

Emil Moestue A/S
50 år som
frimerketrykkeri


Emil Moestue A/S
50 år som
frimerketrykkeri


EMIL MOESTUE AS

50 år som frimerketrykkeri

Frimerket er i dag blitt en selvfølghet i vår hverdag. Vi bruker det til å forskuddsbetale Postverkets arbeid med vår post, uten kanskje å tenke nærmere over det geniale som ligger i den lille gummierte etiketten. For frimerket er noe mer enn en kvittering. Det er en oppfinnelse som har fått vidtrekkende betydning både for fremme av kontakt mellom enkeltmennesker og for utviklingen av handel og næringsliv. Så det er sikkert på sin plass at den engelske skolelæreren Rowland Hill, som har fått æren for at det første frimerket ble utgitt i 1840, siden ble

æret og fikk sin statue blant øyrikets helter i Westminster Abbey. Etter hvert har frimerkene også utviklet seg til små kunstverk som gjør krav på en kulturhistorisk interesse, slik de gjenspeiler sitt utgivelsesland. De er blitt viktige virkemidler i landenes bestrebelser på å vise sitt særpreg i natur, kunst, kultur og utvikling. Og de er blitt grunnlaget for verdens mest utbredte hobby – frimerkesamlingen.

Frimerket er også en avansert trykksak som stiller store og spesielle krav til dem som forestår fremstillingen. Generelt er det tre


Den gamle «steap-maskinen» som gjennom hele dyptrykksperioden ble benyttet for fotografisk repetering av frimerker til trykkformen. Bildet er tatt i 1938.

trykkteknikker som kan komme på tale å anvende i forbindelse med frimerkefremstilling: Høytrykk herunder boktrykk, dyptrykk herunder ståltrykk og flattrykk herunder offset.

Siden det første norske frimerket utkom i 1855, har alle disse teknikkene blitt benyttet i norsk frimerkeproduksjon. Det startet med boktrykk i 1855, og denne teknikken var dominerende fram til 1928. Da kom en ny teknikk og et nytt firma inn i norsk frimerkefremstilling.

20. mars 1928 utkom 4 merker til minne om 100-års dagen for

Henrik Ibsens fødsel. Merkene ble trykt i offset i en farge, og trykkeriet var Emil Moestue A/S. Dermed var kontakten mellom dette firmaet og Det norske Postverket etablert – en kontakt som uavbrutt har vart i de 50 år som er gått siden Ibsen-merkene kom ut.

Emil Moestue A/S har i denne perioden anvendt tre teknikker i frimerkefremstillingen i Norge – offset i en farge, dyptrykk og flerfarget offset. I perioden 1937–1962 var firmaet alene som frimerketrykkeri i Norge, og i hele 50-års perioden har det fra dette


Dytrykkspressen fra Goebel i Darmstadt var i uavbrutt virksomhet med trykning av frimerker og helsaker fra 1936 frem til 1974. Bildet er tatt i 1958 da frimerketrykkeriet holdt til i Skippergt. 40.

trykkeriet kommet 495 forskjellige frimerker og 96 tjenestemerker i et netto opplag på over 8,6 milliarder merker. For å illustrere mengden kan det nevnes at dette ville dekke over 1.000 fotballbaner.

Det hele startet altså med Ibsen-merkene i 1928. Det var behovet for nye teknikker i frimerkeproduksjonen som ga grunnlaget for kontakten mellom Emil Moestue A/S og Poststyret. Den gamle boktrykkmetoden tapte stadig terreng når norske frimerker ble sammenliknet med utenlandske. Metoden ga for små

variasjonsmuligheter. Ute i verden ble det mer og mer alminnelig å benytte rasterdystrykk, eller heliogravyr, til frimerkefremstilling, etter at verdens første frimerke i dystrykk utkom i Bayern i 1914. Ved siden av boktrykk og offset hadde Emil Moestue A/S tatt i anvendelse dystrykksmetoden for fremstilling av illustrerte ukeblader, og det var dette som var grunnlaget for at det første norske frimerket i dystrykk utkom 14. april 1931. Det var et velgjørhetsmerke til inntekt for Det norske radiumfond, og viste et prospekt av Radiumhospitalet


Fra 1951 ble kapasiteten utvidet med en dyptrykkspresse fra Timson i England. Maskinen betjenes her av avdelingsleder A. Steudel som var leder for frimerketrykkeriet fra 1937 til 1972. Bildet er tatt i 1954.

i Oslo. I de nærmeste årene fulgte minneutgaver for Bjørnstjerne Bjørnson i 1932, Ludvig Holberg i 1934 og velgjørenhetsmerker til inntekt for Nansenkontoret for flyktninger i 1935, alle trykt i dyptrykk hos Emil Moestue A/S.

Poststyret bestemte i mars 1936 at norske frimerker heretter skulle trykkes i dyptrykk samtidig som den eksisterende kontrakt om tilvirkning av frimerker og brevkort utløp. Anbudsinnydelse ble sendt ut den 22. april 1936 om tilvirkning av frimerker, brevkort m.v. Det ble spesielt presisert at trykkmetoden skulle være dyp-

trykk. I perioden som fulgte, ble det innledet forhandlinger mellom Emil Moestue A/S og Poststyret.

Etter nøye studium av hvorledes frimerketrykning ble utført i forskjellige land, gikk Emil Moestue A/S til anskaffelse av spesialmaskiner fra Goebel i Darmstadt, og kontakten ble inngått med Poststyret 1. juli 1937.

Fra trykning av de første frimerkene i 1855 til 1962, har frimerketrykning i Norge med få unntak vært betrodd private norske trykkerier. Men spørsmålet om ikke Staten selv skulle overta frimerkeproduksjonen har


Dagens trykning av frimerker utføres i flerfarget offset.

gjentatte ganger vært oppe, helt siden 1887. Det var naturlig at Norges Banks Seddeltrykkeri kom inn i bildet. Men først i 1960 ble det vedtatt at norske frimerker skulle trykkes i ståltrykk, og denne gang sa Norges Bank seg interessert i å overta. En ny frimerkepresse med en kapasitet på inntil 780 000 frimerker i timen ble innkjøpt, og de første frimerker fra denne kom på markedet i desember 1962. Men selv en så imponerende kapasitet var ikke tilstrekkelig til å tilfredsstille markedet for postale frankeringsbevis. Så trykningen fortsatte også

hos Emil Moestue A/S, og de siste ti-årene har de to trykkeriene delt oppdragene mellom seg.

Dypptrykkmetoden har vært sentral i Emil Moestues A/S 50-års periode som frimerketrykkeri. Firmaet benyttet dypptrykk som teknikk helt fram til 1974, med et enkelt unntak for en serie blomstermerker som ble trykt i offset i 1960. Men fra 1975 er dypptrykket definitivt ute av bildet som trykkmetode hos Emil Moestue A/S. Med kravet til flere farger enn de tidligere maksimale 2 i dypptrykk, er nå teknikken for trykning av frimerker overført

«Vi vil alle i den senere tid ha lagt merke til en hel revolusjon i våre frimerkers utstyr og farvenyansering. Det er den rene forskjønnelseskur som de forskjellige frimerkeverdier har gjennomgått. Forvandlingen er meget tiltalende og vekker almindelig beundring hos tjenestemennene, og hva som er enda hyggeligere, – i skranken har man anledning til å høre publikums dom, – og den er uten undtagelse anerkjennende.

Det er firmaet Emil Moestue A/S, Oslo, som har æren av at den rent tekniske side ved frimerketilvirkningen her i landet nu er kommet inn i dette heldige sporet. Et langt målbevisst og intenst arbeid ligger bak de resultater som firmaet nu har nådd.»

til flerfarget offset. De første frimerker hvor denne teknikken ble benyttet, var blomsterfrimerkene som utkom i november 1973.

Med de spesielle krav som stilles til trykning av frimerker, er det hyggelig for et firma å kunne se tilbake på 50 år med slike oppdrag. Historien har også sin filatelistiske interesse, og Postverket har funnet grunn til å markere jubileet med utstilling og eget motivdatostempel.


EMIL MOESTUE AS

Grafisk industri – Papirindustri
