

Problemer på flere virksomheder efter krigen

Efter første verdenskrig kom der en voldsom afmatning i både handel og industri. Det var som om, verden var gået i stå. I de krigsførende lande havde industrien arbejdet i døgn-drift for at fabrikere de nødvendige våben. Den efterspørgsel - og dermed produktion og arbejdspladser - forsvandt d. 11. november 1918 ved våbenstilstanden. Den internationale handel fra før krigen var væk, og der var mangel på alle former for råstoffer. Disse forhold var nedslående, fordi en af konsekvenserne var meget stor arbejdsløshed, som også ramte Danmark.

Det kunne kun give problemer, og modsætningerne mellem arbejdsmarkedets parter viste sig tydeligt, da der blev konflikt på to større virksomheder i Roskilde. Hos Mandrup Maskinfabrik forsøgte man at nå et resultat gennem forhandlinger, og da det mislykkedes, blev forhandlingerne forsat i et såkaldt Timandsmøde. Hvis der ved mæglingen ikke blev opnået en løsning af uoverensstemmelsen, var organisationerne berettiget til at kræve sagen henvist til behandling af et timandsudvalg med repræsentanter fra arbejdsgiverne og organisationerne. Det var åbenbart den rigtige vej, for smedenes formand kunne oplyse, at kollegerne hos Mandrup var meget tilfredse med, at de havde opnået 143 øre i timen. Der blev alligevel rejst kritik af forløbet omkring Timandsmødet, men det blev ikke nærmere uddybet.

Den anden konflikt var på Knapfabrikken Haima, hvor tillidsmanden var blevet fyret dagen efter et mæglingsmøde – årsagen blev ikke nævnt. Afdelingen i Roskilde henvendte sig til Forbundet for at få assistance, så tillidsmanden kunne blive genansat. Men Forbundet svarede, at "det tror jeg ikke, vi kan, thi ligeså lidt som vi er forpligtigede til at arbejde et sted imod vor vilje, ligeså lidt kan vi forlange, at et firma skal beholde en bestemt mand, når han kun har været der så kort, og det oven i købet er stillet ham i udsigt, at det ikke varer længe". Afdelingen indså, at man nok ikke kunne gøre mere, når Forbundet var så afvisende.

På medlemsmødet i august 1919 drøftede medlemmerne problemerne, men efter protokollens udsagn, så var fabrikanterne blevet mere villige til at forhøje lønnen i løbet af sommeren. Det skete både på Roskilde Maskinfabrik – dog først efter pres - hos Christensen i Sct. Olgade og hos Man-

drup, som tilmed udbetalte nogle ekstra kroner hver uge i "overskud." I den forbindelse fortalte et af medlemmerne, at et hovedbestyrelsesmedlem havde sagt, "at vi sov hernede og at vi trængte fanden galeme mig til at blive strammet op!"

Der blev hele tiden indgået nye aftaler f.eks. fik arbejderne i efteråret 1919 25 øre mere i timen, og så blev der indført en dyrtidsordning: arbejderne fik mellem 10 og 30 øre i tillæg. Men på trods af, at det var en aftale mellem smedeforbundet og Jernets Arbejdsgiverforening, så var der flere virksomheder i lokalområdet – Hedehusenes Teglværk, Nymølle Skærvefabrik og Viby Maskinfabrik - som ikke ville betale dyrtidstillægget.

Statsbanerne ville heller ikke betale dyrtidstillægget, og formanden forsøgte sig både med en lokal forhandling og ved at skrive et brev til hovedkontoret – men sagen dukkede igen og igen op på afdelingens møder. Der kom dog en løsning på problemet, da Statsbanerne i februar 1920 meddelte, at de ville betale til november.

Der bredte sig en stigende utilfredshed i provinsafdelingerne, fordi de ikke var repræsenteret i Forbundets hovedbestyrelse. I april 1920 modtog Roskilde et brev fra afdelingen i Nakskov, og formanden læste det op på generalforsamlingen. Nakskov foreslog, at provinsen skulle repræsenteres i hovedbestyrelsen i forhold til antallet af medlemmer. Det blev starten på en længere debat i Roskilde afdelingen. Forslaget blev positivt modtaget, og generalforsamlingen besluttede, at afdelingens bestyrelse skulle indsende et motiveret forslag til kongressen. Bestyrelsen udarbejdede derefter et forslag, som blev diskuteret på et tillidsmandsmøde, og i protokollen står der, at forslaget fik følgende ordlyd: - og så står der slet ingenting! Men det blev vedtaget af kongressen, at Jylland skulle have 6 pladser, København 11 pladser og øerne 6 pladser i hovedbestyrelsen – det var virkelig en organisatorisk ændring.

Den overenskomststridige strejke på Chromlæderfabriken i 1920

På en ekstraordinær generalforsamling i maj 1920 var der en lang diskussion om lønforholdene i Roskilde. Det blev hævdet, at nu måtte arbejdsgiverne give lønforhøjelse, fordi "lønningerne ikke er så store her som i andre provinsbyer". Formanden vidste godt, hvad der var under opsejling, og han havde derfor udarbejdet en resolution, som skulle indsendes til hovedbestyrelsen:


August Topp blev formentlig formand i 1918 eller 1919 - han fungerede til 1935. Selvom Topp blev væltet som formand, så var han et meget aktivt fagforeningsmedlem lige til sin død.

Roskilde afdeling forsamlet til ekstraordinær generalforsamling misbilliger på det bestemteste den aftale som hovedbestyrelsen har tilladt sig med Sammenslutningen [arbejdsgiverne], som vi formener, er i strid med Forbundets love pgf. 4, 4. stykke.

Vi henstiller til hovedbestyrelsen at drage omsorg for, at vi hurtigst muligt får en overenskomst at arbejde efter.

Resolutionen blev enstemmigt vedtaget og sendt afsted.

I maj 1920 fyrede en formand på A/S Cromlæderfabrikken en af svendene, fordi han mente, at svenden var for længe om et bestemt stykke arbejde. Formanden var tilmed medlem i afdelingen. Smedene og maskinarbejderne på fabrikken mente ikke, at svenden var blevet ordentligt behandlet, og derfor gik de i strejke. På bestyrelsesmødet d. 19. maj gik bølgerne meget højt, og de fleste mente, at formanden skulle smides ud af Forbundet. Afdelingsformand August Topp sagde, at han godt ville tale med dem på fabrikken for at forklare, hvorfor svendene havde forladt arbejdspladsen – samt at de desuden ønskede formanden fjernet! Bestyrelsen tilsluttede sig formandens forslag - og så sendtes to medlemmer ind til Forbundet for at forklare situationen.

Topps besøg på fabrikken stoppede ikke konflikten, og strejken fortsatte. Men så opstod der nogle interne problemer i afdelingen, fordi der var nogle af medlemmerne, som ikke ville betale strejkekontingentet, og det gik bare ikke, fordi - som der står i protokollen: "penge skal der jo til, dersom man vil føre en strejke!"

Når afdelingsbestyrelsen holdt møde, kom der ofte meldinger eller rygter om, hvad der foregik ude på virksomhederne. Det skabte ikke et større sammenhold, fordi det skete samtidig med vægringen mod at betale til strejken - og der var mange, der ikke forstod, hvorfor de strejkede på Cromlæderfabrikken. I den situation blev man enige om at afvente meldingen fra hovedbestyrelsen, før man gjorde noget – sagen blev derfor udsat til den ekstraordinære generalforsamling d. 3. juni.

Nu var sagen gået op i en spids, fordi man havde modtaget et erstatningskrav fra Cromlæderfabrikken og Sammenslutningen for det tab, fabrikken havde lidt ved strejken. Samtidig havde afdelingen fået brev fra hovedbestyrelsen, som krævede, at alle 7 arbejdere gik i arbejde.

August Topp ville dog ikke give sig, og han sagde til medlemmerne, at man skulle stå sammen, fordi "det ville kunne

få sin betydning senere hen, hvis vi vandt den strejke". Derefter diskuterede medlemmerne endnu en gang formanden på Cromlæderfabrikken, og der blev fremlagt flere punkter, bl.a. skulle han have lovet en arbejder den højeste løn i Roskilde.

De fleste medlemmer ville gerne yde økonomisk støtte til de strejkende, så de kunne forsørge deres familie. Forslaget om eksklusion af formanden blev dog forkastet, fordi det viste sig, at medlemmerne ikke var helt enige - og det fik flere bestyrelsesmedlemmer til at nedlægge deres mandat.

Referatet af generalforsamlingen sluttede: "Til slut bebudede formanden, at han ville nedlægge sit mandat, når den sag ang. formanden var bragt til afslutning." Generalforsamlingen opløstes til sidst i et virvar. Det kan tilføjes, at August Topp fortsatte som formand indtil 1935. I referatet er de nævnte linjer streget ud med en blyant, og det er meget sandsynligt, at Topp har krævet dem slettet, da protokollen skulle godkendes på det næste møde.

Strejken på Cromlæderfabrikken kom til at vare længe, og da medlemmerne mødtes midt i juni, var enigheden blandt de strejkende begyndt at smuldre - tre af dem ville gerne gå i arbejde igen. "Formanden manede derfor til enighed i en sag som denne, da det ellers kun ville være det rene penge-spild det hele." Forsamlingen blev enig om, at man omgående skulle få forbundsformand I.A. Hansen til at starte en sag efter voldgiftsretlige regler.

Da man holdt generalforsamling i juli, havde formanden fået brev fra hovedbestyrelsen, hvor afdelingen blev advaret mod at fortsætte den ulovlige strejke, fordi det ville blive kostbart. Formanden var ikke enig med Forbundet, fordi afdelingen inden strejken havde sagt til arbejderne, at de ikke skulle strejke, før der havde været holdt bestyrelsesmøde og klubmøde om strejken. Når de startede deres strejke, så var det ikke afdelingens ansvar. Der havde desuden været forsøg på mægling, men 3 af de strejkende - de samme som gerne ville gå i arbejde - "havde lavet et stykke muldvarpearbejde i samme sag". Ikke et ord om hvad de havde gjort, men det skabte vrede hos medlemmerne, og de krævede eksklusion. De 3 medlemmer var ikke til stede, og så blev eksklusionen udsat til en ekstraordinær generalforsamling i august.

De tre medlemmer - Bregenborg, Olsen og Christiansen - udeblev igen på trods af, at formanden havde talt med dem. Protokollen mere end antyder, at det skyldtes dårlig samvittighed. Eksklusionen blev foreslået igen, men formanden

mente, at det ville smedene ikke vinde noget ved, fordi afdelingen ikke havde opbakning hos de andre fag. Han foreslog derfor en resolution, som skulle være "en løftet pegefinger":

Generalforsamlingen misbilliger på det skarpeste den måde som de 3 ... har opført sig på under konflikten på Cromlæderfabrikken, som er til stor skade for vores forbund i det store og hele.

Generalforsamlingen henstiller til de tre medlemmer om for fremtiden at opføre sig som kolleger, ellers vil det have *eksklusion til følge*.

Resolutionen blev enstemmigt vedtaget, og så blev den sendt til de 3 arbejdere. Dermed stoppede man med at behandle de 3 medlemmers forhold og konflikten, og vi ved ikke, hvordan det hele sluttede.

Tiden efter verdenskrigen var som nævnt hård med stor arbejdsløshed, og medlemmerne mente, at de arbejdsløse kolleger skulle have en hjælpende hånd, hvis det ikke skulle gå helt galt for både familierne – og faget. Det blev derfor foreslået, at afdelingen skulle oprette en "dyrtidsfond", så man kunne give mere i støtte til de arbejdsløse, fordi understøttelsen var så lille, "så der var ingen der kunne eksistere på den".

Det førte til en længere diskussion, som endte med, at forslaget blev vedtaget. Herefter kunne ugifte arbejdsløse få 4 kr. om ugen, og de gifte fik 8 kr. med et tillæg på 2 kr. pr. barn. Der var dog et krav: den arbejdsløse skulle have været medlem i afdelingen i 16 uger i træk og betalt sit kontingent. Det var en stor udskrivning for afdelingen, og derfor holdt man en ny ekstraordinær generalforsamling i december, og her vedtog man "dyrtidsfonden" og en kontingentforhøjelse.

Under debatten var det blevet foreslået, at de gifte arbejdsløse skulle have en større støtte. Det blev dog imødegået af formanden, fordi kontingentforhøjelsen så blev på mere end 1 kr. om ugen. Men da julen var nært forestående, blev det foreslået, at man kunne fordoble støtten omkring julen og nytåret. Bestyrelsens oprindelige forslag blev vedtaget, men senere blev det ændret til at være huslejhjælp, som derefter blev udbetalt en gang om måneden.

Konflikt på Knapfabrikken Haima 1921

I 1921 valgte smedene en ny tillidsmand på Knapfabrikken Haima, men der gik ikke lang tid, før han blev fyret. Fabrikken erklærede, at der ikke var arbejde til ham. Svendene på

fabrikken påstod, at det var noget vrøvl, for der var masser af arbejde. Det var desuden underligt, at fyringen skete, mens direktøren var ude at rejse. Direktøren havde selv godkendt smeden som tillidsmand. Afdelingen besluttede, at de ville sende sagen til hovedbestyrelsen for at få en ordning. Lokalt sluttede sagen dog ikke, fordi det viste sig, at tillidsmanden havde udtalt sig mindre pænt om en af mestrene. Det kunne man ikke lide på Knapfabrikken, og ved et mæglingssmøde fastholdt direktøren, at der ikke var arbejde. Da man ikke kunne komme videre, blev sagen sendt til "Timandsmødet."

På Knapfabrikken udviklede sagen sig, fordi en af de andre arbejdere nægtede at lave det arbejde, som den fyrede tillidsmand skulle have lavet – og så blev han fyret af direktøren med den samme begrundelse: "at der ikke var mere arbejde til ham". Det blev for meget for smedene og maskinarbejderne, og de nedlagde straks arbejdet. Men afdelingens bestyrelse vedtog d. 19. februar, at arbejderne på Knapfabrikken skulle genoptage arbejdet, og det gjorde de så.

Samtidig med konflikten på Knapfabrikken var der forhandlinger om en ny overenskomst, og parterne stod skarpt overfor hinanden, fordi arbejdsgiverne ønskede at sætte lønnen ned. Den hårde kurs fra arbejdsgiverne kom til udtryk ved, at de lockoutede smede og maskinarbejdere. Det var fagbevægelsen utilfreds med, fordi – som det blev sagt af et medlem i Roskilde - "så var fødemidlerne så dyre, og viste opgang i stedet for nedgang". Selv om forhandlingerne havde været svære, lykkedes det for forligsmanden at skrive et overenskomstforslag. Protokollen beretter ikke noget om indholdet, men fortæller, at smedene i Roskilde ikke var tilfredse med resultatet: "Jensen fik ordet og udtalte på det kraftigste at det forslag blev stemt ned." Der var ingen – ifølge protokollen – der opfordrede til at stemme ja.

Derefter stemte medlemmerne, og resultatet blev "75 nej, 5 ja og 1 blank." Formanden sluttede mødet med at understrege vigtigheden af et stærkt sammenhold i afdelingen.

På generalforsamlingen i april foreslog formanden, at understøttelsen skulle fordeles i forskellige grupper:

1. De medlemmer som var lockoutede får lockout- og lokalunderstøttelse.
2. De arbejdsløse får arbejdsløsheds- og hjælpekasse understøttelse.
3. De medlemmer som har opbrugt deres understøttelse får del i den lokale.

Medlemsudvikling - Geografisk udbredelse

1890	25 medlemmer
1894	30
1905	42
1932	177
1938	211
1940	235
1945	250
1950	350
1960	590
1961	620
1965	1.038
1975	1.485
1980	2.001
1985	2.312
1990	2.437
1995	2.669
2000	2.134
2005	2.391
2010	2.244
2015	2.006

Da Dansk Smede og Maskinarbejder Forbund Roskilde blev stiftet i 1890, dækkede fagforeningen stort set kun Roskilde Købstad. Men i løbet af få år får man også medlemmer i de omkringliggende landsbyer, og forholdsvis dækker man snart det meste af de nuværende Roskilde og Lejre kommuner.

Det har i tidens løb vist sig, at der er foretaget meget få geografiske justeringer i fagforeningens 125 års historie. De gange, hvor der skete ændringer, var årsagen ofte, at en mindre smedevirksomhed lå geografisk tættere på Roskildeafdelingen end den lå på naboafdelingerne.

I dag dækker Roskildeafdelingen Roskilde Kommune, Lejre Kommune og den vestlige del af Høje Tåstrup Kommune.

Derefter vedtog medlemmerne, at de skulle fortsætte med at betale det ekstra kontingent på 1 krone under konflikten, og den så ud til at fortsætte. Topp kunne nemlig fortælle, at der var 6 forbund, som havde forkastet forligsforslaget, og konflikten fortsatte. Der var først nyt møde om overenskomsterne i slutningen af april.

På en ekstraordinær generalforsamling d. 28. april, meddelte formanden, at det nye forslag lignede det gamle så meget, at han ikke kunne anbefale det, og han håbede på et nej-flertal igen. Medlemmer fulgte formandens opfordring og stemte nej. Forligsmandens forslag blev alligevel vedtaget, og det betød en lønnedgang, fordi der blev indført automatisk dyrtidsregulering. I Forbundet var man heller ikke tilfreds, fordi lønningerne var blevet bundet til pristallet – det blev man først løst fra i 1927.

Problemer på Maglekilde Maskinfabrik 1921

I oktober 1921 var der igen problemer på Maglekilde Maskinfabrik. Aug. Topp arbejdede på fabrikken, og han mente, at arbejdsforholdene var blevet alt for dårlige. Derfor klagede han over, at svendene blev behandlet som skoledrenge, når de skulle arbejde uden for fabrikken. De blev styret i al ting: hvornår de skulle tage toget, og hvor de skulle spise i nærheden af arbejdet. Hvis de ikke ville spise på det anviste sted, måtte de selv betale for deres mad. Det havde Topp påtalt overfor fabrikanten og en mester, "men det kunne ikke være anderledes!" Det var Topp ikke tilfreds med, så "vi sagde hinanden nogle drøje ord, men det værste ... var, at han sagde, at jeg aldrig, i den tid jeg havde arbejdet på Maglekilde, havde andet end skadet fabrikken". Det mente Topp var dybt uretfærdigt, fordi han ofte anbefalede værkstedet til andre. Han ville ikke arbejde der mere, hvis det gentog sig. Derfor ønskede han at få bestyrelsens opbakning, hvis der skulle ske noget igen, og medlemmerne vedtog at støtte formanden.

Det løste ikke problemerne, og i november mente Topp, at der stadig ikke var til at være på Maglekilde. Fabrikant Højer og hans værkfører Mikkelsen behandlede stadigvæk de ansatte som skoledrenge. Medlemmerne mente, at formanden "ikke skulle gå på arbejde, hvis det kun drejede sig om nogle timer". Formanden arbejdede alligevel, for ikke at skade mæglingen mellem afdelingen og maskinfabrikken.

Da formanden senere fortalte om mæglingen, mente han, at det "var et pænt resultat." Han understregede,

at det ikke havde været let, fordi Sammenslutningens [arbejdsgivernes] mæglingsmand Einar Rasmussen havde brugt en rå og brutal tone – noget man ellers skulle lede længe efter. Derfor måtte smedenes repræsentant P. Andersen udvise den største "koldblodighed" for ikke at give arbejdsgiverrepræsentanten igen af samme skuffe. Det var nok meningen, at forhandlingerne skulle bryde sammen, men det gjorde de ikke – og der blev opnået et resultat:

1. Snavspengene [smudstillæg], blev forhøjet fra 25 øre til 50 øre i timen,
2. at [ved] midlertidigt arbejde skal der tages bestemmelse for hvert stykke arbejde, da vi ikke føler os bundne til den gængse timeløn.

Sådan står der i protokollen, og derefter refereres et drabeligt skænderi mellem Topp og E. Rasmussen, som bl.a. sagde:

Ja vi ved indenfor Sammenslutningen, at der er meget, der ikke passer Dem. ... Da bølgerne gik højest lod P. Andersen en bombe springe, han udtalte nemlig: [på] Gruppemæglingsmødet i fjor udtalte en af Sammenslutningens medlemmer: at så snart der blev lidt at bestille, så skulle Topp have karantæne; nu kan de tage mig på ordet hr. Rasmussen, og jeg vover at påstå, at det er den karantæne, som Topp har fået nu. BANG. Rasmussen sagde ikke et ord.

Da formand Topp redegjorde for forløbet, blev han meget ivrig, og han beklagede, at han blev forfulgt som tillidsmand for kollegerne. Han talte om arbejdsgivervrøvl, sulepisken, de herrer kapitalister, deres reservefond på 25 mill., storsnude arbejdscoveryngel og meget mere. Derefter slutter han mødet med en ordentlig salut: "Så kan Højer og hans sværte godt komme an, for vil jeg spise tørt brød end jeg falder til patten."

Selv om Topp var rasende, ville han videre, og derfor havde man inviteret en formand fra Maglekilde til bestyrelsesmødet i december, og han lovede, at man for fremtiden skulle tale mere om tingene, og at det ikke skulle gå ud over Topp.