

Kontakten

Nr 6

Juni 1979

Ärgång 40

INFORMATIONSTIDNING FÖR LM ERICSSON MED DOTTERBOLAG

Förstärkt vinstprognos

Vid LM Ericssons bolagsstämma i stockholmsmäsans sal 500 den 30 maj sade VD Björn Svedberg i sitt tal att den förväntade faktureringsökningen för moderbolaget starkt bidrar till att prognosen står sig i verksamhetsberättelsen för koncernen om att vinsten

före dispositioner och skatter kommer att överstiga 1978 års. Vi kan vidare se fram emot en god faktureringsutveckling för 1979 i relation till fjolåret, om inga oförutsedda yttre störningar inträffar under resten av året. Hela VD:s tal återfinns på sidan 2.

Ny i LME:s styrelse är Per Lindberg, VD i Industrivärden, ett av Sveriges största investmentbolag. Per Lindberg, född 1923, är son till framtidne LME-direktören Hugo Lindberg.

Omkring 400 aktieägare hade infunnit sig till stämman, därav en hel del LM-are som åkte med abonnerade bussar från Telefonplan. Ordförande var styrelsens

ordförande Björn Lundvall och sekreterare Jan Stenberg (JD).

Till ny ledamot i styrelsen efter Nils Berggren, som undangett sig omval, invaldes Per Lindberg. Han är född 1923 och är sedan 1978 VD i Industrivärden. Dessförinnan var han vice

VD i Svenska Handelsbanken. Nils Berggren avtackades av stämman för sina 14 år i LME:s styrelse.

Utdelningen fastslogs till 5:50 per aktie. En "modest" utdelning, enligt VD Svedberg, därför

att moderbolagets utdelningskapacitet är begränsad.

Om samtliga aktier hade varit representerade på stämman skulle antalet röster varit 2 504 980 (höjt till jämnt tal). Nu stannade rösttalet vid 1 667 037 eller 1 662 722 A-aktier och 4 315 085 B-aktier.

På första bänkraden ses från vänster tre arbetslagarrepresentanter i LME:s styrelse, Åke Andersson, verkstadsklubbordförande hos LME i Karlskrona, Inge Jönsson (LME/X/SuC), ledamot i CF:s styrelse samt Gustav Levin (verkmästare vid Tellus-fabriken), ledamot i SALF-klubbens styrelse. Åke är ordinarie ledamot i LME:s styrelse och de två övriga är suppleanter. Därefter följer Lars-Olof Ekeberg, ordinarie ledamot i styrelsen och Tryggve Holm, icke styrelsemedlem. Mannen längst till vänster är en amerikan, som följande frågade om LME skall bygga en fabrik för fiberoptisk tillverkning. Frågan är alldeles för tidigt ställd, meddelade ordföranden Björn Lundvall. Däremot pågår ett intensivt utvecklingsarbete inom koncernen. Foto: Bo Binette, LME/HF

LM-are invald i IAQ

Vid IAQ:s 14:e stämma i Houston, Texas, den 17 maj invaldes Ingemund Frisinger (LME/DpK) som ledamot och tilldelades IAQ:s diplom. Akademiledamöterna är valda bland de främsta experterna inom kvalitetstekniken i olika länder. Antalet ledamöter ligger kring 50-60.

Ingemund Frisinger, LME/DpK.

IAQ står för Internationella Akademien för Kvalitet, vilken har till uppgift att assistera nationella och internationella organisationer i deras arbete att förmedla kvalitetskunskap och utveckla kvalitetstekniken över världen.

— Vi lever idag i ett tidsskede kännetecknad av en snabbt ökande medvetenhet om värdet av kvalitet hos produkter och tjänster, säger Ingemund Frisinger. Och det gäller såväl individuella förbrukare som industriella företag eller förvaltningar.

— Det råder ett explosionsartat intresse att vidareutveckla vetenskapen och konsten att tillförsäkra oss kvalitet inom områden av de mest skilda slag. Det internationella samarbetet, som alltid varit stort inom kvalitetskontrollverksamheten, framskrider allt snabbare och har nu blivit en betydande faktor inom kvalitetsområdet, berättar Frisinger vidare.

Vid stämman i Houston höll vår nyvalde ledamot i IAQ ett introduktionsföredrag med titeln "Product Quality Audit — a tool to ensure consistent quality of similar products in a world-wide organization with factories in many countries".

Det var en beskrivning av hur vi inom LME använder vårt

kvalitetsgranskningssystem som ett verktyg att styra kvaliteten på produkterna i koncernens fabriker över hela världen.

Semestertider

Semesterutläggningen inom koncernen håller sig inom tiden 2 juli—3 augusti. Inom moderbolaget har flertalet fabriker tre veckor ledigt medan de större dotterbolagen genomgående har fyra veckor i följd.

2 juli—27 juli har LME i Borås, Bollmora (BT), Ingelsta, Karlskrona, Ronneby, Katrineholm, Kristianstad, Norrköping, Söderhamn, Älvsjö samt Örebro.

2 juli—20 juli har LME:s huvudfabrik, Rifa i Kista, Kalmar och Gränna, Thorsmans i Nyköping, Kabeldon i Alingsås, Vanadis i Gävle samt SRA i Kista, Kumla och Gävle.

9 juli—27 juli har LME i Olofström, Karlstad, Oskarshamn, Huddinge (TV) samt Visby.

9 juli—3 augusti har LME:s centrallager i Flemingsberg, SKV i Sundbyberg, Hudiksvall, Piteå och Falun samt Kabmatik i Vällingby.

Trevlig sommar

önskar

KONTAKTENS RED

kontakten

NR 6 Juni 1979

VD Björn Svedbergs tal på

BOLAGSSTÄMMAN

Av bilden (se tabell nedan) framgår att faktureringen nu nått 9021 miljoner, vilket innebär en ökning med 15 %. Den marginal som uppstår efter avdrag för kostnad för fakturerade varor och tjänster skall täcka bl a den stora posten av olika slags omkostnader. På denna rad, där vi läser 2923, har vi haft en ökning av 19 % och en ökning i relation till faktureringen på drygt en procentenhet. Vi ser alltså att marginalutvecklingen — en förbättring med en procentenhet i relation till faktureringen — starkt bidragit till att vi på raden "vinst före bokslutsdispositionen och skatter" nått en vinstökning med 30 %.

Detta är ett resultat som vi verkligen känner oss glada över. Inte så mycket för ökningen med 30 % som att den resulterande räntabiliteten nu kommit upp på en nivå som är något sundare än vad som varit fallet under ett par år. Om vi tar nettovinsten plus hälften av obeskattade dispositioner i relation till det egna kapitalet och hälften av de obeskattade reserverna, får vi ett räntabilitetstal, så definierat, på 11 %.

INGEN "ÖVERVINST"

Jag antar att jag i den här församlingen inte behöver orda om att den vinstnivå, som sålunda redovisats för koncernen, på intet sätt kan kännetecknas genom begreppet "övervinst" utan är till och med något låg för en sund utveckling av balansräkningen och därmed för företagen och där i sysselsatta personer. En räntabilitetsförbättring på ytterligare ett par procentenheter vore önskvärd.

Jag har valt att betona detta eftersom den svenska ekonomiska debatten — delvis inriktad på kommande löneavtalsdiskussioner — har röster som redan återinfört övervinstbegreppet bara för att vissa koncerner och företag visar tecken till återhämtning till en mer normal resultatnivå.

Reflexionerna kring den svenska situationen bör röra verksamhetens resultat i Sverige. Låt oss därför betrakta moderbolagets resultaträkning.

Faktureringen har ökat med 30 %, delvis beroende på att försäljningsframgångarna med AXE-systemet börjat resultera i leveranser. (Vi måste också komma ihåg att det representerar en återhämtning efter en svacka i faktureringsutvecklingen.) Även här har vi en markant ökning av omkostnaderna — hela 28 %. Att siffran blir så hög beror till väsentlig grad på att kursförsluster på förtidsinlösta långfristiga lån i SFr belastat omkostnads-posten. Undantar vi dessa är omkostnadsökningen 19 %.

MARGINALEN MÅSTE FÖRBÄTTRAS

Även för moderbolaget har marginalen visat den glädjande och nödvändiga ökningen av ungefär en procentenhet relativt faktureringen. Jag säger nödvändig därför att vi på intet sätt är garanterade en volymexpansion som kan möta den ökning på kostnadsidan som vi tyvärr har att räkna med.

Den relativa marginalförbättringen beror till en del på en gynnsam prisutveckling för vissa produkter. Med hänsyn till fortsatt restriktivitet vad gäller teleförvaltningarnas investeringar och också till den hårda konkurrens som råder kan vi ej räkna med att kompensera förväntade omkostnadsökningar med prishöjningar. Det är därför verkligen glädjande att notera att vi för de nya elektroniksystemen på telefonstationssidan i vissa fall kunnat driva ner tillverkningskostna-

derna under förväntade värden. Detsamma gäller installationskostnaderna, som är en väsentlig andel av den totala kostnaden. Det gäller nu att vi kan hålla oss kvar på rimlig kostnadsnivå.

En analys av räntabiliteten motsvarande den jag gjort för koncernen visar raskt att resultatet ej är tillfredsställande på sikt. Siffran här är bara 7 %. Jag skall snart återkomma till hur vi ser på den nära framtiden, men vill för det kommande resonemanget redan nu säga att vi tror på en fortsatt förbättring. För många här torde det vara bekant att denna situation för ett svenskt moderbolag i en internationell koncern ej är unik för LM Ericsson.

AKTIEÄGARNA MINDRE GYNNADE

Den omkostnadsökning vi sett avspeglar bl a lönehöjningar för tjänstemännen. På motsvarande sätt återfinns lönehöjningarna för arbetare i utvecklingen för kostnad för fakturerade varor. Ställer vi tillgodoseendet av dessa grupper krav under senare år i relation till hur aktieägarna blivit tillgodosedda är det helt uppenbart, att aktieägarna med rätta kan känna sig mindre gynnade.

Som verkställande direktör har jag därför tillsammans med styrelsen i övrigt — som framgår av verksamhetsberättelsen — i år föreslagit en modest utdelningshöjning. En höjning för att styrelsen och bolagsledningen känner sitt ansvar för de som satsat pengar i företaget. En höjning motiverad av resultatutvecklingen. Dock en modest höjning därför att moderbolagets utdelningskapacitet är begränsad.

REALISTISKT TRO PÅ VINSTÖKNING

Från moderbolagets redovisning efter första kvartalet 1979 kan jag nämna att beställningsgången ligger något över vår prognos. Siffrorna är dock lägre än 1978 beroende på att vi förra året registrerade delar av det stora Saudikontraktet under första kvartalet. Vad gäller faktureringen har vi ett ganska stort släp, till större delen beroende på att förseningar uppstått för vissa utleveranser. Under de två månader (april och maj) som gått har detta inhämtats till väsentlig del. Vi ser fram mot en god faktureringsut-

LM Ericssons bolagsstämma leddes av styrelsens ordförande Björn Lundvall (i mitten). Sekreterare var JD Jan Stenberg (t h). Närmast kameran koncernchefen LME:s VD Björn Svedberg, som bl a berättade för aktieägarna om fjolårets utveckling inom koncernen och moderbolaget och vad man kunde vänta sig av 1979. Resultatet av första kvartalet stärker prognosen om en vinstförbättring jämfört med 1978.

veckling för 1979 i relation till 1978, om inga oförutsedda yttre störningar inträffar under årets senare del.

För koncernen ligger beställningsgången för 1979 efter första kvartalet något under prognosen bl a beroende på återhållsamhet i Italien och Spanien. Antinflationståtgärder i form av uteblivna tariffhöjningar för tele-tjänster gör att förvaltningarna där avvaktar med sina beställningar. Faktureringen för koncernen överstiger värdet för första kvartalet 1978 med 12 % trots den svikt som moderbolaget alltså redovisar.

Resultatmässigt bör den förväntade faktureringsökningen för moderbolaget starkt bidra till att prognosen i verksamhetsberättelsen för koncernen "att vinsten före bokslutsdispositionen och skatter kommer att överstiga den som uppnåtts 1978" står sig.

KONCERNEN I MINORITET

Nödvändigheten av en förbättrad räntabilitet i moderbolaget kan också framhållas i samband med den tendens inom världens teleindustri som påverkat vårt ägande i dotterbolaget Ericsson do Brasil (EDB).

För industriländer och länder som just är på väg att sälla sig till denna krets har det blivit viktigt i regeringarnas och/eller myndigheternas ögon att ha kontroll över teknologiskt avancerade industrier i landet och att tillföra sådana om de ej redan existerar. Varför? Ett enkelt skäl är att man vill kunna utveckla egna produkter och sedan — med tänkt frihet från hinder i licensavtal eller på annat sätt — kunna exportera produkterna för att gynnsamt påverka sysselsättning och handelsbalans.

Tankar om att ha "beslutscentrum i landet" hörs ofta om teknikgrenarna telekommunikation, elektronik och datorer. Koncernens produkter kännetecknas ju flera av en kombination av dessa ord.

STARKA PARTNERS I BRASILIEN (EDB)

Så har vi sett tankegångar och åtgärder i Norge (där vi har 25 % nu i Elektrisk Bureau), i Frankrike (där vi gick i minoritetsställning 1976 i samband med att AXE valdes för Frankrike) och i Brasilien (där vi snart efter bolagsstämmor under maj-juli kommer att få en brasiliansk majoritetspartner).

Diskussionerna i Brasilien startade redan 1975 genom ett dekret som kommunikationsdepartementet utgav och där formen för den framtida teleindustrin skisserades. Efter långdragna förhandlingar i flera omgångar med den brasilianska telemyndigheten har EDB nu blivit accepterat som godkänd leverantör av datorstyrda telefonstationer.

Som partners har vi fått de välkända brasilianska företagen Atlantica-Boavista — ett av de största försäkringsbolagen — och Monteiro Aranha — ett holdingföretag som bl a utgör den brasilianska partnern i det framgångsrika Volkswagen do Brasil. EDB bör nu alltså vara väl förankrat i den brasilianska miljön. Detta har skett i samband med krav och önskemål från myndigheterna.

Låt oss dock komma ihåg att det mycket länge varit en strävan från L M Ericsson att finna en eller flera starka lokala partners. Bolaget är publikt med för närvarande 8 % av aktierna i brasilianska händer, men genom den allmänna situationen på de brasilianska börserna och speciellt genom teleindustrins problem efter oljekrisen 1973 har det varit mycket svårt att kunna intressera lämpliga större partners på lämpliga villkor.

För många större bolag och även mindre på olika marknader söker vi skaffa den bästa lokala anknytning för varje enskilt fall. Detta kan vara genom lokala styrelsemedlemmar — nästan ett måste — eller genom lokal participation i aktiekapitalet. Det är viktigt att komma ihåg att varje bolag i ett främmande land är ett bolag av det landet och bör organiseras och anordnas så att det utvecklas på bästa möjliga sätt.

PRODUKTUTVECKLING INOM MODERBOLAGET

Någon kan nu fråga sig: Hur håller man ihop sina intressen om man får så starka lokala intressen? Självklart är det lättare, om man är i majoritetsställning, och om man får vara det. Man bör dock komma ihåg att även en lokal minoritet kan ha ett mycket starkt inflytande.

Ja, hur håller man ihop det hela? Någon sade mig en gång att det sker genom ett komplex, bra och svärgenomträngligt bokföringssystem som får bilda ramen. Med all respekt för bolagets ekonomer måste man ju dock konstatera att detta är helt fel.

Koncernens resultaträkning 1978		Moderbolagets resultaträkning 1978	
	Millj. kr.		Millj. kr.
Fakturering	9 021	Fakturering	3 860
Kostnad för fakturerade varor och tjänster	4 881	Kostnad för fakturerade varor och tjänster	2 190
	4 140		1 670
Övriga rörelseintäkter	75	Övriga rörelseintäkter	143
	4 215		1 813
Försäljnings-, tekn. och allm. omkostnader	2 923	Försäljnings-, tekn. och allm. omkostnader	1 521
Avskrivningar	329	Avskrivningar	130
	963		162
Andel i resultat hos ej konsoliderade dotterbolag och samarbetande bolag	67	Finansiella intäkter	300
Finansiella intäkter	312	Finansiella kostnader	209
Finansiella kostnader	432	Vinst före extraordinära poster	253
Vinst före omräkningsdifferenser	910	Extraordinära intäkter	18
Omräkningsdifferenser	189	Extraordinära kostnader	4
Vinst före bokslutsdispositioner och skatter	721		267
Bokslutsdispositioner	180	Bokslutsdispositioner	61
Vinst före skatter	541	Vinst före skatter	206
Skatter	195	Skatter	73
	346		
Minoritetens andel i vinst	46	Ärets nettovinst	133
Ärets nettovinst	300		

Blir det färre "VAR GOD DRÖJ"?

Dotterbolagen SRA Communication har tecknat kontrakt med taxiföretagen i Stockholm, Göteborg och Malmö om ett nytt taxidirigeringsystem. SRA har samarbetat med Volvo, som står för själva datorsystemet. Vårt företag skall tillverka utrustningen i bilarna och i basstationerna.

Med nuvarande system vet växelpersonalen inte var bilarna finns. I det nya systemet håller en dator reda på i vilket område varje bil finns, om den är upptagen, snart ledig eller ledig.

När en kund ringer tar växeln fram en bild på dataskärmen och vet då genast var i området det finns taxi. Kundadressen skrivs ut på terminalen och kommer samtidigt fram på en remskrivare i den bil som skall ta körningen.

Kommunikationen sker via

digitala radiosignaler. Vid behov kan taxiföraren och växel ha talkontakt med varandra.

Det nya systemet väntas minska expedieringstiden till 1/3 — 1/4 av nuvarande och därtill avsevärt sänka kostnaden för växelpersonalen. Intäkterna från körningar beräknas öka.

SRA har samarbetat med Volvo, som står för själva datorsystemet. SRA skall tillverka utrustningen i bilarna och i basstationerna.

Det klistar, som kan hålla ihop moder-, dotterbolag och samarbetsbolag, är den teknik och de produkter som kan utvecklas och användas inom gruppen.

Det är alltså nödvändigt med en — relativt konkurrenstera — avancerad produktutveckling till stor del driven vid moderbolaget. Att ha råd med en sådan kräver utan tvivel god räntabilitet i moderbolaget.

För att upprepa mina egna ord så är alltså 1978 års och 1979 års förväntade resultat "både glädjande och nödvändiga". 1980-talet kommer att kräva dämpade kostnadshöjningar och förbättrad inre effektivitet för att vi skall klara av att vara teknikledande. Förutsättningar för detta bör finnas.

TVÅ TUSEN LM-ARE FÖRSVARJSJOBBAR

Låt mig nu anknyta till ett svenskt problem och till den debatt i Sverige, som rört och rör försvarsindustrin och då främst flygindustrin. Helt naturligt har då företaget som är mer dominerade av försvarsproduktion kommit att dominera rubrikerna. Vi skall dock vara medvetna om att av de 27 000 personer som arbetar inom koncernen i Sverige är 2 000 verksamma med försvarsprodukter. En stor grupp människor!

Vi anser att vi inom flera teknikområden har produkter som är starkt konkurrenskraftiga och om försvarssystem skall utvecklas och produceras för svensk användning avser vi att hävda vår rätt att vara med i konkurrensen. En drastisk förändring av försvarsanslagens storlek eller inriktning kommer att påverka samsättningsmöjligheterna för dessa 2 000 personer.

SAUDI-PROJEKTET — EN TIDSTRUMF

Vid föregående års bolagsstämma kunde jag rapportera om starten av det stora projektet i Saudi-Arabien, där nära en halv miljon nya anslutningsmöjligheter för telefonabbonenter skall installeras av Philips från Holland

och L M Ericsson. Allt under en treårsperiod från kontraktstilldelningen i december 1977. Det första året, under vilket vi hade att installera 75 000 telefonstationer, gick trots alla praktiska problem — som onekligen finns — över förväntan. Vid årsskiftet hade sålunda 82 500 stationer satts i drift.

Vad som framför allt varit en glädjande erfarenhet är den korta tid som erfordrats för installation av de från Sverige levererade telefonstationerna av typ AXE.

Med kommunikationsministeriet har förts vissa diskussioner om hur den fortsatta expansionen av nätet skall ske. Om vi fortsätter att sköta oss väl finns troligen möjligheter till att vårt åtagande kan komma att expandera längre fram.

BERÄTTIGAD FRAMTIDSTRO

Får jag som avslutning konstatera att bolagsledningen är starkt medveten om alla de insatser som personalen gjort för att nå de försäljningsframgångar och den resultatnivå som uppnåtts under året. Vetskapen om de resurser och den vilja som finns skapar en positiv tilltro till framtiden. Detta skall då vara en framtid, som inte bara handlar om telefonstationssystemet AXE, som det här föredraget kommit att göra.

Stora ansträngningar läggs för närvarande ner på produktutveckling av andra produkter och i framtiden liksom nu skall dessa ges stor betydelse.

Man talar i bland på olika håll om nyttan och behovet av diversifiering. Jag är övertygad om att den rätta vägen för vårt företag är att även fortsättningsvis koncentrera sig på telekommunikation och kabel men att bygga upp en bättre avvägd balans mellan olika produktområden inom teleområdet. Förutsättningarna finns som sagt.

(Mellanrubrikerna har insatts av redaktionen.)

Björn Svedberg
VD i LME

STRIKE-MÖTE i Norrköping

I den anrika fotbollstaden Norrköping ställde under några sköna majdagar (11—13) koncernens bowlare upp för att spela om den hett åtrådda KCM-värdigheten. Ingelstafabrikens bowlingsektion stod för värdskapet denna gång och kunde välkomna 217 deltagare, kvinnor som män, till tävlingarna.

UTDRAGET SPEL

Från fredag kväll till söndag eftermiddag kämpade spelarna innan slaget var över. Arena för händelserna var Hagebyhallen som bjöd på mycket fina banor.

Att som nu behöva spela över tre dagar kan vara väldigt ansträngande, det förstår man. Hela tiden gäller det att vara alert och laddad till tusen! En och annan röst höjdes också för att till ett annat år försöka finna en ny tävlingsform som medger ett slutspel som kan genomföras på en dag.

Med årets krävande spelprogram behövdes det också avkoppling mellan slagningarna. Norrköping visade upp sin soligaste sida och deltagarna från landets olika hörn hann också att bekanta sej med stan, äta en

god supé och ta sej en svängom. Alltid lugnade det nerverna något!

VÄRDIG MÄSTARE

Utan att ta till allt för stora gester kan sägas att resultaten i KCM överlag var mycket goda. Titta bara på mästaren: när kruttröken skingrats över slagfältet och alla protokoll noga kontrollerats hittade man honom. Han heter Bo Frisk, Bollmora, och hade gått fram som en torped genom tävlingen. Han hamnade i toppen av prislistan med verkligt fina 1 675 poäng.

Ett mycket bra resultat tycker vi — ja det ryktades to m i kullissen om ett nytt mästerskapsrekord! (Detta har i skrivande stund inte kunnat bekräftas). Här i Peking brukar folk säga att käglorna i Hagebyhallen fal-

Från glada Hudiksvall och SKV kom mästarrinnan Anita Edvardsson.

ler bara någon slår igen en dörr tillräckligt hårt! Men härmed garanteras att Bosse inte hade någon sådan hjälp, utan hans resultat är helt OK!

I HUDIK DÄR KANDOM...

Damerna spelade också om KCM. Ända uppifrån det glada Hudik kom mästarrinnan som heter Anita Edvardsson. Hon bärgade sin seger genom att slå 1 577 poäng.

En titt i resultatlistorna visar för övrigt att just deltagarna från Hudiksvall var mycket duktiga. De är med och härjar i toppen i många klasser. Vi lyfter på kepsen för deras prestationer!

SLUTET GOTT

Efter de spännande, men kanske litet jobbiga dagarna i Norrköping, var det så dags att vända hemåt igen. Men först delades det ut priser: pokaler, diplom, plaketter med screentryckta norrköpingshällristningar, kaffebyggare och mycket annat. Efter sig lämnade deltagarna ett fång av rosor: fina tävlingar, fina banor, duktiga arrangörer och toppväder denna majhelg när våren behagade infinna sig i Östergötland!

RESULTAT

Herrar: 1) Bo Frisk, LME/BO, 1675, 2) Sven-Erik Snell, SKV/HL, 1647, 3) Karl Ekelund, LME/KR, 1630. Damer: 1) Anita Edvardsson, SKV/HL, 1577, 2) Maj Olander, RIF/K, 1526, 3) Siv Edvardsson, SKV/HL, 1467.

Herrar, Klass 1: Sven-Erik Snell, SKV/HL, 1647, Klass 2: Roger Ebing, LME/VY, 1571, Klass 3: Bo Frisk, LME/BO, 1675. Damer, Klass 1: Anita Edvardsson, SKV/HL, 1577, Klass 2: Gun Åberg, LME/MÖ, 1378, Klass 3: Ylva Vilmar, EUA 1343.

Herrar, 2-lag: 1) SKV/HL, lag 6, 3206, 2) LME/BO, lag 1, 3165, 3) LME/KR, lag 1, 3094. Damer, 2-lag: 1) SKV/HL, lag 4, 2896, 2) SKV/HL, lag 3, 2894, 3) RIF/K, lag 1, 2876.

Herrar, 4-lag: 1) SKV/HL, lag 3, 6121, 2) LME/BO, lag 1, 6106, 3) LME/HF, lag 1, 5912. Damer, 4-lag: 1) SKV/HL, lag 2, 5790, 2) LME/IN, lag 1, 4910, 3) LME/ÖR, lag 1, 4899.

Lennart Nilsson, IN

Koncernmästaren 1979, Bo Frisk från Bollmora, och prisutdelare Karl-Ulrik Nilsson från LME i Ingelsta.

Tävlingskommittén från Ingelsta hade några svettiga dagar. Från sittande Bengt Granath och Lasse Edvardsson, stående från vänster Gösta Larsson, Sven G Sjögren och Evert Holmberg.

Samtliga foto: Petr Zatrepaek.

PERSONALIA PERSONALIA PERSONALIA PERSONALIA PERSONALIA PERSONALIA PERSONALIA

I pension

Medarbetare som fått koncernens guldmedalj införs i denna spalt.

STIG IVARSSON
KV/ÅL/Vft
Silver 1978
Anställd 1931
Pension 1/11 1978

GÖTE GRANSTAM
HF/V/Btd
Guld 1973
Anställd 1937
Pension 1/5 1979

SVEN SJÖGREN
HF/Vt 16
Guld 1979
Anställd 1949
Pension 5/5 1979

BJARNE EDBERG
HF/Vt 11
Guld 1976
Anställd 1943
Pension 12/5 1979

ARNE ALPSJÖ
CL 398
Guld 1973
Anställd 1937
Pension 1/6 1979

KARIN HJERPE
HF/V/Par
Guld 1976
Anställd 1945
Pension 1/6 1979

MAJ OLSSON
HF/V/Pga
Guld 1977
Anställd 1947
Pension 1/6 1979

Tack**Födelsedag**

Hammarstrand Curt, I/p
Eriksson Melvin, CL/Vt 08
Ekstrand Birger, X/BC
Pettersson Birger, ST/X/Vkv
Gleisner Tor-Åke, BO/G/FIb
Möllerskog Lennart, BO/SrkC
Lundin Sigrid, KK/T/Trk

Pension

Bergman Erik, V/Pxb
Hjerpe Karin, V/Par
Berg Börje, IaC
Pettersson Gunhild, X/Rxf
Sandström Essi, Vt 32
Lundström Inga, ST/X/Bpg
Granstam Göte, V/Btd

Till minnet av den bortgångne

Du kan visa din omtanke genom ett bidrag till Röda korset, som tackar med en vacker minnesadress till de anhöriga.

Rödkorset/giro 900 800-4

FÖRSLAG OCH PATENT

I ett tidigare nummer av KONTAKTEN (4/1979) svarade Mikko Andersson på Gunnar Magnussons frågor (KONTAKTEN 3/1979) om förslagsverksamheten. Svaret överensstämmer i stort med SIF-klubbens uppfattning, bl a därför att kommittén är partsammansatt och vi därigenom kan påverka dess inriktning.

Arbetet med att förändra kommitténs arbetsmetoder och inriktning intensifierades för något år sedan. Gunnars frågor kom att ge kommitténs ledamöter inklusive mig själv en värdefull grund för diskussioner i frågeställningar som tidigare inte behandlats.

Beträffande följderna av förslagsverksamhetens arbetsordning vill jag nämna följande:

- Bedömningar om förslaget tillhör någon A-, B- eller C-grupp i likhet med patent tillämpas inte i förslagskommittén.
- Att sprida kännedom om ett förslag är en mycket tungrodd sak och bör enligt min uppfattning inte kompliceras ytterligare genom att behandla förslaget konfidentiellt.

Klubbens uppfattning är att det bör vara tillfyllest att remissinstanserna uppmärksammas om att förslagen skall behandlas som företagsinterna angelägenheter, som inte skall delges någon utomstående och möjliggöra obehörig exploatering. Förslagsställarens anonymitet

EUA SÄLJER UT

ELLEMTEL har ett par utrustningar som man inte har användning för och därför vill sälja. Det är kvalificerad utrustning som EUA använt, men som är i gott skick. Dotterbolaget kan tänka sig att det finns enheter inom koncernen — hemma och utomlands — som kan vara intresserade, alternativt anställd personal.

De två utrustningar det gäller är

- 1) **MIKROPROCESSOR.** Utv system Intellec MDS 800 för 8080. Anskaffningsår 1976. Pris 15 000 kronor + moms. Närmare upplysningar genom EUA/KeiC K G Lindgren, telefon 08/749 9175.
- 2) **LOGIKANALYSATOR.** EH Research AMC 1320, 8 kanaler, 50 MHz. Anskaffningsår 1975. Pris 10 000 kronor + moms. Upplysningar lämnas av EUA/KeiC Lennart Westh, telefon 08/749 9153.

hålls dock strikt på gemen mot remissinstanserna, om så begärs.

- Behovet av en restriktiv behandling av förslag som kan tänkas vara patenterbara uppfinningar har jag förstående för, men samtidigt vill jag framhålla att jag har förtroende för att mina "medkommittenter" bedömer och handlägger förslagen på ett korrekt sätt.

I detta ligger att handläggaren eller någon av ledamöterna föreslår att patentavdelningen skall ha det eventuellt patenterbara förslaget på remiss, vilket i så fall sker inom någon eller några veckor efter inlämningstidpunkten.

- Jag håller med Gunnar om att det är beklagligt att "C-karaktärsförslag inte kommer utanför de stora stake-ten i vårt land".

Till att börja med skulle jag vilja få en bättre spridning av förslagen inom den egna koncernen så att hjulen kunde snurra litet lättare. Att hindra de smartare från att exploatera några LME-idéer tror jag blir mycket svårt. I stället vill jag uppmana alla, som hos något annat företag, sett en lösning på ett LME-problem, att skicka in en beskrivning på problemet och lösningen till förslagskommittén.

- Ersättningsbeloppets storlek har länge varit en av kommitténs stötestenar. Den riktlinje som tillämpas är att de förslag som kan värdebestämmas i besparingar och inte bara med gissningar skall ersättas i proportion till vinsten. Tyvärr hamnar väldigt många av kontorens förslag i den grupp som schablonersätts och som senare ofta visar sig ha ersatts för dåligt. I dessa fall hoppas jag, att de som använt ett förslag uppmärksammar oss i kommittén på förslagens värde, så att vi kan korrigera ersättningen i efterhand.
- Beträffande patent- och mönsterskyddsfrågorna kan

Yngve Sundblad är ordinarie ledamot av SIF:s klubbstyrelse inom LME/HF m fl enheter. Han är klubbkassör och SIF:s representant i förslagskommittén.

jag nämna att Ericssonkoncernens SIF-klubbar samarbetsorgan (SIF-SAM) i en skrivelse till SIF:s förbundsstyrelse och avtalsråd begärt att patentavtalet skall sägas upp snarast möjligt med motivering att avtalet i många stycken försämrar villkoren för uppfinnaren, medan det inte i något fall förbättrar dem. Detta kan ske tidigast sista oktober i år, men lär nog dröja ytterligare en tid, då uppfinningsfrågorna för tillfället ses över av en utredning som är tillsatt av riksdagen.

- Som kuriosia vill jag även visa på företagsledningens bristande intresse att ersätta uppfinnare. Man tycks tro, att de 1975 fastställda schablonbeloppen är inflationsskyddade på något vis. De har nämligen inte höjts sedan dess. SIF-klubben har dock begärt förhandling om dessa.
- Till företagets idésprutor vill jag slutligen instämma i Gunnar Magnussons råd: Tag kontakt med STU om du anser dig ha en idé som inte skall försvinnas bort.

Och till Gunnar vill jag återigen framföra mitt tack och min uppskattning för insändaren som jag anser påverkat förslagsverksamheten positivt.

För SIF-klubben vid LME/HF
Yngve Sundblad

Finnkamp i schack

Ett 10-mannalag från LME SCHACKKLUBB gästade LMF den 19 maj för att spela en lagmatch i schack. Finnarna som hade revanch att fordra för föregående års knappa nederlag 35-37, lyckades ej heller denna gång.

Ett tämligen starkt LME-lag med Roland Fagerström (KK/T/Rd) i spetsen gav inte finnarna den efterlängtdade revanchen utan slutresultatet fastställdes till 127-73 i svensk favör.

Tävlingen spelades i år i blyxtpartier (5 minuter per spelare) där varje spelare mötte motståndarlagets 10 man i två ronder. Varje spelare spelade sålunda 20 partier och totalt spelades 200 partier i matchen.

Bästa poängplockare i det svenska laget blev Fagerström med 18.5 poäng. I det finska laget var lagkaptenen Kaj Nyman främst med 15.5 poäng.

I halvlek fick gästerna göra en

rundvandring på LMF-anläggningen under sakkunnig ledning av LMF:s fritidsledare Hilding Holmberg som också ceremonierade vid prisutdelningen där LME fick en första intekning i ett av LME uppsatt vandringpris.

RESULTAT

LME - LMF 127-73

LME: R Fagerström (T/Rd) 18.5, A Lindström (X/I) 17, R Strbl (X/Ove) 15, L Mohlin (X/Zg) 15, B Lundström (X/Hed) 13.5, K-E Sundberg (X/Gx) 13.5, A Pettersson (T/Ent) 11, H Zalitis (pens T-div) 11, A Johnson (X/Vki) 8.5, Y Zetterström (Mdf) 4. Summa 127 poäng.

LMF: Nyman 15.5, Westling 12, Manni 10, Räisänen 10, Fager 8, Lofström 6, Kaarmila 4, Himberg 3.5, Lembidakis 3, Grönholm 1. Summa 73 poäng.

Fr v ses bäste poängplockaren Roland Fagerström (KK/T/Rd) som spelar mot Himberg, LMF. Svenskarna i övrigt vid detta bord är Arne Lindström (PJ/X/I), K-E Sundberg (X/Gx) samt Åke Pettersson (KK/T/Ent).