

Vår referanse:
2015-0514

Deres referanse:

Dato:
01.06.2016

parat

en arbeidstaker-
organisasjon i YS

Arbeids- og Sosialdepartementet
Postboks 8019 Dep
0030 OSLO

p.b 9029 Grønland
0133 Oslo

Tlf 21 01 36 00
Faks 21 01 38 00

post@parat.com

NO 971 480 270

Høringsuttalelse fra Parat NOU 2016:1 Arbeidstidsutvalget

Arbeids- og sosialdepartementet har sendt ut på høring NOU 2016:1, en utredning fra arbeidstidsutvalget om regulering av arbeidstid. Parat har besluttet å fokusere på høringens tre hovedområder; forslag om delvis uavhengig stilling; særregler for skift- og turnusordninger; lemping av reglene om kveldsarbeid.

Parat vil også kommentere forslaget om medleverordningen, men de tre nevnte områder er de som vil tillegges mest oppmerksomhet.

1. Kveldsarbeid

1.1 Parats vurdering

Arbeidslivet er i endring, og den teknologiske utviklingen legger til rette for at arbeid, der dette er hensiktsmessig, kan organiseres på andre måter enn før. Dermed blir skillet mellom arbeidsliv og privatliv mer uklart.

Det er i dag en rekke arbeidstakere som har kortere dager på arbeid, for deretter å jobbe noen timer på kvelden. Dette er med dagens arbeidstidssystem forbehold arbeidstakere med ledende eller særlig uavhengig stilling, samt der det er inngått en fleksitidsavtale kombinert med en avtale om forskyving av kveldsarbeid.

Det er liten kunnskap om anledningen til å avtale en fleksitidsordning med forskyving av kveldsarbeidet, og dessuten finnes det en rekke arbeidsplasser uten tillitsvalgte. Parat mener derfor forslaget er fornuftig, ettersom en slik anledning også bør tilkomme øvrige ansatte med fleksibel arbeidstid.

Mange arbeidstakere har behov og ønske om å ha tid med familien, noe som ikke kan ivaretas uten å arbeide på kvelder. En slik ordning er med på å skape en større ønsket fleksibilitet for arbeidstaker.

Våre erfaringer er at arbeidsgiverne stadig oftere har en forventning om at de ansatte skal være tilgjengelig på digitale medier døgnet rundt, også i de perioder det er tatt ut fritid og ferie.

Parat mener at dette er en uheldig utvikling. Det er derfor av sentral betydning at ordningen skjer på arbeidstakers premisser, og er basert på arbeidstakers behov. Ordningen må derfor forutsette, slik utvalget legger opp til, at det er arbeidstaker som tar initiativet til ordningen, samt at arbeidsgiver etter etableringen av ordningen ikke kan pålegge arbeid til dette tidspunktet av døgnet.

Det kan derimot stilles spørsmål om dette skal være en rettighet for ansatte der det ikke vil innebære noe ulempe for arbeidsgiver, eller om det skal, slik utvalget foreslår, forutsette en aksept fra arbeidsgiver.

Dersom det skal være en rettighet for den ansatte, reiser dette problemstillinger om hvordan arbeidsgiver skal kunne kontrollere at de ansatte faktisk utfører sitt arbeid, og om arbeidsgiver er pliktig til å stille sine lokaler til disposisjon i det aktuelle tidsrom. Både slike og eventuelle andre ulemper vil kunne begrunne et avslag.

Parat mener dette bør være en rettighet, slik at arbeidsgiver kun kan nekte dette dersom det foreligger en vesentlig ulempe.

Et eventuelt avslag bør kunne bringes inn for tvisteløsningsnemnda etter arbeidsmiljøloven, ettersom dette er et velfungerende tvisteløsningsorgan.

1.2 Parats anbefaling

Parat mener forslaget er fornuftig, under den forutsetning at det skjer etter arbeidstakerens ønsker. Det bør være en rettighet for ansatte med mulighet for fleksibel arbeidstid, men at arbeidsgiver kan avslå etter en ulempevurdering. Eventuelle tvister bør behandles av tvisteløsningsnemnda.

2. Særlig uavhengig stilling

2.1 Parats vurdering

Stadig flere arbeidstaker blir unntatt fra arbeidstidsbestemmelsene i arbeidsmiljøloven med begrunnelsen at de har særlig uavhengig stilling. Kun et fåtall av disse stillingene oppfyller lovens krav om særlig uavhengighet. Bestemmelsen brukes således ikke i samsvar med dens intensjon. Dette kan blant annet forklares med at bestemmelsen er vanskelig å forstå, og nærmere beskrivelse av bestemmelsens rettslige ramme er lite tilgjengelig.

2.1.1 Behov for presisering

Ettersom vi i dag opplever usikkerhet knyttet til rekkevidden av bestemmelsen, samt utstrakt misbruk av ordningen, er det lite tvil om at det foreligger et behov for en bedre presisering.

Sentrale kriterier må være:

- Arbeidstaker regulerer selv når, hvor og hvordan arbeidet skal utføres
 - Ingen fast regulert arbeidstid og oppmøteplikt
 - Ikke pålagt arbeidssted
 - Selvstendig beslutningsmyndighet ved gjennomføringen av oppgaver tillagt stillingen

Utvalget fremhever at det må foreligge en reell innflytelse over omfanget av arbeidet. Parat er enig i at dette er et sentralt element, noe som også må gjenspeiles i lovtekstens ordlyd. Dersom stillingen har en kjernetid der arbeidstaker må være tilgjengelig, er ikke stillingen tilstrekkelig selvstendig. For ansatte med kjernetid er det mer naturlig å anvende et fleksitidssystem.

2.1.2 Avtale

Utvalget omtaler ordningen som frivilling. Parat mener det bør være et gyldighetsvilkår at det fremgår av arbeidsavtalen at stillingen er særlig-/delvis uavhengig. Dette for å sikre en forutberegnelighet for partene. Likevel kan ikke ordningen anses som frivillig, eller noe det forhandles om ved tiltredelse. Bakgrunnen for dette er at styrkeforholdet mellom partene tilsier at det store flertall av arbeidstakere sjelden vil stille kritiske spørsmål til en slik ordning i forbindelse med ansettelse. Dette underbygges også av rettspraksis, der vi ser at sakene først problematiseres og bringes inn for domstolene etter arbeidsforholdets opphør.

2.1.3 Kontroll med arbeidstid

Ofte vil en særlig uavhengig stilling stille krav til arbeidstakers tilgjengelighet. For mange vil arbeidstiden være fragmentert og den reelle innflytelsen over stillingen er en forutsetning for å begrense arbeidstakers belastning, og sikre at arbeidsbelastningen ikke er i strid med arbeidsmiljøloven § 4-1 (2) og § 10-2. Det er derimot et spørsmål om hvordan arbeidsgiver skal sikre at arbeidsbelastningen er forsvarlig. En registrering av arbeidstiden vil stå i kontrast til stillingens uavhengighet, men for at arbeidsgiver skal forsikre seg om at arbeidet ikke er organisert på en slik måte at arbeidstaker utsettes for uheldige fysiske eller psykiske belastninger, må arbeidsgiver ha oversikt over arbeidsbelastningen for den enkelte. Dette forutsetter jevnlig oppfølging og risikovurderinger i samsvar med forskrift om organisering, ledelse og medvirkning § 7-1.

Parat erfarer at arbeidsgivere i begrenset grad gjennomfører disse pålagte risikovurderingene, noe som er helt sentralt for å kunne vurdere arbeidsbelastningen og forsvarligheten i den enkeltes arbeidssituasjon. Det er derfor hensiktsmessig at disse plikter tydelig fremkommer av foreslåtte retningslinjer for bruk av særlig uavhengig stilling.

2.1.4 Tvisteløsning

Det bør også etableres en enklere måte å fastsette hvorvidt stillingen er særlig uavhengig. Forlikrådet anser seg sjelden kompetente til å avsi dom for lønnskrav hvor det må vurderes om stillingen er særlig uavhengig. Dette innebærer at det er de alminnelige domstoler som avgjør spørsmålet. Dette er en lite effektiv måte å avklare hvorvidt lovens vilkår er oppfylt.

Tidligere tillå det arbeidstilsynet å vurdere lovligheten. De gode erfaringene med arbeidet til tvisteløsningsnemnda etter arbeidsmiljøloven, tilsier at deres mandat bør utvides til også å vurdere om arbeidsforholdet omfattes av unntaksreglene om særlig uavhengig stilling. Et eventuelt etterfølgende lønnskrav, vil da kunne behandles av forlikrådet.

2.1.5 Ledende stilling

Parat opplever at unntaksbestemmelsen for ledende stillinger i arbeidsmiljøloven § 10-12 (1) også misbrukes. I utarbeidelsen av retningslinjer for forståelsen og praktiseringen av særlig uavhengig stilling, er det derfor hensiktsmessig at det også redegjøres for vilkårene for unntaket om ledende stilling.

2.2 Parats anbefaling

Den nærmere forståelsen av rammen for en særlig uavhengig stilling bør fremgå direkte av lovens ordlyd. Her bør det fremgå at ordningen kun kommer til anvendelse i de arbeidsforhold der arbeidstaker selv regulerer når, hvor og hvordan arbeidet skal utføres.

Det bør også lages en veileder med en nærmere redegjørelse som er lett tilgjengelig for arbeidsgivere og arbeidstakere. Her bør også rammen for unntaket for ledende stilling inngå.

Parat anbefaler videre at tvisteløsningsnemnda etter arbeidsmiljøloven gis myndighet til å avgjøre hvorvidt tvist om særlig uavhengig og ledende stilling etter arbeidsmiljøloven § 10-12 (1) og (2).

3. Delvis uavhengig stilling

3.1 Utvalgets innstilling

Utvalget foreslår å etablere en ny stillingskategori som skal unntas arbeidstidskapitlet, men likevel ha fastsatte grenser slik at arbeidsbelastningen ikke blir for høy. Ordningen vil derved være en kategori mellom ordinære arbeidstakere, og ansatte med ledende eller særlig uavhengig stilling.

Flertallet har foreslått følgende begrensninger:

- Arbeidstid ikke overstiger 48 timer i snitt over 16 uker
- Minimum 8 timers hviletid i løpet av 24 timer

3.2 Parats vurdering

Ved å etablere en ny gruppe med enkelte tydelig fastsatte begrensninger, ivaretas behovet for større fleksibilitet i arbeidsmarkedet. Samtidig vil det kunne avhjelpe misbruket av dagens særlig uavhengige stilling. For å unngå at bestemmelsen i realiteten utvider den alminnelige arbeidstiden for denne gruppen, er det derimot viktig at det fremgår at ordningen ikke er ment å utvide den alminnelige arbeidstiden.

Parat mener lovens ordlyd må være mer utfyllende og uttrykkelig fastslå at arbeidstakere med regulert arbeidstid, herunder kjernetid, ikke omfattes av bestemmelsene. Det vises i denne forbindelse til redegjørelsen i pkt. 2.1.1.

3.2.1 Omfang må begrenses

Det er viktig at det ikke etableres et mer komplisert regelverk. Kriteriene som fastsettes må være tydelige, og ikke kunne danne grunnlag for det misbruk vi ser i dagens regelverk.

For å unngå at også en ny bestemmelse vil bli brukt utover dens intensjon, må det settes klare rammer for hvem som omfattes. Det må således være intuitivt å forstå hvem som omfattes av ordningen. Under disse forutsetninger er Parat positive til opprettelsen av en mellomkategori, men anser at den foreslåtte rammen for arbeidstid må begrenses.

Utvalget har lagt til grunn at ordningen både skal dekke mange av de som i dag rettstridig omtales som særlig uavhengige, men også ytterligere arbeidstakere. I YS arbeidslivsbarometer fremkommer det at 19 % oppga at de var unntatt arbeidstidsbestemmelsene fordi de hadde en ledende eller særlig uavhengig stilling, mens Sentio Research Norge AS¹ har anslått at omlag 11,7 % av landets arbeidstakere er omfattet av unntaket. En utvidelse utover dagens rettstridige praktisering vil i så fall innebære at en stor gruppe, anslagsvis ¼ av landets arbeidstakere, vil unntas fra de ordinære arbeidstidsbegrensningene.

Parat mener det her er viktig at ordningen ikke medfører at en så stor gruppe unntas de ordinære arbeidstidsreglene. Disse reglene er godt fundamenterte grenser for daglig og ukentlig arbeidstid, og disse bør kun unntaksvis fravikes. Hovedgrunnlaget for disse begrensningene er å sikre at arbeidstakere har en arbeidstid som ikke påfører dem, og deres nærmeste familie, helsemessige og sosiale belastninger. Dette formålet gjør seg i utgangspunktet gjeldende for alle arbeidstakere. Det er derfor viktig at reglene tjener som unntaksregler for de arbeidsforhold de alminnelige arbeidstidsreglene ikke passer for, og ikke en åpning for utvidelse av arbeidstiden for en stor ny gruppe. Sistnevnte vil i realiteten medføre svekket vern for en stor gruppe arbeidstakere. Dette kan ikke være intensjonen, og står i sterk kontrast til vernehensynene som er grunnlaget for dagens arbeidstidsbegrensninger.

Parat skulle helst sett at lovgiver først evaluerte endringene i anledningen til gjennomsnittsberegning gjeldende fra 1. juli 2015, før en ny kategori ble innført. I mellomtiden er det fremdeles viktig å presisere dagens regler om særlig uavhengig stilling.

3.2.2 Strengere rammer

Parat mener forslaget til 48 timer gjennomsnittlig arbeidstid, samt begrensning i hviletidsbestemmelsen er for vide rammer. I denne forbindelse er det også viktig å være oppmerksom på at slike rammer gir en indikasjon om hvilken arbeidstidsbelastning som vil være akseptabel for særlig uavhengig stilling, uten at denne skal være i strid med arbeidsmiljøloven § 10-2 (1).

Parat mener en tydelig forutsetning for delvis uavhengig stilling ikke skal være å utvide den alminnelige arbeidstiden og således unngå overtidsbetaling. Forutsetningen må være at den samlede arbeidstiden ikke utvides, men at det forutsettes en fleksibilitet knyttet til når arbeidet utføres.

¹ Sentio omfang og bruk av arbeidstidsbestemmelsene i aml. (2006), omtalt i Meld. St. 29 (2010-2011) pkt. 23.5.4

Den gjennomsnittlige arbeidstiden bør uansett begrenses slik at arbeidstiden samlet ikke utgjør mer enn 45 timer i uken over en begrenset periode. Dette samsvarer med lovens alminnelige overtidsgrense på 200 timer. Parat anser utvalgets forslag om 16 ukers begrensning som en akseptabel ramme. Dette for å unngå alt for arbeidsintensive perioder.

Parat er derimot svært skeptiske til begrensninger i hviletidsbestemmelsene. Dette fordi hviletiden er en nødvendig restitusjon fra arbeidet, og derved svært viktig for å begrense eventuelt andre uheldige belastninger knyttet til arbeidstidsordningen.

Det er svært viktig at det pålegges at det skal utarbeides oversikt over medgått arbeidstid. Dette vil kunne gi både arbeidsgiver og tillitsvalgte mulighet til å vurdere arbeidsintensiteten, samt forsvarligheten i organiseringen av arbeidet.

3.2.3 Forhold til arbeidstidsdirektivet

Forslaget om delvis uavhengig stilling vil derimot begrenses av arbeidstidsdirektiv 2003/88/EF. Bakgrunnen for dette er at unntaksbestemmelsen i artikkel 17 nr 1 forutsetter at arbeidstaker har en uavhengig avgjørelsesmyndighet. Kravet til uavhengighet skal her tolkes strengt, dette for å forhindre at kravet om minimumshvile blir innholdsløst. Arbeidstakere med begrenset uavhengighet vil derfor ikke kunne unntas direktivets grenser for alminnelig arbeids- og hviletid. Dersom det skal være en realitetsforskjell mellom en særlig og delvis uavhengig stilling, vil bestemmelsen om delvis uavhengig stilling fort komme i konflikt med direktivets bestemmelser.

3.2.4 Alternative tiltak

En mellomkategori kan derimot innordnes slik tematisert i tidligere foreslåtte endringer for særlig uavhengig stilling.² Dette innebærer i realiteten et fleksitidssystem der den ansatte selv regulerer når mertiden tas ut i fri. Dette kan kombineres med at det fremgår i lovens overtidsbestemmelse at partene kan være enige om en fast årlig overtidsgodtgjørelse for arbeidstakere som jobber selvstendig. Dette kan være et reelt alternativ til en mellomkategori, men bør forbeholdes høyinntektsgrupper, herunder arbeidstakere med inntekt over 6 G. En slik kategori må, slik utvalget har lagt til grunn, også forutsette stor grad av selvstendighet, og det må være en forutsetning at den ansatte har en reell mulighet til å regulere egen arbeidstid.

3.2.5 Forhold til fleksitid

Parat ser også grunn til å bemerke at partene har stor adgang til å lage fleksible arbeidstidsordninger innenfor dagens regelverk, bedre kunnskap om disse mulighetene vil også kunne avhjelpe behovet for fleksibilitet. Det er derimot slik at de fleste ordningene forutsetter arbeidsgivers godkjenning ved uttak av plusstid. Kombinert med periodisering og begrensning i overføring av plusstid, kan dette medføre et betydelig tap av plusstid for den ansatte.

3.3 Parats anbefaling

Parat er positive til en ny mellomkategori, men dette forutsetter klare og intuitive kriterier, og skal ikke benyttes for å utvide den alminnelige arbeidstiden. Kravet om 11 timers hviletid må gjelde for gruppen, og den ukentlige gjennomsnittlige arbeidstiden må ikke overstige 45 timer over en periode på 16 uker.

En alternativ tilnærming er å gi arbeidstakere med inntekt over 6 G og delvis uavhengig stilling mulighet for unntak fra enkelte bestemmelser i arbeidstidskapittelet slik at nødvendig fleksibilitet ivaretas.

4. Turnus

4.1 Parats vurdering

I praksis er det slik at mange av de skift- og turnusordningene som benyttes forutsetter en avtale om unntak fra arbeidsmiljølovens alminnelige arbeidstidsbestemmelser. Dette gjelder særlig spørsmål om gjennomsnittsberegning, men også krav om redusert hviletid, kvelds- og nattarbeid, utvidelse av den ordinære arbeidstid, samt helligdags- og søndagsarbeid.

² Høring – Forslag til endringer i arbeidsmiljølovens bestemmelser om arbeidstid for arbeidstakere med særlig uavhengig stilling 20.12.2007

I dag har om lag 1/3 av alle arbeidstakere andre arbeidstidsordninger enn normalarbeidsdagen.³ Mange har skift- og turnusarbeid, noe som kan føre til helseproblemer. Arbeidsmiljøloven skal verne arbeidstakerne fra helseskader som følge av arbeidet, og eventuelle endringer i lovverket, må baseres på kunnskap på sammenhengen mellom arbeid og helse.

Forslaget utfordrer både arbeidstidsdirektivet og forskning innen området. En slik utvidelse det her er tale om bør ha et forskningsbasert utgangspunkt, og ikke et politisk, slik synes å være tilfellet her. Det bør foreligge gode grunner for å gå ut over samfunnets norm om arbeidstidens alminnelige rammer, og ikke minst om reell medbestemmelse ved fastsettelse av særskilt belastende arbeidstidsordninger.

Parat går imot forslaget, og mener at ordningen klart forskyver maktbalansen i virksomheter med turnusarbeidende. Ettersom problemet først og fremst relaterer seg til helsesektoren, bør det finnes andre løsninger enn lovendringer som berører alle sektorer.

Tariffbundet arbeidsgiver har i dag adgang til å inngå avvikende arbeidstidsordninger med de tillitsvalgte i virksomheten. Slik støtter dagens bestemmelser ønsket om at det inngås gode tariffavtaler, og slik sikres ryddige, objektive og forutsigbare lønns- og arbeidsvilkår for arbeidstakerne.

Parat frykter at endringen medfører at de ansatte får mindre innflytelse på fastsettelsen av svært belastende arbeidsplaner. Løsningen vil kunne medføre at en rekke virksomheter mister et viktig ansattperspektiv i fastsettelsen av arbeidsplanene. Mer belastende arbeidsplaner vil på sikt kunne medføre høyere sykefravær i virksomheter som ikke ivareta arbeidstakernes behov. I en slik forbindelse, er det viktig å merke seg at de av utvalgets medlemmer som har helsefaglig bakgrunn, går i mot forslaget.

Forskning viser entydig at lengre arbeidsperioder medfører økt risiko for feil og skader. Forslaget berører svært inngripende avvik fra lovens normalarbeidstid, og det er av sentral betydning at dette organiseres på en forsvarlig måte.

De berørte er best til å vurdere forsvarligheten av slike unntak. Det er likevel behov for begrensninger ettersom enkelte arbeidstakergrupper gjerne jobber mer enn hva som er forsvarlig. Resultatet av dette er at disse står i fare for å pådra helseplager som senere blir en stor økonomisk belastning for samfunnet. Det er derfor viktig med tydelige reguleringer, spesielt sett i lys av et ønske om inkluderende arbeidsliv, der livsløpsperspektivet er av sentral betydning. Ved å legge til rette for svært belastende arbeidstidsordninger, vil vi ikke oppnå ønsket og behovet for at arbeidstakere står lenger i jobb.

Ved å flytte beslutningsmyndigheten over til arbeidsgiver alene, fratras arbeidstakerne en helt sentral medbestemmelsesrett innenfor et svært viktig område. Parat støtter seg derfor til utvalgets mindretall.

«Mindretallet anbefaler at det innhentes erfaringer om tilsiktede og utilsiktede virkninger av de nylig vedtatte lovendringen når disse har virket en tid, og at de særlige utfordringene i helse- og omsorgssektoren i første rekke søkes løst i samarbeid med tariffpartene.»

4.2 Parats anbefaling

Parat mener det ikke er forsvarlig å frata de ansatte den reelle medbestemmelsen til fastsettelse av svært belastende arbeidstidsordninger.

³ NOU 2016:1 pkt. 2.3

5. Medleverordningen

5.2 Parats vurdering

Parat har medlemmer i barnevernsinstitusjoner som benytter medleverordningen. De er stort sett fornøyd med ordningen, spesielt sett i lys av det faglige, der kontinuitet er viktig for behandlingen. De melder likevel om at de fastsatte hviletidsbestemmelsene ikke alltid lar seg gjennomføre i praksis.

De arbeider nå en 3-7-4-7 turnus, noe de ønsker å videreføre. Dette er også av hensyn til arbeidsgiver, og konkurransesituasjonen innen privat barnevern. Denne arbeidstidsordningen kan også gjennomføres ved å benytte unntaksbestemmelsen i arbeidsmiljøloven § 10-12 (4).

Til tross for at forskriften skulle være midlertidig, frem til Bufetat kunne få ryddet opp i irregularitetene ved en rekke institusjoner, har den nå fungert i 12 år. Forskriften gir arbeidsgiver ensidig anledning til å sette opp arbeidstidsordninger som gir årlig mellom 3100-3200 timer i året. Dette er mer enn 1000 timer mer enn arbeidstidsforlengelse ved passivt arbeid.

De fleste arbeidsplasser regulerer disse arbeidstidsordningene ved unntaksbestemmelsen i arbeidsmiljøloven § 10-12 (4). En slik arbeidstidsordning, som er etablert gjennom tariffavtale, vil sikre tilstrekkelig forsvarlighet. Gjennom samarbeid kan det etableres en arbeidstidsordning som kan ta hensyn til virksomhetens behov, samtidig som den sikrer de ansattes behov for balanse mellom arbeid og fritid. Dette forutsetter derimot at ansatte ved den aktuelle virksomheten er organiserte.

Mange av de ansatte ved slike institusjoner er ikke organiserte, og jobber kun kortere perioder. Etter Parats kunnskap er arbeidsbelastningen hovedgrunnen til at svært få arbeidstaker jobber lengre tid med slike arbeidsplaner. Forskriften danner således grunnlag for arbeidstidsordninger svært få arbeidstakere evner å følge over lengre perioder.

Mye tyder derimot på at arbeidsbelastninger er mindre der de ansatte har innflytelse på arbeidsbelastningen. Det er derfor helt sentralt at slike omfattende avvik fra normalarbeidsdagen ikke ensidig fastsettes av arbeidsgiver.

Slik ordningen nå er etablert innebærer den et konkurransevridende element. Dette fordi lønnskostnader er en vesentlig innsatsfaktor, og lønnskostnadene oftest vil være lavere i institusjoner som følger ordningen, fremfor de som gjennom tariffavtale har avtalt unntak etter arbeidsmiljøloven § 10-12 (4). Dette kan på sikt innebære en svekkelse av tariffavtalenes posisjon, samt føre til færre offentlige tiltaksplasser.

5.3 Parats anbefaling

Parat foreslår derfor at forskriften avvikles, og mener at partenes samlede behov ivaretas best ved at slike arbeidstidsordninger forutsetter godkjenning av enten fagforening med innstillingsrett eller arbeidstilsynet. Slik sikres best kontroll med forsvarligheten av svært belastende arbeidstidsordninger.

Med vennlig hilsen Parat


Hans-Erik Skjæggerud
Leder Parat
hans-erik.skjeggerud@parat.com
Mobil 959 38 769