


Arbeids- og sosialdepartementet

Sendt elektronisk

Deres ref.: 16/100-
Vår ref.: 223502

Dato: 1. juli 2016

Høring NOU 2016: 1 Arbeidstidsutvalget

1. Innledning

Vi viser til departementets høringsbrev av 15.1.2016 vedrørende ovennevnte høring.

Det er en prioritert oppgave for Advokatforeningen å drive rettspolitisk arbeid gjennom høringsuttalelser. Advokatforeningen har derfor en rekke lovutvalg inndelt etter fagområder. I våre lovutvalg sitter advokater med særskilte kunnskaper innenfor det aktuelle fagfelt og hvert lovutvalg består av advokater med ulik erfaringsbakgrunn og kompetanse innenfor fagområdet. Arbeidet i lovutvalgene er frivillig og ulønnet.

Advokatforeningen ser det som sin oppgave å være en uavhengig høringsinstans med fokus på rettssikkerhet og på kvaliteten av den foreslåtte lovgivningen.

I saker som angår advokaters rammevilkår vil imidlertid regelendringen også bli vurdert opp mot advokatbransjens interesser. Det vil i disse tilfellene bli opplyst at vi uttaler oss som en berørt bransjeorganisasjon og ikke som et uavhengig ekspertorgan. Årsaken til at vi sonderer mellom disse rollene er at vi ønsker å opprettholde og videreutvikle den troverdighet Advokatforeningen har som et uavhengig og upolitisk ekspertorgan i lovgivningsprosessen.

I den foreliggende sak uttaler Advokatforeningen seg som ekspertorgan. Saken er forelagt lovutvalget for arbeidsrett. Lovutvalget består av Jan Fougner (leder), Thomas Benson, Alex Borch, Margrethe Husebø, Tarjei Thorkildsen og Terese Smith Ulseth. Advokat Christel Søreide bistår utvalget som sekretær.

Advokatforeningen avgir følgende høringsuttalelse:

1.2. Generelt til NOU 2016:1

Advokatforeningen bemerker overordnet at arbeidsmiljølovens regler om arbeid om arbeidstid er kompliserte og detaljerte. Regelverket om arbeidstid gjenspeiler i tillegg at arbeidsmiljøloven i sin tid ble utarbeidet som en industriarbeiderlov, med tanke på et annet arbeidsliv.

Hovedproblemstillingen som reises fra Advokatforeningen er om arbeidstidsregelverket slik forslagene er presentert i NOU 2016:1, er tilstrekkelig tilpasset dagens moderne arbeidsliv. De overordnede prinsipper som arbeidsmiljøloven bør hensynta er på den ene siden hensynet til tilstrekkelig vern for arbeidstaker og på den andre siden arbeidsgivers behov for fleksibilitet. Hensynet til fleksibilitet er i stadig større grad også et behov fra arbeidstaker, grunnet de muligheter teknologien gir arbeidstaker til å arbeide fra andre steder enn arbeidsplassen.

Advokatforeningen mener at regelverket per i dag er så komplisert, at det nesten ikke er mulig å praktisere og etterleve fullt ut. Dette innebærer at så vel store foretak, som for eksempel helseforetak, samt mindre og mellomstore virksomheter lett kan komme i en situasjon hvor man bryter loven. Regelverkets kompleksitet gjør det også vanskelig for arbeidstakere å hevde sine rettigheter uten bistand fra advokat eller fagforening. Det er vår erfaring at arbeidstakere ikke i tilstrekkelig grad kjenner til eller forstår regelverket.

Advokatforeningen mener det er viktig å ha en god balanse mellom fritid og arbeid. Arbeidstakere har behov for restitusjon og hvile, for over tid å kunne yte tilfredsstillende og for å redusere risiko for sykdom og ulykker. Forskning viser at for lang arbeidstid over tid, kan gi negative helseeffekter og være årsak til feil og ulykker, ref. også NOU kap.9 , se pkt.9.2.3. og kap 7.

Advokatforeningen vil påpeke at der det er særlige utfordringer med hensyn til sikkerhet, risiko for feilhandlinger for øvrig, arbeidstakers helse samt andre verne- og velferdshensyn, uansett detaljregulering, vil ivaretas gjennom arbeidsmiljølovens generelle og ufravikelige bestemmelser, jf. særlig arbeidsmiljøloven § 10-2 første ledd.

Bestemmelsen er viktig for å synliggjøre at hovedansvaret for at arbeidstakere ikke skal arbeide uforholdsmessig mye, ligger hos arbeidsgiver. Det vises her til ordlyden «arbeidstidsordninger skal være slik at arbeidstakerne ikke utsettes for uheldige fysiske eller psykiske belastninger og slik at det er mulig å ivareta sikkerhetshensyn.».

Som nevnt har arbeidslivet vært i sterk endring siden arbeidsmiljølovens regelverk om arbeidstid ble etablert. I Arbeidstidsutvalgets («utvalget») i NOU 2016:1 overordnede vurderinger, fremgår at teknologisk endringer gir muligheter og utfordringer og at i dagens arbeidsliv har over 40 prosent av arbeidstakerne høyere utdanning. Andelen som arbeider i leder-, akademiker- og høyskoleyrker har økt til 50 prosent de siste 15 år, se NOUens kap 12.3.

Den store gruppen av arbeidstakere kjennetegnes av et stadig større ønske om fleksibilitet og mer innflytelse på egen arbeidstid. I dag har 77 prosent henholdsvis fleksitid, helt fleksibel eller noe fleksibel arbeidstid. Det sentrale i kunnskapsbasert næring er hva du leverer og ikke tilstedeværelse. Dette er en utvikling som trolig vil fortsette. Det er viktig at endringer i lovgivningen hensyntar i tilstrekkelig utstrekning et stadig økende behov for fleksibilitet fra begge parter.

Advokatforeningen mener at også fra et likestillingsperspektiv er det viktig å kunne ha en fleksibel arbeidsdag, herunder mulighet til å arbeide hjemmefra. Det er en kjensgjerning at det er flere kvinner enn menn som per i dag har hovedansvar for barn og som tar hoved byrden hjemme, inkludert ansvar for å hente i barnehage og skole. At man har mulighet for å kunne gå tidlig fra arbeid og i stedet jobbe hjemmefra om kvelden, vil etter vår vurdering av mange oppleves som fordelaktig i et likestillingsperspektiv. Dette vil kunne innebære at man i større grad har arbeidskapasitet til å arbeide i

en 100 prosent stilling eller påta seg mer oppgaver/høyere stillingsprosent, enn man ellers – grunnet små barn - ville ha kapasitet til.

Også fra arbeidsgivers ståsted er fleksibilitet viktigere enn tidligere, grunnet økende krav til å levere med korte tidsfrister (eks; konsulent- og advokatbransjen), økt globalisering samt samhandling over landegrensene i ulike tidssoner.

Dagens arbeidsliv kjennetegnes også ved at grensen mellom privatliv og arbeidsliv – i takt med stadig bedre tekniske kommunikasjonsformer - for mange har blitt mindre klar.

Advokatforeningen mener at arbeidsmiljøloven må tilpasses den teknologiske utvikling og et stadig mer moderne og fleksibelt arbeidsliv, hvor blant annet medbestemmelse over egen arbeidshverdag blir høyt verdsatt av de fleste arbeidstakere i de næringer der dette er teknisk gjennomførbart.

Forslag for å forenkle samt skape større samsvar mellom regelverket og de arbeidstidsutfordringer dagens arbeidsliv byr på, er positivt.

Advokatforeningen stiller på basis av de ovennevnte generelle vurderinger spørsmål om de endringer som nå er foreslått av utvalget/flertallet av utvalgsmedlemmene, går langt nok m h t å få et forenklet, fleksibelt og praktikabelt arbeidstidsregelverk tilstrekkelig tilpasset dagens arbeidsliv.

Advokatforeningen mener regelverket bør forenkles ytterligere. Dette er en svakhet med utvalgets innstilling at dette ikke ivaretas.

Det er for øvrig foreslått få endringer som innebærer større fleksibilitet for de bedrifter som ikke har tariffavtale på bedriften. Advokatforeningen mener at man bør åpne opp for større muligheter til å inngå individuelle avtaler, samt større mulighet for å inngå lokale tariffavtaler for de som ikke har tariffavtale med fagforeninger med innstillingsrett. Dette er en svakhet med utvalgets innstilling.

I tillegg bør det åpnes for å utvide tilsynsmyndighetenes dispensasjonsadgang. Økt bruk av dispensasjon fra tilsynene er en måte å etablere alternative arbeidstidsordninger på, som vil ivareta HMS-hensyn på en forsvarlig måte. Utvalget foreslår likevel ingen endringer i tilsynsmyndighetenes forholdsvis snevre dispensasjonsadgang. Dette er en svakhet med utvalgets innstilling.

De overordnede synspunkter som er fremhevet ovenfor er sentrale ved Advokatforeningens vurdering av de enkelte forslagene.

De enkelte forslag kommenteres nedenfor.

2. Særregulering basert på kjennetegn ved stillingen – unntak for arbeidstakere med ledende, særlig uavhengig stilling (kap.12. NOU 2016:1)

Advokatforeningen er enig i utvalgets vurdering om at unntaksbestemmelsen for ledende stilling, jf. § 10-12 første ledd, videreføres og viser til begrunnelsen fra utvalget under kap. 12.5.1. og 12.5.2.

Som begrunnelse er det vist til at utvalget har det inntrykk, basert på bruken av unntaksbestemmelser og rettsavgjørelser, at begrepet ledende stilling synes å være rimelig intuitivt for de fleste (pkt 12.5.2) og at

det synes å herske mindre uklarhet knyttet til når denne unntaksbestemmelsen skal benyttes, enn det gjør ved bruken av særlig uavhengig.

Advokatforeningen er enig i at også forarbeider og rettspraksis gir gode holdepunkter for hvilke stillinger som er å anse som ledende stillinger etter § 10-12 første ledd.

Advokatforeningen ser på basis av disse vurderingene, ikke behov for veileder, se også nedenfor hva angår behov for veileder ved delvis uavhengig tilling.

Advokatforeningen er enig i det skal reflekteres i den enkeltes arbeidsavtale at vedkommende innehar en ledende stilling, se nærmere om dette nedenfor.

Utvalgets vurdering om at unntaksbestemmelsen for særlig uavhengig stilling, jf. § 10-12 første ledd videreføres, støttes av Advokatforeningen. Det vises for øvrig til de overordnede vurderingene ovenfor for hvorfor det er viktig å opprettholde unntak fra de fleste av arbeidstidsbestemmelsene, for de som innehar en «særlig uavhengig stilling».

Advokatforeningen observerer at utvalget ønsker innstramming i hvordan unntaksbestemmelsen benyttes i praksis per dag, uten at denne presisering skal medføre en endring av gjeldende rett som sådan.

Det er fra utvalget foreslått at med basis i følgende kriterier, så må det fastsettes klare vilkår i fremtidig lovtekst. Det fremgår her av kap 12.5.3 at utvalget ønsker å presisere at en ansatt med særlig uavhengig stilling har en stilling som:

- «- er overordnet, ansvarsfull og med selvstendig beslutningsmyndighet*
- i all hovedsak bestemmer når, hvor og hvordan arbeidet utføres*
- i all hovedsak bestemmer omfanget på arbeidet, enten direkte eller gjennom myndighet til å delegerer»*

Advokatforeningen mener det er lite hensiktsmessig med en presisering i lovtekst av de sentrale momentene for hva som kjennetegner en særlig uavhengig stilling.

En konkret subsumsjon av om stilling er særlig uavhengig må tas med grunnlag i en nærmere skjønnsmessig vurdering av momentene knyttet til et konkret faktum, med basis i rettskilder som blant annet rettspraksis og forarbeider.

Momentene alene uten bruk av eksempler har begrenset opplysningsverdi for bruker, all den tid de er skjønnsmessige og vage. Advokatforeningen er som nevnt opptatt av forenkling av lovtekst, herunder retts tekniske hensyn. Forenkling innbefatter også hensynet til klarhet, fullstendighet samt presisjon. En skjønnsmessig og dynamisk momentliste er mindre egnet å innta i en lovtekst.

Videre vil momentene alene, uten henvisning til eksempler også fremstå som så krevende å oppfylle, at tilsynelatende nesten ikke noen arbeidstakere oppfyller kravene. Dette har aldri vært lovgivers intensjon, og vil kunne endre gjeldende rett. Dette synes heller ikke å være utvalgets intensjon.

Advokatforeningen ser det også som utfordrende å se hvordan en skjønnsmessig og konkret helhetsvurdering, som skal foretas i hver enkelt sak, skal kunne transformeres til «klare vilkår». Det

vises i denne forbindelse til at utvalget selv peker på at «det er begrenset hvor mye veiledning den konkrete lovtekst kan gi om de vurderinger, som må gjøres for å avgjøre om en stilling er unntatt fra de ulike unntaksadgangene» (pkt. 12.5.6).

Man befinner seg i tillegg på et dynamisk rettsområde, hvilket også taler mot at vilkårene nedfelles i loven.

Dersom lovgiver, på tross av ovennevnte argumenter (se pkt. 26-31), bestemmer seg for å utpensle i lovtekst hvilke vilkår som er relevante, er det Advokatforeningens oppfatning at alle relevante kriterier i h t rettspraksis og forarbeider må inkluderes. Det vises her til at det påpekes fra utvalget at man vil at lovgiver skal fastsette «klare vilkår» i fremtidig lovtekst, samt at det ikke er en endring i gjeldende rett. Momentene er imidlertid mange, og de som er nevnt av utvalget er ikke uttømmende.

Advokatforeningen vil særlig fremheve kriteriet at arbeidstakere som arbeider i en særlig uavhengig stilling, kjennetegnes ved at det er resultatet av de oppgaver som utføres, snarere enn tilstedeværelsen, som oftest er det vesentlige for arbeidsgiver. Dette fremkommer ikke særskilt av de nevnte kriteriene.

Det kan videre nevnes at et kriterium vil være om det er mulig eller hensiktsmessig å kontrollere arbeidstiden, for eksempel med tidsregistrering. Det vises her til noen av forarbeidene hvor det er uttalt at for en type arbeid som krever stor fleksibilitet og hvor det er lite hensiktsmessig/praktisk at arbeidstidsregler (og tidsregistrering) gis anvendelse, har lovgiver derfor (i hovedsak) ikke gitt regler om arbeidstid, se Ot.prp. nr. 49 (2004-2005) punkt 13.12.2 (s. 180).

Videre er størrelsen på lønn og andre økonomiske ytelser også relevant ved vurderingen, forutsatt at lønn og eventuelle andre økonomiske ytelser kan sies å kompensere en viss innsats utover vanlig arbeidstid, se f.eks. RG 2009 s. 1628.

Utvalget har for øvrig nevnt spesielt at de «ytre rammebetingelser» må inngå i den konkrete vurderingen av om en stilling er å anse som særlig uavhengig, se nærmere pkt.12.5.3. fjerde siste avsnitt. Det er bl a henvist til at en prosjektmedarbeider ikke er å anse som særlig uavhengig da vedkommende i praksis er styrt av omgivelsene, herunder spesielt utviklingen i prosjektet. Samtidig vises det til at alle arbeidstakere også må forholde seg til ytre rammebetingelser. Hva som her skiller en prosjektmedarbeider fra andre som er særlig uavhengige, er ikke opplagt. Et prosjekt kan være så mangeartet og kan for eksempel for forskere eller andre prosjektmedarbeidere i komplekse og/eller store prosjekter gå over mange år, og være preget av få definerte tidsfrister utover de frister man selv som prosjektgruppe definerer. Det fins for eksempel også en rekke advokater som arbeider i prosjekter og følgelig er prosjektmedarbeidere. Som utvalget selv peker på, vil en senioradvokat i et advokatfirma ofte anses å ha en særlig uavhengig stilling. Det kan etter Advokatforeningens syn derfor ikke være avgjørende for vurderingen om man jobber i et prosjekt eller ikke. Det er de andre momentene som her vil være relevante og viktige – for eksempel hvor stor frihet har man til å definere oppgaver og å sette frister, herunder hvor korte frister man må forholde seg til og om det er absolutte frister som er å betegne som «ytre rammebetingelser».

Utvalget foreslår at det utarbeides en kortfattet veiledning som gir mer utfyllende forklaring på kriteriene som legges til grunn ved bruk av unntaksbestemmelsen for «særlig uavhengig stilling».

Advokatforeningen støtter ikke forslaget. Det er vår erfaring at tilsynsorganer ofte utelukkende legger vekt på egne veiledninger, tross andre og viktige rettskilder. En veiledning er ikke juridisk bindende. Det finnes mye veiledning om dette emnet i juridisk litteratur og i rettspraksis, hvor mye er lett tilgjengelig på nettet. Advokatforeningen er av den formening av man fra myndighetenes side ikke skal bruke ressurser

på å utarbeide og vedlikeholde en slik veileder.

Utvalget foreslår også at det inntas at nytt punkt i § 14-6, som eksplisitt sier at det skal fremgå av den skriftlige arbeidsavtalen dersom partene mener at arbeidstaker er unntatt fra arbeidstidsreglene. Undersøkelser viser at relativt mange ansatte ikke har dette nedfelt i arbeidsavtalen sin, selv om de behandles som unntatt fra regelverket (pkt. 12.5.5). Advokatforeningen ser at det kan gi økt klarhet for både arbeidstaker og arbeidsgiver om unntaket ble uttrykkelig reflektert i arbeidsavtalen, på det tidspunktet avtalen ble inngått. På den andre siden kommer økte krav for arbeidsgiver m h t å innta detaljerte krav i arbeidskontrakten som kan medføre mer byråkrati og merarbeid. Dette kan være særlig krevende for mindre arbeidsgivere.

Dertil kommer at utvalget selv peker på at det ikke vil være avgjørende om unntaket er reflektert i kontrakten, da det sentrale for vurderingen fortsatt vil være det reelle innholdet i stillingen (se pkt 12.5.5).

Etter en totalvurdering støtter Advokatforeningen forslaget. Det vektlegges her særlig behovet for økt klarhet og bevissthet rundt spørsmålet om en arbeidstaker er unntatt fra arbeidstidsregelverket grunnet at vedkommende har en særlig uavhengig eller ledende stilling. Kravet til avtalefesting må være en ordensregel og ikke et materielt krav, ref. også at det avgjørende er det reelle innholdet i stillingen.

3. Særregulering basert på kjennetegn ved stillingen – unntak for arbeidstakere med delvis uavhengig stilling (kap.12. NOU 2016:1)

Advokatforeningen støtter under sterk tvil flertallet i utvalgets innstilling om å innføre en lovfestet adgang til å avtale en ny mellomgruppe; «delvis uavhengig stilling».

Advokatforeningen deler utvalgets syn om at det nok per i dag er mange arbeidsgivere som ikke tolker regelverket riktig og av den grunn unntar for mange fra arbeidstidsregelverket. Det vises til utvalget påpekning om at gruppen «særlig uavhengige» trolig i praksis er blitt noe omfattende, hensyntatt de relativt strenge momenter utpenslet i forarbeider og rettspraksis.

Imidlertid vil en ny gruppe som skal være delvis unntatt arbeidstidskapittelet, innebære ytterligere utfordringer for brukere m h t å finne ut av hvilken gruppe en arbeidstaker i praksis skal defineres under. Som nevnt tidligere er grensene for de ulike gruppene vage og skjønnsmessige, og det vises her til hvilke kriterier som etter flertallets vurdering skal være bestemmende;

- «- er ansvarsfull med noe selvstendig beslutningsmyndighet*
- i hovedsak bestemmer når, hvor og hvordan arbeidet utføres*
- i hovedsak bestemmer omfang på arbeidet, enten direkte eller gjennom myndighet til å delegere»*

Advokatforeningen har ikke innvendinger mot de foreslåtte kriteriene som sådan, da en ny mellomgruppe nødvendigvis må ha kriterier som er likeartet som en som innehar en særlig uavhengig stilling, dog slik at man ikke i så stor grad har en uavhengighet og selvstendighet etc.

Rettsteknisk vil det imidlertid være en enklere løsning å opprettholde dagens rettstilstand, da en ny mellomgruppe vil gjøre det ytterligere vanskelig for bruker å forstå regelverket og anvende dette i

praksis.

Advokatforeningen ser samtidig at opprettholdelse av dagens rettstilstand har andre utfordringer, ref. innledningsvis om at det i praksis nok er blitt en for omfattende gruppe som er definert som særlig uavhengige, som ikke kan løses retts teknisk.

Advokatforeningen finner på bakgrunn av dette, under sterk tvil, å støtte forslaget om en ny mellomgruppe.

Utvalgets flertall legger med basis i de nevnte kriterier til grunn at det skal fastsettes klare vilkår i fremtidig lovtekst.

Dette støttes ikke av Advokatforeningen.

Advokatforeningen finner det noe utfordrende å se hvordan man med utgangspunkt i forholdsvis vage kriterier skal kunne utforme klare vilkår i fremtidig lovtekst. Det vises til Advokatforenings kommentarer ovenfor, hvor det reises tilsvarende motforestillinger mot forslag til regulering i lovtekst av særlig uavhengig stilling.

Utvalgets flertall medgir også at det ikke er enkelt å gjøre definisjonen av «delvis uavhengig» helt presis (pkt 12.5.4).

Ved å innføre en ny gruppe «delvis uavhengig», mener Advokatforeningen at det vil oppleves som enda mer krevende enn før, for den jevne bruker av regelverket å fastslå hvilke stillinger som faller innunder de ulike kategorier, ref. ovenfor. Å innta i lovtekst en ikke fullstendig vilkårsliste vil være uheldig, ref. Advokatforeningens innspill på tilsvarende forslag til særlig uavhengig.

De verneregler som foreslås satt som et sikkerhetsnett, synes umodne.

Dette beskriver også utvalget, da man i stor grad henviser til den videre lovgivningsprosess å ta tak i problemstillinger knyttet til verneregler. Forslaget til de ytre rammer om hvilke av bestemmelsene som skal komme til anvendelse er ikke detaljert utpenslet, og må spesifiseres nærmere i den videre lovgivningsprosess. Det er viktig at regelverket blir så enkelt som mulig å forholde seg til i praksis. Det synes f.eks. inkonsekvent med rammer per uke og 16 uker, men ikke per år. I tillegg bør det påpekes at hviletidsbestemmelsene gjelder pålagt arbeid.

En registrering av arbeidstiden vil imidlertid for denne gruppen innebære at leder kan føre en større kontroll på arbeidet tid, slik at det er lettere å følge opp eventuelle HMS-hendelser som er arbeidsrelatert.

Eksempelet som er hentet for å belyse når en arbeidstaker er å anse som å være i en delvis uavhengig stilling er lite treffende, all den tid en prosjektmedarbeider som styres av eksterne frister, ikke nødvendigvis vil falle utenfor en særlig uavhengig stilling. Som tidligere nevnt vil prosjektmedarbeider omfatte mange ulike kategorier yrkesgrupper/arbeidstakere, herunder kunnskapsmedarbeidere på høyt nivå som arbeider i for eksempel store forskningsprosjekt over flere år hvor de ytre fristene er fraværende/ frister i stor grad er bestemt av deltakerne selv. Dette er eksempel på hvor man etter en konkret vurdering lett vil bli subsumert å være i en særlig uavhengig stilling.

Advokatforeningen støtter forslaget om å nedfelle i arbeidsavtalen at man er delvis unntatt fra arbeidstidsbestemmelser. Det vises til det som er sagt ovenfor, se særlig pkt 35-36.

Videre mener Advokatforeningen at kravet til skriftliggjøring ikke bør settes med tilbakevirkende kraft. Dette vil – særlig for større virksomheter – innebære et omfattende og kostbart arbeid ved inngåelse/oppdatering av nye arbeidskontrakter.

Utarbeidelse av veileder støttes ikke av Advokatforeningen. Det vises til det som er sagt ovenfor, se særlig pkt 34.

4. De øvrige forslag (kap.13 – 17, NOU 2016:1)

Advokatforeningen støtter utvalgets flertalls forslag og begrunnelse som fremkommer i kap. 13. om særregler for skift- og turnusordninger.

Etter Advokatforeningens vurdering går forslaget i riktig retning m h t til de praktiske behov i dagens arbeidsliv, herunder særskilt behovet i helsesektoren for å kunne øke antall heltidsstillinger samt andre skift/turnus yrker, hvor det er behov for mer fleksibilitet. Advokatforeningen viser her videre til flertallet i utvalgets problem- og virkelighetsbeskrivelse, se særlig punkt 13.4.5.

Advokatforeningen stiller spørsmål om reglene går langt nok til å ivareta virksomheters generelle behov for fleksibilitet samt forenklinger/praktikable regler, se også våre generelle betraktninger innledningsvis.

Advokatforeningen mener lovverket må legge opp til beslutningsprosesser om arbeidstid som ikke leder til fastlåste situasjoner, hvis partene ikke kommer til enighet. De begrensede muligheter arbeidsgiver har per i dag til å bestemme arbeidstidsordninger innen skift/turnus, bør følgelig utvides noe. Advokatforeningen viser her særlig til Fafo sin forskning gjengitt i NOUens kap 13., som peker på at det innen visse bransjer og sektorer synes problematisk å komme frem til lokale avtaler om unntak fra enkelte arbeidstidsbestemmelser, som er viktige for å få etablert nødvendige og ordinære arbeidstidsordninger.

Advokatforeningen er enig med flertallets forslag om endringer i gjennomsnittsberegningsregelverket, som bla innebærer forlengelse av arbeidstiden opp til ti timer i løpet av 24 timer, og 48 timer i løpet av sju dager. I tillegg er Advokatforeningen enig i at den daglige arbeidsfrie perioden settes ned til 9 timer, men at man samtidig også setter et tak på antall tilfeller av kortere hvile for den enkelte arbeidstaker i løpet av en gitt periode. Det vises her til flertallets vurderinger og avveininger i forhold til behovet for økt fleksibilitet og reduksjon av deltidsstillinger på den ene siden, og hensynet til HMS-perspektivet på den andre siden. Det vises til vurderingene under kap 13 og særlig til pkt.13.4.5.

Advokatforeningen har ingen merknader til utvalgets forslag i kap 14 om videreføring av medleverforskriften, og støtter utvalgets forslag og begrunnelse, se pkt.14.3.4.

Advokatforeningen støtter flertallets forslag i kap 15 om at en-tredjedelsregelen endres slik at det blir mulig med en mer effektiv utnyttelse av arbeidskraften samtidig som regelen fortsatt vil fungere for

arbeidstakere uten tariffavtale.

Det vises her til at Petroleumstilsynet har vist til at en oppmykning av denne regelen kan være et mulig tiltak for å gi bedre flyt av innretningene mellom norsk og britisk sokkel. Det vises også til at regelen per i dag kan medføre at arbeidstaker kan risikere å arbeide færre timer enn fastsatt i tariffavtalen grunnet kravet til hvileperiode i en påperiode.

Utvalget har vurdert det slik at forbudet mot søn- og helligdagsarbeid i loven bør videreføres ref. kap 16. Utvalget kommenterer at det likevel bør være mulig å åpne for hyppigere søn- og helgedagsarbeid for arbeidstakere som ønsker dette, og hvor det ut fra en helhetsvurdering av arbeidstakers arbeidssituasjon ikke er viktige vernehensyn som taler imot. Formålet her er å øke fleksibiliteten for den enkelte arbeidstaker ved å fjerne en av lovens hindringer for tilpasninger for en begrenset gruppe.

Advokatforeningen støtter ikke utvalgets syn. Advokatforeningen peker på at arbeidslivet har endret seg i betydelig grad siden bestemmelsene om arbeid på søn- og helgedager kom inn i loven. Det er nå vanlig at mange arbeidstakere har fri både lørdag og søndag. Fra et verneperspektiv for å få sikret en fridag som gir mulighet for sosial kontakt med familie og venner, gjør det ikke nødvendigvis forskjell om arbeidstaker sikres fri på eksempelvis en lørdag eller en søndag.

Måtene å arbeide på har også endret seg. Eventuelt arbeid på søn- og helgedager innebærer ikke nødvendigvis å arbeide hele dagen på arbeidsstedet. Regelverket bør også tilpasses de tilfeller arbeidstakere logger seg på hjemmefra eller lignende for å utføre mer begrenset arbeid.

Advokatforeningen peker for øvrig på at helligdagsfredloven må anses å avveie de hensyn som gjør seg gjeldende med hensyn til vern av det gudstjenestelige liv og den alminnelige fred på helligdager, herunder den interesse samfunnet har når det gjelder eventuelle begrensninger i adgangen til å utføre arbeid på søn- og helgedager. Etter Advokatforeningens oppfatning er det unaturlig at arbeidsmiljøloven oppstiller ytterligere, straffesanksjonerte, reguleringer om samfunnet skal tillate at det utføres arbeid på slike dager. På denne bakgrunn vil Advokatforeningen foreslå at reguleringen arbeid på søn- og helgedager i arbeidsmiljøloven oppheves. De lønsmessige konsekvenser av arbeid på søn- og helgedager bør, som i dag, fastsettes av arbeidslivets parter.

Arbeidstidsutvalget foreslår i kap 17 at arbeidstakere som ønsker det, i de tilfellene det ikke medfører ulempe for arbeidsgiver, kan legge deler av arbeidet til tidsrommet mellom kl. 21 og kl. 23 uten at dette skal regnes som nattarbeid. Dette skal samtidig også være frivillig for arbeidsgiver. Om og evt hvordan ordningen skal praktiseres må avklares mellom arbeidsgiver og arbeidstaker.

Advokatforeningen støtter forslaget.


Jens Johan Hjort
leder

Vennlig hilsen


Merete Smith
generalsekretær