

Postens logo (Del 2.)

Fra Kongens merke til internasjonal konsernprofil.

av Arvid Løhre

Den norske løven i 1814 og 1844

Etter 1814, var det kun den norske løven som ble gravert som symbol i signetene, uten noe posthorn. Poststedenes navn ble skrevet fullt ut med poststedets status, enten postcontoir, postexpedition eller postaabnerie. Fra 1814 til 1844 var løven i riksvåpenet utformet framoverlent med en buet øks eller hellebard, humoristisk kalt «gynghehesten».

Lakksegl fra INDERØENS POSTAABNERIE, signetet ble gravert i 1830. (Postmuseets signetavtrykk)

Dette minnet fra dansketiden ble borte etter at Norge fikk nytt riksvåpen i 1844. Riksvåpenet ble godkjent av Oscar I. den 10. juli 1844, fire måneder ut i hans regjeringstid. Skjoldformen er datidens vanlige rektangulære med en «klammespiss» nederst, og løven holder en kort, skråstilt øks. Da Norge tok i bruk det første frimerket i 1855, var hovedmotivet riksvåpenet.

Riksvåpenet av 1844 i forskjellige varianter.

Fig.a) I plakettform fra Forsvarsmuseet (Eget foto)

Fig.b) Norge nr 1.

Fig.c) Fra Trondhjem posthus (1911). Riksvåpen av 1844 med eikeløv, under et posthorn med bokstaven P i bøylene og en spesiell krone, Olavskrone? (Eget foto)

Det var statens symbol som ble brukt av det statlige postvesenet. NK nr 1 er utformet ganske likt den godkjente originalen fra 1844, men kronen er litt endret og faktisk mer lik den danske enn den svenske kronen.

Postsignetene fikk den nye utformingen av løven først omkring 1850. Postmesteren i Tromsø, Boe Nilsen Knap, skrev i et brev den 2. mai 1849 til Indre Departementet: «At Løven i Tromsø Postcontoirs som i Postaabneriernes Segl fremdeles fører den krumme Hellebard, tillader jeg mig ved denne Leilighed at gjøre opmerksom paa som noget, der i det mindste for Postcontoirets Vedkommende, der staaer i directe Forbindelse med Udlandet, muligens vil findes mindre passende.» Gravør Buch laget et nytt signet for Kaafjorden poståpneri 10. februar 1851, et av poståpneriene under Tromsø, – «hvori det nye Vaaben er anbragt».

Signetavtrykk fra ILSING POSTAABNERIE (1873) (Postmuseets signetavtrykk)

Postlogoen av 1871

18. april 1871 gikk det ut et Cirkulaire til samtlige *Postmestere og Postexpediteurer*:

«I de Ruter, hvor Post befordres uden Ledsagelse af Postfører ved kjørende eller gaaende Bud, skal vedkommende Befordrer bære et **Postskilt** i en Rem foran paa Brystet. Det fornødne Antal Postskilter med Tilbehør vil herfra blive tilstillet D'Hrr. Postmestere og Postexpediteurer, under hvem deslige Postbefordrere sortere.»

Postbefordrerskilt fra 1871.(Foto: Postmuseet)

Dette postskiltet bestod av et posthorn med riksvåpenet av 1844 inne i posthornbøylen. Selve posthornet har en snor om den øverste delen av bøylen. Det samme merket i mindre format ble brukt foran på de nye uniformsluene til postførerene og til kontorpersonalet i Kristiania. Det er viktig å merke seg at disse uniformene hadde løveknapper, uten noen form for posthorn. Uniformene ble innført det samme året, i 1871, etter et initiativ av konstituert postmester i Kristiania, Carl Christopher Nikolai Voss. Postmester Voss kom med et forslag der han nøyaktig beskrev hvordan uniformene skulle være, og det kan derfor være grunn til å tro at han også spilte en rolle i utformingen av postlogoen av 1871. I boka fra 1947, *Postens historie i Norge* av A. Schou, står det riktignok at det postskiltet som sannsynligvis er omtalt i Cirkulaire i 1871, er et *postførerskilt*, i bruk fra ca 1850 til 1900. For det første viser den nevnte sirkulærmeldingen at skiltet først og fremst var ment for bruk i de mindre rutene, der postbefordreren *ikke* var eskortert av en væpnet postfører. Og for det andre har jeg ikke funnet noen indikasjoner på at et slikt skilt var brukt så tidlig som 1850. Jeg mener bestemt at tidsangivelsen til Schou er en upresis helgardering. Med mindre det blir dokumentert noe annet, vil jeg fortsatt omtale det som postlogoen av 1871.

Det kronede posthorn som logo

Tidlig på 1880-tallet skjer det en vesentlig endring. I 1882 ble det vedtatt nye obligatoriske uniformer for de reisende postekspeditørene. Disse uniformene skulle ha knapper med kronet posthorn, og på samme måte et kronet posthorn foran på lua, uten noe riksvåpen. I 1883 ble det videre bestemt at løven skulle erstattes av et posthorn med krone i postsignetene, og at betegnelser som «postaabneri» og «postexpedition» skulle utgå. Men postkontorene fikk fremdeles signeter utstyrt med riksvåpenet.

*Postskilt i støpejern fra 1883.
(Foto: Postmuseet)*

Den 4. september 1883 var det, i følge Poststyrets anbudsprotokoll, åpning av anbud på leveranse av ca 1000 postskilt. Billigste anbud hadde Vulkan Jernstøberi i Christiania med kr 1,50 pr skilt, og nest billigst var Bærums Værk, med kr 1,55 pr skilt. Disse skiltene var nesten kvadratiske, og det var gjengitt en krone over et posthorn. Riksvåpenet var dermed forsvunnet, og Posten framstod med den logoen vi hadde i forskjellige versjoner helt fram til 5. september 2008. Hva hadde skjedd? Hvordan ble dette symbolet, uten løve eller riksvåpen, etablert som statlig etatsmerke for postvesenet i Norge? Hvordan ble det kronede posthorn alene etablert som Postens logo?

Posthornfrimerkene

Svaret er kanskje enkelt? Arkitekt Andreas Friedrich Wilhelm von Hanno fikk i 1871 oppdraget med å tegne nye frimerker med posthornmotiv.

*Tegningen til von Hanno.
(Ill: Norgeskatalogen 2002 /
Kjell Åge Johansen)*

Inntil da hadde frimerkene i Norge enten hatt riksvåpenet eller et portrett av landets konge som motiv. Nå skulle motivet være posthornet, og sentralt i den godkjente tegningen til von Hanno står det kronede posthorn. Merkene ble tatt i bruk fra 1872. Allerede før skillingsperioden var over i 1877 var nærmere 50 millioner frimerker med posthornmotivet brukt og spredd overalt. Det var i mange år det eneste frimerkemotivet med unntak av noen høyverdier. Etter hvert var flere hundre millioner posthornmerker blitt produsert og spredd.

Min påstand er at posthornfrimerkene, med von Hannos design, var sterkt medvirkende til at det kronede posthorn på den tiden ble etablert som etatsmerke for Posten i Norge.

Kronet posthorn på tjenestekonvolutt (ca 1890) og postkontorskilt lokalt framstilt. (Foto: Postmuseet) jfr. tegningen til von Hanno. Er det noen tvil om hva som er forbildet? Bemerk at sjallstykket peker mot høyre.

Munnstykket eller sjallstykket mot venstre?

7. oktober 1969 skrev Postmuseets mangeårige leder, Eilert Tommelstad, et notat om postemblemet utforming: «Da arkitekt von Hanno tegnet utkast til skilling/posthorn-frimerkene 1872/1875 ble schallstykket, formentlig ved en uoppmerksomhet, gjort høyrevendt, og det har gått igjen på alle senere utgaver av posthorn-frimerkene, men vil, såvidt jeg har forstått, bli rettet ved utgivelsen av 100 års jubileumsmerkene for posthornmerkene som skal komme i 1972. Slik har iallfall jeg oppfattet det.» Og videre: «– Skilling/posthorn-skissene [til von Hanno] viser både høyrevendt og venstrevendt schallstykke på posthornet, men venstrevendt schallstykke skulle vel ha vært godkjent istedet for høyrevendt.» Tommelstad siterte videre fra *Håndbok over Norges Frimerker 1855-1955. Del II 1886-1955*. (1966) side 8: «Vi ser at 2 av utkastene også viser posthornet i heraldisk riktig stilling, hvilket våre posthornmerker ikke gjør.»

Tommelstad skrev også i det samme notatet fra 1969 om heraldisk bruk av postemblemet:

«På våre tidligere postuniformer vendte schallstykket på kraveoppslaget på høyre side til høyre og på venstre side til venstre, det vil si ”mot fienden”, som visstnok er måten å uttrykke det på i heraldisk terminologi. På våre postale kjøretøyer av enhver art, som f. eks. biler, traller osv. skal schallstykket i postemblemet på kjøretøyets høyre side vende forover i kjøretretningen, likeså på kjøretøyets venstre side, altså på begge sider ”mot fienden”. Sammenlign riksvåpenets plassering på andre statseide kjøretøyer, på militære uniformer, på politiets uniformer osv. Løven med bilen [øksa] står forovervendt både på høyre og venstre side, nemlig i angrepsretning.»

Tommelstad viste også til en melding i Sirkulære (nr 23, 11. juli 1939):

«Det bes fremtidig iaktatt, at ved plassering av postemblemet på postverkets kjøretøyer (biler, kjerrer, kjelker) skal posthornets munning, både på høyre og venstre side av kjøretøyet, vende framover i fartsretningen.» Dette var åpenbart en melding som kunne misforståes, for i Sirkulære nr 39, 11. november 1939, kom en presisering:

«Etter en sakkyndig uttalelse som nå ligger fore gjennom Utenriksdepartementet, skal med ”posthornets munning” forstås den store åpningen der lyden kommer ut (lydtrakten, schallstykket). Munnstykket skal således vende bakover.»

Denne heraldiske bruken av Postens logo ble for øvrig forlatt i 1987. Fra da av skulle sjallstykket alltid vende mot venstre, uansett hvor det var plassert på et postkjøretøy.

Jeg har ikke sett noen forklaring på hvorfor sjallstykket på posthornet og øksa til løven mot venstre er oppfattet som det riktige og normale. Jeg tror det kanskje har sammenheng med at vi leser fra venstre og mot høyre, og at leseretningen fra venstre derfor regnes som «angrepsretning».

Men var det feil av von Hanno å framstille posthornet slik han gjorde? Posthornet var tidligere gjengitt i mange sammenheng den veien han tegnet det, det samme var tilfellet også i Sverige. Om det senere

var påvirkningen fra von Hannos design som gjorde det, så ble i all fall Postens logo på brevpapir og blanketter oftest gjengitt med sjallstykket mot høyre på siste delen av 1800-tallet og fram til unionsoppløsningen. Og likedan på alle postsignetene til poståpneriene og postekspedisjonene.

Postlogoen av 1907

Etter unionsoppløsningen var det nødvendig med en fornorskning av riksvåpenet, og Eilif Peterssens tegning av riksvåpenet ble godkjent 14. desember 1905. Skjoldformen ble da omtrent slik vi kjenner det i dag.

Postlogoen av 1907 i strektegning.

Øverst på kronen, bak globe og kors, ble det plassert en «hjelmtegnsløve», populært kalt løvebarnet. Postlogoen ble også revidert, og arkitekten som tegnet Nationaltheatret i Oslo, Henrik Bull, leverte en tegning som ble godkjent i 1907. Kronen over posthornet ble kopiert fra riksvåpenet, med hjelmtegnsløve. Selve posthornet var skravert, slik at gjengivelsen ble tredimensjonal. Dette er ikke heraldisk korrekt. Førstearkivar i Riksarkivet, Hallvard Trætteberg, skrev en redegjørelse til Utenriksdepartementet, datert 7. august 1952:

«Utseendet må være heraldisk. Dette er et krav som bør gjelde for alle statlige fagtegn under kongekrone og det gjelder i særlig grad for postverkets emblem, fordi dette nå brukes svært mye med farge på farget bunn (i skilt og på biler), med en virkning som tilsikter å være heraldisk. Av heraldiske figurer kreves bl.a. at de har silhuettform. De er flatefigurer. De må kunne fremstilles fullt tydelig og med full effekt ved tinkturflater alene, således at det innenfor konturen ikke finnes en eneste strek eller skygge. ("Tinktur" er en fellesbenevnelse for heraldiske metaller og farger). Tegningene fra Poststyret kan ikke tilrådes godkjent da de ikke er heraldisk korrekte. Hornet har gal form, da det er i sin karakter plastisk (lagt i flere plan) og ikke flatemessig. Hornet er tegnet i sammenbøyd spiralform (sneglehusform) slik at en del av hornet dekker en annen del av hornet – og det er mye dekning, så at en stor del av profilen eller det som skulle vært profil, blir ufri. Dette er desidert uheraldisk. – – – Postverkets nåværende horn-modell, tegnet i 1935, og de foregående norske tilbake til 1720-årene, har alle den samme grunnfeil som er nevnt ovenfor (sneglehusform, dekning), selv om det ellers finnes mange små og morsomme variasjoner.»

Dekal på postkjerre (Eget foto)

Postlogoen fra 1907 var den første som kunne leveres fra Intendanturkontoret som overføringsmerke (dekal) i farger. Dette ble blant annet brukt på postvogner. Poståpneriene fikk levert et støpejernskilt som poståpneren selv måtte vedlikeholde med maling. Postlogoen fra 1907 ble tatt i bruk på blanketter, konvolutter og i signetene til poståpneriene. Postkontorene fikk levert signeter av en større type enn de som ble tildelt poståpneriene og de reisende postekspedisjonene. De store signetene til postkontorene ble utstyrt med riksvåpenet av 1905.

*Malt støpejernskilt (1907-1935)
(Foto: Postmuseet)*

Postlogoen av 1935

I Cirkulære nr 8, 5. mars 1935, ble det introdusert ovale emaljeskilt med 1907-logoen til avløsning for det støpte og malte poståpneriskiltet. De nye skiltene, i to formater, fikk ikke lang levetid. I Cirkulære nr 39, 23. november 1935, kom følgende melding:

«Det nye emaljeskilt vil herefter bli levert i *firkantet* format istedenfor ovalt (se foranstående avbildning) og bare i én størrelse: 50 x 47 cm. – I denne skiltutgave fremtrer posthornet og kronen i revidert utførelse, hvorhos farvetypen er endret til høirød og lys kadmium (gul). — Denne farvetype vil bli standardisert, således at den fremtidig og så snart som mulig innføres også på postverkets motorkjøretøier, postkassene, postkasseskiltene m. v.»

Ovalt skilt med 1907-logo og firkantet skilt med ny logo, begge fra 1935.
(Foto: Postmuseet).

Dermed var Postlogoen av 1935, sammen med et nytt fargeprogram, lansert som en bisak i en sirkulærmelding om nytt format på emaljeskiltet til poststedene. Denne postlogoen av 1935 har et stort flertall av Budstikkas lesere vokst opp med, og den ble beholdt i mer enn 50 år. Det var slik vi kjente Posten. Posthornet med kongekrone ble også beholdt uendret gjennom hele okkupasjonen, 1940-45.

Sekkelapp med 1937-logo, brukt på Oslo-Trondheim postekspedisjon (1973).

Postlogoen av 1935 er tegnet av overlærer ved Kunst- og håndverkskolen, Carsten Lien (1894-1970). Tegningen er utført etter en idé av – og i samråd med postintendanten, senere byråsjef for Intendanturkontoret, Jacob Dahle.

Dermed mistet kronen i postlogoen hjelmtegnsloven før det offisielle riksvåpenet gjorde det. Nytt riksvåpen tegnet av Arnstein Arneberg ble først godkjent året etter, i 1936. Men jeg minner om at tjenestefrimerkene, utgaven Offentlig sak I, allerede i 1933 hadde riksvåpen med krone uten den ekstra ”pryden”.

Hallvard Trættebergs forslag fra 1952

Førstearkivar Hallvard Trætteberg var forkjemper for at offentlige symboler og flagg skulle følge heraldiske regler. Da riksvåpenet av 1936 skulle vedtas, satt han i bedømmelseskomiteen som heraldisk konsulent. Han var misfornøyd med Arnebergs versjon. I det tidligere nevnte skrivet til Utenriksdepartementet 7. august 1952, la han fram et eget forslag til nytt postemblem i korrekt heraldisk form:

«I vedlagte tegninger nr. 70-79 fremlegges mitt forslag til normal-utførelser av norsk postemblem, tegnet under en kongekrone i skilter og segl m.v. og uten krone i postflagg. Jeg har fulgt normal heraldisk type (jegerhornet) og har samtidig (ved arrangement av snoren) søkt å få en viss minnelse om nåværende norsk posthorn; og har videre lagt særlig vekt på samspill mellom krone og emblem. De er gjensidig tillempet; kronens horisontale underkant korresponderer med horisontal-linjer i hornet. Krone og horn veier omtrent likt. Det hele skal fylle ut et kvadrat.

Angående fargen er å merke at da emblem og krone vanligvis må forutsettes å stå mot rød bunn, kan purpuren i kronens hette ikke oversettes til rødt (det ville da forsvinne mot den røde bunn, som tilfelle er med de nåværende postskilt), men må få være purpur. Tonen kan stemmes brunaktig slik jeg har gjort det for å få en harmoni med rødfargen. Tekst bør helst ikke finnes ved emblemet; i tilfelle må teksten stå i eget felt. (Noen variasjoner og forsøk til det korrekte posthorn vedlegges, nr. 80-131. Skal ikke brukes.)»

Ingen av Trøttebergs forslag ble som kjent vedtatt, og jeg har dessverre ikke sett tegningene. De befinner seg ganske sikkert i Riksarkivet.

Postlogoen av 1982

Dette var et nytt forslag som aldri ble gjennomført. Forslaget ble lansert gjennom «POST. Blad for Postverket» nr 2, 1982 som «Postverkets nye ansikt». Mer enn 16 sider av bladet ble brukt til presentasjon av forslaget. Men generaldirektøren for Postverket, Ragnvald Rustung Bru, skrev i sin lederartikkel at Postdirektoratet ikke hadde tatt noen stilling til saken, og at forslaget skulle ut på høring. Artikkelen ble avsluttet med et spørreskjema, der de ansatte kunne uttrykke sin mening.

Ny postlogo og nye farger, forslag presentert i Bladet Post, 1982.

Det var designeren og frimerkekunstneren Leif Frimann Anisdahl som stod for utførelsen. Dette var første gang det ble tenkt helhetlig med hensyn til Postens visuelle profil, og Anisdahl hadde også levert forslag til utforming av blanketter, skilting og bruk av typografi i trykksaker. Det mest radikale var forslaget om at Posten skulle bytte om på fargene. Rød logo på gul bunn ble stilt opp mot de tradisjonelle fargene, gul logo på rød bunn i forslaget. Når det gjaldt selve logoen, var kronen framstilt meget stilisert, og ville neppe blitt godkjent av Staten med den utformingen.

Det var ikke mer enn 553 spørreskjemaer som kom inn. 60% av de som svarte mente at Postverkets hovedfarge fortsatt skulle være rød, mens 35,6% ville endre den til gult. 60,1% mente at emblemet (posthornet) var meget godt eller nokså godt, mens 39,1% mente det var nokså dårlig eller ikke brukbart. Hele 68,9% mente at Postverket burde gå inn for forslaget innenfor den idémessige rammen utvalget hadde lagt opp til, eventuelt etter mindre justeringer. Det var dermed enighet om at det var på tide med en ansiktsløftning for Postverket, noe som også ble støttet av andre høringsinstanser. Men det skulle gå fem år før Postverkets visuelle program kom på plass.

Knut Løkke-Sørensens kroneløse posthorn

Frimerkekunstneren Knut Løkke-Sørensen har også laget noen logoutkast for Posten. De er ikke datert, men jeg vil tro at de er fra første halvdel av 1980-tallet. Disse utkastene ga han til Postmuseet, og de er så vidt jeg vet aldri tidligere offentliggjort.

Et av utkastene til Løkke-Sørensens, uten krone.

ATM 3 (1986), designen har mange fellestrekk med logoforslaget.

Som kjent har Løkke-Sørensen tegnet 2.-utgaven av automatmerkene som utkom i 1980 (ATM 2), og 3.-utgaven (ATM 3) fra 1986. Posthornet i utkastet ligner mest på posthornet som er gjengitt på ATM 3. Det interessante er at posthornet på disse automatmerkene er uten krone. De upubliserte logoutkastene er i tre utgaver. En av utgavene er også uten krone, men med ordet "POST" plassert over posthornet. ATM 3 har som kjent også posthorn uten krone, og P-en som er en del av designen likner svært mye på P-en i "POST" i logoutkastet.

Postlogoen av 1987

Den nye og godkjente postlogoen ble presentert på forsiden av «POST. Blad for Postverket» nr 6, 1987. I kommentaren het det: «Det koster penger og det tar tid å gjennomføre et program under vignetten "Postverkets visuelle bedriftsprofil". Vi er ikke kommet lenger enn at vi har fått godkjent et nytt etatsmerke. Det er dette vi viser på forsiden. Så skal vi komme tilbake med mer informasjon når vi er beredt til det.» Kong Olav V satt sin signatur på en tegning av logoen 29. oktober 1987, denne stod utstilt sammen med andre kongesignaturer i et utstillingskap i Postmuseet i Kirkegata 20 fram til nedleggelsen.

Det tok tid før profilprogrammet knyttet til 1987- logoen var på plass. Ny merking av postkontor og postkasser presentert i POST. Postverkets bedriftsblad nr 5, 1989.

Logoen og designprogrammet var en videreutvikling av forslaget fra 1982, utført av Leif Frimann Anisdahl i samarbeid med Carl Tørris ("Calle") Christensen gjennom designkontoret *anisdahl/christensen*. Designkontoret skrev ikke bare sine egne navn med små bokstaver. De fikk også gjennomført at *posten* og *postverket* med videre skulle skrives med små forbokstaver. «Valget av bare små bokstaver (minuskler) i etatstypografien er gjort ut fra hensynet til forholdet mellom P og O. En stor P vil alltid gi et "hull" i forhold til neste bokstav. Derimot vil en liten p naturlig føye seg til neste bokstav uten et hull av luft. POST bør altså erstattes av post.» Jeg har ikke funnet dokumentasjon på det, men designerne skal med samme begrunnelse ha foreslått at poststedsnavnene skulle skrives med små forbokstaver. Dette ble naturlig nok stoppet ganske raskt, Staten må følge norsk rettskrivning, og geografiske navn skrives faktisk med stor forbokstav. Uansett hva som designeren vil for å «skape den nødvendige fasthet og gi optimal sammenheng».

«tjenestekort» med liten forbokstav (november 1989), brukt i 1991.

Selve posthornet var for første gang tegnet etter heraldiske prinsipper, i én flate med kun to tinkturer. Men som tidligere nevnt ble det bestemt at merket alltid skulle gjengis med sjallstykket mot venstre. I motsetning til tidligere versjoner, egnede dette posthornet seg meget godt til å bli gjengitt i alle typer materialer og formater. Fargene ble også litt endret i forhold til 1937-versjonen, og de ble omtalt som litt mer intense. Rødfargen ble litt mer blålig og guldfargen renere, mer sitrongul. Kodetallene ble for rødt: NCS 1090 R eller PMS 186, og for gult NCS 0080 Y eller PMS 109.

«Oss mennesker imellom»

Mandag 10. juni 2002 lanserte Posten Norge BA en ny visuell profil, et nytt designprogram. Selve logoen forble uendret, men logoen ble kombinert med nye profilelementer. Det viktigste nye elementet var et bånd som slynget seg rundt og formet en slags jordklode og noen menneskeliknende figurer, en kvinne og en mann. Dette skulle illustrere det nye slagordet, «oss mennesker imellom». Den nye profilen skulle blant annet bli synlig på 6200 postbiler. I tillegg ble det innført nye uniformer til de ansatte på de stadig færre tradisjonelle postkontorene, eller i «salgsnett» som Postens ledelse valgte å kalle det.

Profilen fra 2002 ble lansert i etapper. Slagordet «oss mennesker imellom» ble introdusert i Postavisen nr 22, 4. desember 2001. Prøvekolleksjonen av de nye uniformene ble vist i Postavisen nr 6, 16. april 2002. Mona Larsen i Emelle design i Bergen stod bak uniformsdesignen, mens slagordet og profilen ellers var utarbeidet ved hjelp av Dinamo.

Som en del av profilendringen tok Posten også i bruk en ny fargepalett. «Rødt og gult ER Posten, med andre ord logofargene», het det. Men i tillegg hadde Dinamo funnet fram noen svært markante og spesielle farger, for å si det pent. Vi samlere kjenner dem best fra NK 1523 og NK 1524. Det er frimerker som etter min oppfatning konkurrerer om å være de styggeste norske frimerkene noensinne, mye takket være disse fargene. NK 1523 har som motiv profilbåndet med mann og kvinne og NK 1524 har jordkloden. Det er Trond Nordahl som har fått æren for utformingen av båndet. Fargene

beskrives som henholdsvis matt olivengul og svartgråblå, i Postens profilprogram har de kodene 619 og 5405.

NK 1523 og 1524. Norges styggeste frimerker?

Designen med båndet ble ikke bare brukt på postbilene, etter at Posten Norge AS hadde kjøpt opp Nor-Cargo, ble båndet med jordkloden også brukt på noen av de blå og hvite bilene til Nor-Cargo for å markere tilhørighet til Posten-konsernet. Dette var første skritt mot et felles designprogram for Posten Norge og de nye datterselskapene.

Postlogoen av 2008

Den nye postlogoen ble som nevnt lansert den 5. september 2008, og Posten hadde klart å holde den nye designen og den nye merkevaren hemmelig fram til lanseringen. Hele prosjektet ble kalt *alfa-prosjektet*, og i manualer og liknende publisert før lanseringsdatoen ble <alfa> brukt i stedet for den nye merkevaren *Bring*. Dette var så gjennomført i all omtale at jeg hørte enkelte postfolk som trodde at det nye merkenavnet var alfa, selvfølgelig *før* lanseringen.

Det som ikke er kjent er at kronen over det stiliserte posthornet hang ganske lenge med i prosessen. Det var med andre ord ikke en forutsetning for den nye logoen til Posten at kronen *ikke* skulle være med. Ideen var at kronen kunne sløyfes på et senere tidspunkt hvis det ble aktuelt. Men det ble som det ble, med et ”speilvendt” logopar for merkevarene *Posten* og *Bring*, uten krone over Postens stiliserte posthorn.

Enkelte mener at ”posthornet” nå er så stilisert at det ikke lengre likner et posthorn. Jeg har imidlertid sett et like stilisert posthorn brukt tidligere. Det var i logoen til jubileumskongressen til UPU i Lausanne i 1974.

Stilisert posthorn, UPU-kongressen i Lausanne, 1974.

Det var det svenske designbyrået *Grow* med kreativ leder Ulf Sandberg, som stod for utviklingen av den nye logoen.

Litteratur og kilder:

- Berrum**, Hans (1902) *Norges Posthistorie (1) 1647-1719*. J. W. Cappelen, Kristiania.
- Berrum**, Hans (1906) *Norges Posthistorie (2) 1720-1814*. Centraltrykkeriet, Kristiania.
- Bortne**, Anders (2002) *Posten knytter nye bånd*. I: *Posten Norge: Postavisen*. Konsernavis for Posten Norge, nr 10, juni 2002 side 6-7.
- Cappelen**, Hans (1988) *Heraldikk på norske frimerker*. I: Sjong, Erling (red.) *Norsk Filatelistisk Tidsskrift*, nr 10, desember 1988 side 486-492.
- Eriksen**, E. B. (1954) *De første norske offisielle postsigneter*. I: Poststyret, Oslo: POST. Blad for Postverket, nr 2, 1954 side 28-29.
- Langangen**, Anders (1996) *Norske postsigneter 1814-1899*. Oslo Filatelistklubb, Oslo.
- Løkke-Sørensen**, Knut (1997) *Damsleths frimerkeproduksjon*. I: Ånensen, Peer-Christian (red.) *Norgeskatalogen 1998*. Oslo Filatelistklubb / Wennergren-Cappelen AS, Oslo.
- Midtbøen**, Nils (2002) *Posten lanserer ny profil – og nytt magasin*. I: *Posten Norge: Oss mennesker imellom*. Et magasin fra Posten Norge, nr 1, juni 2002 side 8-9.
- Nielsen**, Arne Morell (1997) *Post og Teles Uniformer*. Post Danmark, København.
- Postdirektoratet** (1987) *postverkets nye visuelle profil*. (Mappe med presentasjon av profilprogrammet). Design: anisdahl/christensen, trykk: offset forum.
- Schou**, August (1947) *Postens historie i Norge*. Postverket, i kommisjon hos H. Aschehoug & CO. (W. Nygaard), Oslo.
- Werenskiold**, Carl H. (1972) *De norske posthornfrimerker – 100 år. Norway posthorn stamps 100 years*. Postmuseet, Oslo
- Ånensen**, Peer-Christian (red.) (2008) *Norgeskatalogen 2009*. Oslo Filatelistklubb, Oslo.
- Dessuten:**
Diverse dokumenter i Postmuseets saksarkiv, nå i Statsarkivet, Oslo.
Opplysninger fra egen forskning i forbindelse med bokprosjektet ”Norske postuniformer”.

© Copyright Arvid Løhre. Ettertrykk eller utdrag av artikkelen ”Postens logo. Fra Kongens merke til internasjonal konsernprofil.”, er kun tillatt etter avtale med forfatteren.