

601257/2

VD Björn Lundvall ledde informationsaftonen om LME:s internationella verksamhet i TN-matsalen den 19 februari. I talarstolen PD Arne Mohlin när han svarar på frågor inlämnade av i första hand personalorganisationerna hos LME.

Ur VD Björn Lundvalls inledningsanförande:

— I anslutning till den debatt som pågår om multinationella företag (MNF) är det klokt att erinra sig att den har många vitt skilda intressenter. De använder sig av en delvis mycket grunlig samling siffror, argument och föreställningar för att framja vissa egna specifika syften, som egentligen bara perifert har anknytning till MNF:s verksamhet.

Diskussionen i kväll är inte avsedd att syssla med MNF i första

hand utan med vårt eget bolags internationella verksamhet. Jag ber er hålla det i minnet.

Som bakgrundsbild av bolagets utveckling i Sverige och utlandet lämnade VD bl a vidstående faktureringsciffror.

Man kan därav dra slutsatsen att av koncernens totala ökning på utlandet (2 568) så svarade moderbolaget för ca 1 370 milj kr eller något mer än 50 procent.

Moderbolaget deltog genom sina

Forts på sida 3

DOTTERBOLAGET LM ERICSSON TELEMATERIEL AB:

Största ordern i bolagets historia

Dotterbolaget LM Ericsson Telemateriel AB (LMS) har fått en mycket betydande beställning på telesignalmateriel för leverans till New Tripoli General Hospital, Tripoli, Libyen, ett utbildningssjukhus som nu byggs och som förutom utbildningsavdelningar får 1 200 bäddplatser.

Beställningen utgörs av en komplett telesignalanläggning till ett värde av 17,5 miljoner kronor. Det

är den hittills största order som LMS fått sedan företagets start 1966.

Anläggningen omfattar i huvudsak följande materiel: abonnentväxel för 1 000 anknötningar, snabbtelefonsystem med ca 900 apparater, patienttelefoner vid bäddarna, intern TV-anläggning, ljuddistribution, radio- och personsökningsanläggning, brandlarm och centraluranläggning.

Beställningen är en av de första utomlands avseende ett totalprojekt där alla typer av telesignalanläggningar ingår.

Installationen kommer att utföras i LMS regi under en treårsperiod med början omedelbart.

LME:s internationella verksamhet under debatt:

DIREKTIONENS SVAR PÅ LM-ARNAS FRÅGOR

Till informationsaftonen den 19/2 i TN-matsalen om koncernens internationella verksamhet hade ett 30-tal frågor lämnats in av företrädesvis de olika personalorganisationerna. Över 800 mycket intresserade anställda deltog. Svarande var förutom VD Björn Lundvall, direktörerna Christian Jacobaeus (TD), Arne Mohlin (PD), Arne Stein (FD), Nils Svensson (DK) samt Bertil Pehrsson (DR).

MODERBOLAGETS FAKTURERING

	1963		1972		Ökning
Sverige	292	47 %	471	24 %	62 %
Övriga Europa	138	53 %	658	76 %	350 %
Latinamerika	78		487		
Övriga världen	114		330		

Av ökningen på totalt 1 324 milj kronor utgjorde exportökningen 1 145 milj kronor (87 %).

KONCERNENS FAKTURERING

	1963		1972	
Sverige	567	38 %	812	19 %
Utlandet	914	62 %	3 482	81 %

MÖNSTERKORT- FABRIKEN I INGELSTA

LME:s nya mönsterkortfabrik i Ingelsta är snart klar att tas i drift. Golvyta i första skedet ca 3 800 m². Det här rummet på drygt 1 100 m² kommer att inrymma de galvaniska processerna. I fonden ses väggen mot laboratoriet för process- och produktkvalitetsarbeten.

601199/1

Sidan
sex:

KCM i BORDTENNIS, BADMINTON och SIMNING

Nya patent

under tiden 25 januari—21 mars 1974 (förteckningen anger uppfinnarens namn och tjänsteställe, uppfinningens titel och patentnummer).

Björklund, F L G, RIF/BO/Lh2C, Matzner, E, RIF/BO/Lh1C — Förfarande för framställning av högintegrerade monolitkretsar — 361.232;

Lundin, H A, GF/NiC — Förläggningssystem, avsett att användas vid förläggning av jordkabel — 261.238;

Ossfeldt, B E, EUA/Xf/B — Metod att åstadkomma en tillförlitlig feldetektering i en snabb dator — 361.368;

Ekwall, S M S, GF/Nrt — Plint för fasthållning av överspänningskydd — 361.387;

Öijvall, E G, GF/NraC — Sätt för skarvning av kablar med mantlar av termoplast — 361.390;

Löfmark, B G, T/KbA — Pilotmottagare — 361.802;

Överby, S L, RIF/TB — Mechanisk-elektrisk omvandlare — 361.805;

Aman, K A, TRX/FS — Sätt att vid överföring av information uppdelad i tecken, vartdera bestående av ett antal teckenelement, förhindra att vissa teckenkombinationer uppträder samt anordning för utförande av sättet — 361.994;

Jacobaeus, A C, HF/TD — Metod att vid en given bandbredd öka den per tidsenhet överförda informationsmängden hos en signal — 361.993;

Klevenstedt, U E, GF/NrC, Penton, R W E, GF/Nrr — Verktyg för anslutning av isolerade ledare — 361.988;

Nordblad, S S, KV/TC, Svensson, K-E, KV/Tu — Förfarande jämte elektrodanordning för spänningsprovning och avtorkning av isolerade ledare — 361.945;

Hagelin, G J, MI/Bgu — Styr-system i synnerhet för ställverk för järnvägsdrift — 362.041;

Jaki, I, TN/T/Kbh — Filteranordning i ett bärfrekvenssystem — 362.562;

Hedman, J-O, BO/G/AkA — Förfarande för framställning av en elektretmikrofon — 362.571.

Utlandstjänst

Ingenjörerna **Per Furu** och **Kerstin Ödning** tjänstgör sedan den 16 februari vid Société Française des Téléphones Ericsson som systemingenjörer.

Herr **Christer Malm**, Nätavdelningen, har bytt stationeringsort. Sedan den 28 januari tjänstgör han i Bangladesh.

Ingenjör **Lars Holmgren** har återvänt till Sverige efter avslutad tjänstgöring i Australien. Sedan den 18 februari tjänstgör han som SibC inom avdelningen för anläggningsprojektering.

Ingenjör **Eilif Matthis** är sedan den 28 februari stationerad vid Fios e Cabos Plasticos do Brasil FICAP som kontrollchef.

Ingenjör **Torsten Holmberg** påbörjade kontraktstjänstgöring vid Teleindustria Ericsson S A den 28 februari som instruktör.

Herr **Rolf Spjuth**, Nätavdelningen, har under februari bytt stationeringsort från Iran till Libyen.

Herr **Jörgen Jonsson**, Nätavdelningen, påbörjade den 19 februari tjänstgöringen som förman i Oman.

Ingenjör **Gunnar Håkansson** tjänstgör i Algeriet sedan den 19 februari som chef för LME:s tekniska kontor.

Ingenjör **Leif Thelius** har avslutat tjänstgöringsperioden i Australien. Den 21 februari återgick han till tjänstgöring vid RIF, Jönköping.

Herr **Olle Karlsson**, Nätavdelningen, har återvänt till Sverige från Ecuador och tjänstgör sedan den 1 februari vid Np.

Ingenjör **Åke Mårtensson** påbörjade den 23 mars kontraktstjänstgöring vid Compania Anonima Ericsson, Venezuela, som försäljningsingenjör.

Ingenjör **Helmut Feige** har återvänt från tjänstgöringen i Kanada och är sedan den 12 mars anställd vid avdelning X/H.

Herr **Georg Bäcklund** tjänstgör sedan den 21 mars som fabrikschef vid AEE Capacitors Pty Ltd, Australien.

Ingenjör **Eric Strindlund** tillträder den 1 juli den vakanta befattningen som chef för LME:s sektion "Försäljning telex med data." Tjänstebe-teckningen blir SxC.

Räntan på sparkassemedel insatta hos LME:s intressekontor höjdes till 6,75 procent den 3 april. Det innebär höjning med en procent.

Belönade förslag

LME/SKV PITEÅFABRIKEN: Under 1973 inlämnades 68 förslag, av vilka 29 har gett en sammanlagd belöning på 14 100.—. Eftersom några förslag ännu ej är slutbehandlade kan belönings-summan bli större.

36 olika anställda har lämnat in förslag, vilket betyder att var 4:e anställd har aktivt deltagit i förslagsinlämnandet. Den högsta belöningen för ett enda förslag är 2 500.—, som tilldelats **Robert Öberg**. Förslaget gällde en enkel komplettering av mätinstrument i isolerlinjerna, vilket bidrar till att minska skrotutfallet.

Vid Piteåfabriken i Öjebyn har under tiden 1 april 1972—31 december 1973 **Robert Öberg, Erland Bryggman** och **Sören Lundström** tillsammans erhållit 11 025 kr i förslagspengar.

Under tiden 1 april 1972 till och med 31 december 1973 har extra belöningar utdelats för att stimulera förslagsverksamheten 113 förslag har kommit från 54 olika personer. D v s mer än var 3:e anställd har lämnat in förslag. Av de 113 förslagen har hittills 50 belönats. Totala belönings-summan (inkl extra belöningar) under "tävlingssperioden" är 26 400.—. Av dessa har

Sören Lundström, erhållit 5 825.— 7 förslag
Erland Bryggman 2 700.— 6 förslag
Robert Öberg 2 500.— 1 förslag
Berndt Eriksson 2 050.— 3 förslag
Tage Granberg 2 000.— 1 förslag

De som ej fått några inlämnade förslag belönade har erhållit "tröstpris" i form av pennor, fickknivar o dyl.

LME I KARLSKRONA OCH VE-DEBY: **Sven Anders Andersson** (Vt 57) 1 500.—, **Werner Flygare** (Vt 56) 1 000.—, **Kalevi Moisanen** (Vt 63) 800.—, **Rune Andersson** (Vt 63) 800.—, **Liesel Hallstedt** (Vt 57) 600.—, **Alf Andersson** (Vt 11) 200.—, **Inga Nilsson** (Vt 54) 200.—, **Ove Holgersson** (Vt 11) 150.—, **Sven Ingemar Svensson** (Vt 11) 150.—, **Filip Svensson** (Vt 43) 150.—, **Ingemar Persson** (Vt 43) 150.—, **Alfiero Raffaele** (Vt 07) 75.—.

LME KRISTIANSTADSFABRIK: Första pris i 1973 års tävling erhöles av **Bo Nilsson** (Vt 410/4) för ett förslag till isolering på sladden till ERICOOM. Priset utgörs av ett besök vid valfri LME-fabrik i Sverige. Andra pris — premieobligation à 100.— — fick **Karl-Erik Holmberg** (Vt 414) för förslag till ombyggnad

TJUGO FICK 13 300 KRONOR UR GULDMEALJÖRFONDEN

Styrelsen för tekn dr Marcus Wallenbergs fond för Telefonaktiebolaget LM Ericssons guldmedaljörer har haft sammanträde under mars. Då beviljades bidrag till tjugo sökande med tillsammans 13 300 kronor. Fonden har sedan tillkomsten 1968 utdelat bidrag på sammanlagt ca 350 000 kronor.

Bidrag kan sökas av guldmedaljör och make/maka till guldmedaljör. Ansökan ställs till Styrelsen för Guldmedaljölfonden, 126 25 Stockholm.

Sökande kan också ta kontakt direkt med fondsekretariatet, tel 719 3925, eller Folke Zandin, tel 46 90 79.

av verktyget 4646 samt **Lars Peterzon** (Vt 414) för förslag till märkning av lådor i värmeugn. Senaste periodens belöningar: **Flemming Schwane** (Vt 416/2) 500.—, **Kurt Andersson, Göran Nilsson, Bengt Olof Persson** samt **Zarny Nilsson** (samtliga Vt 414) 125.— vardera, **Lars Peterzon** (Vt 414) två förslag med 75.— vardera.

LME I MÖLNDAL: **Thage Norberg** på Vt 734 har fått 3 700 kr för ett verktyg som underlättar in- och urkoppling vid provning i kablageprovare. **Christer Björkman** (Vt 732) har erhållit 1 150.— samt 700.— som tilläggsbelöning för ett tidigare inlämnat förslag, **Edvin Hugin** (Vt 726) 1 100.—, **Rolf Olsson** (Vt 732) 1 050.—, **Sven Carrgård** (Krf) 250.—, **Håkan Werner** (Vt 735) 200.—, **Mats Olsson** (Vt 726) 150.—, **Gunnar Jonsson** (Vt 732) 150.—, **Johan Everitt** (Vt 732) 100.—, **Tage Johansson** (Vt 732) 100.—, **Sven Sjöblom** (Vt 732) 100.—.

LME I OLOFSTRÖM: **Bo Lindoff** (Vt 71) 200.—, **Inga-Lisa Johansson** (Vt 71) 75.—, **Kitty Stockman** (Vt 71) 75.—, **Paul Neumann** (Vt 76) 75.—.

SRA, BROMMA: **Hans Sköld** 300.—, **Roger Karlsson** (Vt 16) 300.—, **Bengt Widell** 200.— + 200.— (två förslag), **Kurt Andersson** (Pim) 200.—, **Raimo Lähteenmäki** 150.—, **Marie-Louise Åkerlund** 100.—, **Jerry Lundholm** 100.—.

SRA, KUMLA: **Anita Hirvonen-Jönarp** och **Reijo Manu** (Vt 57) 770.—, **Lars-Erik Andersson** (Vt 60) 500.—, **Aina Andersson** (Vt 57) 160.—, **Tommy Karlsson** (Vt 60) 80.—.

AB RIFA I GRANNA: **Kvetoslava Dvorakova** 345.— + sked, **Hulda Karlsson** 230.— + sked, **Hans Fransson** 50.— + sked.

3 700 kronor har **Thage Norberg** hos **MI i Mölndal** (Vt 734) mottagit i förslagspengar. Belöningen fick han för ett verktyg som underlättar in- och urkoppling vid provning i kablageprovare.

AKTIEÄGANDE ANSTÄLLDA:

Anmälan till stämman

Anställda som är aktieägare och vill delta i 1974 års ordinarie bolagsstämma den 28 maj 1974 kl 10 00 anmäler sig genom att snarast fylla i nedanstående talong och skicka den med internposten till LME/HF/Drja eller utifrån under adress LM Ericsson, Aktieregistreringen, 126 25 STOCKHOLM.

Till LME/HF/Drja

ANMÄLAN TILL BOLAGSSTÄMMA

Namn:

Tjänsteställe: Tel arbetet:

Bostadsadress:

Postadress:

Innehar antal registrerade LME-aktier

A-aktier:

B-aktier:

kontakten

Personaltidning för
Telefonaktiebolaget
LM Ericsson
med dotterbolag

Nr 4 April 1974 Arg 35

Redaktör

Dbi Bert Ekstrand, tel 92048
(direktnummer 7192048)

Redaktionskommitté

Lennart Stranneborn, Vt 17, tel 92605, Erik Sund, Vt 11, tel 93311,
Lars Wiklund, VaC, tel 92611,
Alvar Hagberg, X/Stb, tel 92573

Ansvarig utgivare

DB Nils Tengberg, tel 93153

Tidningen utkommer med 15 nummer om året. Bidrag — som honoreras — mottas tacksamt under adress

KONTAKTEN

Box 32073
126 11 STOCKHOLM

Internt är redaktionens beteckning HF/Dbi, rum 6133.

Tryckeri AB Allehanda Trelleborg

VISST FINNS DET MARKNAD FÖR MANUELLA VÄXLAR: 30 000 LINJER FÖR SYRIEN

Trots att vi går emot en allt större automatisering av telefonsystemen finns på många håll i världen behov av manuella system för t ex hotell, kontor, sjukhus, men även som publika lokalväxlar.

I dagarna har således LME tilldelats ett kontrakt för Syrien av kompletta manuella växlar samt utrustning och materiel för lokal tillverkning i landet. Första delen av ordern avser 38 000 linjer som skall

levereras i år och under 1975. Värdet på beställningen: ca 5 milj kronor.

De minsta växlarna som Syrien beställt är på 9 linjer, de största på 1 200.

Det här stora manuella växelsystemet har Syrien bl a beställt. Det kan utrustas med upp till 1 200 anknypningar.

LME storexportör av elektronik

Av Sveriges elektronikexport under förra året utgjordes 55 procent av telefonstationsutrustningar och 15 procent av annan telefonmateriel.

Telefonindustrin exporterade därmed för drygt 2,1 miljarder kronor under året. LME svarade för praktiskt taget hela den summan.

Importen av telemateriel är däremot jämförelsevis obetydlig; drygt 100 miljoner kronor under 1973.

KONTAKTENS källa: Industridepartementets statistik.

LME först i Australien med DATORSTYRD TELEFONSTATION

I Sydney, Australien, har LME nyligen idriftsatt en AKE 13-station, som är den första programminnesstyrda för interkontinental trafik på södra halvklotet.

Anläggningen som har en kapacitet av 2 400 ledningar är dessutom den första i världen där

CCITT:s signalsystem nr 6 tagits i drift.

Detta signalsystem innebär att all signalering är separerad från taltransmissionen via separata datakanaler. Signaleringen blir därigenom snabbare och överdragen kan för- enklras.

Kapaciteten är ganska fantastisk: I datakanal kan klara av signalering

för upp till 2 000 ledningar med en informationshastighet av 2 400 bits/sekund.

En liten provstation med den här typen av signalsystem har tidigare levererats till Australien för internationella fältprov.

MULTI . . .

Forts från 1:a sidan
leveranser mycket kraftigt i koncernens expansion utanför Sverige. Det är alltså fel att säga, att expansionen skedde enbart i utlandsföretagen.

Trots den stagnerande hemmamarknaden samt penningvärdeförsmärning steg antalet anställda i Sverige genom detta deltagande i koncernens utlandsexpansion.

ANTAL ANSTÄLLDA

	1963	1972
Sverige	21 200	27 390
Utlandet	19 400	43 260

Exporten vare sig den sker genom leverans av färdiga utrustningar till slutlig kund eller genom halvfabrikat till koncernbolag är alltså av livsviktig betydelse för moderbolaget.

Vad händer med moderbolaget om den mycket stora tillverknings- i Brasilien nationaliseras?

— Det betyder många och stora problem för Brasilien. De skall betala vårt aktieinnehav på flera hundra milj kr. Leveranserna från moderbolaget fortsätter. Vår position på marknaden är en annan styrka för oss. (VD.)

Finns det några nytillkomna krav och svårigheter som är besvärligare eller av annan art än dem vi redan har lärt oss att leva med?

— På 50-talet hade vi väl etablerade marknader, vi hade fått fram koordinatväljaren och konkurrenterna, såsom Siemens och ITT, beredde oss inga större svårigheter. Japan hade vid den tiden inte börjat uppträda på marknaderna i större skala. Som läget är i dag kan vi inte räkna med samma goda situation beroende på den mycket starkare konkurrensen.

När det gäller det tekniska läget så ligger vi före konkurrenterna vad gäller interurbanstationer, men när det gäller lokalstationer är läget delvis annorlunda. Vi har emellertid nu presenterat AX-systemet för ett antal kunder och mottagandet har varit mycket gott. Vi har all anledning tro att vi kommer att få ett slagkraftigt system och tycker därför att vi kan se framtiden an med tillförsikt. (FD.)

Varför etablerar sig LME i andra länder?

— Därför att kunden kräver det av olika anledningar: valutan, teknologin, sysselsättningen, säkerheten . . . Vi vill behålla och utvidga

TD Christian Jacobaeus hade några frågor att svara på som handlade om bl a vår tekniska konkurrenskraft i framtiden.

våra marknader. Vad vore vi i dag i Norge, Holland, Frankrike, Italien, om vi inte hade etablerat oss? Samma resonemang kan föras "i morgon" ifråga om Brasilien, Mexiko, Spanien, Malaysia och Irland. (VD.)

LME har från att vara ett internationellt företag med endast service och försäljningsbolag i utlandet utvecklats till ett multinationellt bolag med etablerad produktion i en rad länder. Denna utveckling har accentuerats under den tid Björn Lundvall varit VD. Vad var det som inträffade under 60-talet som föranledde denna drastiska förändring av företags karaktär?

— Om man bortser från fabriker i Öststaterna som vi förlorade efter första och andra världskriget samt de numera avvecklade intressena i England och USA kan noteras att vi började i Frankrike 1911, Spanien 1923, Italien 1926, Norge 1928, Finland 1942, Argentina 1950 och i Brasilien 1954. (VD.)

Om sysselsättningen sjunker för LME i Sverige — vilket är möjligt — anser sig företaget då böra ta det sociala ansvaret att söka finna nya sysselsättningstillfällen för dem som försvinner? Funderar företaget på nya tillverkningsgrenar?

— Så långt som möjligt har vi vid förändringar (produkter, flyttningar etc) sökt omplacera anställda. Vi har känt vårt sociala ansvar. Men om en mycket drastisk förändring skulle ske — vilket jag hoppas aldrig kommer — t ex en snabb omställning till elektronikswitching (teoretiskt antagande) kan vi få sysselsättningsproblem.

Nya tillverkningsgrenar söker vi efter inom telekommunikationsområdet. Utanför det området har vi sällan gått — och när vi gjort det har resultatet inte blivit så lyckat. (VD.)

Är man från företags sida villig att ge insyn i alla investeringsplaner under projekteringsstadiet så att de anställda i Sverige kan ge sina synpunkter?

— Under projekteringsstadiet kan vi inte ha en allmän debatt om t ex nyetablering i ett land. Det vore helt fel ur affärssynpunkt. (VD.)

Tar LM:s ledning hänsyn till andra faktorer än rent företags- ekonomiska när det gäller samarbete med regimer vilka utövar sin makt genom terror och förtryck

av landets befolkning. Vilka är i så fall dessa faktorer?

— Bolaget följer i sin affärsverksamhet Sveriges Rikets Lag t ex vad gäller Rhodesia. För vet jag inte vad som avses med "samarbete med regimer". Jag liksom många av mina medarbetare har haft förhandlingar och diskussioner med kommunikationsministrar från många länder: Brasilien, Ryssland, Mexiko, Ungern, Frankrike, Spanien. Är det den formen av samarbete som avses? (VD.)

Vilken insyn har de anställda i verksamheten i olika länder? Finns någon förhandlingspartner där?

— Företagsnämnder finns vid många enheter inom koncernen. Verksamheten baseras antingen på avtal eller på lagstiftning. Uppgifterna varierar, men på de flesta håll gäller i stort samma uppgifter som för nämnderna i Sverige. I Italien har nämnden dock en del förhandlingsuppgifter som vi i Sverige inte har i detta forum.

Nämnder finns vid de norska, danska, finska, franska, italienska, holländska, spanska och australiensiska bolagen.

Styrelserepresentation för de anställda förekommer i bl a Norge, Danmark Spanien och Frankrike.

I Norden fungerar de fackliga förhandlingarna på ungefär likartat sätt. I Frankrike gäller att s k personaldelegationer förhandlar på företagsnivå om individuella fall. Frågor som rör hela företaget behandlas av företagsnämnden. I Holland sköter de centrala fackföreningarna det mesta förhandlingsarbetet och fackföreningens "ombud" på företagen fungerar mest som en "kanal" mellan medlemmarna och den centrala fackföreningen utanför företaget. I Spanien är det de s k syndikaten som sköter fackföreningens upp-

gifter. Syndikaten står regeringen mycket nära.

I Colombia går förhandlingarna till så att representanter för företaget och lokal fackförening förhandlar under en viss max tid innan myndigheterna utser en medlare. Vid Eriessons do Brasil finns fem fackföreningsombud, av vilka två är heltidsanställda av fackföreningen. Normal praxis är att lokala förhandlingar i Brasilien förs vidare till arbetsdomstol för avgörande. I Mexiko är regel att man kommer överens lokalt med hjälp av utomstående facklig assistans. I en s k arbetskommitté träffas företagsledning och de anställdas representant varje vecka och behandlar löpande ärenden. (DK.)

I Veckans Affärer 2 aug 1973 angav VD att svenska anställda skulle få en löneminskning på 10—15 % för att i solidaritetens namn kunna förbättra lönen för anställda i Brasilien eller Italien. Vad grundar sig denna siffra på?

— Citatet är fel! (VD.)

Kan man hävda att LME-bolagen utomlands för en mera personalvänlig politik än genomsnittet av inhemska företag. Finns någon koncernpolicy inom området?

— Betr Latinamerika torde galla att LME och många andra utlands-

Forts på sista sidan

Personaldir Nils Svensson (DK) klarade av frågor som bland annat berörde företagsnämndverksamheten vid våra utlandsbolag.

60/257/5

LANDSORTSFABRIKERNÄ

LME I VEDEBY
FYLLER 10 ÅR

Det har nu gått 10 år sedan lacktrådstillverkningen flyttades ut från KA till den nybyggda Vedebyfabriken (VE). Närmare bestämt skedde flyttningen vid årsskiftet 1963/64. Snörtillverkningen tillkom några månader senare. Så småningom förlades även den produktion av lindningstråd, som tidigare skett vid Sieverts Kabelverk i Sundbyberg och Öregrund samt Älvsjö Kabelverk till VE. I dag är VE det enda företag i Sverige som tillverkar lacktråd inom klendimensionsområdet.

1970 påbörjades en tillbyggnad på 5700 kvm jämte källarplan. Byggnaden stod färdig för inflyttning vid semestern 1971. Det var det ökade behovet av lacktråd som krävde större utrymme. Totalt omfattar golvytan på verkstadsplanet i dag ca 11100 kvm. Därtill kommer ett källarplan på ca 2600 kvm som bl a innehåller centrallagret för lacktråd.

LACKTRÅDSTILLVERKNING

Kopparn köps in i form av 3 mm tråd från Granges Essem i Västerås. Den levereras till VE på sk kron, som väger omkring 1000 kg. Ca 2000 ton 3 mm koppartråd förbrukas per år för neddragning till dimensioner om 0,05—0,25 mm diameter.

Medeldimensionen är fn 0,12 mm varav 205 ton tillverkades under 1973. Dimensionerna mellan 0,09 och 0,14 utgjorde tillsammans ca 60 % av den totala trådtillverkningen 1973 eller 1100 ton. Hela produktionen för detta är uppgick till 1830 ton. Tråden ingår i tillverkningen av telefoner, relaer, värlare o dyl.

Dragningen av tråden sker mycket snabbt eller med ca 25—60 m/sek beroende på vilken typ av dragmaskin som användes. 40 dragmaskiner producerar sammanlagt 50—60 ton tråd/vecka.

Sedan tråden är dragen skall den lackeras, vilket kanske är den svåraste arbetsoperationen. Lackpålägget måste vara mycket tunt från ca 6 tusendels mm vid de klenaste dimensionerna till ca 30 tusendels mm vid de tjockare.

Denna skiktjocklek får man dock inte fram vid en enda lackering eftersom samtliga lösningsmedel vid den korta härdningstiden på ca 1 sek vid 520°C inte hinner avdunsta vid tjockare lackskikt. Tråden måste därför passera lackbadet 5—8 ggr

med härdning emellan för att de olika lackskikten skall bilda ett slätt och bläsfritt isoleringslager.

Ugnarna, 20 till antalet, arbetar vardera med en hastighet varierande mellan 100—200 m/min och spindel. De producerar tillsammans omkring 60000 m lackerad tråd/min dygnet om.

Den färdiglackerade tråden genomgår sedan en noggrann kontroll innan den packas och lägges in i centrallagret i väntan på transport till kunderna. VE förser hela LM-koncernen i Sverige med tråd samt exporterar genom KV till LM-fabriker i Finland, Norge, Danmark och Holland. Men även leveranser till mera avlägset belägna platser såsom Sydafrika, Egypten, Malaysia och Australien förekommer.

Vid trådtillverkningen arbetar omkring 50 man under kontinuerlig skiftgång, d v s oavbrutet dygnet om såväl vardagar som lördagar, söndagar och helger. Stängt är det bara vid jul, påsk och under semestern.

SNÖRTILLVERKNING

I VE tillverkas också spiral- resp väggsnören till telefonapparater. Kabeln kommer på trummor från Kabeldivisionen i Älvsjö. Ca 3,6 miljoner meter kabel åtgår årligen.

Kabeln kapas sedan i VE i specialmaskiner, spiraliserar, förses med kabelskor etc. F n tillverkas 1,5 milj snören per år och sedan starten 1964 har drygt 18 milj snören framställts vid VE. Snörena har använts i den egna telefонтillverkningen samt levererats till televerket.

KAPSELMONTERING

är en ny arbetsuppgift för VE-personalen och ingår sedan ett par månader tillbaka i produktionen. Utflyttningen till VE är ett led i den omorganisation som pågår inom KA-fabriken.

Under 1973 monterades drygt 1 miljon kapslar på denna avdelning och produktionen beräknas öka successivt.

Totalt är omkring 170 personer sysselsatta hos LME i Vedeby.

LME KARLSKRONA:

SIF-klubben
25 år 1 mars

Fredagen den 1 mars firade SIF-klubben i KA 25-årsjubileum med en glad och festlig tillställning i personalmatsalen.

Sedan deltagarna bjudits på en välkomstdrink inleddes festligheterna med uppvaktning för "de äldste" d v s de som var med och bildade klubben den 18 februari 1949 och som alltjämt är kvar. Det är BvC Gunnar Tyrberg, Vps Maj-Britt Birkesjö, Ep May Petersson (klubbens första sekreterare), Eai Siwe Andersson samt EaC Gösta Fehrm, som tyvärr var förhindrad att närvara och därför blev uppvaktad tidigare under dagen. Ordf Kjell Lindkvist tackade för den långa tid de varit medlemmar samt överlämnade SIF-nålen och en blomsterbukett som ett bevis på klubbens uppskattning.

Därefter spelade KA-orkestern upp "Colonel Bogey" och gästerna tog plats vid det vackert dukade långbordet för att under ett par timmar framåt avnjuta jubileumssupén. Sedan fortsatte orkestern med en för

Här finns den:
FABRIKEN DÄR
JOBBARNA TRIVS!

Här är LME-fabriken där jobbarna trivs! Resultatet har blivit att fabriken är tres i landet när det gäller minsta antalet olyckor på arbetsplatsen. Lägsta sjukfrånvaron bland alla LME-fabriker i Sverige. Extremt låg personalomsättning i Blekinge. Det handlar om trådlacksfabriken vid Vedeby i Karlskrona.

Anledningen till den här positiva utvecklingen är bl a att vi har självstyrande grupper på industrigolvet, konstaterar verkstadsklubbens man, Bengt Ohlsson. — Vi känner oss som en stor familj och vi har fått ansvar. Det ger jobbet mening, säger han och får medhåll av de anställda. Medan Karlskronafabriken har en personalomsättning på 8,8 procent är samma siffra i Vedeby 4,4. I Ronneby 24,0 och i Olofström 27,4.

Det är siffror som fått koncernledningen att glatt överraskade riva sig i skallen. Vedebyfabriken har kommit i blickpunkten för intresset.

SIDAN 4!

Sydöstran (s) i Karlskrona

lovordade verkligen Vedebyfabriken (VE) i ett reportage den 15 februari i år. Ovanstående snygga "puff" på 1:a sidan för artikeln inuti tidningen skäms sannerligen inte för sig. På sid 4 finns bl a följande uttalanden:

"Arne Wrette, platschef vid VE, hyllar filosofen:

— Lyssna till jobbarnas synpunkter. Han kan sitt produktionsavsnitt. Genomför de åtgärder han föreslår. Sådant skapar trivsel och produktionsresultatet blir bra.

Verkstadsklubbens representant Bengt Ohlsson:

— Genom att vi har självstyrande grupper är det hela arbetslaget som får dela på ansvaret för att produktionen ska flyta. Därför stannar man inte gärna hemma vid lite "småkrasslighet". Då drabbas kompisarna.

Ingenjör Gösta Ed, ansvarig för bl a miljöfrågorna vid VE, säger så här:

— Vi är förvånade själva. Bullernivån är ganska hög och sommar-tid höjs temperaturen väsentligt genom ugnarna som smälter lacken. Vad jag kan förstå, så är det en rad samverkande faktorer som ger det gynnsamma resultatet. För det första så passar arbetstiden en del människor väldigt fint. Och det är dessa människor som sökt sig till anläggningen i Vedeby.

— Arbetssättet gör också sitt till. Varje arbetslag utser inom sig befattningshavarna för de olika arbetsmomenten. Det är det ökade ansvaret som ger en vettig motivation till arbetet som gör att personalen trivs."

PENSIONÄRER VID LME/KA OCH KH

LME-fabriken i landsorten får alltfler medarbetare som jobbat hos företaget mer än 25 år och alltså erhållit LME:s bronsplakett. Ovan ses Edith Claesson som varit anställd vid KH/Vt 52 sedan den 18 september 1948. Hon gick i pension den 28 februari och avtackas här med blommor och tack för lång och trogen tjänst av fabrikschefen Bertil Fagerholt.

Vid LME i Karlskrona gick Assar Johansson på Vt 41 — specialist på förnickling av fingerskivstommar — i pension den 22 februari. Han började vid KA 1947.

Eva Lindblad kopplar ett inkommande samtal på den nya växeln hos LME i Ronneby. Den har 4 inkommande och lika många utgående huvudledningar och är av typ TV 40/52. Samtidigt installerades en personsökaranläggning. Telefonisten Eva kan genom radiosignaler söka önskad person inom en radie av 2 km från växeln.

Exteriör av Vedebyverk-
staden byggd 1963. Den
främre hälften av bygg-
naden tillkom till 1971.

Doris Persson (t v) och
Kerstin Olsson arbetar
med spiralisering av te-
lefonsnören.

Interiör från träddrageri-
et. Maskinparken består
fn av 45 dragmaskiner
varav 40 är i drift.

Gunhild Abramsson
monterar mikrofonkaps-
lar i en kapselautomat.

Gunhild Nilsson
kontrollerar tråden
och mäter lack-
skiktet innan rul-
larna packas.

Vlastimil Smida, bördig
från Tjeckoslovakien, ar-
betar med nitning och
skruvning av hörtelefon-
kapsel.

Maj-Britt Johansson sät-
ter kabelskor på vägg-
snören.

TEXT och BILD: Harry Nälebrand, KA/EarC

BORDTENNIS POPULÄRAST VID ÅRETS TREDUBBLA KCM I STOCKHOLM

En översiktsbild av årets KCM i bordtennis i motionshallen på LME/HF.

Sammanlagt 19 KCM-titlar stod på spel i Stockholm lördagen den 30 mars och söndagen den 31 mars. Det gällde bordtennis, simning och badminton. Av dessa grenar var det pingisen som hade lockat det största intresset med i runt tal 160 deltagare medan badminton och simningen drog ca 50 deltagare vardera. Av bordtennistitlarna gick två till NG, medan SÖ, KR och MÖ/MI tog en titel var. I badminton vann KA två, MI två, LME/HF ett KCM. I simningen var LME/HF värst med fyra mästerskap och därefter följde Rifa/Kalmar med två, KR med två och SRA/Kumla och LMS/Stockholm med en KCM-seger.

BORDTENNIS

Låt oss börja med bordtennisen: Det blev väl nära nog en fullträff vad beträffar antalet deltagare. Där fanns spelare från flertalet enheter i landet, även om tydligen samtliga norr om Söderhamn bestämt sig för att det var för lång resa till Kungl Huvudstaden. Trots intensivt letande i de långa och utförliga prislisorna kunde vi heller inte hitta någon spelare från SKV — i Sundbyberg. Däremot överraskade Thorsmans i Nyköping med ett par fräscha och framåt lirare.

Innan vi går in på själva turneringen vill gärna idrottskonsulenten **Henry Forsberg** på LME/HF be om ursäkt för att arrangemangen med mathållningen inte klaffade. — Vi hade gjort upp med ett matställe alldeles intill HF om att bordtennisspelarna skulle få äta där. Men när sedan turneringen satte igång, visade det sig att ägaren hastigt och lustigt hade sålt stället. På fredagen före KCM utan att underrätta oss. Den nya ägaren — som vi inte kände till — hann vi tyvärr aldrig göra någon överenskommelse med, säger Henry Forsberg.

Segern i herrsingel gick kanske inte alldeles oväntat till laboratorieföraren på LME i Kristianstad, **Lennart Karlsson**. I finalen slog han **Tommy Johansson** från Ronneby med 21—17, 21—18. Det var en jämn och bra match där Lennart Karlssons större rutin i de avgörande momenten tog ut sin rätt. Den "moraliska finalen", om uttrycket tillåts, stod dock mellan Lennart Karlsson och junioren **Staffan Johansson** från Norrköping/NG i semifinalen. Karlsson segrade med

härfinna 22—20, 22—20. I det civila spelar Lennart Karlsson tills vidare för KFUM i Kristianstad i div III. Men han är uppväxt i Göteborg och Falkenberg. Till sommaren flyttar han till Rifa i Kalmar, som därmed får en förmodligen utomordentlig förstärkning i sin redan synnerligen aktiva idrottsklubb.

Tilläggs bör också att några flickor ställde upp i herrsingel och vann en del matcher i de inledande omgångarna. Annars blev damturneringen en enda lång uppvisning av **Lisbeth Andersson** från Mölndal, som efter 3,5 år på LME knep sitt första KCM. Hon har aldrig ställt upp tidigare. Hon fick dock släppa ett set i semifinalen till pigga **Carina Keskitalo** från IN/Norrköping men vann med 21—14, 17—21,

21—13. I finalen vann sedan Lisbeth med förkrossande 21—9, 21—3 (!) mot till en början tappert kämpande **Gunilla Nordborg** från LME/HF.

Lisbeth Andersson är infödd Mölndalsflicka, jobbar på kontor och skriver maskin, som hon själv säger. Hon är trots sin ungdom rutinerad i pingis och spelar för Mölndal, som i damserien ständigt pendlar mellan allsvenskan och div II. Forehand och snabba kontringar är hennes styrka. Att hon inte ställde upp i KCM i Karlskrona för två år sedan, berodde på att hon då var

LME/Kristianstad skötte sig bra i KCM i simning. Här fem glada KR-are; fr v Bengt-Inge Thuvesson, Britt-Marie Roos, Lena Nilsson, Sonja Andersson och Pauline Andersson.

upptagen av kvalspel till allsvenskan för Mölndal.

De två LME/HF-flickorna i turneringen var **Gunilla Nordborg** och **Anne Clausen**. Ganska egendomligt att LME/HF inte kan mobilisera fler damer i en sådan rolig motions- och familjesport som bordtennis!

Och när KCM t o m spelas på hemmaplan!

Bollsäkre elektrikern **Carl-Olov Jonsson** från Söderhamn tvingades till tre set i både semifinalen och finalen i oldboysklassen. Efter 21—19, 18—21, 21—14 mot LME/HF:s **Nils-Erik "Nicke"**

Wahlberg i finalen blev Jonsson mästare. Wahlberg med fotbollsflutet i IFK Norrköpings reservlag var för övrigt som junior med och bildade bordtennissektionen i Norr-copensarna i Norrköping.

Forts på sista sidan

Mölndalsflickan Lisbeth Andersson stod i en klass för sig i damernas bordtennis-KCM.

Bernt Olsson och Birger Tilving, som vann herrdubbel i badminton åt KA. Bilden är från finalmatchen.

DOTTERN LMS' PENSIONÄRER PÅ TELECENTER

Varje år arrangerar LMS en pensionärsträff i Telecenter vid Sveavägen i Stockholm. Det är ett uppskattat initiativ och årets träff hade lockat ett 40-tal pensionärer. VD P-B Jansson informerade om företagets nuläge och styrelsens ordförande Malte Patricks berättade om hur man 1934 introducerade Fröken Ur. På bilden är det **Rune Bejkeby, RÖ/Fri**, som demonstrerar bildtelefonen för LMS-pensionärerna.

Silvermannen Bertil Särneman (th) får sin plakett för 50 års tjänst av Malte Patrick (tv), styrelseordförande i LMS. Händelsen tilldrog sig den 9 januari i år. Bertil Särneman började på Radiobolaget 1924 då han endast var 14 år gammal. På 30-talet var han en rubrikernas man på sportsidorna som hårdskjutande handbollscener i fortfarande allsvenska Hellas.

Fd storcenter guldkantad SILVERMAN hos LMS

I vintras fick Bertil Särneman på LMS sin silverplakett för 50 års anställning inom LME-koncernen. Som gammal idrottsman av format har han tidigare lagt beslag på en inte föraktlig samling guldmalor och SM-tecken, så därför passade det bra med att komplettera samlingen med ett silver strax före pensionen.

Den i januari nyblivne silvermannen började på Radiobolaget 1924, då han endast var 14 år gammal. För att gamla LM-are, Radiobolagare, FÖB-are och LMS-are bättre skall kunna identifiera Bertil Särneman, måste man helt enkelt i en sådan här silverpresentation betona Bertils insatser inom idrotten, både som aktiv och som ledare och tränare.

Han är utan tvekan en av dem som betytt oerhört mycket för svensk handbolls utveckling från det trevande 20-talet fram till 30-talet, då det blev litet mer ordnade serier och under 40-talet då handbollen under andra världskriget fick sitt stora genombrott i Sverige. Och på 50-talet blomnade vi upp ordentligt och tog — det är länge sedan nu — två VM-titlar.

Det var som hårdskjutande center i fortfarande allsvenska Hellas som Bertil Särneman blev en rubrikernas man i svensk handboll. På 30-talet hade vi inget egentligt landslag, utan det rörde sig om stadslag i t ex Stockholm och Göteborg. Som spelare i Stockholms stadslag är han internationell många gånger om. Han vann tre svenska mästerskap med Hellas och som tränare för AIK knep han ytterligare ett SM-tecken.

Vid sidan av det aktiva inom Hellas och tränarskapet i det på den tiden allsvenska AIK var Bertil också förbundsinstruktör i Svenska

Handbollförbundet. Han var vidare en av dem som arbetade fram riktlinjerna för våra nuvarande Koncernmästerskap just i handboll.

Ja, det var som sagt 1924 som Bertil började sin LM-bana som radiomontör och förrådsman. 1928 till 1933 jobbade han på LM Ericsson på Tulegatan med förråd, transport och packrum. — Det var hårda tider och man fick ta dom jobb som erbjöds.

Så småningom det var visst 1933 tror Bertil, kom han över till anläggningsavdelningen som blev FÖB, som i sin tur förvandlades till dotterbolaget LMS.

— Då var jag mycket ute på kabelarbete bl a för SJ. Därefter blev jag stationerad på Döbelngatan. I början av andra världskriget råkade jag ut för en lindrigare gengasförgiftning av en bil. Jag fick ta det litet lugnare och kom till servicesidan. Men det gick bra för jag var utbildad finmekaniker efter studier på STI vid Hötorget. Jag jobbade t ex med stämpelklockor.

Därefter blev det — från mitten av 40-talet fram till silverplaketten — mest underhållsarbeten. Bertil kallas förresten underhållstekniker, numera. Det blev mycket resande land och rike runt under ett antal år, men i stort sett trivdes han bra med det rörliga arbetet.

Och rörlig är han i högsta grad fortfarande. — Jag är en sk långpendlare. Numera bor jag i villa i Västerås, men jobbar i Stockholm. Det trivs jag fint med, berättar Bertil. Som så många andra silvermän — och silverkvinnor har Bertil fortfarande ett tag kvar till pensionen.

— Jag går i pension i november i år. Och då skall — om allt klaffar — frugan och jag resa till Adelaide i Australien och hälsa på vår utvandrare son Per. Vi skall ta god tid på oss och blir nog borta ganska länge.

KONTAKTEN önskar lycka till på Australien-resan och vill bara tillägga att Bertil Särnemans framtidne far på sin tid arbetade 47 år på LM Ericsson.

-GHZ

I PENSION

Här omnämns anställda inom LME-koncernen med minst 25 tjänsteår.

1/3 Riktare Henry Magnusson, LME/HF/Vt 11. Anställd 1946. Brons: 1971.

1/4 Fröken Siri Andersson, ÄL/KV/Kks. Anställd 1945. Brons: 1970.

1/4 Ingenjör Gösta Eklöf, LME/TN/T/KifC. Anställd 1937. Guld: 1970.

Gösta Eklöf, LME/TN/T/KifC.

TACK!

FÖDELSE DAG

Jonsson Gunborg, LME/HF/X/ Cfx

Andersson Ragnar, BO/LMS/TKA

Eklund Folke, MÖ/MI/Eiv

Billow Olow, LME/HF/X/Gtb

Holm Ragne, TN/T/Krk

Andersson "Kilas" Kurt, LME/HF/X/Plg

Wielgus Roman, TN/Kre

Andersson Stig, LME/X/ltsC

Gullstrand Tage, LME/HF/lv

Brohlin Britta, TN/Plv

Brohlin Allan, LME/HF/lvd

Molander Einar, fd LME/X/KegC

Gustavsson Sixten, TN/TVK

Frenell Chris, LME/HF/X/Btp

Burman Artur, LME/HF/X/PC

Larsson Curt, LME/HF/X/HgC

Hyll Lars, BO/LMS/Eic

Åkerblom Olof, PJ/X/lxv

Ed Gösta, KA/VaC

Oscarsson Emmy, KA/Kt 83

Jonasson Åke, RY/Vt 72

Nilsson Inga, KA/Vt 54

Håkansson Nils, KA/VafC

ANNAN VÄNLIGHET

Rådeström Erik*, LME/HF/X/AdaC

Engström Sten, TN/TC

Edstrand Harry*, TN/TVek

Jartelius Henry, KA/Vt 53

Johansson Assar, KA/Vt 41

Enberg Evald, KA/Vt 07

* I pension

VÄNLIGT DELTAGANDE

vid min makes och faders, Valter Cederquist, fd Ermi, bortgång

Gerty Cederquist
Ingrid

vid min makes, faders och svärfaders, Erich Säfström, fd GVT, bortgång

Astrid Säfström
Son och sonhustru

Efter anställningar på Asea, Älvkarleby Kraft och Siemens kom han 1937 till LME på transmissionens laboratoriesida. Arbetade bl a med allmänna undersökningar och mätningar för tekniska utrustningar. Gruppchef blev han 1965 och har på senare år svarat för laboratorieexpeditionen och byggt upp en arbetsgrupp för förbindning och montering.

1/4 Herr Helge Johansson, LME/HF/K 16. Anställd 1939. Guld: 1971.

Helge Johansson, 601413/-, LME/HF/K 16.

nare tid blivit distriktsmästare för veteraner i orientering i Stockholm.

1/4 Ingenjör Edvin Lacksten, ÄL/KV/VpmC. Anställd 1946. Brons: 1971.

1/4 Trädspolare Torvald Lagerkvist, ÄL/KV/Vt 25. Anställd 1925. Guld: 1966. Kvarstår i tjänst.

Torvald Lagerkvist, ÄL/KV/Vt 25.

Började på huvudverkstadens lackeringsavdelning och kom 1946 över till tillverkningskontrollen. Utnämndes 1948 till kontrollförman på ytbehandlingsavdelningen. Har under årens lopp dessutom arbetat intensivt inom LME-sporten och var under många år ordförande i LME IK, Stockholm. Han är fortfarande aktiv idrottsman och har på se-

En veteran på kabelverket i Älvsjö. Kanske får ni läsa mer om honom i KONTAKTEN nästa år vid den här tiden. Har arbetat med det mesta — lödning, ringslagning av tråd, spolning på trummor, papperstvinning, flätmaskiner, förtinning av tråd, pupinboxar och kokning av isoleringsmassa m m. Infödd stockholmare.

LME vid Telefonplan:

CYKELPENDLING HF-TN

Den första april inleddes försöksverksamheten med pendelcyklar vid LME:s HF- och TN-anläggningar. Det finns fyra speciellt för ändamålet inköpta cyklar i särskilda cykelställ alldeles innanför portarna vid huvudingångarna. Vid lån av pendelcykel får personalen uppvisa LM:s legitimationskort och anmäla sig hos portvakten. Vid framkomsten till TN eller HF kontaktas portvakten, när cykeln återlämnas. Efter vad som hittills framgått har försöksverksamheten slagit mycket väl ut.

På bilden ses en av initiativtagarna till försöksverksamheten, HF/IIC Bertil Elvhage, vid cykelstället på HF. Avståndet mellan HF och TN är ca 300 meter.

601340

BORDTENNIS . . .

Forts från sida 6.

Mera Norrköping. NG gick och vann både juniorklassen och herrdubbel och det innebar att **Staffan Jonsson** från just Norcopensarna erövrade två KCM. Juniorfinalen blev en intern NG-uppgörelse där Staffan slog arbetskamraten **Kenneth Orest** med 21—6, 21—10. Tillsammans med **Jan Lagerström** blev Staffan dubbelmästare efter 21—11, 21—15 i finalen mot Kristianstads **Lennart Karlsson** och **Bengt Holmberg**.

BADMINTON

I motsats till bordtennis, där det ibland var en aning trängt kring borden, så spelades KCM i badminton i fullt reglementsenliga lokaler i Kumla Skola i Trollbäcken under överinseende av BO:s "Skepparn" **Karlsson**.

Nyblivna LM-aren **Ann Wikberg** från Karlskrona, hon kommer från Mjölby och har bara jobbat några veckor på KA, vann lätt damsingelfinalen med 11—4, 11—8 mot MI:s engelska **Daphne Greig**. Ann Wikberg var egentligen bara till ute i sin allra första match, där hon redan då mötte den näst bästa flickan **Christina Westerberg** från Kabelverket i Älvsjö. Christina fick ge sig men pressade dock den blivande mästarrinnan till tre set, 11—12, 11—5, 11—3. — Jag hade inte ork för en tre-setare, berättar Christina.

Ger-Ingvar Knutsson från MI och Stockholms Badmintonklubb hette segraren i herrsingel. Snabbhet, vilja, energi och koncentration förde honom till finalvinst mot **Tommy Andersson** från Karlskrona med siffrorna 15—7, 15—12. Men Knutsson var stundtals ordentligt i gungning i semifinalen mot **Peter Kotlinski**, Rifa/Kalmar, där MI-aren så småningom tog hem spelet med 14—15, 15—9, 15—10.

I mixed dubbel fick MI sitt andra KCM genom paret **Daphne Greig** och **Gert-Ingvar Knutsson**, som finalvann över LME/HF-paret **Ingrid Kruseborn** och **Lars-Erik Johansson** med 15—10, 15—0.

KCM nummer två i badminton för KA kom i herrdubbel genom **Bernt Olsson** och **Birger Tilving**. Det var LME/HF-paret **Lars-Åke Selin** och **Göte Bäck**, som fick ge sig i finalen med 12—15, 15—2, 15—3. Göte Bäck kom emellertid tillbaka och blev KCM-vinnare i oldboysklassen med 15—10, 15—9 mot HF:s **Stig Hjerth**.

SIMNING

Så över till KCM i simning som gick i Västertorpsbadet i Hägersten, inte långt från LME/HF. Herrarnas 50 m fritt bjöd på den överraskningen att man fick dela ut två KCM. Det blev nämligen dött lopp mellan **Bo Lagerström**, Rifa/Kalmar, och **Anders Söderberg**, LMS. Båda klockades för 28,8 sek. Dammernas frisim behärskades klart av **Britt-Marie Roos**, Kristianstad, som vann på 34,6 före HF:s **Anita Andersson** 38,6. KR-flickorna lade också beslag på damernas lagkapp 3 × 25 m med 51,4 före HF 54,2.

Arrangerande HF hade sina starkaste kort i oldboys- och veteran-klasserna. **Jan Thörnell** vann oldboysarnas 50 m fritt på 32,3 och 50

m bröstsim på 40,4 sek. HF segrade också i lagkapp för oldboys 3 × 50 m med 46,0 medan HF:s **Svante Norell** vann veteranernas 50 m bröst på 42,5 sek.

En stark simmare är **Gunnar Rolfsson** från SRA/Kumla. Det bevisade han med att överlägset vinna 100 m bröstsim på 1.22,8 före den nästan i alla klasser deltagande **Jan Thörnell**, HF, med 1.26,5 min. Utanför KCM vann Rolfsson också 50 m ryggsim på 38,3 sek.

Herrarnas stora lagkapp 3 × 50 m var länge oviss men mot slutet gick Rifa/Kalmar fram till segern med 1.34,8 min före LMS/Stockholm 1.36,2.

— GHZ

RESULTAT AV KCM I SIMNING 1974

50 meter fritt Herrar

1. Bo Lagerström Rifa 28.8
2. Anders Söderberg LMS 28.8
3. Gunnar Rolfsson SRA 29.8
4. Kjell Jakobsson BO 29.9
5. Roland Pettersson Rifa 30.0
6. Rolf Rudeland BO 31.1
7. Göran Jansson HF 31.9
8. Kenneth Sundström LMS 32.6

50 meter fritt Damer

1. Britt Marie Roos KR 34.6
2. Anita Andersson HF 38.6
3. Lena Nilsson KR 39.7
4. Ann Cristin Carlsson MÖ 41.2
5. Pauline Andersson KR 47.6
6. Sonja Andersson KR 48.9
7. Birgit Karlsson HF 49.7

50 meter fritt Oldboys

1. Jan Thörnell HF 32.3
2. Gösta Lindström KA 34.8
3. Gunnar Särne HF 34.9
4. Bernt Holgersson KA 35.8
5. Tage Bronze LMS 35.9
6. Veikko Wathén HF 36.5
7. Birger Karlsson HF 37.1
8. Stig Alexandersson KA 37.6

100 meter bröstsim Herrar

1. Gunnar Rolfsson SRA 1.22.8
2. Jan Thörnell HF 1.26.5
3. Bo Lagerström Rifa 1.27.3
4. Anders Söderberg LMS 1.33.2
5. Ove Karlberg HF 1.37.7
6. Rolf Rudeland BO 1.39.0
7. John Cousins HF 1.39.8
8. Conny Carlzon BO 1.44.4

50 meter bröstsim Veteraner

1. Svante Norell HF 42.5
2. Gunnar Särne HF 42.7
3. John Hammarberg HF 45.6
4. K-E Lejdröm HF 46.4
5. Bertil Noro HF 47.4
6. Veikko Wathén HF 48.6

50 meter bröstsim Oldboys

1. Jan Thörnell HF 40.4
2. Birger Karlsson HF 41.8
3. Olle Östling KA 46.2
4. Svante Norell HF 46.4

Lagkapp 3 × 25 meter Damer

1. Kristianstad 51.4
2. H F 54.2

Lagkapp 3 × 50 meter Oldboys

1. H F lag I 46.0
2. LMS-S 52.4
3. H F lag II 65.2

Lagkapp 3 × 50 meter Herrar

1. Rifa Kalmar 1.34.8
2. L M S-Stockholm 1.36.2
3. H F lag I 1.38.5
4. Bollmora 1.39.0
5. Mölndal 1.54.3
6. SRA-Kumla 2.11.7

Populärupplaga av verksamhetsberättelsen 1973 till alla som får personaltidningen KONTAKTEN

Liksom förra året har LME:s informationsavdelning framställt en populärupplaga av verksamhetsberättelsen. Förra året medföljde den KONTAKTEN som bilaga. I år kommer den att utsändas separat till var och en som erhåller personaltidningen. Upplagan trycks i början av maj månad och kommer att distribueras före den 10 maj.

MULTI . . .

Forts från sida 3.

ka bolag tillämpar en personalpolitik som i vissa avseenden ligger före de inhemska bolagens. På våra dotterbolag har vi successivt introducerat sådana idéer från Sverige betr utbildning och företagshälsovård som är möjliga att tillämpa där.

Sk utbildningscenter, liknande det i Midsommarkransen, finns i Brasilien och Mexiko. Mexiko har en väl fungerande hälsovård. I Brasilien håller man på att bygga upp företagshälsovården. Så är tex brasilianska bolagets chefsläkare i dagarna på ett tre veckor långt besök i Sverige för att informeras om våra erfarenheter.

I Australien har bolagets personalpolitik vunnit erkännande på flera punkter. Barndaghemmet och fritidsverksamheten är uppskattade arrangemang. Även i lokalisering-hänseende har bolaget fått erkännande. Förra året erhölet man ett särskilt pris av delstatsregeringen för lokalisering av en ny fabrik till ett område med betydande arbetslöshet.

Den generella policyn är att handla så att vi i resp land blir uppfattade som bra företag att arbeta i och vara anställd hos. Eftersom vi expanderar på många håll kom-

LME:s försäljningschef FD Arne Stein (t v) och DR Bertil Pehrsson (Chef för "Ekonomisk kontroll och juridiska frågor") tillhörde expertisen som VD hade tillkallat för frågestunden.

mer vi också av det skälet att behöva ligga väl framme betr personalpolitiken för att underlätta rekryteringen. (DK.)

— Jag tycker det vore felaktigt av bolaget att blanda sig i utbildningen av fackliga representanter. (VD.)

Vilken omfattning har vår tekniska utvecklingsverksamhet utomlands i dag och hur snabbt kommer den att öka?

— Antalet sysselsatta med tekniskt arbete utomlands börjar nu närma sig antalet i Sverige. Vi kan vanta oss att den trenden i viss mån fortsätter.

Till utlandet flyttar vi den delen av tekniken som berör landet ifråga. Det är dock bara i undantagsfall som vi har anförtrött det tekniska ansvaret för någon produkt till ett dotterbolag.

"Hudik" slog Älvsjö i bowling

LME i Hudiksvall har tagit första inteckningen i kabel-företagens vandringspris för åttamannalag i bowling mot gästande LME i Älvsjö. Segermarginalen blev 954 poäng.

Lagen bestod av fyra herrar och fyra damer. Större motstånd får säkerligen Hudiklaget när det i höst blir retur i Älvsjö.

Helge Buska är den stora drivkraften inom Hudiksvalls Bowlingsektion. Han har blivit andre man i DM för Hälsingland samt 5:a som bäst i våra KCM.

— Vi vill gärna ha ökat bowlingutbyte med andra LME-klubbar, säger Helge. Han nämner att inom klubben finns en verkligt duktig LM-flicka — **Linnéa Mill** som tog dam-KCM 1972.

Det segrande laget från LME i Hudiksvall. Stående från vänster **Bengt Ericsson**, **Helge Buska**, **Lars Olofsson** och **Lennart Lusth**. Knästående från vänster **Linnéa Mill**, **Britt-Marie Olsson**, **Siv Edvardsson** och **Rut Buska**.

177 MEDARBETARE FRÅN RIFA, G-DIVISIONEN OCH LMS har festat om på Föreningsgården i Bollmora utanför Stockholm. Och varför det då? Jo, LME IK BO har fyllt 10 år och det hurrar vi för.

M-INFORM eller **Nytt från avd M** (Materiallaboratoriet) vid LME/HF heter senaste nykomlingen inom bladfloran hos LME. — Vi vill nå alla som har behov av Materiallaboratoriets tjänster, vi vill koncist berätta om vad vi kan, deklarerar redaktionen, som kan nås på telefon 719 2381 (internt 9 2381).

GÖRAN PALM — författare med bl a boken "Ett år på LM" i sin produktion — har publicerat ett avsnitt ur del 2 om LM i tidskriften **Ord och Bild** nr 1/2 1974. Under våren kommer boken ut, skriver **Ord och Bild**.

SIF HOS RIFA I STOCKHOLM fyllde 25 år den 1 mars. Festligt firande rapporteras från **Hotel Flamingo** i Solna.

Säg din mening om LME och jobbet.
Ring fröken LM
Internt: 9 23 33
Externt: 08/719 23 33