

124 ÅR PÅ

FRICHS

FT 74.I

INDHOLDSFORTEGNELSE:

Om denne pjece s. 1
Hvem er vi s. 2
Frichs i loo år s. 3
Arbejdsforhold i loo år s.13
Frichs frem til i dag s.35
De følgende pjecer s.53
Arbejdsgruppens navne og adresser ... s.55

ISBN: 87 - 87540 - 75 - 4

Tryk: Holms Bogtryk/Offset, Grenå
Pjecen er trykt på
Dansk Miljøpapir, 80 gr.

[1978]

658 Tr

OM DENNE PJECE.

De fleste ved om Frichs, at den især er kendt for produktion af lokomotiver. Også at den i de senere år har været ude i store vanskeligheder med en kraftig nedgang i produktionen og beskæftigelsen som følge.

Historien om fabrikken som arbejdsplads kendes dog kun af de arbejdere, der har været der. Hensigten med at lave et projekt om Frichs er kort fortalt et forsøg på at skrive fabrikkens historie som arbejderne har oplevet og fortæller den.

I denne første pjece forsøger vi at give en oversigt over fabrikkens udvikling og arbejdsforholdene i de forløbne 124 år.

I de følgende pjecer vil vi gå nærmere ind på enkelt-problemer. Disse er kort omtalt bagest i denne pjece.

Pjecen her er delt i 3 hovedafsnit. De to første hovedafsnit beskriver udviklingen de første 100 år: 1854-1954. Grunden til, at vi skiller her, er ikke kun, at 100 er et rundt tal - det er det også; men 1950'erne betegner også et vendepunkt i fabrikkens historie. Groft sagt er de første 100 år en ekspansionshistorie. herefter går udviklingen stort set ned ad bakke.

De sidste ca. 25 år en bl.a. behandlet særskilt, fordi det er i denne periode, vi fremover vil lægge hovedvægten af vores arbejde.

Alle citater i pjecen er skrevet med *kursiv*. Hvor der ikke er anført andet, er citaterne uddrag af de interview, vi har lavet med Frichs-arbejdere.

Kammeratlig hilsen og god læselyst !

Eva, Peder, Tom, Søren, Aage og Karin.

HVEM ER VI.

Vi er en gruppe på 6 historiestuderende på Århus Universitet. Vi indgår i en organisering af historiestuderende, der består af flere grupper, der alle arbejder med forhold her i Århus.

Siden september 1977 har vi arbejdet på dette projekt, som vi har givet arbejdstitlen :

"Frichs' historie som arbejderne ser den."

En af grundene til at vi er gået igang med dette projekt, er at vi ønsker at overskride nogle af de grænser, der normalt er for studier på universitetet.

En grænse er faktisk allerede overskredet, i og med vi tager udgangspunkt i noget konkret, nemlig Frichs. En anden grænse overskrides ved at vi gennemarbejdet med Frichs håber at få produceret et stykke arbejde, som har interesse for og kan bruges af mennesker udenfor universitetet. Hertil skal så tilføjes, at vi selv har lært og stadig lærer en masse af arbejdet med dette projekt.

Projektet er lavet i kontakt med fællesklubben på Frichs. Vi har således fået adgang til klubbernes forhandlingsbøger, som har været meget nyttige i arbejdet. Og vi har gennem fællesklubben fået kontakt med forskellige arbejdere fra Frichs, både nuværende og tidligere. Det er deres oplevelse af historien, der danner baggrund for det skrevne.

Vi har valgt at udgive arbejdsresultaterne i en række pjecer i løbet af efteråret/vinteren.

Vi håber pjecerne er værd at læse, og vil meget gerne have alle former for kommentarer og kritik af vores arbejde. Hvis du har gode ideer til de følgende pjecer vil vi også meget gerne høre fra dig.

FRICHS I 100 AAR.

Det startede i Regina-krydset.

Frichs Fabrikker A/S blev grundlagt i 1854 af Søren Frich. Fabrikken blev bygget i Søndergade, der hvor Regina ligger i dag. Dengang lå stedet dog et pænt stykke udenfor Århus centrum. Fabrikken var fra starten omgivet af kornmarker.

Efter århusianske forhold var S.Frichs Fabrikker allerede fra starten en stor virksomhed - Århus havde i 1854 kun ca. 8000 indbyggere - og fabrikken startede med 26 ansatte. Det tekniske udstyr bestod af: 1 dampmaskine på 9 HK, 1 boremaskine, 1 drejebænk, 1 viftebælg til essen og flere smelteovne. Især dampmaskinen var lidt af en sensation.

Produktionen var fra starten lagt an på kakkellovne og mindre landbrugsmaskiner (hakkelsesmaskiner, hestegange m.m.). I 1852 var mølleri-næringen blevet frigivet, således at enhver kunne oprette en mølle uden at skulle have en speciel tilladelse. Dette skabte et stort marked for fremstilling af jerngangtøj til vind- og vandmøller. I løbet af Frichs' første 34 år leverede den gangtøj til knap halvdelen af landets møller.

I den første tid voksede fabrikken hurtigt. Allerede i 1860 var der ca. 100 ansatte, og i 1885 var man kommet op på ca. 150.

I 1860'erne påbegyndte Frichs produktionen af dampmaskiner. Denne produktion vandt selvfølgelig frem på bekostning af vind- og vandmøller.

Med dampmaskinen kom der rigtigt gang i både produktionen og udviklingen af kraftmaskiner. Omkring århundredeskiftet gik man også på Frichs igang med produktionen af gasdrevet maskineri. Det blev dog ikke til så meget, fordi gassen meget hurtigt blev overhalet af olien som brændstof nr. 1.

den gamle fabrik

Frichs har haft en stor indflydelse på den industrielle udvikling i Århus og i resten af provinsen. I Århus var Frichs simpelthen bare fabrikken. Denne fabrik solgte S.Frich i 1880 til to ingeniører Wied og Westesen.

Udflytningen til Abyhøj.

Årene omkring 1912 betegner på flere måder et skel i Frichs historie. Det var det år, hvor størstedelen af produktionen flyttede fra Søndergade og ud til Abyhøj. Forud for det - i 1908 - var støberiet flyttet ud, og den sidste del af fabrikken i Søndergade blev endeligt afviklet i 1914.

Udflytningen til de større fabrikslokaler betød en kraftig produktions- og beskæftigelsesudvikling. Samtidig var det også det tidspunkt,

hvor man begyndte at fremstille dieselmotorer, hvilket betegner et vigtigt skridt i den tekniske udvikling.

Endelig var det i 1911, man fik den første prøveordre på et damplokomotiv fra DSB. Lokomotivet, en rangermaskine, blev påbegyndt i Søndergade og færdiggjort i Abyhøj i 1914. Siden har man lavet mange damplokomotiver, og i 1917 blev der oprettet et stort selvstændigt lokoværksted.

Udover lokomotiver lavede man også: stålvinduer, døre, losseanlæg, kraner, en- og tocy lindrede motorer og stålkonstruktioner, som leveredes til elværker, mejerier, slagterier, bryggerier og oliemøller m.v..

Anerkendt læreplads.

Som den store virksomhed Frichs var uddannede

den nye fabrik

man også mange lærlinge. Lærlingetiden var dengang på 5 år, og omkring 1915 og i årene frem optog man godt og vel 24 nye lærlinge årligt. Og Frichs var en anerkendt læreplads. En arbejder fortæller:

"Der var en polyteknisk kandidat fra København, der var blevet rådet til at komme her til Frichs, fordi Frichs var et af de firmaer, hvor der var en maskinfabrik, en grovsmedie, en kedelsmedie, en kleinsmedie, et stort støberi og eget modelværksted - og det kunne de næsten ikke finde nogen andre steder. Samtidig så havde vi jo også en stor elektrisk afdeling."

Produktionen efter 1.verdenskrig.

Som så mange andre danske virksomheder havde Frichs en stabil produktion under krigen. Først efter 1919 kom dykket med en kraftig produktions-

grovsmedien

og beskæftigelsesnedgang i 1920/21.

Men Frichs kom hurtigt fremad igen. I 1919 fik man en fast overenskomst med DSB om større leverancer af lokomotiver. Først i 20'erne udførtes hertil en ordre på 3 F-maskiner, i 1923 fik man en ordre på 5 R-maskiner og i 1924 på 10 H-maskiner.

I begyndelsen af 20'erne havde man konstrueret de første opretstående dieselmotorer. Dette muliggjorde produktion af motortog. I 1925 blev den første togdieselmotor leveret til Odder-banen. Samme år fik man så en DSB-ordre på 6 sådanne. (- statsbanerne skulle vel lige lade en privatbane afprøve maskinen først...?).

Primitiv trækraft.

Udviklingen i produktionen, som vi kort har beskrevet den, har selvfølgelig været fulgt op og betinget af en betydelig teknisk udvikling i selve arbejdsprocessen. En arbejder fortæller her om trækraften på Frichs i de første år i Åbyhøj:

"Indtil 1916 var der sikkert mange flere arbejdsmænd end senere. Dengang havde vi kraner med kædetræk, hvor man skulle hive. Jeg ved, at montørerne, de stod bare og gned deres fingre af i tvistet, og så på, at arbejdsmanden rykkede. Vi havde godt nok en elektrisk kran i maskinværkstedet og en i kedelsmedien, men ellers var alt med håndkraft. Det var kraner, der kunne tage en 10-12 tons."

Drivkraften til maskinerne var i øvrigt overvejende dampkraft, der fra en kraftcentral blev overført til samtlige afdelinger via et remtræk:

"Transmissioner blev jo brugt dengang i en helt anden udstrækning end man gjorde senere. Der var en dampmaskine og en brons-motor, de

kaldte "jumbo". De trak en fælles drivaksel, som igen havde brede drivremme, der gik hen over alle værkstederne. Først var der hølværkstedet og boreværkstedet. Og på den anden side af midtergangen kom drejerværkstedet. I dag findes den slags remtræk jo slet ikke.

Ovenover drejebænken var der en rem ned til maskinen og op til den øverste aksel, og derfra op til den store drivaksel. Det kunne være ret farligt, hvis de der skiftede rem gjorde det lidt sløset. Der var altid nogen, der forsøgte at skifte remmen i farten. Og hvis remmen fik fat i hans hånd f.eks. ville han sidde fast og køre hele turen med rundt - hvad enten der var plads eller ej !"

Ordrer fra udlandet.

Efter en krise i 1927/28 p.g.a. svigtende ordre-

støberiet

tilgang fra DSB, blev produktionen igen mere stabil. Også fra udlandet begyndte ordrerne at melde sig. I aviserne kan man således læse:

"at, man fra Siam i 1931 fik en bestilling på 6 motorvogne, 1 stk. 1600 HK og 6 stk. 1000 HK diesellokomotiver, hvad der efter datidens forhold var en kæmpe ordre. Og der blev travle dage på fabrikken." (Demokraten 2/9-1954)

"I 1935 og 1937 kom så de to hold på ialt 8 danske lyntog, og derefter fulgte MO-diesellokomotiverne." (Århus Stiftstidende 2/9-1954).

Fra kundepjecerne udgivet af firmaet i 1934 og 1937 ses det klart, at der gennem 30'erne skete en kraftig teknologisk udvikling netop på dieseldområdet. Man byggede flere, større og hurtigere maskiner. Og det var ikke kun på det område, at det gik fremad. Også vinduesproduktionen kom for alvor i gang på denne tid. Hvor meget kapaciteten blev udvidet, ses af, at forbruget af kraft til produktionsmaskinerne steg med op til 20% i 30'erne. Situationen var sådan at:

"En kendsgerning er det at Frichs Fabrikker nu paa dieseljernbaneomraadet staar som verdens førende firma." (Århus Stiftstidende 2/9-1934).

Mange andre firmaer, også i jernindustrien, var jo hårdt ramt af 30'ernes krise, og måtte lukke eller i bedste fald skære kraftigt ned. Men for Frichs var situationen altså god. - I hvert fald set fra ledelsens synspunkt. Der var ordrer i skuffen, og arbejderne stod svagt p.g.a. krisen og den store arbejdsløshed, og måtte derfor tage, hvad man bød dem.

2.verdenskrig.

I 1940 var beskæftigelsen forbedret, men efter krigsudbruddet faldt den hurtigt igen. På landsplan var det sådan, at arbejdsløsheden voksede helt enormt de første krigsår. Fra 1939

fra støbeprocessen

til foråret 1941 var der en gennemsnitlig arbejdsløshedsprocent på 25. Desuden var der ca. 100.000 på arbejdsfordeling.

Der var to hovedårsager til arbejdsfordelingen. For det første den akutte mangel på brændstof, som medførte, at der i 1941 blev indført generel arbejdsfordeling i hele Århus. Man forsøgte hele krigsperioden at afhjælpe brændselsmanglen med tørv, men det hjalp kun begrænset. Den anden årsag var manglen på råstoffer.

Arbejdsfordeling på Frichs.

På Frichs blev arbejdstiden nedsat i maj 1940 til 39½ time om ugen, og i april 1941 blev den for kedelsmede og kleinsmede yderligere nedsat til 30 timer med tilsvarende lønreduktion. Arbejdernes klubber modsatte sig ikke arbejdstidsnedsættelsen af frygt for yderligere arbejds-

løshed.

Tyskerproduktion.

Frichs havde temmelig gode ordrer under krigen. I 1942 modtog man fra DSB en ordre på 22 lokoter, nemlig 12 store ekspres lokomotiver og 10 store rangerlokomotiver. Også støberiet havde en del arbejde med kraner og cylinderforinger m.v.. I 1944 beskæftigede Frichs godt og vel 950 mand, selvom en del jo var på fordeling.

Allerede tidligt efter krigsudbruddet producerede Frichs materialer til tyskerne. Den største produktion var lokomotiver:

"Pludselig tvang tyskerne Frichs til at bygge lokoer, men de lokoer blev sådan set aldrig færdige, selvom de byggede på dem i 4 år.-Sådan et loko kunne ellers normalt bygges på et halvt til trekvart år ! Smedene lavede mange fejl med vilje for at sinke produktionen - det var en stiltiende aftale arbejderne imellem.

Da man så endelig var færdig med lokoerne, kom der nogle sabotører og stak en pistol i ryggen på portneren, og løb ind på fabrikken. Der blev blæst luftalarm, og så sprængte de lokoerne i luften."

Store forhåbninger!

Efter krigen lod det til at gå udemærket for Frichs. På samarbejdsudvalgsmødet d.31/5-1948 var beskæftigelsen sikret 2 år frem og af ansatte var der ca. 785 arbejdere og lærlinge og 190 funktionærer. P.g.a. mangel på materialer var det reparation, der prægede billedet, bl.a. reparationer af jernbanemateriel og trækraft til Norge og Holland.

Men der kom dog også nye ordrer ind bl.a. fra Finland på 20 damplokoer, og en fra DSB på 6 E-lokoer, 16 nærtrafikvogne og 4 dobbelte motorvogne. Senere kom yderligere en ordre på i-

alt 60 MO-vogne. Udover det her nævnte, som jo var hovedbestanddelen af produktionen, genoptog man produktionen af smedegods, opførte et specialværksted til bearbejdning af cylinderforinger og et nyt vinduesværksted.

Jo, forventningerne til fremtiden var store - ikke bare fra ledelsens men også fra arbejdernes side. Men bl.a. fordi ledelsen ikke indså nødvendigheden af nytænkning og eksperimenteren, kom det slet ikke til at gå som forventet.

Disse problemer vender vi tilbage til senere, men først skal vi se på, hvordan arbejdernes betingelser var på Frichs i disse forløbne 100 år.

ARBEJDSFORHOLD I 100 AAR.

Nu skal man jo ikke tro, at det var S.Frich, der skabte fabrikken alene. Arbejderne lagde krop til denne udvikling, og deres forhold var ofte uhyrlig ringe. Således havde smedene 10 - 14 timers hårdt arbejde dagligt - og det var endda godt i forhold til mange andre fag, hvor arbejdstiden lå helt oppe på 15-16 timer. Dengang var der ingen fridage - arbejde skulle man også om søndagen.

Foruden den lange arbejdstid var både varmekorhold og sanitære forhold elendige, og selv de mest elementære sikkerheds- og sundhedskrav var ikke opfyldt.

Vi må stå sammen.

I 1877 indså nogle Århus -smede, at det var nødvendigt at stå sammen, hvis de overhovedet skulle have en mulighed for at forbedre deres dårlige forhold. De fik dannet en fagforening - 11 år før oprettelsen af Dansk Smede- og Maskinarbejderforbund. Men denne fagforening kunne ikke stå for det pres, som borgerskabet lagde på alt, der bare kunne minde om en socialistisk forening. Den blev derfor opløst igen i 1880.

I 1883 i Århus blev der atter taget initiativ til stiftelsen af en fagforening. Den blev stiftet den 13. oktober, og dette var starten på den fagforening, som vi kender i dag. Fra starten var der 40 medlemmer, og der var nok af problemer at tage fat på.

De elendige forhold på arbejdspladserne gjorde, at flere og flere sluttede sig til fagforeningen. Den begyndte at blive en magtfaktor, som aktivt støttede arbejderne i kampen for bedre forhold.

Ned med de røde !

Smedene på Frichs rejste i 1895 krav om 2 øre me-

me i timen. Kravet blev afvist, og ledelsen på Frichs forlangt samtidig at arbejderne skulle underskrive en kontrakt. Hvis det lykkedes at få arbejderne på Frichs til at indgå denne kontrakt, ville arbejdsgiverne fremover kunne gøre den gældende for alle arbejderne i Århus-området. Arbejdsgiverne forsøgte på denne måde at udnytte konflikten på Frichs til en gang for alle at knægte fagforeningen.

I kontrakten stod der bl.a.:

"Arbejderen er forbundet ikke at være Medlem af nogen socialistisk Fagforening, samt til iøvrigt at holde sig uden for enhver socialistisk Bevægelse og ikke støtte en saadan, enten med Penge eller paa anden Maade."

Udover denne afsværgelse af socialismen indeholdt kontrakten også bestemmelser om oprettelsen af pensionsfond. Begge parter skulle yde bidrag til denne, men arbejderen tabte retten til at få udbetalt af fonden, hvis han deltog i nogen strejke.

Dette var krav, som smedene ikke kunne tage fejl af, og lokkemaden virkede ikke. Der var tidligere gjort forsøg på at få arbejderne til at afsværges socialismen og fagforeningerne på andre fabrikker, og kravet var derfor ikke overraskende. Smedene var da også enige om, at de kun kunne svare på en måde - nemlig med en total afvisning.

Arbejdsgiverne meddelte som modtræk, at alle, der ikke underskrev kontrakten, ville blive fyret. Smedene holdt sammen og blev bakket op af fagforeningen, og der blev ikke underskrevet en eneste kontrakt. Ledelsen lock-outede d.29.maj, og først efter en voldgiftskendelse sidst i juni blev konflikten bilagt.

Kendelsen blev på papiret en stor sejr for smedene. De fik gennemført deres krav om 28 øre i timen, 10 timers arbejdsdag, overarbejdsbetaling, akkordbestemmelser, garanteret timeløn samt betaling for udearbejde og vejpenge.

Denne sejr fik stor betydning for fagforeningen. Indtil afgørelsen var faldet stod ca. $\frac{1}{2}$ af århus-smedene i fagforeningen, men efter denne arbejdskamp var det forholdsvis sjældent, at man mødte en smed, der ikke var i fagforening.

Flotte ord - barske realiteter.

10-timers arbejdsdagen fik dog ingen reel betydning. Også dengang forstod arbejdsgiverne at omgå de overenskomstmæssige bestemmelser. Ledelsen krævede nemlig en masse overarbejde. I 1912 forlangte de overarbejde hver dag til kl. 22. Arbejdernes svar på dette var max. 6 timers overarbejde pr. uge og nul overarbejde på nyt arbejde. Klubben kunne kun få overarbejdet presset ned til 12 timer om ugen, og arbejdsdagen kunne derfor let blive på ca. 13 timer.

Trods god produktion på Frichs under 1. verdenskrig blev arbejdernes forhold absolut ikke bedre.

Ledelsen forstod at udnytte arbejdsløsheden og krigen til at få arbejderne til at påtage sig utrolige mængder af overarbejde.

En oliemølle fra Frichs blev på vej til England torpederet af tyskerne:

"Så skulle vi lave en ny, og det skulle gå hurtigt. Vi måtte arbejde - sommetider fra 6 morgen til 12 aften - ud i en køre, vi var mere døde end levende! Det kunne de få os til, for vi skulle jo have brød på bordet. Der stod jo i tusindvis af arbejdsløse omkring fabrikkerne. Hvis vi nægtede at arbejde over, ville vi blive fyret, for der var jo mange andre, der gerne ville have arbejdet."

Lærlingene har det endda værre!

Lærlingenes forhold var specielt ringe. Ikke nok med at lønnen kunne ligge på et knappenålshovede - som de yngste på arbejdspladsen måtte lærlingene finde sig i at blive hundset med efter forgodtbefindende.

Situationen blev ikke mindre umulig af, at sven-dene i mange år var imod at lærlingene organiserede sig. Modstanden fortsatte indtil 1923, hvor smedeforbundets kongres vedtog at lærlinge kunne optages i underafdelinger.

ARBEJDSMILJØ I FØRSTE HALVDEL AF ARHUNDREDET.

1913: Vi fryser!

Arbejdsforholdene var generelt meget dårlige. F. eks. foregik en del af arbejdet i den gamle fabriks udendørs. I klubbens protokoller fra dengang kan man flere gange læse, hvordan man forlangte lærred til at spænde ud, fordi man blev generet af den flygende sne. Der blev også stillet krav om skure, spisestue m.v., bl.a. så man kunne opbevare sit tøj indendørs.

fra magasinet

"Forholdene på det gamle Frichs (i Søndergade) var selvfølgelig ikke så gode, som de blev på det nye (i Åbyhøj). F.eks. wc'erne, der var skrå brædder på, og vi skulle have en avis til at stoppe det ned med, hver gang vi skulle på wc. Det blev bedre i Åbyhøj, selv om der heller ikke var andet end et bræt at sidde på, og en rende, hvori der løb vand.

Hygiejnen, det var det værste, vi havde at slås med. Da vi kom ud til Åbyhøj fik vi en rende at vaske os i. Der blev brugt åvand, og somme tider var der både ål og skrubtudser og alt sådan noget i. Det kunne de jo sagtens bruge til wc'erne, men der var ingen mening i, at vi skulle vaske os i det.

I klubberne arbejdede man selvfølgelig på at få forholdene forbedret. Vi fik jo rigtige wc'er efterhånden, men det varede mange år. Det gjorde jo ikke noget, når det var arbejderne - det havde jeg da i hvert fald indtrykket af!"

Varmeforholdene var også et stort problem. Omkring 1913 var arbejderne meget aktive for at få indført en acceptabel minimumsgrænse for, hvor koldt det måtte være:

"Vi strejkede for at forholdene forbedret, og vi fik da altid noget ud af det. Vi fik en overenskomst, hvor det blev fastsat, at der skulle være så og så meget varme i værkstedet, men det var jo kun 8 eller 9 grader. Det kæmpede vi længe for, men så havde vi ret til at gå hjem, hvis der var for koldt, - og det gjorde vi også."

1933: Vi fryser stadig!

Det gik trægt med at få arbejdsmiljømæssige forbedringer gennemført. Det vigtigste var stadig varmen:

"En morgen vi kom herved, var der kridhvidt. Der var der sprunget et rør. Og så frøs det jo. Det var som fanden - vi måtte gå hjem, vi kunne jo ikke røre ved jernet, for så hang det ved."

En masse klager, og vel især episoder som denne, var medvirkende til, at der skete lidt på dette område. I 1937/38 blev der lagt varme ind i kleinsmedien. Men det var også efter en lang tid, hvor der efter vejret selvfølgelig ofte var under de 8 grader som fabriksloven af 1913 påbød.

Men ikke kun med varmen gik det langsomt. Også de sanitære forhold var stadig så ringe, at det nok vil komme bag på de fleste: I 1935 blev der i smedien opsat skabe til tøj og sat spande, som folk kunne vaske sig i, da omklædningsrummene ikke var store nok:

"Vi havde jo en spand, og der stod vi så og vaskede os nede i værkstedet. Det var både sommer og vinter. Den varmede knejterne med et stykke gloende jern."

Uden mad og drikke....

Spiseforholdene var elendige. Mange spiste i værkstederne, ikke fordi de ikke gad gå over i kantinen, men simpelthen fordi der ikke var nogen kantine. Netop oprettelsen af et markertenderi var en af mærkesagerne for fællesklubben, i de første år efter den blev oprettet. Men det tog flere år før der kom noget. Bl.a. p.g.a. intern diskussion, f.eks. ville formerne ikke acceptere at overskuddet skulle deles mellem klubberne. Vigtigere var dog direktørens totalt afvisende holdning.

At man fra ledelsens side ikke var bleg for at skride hårdt til værks overfor krav fra arbejderne, viser et eksempel fra støberiet i 1936. Her blev halvdelen fyret, da de stillede krav om bedre forhold i vaske-, omklædnings- og spiserummene. I denne situation skulle man tro, at klubben støttede arbejderne. Men nej: Tværtimod.

Formanden for fællesorganisationen sagde bag efter, at han var klar over, at ledelsen ville indskrænke antallet af arbejdere i støberiet så snart spørgsmålet om pladsforholdene blev rejst. Siden henviste han til, at spørgsmålet måtte løses ved at organisationerne gjorde deres indflydelse gældende med henblik på at ændre fabriksloven på dette område. Men det blev de fyrede støberiarbejdere ikke genantaget af!

ARBEJDSPROCESSEN.

Dengang - da var en smed en "rigtig smed"!

Arbejdet foregik i sjak. Et sjak bestod som regel af et par svende og et par lærlinge, hvoraf den ene af svendene var leder af sjaket. Arbejdsmændene regnede man ikke for noget særligt, deres funktion var udelukkende at sørge for til- og frakørsel af materialer og at "feje gulvet". Arbejdsprocessen var ikke rationaliseret på samme måde som i dag. Når et sjak f.eks. fik en dampkedel som arbejdsopgave, så lavede de hele kedlen og ikke kun en del af den. Man var med i arbejdet, fra man fik råprodukterne, og til kedlen var færdig. Der var en håndværksmæssig tilfredsstillelse i at udføre sådan et helt arbejde.

Arbejdet stillede større håndværksmæssige krav til arbejderen, end det senere er kommet til. I begyndelsen i Abyhøj havde man ikke ret mange maskiner - meget af arbejdet foregik med hammer, mejsel og fil. Og f.eks. nittearbejde, det var der meget af - svejsning kom der først rigtigt gang i i 30'erne. En lærling fra 1915 fortæller om, hvordan man rettede plader i kleinsmedien:

"Der var én, de kaldte hopsa-Sørensen, han kunne rette plader. Det foregik med et enkelt slag. Der var virkelig tale om præcisionsarbejde. Der var ikke mange, der kunne rette plader

på den måde. De kunne godt slå på dem - det kunne vi allesammen - men derfor blev de jo ikke lige."

Op gennem 20'erne skete der en betydelig mekanisering af arbejdsprocessen. Dette muliggjorde mere akkordarbejde, som arbejderne tvunget af de økonomiske omstændigheder tog imod med kyshånd. Allerede i 1916 ansatte Frichs en akkordsætter, datidens tidsstudieekspert. Dette skulle senere vise sig at give arbejderne store problemer.

LØN OG RATIONALISERING.

Men-lønnen var dårlig!

"Lønnen var dårlig. Da jeg kom til København i 1933 sprang jeg fra 64 kroner hos Frichs til 96 kroner om ugen hos B&W."

Her spiller det selvfølgelig ind, at der altid er en lønforskel på København og provinsen. Men fra klubbernes forhandlingsbøger ses det klart, at lønnen var et meget stort problem. Det gjaldt især for arbejdsmændene:

"Vi lå jo altid i bunden. Men ifølge løfteparagraffen havde vi ret til lønforhøjelser i overenskomstperioden. Men lønningerne blev forhandlet individuelt. Det udnyttede ledelsen på den måde, at de blot gav lønforhøjelse til én person. Så havde de formelt opfyldt bestemmelsen, for der stod ikke noget i løfteparagraffen om, hvor mange der skulle have. Og se, det var jo smart - og vi fik altså ikke mere i løn!"

Det bliver så grelt, at der i midten af 30'erne kan ses en reel lønnedgang. Gennemsnitslønnen for arbejderne faldt med 10 øre pr. time, eller ca. 7%.

Den dårlige løn har naturligvis betydet, at klub-

berne har haft netop det punkt øverst på dagsordenen igennem 30'erne. Og ikke blot lønnen var et problem. Også lønformen.

Lønformen - samme arbejde/færre penge.

Langt det meste arbejde foregik på akkord. Og det var arbejderne selv der pressede på. Men hvorfor? Jo, alternativet var at gå på afsavn, d.v.s. timeløn plus et erstatningstillæg. Dette tillæg var altid meget mindre end akkordbetalingen, og arbejderne pres får altså en vigtig årsag: Når man står overfor valget mellem på den ene side at gå på afsavn og så se familien sulte, eller på den anden side at gå på akkord og så lige være i stand til at holde den i live: ja, så kan man vel egentlig ikke tale om et valg.

centrifugalstøbning af cylinderforinger

arbejde på foring

Få penge - mere arbejde.

Bagsiden af akkordarbejdet begyndte at vise sig, mens det stadig var en økonomisk nødvendighed at kræve det. En arbejder fortæller om, hvordan mester holdt øje med arbejdsprocessen:

"Jeg havde et arbejde med at bukke de her store plader. Så fandt jeg på, at dem kunne jeg bukke henne i pressen. Jeg stod altså og lavede det dér, og så kom mester: 'Laver du det på den dér måde - så skal du have noget slået af akkorden!' Nej, sagde jeg, du kan fandme tro, jeg skal ikke have noget slået af akkorden. Jeg laver arbejdet som det passer mig. Det skal du ikke bestemme!"

Men det var undtagelsen, at det lykkedes at sige nej. Og gik det én gang, så var glæden kort, for så krævedes der mere arbejde næste gang, der skulle forhandles priser:

"Den metodeglidning, som de kalder det, den lader de bare gå ind i prisen. Fordi så er mesteren jo fri for at forhøje prisen."

"Vær på vagt"

Fra klubbens side var man dog opmærksom på problemerne. Et eksempel er kontrolurene, som firmaet indførte i midten af 30'erne. Der var selvfølgelig stor utilfredshed med dette, men der var ikke meget at stille op:

"Vi kunne sikkert ikke nægte at stemple ved kontrolurene, men hvis de ville have akkord-seddelstempling indført, hvad der vist nok var meningen, måtte vi være på vagt." (Klub 7 og 8's forhandlingsprotokol d.23/1-1930).

Og hvad de har ment dengang med at være på vagt kan man jo kun gætte på. I hvert fald er akkord-

ønsketænkning !

seddelstempling idag almindelig praksis.

Også akkordsætterens arbejde var der stor utilfredshed med:

"O. Jensen mente, at det var forkert, at akkordsætteren tog tid med uret, og hvis det ikke kunne lade sig gøre at sætte akkorden på anden måde, skulle man henvende sig til tillidsmanden."

I 1937 tog klubben stærkt afstand fra samarbejde med sådanne personer som akkordsættere. Ved ansættelsen af en ny driftsleder og en ny akkordsætter lovede man, at:

"Deres transaktioner vil blive iagttaget af tillidsmændene, så tyren skulle blive taget ved hornene."

Klubberne opfordrede folk til at melde overgreb til tillidsmændene, samt til at undgå at give tips til funktionærer overhovedet, idet det senere kunne anvendes mod dem selv.

Men denne holdning til effektivisering af arbejdet fra fagforeningernes side fortsætter jo som bekendt ikke.

Smil mand - du har jo arbejde!

"I 30'erne havde Frichs jo det system, at de fik sådan en serie jernbanevogne til statsbanerne, og hver gang sådan en ordre var færdig, så

fyrede de gudhjælpemig gud-ved-hvormange hundrede mennesker indtil den næste ordre var klar til at gå i gang."

Man røg altså i perioder ned på omkring 500-600 mand, og ledelsens egne udtalelser om ansættelserne virker oven på sådanne kendsgerninger derfor kyniske:

"Virksomheden beskæftiger normalt mellem 800 og 1000 funktionærer og arbejdere." (Fra kundepejcen 1934, vores understregninger).

VI MA SAMMEN SLAS.

Konkluderende var 30'erne fede år for ledelsen og meget magre år for arbejderne. Dette er nok den væsentligste årsag til, at organiseringsgraden voksede kraftigt netop i disse år. Arbejdsmændene dannede således klub i 1935.

I 1935 dannedes også Fællesorganisationen (FO) på Frichs. Med her var smede og maskinarbejdere, kobbersmede, malere, støberiarbejdsmænd og naskinværkstedsarbejderne. At denne udvidelse af organiseringen er en styrke for arbejderne, kan der vist ikke være tvivl om. Det er vigtigt, at man, især i tider, hvor man er hårdt presset, kan finde ud af at stå sammen.

Men der var dog mange ting at undre sig over netop med dannelsen af Fællesorganisationen. Det var forbavsende lidt FO's oprettelse og arbejde diskuteredes i de enkelte klubber. Ja, man får faktisk det indtryk, at det var ret få folk, der arbejdede for ideen, som de så fik igennem i kraft af deres positioner. Og at det store flertal derfor ikke var på det rene med, hvad en dannelse af FO ville betyde, og hvorfor den var nødvendig. Her er det bemærkelsesværdigt, at der gik omkring 10 år før FO holdt sit første medlemsmøde. Ligeledes problemet med formerne, der helt op til efter

krigen holdt sig udenfor FO p.g.a. spørgsmålet om afgiften fra det tilladte ølsalg i støberiet og oprettelsen af et marketenderi.

Det lugter noget af, at der blev kørt hen over hovedet på flertallet af arbejderne i denne sag. Hvorfor er det ikke rigtigt til at svare på. Argumentationen for at oprette en fællesklub syntes meget enkel, netop i 30'erne, hvor ledelsen kørte meget hårdt i sin politik, især på lønområdet og i ansættelserne.

arbejdet i klubberne indebar også arrangering af fælles udflugter i fritiden.

HER KOMMER JENS MED FANEN.

Den 2. verdenskrig betød hårde tider for de danske arbejdere, også på Frichs.

Ligesom under 1. verdenskrig benyttede arbejdsgiverne situationen til ikke at give indrømmelser på det lønmæssige område. Samtidig opfordrede ledelsen på Frichs i nationalismens navn til sammenhold. Ved indvielsen af fabriksorkesteret i 1941 udtalte Due-Petersen sig således:

"I dag må alle danske stå sammen og se bort fra særinteresser. I det store, det eneste, der har betydning i dag, har vi fælles skæbne, og derfor må arbejdere og arbejdsgivere stå skulder ved skulder ... I disse tider kan det ikke nytte, at hver trækker til sin side. Men det siger sig selv, at skal det gå godt, kan det kun lade sig gøre, hvis der er en følelse af lykke og tilfredshed i de mange små hjem, der er knyttet til fabrikken." (Demokraten d.27/9-1940).

Den "lykke og tilfredshed" viser sig så at være 20% reallønsfald, rationeringer, arbejdsløshed og ledelsens kategoriske nægtelse af forbedringer.

Det bliver så ikke bedre af, at fællestillidsmand Jens Jensen udtrykte at:

"Selvfølgelig vil der være interessemodsetninger mellem arbejdere og arbejdsgivere. Men ligesom det i en anstændig familie ikke sømmer sig at skændes, når der er gæster til stede, således også nu med hensyn til de to parter gensidige forhold. Den tale direktøren har holdt, kunne han have holdt i enhver arbejderforsamling i disse dage, og direktørens indstilling lover godt for, at man også kan rykke endnu tættere sammen, hvis der skulle komme endnu sværere dage." (Demokraten, samme dag.).

Det kan have været meget vanskeligt at få nogen som helst forbedringer igennem, når fællestillidsmanden i den grad lægger sig på li-

nie med direktøren. Endvidere er det værd at nævne, at arbejdernes mulighed for at sætte magt bag kravene om bedre forhold var stærkt begrænset. Dels havde regeringen indført strejkeforbud og tvungen voldgift, og dels støttede tyskerne arbejdsgiverne i at holde arbejderne i ro.

PROBLEMERNE ER DE SAMME!

Efter krigen så det nogenlunde ud med beskæftigelsen på Frichs. Men det betød ikke, at der ikke eksisterede problemer på arbejdspladsen. Firmaet var jo ikke blevet lettere at danse med, efter at man under krigen havde været åh så solidariske. Det var stadigvæk enormt vanskeligt at få gennemført selv de mindste ting.

Vi vil ha' handsker!

I 1948 fik man et krav om handsker i støberiet pure afvist, og man måtte sende det til organisationsmæssig behandling:

"Vi har kæmpet meget ovre i renseriet, når vi stod med disse lufthamre. Vi krævede at få nogle handsker, i hvert fald på den ene hånd - den som vi holdt mejslen i. Vi havde flere møglingsmøder for at få udleveret handsker. Jeg kan huske, at ledelsen gik med til, at de fik handsker ovre i maskinværkstedet. Det var lige som om at de faglærte bedre kunne få noget igenem. De samlede deres brugte handsker sammen, og dem fik vi. Men når først vi fik dem, så duede de ikke til mere, så vi måtte lappe dem sammen af flere handsker. Først senere havde vi et møglingsmøde, hvor firmaet ville give os et par handsker om året. Det kørte vi så med i lang tid. Meget senere rejste vi krav om et par handsker hvert ½ år, og så endelig tilsidst fik vi gennemført at vi fik nye handsker, når de gamle var slidt helt op."

Men har vi selv råd til at købe dem?

Ved overenskomstforhandlingerne i 1946 var arbejdsmændene ude i en lang konflikt. Strejken blandt arbejdsmændene varede i 5 uger, og det endte med, at regeringen ophøjede mæglingsforslaget til lov. Men hvad var konsekvensen af dette mæglingsforslag:

" Til overenskomsten fik vi 5 øre mere i timen. Vi strejkede for at få mere i løn, men reelt fik vi ikke noget. De 5 øre vi fik tilbudt, skulle nemlig modregnes i det personlige tillæg. Det blev således, at da overenskomsten var trådt i kraft, arbejdede vi til nøjagtig den samme løn som før."

Med de resultater kan det ikke undre, at man konstaterer flere arbejdsnedlæggelser i denne tid, netop p.gr.af lønnen.

bogier i lokohallen.

Men kunne man ikke lave vrøvl?

I 1952 var der en strejke på Frichs, fordi en tillidsmand, Bryne Jensen, var blevet fyret. Grunden til afskedigelsen var, at Bryne Jensen havde rejst kritik af, at ledelsen brugte tidtagning på gamle fastsatte akkorder for at kontrollere arbejderne ydelser. Herom siger Georg Sørensen, (formand for Metal i Århus fra 1946):

" Selvom tidtagning er den direkte årsag til arbejds nedlæggelsen, er det vor opfattelse, at arbejderne reaktion skal ses på baggrund af hele arbejdsforholdet hos a/s Frichs, som ledes efter principper, som i al almindelighed for længst er forladt af alle andre virksomheder af lignende art. Det er således en kendsgerning, at man gennem længere tid på forskellige møglings- og timandsmøder har haft firmaet indklaget for brud på forskellige pris-aftaler, idet firmaet har den besynderlige opfattelse at en arbejders akkordfortjeneste ikke må overstige et maksimum, som firmaet egenhændigt fastsætter, et princip, der er stik imod al tale om produktionsforøgelse." (Demokraten d.2/10 - 1952).

Arbejderne måtte sluge, at Bryne Jensen blev spist af med en erstatning på 1.600 kr.

NYE TIDER ?

Efter krigen blev samarbejde et nøgleord. De værkstedstekniske råd blev oprettet i 1946/47. Disse råd blev snart afløst af samarbejdsudvalg. Det kan som et kuriosum nævnes, at på det første møde ville Due-Petersen gerne afskaffe hilsen på overordnede:

"Således at det kun bliver nødvendigt at nikke eller hånden til hatten." !!!

Ledelsen vidste nok, hvad nye tider betød:

" Efter ½ år som drejer af foringer kom jeg til at køre kran igen. Så blev der skiftehold på den store kran i midterhallen, i maskinhallen, og så måtte jeg der over og køre på skift.

Jeg stod og drejede foringer fra midten af 1947 til '49, og så var det, at maskinen blev flyttet over i en anden hal. Man fandt det klogest at få skilt os arbejdsmænd fra de faglærte for at undgå gnidninger. Så var det at jeg kørte på toholdsskift, og i 1955 kom jeg på treholdsskift. Det blev sagt, at det ville vare 3 måneder, men det varede nøjagtigt 12½ år!

Skiftehold er noget af det, der tærer aller mest på en mand, og man siger, at hvis en mand kører på skift hele sit liv, forkorter han sin levealder med 10 år. Samtidig var det til en ussel betaling, men man turde ikke sige nej."

jernbanevogn. indvendig.

Hvem er fjenden?

Med den stadig stigende mekanisering blev det for alvor muligt at lade arbejdsmændene overtage det arbejde, der ellers blev udført af de faglærte:

" Så kommer vi jo til det med arbejdsmændene, der lavede foringer. De satte en arbejdsmand til at lave det, for der blev lavet en speciel maskine - han var jo billigere i løn, for han skulle jo ikke have den løn, som vi fik. -Det er jo profitten, der tæller!"

En arbejdsmand, der blev sat til at dreje fortæller:

"Det startede i 1946, da kunne man godt være udsat for sabotage, fordi det var en torn i øjet på de faglærte, at vi arbejdede i samme værksted som dem. Der var dog en guttermand imellem. Han stod ved siden af mig og hjalp mig godt. Hvergang jeg gjorde noget forkert, så rystede han på hovedet, og når jeg gjorde noget rigtigt, så nikkede han - det var den måde, han hjalp mig på.

En morgen, da jeg kom stod mit stål forkert. Der havde været nogen henne for at flytte på stålet om aftenen, så de første foringer jeg lavede var forkerte. De havde også hældt støbejernsspåner ned i min centerpatron, sådan at når man sætter nøglen i, så kan man ikke spænde, fordi det var fyldt med lort. Jeg fandt aldrig ud af, hvem der havde gjort det, men sådan gjorde man jo bare. Det forandrede sig dog lige så stille, der var altså bare nogle yderliggående, der forsøgte at sabotere. Så fandt man da endelig ud af at indrette et specialværksted til os et helt andet sted på fabrikken, og så holdt det helt op af sig selv."

Problemet med de ufaglærtes overtagelse af de faglærtes arbejde fører til mange uoverensstem-

melser i denne periode, og man begynder i 50'erne at føre forhandlinger mellem fagforeningerne m.h.p. overflyttelse af nogle af arbejdsmændene til Dansk Smede- og Metalarbejder Forbund.

Kort sagt om de forløbne 100 år.

Fra arbejderside er der stor utilfredshed. Ledelsen sidder med en fabrik der gennem 100 år har ekspanderet, men der har ikke været vilje til at ændre forholdene på fabrikken i takt med udviklingen.

I forhold til andre virksomheder har Frichs haltet bagud og alle forbedringer og fremskridt for arbejderne er kun kommet efter lang og sej kamp.

Når virksomheden har kørt godt har ledelsen skovlet penge ind, og når det er gået skidt har der "af hensyn til konkurrenceevnen" ikke været råd til at gøre noget for arbejderne.

Medindflydelse, informationer, ordentlig planlægning mv. er ord der ikke bruges på Frichs. For ledelsen tæller kun hvor mange penge, der kan skovles ind her og nu - et forhold, der i de kommende 25 år viser sig at få alvorlige konsekvenser.

FRICHS FREM TIL I DAG.

Situationen på Frichs frem til i dag er generelt præget af stigende usikkerhed i ordretilgangen og dermed i beskæftigelsen.

DSB, der var Frichs' største kunde, ekspanderede ellers kraftigt i 50'erne. Dette skete i forbindelse med den totale udskiftning af de gamle damplokomotiver til fordel for dieseldrevne og senere med udbygningen af S-togsnettet.

Frichs bliver sejlet agterud.

Men her kunne Frichs ikke være med i konkurrencen fra udlandet - hverken prismæssigt eller nok mest teknologisk.

Under II. verdenskrig var der nemlig sket en stor teknologisk udvikling bl.a. i U.S.A.. Denne betød f.eks., at der ved bygningen af u-både var blevet konstrueret en motor, der også kunne bruges i tog. Denne sagde spar to til Frichs' motorer.

På Frichs var der nemlig ikke foregået nogen teknologisk udvikling af betydning siden de "gode" 30'ere.

Dette resultat var man også kommet frem til i 1954 under nogle forhandlinger mellem firmaet DSB forbundet og arbejderne. Konklusionen på disse forhandlinger var:

" At man på Frichs var blevet bagefter med hensyn til eksperimenter med nye typer indenfor dieselmotorkraft, dog at man nu er kommet igang, men der vil selvsagt gå en rum tid, før MY-konstruktionen kan være afprøvet, således at man fra DSB kunne sige god for en sådan konstruktion, og man formulerede da også det skete med, at man på Frichs ikke ville kunne holde sig indenfor en nogenlunde leveringsringtid, hvorimod Sverige er leveringsdygtig med det samme, idet det jo er et samarbejde med General Motors i Amerika, fra hvilket firma Sverige har licens for hele Skandinavien." (Klub 7

og 8's forhandlingsprotokol d. 23/8-1954).

"Børnesygdomme".

I 1957 færdiggjorde Frichs en DSB-ordre fra 1954 på to store MY-dieselelektriske-lokomotiver, der var udviklet i samarbejde med B&W, Titan og Frichs. Der var tale om en prøveordre som ville blive fulgt op af nye kæmpeordrer, hvis de danske MY'er viste sig at være konkurrencedygtige i forhold til de amerikanske konstruerede.

Under prøve kørslen viste der sig at være en del problemer med de danske MY'er, og der fortsatte med at være problemer også efter de var blevet sat i drift.

Med dette som udgangspunkt startede der i 1959 en heftig debat. Udspillet kom i Dansk Lokomotivtidende, hvori det hed, at danske virksomheder ikke havde tilstrækkelige erfaringer med lokomotivproduktion. Derfor burde de nye MY'er gennemføres som en svensk leverance med danske underleverandører.

Herefter fulgte indlæggene i den offentlige debat slag i slag, og der kom en masse møder mellem B&W's og Frichs' ledelser, tillidsmændene hos Frichs, DSB's generaldirektør og trafikministeren på kryds og tværs.

I første omgang gav DSB en frist for udbedrelsen af fejlene på MY'erne med løfte om at placere ordren på de følgende 20 MY'er herhjemme, så snart de første var i orden.

Men MY'erne opnåede aldrig en kvalitet, der kunne måle sig med de amerikanske. Der kom ikke flere ordrer på dansk-konstruerede MY'er.

I denne forbindelse havde den konservative ledelsesform også sin betydning:

" På et tidspunkt var der kommet et par unge ingeniører, som var begyndt at kurere de her børne-

sygdomme med MY'erne, men her begyndte altså hierakiet at tale i ingeniørernesrækker derude - fordi de var sgu et nummer for revolutionerende - de var simpelthen et nummer for dygtige, og her støttede direktøren altså de gamle ingeniører. Det skulle ikke gå for stærkt, det skulle ikke være for revolutionerende."

Svingende beskæftigelse.

I slutningen af 50'erne modtog Frichs en del ordrer på mindre rangerlokomotiver (MX, MT og MH), men der eksisterede en konstant usikkerhed om ordretilgangen. Som regel var man færdig med en ordre før nye indløb. Det betød, at man havde en ret svingende beskæftigelse, der især gav sig udslag i støberiet og maskinværkstedet.

De næste par år, 1960 - 62, havde Frichs så en kort opgangsperiode - der blev leveret bl.a. de førnævnte rangertraktorer - General Motors leverede dieselmotorene mens Frichs lavede bogierne og det meste af karosseriarbejdet. Samtidig var Frichs også med i en stor ordre til Risø.

Beskæftigelsen var god. I okt. 1960 var man oppe på ca. 1025 ansatte - langt den største beskæftigelse i mange år. Dette skal sees i forbindelse med det almindelige opsving for dansk og vesteuropæisk økonomi i det hele taget.

Allerede i 1961 kulminerede beskæftigelsen, og fra 1962 blev der fyret ca. 300 mand. Herefter gik det lidt op og ned, med fremgang i nogle afdelinger og tilbagegang i andre. Humlen lå bl.a. deri at DSB-ordrene blev stadig færre og færre, samtidig med at de øvrige ordrer var meget spredte . En samlet planlægning over en længere periode var næsten umulig.

Dette gjaldt dog ikke vinduesproduktionen, hvortil der var en stabil og konstant ordretilgang. Produktionen blev så omfattende, at man i 1965 tog et nyt værksted i brug i Galten.

Arbejderne sørger selv for beskæftigelsen.

Gennem 50'erne var den usikre beskæftigelse og de jævnlige fyringer konstant på dagsordenen på klubmøderne. Udviklingen gik i retning af, at det i stadigt stigende grad var arbejderne og deres organisationer - ikke ledelsen - der sørgede for at hente ordrer hjem.

Adskillige gange henvendte Frichs-smedene sig til forbundets hovedledelse (Hans Rasmussen) for at få hjælp til at sikre produktionen på Frichs. Og utallige var de møder og samtaler der afholdtes med trafikminister Kaj Linberg og DSB's generaldirektør P.E.N. Skov. Forhandlingerne og smedeforbundets gentagne opfordringer om hensyntagen til danske interesser havde på det tidspunkt som oftest et godt resultat.

arbejde på bogi

Men selvom det selvfølgelig var i arbejdernes interesse at sikre beskæftigelsen, mente Frichs-smedene alligevel det var lidt for meget af det gode, at det altid var dem der skulle holde virksomheden gående på alle leder og kanter, samtidig med at de alligevel ikke fik et hak mere at skulle have sagt.

I referatet fra et bestyrelsesmøde i fællesklubben for klubberne 7,8 og 48, den 24/1-1961, hedder det:

" Formanden så med bekymring på fremtiden, da firmaets topledelse overhovedet ikke aner, hvilken produktion man vil tage op efter denne tid. Direktøren efterlyser stadigvæk et initiativ fra arbejderne, men det er jo efterhånden blevet sådan, at når firmaet er i bekneb med ordrer træder arbejderne og deres organisationer til, uden at firmaet derfor føler sig forpligtiget til at imødekomme arbejdernes berettigede krav, men stadig væk har en meget kontrær holdning når man skal tage stilling til den slags problemer."

Arbejderne skaffer ordrer - ledelsen uddeler fyresedler.

I 1956 indførte ledelsen en praksis med fyring af arbejdere med mere en tre måneders sygdom. Set fra arbejdernes side var der tale om en reel omgåelse af bestemmelserne om sygeløn der var blevet indført ved overenskomstforhandlingerne samme forår. I sept. 1956 blev flere arbejdere fyret efter ovennævnte praksis, bl.a. en tidligere tilidsmand, Knud Sørensen.

" Sørensen har været syg siden januar, og efter de oplysninger der foreligger om sygdommen, skyldes den væsentligst, at han som følge af sit arbejde har pådraget sig skader i den ene hånd."
En anden af de arbejdere " som er blevet afskediget pr. 1. september, da firmaets beslutning trådte i kraft, har pådraget sig en alvorlig lungesygdom ved arbejdet i støberiet igennem en lang årrække!" (Demokraten, 4/9-1956.)

En Fricsarbejder udtalte, at her havde man et meget håndfast eksempel på:

"at en maskine, der går i stykker, reparerer man, en arbejder, der er syg, smides på lossepladsen. Det er hårdkogt, dette her, og man kan ikke tro, man får tilfredse arbejdere, der yder, hvad de formår, ved at opføre sig på den måde." (Demokraten 4/9-1956).

Samtlige arbejdere på Frichs nedlagde spontant arbejdet, samtidig med at denne afskedigelsespraksis vakte skarpe protester fra alle dele af fagbevægelsen.

De kraftige reaktioner gjorde at de fyrede allerede samme måned blev genansat. - D.v.s. nogle af de fyrede, fordi enkelte havde allerede søgt andre steder hen, og atter andre havde søgt deres invalidepension. Mennesker, der var slidt op og fysisk ødelagte i en alt for tidlig alder p.g.a.:

"firmaets manglende evne til at imødekomme vores berettigede ønsker."

Arbejderne betaler for den dårlige konkurrenceevne.

Af forhandlingsprotokollerne kan vi se, at arbejderne gentagne gange klagede over mange forskellige forhold. Det var især om sandstøv i støberiet (der giver silikose), svejserøg i kleinsmedien, kulde og øredøvende støj flere steder. Der, hvor der var udsugnings- og ventilationsanlæg, fungerede de helt utilstrækkeligt.

De dårlige forhold var oppe på SU-møderne gang på gang. I en del af tilfældene blev kravene pure afvist med henvisning til "fabrikkens dårlige konkurrenceevne". I de tilfælde, hvor ledelsen gav indrømmelser, gik der ofte flere år og mange forespørgsler inden der overhovedet skete noget.

"Svejsrerøgen bølger stadig."

Således var der f.eks. i 1974 stadig problemer med svejsrerøgen:

"Jeg har konstant hovedpine, går altid rundt med tabletter på mig. Jeg har ofte kvalme, har sure opstød, har ondt i den ene side af brystet og snurren og jævnlig følelsesløshed i arme og fingre. Desuden kan jeg ingenting smage, så min kone og jeg har den aftale, at de mere lækre retter først serveres om søndagen, så er smagen vendt lidt tilbage." (Demokraten 21/5-1974).

Og hvad gøres der så, for at forbedre forholdene?

"På Frichs fabrikker i Århus har man anskaffet et apparatur, der kan måle farligheden af svejsrerøgen. Et udvalg nedsat af repræsentanter for arbejderne, arbejdsgivere og arbejdstilsynet, har fundet frem til visse grænser for indholdet af forskellige giftarter i svejsrerøg, apparatet

kan måle om grænserne overholdes. Overskrides disse grænser, skal virksomheden straks sørge for, at der bliver truffet forholdsregler, som f.eks. effektiv udsugning." (Demokraten 21/5-1974).

Om værdien af disse regler udtalte en svejser:

"Vi har fået en form for udsugning i loftet (loko hallen), men det hjælper pokker, når man arbejder inde i en vogn. Jeg er sikker på, at arbejdet er farligt. Jeg er unaturligt træt hver aften. Skal arbejdet fortsætte på denne måde, er jeg sikker på, det ender med førtidspension for de fleste af os.

Det kan godt være, at man nu virkelig vil ofre noget på forskellige former for ventilation, og vi ved godt, at der er kommet visse grænser fra et udvalg. Men hvad nu, hvis man sætter max.grænsen til 4,99, og vi har 5, hvad så? Så sker der vel ikke noget. I øvrigt mener vi ikke, man kan sætte grænser, for hvad der er farligt for den ene, behøver jo ikke at være det for den anden, - og hvad tager man så efter?" (Demokraten 21/5-1974).

Danmarksrekord i mæglingssmøder!

Det var efterhånden ved at være en tradition, at lønnen på Frichs lå et stykke under provinsgennemsnittet. F.eks. lå de ufaglærte arbejdere i vinduesværkstedet i hele perioden 1956-58 under den i overenskomsten 1956 aftalte minimumsløn.

Der var også generelt problemer med akkorderne, som for de flestes vedkommende var individuelle. Flere gange blev akkorderne opsagt, fordi lønnen simpelthen var for ringe, og ledelsen var utilbøjelig til at overholde indgåede aftaler. F.eks. i 1957 hvor:

"Firmaet havde forlangt opsigelsen af akkorderne af 1. august trukket tilbage, under henvisning til deres skriftlige tilsagn om forhøjelse af dår-

lige akkorder. Det vedtoges enstemmigt, at man lod opsigelsen løbe et stykke tid endnu, da der var stærk utilfredshed med hensyn til firmaets overholdelse af aftalen." (Fællesklubben for klubberne 7,8 og 48, d.10/1-1957).

Mange sager gik til mægling eller faglig voldgift:

"Formanden indledte sin beretning med at omtale det afholdte su-møde, under punktet arbejdsforhold var der fra vores side rejst spørgsmålet om en mere imødekommende behandling af vore krav, da firmaet vist måtte sidde inde med danmarksrekord i mæglingsmøder." (Fællesklubben 20/8 -1957).

Smedene går i aktion.

Nogen gange blev arbejderne også tvunget til at gå i strejke. I efteråret 1962 kørte smedene en lønaktion. Efter eget ønske gik de ned på time-

løb, fordi de ikke kunne få akkorderne forbedret. Samtidig igangsatte de en temponedsættelse svarende til lønforringelsen. Denne aktion - sammen med en kortere strejke - medførte, at smedene fik de ønskede akkordforhøjelser.

Sagen fik i foråret 1963 et efterspil, fordi arbejdsgiverne fastholdt et krav om erstatning for nedsat arbejdstempo. Sagen gik til voldgiftsretten og blev kørt som en principalsag på spørgsmålet om dyrtidstillægget skal medregnes som en del af lønnen.

Ved den faglige voldgift fik smedene til en vis grad medhold, idet man erkendte, at hele dyrtidstillægget ikke skulle medregnes ved beregning af lønnedgangen. Der blev dog ikke tale om nogen klar principiel afgørelse, som smedene havde håbet på.

5-dages uge, ja eller nej ?

I 1969 opstod der en konflikt som følge af, at direktøren nægtede at diskutere en indførelse af 5-dages ugen. 500 arbejdere gik i strejke. Grundlaget for denne var ikke udelukkende spørgsmålet om 5-dages ugen, men også samarbejdsforholdene i det hele taget.

Direktørens reaktion på strejken var at:

"De får ingen forhandling, før jeg er parat til at drøfte, og det sker først, når jeg på forhånd mener, at tidspunktet er det rette!"

Iøvrigt omtalte han arbejderne som en flok pattebørn. Senere blev han dog tvunget til både at forhandle om og indføre 5-dages ugen.

Arbejdsmændene går i aktion.

Lønproblemerne fortsatte i 70'erne. Tillidsmanden for arbejdsmændene fortæller:

"I 1975 var vores lønninger kørt lidt fast. Man ville fa'eme ikke gi sig. Vi var bleven bagefter i forhold til gennemsnittet for provinsen.

Vi havde holdt møde i kantinen i baggården, og jeg blev sendt over til ledelsen for at forhandle om et løntilleg, vi krævede 1,5 kr mere. Det blev et blankt afslag. Dette gik jeg så tilbage og meddelte mine kammerater. Så blev vi enige om at nedlægge arbejdet, der var jo afstemning og 100% opbakning. Vi nedlagde arbejdet, men besluttede at møde igen næste morgen på samme sted. Så gik jeg igen over og stillede det samme lønkrav, men det var stadigvæk 'nul'. Men så begyndte det at knibe, for det var lige op til sommerferien, og vi havde 3 MY'er under reparation, der skulle være færdige til sommerferien. Så det var jo en helvedes torn i øjet. Og når vi først er gået hjem, ja så er der ingen, der kan få kørt med kran mere, ingen der kan få transporteret mere, det går lige så stille i stå altsammen.

Det hjalp jo alligevel sådan, at vi fik 75 øre mere i timen alle mand, og så gik vi i sving igen. Og så hjalp det også meget at de næste par år gik det glat med vores lønforhandlinger."

Tillidsmanden fortsætter:

"Den strejke, det var ingen vild strejke. Den strejke, vi havde der i '75, det var en seriøs strejke, det var ikke noget vildt. Vi mødtes, vi gik lige så stille på arbejde, og så gik jeg over og forhandlede med vores driftsingeniør, som mødte hver morgen kl. 7 for at snakke med mig, han møder ellers først kl. 8. Når jeg så var færdig med at forhandle med ham, jah, så gik vi hjem igen. Lige så stille og der var ikke noget med tilløb til noget somhelst."

Det var der heller ingen grund til, der var ingen strejkebrydere; tværtimod undgik de faglærte arbejdere at tage strejkeramt arbejde og

samlede i stedet for penge ind iblandt sig. Heller ikke fra ledelsens side så man nogen vilde provokationer, af den slags som man især i de sidste par år har set utallige af.

På trods af alle disse problemer mener en tidligere Frichs-arbejder:

"Personligt, hvis jeg skulle sammenligne miljøet, arbejdet på Frichs i dag med andre Århus-virksomheder, så ville jeg 100% foretrække Frichs. Der er slet ikke de klikker, de sammen-spiste klikker omkring sjakbajser og tillidsmænd i den stil som der er mange andre steder. Jeg synes altså, det er noget ufortjent, at man har sagt, det er en dårlig arbejdsplads. Hvis jeg kunne få arbejde på Frichs idag, så ville jeg sgu gå i arbejde. Det har aldrig været de store

kantinen på Frichs

penge, det har altid været små penge - men det er altså lønmæssigt - arbejdsmæssigt er det bedre end byens gennemsnit."

DET SER SORT UD.

Med den almindelige krise i 67/68, begyndte det for alvor at gå tilbage for Frichs.

I 1967 var der stadig ca. 800 ansatte, men i januar 1972 kunne man i Demokraten konstatere, at antallet af beskæftigede nu var nede på omkring 500.

"Konservativ kapitalisme".

Der er selvfølgelig mange forklaringer på, hvorfor det er gået det engang verdenskendte firma sådan. En gammel arbejder fra Frichs mener:

"Det er sådan, at hvis de føler, at 'nu kan vi selv', så holder de lidt igen, hvor de skulle have ofret noget mere på studier af forskellige ting. De burde have fundet andre udveje og ikke ventet på, at folk skulle komme ind ad døren. For det var jo det, de i en vis grad havde ønske om; altså Frichs, det er her, og her kan I komme, og Frichs kan lave alting. I stedet for at gå ud og sige: ja her er vi, kan vi få noget arbejde."

Man var simpelthen for gammeldags i sin måde at drive virksomhed på.

"Frichs, det er specielt på den måde, at det altid har været et familieføretagende, og et føretagende som godt nok har lavet mange forskellige produktioner, men samtidig har det kørt på den der gammeldags konservative kapitalistiske facon - forstået på den måde, at ledelsen og direktøren (hovedaktionøren) sgu ikke ville være med til at lave og udvide noget, han ikke havde fuldstændig kontrol over. En virksomhed, der ekspanderer kan man simpelthen ikke ha-

ve check på alting. Alene det forhold, at ét menneske skulle have check på alting, det er jo en begrænsning i sig selv. Det er det, der har været kendetegnende for Frichs."

Ny ledelse.

I juni 1972 skete der et ledelsesskifte på Frichs. Der blev varslet nye tider. Men, om det fik den betydning for fremtiden, som det blev spået, kan der vel ikke herske tvivl om: nej!

Ganske vist holdt Frichs de næste par år lige snuden oven vande, og den nye direktør, Bigaard Sørensen, udtalte i januar '75 til Stiften:

"Fremtiden tegner lys for virksomheden. For maskinfabrikens vedkommende er der beskæftigelse frem til slutningen af '78."

Og videre fremhævede han:

"Når vi har så mange forskellige produktioner i gang, hænger det også sammen med, at vi i de sidste år kraftigt har udvidet vores salgsbestræbelser. Og det har givet overraskende stort resultat."
(Århus Stiftstidende d.12.1.-1975).

Så vidt Bigaard Sørensen. Og det kan da godt være, at man gjorde mere end tidligere for at sælge produkterne. Indsatsen for at være i stand til at levere kvalitetsprodukter har dog ikke været overvældende de seneste år, tværtimod:

"Maskinerne på Frichs er for manges vedkommende foreldede og næsten udslidte. Arbejderne frygter, at virksomheden ikke udskifter maskinerne, fordi de ikke ønsker at lade Frichs køre længere end til maskinerne bryder sammen." (Århus Folkeblad dec.77.)

Tallene for beskæftigelsen viser meget klart, at der ikke var mange realiteter bag Bigaards udtalelser. Det går hurtigt ned ad bakke for Frichs. I efteråret '76 blev vinduesfabrikken i Galten lukket, og i februar '77 er der ikke mere end 350 ansatte tilbage på Frichs.

Ingen støtte fra staten.

I efteråret '76 fik man et godt eksempel på folketingets holdning til sikring af beskæftigelsen. Efter licitationen på 3 loko'er til DSB, gav man i første omgang ordren til et tysk firma. Derefter forsøgte Frichs at billiggøre sit tilbud ved at gå i samarbejde med et andet tysk firma. Dette lykkedes og socialdemokratiet forsøgte derfor i folketinget at trække trafikministeriets godkendelse af ordren tilbage, men de borgerlige partier protesterede med begrundelse i:

"Den principielle holdning, at Danmarks beskæftigelsesproblemer ikke løses ved foranstaltninger, der resulterer i protektionisme."
(Århus Stiftstidende 4/8-1976).

En tillidsmand fortæller om den statslige politik:

"Nu skal man jo tænke på, at det har været noget meget specielt man har lavet hervede, lokomotiver. Der er kun én aftager og det er DSB. Man har jo hele tiden kun været indstillet på at lave DSB-materiel. Det kunne jo også sagtens være gået, men nu skete der jo det med augustforliget, at man skulle indskrænke. DSB havde ellers planer om at placere en ordre på 15 MZ'er hos Frichs. Det var jo arbejde til et par år frem. Men den har man så måttet droppe p.gr.af, at de ikke kunne få pengene bevilliget til det."

Ja, det er ikke sjovt at være afhængig af staten i krisetider!

En epoke sluttede i december 1977, hvor Frichs solgte sine produktionsrettigheder på rullende trækraft til DSB, som man har haft siden 1919.

Rettighederne blev solgt til Scandia i Randers. Scandia, der i økonomisk fællesskab med andre både danske og udenlandske firmaer/kapitaler (svenske og amerikanske) gør et virkeligt indhug på det danske marked i disse kriseår, især på levering af produkter til staten, DSB.

Scandia sidder således på Abenrå Karosserifabrik, d.v.s. DSB-rutebiler, på Nipu-kontormøbler, d.v.s. kontormateriel til DSB; og nu altså også - sammen med Asea og Thrige Titan - som dansk eneleverandør på togmateriel.

"Jeg kan slet ikke forestille mig, hvordan Frichs skal kunne fortsætte, når man skærer 50% af årsproduktionen væk, det kan jeg ikke. Det udgjorde DSB-produktionen, det var jo 50% af omsætningen."

Hvad nu ?

Der er nu ca. 260 ansatte tilbage på Frichs (heraf en 7-8 lærlinge), mange er altså allerede røget med i køen. Det har ikke været sjovt at arbejde på Frichs i denne sidste periode. En arbejdsmand fortæller:

"Når man nu har gået nede på Frichs og set hvordan, nu for et år siden da var vores klub på 145 medlemmer, og i dag er den nede på 35. Og når man nu har oplevet hvordan man har gået og taget afsked med sine kammerater, og hvordan de har gået rundt med dårlige nerver i opsigelsestiden, kan man godt blive i dårligt humør. Pludselig er der så en mand, der aldrig har forsømt, der pludselig begynder at blive væk. Så siger man: Hvad fa'en er der i vejen - jah, jeg har sgu ikke haft det så godt! - Og man kan se på manden, at han har det ad helvede til. Det er fordi han ved, at han skal til at gå ned på denne forbandede understøttelse, og at han ikke skal have noget at gå efter om dagen."

Det er svært at spå - især om fremtiden !

På det sidste er der sket en stabilisering af beskæftigelsen på ca 250. Der er igen begyndt at komme lidt ordrer, dels på stålkonstruktioner, dels på 2 vindmøller og her til sidst på dieselmotorer.

Men de gode gamle dage med Frichs som eneleverandør til DSB og "verdens førende" på lokomotivområdet er altså definitivt slut. Og på nuværende tidspunkt er det svært at sige noget om virksomhedens og arbejdernes fremtid.

DE FØLGENDE PJECEER.

Ideen med denne første pjece har som nævnt været at fremstille udviklingen på Frichs som arbejdsplads bredt gennem tiden fra starten i 1854 frem til i dag. Gennem dette arbejde mener vi at kunne se en række problemer eller emner, der går igen, og som stadig er aktuelle.

Vores tanke er nu at arbejde videre med disse emner og problemer for at få en dybere belysning af, hvad det vil sige at være og at have været arbejder på Frichs. Mere konkret at få de gemte erfaringer frem fra den daglige kamp, for at få forbedret arbejdsforholdene. Erfaringer, som kan have værdi for kampen i dag og i morgen.

Vi vil derfor arbejde mod at lave en række pjecer, der går tæt på disse emner:

2. Arbejds- og lønforhold.

Dette er et af de områder, hvor man gennem tiden har haft de største problemer på Frichs. Der har altid været dårlige lønninger. Men hvorfor har der det? Og, hvordan har det været med effektivisering af arbejdsprocessen, rationaliseringer og tidsstudier; - er det noget, man har været plaget af på Frichs? - Og hvad med i dag?

3. Fagopsplitningen.

Dette emne dukker især op efter 2. verdenskrig som et problem mellem de faglærte og de ufaglærte p.gr.af den store teknologiske udvikling. Hvad har uddannelsen af specialarbejdere betydet på Frichs? Hvilke problemer har der været, og hvorfor? Og, hvorfor og hvordan har disse forhold ændret sig?

4.Lærlingeforholdene.

I 20'erne var Frichs berømt for sin uddannelse af lærlinge. Senere har dette ændret sig. I 50'erne snakker man om, at man er sakket agterud på

ette område. Hvordan har ændringerne i produktionsprocessen indvirket på lærlingeuddannelsen? Hvordan har det i et hele taget været at være lærling på Frichs, og hvordan er det i dag?

5.Arbejds miljø.

Det siges populært, at spørgsmålet om miljøet på arbejdspladsen er noget, man først er begyndt at diskutere i 60'erne. Men er det sandt? Hvilke problemer har der været gennem tiden, og hvorfor har de ændret sig? - Hvordan hænger sundheds- sikkerhedsforholdene sammen med arbejdsprocessens udvikling? - og hvor står vi i dag?

6. Fagforeningsarbejde.

På Frichs har der eksisteret klubber siden 1895. Denne organisering af arbejderne har selvfølgelig haft en stor betydning gennem tiden. Men, hvad har klubberne egentlig lavet? er der nogen ændringer i det, man arbejder med, og måden man gør det på? Hvordan opfatter de "menige" arbejdere klubberne og deres arbejde?

ARBEJDSGRUPPENS NAVNE OG ADRESSER:

Eva Petersen, Læssøesgade 53^{1th.}, 8000 c.

Aage Kjølner, (samme)

Søren Qvist, Nørregade 30^{2tv.}, 8000 C.

Peder Mejer Pedersen, (samme)

Tom Lund, Store Torv 18^{2.}, 8000 C. tlf. 125782.

Karin Møller-Olsen, Hans Broges Gade 47^{5.},

8000 C. tlf. 139992.

1. 124 år på Frichs.

2. Arbejds- og lønforhold.

3. Fagopsplitning.

4. Lærlingeforhold.

5. Arbejdsmiljø.

6. Fagforeningsarbejde.

FAGTRYK
FRA FAGKRITISK FRONT
MEJLGÅDE 53
8000 ÅRHUS C
TLF. (06) 192255

PRIS INCL. MOMS: 8,00 KR.

74.1