

Arbeids- og sosialdepartementet
Arbeidsmiljø- og sikkerhetsavdelingen
Postboks 8019 Dep,
0030 Oslo

Deres/Your ref. 16/100-

Vår/Our ref.201600030-2/008

Dato/Date 01.07.2016

Vår saksbehandler/Executive officer: Margrethe Schønning, tlf 23 19 51 00, e-post: msc@stami.no

Høringsuttalelse fra Statens arbeidsmiljøinstitutt - NOU 2016: 1 Arbeidstidsutvalget - Regulering av arbeidstid - vern og fleksibilitet

Statens arbeidsmiljøinstitutt (STAMI) viser til høringsbrev av 15. januar 2016, og avlegger med dette vårt høringsuttalelse.

Bakgrunn

STAMI er det nasjonale forskningsinstituttet på arbeidsmiljø- og –helseområdet, og er en underlagt etat av Arbeids- og sosialdepartementet (ASD). STAMI står således kontinuerlig til ASDs disposisjon knyttet til faglig rådgivning på arbeidsmiljø- og –helsefeltet.

Arbeidstidsfeltet er et svært krevende felt, som berører mange elementer, hvorav et av de sentrale elementene er arbeidsmiljø, helse og sikkerhet. Arbeidstidsordninger er et av STAMIs sentrale forskningsområder, og STAMI har i 2008 og 2014 bl.a. gjennomført kvalitetssikrede internasjonale kunnskapsgjennomganger knyttet til arbeidstidsordninger og konsekvenser for arbeidsmiljø, helse og sikkerhet. Dette feltet er selvsagt også av betydning for mange andre viktige faktorer i samfunnet, som eksempelvis produktivitet, tjenestetilbud, konkurransekraft, beredskap og samfunnssikkerhet.

Arbeidstidsutvalgets forslag er således ment å skulle ha samfunnseffekt på områder som strekker seg langt utover arbeidsmiljø- og –helseforhold. STAMI påpeker at det er et politisk ansvar å avveie både positive og mulige negative konsekvenser av utvalgets forslag, og komme frem til best mulig kompromisser som samlet sett gir best samfunnseffekt innenfor rammene Arbeidsmiljøloven setter for å sikre at arbeidstakerne ikke utsettes for unødige helsemessige eller sosiale belastninger, samt å også ivareta sikkerhetshensyn for å redusere risikoen for feil og ulykker, slik at arbeidstaker ikke utsetter seg selv eller andre for fare. I dette ligger det et ansvar for å fastlegge hvilken grad av risiko som vurderes som forsvarlig i lys av den samlede tilgjengelige kvalitetssikrede kunnskap om risikoforhold.

Basert på STAMIs rolle og kompetanseområde ønsker STAMI ikke å ta helhetlig stilling til de enkelte forslagene i Arbeidstidsutvalgets utredning, men nøye oss med kun gi overordnede innspill utelukkende knyttet til mulige arbeidsmiljø-, helse- og sikkerhetskONSEKVENSER av utvalgets forslag, som må avveies mot andre og muligens til dels motstridene forhold av betydning i et helhetlig politisk perspektiv.

Norsk arbeidsliv er internasjonalt ledende på arbeidsmiljøstandard, og er preget av mange positive faktorer som bidrar til vekst og velferd. I mange land med dårligere arbeidsmiljøstandard og svakere arbeidsmiljølovgivning tar man betydelig høyere risiko enn hva man finner formålstjenlig i Norge, også når det gjelder arbeidstidsregulering. Det er således ikke slik at enhver endring i arbeidsmiljølovgivningen vil innebære dramatiske svekkelser i arbeidsmiljøstandard, men det handler snarere om hvilke virkemidler som er best egnet til å oppnå ønsket effekt. Mye av diskusjonen knyttet til arbeidstidsspørsmål er derfor knyttet til virkemiddelbruk, og balansen mellom lovgivning og tariffavtaler.

Det er mange signaler i tiden som tyder på at norsk og internasjonalt arbeidsliv er inne i en periode med hurtigere endringstakt enn hva som har vært vanlig de siste årene, eksemplifisert gjennom utviklingstrekk som internasjonalisering, migrasjon, automatisering/robotisering, digitalisering og grønt skifte. Vi står midt i en periode med svekket oljepris og store folkevandringer, samt har utfordringer knyttet til behov for å forlenge yrkeskarrierer/senere avgang fra arbeidslivet og en økende andel av unge som ikke tar del i et stadig mer kompetansekrevede arbeidsliv.

I en slik kontekst er det naturlig å diskutere om arbeidsmiljølovgivningen møter dagens og fremtidens behov på området. Arbeidstidsutvalgets gjennomgang av reguleringene på arbeidstidsområdet er en del av dette større bildet.

I endringstider er det mange, som med rette, peker på behov for reguleringer, også på arbeidstidsområdet, som er bedre tilpasset det som for flere kan karakteriseres som en mulig endret arbeidshverdag, hvor spesielt behovene for fleksibilitet og internasjonale konkurransevilkår er argumenter som ofte løftes frem. I en slik kontekst er det ofte en svakere arbeidstidsregulering med større handlingsrom og fleksibilitet som av mange foreskrives som den riktige medisinen. Det store spørsmålet er imidlertid hva medisinen skal virke mot? STAMI ser at det er flere forhold som kan tale for svakere arbeidstidsregulering. På den annen side er arbeidsmiljøloven en vernelov. I dette ligger det at loven skal vektlegge forhold av betydning for arbeidsmiljø, helse og sikkerhet, og således i praksis skal virke som en motvekt til alle andre viktige argumenter av samfunnsmessig og bedriftsøkonomisk betydning.

Et annet sentralt spørsmål dette reiser er om vernehensyn som på kort sikt kan fremstå som noe begrensende for fleksibilitet eller produktivitet, men som i et lengre perspektiv allikevel bidrar til et bærekraftig arbeidsliv, som opplagt er et konkurransefortrinn. Norge er et høykostland, hvilket innebærer at vi må være produktive for å kunne være konkurransedyktige på en stadig voksende internasjonal arena. Internasjonale undersøkelser viser at norsk arbeidsliv er kjennetegnet av høy produktivitet og ikke minst høye jobbkrav og krav til intensitet i arbeidet, noe som sikrer effektivitet og konkurransedyktighet. Gode arbeidsmiljøforhold er en av de viktige støttepilarene som sikrer et effektivt og bærekraftig arbeidsliv med rom for å stille høye krav. Norsk arbeidsliv kjennetegnes også at vi har blant verdens høyeste yrkesdeltagelser, hvor andelen er spesielt høy blant kvinner og eldre arbeidstakere. Det vil i praksis si at arbeidstidsbestemmelsene i Norge relativt sett virker på en større andel av befolkningen enn i de fleste andre land, og således berører sosiale samfunnsforhold i større grad i Norge enn i de fleste andre land. Samlet arbeidstid pr. familie i Norge er derfor svært høy.

Postadresse:	Besøksadresse:	Telephone: +47 23 19 51 00	E-mail: postmottak@stami.no
Postal address:	Visiting address:	Telefax: +47 23 19 52 00	www.stami.no
Pb 8149 Dep.	Gydass vei 8, Majorstuen	Org. nr. 874 761 222	
NO-0033 Oslo, Norway	NO-0363 Oslo, Norway		

Gjennom IA-avtalen har vi også forankrede nasjonale ambisjoner om å øke denne andelen. Det vil kunne innebære at det kan bli flere individer i arbeidstokken med potensielt større vernebehov, i et effektivt arbeidsliv preget av høye og forventede økende krav. Arbeidstidsbestemmelsene og deres innvirkning på produktivitet og samfunnsøkonomi bør således også tolkes i et slikt mer langsiktig perspektiv med fokus på forhold som er av spesiell betydning i Norge og for norsk samfunnsliv. Arbeidsmiljø og arbeidstidsbestemmelsenes betydning for dette bør etter STAMIs syn være sentrale elementer i disse politiske avveiningene.

Overordnede kommentarer til utvalgets utredning

STAMI mener at de deskriptive delene av Arbeidstidsutvalgets utredning bidrar med ny og oppdatert kunnskap på et krevende felt, og i sum er en svært god og nyttig sammenstilling av kunnskap på et i utgangspunktet fragmentert felt. STAMI merker seg Arbeidstidsutvalgets hovedbudskap om et i hovedsak velfungerende arbeidstidsbestemmelsesregime, inkludert forholdet mellom lov og avtale, med et lavt antall brudd på arbeidstidsbestemmelsene. STAMI registrerer også budskapet om at utfordringene først og fremst er knyttet til behov og bemanning i enkelte bransjer, og i særdeleshet i deler av helse- og omsorgssektoren.

Utvalgets mandat

Mandatet til Arbeidstidsutvalget var bredt, og skulle gi ekspertvurderinger langt utover rene juridiske eller helse- og sikkerhetsmessige aspekter. Utvalgets sammensetning, med et solid samfunnsøkonomisk vitenskapelig tyngdepunkt, bar også bud om at dette ikke skulle være et klassisk lovutvalg eller et utvalg som spesifikt skulle adressere arbeidshelse- og sikkerhetsspørsmål i dybden. STAMI er i utgangspunktet positiv til en slik bred tilnærming. På den annen side vil dette også kunne åpne for en situasjon hvor i utgangspunktet gode formål i et makroøkonomisk perspektiv utilsiktet vil kunne vektlegges tyngre enn vernehensynene, hvilket ikke vil bygge opp under lovens intensjon. All den tid Arbeidstidsutvalget foreslår flere tiltak som vil innebære endringer i arbeidsmiljøloven som kan ha betydning for arbeidshelse og sikkerhet motivert av til dels samfunnsøkonomiske behovsvurderinger, er dette kontekstuelle sider ved utvalgets arbeid som bør vurderes i den videre politiske behandlingen av utvalgets forslag.

Utredningens omtale av arbeidshelse- og sikkerhetsforhold

STAMI mener at arbeidsmiljø-, arbeidshelse- og sikkerhetsmessige aspekter av arbeidstidsreguleringer er godt omtalt i utredningen, hvor det i all hovedsak er henvist til kvalitetssikrede kilder og det vitenskapelige grunnlaget fremlegges i en balansert form. I et helhetlig perspektiv, og gitt det faktum at arbeidsmiljøloven er en vernelov, fremstår imidlertid utredningen som noe ubalansert, ved at de mer samfunnsøkonomiske aspektene er vesentlig tyngre omtalt både i omfang og detaljeringsgrad. Dette kan medføre en viss fare for at vernehensynene og vektleggingen av disse, relativt sett, kan oppfattes som underkommunisert.

Videre kan det synes som om de mer langsiktige positive virkningene av gode arbeidsmiljøforhold og forankrede arbeidstidsbestemmelser i et samfunnsøkonomisk perspektiv muligens er undervurdert. Det finnes i økende omfang flere gode vitenskapelige studier som viser at godt arbeidsmiljø bidrar positivt til virksomhetenes produktivitet og lønnsomhet. Arbeidstidsbestemmelsene har opplagt også

Postadresse:	Besøksadresse:	Telephone: +47 23 19 51 00	E-mail: postmottak@stami.no
Postal address:	Visiting address:	Telefax: +47 23 19 52 00	www.stami.no
Pb 8149 Dep.	Gydass vei 8, Majorstuen	Org. nr. 874 761 222	
NO-0033 Oslo, Norway	NO-0363 Oslo, Norway		

betydning i en slik sammenheng, i et lengre perspektiv. Likeledes har direkte negative helse- og sikkerhetskonskvenser av arbeidstidsforhold en bedrifts- og samfunnskostnad som kan vektlegges tyngre enn det Arbeidstidsutvalgets rapport har ivaretatt. I den anledning er det viktig å minne på at i en tid med potensielt store endringer i arbeidslivet foran oss er det viktig at alle de samfunnsøkonomiske konsekvensene av arbeidsmiljøforhold vektlegges i et helhetlig perspektiv, da en høy arbeidsmiljøstandard er et viktig konkurransefortrinn og en forutsetning for vekst og et effektivt og fullmobilisert arbeidsliv i Norge.

Det vitenskapelige grunnlaget for arbeidstidsordningers innvirkning på arbeidshelse og sikkerhet

Det foreligger en mengde studier på arbeidstidsområdet hvor helse- og sikkerhetsmessige aspekter er belyst, med varierende kvalitet og relevans for norske forhold. STAMI ønsker derfor å være forsiktige med å referere til enkeltstudier knyttet til risikoforhold. I en slik sammenheng er det viktigere å se på i hvilken retning de lange linjene i den samlede og kvalitetssikrede forskningslitteraturen peker, og søke å identifisere og samtolke de kvalitetsmessige beste studiene med best relevans for norske forhold.

STAMI publiserte derfor i 2008 en solid og omfattende internasjonal litteraturgjennomgang knyttet til arbeidstidsordninger og helse (<http://www.stami.no/arbeidstid-og-helse>). Rapporten ble utarbeidet i en systematisk-kritisk tradisjon, slik at kun studier av meget høy vitenskapelig kvalitet med relevans for norske forhold ble inkludert i vurderingsmaterialet. I rapportens sammendrag påpekes det følgende:

- Lange arbeidsdager/økter gir økt ulykkesrisiko, noe som underbygges av observasjoner av gradvis reduksjon av yteevne ved arbeid utover «normal» arbeidstid. Lange arbeidsdager gir også økt risiko for psykiske plager og sannsynligvis muskel- og skjelettplager og hjerte- og karsykdommer.
- Natt- og skiftarbeid gir i første rekke søvnforstyrrelser, økt ulykkesrisiko og nedsatt funksjon/yteevne. Natt- og skiftarbeid gir også økt risiko for hjerte- og karsykdommer og psykiske plager. I tillegg gir sannsynligvis natt- og skiftarbeid økt risiko for mage- og tarmplager, muskel- og skjelettplager, enkelte kreftformer, spontanabort, for tidlig fødsel og nedsatt fruktbarhet.

I 2014 publiserte STAMI en oppfølger til rapporten fra 2008, hvor ny forskningslitteratur på området etter 2007 ble gjennomgått og kvalitetsvurdert (<http://www.stami.no/arbeidstid-og-helse-oppdatering-av-en-systematisk-litteraturstudie>). I sammendraget fra denne rapporten påpekes det følgende:

- Det er ingen store endringer i konklusjonene angående sammenhengen mellom skiftarbeid og helse, sikkerhet eller funksjon, sammenliknet med 2008-rapporten. For noen utfall er nye studier med på å styrke holdepunktene for en sammenheng. For andre utfall er det ikke kommet ny viten som øker vår kunnskap. Hovedkonklusjonen er ikke endret i forhold til i 2008 for noen av utfallene.

Det vises til disse litteraturgjennomgangene i Arbeidstidsutvalgets utredning. Siden 2014 er det tilkommet ytterligere studier som styrker konklusjonene fra 2008 og 2014, og spesielt årsakssammenhengene knyttet til hjerte- og karsykdom er styrket.

Postadresse:	Besøksadresse:	Telephone: +47 23 19 51 00	E-mail: postmottak@stami.no
Postal address:	Visiting address:	Telefax: +47 23 19 52 00	www.stami.no
Pb 8149 Dep.	Gydas vei 8, Majorstuen	Org. nr. 874 761 222	
NO-0033 Oslo, Norway	NO-0363 Oslo, Norway		

En svakhet ved mye av forskningslitteraturen på arbeidstidsordninger og helse er dog at kombinasjonen av arbeidstid og arbeidsinnhold ofte ikke er godt nok undersøkt, selv om arbeidets art, krav og intensitet opplagt er relevant for risiko. Dette er en begrensning man bør være bevisst på. Siden arbeidsinnholdet og arbeidsmiljøet varierer i stor grad mellom bransjer, virksomheter og arbeidstakere, søker STAMI å innlemme slike forhold i våre studier på området. Her er det fortsatt store kunnskapsbehov. Videre vet man fortsatt også lite om sykdomsutviklingsbildet knyttet til arbeidstidsordninger, spesielt på mekanismesiden. Eksempelvis har man begrenset kunnskap om arbeidstidsrelatert sykdom utvikles trinnvis ved intense eksponeringer eller kumulativt som sum av mer eller mindre konstant eksponering over tid. Det er eksempelvis mulig at eksponering for høy belastning i mange timer eller mange dager overskrider en tålegrense og resulterer i irreversibel skade. I slike tilfeller er ikke mange dager fri relevant restitusjon for helseproblemer som for eksempel hjerte- og karsykdommer og diabetes. Dette er også et område som krever fortsatt forskning og kunnskapsutvikling, og som vil være direkte relevant for arbeidstidsbestemmelsenes utforming. Like fullt er det solid vitenskapelig konsensus om at lange arbeidsdager, skift-/turnusarbeid og nattarbeid medfører en betydelig risikoøkning for uhelse og sikkerhet på gruppenivå, samt også har sosiale- og livsstilskonsekvenser.

Det er etter STAMIs syn ikke mulig på solid vitenskapelig grunnlag å kvantifisere eksakt hvilken risikoøkning knyttet til uhelse og sikkerhet Arbeidstidsutvalgets foreslåtte endringer i arbeidstidsbestemmelsene vil kunne medføre for en enkelt arbeidstaker, da dette vil variere både individuelt og med de konkrete arbeidsforholdene den enkelte jobber under. Men det er like fullt solid vitenskapelig støtte for man med de økte adganger Arbeidstidsutvalgets forslag åpner for vil måtte påregne en risikoøkning på populasjonsnivå for sykdom og uhelse, eller i ytterste konsekvens død som en følge av ulykker eller sykdom. På den annen side foreligger det med dagens lovgivning allerede et slikt risikopotensiale. Å foreta vurderinger av hvorvidt en ytterligere risikoøkningen vil kunne realiseres og innebære at man overskrider arbeidsmiljølovens formål om å sikre at arbeidstakerne ikke utsettes for unødige helsemessige eller sosiale belastninger, samt å også ivareta sikkerhetshensyn for å redusere risikoen for feil og ulykker, slik at arbeidstaker ikke utsetter seg selv eller andre for fare, er derfor krevende. I den anledning er det viktig også å ta hensyn til de nylig gjennomførte endringene i arbeidsmiljølovens arbeidstidsbestemmelser som ble gjennomført i 2015, og minne om at eventuell ytterligere risiko vil utgjøre et tillegg til de endringene som av Stortingsflertallet ble vurdert til å innebære håndterbar risiko som ikke utfordret arbeidstidsbestemmelsenes intensjon.

Kan man redusere risiko gjennom modererende faktorer?

Arbeidstidsordningenes betydning for risiko for uhelse og sikkerhet er som tidligere omtalt selvsagt ikke absolutte på individnivå, og både individuelle og organisatoriske forhold er av betydning. Derfor opererer man ofte med risikobetraktninger på gruppenivå som av natur er mer generelle. Likeledes er arbeidsmiljølovgivningen naturlig nok også av mer generell natur, og i praksis på et organisatorisk nivå, selv om intensjonen er å sikre hver enkelt arbeidstaker fullt ut forsvarlige arbeidsforhold.

Selv om rammeverket i utgangspunktet er av generell natur, er det ofte lokale forhold som er avgjørende for om et risikopotensiale utløses eller ei. Det finnes gode vitenskapelige holdepunkter for at enkelte organisatoriske faktorer kan bidra i modererende retning slik at man i praksis kan tillate i utgangspunktet mer belastende arbeidstidsordninger uten at man nødvendigvis realiserer et risikopotensiale. I et arbeidsliv hvor man er avhengig av omfattende bruk av skift/turnus/nattarbeid

Postadresse:	Besøksadresse:	Telephone: +47 23 19 51 00	E-mail: postmottak@stami.no
Postal address:	Visiting address:	Telefax: +47 23 19 52 00	www.stami.no
Pb 8149 Dep.	Gydas vei 8, Majorstuen	Org. nr. 874 761 222	
NO-0033 Oslo, Norway	NO-0363 Oslo, Norway		

og tidvis bruk av lange arbeidsdager er det viktig at man har kunnskap om og utvikler arbeidsforhold som tar opp i seg slike modererende elementer. Dette kan eksempelvis være hvordan innretningen av arbeidstiden er lagt opp eller organiseringen av selve arbeidet. Andre forhold som er av avgjørende modererende betydning synes å være den enkeltes mulighet til å kunne påvirke både arbeidstid og arbeidets organisering, innenfor de rammer som er satt av arbeidsgiver. I vitenskapelig sammenheng betegnes ofte dette som grad av kontroll over eller autonomi i arbeidet. Høy grad av kontroll gir mulighet for å kunne stille høyere krav, mens høye krav uten tilsvarende grad av kontroll over egen arbeidssituasjon er assosiert med økt risiko for uhelse og arbeidsrelatert sykefravær. I Norge skiller vi oss ut i Europeisk sammenheng med høy grad av både krav og kontroll, og dette er for et høykostland som Norge en forutsetning for et effektivt og konkurransedyktig arbeidsliv. I en nylig publisert internasjonal kunnskapsgjennomgang av sykefraværslitteraturen fra STAMI fant man eksempelvis i fem av seks studier at kontroll over arbeidstiden ga redusert risiko for sykefravær (Knardahl m.fl.; Arbeidsplassen og sykefravær - Arbeidsforhold av betydning for sykefravær; *Tidsskrift for velferdsforskning* 1(02):179-99:2016). STAMI anbefaler at denne type kunnskap og muligheter for å kunne forebygge et risikopotensiale tillegges vekt i utformingen av arbeidstidsbestemmelsene.

Forholdet mellom lov og avtale

Det norske systemet, og samspillet mellom lov og avtale, legger etter STAMIs syn godt til rette for å kunne optimalisere en bruk av arbeidstidsordninger med i utgangspunktet et forhøyet risikopotensiale med en innretning av arbeidstidsordningen som kan virke modererende. Tariffavtaler som muliggjør arbeidstidsordninger som går utover lovens rammer kan sikre at lokale forhold knyttet til arbeidets innhold og innretning kan vektlegges i risikovurderingen, og slike avtaler inngått mellom partene er også godt egnet til å sikre den enkelte ansatte en større grad av kontroll over arbeidstiden innenfor de rammer som er satt av arbeidsgiver. Et i utgangspunktet samme arbeidstidsregime vil derfor kunne ha et høyere risikopotensiale hvis dette er bestemt gjennom lov sammenlignet med gjennom fremforhandlet avtale. På generelt grunnlag er STAMI derfor positiv til denne fremgangsmåten som skal kunne sikre både arbeidsgivers behov for arbeidskraft og den enkelte ansattes behov for kontroll.

En opplagt svakhet ved et slikt system er potensialet for at man kan løse belastende arbeidstidsordninger utelukkende med økonomisk kompensasjon, og det tilligger partene et stort ansvar i å hindre en slik utvikling. Tilsvarende er det svært uheldig hvis denne forhandlingsarenaen utnyttes til å maksimere profitt eller hindre legitim utnyttelse av arbeidskraft, samt hvis arbeidsmiljø- og -helseforhold i uforholdsmessig grad brukes som argument for å fremme slike krav. STAMI har merket seg Arbeidstidsutvalgets bekymringer knyttet til det som kan oppfattes som slike tendenser i deler av helse- og omsorgssektoren. En slik utvikling kan potensielt undergrave deler av dette gode systemet, og tilsvarende redusere mulighetene for å kunne tilpasse og optimalisere arbeidstidsordningene til lokale forhold. Arbeidstidsutvalget har bare i begrenset grad vektlagt slike forhold i sine forslag, og STAMI mener at tydelig fokus på dette sporet, inkludert en enda større presisering av dette partsansvaret, vil kunne bidra til en god ivaretagelse av alle parter behov på en mest mulig bærekraftig måte.

Spesifikke kommentarer til Arbeidstidsutvalgets forslag

Ledende og særlig uavhengig stilling, samt delvis uavhengig stilling

Postadresse:	Besøksadresse:	Telephone: +47 23 19 51 00	E-mail: postmottak@stami.no
Postal address:	Visiting address:	Telefax: +47 23 19 52 00	www.stami.no
Pb 8149 Dep.	Gydass vei 8, Majorstuen	Org. nr. 874 761 222	
NO-0033 Oslo, Norway	NO-0363 Oslo, Norway		

Arbeidstidsutvalget foreslår en innstramming og tydeliggjøring av regelverket for ledende og særlig uavhengige stillinger, og at det samtidig innføres en ny kategori delvis uavhengig stilling hvor unntakene fra arbeidstidsbestemmelsene er noe mindre omfattende. STAMI viser til de tidligere refererte kunnskapsgjennomgangene knyttet til risikopotensialet relatert til lange arbeidsdager og redusert hviletid. Samtidig er det slik at grad av kontroll og autonomi, som kan kjennetegne denne type arbeidstakerkategorier, kan moderere risikoen.

STAMI har merket seg at regelverket slik det foreligger i dag av mange oppfattes som utydelig, og at Arbeidstidsutvalget viser til at regelverket i noen grad misbrukes i dag. Innføringen av en ny kategori delvis uavhengige er ment å skulle være et virkemiddel for å tydeliggjøre regelverket og differensiere mellom risikoforhold knyttet til grad av uavhengighet eller kontroll. Helt sentralt i vurderingen av disse forslagene ligger det en evaluering av hvor mange arbeidstakere som potensielt vil kunne bli innlemmet i kategorien delvis uavhengig og i praksis unnlates fra store deler av arbeidstidsbestemmelsene. I den anledning er det legitimt å minne om at norsk arbeidsliv er preget av svært høy grad av autonomi, hvilket kan være en pekepinn på at dette unntaket vil kunne gjelde en stor andel norske arbeidstakere med potensielt svært belastende arbeidstidsordninger, eksempelvis med mulighet til opptil 16 timers arbeidsdager og forkortet arbeidsfriperiode på kun 8 timer. Det er også viktig å påpeke at denne graden av autonomi som kjennetegner norsk arbeidsliv er en garantist for bærekraftige forventninger om høye arbeidskrav sammenlignet med de aller fleste vestlige land. Således er handlingsrommet som god autonomi i utgangspunktet gir rom for i noen grad allerede realisert gjennom de høyere kravene i norsk arbeidsliv enn i de fleste sammenlignbare land.

STAMI ser at grenseoppgangen knyttet til delvis uavhengig stilling ikke nødvendigvis vil være opplagt, og at risikoen knyttet til denne type arbeidstidsordninger vil kunne være betydelig for arbeidstakere uten en slik reell delvis uavhengighet. En tydeligere avklaring av disse forholdene vil etter STAMIs syn være avgjørende for en nærmere risikovurdering av evt. helse- og sikkerhetskonskvenser av forslaget.

Særregler for skift og turns

Arbeidstidsutvalget foreslår at arbeidsgiver skal kunne gjennomsnittsberegne arbeidstiden og fastsette daglig arbeidstid inntil ti timer per dag og 48 timer per uke, og en arbeidsfri periode ned til ni timer. Dette vil innebære muligheter for lengre arbeidsdager og redusert hviletid. STAMI viser til de tidligere refererte kunnskapsgjennomgangene knyttet til risikopotensialet relatert til lange arbeidsdager og redusert hviletid for uhelse og sikkerhet.

Forslaget er i hovedsak begrunnet med bemanningsproblemer innenfor deler av helse- og omsorgssektoren. I den anledning er det viktig å være bevisste på den betydelige utbredelsen av skift- og turnusarbeid også i andre bransjer. STAMI viser for øvrig til det betydelige modererende potentialet i en risikosammenheng som ligger i ansattes innflytelse over egne arbeidstidsordninger (tidligere omtalt i denne høringsuttalelsen).

Nasjonale undersøkelser viser at ansatte i helse- og omsorgsykker gjennomgående rapporterer om arbeidsmiljøforhold som kan utgjøre en risiko for arbeidsrelaterte helseutfall eller sikkerhetskonskvenser. I et slikt perspektiv tyder mye på at innflytelse og medvirkning kan være spesielt viktige faktorer under fastsettelse av arbeidstidsordningene i et risikoreduserende perspektiv for denne typer yrkesgrupper, samt for rekruttering og vilje og evne til å stå lenge i arbeid.

Postadresse:	Besøksadresse:	Telephone: +47 23 19 51 00	E-mail: postmottak@stami.no
Postal address:	Visiting address:	Telefax: +47 23 19 52 00	www.stami.no
Pb 8149 Dep.	Gydas vei 8, Majorstuen	Org. nr. 874 761 222	
NO-0033 Oslo, Norway	NO-0363 Oslo, Norway		

Konsekvensene av feilhandlinger eller ulykker er også betydelig i disse yrkene. STAMI ser samtidig arbeidsgivers legitime behov for å utnytte arbeidskraften for å få utført sitt samfunnsoppdrag, og at det er krevende å komme frem til enighet om disse tingene i dagens situasjon. I en videre vurdering av virkemidler for å komme frem til bærekraftige løsninger minner STAMI om det betydelige modererende potensialet som ligger i medarbeiderinnflytelse og medvirkning i kombinasjon med kompetente risikovurderinger håndtert av sentrale parter gjennom tariffavtalesystemet.

Medleverordninger

Arbeidstidsutvalget foreslår en utvidelse av medleverforskriften virkeområde, slik at flere institusjoner skal kunne benytte medleverordninger. Utvidelsen begrunnes i samfunnsmessige behov og kvalitet og kontinuitet i tjenesteproduksjonen. STAMI ser at dagens skille mellom hvilke type institusjoner som kan benytte seg av medleverordning ikke nødvendigvis er tilstrekkelig begrunnet. På den annen side innebærer medleverpraksisen arbeidstidsordninger som potensielt kan være svært belastende. Arbeidstidsutvalget viser til at ansatte i slike arbeidstidsordninger muligens kan utgjøre en svært selektert gruppe, hvor ansatte, som av sosiale grunner eller av helsemessige årsaker ikke ønsker en slik arbeidstidsordning, ikke søker seg til slike yrker eller slutter tidlig. STAMI ser at dette kan være en realitet, men kjenner ikke til noen vitenskapelige studier hvor dette er dokumentert.

STAMI minner også om at en eventuell slik sammenheng mest sannsynlig vil være mest gjeldende i et godt arbeidsmarked hvor man enkelt kan finne alternativt arbeid. Videre er dette en type arbeid som for mange vil være for belastende over tid, eller kun være attraktivt i perioder av livet avhengig av familiesituasjonen. En større utbredelse av denne type arbeidstidsordninger vil også medføre at mange flere arbeidstakere vil bli omfattet av medleverordningen, og eventuelle seleksjonsmekanismer vil kunne bli annerledes.

På basis av den usikkerhet som er knyttet til konsekvenser av en større utbredelse av medleverforskriften, som allerede delvis er iverksatt i tråd med Arbeidstidsutvalgets forslag, anbefaler STAMI at dette blir gjenstand for en grundig vitenskapelig evaluering av eventuelle helsekonsekvenser og andre effekter av arbeidstidsordningen, hvilket er i tråd med Arbeidstidsutvalgets forslag.

Kveldsarbeid

Nye IKT-løsninger og arbeidsorganiseringsformer muliggjør andre måter å utføre arbeidet på enn for bare få år siden. STAMI har forståelse for Arbeidstidsutvalgets gode intensjon om å kunne søke å legge til rette for medarbeidere som på eget initiativ ønsker fleksibilitet til å legge opp arbeidet slik at også kveldsarbeid muliggjøres. En slik fleksibilitet kan utgjøre en form for innflytelse over egen arbeidssituasjon som kan være positiv også i et arbeidsmiljø- og -helseperspektiv. Situasjonen pr. i dag er at mange allerede arbeider i en slik setting, men dette gjelder mest sannsynlig i hovedsak personer som arbeider i ledende eller særlig uavhengige stillinger.

Forslaget innebærer imidlertid en del elementer som kan medføre utilsiktede og potensielt uheldige konsekvenser, som med hell bør diskuteres nærmere enn Arbeidstidsutvalget har lagt til grunn for sitt forslag. Selv om utgangspunktet er at den ansatte skal ønske dette selv og at arbeidsgiver vurderer at dette er hensiktsmessig, kan dette like fullt medføre en større forventning til at

Postadresse:	Besøksadresse:	Telephone: +47 23 19 51 00	E-mail: postmottak@stami.no
Postal address:	Visiting address:	Telefax: +47 23 19 52 00	www.stami.no
Pb 8149 Dep.	Gydas vei 8, Majorstuen	Org. nr. 874 761 222	
NO-0033 Oslo, Norway	NO-0363 Oslo, Norway		

kveldsarbeid skal utføres, og således bidra til et ytterligere press på forventninger om kontinuerlig tilgjengelighet enn det som er dagens situasjon. Yngre mennesker vil kunne ha en større tåleevne for denne typer belastninger enn eldre arbeidstakere, noe som også kan bidra til uønskede skjevheter. Enkelte personer er dessverre heller ikke i stand til å sette egne grenser for arbeid, og det er lett å forestille seg at man også vil kunne være fristet av egendrevet arbeid utover kl. 23.00 utenfor arbeidsgivers kontroll. Søvn og biologiske- døgnrytmer er viktige faktorer for eventuelle helseutfall knyttet til arbeidstidsordninger. Høy aktivitet i tiden før innsovning vil kunne bidra til redusert søvnkvalitet og er uheldig fra et helseperspektiv. At hviletidsbegrensninger som følger av EU-direktivet, som er en vesentlig sikkerhetsventil i et helseperspektiv, også legger begrensninger for når arbeidsdagen påfølgende dag kan starte, begrenser i noen grads de individuelle fleksibilitetsbehovene som forslaget søker å møte.

STAMI er av den oppfatning at de ovennevnte potensielle negative bieffekter av forslaget må vektes opp mot forslagets positive intensjon i den videre politiske behandlingen av forslaget.

STAMI har med dette avgitt vår høringsuttalelse til Arbeidstidsutvalgets utredning. Vårt fokus har utelukkende vært arbeidsmiljø-, -helse- og sikkerhetsperspektiver, og vi håper disse innspillene blir vurdert som konstruktive og nyttige i den mer helhetlige videre politiske behandlingen av utvalgets forslag.

Med vennlig hilsen

Statens arbeidsmiljøinstitutt


Margrethe Schøning

Avdelingsdirektør

Postadresse:
Postal address:
Pb 8149 Dep.
NO-0033 Oslo, Norway

Besøksadresse:
Visiting address:
Gydass vei 8, Majorstuen
NO-0363 Oslo, Norway

Telephone: +47 23 19 51 00
Telefax: +47 23 19 52 00
Org. nr. 874 761 222

E-mail: postmottak@stami.no
www.stami.no

Postadresse:
Postal address:
Pb 8149 Dep.
NO-0033 Oslo, Norway

Besøksadresse:
Visiting address:
Gydas vei 8, Majorstuen
NO-0363 Oslo, Norway

Telephone: +47 23 19 51 00
Telefax: +47 23 19 52 00
Org. nr. 874 761 222

E-mail: postmottak@stami.no
www.stami.no