oktbr.reg. Nr. 112: Også N. Arbm.f. Nr. 117: Også N.

ved utgangen av 1923.

9	10	11	12	13	14
Tillegg for overtids-, natt- og helligdagsarbeide (i pet. av lønnen).		Ferie i dager.		Oprettelses- måte.	Anmerkninger.
Før.	Nu.	Før.	Nu.		
25, 50, 100	25, 50, 100	8	8	Mgl.* Prl.	Lønninger for baser, skiftarb., dagarb. og håndv.
? .	—»—	? .	8	Mgl.*	Laveste sats gjelder kv. Høieste sats reparatører.
25, 50, 100	—»—	8	8	Dir. Prl.	Overensst. med verkst. overensk. Minstel.
—»—	—»—	8	8	Mgl.*	Fag-, hjelpearb. og kv. Minstelønn.
—»—	—»—	8	8	Dir. Prl.	—»—
—	—»—	—	8	Mgl. Ny.	Minstelønn. Ny ferieordn. 1924. Fag-, hjelpearb. og kv. overensst. med voldgiftsdom $\frac{4}{5}$ 22.
25, 50, 100	—»—	12	12	Dir. Prl.	Minstelønn. Kv. og fagarb.
50, 100	50, 100	12	10	Dir.	Efter 4 og 6 års arb. i faget. Minstel.
—»—	—»—	12	12	Dir. Prl.	Tariffen gjelder også ekspeditører. Minstel.
—»—	—»—	12	12	Dir. Prl.	—»— —»— —»—
—»—	—»—	12	12	Mgl. Prl.	Minstelønn.
—»—	—»—	12	12	Dir. Prl.	—»—
—»—	—»—	12	12	Mgl.*	Efter 4 og 6 år.
50—80	50—80	12	12	Dir. Prl.	Lønn for menn og kv. etter læretid Minstelønn.
50—100	50—100	12	12	Dir. Prl.	Lønn for menn og kv. etter læretid. Minstelønn.
—»—	—»—	8	8	Dir. Prl.	Minstelønn.
—»—	—»—	12	12	Dir. Prl.	Mestersv., alm. sv. og hjelpesv. Minstel.
—»—	—»—	12	12	Mgl.*	Fag- og hjelpearb. Minstelønn.
—»—	—»—	12	12	Dir. Prl.	Minstelønn.
—»—	—»—	12	12	Dir. Prl.	—»—
—»—	—»—	12	12	Dir. Prl.	—»—

Arb.m.f., N. Trearb.f., N. Formerf., N. Mal.f.

Tabell 1 (forts.). Tariffavtaler

Nr.	Overenskomstens partier.	Antallet av:		Varighet.		Opsigelsesfrist. Antall maneder.	Lønninger.	
		Arb.- givere.	Arbeid- dere.	Fra	Til		Før.	Nu.
			Ca.				Kr.	Kr.
133	Hortens Slakter- og Pølse- makermestre.	3	13	12/11 23	1/9 24	2	?	80—90 pr. u.
134	Kr.a Slakterborgeres for. og Landbr.komm. for.	10	20	10/8 23	1/9 24	1	Detaljert stykklonntariff.	
135	Tønsberg Slakter- og Pølse- makermestre.	3	10	15/9 23	15/9 24	1	80—90 pr. u.	80—90 pr. u.
136	Stavanger kommune	1	3	1/10 23	1/10 24	2	95—115 »	95—115 »
137	Slaktermestr. Bjørnerud og Bergby, Rjukan.	2	6	1/10 23	1/10 24	2	125 »	125 »
138	Stvgr. Mesterfor. for Slaktere og Pøsemakere.	8	35	1/10 23	1/10 24	2	75, 85, 90 »	75 85, 90 »
139	Sarpsborg Slakter- og Pølse- makermestre.	3	15	1/10 23	1/10 24	1	75—90 »	75—90 »
140	Gjøvik Slakter- og Pølsemaker- mestre.	3	10	22/10 23	1/10 24	1	100 »	95 »
141	Fredrikstad Slakter- og Pølse- makermestre.	7	15	1/11 23	1/11 24	1	80—100 »	80—100 »
142	Fredrikshalds Handelsforr. .	1	5	1/12 23	1/12 24	1	100—120 »	100—120 »
143	Bergens Pølsemakermestr. for.	10	50	1/2 23	1/2 25	2	75—90 »	67—80 »
	<i>Norsk Kommunearbeiderfor.</i>							
144	Bergens sporvei	(1)	179	23/3 23	31/12 23	3	4 275, 4 845, 6 045 pr. år.	3 825, 4 300 5 500 pr. år.
145	Trondhjems komm. vask- og rengjøringskvinner.	(1)	35	mars 23	1/1 24	1	105, 120 pr. mnd.	105, 120 pr. mnd.
146	N. A. F. og A/S Fløibanen. .	1	12	1/9 23	1/3 24	3	4 000, 2 000 pr. år.	4 000, 2 100 pr. år.
147	Kr.sands kommune.	1	37	1/4 23	1/4 24	2	1.40, 1.50 pr. t.	1.40, 1.50 pr. t.
148	Drammens kommune(og gass- verket).	1	54	1/4 23	1/4 24	4	13, 14, 15 pr. dag.	13, 14, 15 pr. dag.
149	Porsgrunds kommune . . .	1	6	31/12 22	—	?	1.60 pr. t.	1.60 pr. t.
150	A/S Trikken, Drammen. . .	1	25	10/4 23	30/4 24	1	2 834.40— 3 666.20, 4 926.48— 5 616.72 pr.år.	2 834.40— 3 666.20, 4 926.48— 5 616.72 pr.år.

149: Porsgrunds Komm.arb.f.

ved utgangen av 1923.

9	10	11	12	13		14
Tillegg for overtids-, natt- og helligdagsarbeide (i pct av lønnen).		Ferie i dager.		Oprettelses- måte,	Anmerkninger.	
Før.	Nu.	Før.	Nu.			
?	40, 80, 100	-	12	Mgl.*	Svenner og fagarb. etter 4 og 6 års arb. i faget. Minstelønn. En tid arb. uten overenskomst.	
-	-	-	-	Mgl.	Ingen ferie fordi der arbeides stykkarb.	
50-75	50-75	12	12	Dir. Prl.	Efter 4 og 5 års arb. Minstelønn.	
50-100	50-100	12	12	Dir. Prl.	Minstelønn.	
-»-	-»-	12	12	Dir. Prl.	-»-	
-»-	-»-	12	12	Dir. Prl.	Efter 4, 6 og 10 års arb. Minstelønn.	
50, 75, 100	50, 75, 100	8	8	Dir. Prl.	Efter 4 og 6 års arb.	-»-
50-100	50-100	12	12	Mgl.	Efter 4 års arb.	-»-
50, 75, 100	50, 75, 100	12	12	Dir. Prl.	Efter 4 og 6 års arb.	-»-
50-100	50-100	12	12	Dir. Prl.	Minstelønn.	
25-50	25-50	8	8	Dir. Prl.	Efter 4 og 6 års arb.	-»-
25, 50, 100	25, 50, 100	12	12	Dir.	Lønninger gjelder: vaskebtj. (dyrtidstillegg 355), reservebtj. (dyrtidstillegg 400), fast vognbetj. (dyrtidstillegg 400).	
-	-	30	30	Dir. Prl.	Skoleferie \div 14 dager til hovedrengjøring.	
2-3 kr. pr. t.	1,25, 1,50, 2,00, 2,25, 2,50, 2,75 pr. t.	12	12	Dir.	Laveste satser: ikke fast ansatte kv.; 3 alderstill. \div 200 etter 2, 4, 6 år.	
25, 50, 100	25, 50, 100	6-12	6-12	Dir. Prl.		
-»-	-»-	12	12	Dir. Prl.		
-»-	-»-	12	12	Dir. Prl.	Arb.tall. gjelder kun de organiserte. Minstel.	
2 3 kr. pr. t.	2, 3 kr. pr. t.	8	8	Dir. Prl.	Lønn gjelder konduktører, vognførere og verkstedssarb.	

Tabell 1 (forts.). Tariffavtaler

Nr.	Overenskomstens parter.	1	2	3	4	5	6	7	8
		Antallet av:		Varighet.		Opsigelsesfrist. Antall måneder.	Lønninger.		
		Arb.- givere.	Arbeid- dere.	Fra	Til		Før.	Nu.	
			Ca.				Kr.	Kr.	
151	Oslo renovasjon ¹	1	15	1/5 23	1/5 24	14 d.	14.50 pr. dag.	14.50 pr. dag.	
152	Lillehammer kommunale vei-, vann- og kloakvesen.	1	75	1/7 23	1/5 24	1	1.60, 1.70 pr. t. 78 pr. uke.	1.55, 1.65 pr. t. 67.50 pr. uke.	
153	Gjøvik kommune	1	50	1/5 23	1/5 24	1	1.45, 1.90 pr. t.	1.65 pr. t.	
154	Kristiania kommune	2 578	1/5 23	1/5 24	3	13, 14 og 15 pr. dag.	13, 14, 15 pr. dag.		
155	—»— fyrbøterne v. Ullevål		10	1/5 23	1/5 24	3	14 pr. dag.	14 pr. dag.	
156	—»— —»— v. Dikemark	1	9	1/5 23	1/5 24	3	14, 15 pr. dag.	14, 15 pr. dag.	
157	—»— rørleggerverksted . .		60	1/5 23	1/5 24	3	1.50, 1.60 pr. t.	1.50, 1.60 pr. t.	
158	—»— skorstensfeierne . . .		32	8/6 23	1/5 24	3	84 pr. uke.	84 pr. uke.	
159	—»— vask. og rengjøringskv.		200	1/5 23	1/5 24	3	1 405 pr. år.	1 405 pr. år.	
160	Tønsberg kommune	1	20	1/5 23	1/5 24	1	1.50 pr. t.	1.50 pr. t.	
161	Skien —»— ¹	1	42	30/6 23	30/6 24	2	1.60, 1.70 »	1.60, 1.70 »	
162	Fredrikstad —»—	1	56	1/7 23	1/7 24	2	1.50 »	1.50 »	
163	Narvik —»—	1	54	1/7 23	1/7 24	2	1.60, 1.75 »	1.60, 1.75 »	
164	Fredrikshald —»—	1	19	1/7 23	1/7 24	2	1.64 »	1.64 »	
165	Akers kommune og elektrisitetsverk.	1	250	1/7 23	1/7 24	2	12.50, 13.50 pr. dag.	12.50, 13.50 pr. dag.	
166	Trondhjem kommune	1	465	1/7 23	1/7 24	2	4 300—5 100 pr. år. 1.10—1.85 pr. t.	4 300—5 100 pr. år. 1.10—1.85 pr. t.	
167	Bergens —»—	1	721	1/7 23	1/7 24	3	13—15 pr. d. 78—90 pr. u.	13—15 pr. d. 78—90 pr. u.	
168	Ålesund —»—	1	9	5/9 22	—	2	1.40—1.60 pr. t.	1.40—1.60 pr. t.	
169	Kr.sund Gasverk	1	14	1/6 22	—	3	69.12 pr. uke.	69.12 pr. uke.	
	<i>Korkeskjærernes forening.</i>								
170	Korkefabrik. i Kristiania . .	6	70	1/6 23	1/6 24	3	40—48 pr. u.	40—48 pr. u.	
	<i>Kystlodsernes Landsforbund.</i>								
171	N. A. F. og R. A. F. (innenriks rutefart).	9	200	2/4 23	31/3 25	3	min. 240, maks. 430 pr. mnd.	min. 228, maks. 409 pr. mnd.	

¹ Lønninger 1922' 23 efter oktbr.reg. — 154: Også N. Arb.m f., N. J. og M. arb.f., N. Mal.f.

ved utgangen av 1923.

9	10	11	12	13	14	
Tillegg for overtids-, natt- og helligdagsarbeide (i pct. av lønnen).		Ferie i dager.		Oprettelses-måte.	Anmerkninger.	
Før.	Nu.	Før.	Nu.			
25, 50, 100	25, 50, 100	12	12	Dir. Prl.		
35, 100	35, 100		12	Mgl.	Minstelønn.	
50, 100, 150	50, 100	12	12	Dir.		
25, 50, 100	25, 50, 100	18—14	18—14	Dir. Prl.	Lengste ferie skiftarb.	
—»—	—»—	12	12	Dir. Prl.		
—	—	12	12	Dir. Prl.		
25, 50, 100	25, 50, 100	12	12	Dir. Prl.		
—»—	—»—	12	12	Dir. Prl.		
—	—	30	30	Dir. Prl.	Ferie: skolef. \div 14 d. til hovedr.	
50, 100	50, 100	6—12	6—12	Dir. Prl.		
25, 50, 100	25, 50, 100	12	12	Dir. Prl.		
—»—	—»—	12	12	Dir. Prl.		
50, 100	50, 100	12	12	Dir. Prl.	Familietillegget, 300 hustru, 100 barn, beholdes. Dyrtidstillegg nedsatt fra 400 til 200 pr. år.	
—»—	—»—	12	12	Dir. Prl.	Minstelønn. Arb.tall kun de organiserte.	
25, 50, 100	25, 50, 100	12	12	Dir. Prl.	Lønninger: alm. arb., fagarb.	
—»—	—»—	12	12	Mgl. Prl.	Arb.tall: kun de organiserte.	
—»—	—»—	18—12	18—12	Dir. Prl.	Arb.tall: kun organiserte. Skiftarb. lengste ferie.	
—»—	—»—	12	12	Dir. Prl.	Arb.tall: kun organiserte.	
—»—	—»—	8—12	8—12	Dir. Prl.	Ferie: etter 1 år, etter 2 år.	
50—100	50—100	8	8	Dir. Prl.	Mannlige arb. etter akkordsatser.	
—	—	12	12	Mgl.		

Tabell 1 (forts.). Tariffavtaler

Nr.	Overenskomstens parter.	1	2	3	4	5	6	7	8
		Antallet av:		Varighet.		Oppgjørelsestid Antall måneder	Lønninger.		
		Arb.- givere.	Arbeid- dere.	Fra	Til		Før.	Nu.	
	<i>Norsk Litografisk Forbund.</i>			Ca.			Kr.	Kr.	
172	N. A. F. og Norges Lit. Anst. Lf. ¹	23	281	21/6 23	31/3 24	3	min. 22, maks. 74.50 pr. uke.	min. 22, maks. 74.50 pr. uke.	
173	N. A. F. og Reprodusørernes Lf.	11	126	7/9 23	81/3 24	3	min. 22, maks. 74.50 pr. uke.	min. 22 maks. 74.50 pr. uke.	
	<i>Norsk Malerforbund.</i>								
174	Tromsø Malermesterforening	6	18	30/7 23	1/4 24	1 1/2	?	1.53	pr. t.
175	Malermestr. Kristiansand	13	35	15/4 23	15/4 24	3	1.53	pr. t.	1.53
176	— — Sandefjord . . .	4	25	1/4 23	1/4 24	1	1.85	»	1.85
	<i>Det Norske Maskinist- forbund.</i>								
177	N. Red.f (Utenriksfart) . . .	(358)	2 800	9/2 23	1/11 23	1	min. 280, maks. 685 pr. mnd.	min. 266, maks. 650 pr. mnd.	
178	N. A. F., R. A. F. (innenriksk fart).	37	700	21/4 23	31/3 25	3	min. 280, maks. 640 pr. mnd.	min. 266, maks. 608 pr. mnd.	
179	N. A. F., Papirind.a f. og de bedr. m. slepe- og bruksbåter som står tilsl. disse.	12	24	15/8 23	15/8 24	3	345—295, 420—355, 470—385 pr. mnd.	345—295, 420—355, 470—385 pr. mnd.	
180	Harstad, Hålogaland og Hindø D/S Selsk.	3	30	1/2 23	31/12 23	3	425, 455, 500, 390, 400 pr. mnd.	400, 430, 475, 365, 375 pr. mnd.	
181	Trondhjems kommune . . .	1	15	30/6 23	30/6 24	3	5 900 og 5 400 pr. år.	5 900 og 5 400 pr. år	
	<i>Norsk Matros- og Fyrbøter- union.</i>								
182	N. Red.f. (Utenriksfart) . . .	358	4 000	5/11 23	30/9 24	2	185, 180, 100 pr. mnd.	176, 171, 95 pr. mnd.	
183	N. A. F., R. A. F. (innenriksk rutefart).	12	800	21/4 23	31/3 25	3	195, 190, 110 pr. mnd.	186, 181, 105 pr. mnd.	
184	Møre fylkes ruteselsk., Molde	1	100	3/6 23	31/3 24	3	195, 190, 110 pr. mnd.	186, 181, 105 pr. mnd.	

¹ Lønninger 1922—23 etter oktbr.reg.

ved utgangen av 1923.

9	10	11	12	13 .		14
Tillegg for overtids-, natt- og helligdagsarbeide (i pet. av lønnen).		Ferie i dager.		Opprettelses- måte.		Anmerkninger.
Før.	Nu.	Før.	Nu.	Dir.	Prl.	
25, 50, 100	25, 50, 100	12	12	Dir.	Prl.	Minstelønn.
—»—	—»—	12	12	Dir.	Prl.	—»—
?	25, 50	?	12	Mgl.		Rett til 1 dags ferie for hver oparbeidet måned fra 1 april 1923. Normallønn.
100	100	8	8	Dir.	Prl.	Normallønn.
25, 50, 100	25, 50, 100	12	12	Dir.	Prl.	—»—
—	—	12	12	Tv. voldg.		Tv. v. 27 jan. 1923.
kr. 1.00 pr. t og 0.50 pr. på-begynnt halvtid.		12	12	Mgl.		Lønningene gradert etter skibenes størrelse for 1ste og 2nen maskinist og maskinmester. Høieste sats inkl. alderstill. og Nordlandstill.
—»—		—	8	Dir.	Prl.	Lønninger for maskinmester og 2nen maskinist gradert etter båtenes størrelse.
—	—	12	12	Dir.		Lønninger for maskinmestre og 2nen maskinist gradert etter skibenes størrelse.
50—100	50—100	3 uker	3 uker	Dir.	Prl.	Overmaskinist og maskinister.
—	—	8	8	Dir.		Lønninger for fyrbøtere, matroser, lettmatroser. Særskilte lønninger for Den norske Amerikalinje. Efter 1 års tjeneste 8 d.s ferie.
kr. 1.00 pr. t. og 0.50 pr. på-begynnt halvtid.		8	8	Mgl.		Fyrbøtere, matroser, lettmatroser.
—»—		8	8	Dir.		—»—

Tabell 1 (forts.). Tariffavtaler

Nr.	Overenskomstens parter.	1	2	3.	4	5	6	7	8
		Antallet av:		Varighet.		Opsigelserst. Antall måneder.	Lønninger.		
		Arb.- givere ²	Arbe- dere.	Fra	Til		Før.	Nu.	
	<i>Norsk Murerforbund.</i>			Ca.				Kr.	Kr.
185	Murmestr. i Arendal	4	20	1/5 23	1/5 24	1	2.00, 1.90 pr. t.	2.00, 1.90 pr. t.	
	<i>Norsk Møbelindustriarb. forb.</i>								
186	N. A. F. og tilsl. verkst. og bedr. i møbelind. (herunder også kurvmakermestr. og orgel- og pianofabrik. i Kr.a og Bergen). ¹	83	478	8/6 23	31/3 24	3	1.29	1.29	
187	Møbelsnekkermestr. i Fredrikshald. ¹	5	18	1/4 23	1/4 24	3	1.29	1.29	
188	N. A. F. og A/S Drammens Gulllistefabrik. og A/S Rødkog bruk. ¹	2	65	20/6 23	31/3 24	3	1.20	1.20	
189	Askim Møbelfabrik. ¹	1	20	1/4 23	1/4 24	3	1.29	1.29	
190	Kurvmakerne, Kr.sand	1	5	17/11 23	1/10 24	3	1.50	1.85 pr. t.	
191	Moss Stolfabrikk	1	70	15/11 23	31/10 24	3	—	—	
	<i>Norsk Nærings- og Nydelses-middelarb. forbund.</i>								
192	N. A. F. og Freia, Bergene, Cloetta, Olaf Larsen og Nidar Chokoladefabrik., { N. A. F. og Erling Kiellands Dropsfabrik.	8	1 500	23/11 23	1/3 24	2	min. 32, maks. 83 pr. uke.	min. 32, maks. 83 pr. uke.	
				23/11 23	1/9 24	2	min. 32, maks. 83 pr. uke.	min. 32, maks. 83 pr. uke.	
	<i>Norsk Papirindustriarb. forb.</i>								
193	Drammens Trælasthandler-direksjon.	1	10/7 23	1/5 24	3				
	a) Stenberg brugs arb.for.. .	167					1.50 pr. t.	1.50 pr. t.	
	b) Maskingruppen på Stenb.	10					1.50 »	1.50 »	
	c) Modum Tømmerfløterfor.	31					1.50 »	1.50 »	
	d) Bergsjø arbft.	76					—	—	
	e) Tyrifjordens fløterfor. . . .	29					315 pr. mnd.	315 pr. mnd.	
	f) Bægnaelvens fløterfor. . . .	19					—	—	
194	N. A. F. og Papirind.a.f.(papir-, tremasse- og cellulosefabr.) ²	78	11 200	12/9 23	15/8 24	3	6.20—17.75 pr. dag.	6.20—17.75 pr. dag.	
195	Granfos bruk, Lysaker ²	1	80	15/8 23	15/8 24	3	min. 11, maks. 17.75 pr. dag.	min. 11, maks. 17.75 pr. dag.	

¹ Lønninger etter oktr.reg. 1922—23. ² Mars-reg. (5.2 pct. reduksjon i henhold til denne reduksjon, idet lønningene blev hevet med 5 pct.)

ved utgangen av 1923.

9	10	11	12	13		14
Tillegg for overtids-, natt- og helligdagsarbeide (i pct. av lønnen).		Ferie i dager.		Oprettelses- måte.		Anmerkninger.
Før.	Nu.	Før.	Nu.			
50—100	50—100	6	6	Dir.	Prl.	Normallønn.
25, 50, 100	25, 50, 100	8	8	Mgl.	Prl.	Ny ferieordning 1924. Minstelønn.
— » —	— » —	8	8	Dir.	Prl.	Ny ferieordning 1924. Landstarffen. Minstelønn.
— » —	— » —	8	8	Dir.	Prl.	Ny ferieordning 1924. Minstelønn.
— » —	— » —	8	8	Mgl.	Prl.	Landstarffen, møbelfabrikkene. Minste- lønn.
—	50—100	-	8	Dir.*		
25, 25, 100	25, 50, 100	8	8	Dir.		Kun akkordsatser.
25, 50, 100	25, 50, 100	12	12	Mgl.*	Prl.	Min. begynnerlønn for piker i pakkeriet, Maks. topplønn for mannlige arbeidere.
25, 50, 100	25, 50, 100	12	12	Mgl.	Prl.	Ny ferieordning 1924. Der er 3 grupper av arb. For yngste gruppe er lønnin- gene noget nedsatt, for mellomste for- højt og for eldste uforandret.
—	—	8	8	Mgl.*	Prl.	
25, 50, 100	25, 50, 100	Till. kr. 1.50 pr. t.				Minstelønn i akkord 0.25—0.53 pr. tylft. Båtmannskap.
—	—					Minstelønn i akkord kr. 0.27 pr. tylft.
25, 50, 100	25, 50, 100	8	8	Mgl.*	Prl.	Minstelønn.
— » —	— » —	8	8	Dir.	Prl.	— » —

dekstallet for 15 mars) blev gjennemført $\frac{21}{5} - \frac{26}{5}$ 23. Høstens tariffrevisjon ophevet stort sett

Tabell 1 (forts.). Tariffavtaler

Nr.	Overenskomstens parter.	1	2	3	4	5	6	7	8
		Antallet av:		Varighet.		Opsigelserfrist. Antall måneder.	Lønninger.		
		Arb.- givere.	Arbe- dere.	Fra	Til		Før.	Nu.	
196	Flateby Cellulosefabrik, Lillestrøm. ¹	1	Ca.	80	15/8 23	15/8 24	3	Kr.	Kr.
197	Kistefoss Tresliperi	1	70	—	15/8 23	15/8 24	3	min. 11, maks. 17.75 pr. d.	min. 11, maks. 17.75 pr. d.
198	Bamble Cellulosefabrik . . .	1	80	15/8 23	15/8 24	3	11—15 pr. d.	11—15 pr. d.	
199	Laugstol Tresliperi	1	35	15/8 23	15/8 24	3	11—15 »	11—15 »	
200	Funnefos Tresliperi	1	45	15/8 23	15/8 24	3	11—15 »	11—15 »	
201	A/S Folla, Folla Tresliperi .	1	80	—	8/5 24	—	—	12.75 pr. d., 13 pr. skift, 1.90 pr. t.	
	<i>Norsk Sjørestaurasjons- forbund.</i>								
202	N. A. F., Bergenske D/S, Nor- denfjeldske D/S for selsk. skib i innenriksk rutefart.	2	80	21/4 23	31/3 25	3	5 340 pr. år	5 100, 4 100 pr. år, 376, 295 pr. mnd.	
	<i>Norsk Sag-, tomt- og høvleri- arb.f.</i>								
203	A/S Nes Trelastbruk Ltd. ¹ .	1	75	1/9 23	1/9 24	2	1.32—1.42, 1.15, 0.82 pr. t.	1.32—1.42, 1.15, 0.82 pr. t.	
204	N. A. F. og Treind.a.f. (Sag- bruk og høvlerier). ¹	41	3 430	23/11 23	1/9 24	2	1.25 pr. t.	1.25 pr. t.	
205	N. A. F. og Fellesfløtningen i Tistedalen. ¹	1	9	3/12 23	1/9 24	3	1.25 »	1.25 »	
206	A/S Edv. Holtes høvleri ¹ . .	1	37	1/9 23	1/9 24	3	1.25 pr. t., 74, 71 og 65 pr. uke	1.25 pr. t., 74, 71, 65 pr. uke	
207	Statsbanenes Sagbruk . . .	(1)	162	15/10 23	15/10 24	3	2.07, 1.55 pr. t.	2.07, 1.55 pr. t.	
208	Kirkeholmens Dampsag . . .	1	50	1/4 23	1/4 24	2	1.25 »	1.25 »	
209	Den norske Børste- og Pen- selfabrikk, Kri a.	1	30	1/4 23	1/6 24	2	1.10—1.55, 0.85—1.05 pr. t.	1.10—1.55, 0.85—1.05 pr. t.	
210	A/S Wilhelm Jordans Børste- og Penselfabrik.	1	100	1/8 23	1/8 24	1	1.10—1.55, 0.85—1.05 pr. t.	1.10—1.55, 0.85—1.05 pr. t.	

¹ Marsreg. (5.2 pet. reduksjon i henhold til indeksallet for 15 mars) blev gjennemført hevet med 5 pct. Nr. 207; Også N. Jernbf.

ved utgangen av 1923.

9	10	11	12	13		14
Tillegg for overtids-, natt- og helligdagsarbeide (i pct. av lønnen).		Ferie i dager.		Oprettelses- måte.	Anmerkninger.	
Før.	Nu.	Før.	Nu.			
25, 50, 100	25, 50, 100	8	8	Dir. Prl.	Minstelønn.	
— » —	— » —	8	8	Mgl.* Prl.		
— » —	— » —	8	8	Dir. Prl.		
— » —	— » —	8	8	Dir. Prl.		
— » —	— » —	8	8	Dir. Prl.		
—	50, 100	-	8	Mgl.*	Minstelønn. Lønninger for dagarb., fyrere og skiftarb., verkstedsarb. og snekkere.	
—	—	12	12	Mgl.	Garantert minstefortj. for overstuerter i hurtigruten og på øvrige passasjerskip. Månedslønn for 1ste kokk i hurtigruten og på øvrige passasjerskip. Ferien opnås etter 1 års tjenestetid.	
25, 50, 100	25, 50, 100	8	8	Dir. Prl.	Høvel- og sagmestre, høvellastkappere, tomtearb., cirkelsagdrenger. Arb. under bruksstans om vinteren, høvdrenger.	
— » —	— » —	8	8	Mgl.* Prl.		
— » —	— » —	6	6	Mgl. Prl.	Akkord etter spesifisert tariff.	
— » —	— » —	8	8	Dir. Prl.		
— » —	— » —	12	12	Dir. Prl.	Den høieste sats er timelønnen + et produksjonstillegg.	
— » —	— » —	8	8	Dir. Prl.		
— » —	— » —	8	8	Dir. Prl.	Laveste lønnssatser gjelder kvinner.	
— » —	— » —	8	8	Dir. prl.		

²¹/₅—²⁶/₅ 23. Høstens tariffrevisjon ophevet stort sett denne reduksjon, idet lønningene blev

Tabell 1 (forts.). Tariffavtaler

Nr.	Overenskomstens parter.	1	2	3	4	5	6	7	8
		Arb.- givere.	Arbei- dere.	Antallet av:	Varighet.	Fra	Til	Opsigelsesfrist. Antall måneder.	Lønninger.
211	A/S Trones bruk ²	1	Ca. 115	1/9 23	1/9 24	3	1.45, 1.25, 0.80 pr. t.	Kr. 1.45, 1.25, 0.80 pr. t.	Kr.
212	A/S Levanger bruk	1	60	1/9 23	15/9 24	3	1.45, 1.35 pr. t.	1.45, 1.35 pr. t.	
	<i>Skandinavisk Salmaker- og Tapetsører forbund.</i>								
213	N. A. F., H. A. F. og tilsl. bedr. i Kria som beskj. ta- petser- og dekoratørsv. ¹	31	131	31/8 23	15/7 24	3	1.29 pr. t.	1.29 pr. t.	
214	N. A. F. og tilsl. lærverefabrik i Fredrikshald og Lille- hammer.	2	107	Juli 23	1/6 24	1	—	1.24, 0.82-1.02 pr. t.	
	<i>Norsk Skinn-, Lær- og Gummi- industriarbeiderforbund.</i>								
215	N. A. F. og tilsl. lærverefabrik i Kristiania.	4	60	4/7 23	1/6 24	1	1.30, 0.85-1.05, 1.15 pr. t.	1.24, 0.82-1.02, 1.10 pr. t.	
216	N. A. F. og de i N. A. F. stående garvermestre i Kristiania og på Østlandet. ¹	11	146	10/7 23	1/5 24	3	1.58, 1.29-1.43, 0.86-0.91 pr. t.	1.58, 1.29-1.43, 0.86-0.91 pr. t.	
217	N. A. F., Den Norske Rem- fabrik, Viking Rem- og Pak- ningsfabrik A/S.	1	90	7/8 23	1/5 24	3	—	1.58, 1.29-1.43, 0.80 0.90 pr. t.	
218	N. A. F. og A/S Klem Hansen & Co.	1	40	10/7 23	1/5 24	3	1.65, 1.35-1.50 pr. t.	1.65, 1.35 1.50 pr. t.	
219	N. A. F. og Brødr. Halléns Hanskefabr., Garveri og Farveri, Kria.	1	185	1/8 23	1/8 24	3	1.90 pr. t.	1.90 pr. t.	
	<i>Norsk Skog- og Land- arbeiderforening.</i>								
220	Fredrikstad Tømmerdirekt. ³	1	525	Aug. 23	31/3 24	?	1.50 pr. t.	1.50 pr. t.	
	<i>Norsk Skotøiarbeiderforbund.</i>								
221	Skomakermestrenes forening i Bergen.	23	60	15/4 23	15/4 24	3	1.55 pr. t.	1.47 pr. t.	
222	N. A. F. og tilsl. skofabrikker ¹	23	2 123	14/5 23	31/3 24	3	min. 0.48, maks. 1.20 pr. t.	min. 0.48, maks. 1.20 pr. t.	

¹ Lønninger 1922-23 etter oktbr.reg. ² Marsreg. ³ Denne tariff er m. h. t. bestem-
melsene om utløpstid, lønninger, lønningsmåte etc. ført op som uoppgett i innledningstabellene
da opplysningene kom for sent inn.

ved utgangen av 1923.

9	10	11	12	13		14
Tillegg for overtids-, natt- og helligdagsarbeide (i pct. av lønnen).		Ferie i dager.		Oprettelses- måte.	Anmerkninger.	
Før.	Nu.	Før.	Nu.			
25, 50, 100	25, 50, 100	8	8	Dir. Prl.	Høieste sats: Smeder, snekkere og tømmermenn, maskinpassere, tømmerstikker. Dagarb., gutter.	
— » —	— » —	8	8	Dir. Prl.	Tømmermenn, fyrbøtere og floiholdere. Akkord etter spesifisert tariff.	
— » —	— » —	12	12	Mgl. Prl.	Minstelønn.	
— » —	— » —	8	8	Dir.	Ny ferieordning 1924. Minstelønn.	
— » —	— » —	8	8	Mgl.	Minstelønn Ny ferieordning 1924. Laveste satser gjelder kvinner. Siste sats kv. spesalarb	
— » —	— » —	12	12	Mgl. Prl.	Normallønn. Ny ferieordning 1924. Laveste satser gjelder kvinner.	
—	— » —	—	8	Dir. Ny.	Normallønn. Laveste satser gjelder kvinner (Den norske Remfabrik).	
25, 50, 100	— » —	12	12	Dir. Prl.	Normallønn. Spesalarb., hjelpearb. (beg.-lønn og senere).	
— » —	— » —	8	8	Dir. Prl.	Ny ferieordning 1924.	
— » —	— » —	—	—	Mgl.*	Detaljerte akkordbestemmelser. 3 måneder sesong. Erstatning for sommerferie 50 kr.	
25, 50	25, 50	8	8	Mgl.	Timelønningene varierer fra 1.47—2.00 etter spesifisert tariff. Minstelønn.	
25, 50, 100	25, 50, 100	8	8	Mgl. Prl.	Ny ferieordning 1924. Spesifiserte timelønssatser. Minstelønn.	

Tabell 1 (forts.). Tariffavtaler

Nr.	Overenskomstens parter.	1	2	3	4	5	6	7	8
		Antallet av:		Varighet.		Opsigelsesfrist. Antall måneder.	Lønninger.		
		Arb.- givere.	Arbeid- dere.	Fra	Til		Før.	Nu.	
223	Skomakerverkst. i Kristiania		Ca.				Kr.	Kr.	
		70	150	15/4 23	15/4 24	3	1.60 pr. t. 72 pr. uke	1.60 pr. t., 72 pr. uke	
224	—»— i Gjøvik ¹	6	15	31/3 23	31/3 24	1	1.20 pr. t.	1.20 pr. t.	
225	Skomakermestr. i Sandnes	3	16	6/6 23	15/4 24	3	1.70 »	1.65 »	
226	—»— i Horten	3	6	6/5 23	—	3	1.60 »	1.50 »	
227	—»— i Kr.sund	7	15	1/5 23	1/5 24	3	1.50 »	1.35 »	
<i>Norsk Skredderforbund.</i>									
228	Skredderne, Larvik . . .	4	16	15/3 23	15/3 24	2	85, 60 pr. u.	80.75, 57 pr. u.	
229	N. A F., H. A. F. og Skreddermestrenes Landsf. ¹	106	785	50/6 23	31/3 24	3	17.16 — 54.33, 71.48 — 81.96 pr. uke	17.16 — 54.33, 71.48 — 81.96 pr. uke	
230	Trikotagefabrikanterne i Kristiania	4	750	8/6 23	31/3 24	2	18—49.50 pr. uke	19—46 pr. u.	
231	Skreddermestrene, Hamar	4	24	1/4 23	1/4 24	2	58, 79 pr. u.	58, 79 »	
232	Skredderne, Kragerø . . .	2	5	1/4 23	1/4 24	3	69, 103.50 »	54.33, 81.96 pr. uke	
233	Trikotagefabrikant Moritz Hansen, Hamar.	1	48	1/4 23	1/4 24	1	18—54 »	16—46 pr. u.	
234	Skreddermestrene i Horten	5	20	1/4 23	1/4 24	2	58, 79 »	58, 79 »	
235	—»— i Kr.sand .	6	20	1/4 23	1/4 24	2	64, 86 »	61, 82 »	
236	Skredderne, Porsgrunn .	3	12	1/4 23	1/4 24	1	58, 79 »	58, 79 »	
237	Skreddermestrene i Kr.sund	5	15	15/4 23	15/4 24	1 1/2	80.75, 59.50, 55.25, 38.25 pr. uke	80.75, 59.50, 55.25, 38.25 pr. uke	
238	Skredderne, Gjøvik . . .	4	8	1/5 23	1/5 24	2	70 pr. uke	70 pr. uke	
239	—»— Hønefoss . . .	3	10	1/5 23	1/5 24	2	100 »	100 »	
240	Konfeksjonsfabrikantene i Kristiania.	30	650	1/7 23	30/6 24	3	30—56.25, 75—86.25 pr. uke	30—56.25, 75—86.25 pr. uke	
241	Konfeksjonsfabrikken Norge	1	30	1/7 23	30/6 24	3	30—56.25, 75—86.25 pr. uke	30—56.25, 75—86.25 pr. uke	
242	A/S Trondhjems konfeksjonsfabr.	1	25	17/11 23	30/6 24	2	—	25, 56.25, 86 25 pr. uke	
243	Standard Konfeksjonsfabr.	1	75	1/7 23	1/7 24	2	56.25, 86.25 pr. uke	56.25, 86.25 pr. uke	

¹ Lønninger 1922—23 etter oktbr.reg. — Nr. 230: Trikotagearbeidernes for. Nr. 240:

ved utgangen av 1923.

9	10	11	12	13		14
Tillegg for overtids-, natt- og helligdagsarbeide (i pct. av lønnen).		Ferie i dager.		Oprettelses- måte.	Anmerkninger.	
Før.	Nu.	Før.	Nu.			
50, 100	50, 100	—	12	Mgl. Prl.	Minstelønn.	
25, 50, 100	25, 50, 100	8	8	Mgl. Prl.	Overensst. med voldgiftsdommen. Minstel.	
— » —	— » —	8	8	Dir.*	Minstelønn.	
— » —	— » —	8	8	Dir. Prl.	— » —	
— » —	— » —	8	8	Dir. Prl.	10 pct. lønnsreduksjon. Minstelønn.	
—	—	12	12	Dir.	Laveste satser kv. arb. Minstelønn.	
25, 50, 100	25, 50, 100	12	12	Mgl. Prl.	— » — Ny ferieordning 1924.	
25, 50	25, 50	12	12	Mgl.	Kun kv. arb. Lønnen nybeg. til 3 år. Ny ferieordning 1924. Minstelønn.	
25, 50, 100	25, 50, 100	12	12	Mgl. Prl.	Laveste satser kv. arb.	
50, 100	— » —	12	12	Dir.	Laveste satser kv. arb. Ny ferieordning 1924. Minstelønn.	
25, 50	25, 50	12	12	Dir. Prl.	Ny ferieordning 1924. Minstelønn.	
25, 50, 100	25, 50, 100	12	12	Dir. Prl.	Laveste satser kv. arb.	
— » —	— » —	12	8	Mgl.	Laveste satser kv. arb. Overensk. ikke godtatt av N. Skredderforbund; på grunn av ferien. Minstelønn.	
— » —	— » —	12	12	Mgl. Prl.	Laveste satser kv. arb. Minstelønn.	
50, 100	50, 100	6	6	Mgl. Prl.	Overensk. ikke godtatt av N. Skredderf. på grunn av ferien. Minstelønn.	
— » —	— » —	6	12	Dir. Prl.	Minstelønn.	
2 kr. pr. t.	2 kr. pr. t.	6	6	Dir. Prl.	Overensk. ikke godtatt av N. Skredderf. på grunn av ferien. Minstelønn.	
25, 50, 100	25, 50, 100	12	12	Dir. Prl.	Laveste satser kv. arb. Ny ferieordn. 1924.	
— » —	— » —	12	12	Dir. Prl.	— » —	
—	— » —	—	12	Dir. Ny.	— » — Ny ferieordn. 1924.	
— » —	— » —	12	12	Dir. Prl.	— » — — » —	

Tabell 1 (forts.). Tariffavtaler

Nr.	Overenskomstens parter.	1	2	3	4	5	6	7	8
		Antallet av:	Arb.- giv.	Arbeid- dere.	Fra	Til	Opsigelsesfrist, Antall måneder.	Før.	Nu.
				Ca.				Kr.	Kr.
	<i>Norsk Stenhuggerforbund.</i>								
244	Østlandske Stenindustri o. tilsl. bedr. ¹	18	250	1/5 23	1/5 24	3	1.60 pr. t.	1.60 pr. t.	
245	Graniteksportørenes forening ¹	8	575	1/5 23	1/5 24	3	1.35, 1.60 pr. t.	1.35, 1.60 pr. t.	
246	Endel mindre bedr. innen stenindustrien.	15	75	1/5 23	1/5 24	3	1.60 pr. t.	1.60 pr. t.	
247	A/S P. G. Rieber og Søn, A/S Vestl. Stenhuggeri, A/S Monsens Stenhuggeri	3	38	1/5 23	1/5 24	3	1.60	1.60	»
	<i>Norsk Styrmannsforening.</i>								
248	N. A. F. og R. A. F.	8	200	21/4 23	31/3 25	3	min. 270, maks. 420 pr. mnd.	min. 257, maks. 399 pr. mnd.	
249	N. R. F. (utenriksk fart) ²	(358)	2 900	9/2 23	1/11 23	1	min. 230, maks. 580 pr. mnd.	min. 220, maks. 550 pr. mnd.	
	<i>Tobakkarbeiderforb. i Norge.</i>								
250	N. A. F. og tilsl. tobakkfabr. i Kri.a, Kr.sand og Stavanger	9	1 186	20/11 23	1/5 24	—	—	11—12.25, 6—6.75, 4.50—5.50 pr. d.	
	<i>Norsk Transportarbeider- forbund.</i>								
251	N. A. F. og Chr.a Kulimpoter- res for. og A/S Stuer- kompaniet.	2	133	20/12 23	15/9 24	2	2.40, 1.35 pr. t.	2.25, 1.30 pr. t.	
252	N. A. F. og Fredrikshalds Stuerkontor.	1	59	5/12 22	31/10 23	2	2.10	1.55	»
253	N. A. F. Ang. losse- og laste- arb., Stvgr.—Vadsø.	76	2 000	—	1/5 23	2	2.10	1.65	»
254	N. A. F. ag Tr.hjems for- retnings grupper.	11	165	—	10/4 23	2	—	70, 75 pr. uke	
255	N. A. F. og tilsl. firmaer i Bergen som beskj. kullarb.	6	150	—	1/5 23	2	48 pr. uke	1.65, 2.40 pr. t.	

¹ Lønninger 1922—23 efter økt.reg.² Efter 1 nov 1923 ingen tariff. Ingen forandring i

ved utgangen av 1923.

9	10	11	12	13		14
Tillegg for overtids-, natt- og helligdagsarbeide (i pct. av lønnen).	Ferie i dager.	Oprettelses- måte.			Anmerkninger.	
Før.	Nu.	Før.	Nu.			
25, 50, 100	25, 50, 100	6	8	Mgl. Prl.	Normallønn.	
— » —	— » —	6	8	Mgl. Prl.	— » —	
— » —	— » —	6	8	Mgl. Prl.	— » —	
— » —	— » —	6	8	Mgl. Prl.	— » —	
—	—	12	12	Mgl.	Lønnen varierer etter rutene, tjenestetiden og skibenes størrelse.	
—	—	12	12	Tv.	Tv. voldgift iflg. kgl. res. av 27 jan. 1923. 1ste styrmann på skib over 6 000 tonn + 3 alderstillegg à 20 kr. pr. mnd. + 50 kr. radiotillegg.	
—	—	17	12	Mgl.*	Lønninger for mannl. og kv. dagarb. og bordpiker. Fra $1/1 - 26/11$ 23 blev der arb. uten overensk. Derefter blev inn-gått en midlert. overensk., som endelig løper ut 1 mai 1924.	
?	?	8	8	Mgl	Satser gjelder henholdsvis maskinlossing og ventning under arb. Forrige tariff $1/11$ 22– $31/10$ 23. Derefter tariffløs periode, arb. på gamle vilkår.	
2.90, 4.20 pr. t.	2.82, 2.10 pr. t.	8	8	Dir.	April reg. Efter $31/10$ arb. etter gammel overensk. inntil mgl. ferdig.	
?	?	12	8	Mgl.	Efter $1/5$ 23 arb. etter gammel overensk. inntil mgl. ferdig.	
50, 100	25, 50, 100	12	12	Dir.	Efter $30/4$ 23 arb. etter gammel overensk. inntil mgl. ferdig. Ukelønn gjelder henholdsvis kjørere og lagerarb.	
?	?	?	?	Dir.	Høieste sats maskinlossing. Efter $1/5$ 23 arb. etter gammel overensk. inntil mgl. ferdig.	

hyrene etter den tid alle særvilkår bortfalt.

Tabell 1 (forts.). Tariffavtaler

Nr.	Overenskomstens parter.	1	2	3	4	5	6	7	8
		Antallet av:		Varighet.		Opsigelsesfrist. Antall måneder.	Lønninger.		
		Arb.- givere.	Arbeid- dere.	Fra	Til		Før.	Nu.	
			Ca.				Kr.	Kr.	
256	N. A. F. og tilsl. firmaer i Haugesund som beskj. kullarb.	10	30	—	1/5 23	2			1.65, 2.40 pr. t.
257	N. A. F. og tilsl. bedr. i Kri.a Omegn som beskj. kjørere, chauffører og lagerarbeidere. ¹	39	774	21/7 23	30/4 24	2	70, 75, 80 pr. uke	66.75—71.50, 71.50—76.25 pr. uke	
258	N. A. F. og Dampsksibseksp. for. i Kri.a og A/S Stuer-komp.	2	700	—	31/10 23	2	2.10 pr. t., 80 pr. uke	1.55 pr. t., 75 pr. uke	
259	N. A. F. og losse- og lastearb. samt kullossingen i Fr.stad.	1	140	—	31/10 23	2	1.70 pr. t.	1.55 pr. t.	
260	N. A. F. og losse- og lastearb. i Sarpsborg og Omegn.	2	148	15/8 23	15/8 24	2	1.55 »	1.55 »	
261	N. A. F. og A/S Skienfj. Stuerkontor.	1	102		31/10 23	2	1.70 »	1.55 »	
262	Losse- og lastearbeidet i Moss	6	45	22	—	1	2.50 »	2.50 »	
263	Kr.sands Skibsmebler- og eks-peditørfor. ved seil og damp-skib samt oversjøiske ruteskip.	5	110	22	—	1/2	2.00, 2.75 »	2.00 2.75 »	
	<i>Norsk Trearbeider forbund.</i>								
264	N. A. F. og Treind a.f. og tilsl. trevarefabr.	19	571	1/8 23	31/3 24	3	—	1.24, 1.05 pr. t.	
265	Trevarefabr. Fram, Sylvan, Lyn, A. Eilertsen, Drammen, Vestfossen, bygm. O. A. Ulland, Gjøvik, Joh. P. Isaksen, Skien.	7	130	30/4 23	30/4 24	3	1.60, 1.50, 0.95 pr. t.	1.24, 1.05 »	
266	N. A. F., Treind.a.f., Heggedal, Kongsberg, Fishers bruk A/S, Gjøvik, Nordviken bruk A/S, Hamar, A/S Trekonstruksjon, Mysen.	7	250	1/8 23	31/3 24	3	1.53, 1.43 pr. t.	1.53, 1.43 »	
267	N. A. F. og Trelasthandlernes forening i Bergen. (Disse murmateriallavd. og høvlerier.)	4	115	5/7 23	31/3 24	1	1.55 »	1.48 »	
268	Holms og Iversens trevare-fabr., Kongsvinger.	1	10	1/5 23	1/5 24	1	1.65 »	1.65 »	
269	Arkitekt Harald Nilsen, Kongsvinger.	1	20	1/7 23	1/7 24	3	1.60 »	1.60 »	

¹ Okt.reg.

ved utgangen av 1923.

9	10	11	12	13		14
Tillegg for overtids-, natt- og helligdagsarbeide (i pct. av lønnen).		Ferie i dager.		Oprettelses- måte.	Anmerkninger.	
Før.	Nu.	Før.	Nu.			
?	?	?	?	Dir.	Høieste sats maskinlossing. Efter $\frac{1}{5}$ arb. etter gammel overensk. inntil mgl. ferdig.	
25, 50, 100	25, 50, 100	12	12	Mgl.	Satser gjelder kjørere og lagerarb., chauf- forer.	
2.32, 3.10 pr. t.	2.32, 3.10 pr. t.	8	8	Dir.	Aprilreg. Efter $\frac{31}{10}$ arb. etter gammel overensk. inntil mgl. ferdig.	
2.32, 3.10 »	—»—	8	8	Dir.	Aprilreg Efter $\frac{31}{10}$ arb. etter gammel overensk. inntil mgl. ferdig.	
?	?	8	8	Mgl.		
?	?	8	8	Dir.	Efter $\frac{31}{10}$ arb. etter gammel overensk. inntil mgl. ferdig.	
?	?	—	—	Dir. Prl.		
60, 90	60, 90	—	—	Dir. Prl.		
25, 50, 100	25, 50, 100	8	8	Mgl.	Dels minstelønn, dels normallønn. 1) Fagarb. og øvede maskinarb., 2) Tomtearb.	
—»—	—»—	8	8	Mgl.	Tidl. normallønn. Nu overensst. med landsoverensk.	
—»—	—»—	8	8	Dir. Prl.	Normallønn.	
—»—	—»—	12	12	Dir.	Ny ferieordning 1924. Normallønn.	
50, 100	50, 100	12	12	Dir. Prl.	Normallønn.	
25, 50, 100	25, 50, 100	12	12	Dir. Prl.	Normallønn.	

Tabell 1 (forts.). Tariffavtaler

Nr.	Overenskomstens parter.	1	2	3	4	5	6	7	8
		Antallet av :		Varighet.		Oppsigelsefrist. Antall måneder.	Lønninger.		
		Arb.- giv. ³	Arbeidere.	Fra	Til		Før.	Nu.	
270	N. A. F. og Stenkjær Damp-sag og Høvleri.	1	Ca.	33	29/6 23	31/3 24	1	1.53 pr. t.	1.53 pr. t.
271	N. A. F. og A/S Lade fabr. ¹ <i>Norsk Urmakersvende-forbund.</i>	1	35	29/8 23	1/5 24	2	1.36, 0.67—0.91 pr. t.	1.36, 0.67—0.91 pr. t.	
(272)	Norsk Urmakerforbund ² . .	(215)	(85)	1/1 23	1/8 24	—	—	—	
	<i>Kristiania Urmakersvend. f.</i>								
272	Kristiania Kreds av Norges Urmakerforb.	66	55	1/1 23	1/1 24	3		72—84—96— 108 pr. uke	
I alt . . 272		3 343	100 560						
Herav : Gjeldende pr. 31/12 . 261		3 234	91 491						
Utløpet, ennu ikke fornyet		11	3 109	19 069					

¹ Lønninger 1922 etter oktoberreg. ² Ingen lønnsavtale. Derfor ikke regnet med. ³ Hertil telling er dette kun regnet én gang, nemlig i tariffen for matroser og fyrbøtere, som er av de

ved utgangen av 1923.

9	10	11	12	13	14
Tillegg for overtids-, natt- og helligdagsarbeide (i pct. av lønnen).		Ferie i dager.		Oprettelses- måte.	Anmerkninger.
Før.	Nu.	Før.	Nu.		
25, 50, 100	25, 50, 100	12	12	Mgl. Prl.	Normallønn.
—»—	—»—	8	8	Mgl.* Prl.	
—	—	—	12	Mgl. Ny.	Efter 6 mnd, rett til ferie 12 arb.d.
	50	—	—	Mgl. Ny.	Satser: Svenner 2 første år, 2—3 år, 4—5 år, lengere arbeidstid.

kommer arbeidsgiverantallet i de to tariffene med rederforbundet, 358. For å undgå dobbelt-gjeldende tariffer pr. $\frac{31}{12}$.

Tabell 2. Arbeidskonflikter i året 1923.

Grèves et lock-outs dans l'année 1923.

Nr. No.	Partene. <i>Les parties intéressées.</i>	Konflikts karakter. Opp. om mefling. <i>Caractère. Entramme pbl.</i> (Mgl.)	Omfattende antall <i>Nombre de</i>			Varighet. <i>Durée.</i>		Tapte dager. <i>Jours ouvrables perdus.</i>	Konflikts årsak. <i>Causes des conflits.</i>	Se tariffist. nr.: <i>Voir la statutaire des conve- nctions collectives no.:</i>		
			Arbeidsgivere. <i>Patrons.</i>	Arbeidere. <i>Ouvriers.</i>		Derav organiserte. <i>Dont syndiqués.</i>	Fra — til <i>Depuis — à</i>	Arb dager i vedk. år. <i>Jours de travail dans l'année 1923.</i>				
				1 alt. <i>Total.</i>	Derav organiserte. <i>Dont syndiqués.</i>							
	<i>Norsk Arbeidsmanns-forbund.</i>											
1	Hovdenak Stolfabrikk . .	S.	1	26*	26	1922 - 9/3 - 23	57	1 482	Krav om ny overensk. Bedr. konk.	-		
2	Brødremoens Grustak . .	»	1	11*	11	» 17/3 »	64	704	Avsk. av arb. Lønnsred.	-		
3	Svelvik Cementfabrikk. .	»	1	12*	12	7/2 - 14/5 »	77	924	For. opløst.	-		
4	Nore Kraftanlegg	L.	1	84*	84	1/3 - 4/4 »	26	2 184	Ny akkord-tariff.	-		
5	Anlegget Ljan—Holm . .	S.	1	6*	6	1/3 - 14/3 »	11	66	Avsk. av arb.	-		
6	Cementfabr. Norge (angikk også N. J. og M.arb.f. og N. Trearb.f.).	S. Mgl.	1	240	222	14/3 - 1/5 »	38	9 120	Ny tariff.	41		
7	Christiania Portland Cementfabr. (også N. J. og M.arb.f., N. Murf., N. Trearb.f., N. Transportf.).	» »	1	550	547	14/3 - 11/4 »	21	11 550	Ny tariff.	42		
8	Gresvik Kjem. fabr. (også N. J. og M.arb.f.).	L. Mgl.	1	129	112	31/3 - 18/6 »	63	8 127	— » —	37		
9	Sundløkkens Smelteverk .	S.	1	70	57	9/6 - 26/8 »	40	2 800	— » —	33		
10	Nordland—Portl. Cementfabr.	S. Mgl.	1	160	113	23/6 - 16/7 »	19	3 040	— » —	38		
11	Mørkfoss—Solbergfoss anlegget (også N. J. og M.arb.f., (N. Trearb.f.).	» »	1	300	101	4/7 - 18/7 »	12	3 600	— » —	9		
12	Lillehammer Cementvarefabr.	S.	1	9	5	7/7 -	149	1 342	Lønnskrav uavgjort.	-		
13	Foldals verk (også N. J. og M.arb.f.).	S. Mgl.	1	51*	51	5/7 -	151	7 701	Ny tariff.	11		
14	N.A.F. og A/S Spørck & Co. Trondhjem (også N. J. og M.arb.f.).	» »	1	19	14	7/7 - 26/11 »	120	2 280	— » —	29		
15	N. A. F. og Den Norske Galoge- og Gummivarefabrikk (også N. J. og M.arb.f.).	» »	1	189	77	20/7 - 50/8 »	35	6 615	— » —	43		

Tabell 2 (forts.). Arbeidskonflikter i året 1923.

Nr.	Partene.	Konflikts karakter Opl. om meglel.	Omfattende antall		Varighet.		Tapt dager.	Konflikts årsak.	Se tariffist. nr.
			Arbeidsgivere.	Arbeidere.	Fra — til —	Arbeidsdager i vedk. år.			
				I alt.	Derav organiserte.				
16	Norsk Teknisk Porselænsfabrikk.	S. Mgl.	1	90	45 $\frac{27}{7} - \frac{5}{10}$ 23	60	5 400	Ny tariff.	47
17	Berg. L. og A/S Syd-Væranger.	» »	1	1 242	202 $\frac{11}{8} - \frac{17}{8}$ »	5	6 210	— » —	12
18	Risnes Kalkbrudd	» »	1	24*	24 $\frac{18}{8} - \frac{27}{11}$ »	85	2 040	— » —	51
19	Aasen og Mjøndalen kalkfabr.	» »	1	10	6 $\frac{29}{8} - \frac{16}{1}$ 24	104	1 040	— » —	21
20	A/S Titan & Co. (også N. J. og M. arb. f., N. El. f.)	» »	1	96	71 $\frac{4}{9} - \frac{28}{11}$ 23	72	6 912	— » —	49
	<i>Norsk Baker- og Konditorforbund.</i>								
21	Fredrikstad Samvirkelag .	S.	1	6*	6 $\frac{17}{1} - \frac{14}{2}$ »	24	144	Avsk. av arb.	-
	<i>Norsk Bokbinderforbund.</i>								
22	Hele landet, bokbinderier og kartonnagefabrikker i N. A. F.	L. Mgl.	52	807	600 $\frac{11}{8} - \frac{12}{8}$ »	1	807	Ny tariff.	81
	<i>Norsk Centralforening for Boktrykkere.</i>								
23	Avis- og boktrykkerier tilh. N. A. F.	S. »	120	1 500	1 350 $\frac{10}{4} - \frac{18}{6}$ »	55	82 500	— » —	82
	<i>Norsk Elektriker- og Kraftstasjonsforbund.</i>								
24	Hadelands Elektrisitetsverk.	L. Mgl.	1	12	6 $\frac{18}{1} - \frac{20}{2}$ »	28	336	Ny tariff.	89
25	Kri. A/S Watt	S. »	1	18	16 $\frac{3}{3} - \frac{6}{3}$ »	2	36	Avsk. av til-litsmann.	-
	<i>Norsk Formerforbund.</i>								
26	Rauma Støperi	S.	1	8*	8 $\frac{1}{1} - \frac{25}{1}$ »	20	160	Pers. f.h.	-
27	Bøhle Støperi	L.	1	4*	4 $\frac{1}{1} - \frac{14}{2}$ »	37	148	Lønnsred. Bedr. nedl.	-
	<i>Norsk Jern- og Metallarbeiderforbund.</i>								
28	Skiens Verksteder A/S (også N. Trearb.f., N. Formerf., N. El.f.).	»	1	120	78 $\frac{1}{1} - \frac{4}{4}$ »	76	9 120	Ny tariff. Feriekrav.	110

Tabell 2 (forts.). Arbeidskonflikter i året 1923.

Nr.	Partene.	Konfliktenes karakter. Opl. om megling.	Omfattende antall		Varighet.		Tapt dager.	Konfliktenes årsak.	Se tariffst. nr.
			Arbeidsgivere.	Arbeidere.	Fra — til —	Arbeidsdager i vedk. år.			
				I alt.	Derav organiserte.				
29	Rørleggermester Johansen, Kr.sund.	S.	1	2*	2	1/1 - 10/9 23	217	434	Overensk. for rørl. gjort gjeldende.
30	Kjelsaas bruk	»	1	100	72	10/1 - 28/1 »	16	1 600	Ny tariff.
31	Norsk Metallverk, Pors- grund.	»	1	55	20	15/3 —	241	13 255	Lønnskrav. Pågikk.
32	Dalen Portland Cement- fabrik, Brevik (også N. El.f. — Bare metallarbeiderne).	S. Mgl.	1	103	96	18/3 - 10/3 23	1	103	Ny tariff.
33	Norsk Elektrisk Metall- industri (også N. Arb.m.- forb.).	» »	1	50	37	6/6 - 18/8 »	63	3 150	— » —
34	Norsk Kabelfabrik, Dram- men.	» »	1	45	37	16/6 - 13/7 »	23	1 035	— » —
35	N. A. F., Cathrineholms Emaljefabrikk.	» »	1	50	31	9/7 - 30/11 »	123	6 150	— » —
36	Arendals Installasjonsfor- retning.	S.	1	2*	2	11/8 — »	119	238	Lønnsred. Pågikk.
	<i>Norsk Kjøttindustriarb.- forbund.</i>								
37	Hamar og Oplands Slakter- og Pølsefabrikermestres for- enning.	L. Mgl.	4	14*	14	6/4 - 18/4 »	10	140	Ny tariff.
38	Svanevikens Pølsefabrikk.	S. »	1	12*	12	8/5 - 6/9 »	102	1 224	— » —
39	Horten Slakter- og Pølse- fabrikermestre.	» »	3	13*	13	9/11 - 15/11 »	5	65	— » —
	<i>Norsk Møbelindustriarb.- forbund.</i>								
40	Porsgrund Møbelfabrikk .	S.	1	33*	33	26/5 - 10/9 »	91	3 008	— » —
41	Sv. Andersen, Stavanger .	»	1	15	7	7/6 - 29/9 »	98	1 470	— » —
42	Kurvemakerne, Kr.sand S.	»	1	5*	5	17/8 - 17/11 »	78	390	— » —
43	— » — Kristiania	L.	?	46*	46	30/9 — »	76	3 496	Lønnsred. Pågikk.

Tabell 2 (forts.). Arbeidskonflikter i året 1923.

Nr.	Partene.	Konfliktenes karakter. Opl. om megling.	Omfattende antall			Varighet.		Konfliktenes årsak.	Se tariffst. nr.		
			Arbeidsgivere.	Arbeidere.		Fra — til —	Arbeidsdager i vedk. år.				
				I alt.	Derav organiserte.						
	<i>Norsk Nærings- og Nydel-</i> <i>sesmiddelforb.</i>										
44	N. A. F. Chokoladefabrik i Kristiania og Trondhjem og Kiellands Dropsfabrik (også N. Arb.m.f., N. J. og Marb.f., N. Form.f.)	S. Mgl.	8	1 500	846	15/10-28/11-23	37	55 500	Ny tariff. 192		
	<i>Norsk Papirindustriarb.-</i> <i>forbund.</i>										
45	Follaoss Tresliperi, Stenkjær (også N. Arb.m.f.)	» »	1	80*	80	17/2-4/3 »	13	1 040	— » — 201		
46	Fløtningsarbeidet i Drammenselven.	» »	1	450*	450	3/4-10/7 »	81	36 450	— » — 193		
47	Sympatistreik. Fløterkonflikten (også N. Arb.m.f., N. Elf., N. Form.f., N. J. og Marb.f., Matros- og Fyrbøterunionen, N. Mur.f., N. Sag-, tomt- og høyleriarb.f., N. Skotøarb.f., N. Stenhuggerf., N. Transportf.).	S.s »	78	11 200	9 737	18/6-11/7 »	20	224 000	Fløterkonfl. 194		
48	Kistefoss Tresliperi . . .	S. »	1	70*	70	11/11-31/12 »	40	2 800	Krav om ny overensk. 197		
	<i>Norsk Sag-, tomt- og</i> <i>høyleriarb. forb.</i>										
49	Fischers bruk (også N. J. og Marb.f.)	S.	1	84	38	4/1-29/1 »	21	1 764	Lønnskrav og avsk. av arb. -		
50	Rena bruk	»	1	18*	18	1/1-24/2 »	46	828	Lønnsred. Avd. utg. av forb. -		
51	Sagbruksindustrien (N. A. F.), fellestariffen (også N. Arb.m.f., N. Form.f., N. J. og Marb.f., N. Transportf.).	S. Mgl.	41	3 430	2 580	18/9-27/11 »	59	202 370	Ny tariff. 204		
	<i>Norsk Skog- og Land-</i> <i>arbeiderforb.</i>										
52	N. A. F., Fredrikstad tømmerdireksjon, Næs Lænse og Tømmertunnel.	» »	1	525	173	20/5-15/7 »	47	24 675	Lønnskrav. 220		
53	Ottereid Kanal	»	1	27*	27	1/6-21/8 »	69	1 863	— » — -		

Tabell 2 (forts.). Arbeidskonflikter i året 1923.

Nr.	Partene.	Konflikts karakter. Opp. om mengde.	Omfattende antall			Varighet.			Konflikts årsak.	Se tariffst. nr.		
			Arbeidsgivere.	Arbeidere.		Fra — til —	Arbeidsdager i vedk. år.	Tape dager.				
				I alt.	Derav organiserte.							
	<i>Norsk Skotøiarbeiderforb.</i>											
54	Møre Skofabrik	S.	1	6*	6 $\frac{5}{5} - \frac{15}{5}$ 23		7	42	Lønnsred.			
55	Sandnes Skomakermestre	»	3	16	13 $\frac{12}{5} - \frac{6}{6}$ »		20	320	Ny tariff.	225		
	<i>Tobakkarb. forb. i Norge.</i>											
56	Tobakkfabrikkene i Kr.a, Kr.sand, Stavanger og Lar- vik (også N. J. og M.arb.f., N. Transp.f.).	S. Mgl.	9	1 186	397 $\frac{29}{10} - \frac{29}{11}$ »		26	30 836	Ny tariff.	250		
	<i>Norsk Trearbeiderforbund.</i>											
57	Lade fabrikker, Tr.hjem .	» »	1	35*	35 $\frac{7}{7} - \frac{31}{8}$ »		47	1 645	— » —	271		
			365	24 965	18 751		3 248	796274				

A n m e r k n i n g e r.

Tegn og forkortelser er forklart på side 1.

* Bare opgave over organiserte.

I tabellen er ikke regnet med de ekstraordinære konflikter ved Hofsfoss tresliperi ($\frac{28}{1} - \frac{10}{9}$), Lysaker kjemiske fabrikk (fra $\frac{21}{6}$ —), Skandinavisk Kabel- og Gummivarefabr. (fra $\frac{9}{8}$ —) og Jernstreiken (fra 1 nov.). De 3 siste konflikter var ikke avsluttet ved årets utgang.

Varigheten er regnet fra første konfliktdag til første arbeidsdag etter konflikts avslutning. Som arbeidsdager i vedkommende år er regnet med første, men ikke siste dag i rubrikken foran. Søn- og helligdager og andre regulære fridager er trukket fra.

- Nr. 104. Arbeidstiden i handels- og kontorvirksomheter i 1918. (*Employés de commerce et de bureaux. Durée du travail en 1918.*)
- 105. Tariffoverenskomster og arbeidskonflikter i Norge 1922. (*Les conventions collectives et les conflits du travail en Norvège en 1922.*)
- 106. Norges handel 1922. (*Commerce.*)
- 107. Norges kommunale finanser 1920/21. (*Finances des communes.*)
- 108. Sundhetstilstanden og medisinalforholdene 1919. (*Rapport sur l'état sanitaire et médical.*)
- 109. Norges sparebanker 1922. (*Caisse d'épargne.*)

Trykt 1924:

- Nr. 110. Fengselsstyrelsens årbok 1920. (*Annuaire de l'Administration générale des prisons 1920.*)
- 111. Folketellingen i Norge 1 desember 1920. X. Folkemengden fordelt etter livsstilling, alder og ekteskapelig stilling. (*Recensement du 1^{er} décembre 1920. X. Population répartie par profession, par âge et par état civil.*)
- 112. Norges Brandkasse 1918—1922. (*Statistique de l'office national d'assurance contre l'incendie pour les années 1918 à 1922.*)
- 113. Beretninger om amteues økonomiske tilstand 1911—1915. I. og II. (*Rapports des préfets sur l'état économique et social des préfectures.*)
- 114. Norges fiskerier 1920. (*Grandes pêches maritimes.*)
- 115. Sjømannsforsikringen 1921. Fiskerforsikringen 1921 ($\frac{1}{4}$ — $\frac{31}{12}$). (*Assurances contre les accidents des marins. Assurances contre les accidents des marins pêcheurs.*)
- 116. Skolevesenet tilstand 1919. (*Instruction publique.*)
- 117. Representativ landbrukstelling 1923. (*Recensement agricole représentatif de l'année 1923.*)
- 118. Arbeids- og lønningsforhold i trikotasjeindustrien. (*Conditions du travail et salaires dans l'industrie du tricotage.*)
- 119. Lonninger 1923. (*Gages et salaires.*)
- 120. Forsomte barn 1921 og 1922. (*Troitements des enfants moralement abandonnés.*)
- 121. Folkemengdens bevegelse 1921. (*Mouvement de la population.*)
- 122. Arbeidslønnen i jordbruket. Driftsåret 1923—24. (*Salaires des ouvriers agricoles en 1923—1924.*)
- 123. Skiftevesenet samt Overformynderiene 1921 og 1922. (*Successions, faillites et biens pupillaires.*)
- 124. Civil rettspleie 1921 og 1922. (*Justice civile.*)
- 125. Norges jernbaner 1922/23. (*Chemins de fer norvégiens.*)
- 126. Norges postvesen 1923. (*Statistique postale.*)
- 127. Industristatistikk 1922. (*Statistique industrielle.*)
- 128. Forsikringsselskaper 1922. (*Sociétés d'assurances.*)
- 129. Alkoholstatistikk 1922—1923. (*Statistique de l'alcool.*)
- 130. Norges telegrafvesen 1922/23. (*Télégraphes et téléphones de l'État.*)
- 131. Folketellingen i Norge 1 desember 1920. XI. Folkemengden fordelt etter livsstilling. Fylker. Byer og herreder. Procenttall. (*Recensement du 1^{er} décembre 1920. XI. Population répartie par profession. Préfectures. Villes et communes rurales Chiffres relatifs.*)
- 132. Fengselsstyrelsens årbok 1921. (*Annuaire de l'Administration générale des prisons 1921.*)
- 133. Fagskolestatistikk 1920/21—1922/23. (*Écoles professionnelles.*)
- 134. Norges fiskerier 1921. (*Grandes pêches maritimes.*)
- 135. Fengselsstyrelsens årbok 1922. (*Annuaire de l'Administration générale des prisons 1922.*)
- 136. Skolevesenet tilstand 1920. (*Instruction publique.*)
- 137. Norges kommunale finanser 1921—1922. (*Finances des communes.*)
- 138. Sundhetstilstanden og medisinalforholdene 1920. (*Rapport sur l'état sanitaire et médical.*)

- Rekke VII. Trykt 1924 (forts. suite):
- Nr. 139. Norges skibsfart 1923. (*Navigation.*)
 - 140. Sykeforsikringen 1923. (*Assurance-maladie.*)
 - 141. Veterinærvesenet og kjøttkontrollen 1922. (*Le service vétérinaire et l'inspection de la viande.*)
 - 142. Dødelighetstabeller for det norske folk 1911/12—1920/21. (*Tables de mortalité selon les expériences 1911/12—1920/21.*)
 - 143. Sinnssykeasylenes virksomhet 1921. (*Hospices d'aliénés.*)
 - 144. Folketellingen i Norge 1 desember 1920. VIII. Boligstatistikk. — Bygder. (*Recensement du 1^{er} décembre 1920. VIII. Statistique d'habitation. — Districts ruraux.*)
 - 145. Megling og voldgift. Tariffavtaler og arbeidskonflikter 1923. (*Entremise publique et arbitrage. Conventions collectives et conflits du travail en 1923.*)

Det Statistiske Centralbyrå har dessuten bl. a. utgitt følgende verker:

Statistisk Årbok for kongeriket Norge. Senest utkommet: 43de årgang 1923. Kristiania 1924. (*Annuaire statistique de la Norvège.*)

Statistiske Meddelelser. Senest utkommet: 41de bind 1923. Kristiania 1923. (*Bulletin mensuel du Bureau Central de Statistique.*)

Månedsopgaver over vareomsetningen med utlandet 1923. Ellevte bind. Kristiania 1924. (*Bulletin mensuel du commerce extérieur en 1923. Onzième année.*)

Fortegnelse over Norges Offisielle Statistikk m. v. 1828—31 desember 1920. Kristiania 1889, 1913 og 1922. (*Catalogue de la Statistique officielle.*)

Statistiske Oversigter 1914. Kristiania 1914. (*Résumé rétrospectif 1914.*)

Samtlige verker er til salgs hos H. Aschehoug & Co., Kristiania.

Av «Norges handel», årgangene 1911, 1912, 1913, 1915 og 1921, er Byråets beholdning meget knapp, hvorfor man vilde være takknemlig for å få overlatt eksemplarer av disse årganger.

22 november 1924.