
ARBEIDSTILSYNET
Lov og regelverk Vår dato

28.03.2006
Vår referanse

2006/2937

2 av 6

Til § 10-4 Alminnelig arbeidstid

Arbeids- dering panem8det

Til & 10-4 annet ledd
Arbeidstilsynet er positive til at dagens skille mellom beredskapstjeneste og passiv tjeneste foreslås
opphørt. Vi forstår høringsnotatet slik at vår kompetanse til å tillate lengre arbeidstid vil gjelde for
samtlige tilfeller som betegnes som "arbeid som helt eller i det vesentlige er av passiv karakter". Etter vår
oppfatning er dette positivt, og vi anser det ikke hensiktsmessig å begrense vår kompetanse til å tillate
lengre arbeidstid til de tilfeller som omfattes av dagens begrep "beredskapstjeneste".

Arbeidstilsynet finner det uklart hvor stor del av arbeidet som må være av passiv karakter for at arbeidet
skal anses å være "helt eller i det vesentlige " av passiv karakter. Vi er av den oppfatning dette at dette bør
eksemplifiseres nærmere i forarbeidene.

Det fremgår av § 10-4 annet ledd siste punktum at den alminnelige arbeidstiden ikke må overstige 48
timer i løpet av sju dager. Etter vår oppfatning kan det fremstå som noe uklart om begrensningen på 48
timer i løpet av sju dager far anvendelse både der arbeidsgiver og Arbeidstilsynet forlenger arbeidstiden,
eller om begrensningen kun får anvendelse der Arbeidstilsynet gir tillatelse til forlenget arbeidstid. Etter
vår oppfatning bør bestemmelsene anvendelsesområde komme klarere til uttrykk i lovteksten.

Til 10-4 tredje ledd
Arbeidstilsynet støtter forslaget om at begrepet "hjemmevakt" tas ut av lovteksten, da begrepet er modent
for fornying. Vi er imidlertid usikre på om begrepet "beredskapsvakt utenfor arbeidsstedet" er et heldig
begrep, da dette kan gi rom for misforståelser. Dette fordi begrepet er innarbeidet i dagens annet ledd og
har et annet innhold enn "hjemmevakt" som forslaget er ment å erstatte. En alternativ formulering kan
være: "Dersom arbeidstakeren ikke oppholder seg på sitt arbeidssted, men i påkommende tilfelle må yte
arbeid, skal som hovedregel 1 /5 av vakten regnes som alminnelig arbeidstid".

Arbeidstilsynet er for øvrig enig i at omregningsfaktoren på 1/5 beholdes.

Gjennomsnittsberegning og begrensningene i Arbeidstilsynets /Petroleumstilsynets
dispensasjonsadgang
Arbeidstilsynet viser innledningsvis til vårt brev av 23. januar 2006 der vi redegjorde for de praktiske
problemer som oppleves i forhold til reglene om gjennomsnittsberegning i den nye arbeidsmiljøloven.

Arbeidstilsynet er av den oppfatning at vår manglende kompetanse til å gi dispensasjon utover 13 timer i
løpet av 24 timer, samt vår manglende kompetanse til å fravike kravet til sammenhengende daglig og
ukentlig arbeidsfri først og fremst skaper problemer innen bygg, anlegg, industri, helse- og
omsorgssektoren og vakt og overvåkningsaktiviteter.

Bygg, anlegg og industri
Bygg og anlegg kjennetegnes ved at bransjene har mange arbeidstakere som er langpendlere, og vi finner
at arbeid innen bygg og anlegg kan omfattes av arbeidstidsdirektivet artikkel 17 nr. 3 bokstav a). Arbeid
innen industri anses å kunne omfattes av arbeidstidsdirektivet artikkel 17 nr. 3 bokstav a), alternativt
bokstav c).

-

„ _ i e E" l!

, . .,-......> « ...,. ._..r ... ti ...:

ARBEIDSTILSYNET 3 av 6

Lov og regelverk Vår dato Vår referanse

28.03.2006 2006/2937

Etter Arbeidstilsynets vurdering bør kravet om daglig sammenhengende hvile på 11 timer i
utgangspunktet ikke fravikes på bygg- og anleggsplasser. Så langt vi er kjent med har bransjen inngått
tariffavtaler som innebærer en daglig arbeidstid på 10 eller 10, 5 timer. Som kjent har Arbeidstilsynet i sin
forvaltningspraksis lagt til grunn at det innenfor bygg og anlegg ikke skal gis tillatelse til daglig arbeidstid
utover 10 timer. Arbeid innen bygg- og anlegg innebærer sikkerhetsrisiko og stiller krav til aktsomhet hos
arbeidstakerne. Ved arbeid utover 9 timer øker faren for ulykker. Arbeidstilsynet er derfor av den
oppfatning at det etter dispensasjon ikke skal gis anledning til daglig arbeidstid utover 10 timer og det bør
derfor i utgangspunktet være mulig å tilrettelegge arbeidet slik at det er 11 timer mellom hver
arbeidsperiode. Som hovedregel er søndagsarbeid for denne bransjen ikke tillatt. Vi mener derfor at også
kravet til ukentlig sammenhengende hvile bør kunne etterkommes uten særlige problemer. I de tilfelle der
partene benytter innstillingsretten og avtaler kortere daglig og ukentlig fritid enn lovens hovedregel,
mener vi at eventuelle dispensasjoner til virksomheter som ikke er bundet av avtalen bør gis unntaksvis.
Eventuelle dispensasjoner bør kunne gis i særskilte tilfelle og slik at arbeidstakerne kan ivareta
sikkerhetshensyn.

Arbeid innen industri stiller i de fleste tilfelle krav til aktsomhet. Når det gjelder daglig arbeidstid og
sammenhengende arbeidsfri mellom to arbeidsperioder, mener vi de samme hensynene gjør seg gjeldende
som for bygg og anlegg. Vi viser til avsnittet over. Arbeid innen industri kan være slik at det er adgang til
søn- og nattarbeid og at det derfor benyttes tre skifts ordninger. Vi mener arbeidet i utgangspunktet bør
kunne tilrettelegges slik at det er 11 timer arbeidsfri mellom to arbeidsperioder og 35 timer
sammenhengende ukentlig fritid.

Innen bygg, anlegg og industri mener Arbeidstilsynet at hensynet til sikkerhet veier tyngre enn
velferdsgevinst i form av lang sammenhengende fritid. Arbeidstilsynet har tidligere gitt tillatelser til
opptil 10 timers daglig arbeidstid og maksimal ukentlig arbeidstid på 60 timer. Etter vår vurdering gir en
slik ordning tilstrekkelig grad av fleksibilitet i form av sammenhengende friperioder. Det kan imidlertid
stilles spørsmål ved om ikke også den skisserte arbeidstidsordningen går på bekostning av sikkerheten.
Som tidligere nevnt mener vi det bør være mulig å tilrettelegge arbeidet slik at lovens krav til daglig og
ukentlig fri overholdes. Eventuell dispensasjon bør forbeholdes særskilte tilfelle, og kortere daglig fritid
enn 11 timer bør forekomme sjeldent i løpet av perioden for gj ennomsnittsbergning.

Helse- og omsorgssektoren
Arbeid innen helse- og omsorgssektoren vil i svært mange tilfeller være omfattet av arbeidstidsdirektivet
artikkel 17 nr. 3 bokstav c, "acticities involving the need for continuity of service or production". I
bokstav c i) er det angitt eksempler på arbeid innen helse- og omsorgssektoren som er omfattet av
bestemmelsen. Eksemplifiseringen anses ikke å være uttømmende, og annet arbeid innen helse- og
omsorgssektoren der det er nødvendig med kontinuerlig arbeid kan anses omfattes av bokstav c).

Generelt
Arbeidstilsynet ser behovet for å fravike kravet om daglig arbeidsfri mellom to arbeidsperioder innen
helse- og omsorgssektoren. Eksempler er:

• aktivt arbeid etterfulgt av sovende nattevakter ved forkjellige institusjoner
• pasienter med særlige behov der det er nødvendig med kontinuitet i behandling eller omsorg for å

unngå utagerende atferd
• ferieturer for barn

Vi antar at det kan være behov for å fravike kravet om sammenhengende daglig og ukentlig arbeidsfrie
perioder på henholdsvis 11 og 35 timer innen denne sektoren. Etter vår vurdering bør det gis rammer for
hvor lange arbeidsintensive perioder som kan tillates, hvor mye tid som skal avsettes til pauser og

ARBEIDSTILSYNET 4 av 6

Lov og regelverk Vår dato Vår referanse
28.03.2006 2006/2937

eventuelt søvn. Videre bør det også gis rammer for antall påfølgende arbeidsperioder før arbeidstakerne
skal ha en lengre sammenhengende friperiode. Rammene bør fastsettes på bakgrunn av hva som er
sikkerhetsmessig og helsemessig forsvarlig. Videre bør denne type dispensasjoner være forbeholdt tilfelle
der det er nødvendig ut fra hensynet til kontinuitet i behandlingen.

Innenfor helse- og omsorgssektoren er det vanlig med en kombinasjon av aktiv og passiv tjeneste. Svært
aktuelt er det å slå sammen kveldsvakt og hvilende nattevakt og eventuelt å ha en eller to timer aktiv
tjeneste for å overlappe de som kommer på dagvakt. På enkelte sykehus har de ansatte f. eks. arbeidet
opptil 16 timers vakter i helgene, først 8 timer aktivt arbeid, deretter 6 timer sovende nattevakt, så 2 timer
aktivt arbeid før de blir avløst. Det har vært enighet om ordningen blant de ansatte, bl.a. fordi man kan
jobbe færre helger enn i en ordinær turnus. Arbeidstilsynet ser således behovet av at det gis mulighet til å
arbeide i mer enn 13 timer i løpet av 24 timer.

Konkrete eksempler:
I omsorgsboliger for psykisk utviklingshemmede , private og offentlige rusbehandlingsinstitusjoner
og alders - og sykehjem er det benyttet vakter opp til 15-16 timer, og av og til døgnvakter eller vakter
over flere døgn.

Ved avlastning i forhold til psykisk eller fysisk utviklingshemmede har det vært vanlig at f eks. et
sterkt handikappet barn tilbringer hele helgen hos avlastningspersonen (ansatt av kommunen) med noen
ukers mellomrom.

I jordmortjenesten på desentraliserte fødestuer har tjenesten vært organisert med 24 timers vakter.
Erfaringsmessig representerer dette liten belastning på de ansatte, som selv ønsker å ha en slik
arbeidstidsordning.

Flere ambulansetjenester har organisert tjenesten i form av "hjemmevakt på vaktrom", hvor de ansatte
har døgnvakt opptil 7 dager i strekk, deretter opptil 7 dager fri. På vaktstasjonen har de soverom,
oppholdsrom, kjøkken, bad, osv. Her kan de sove om natten, og ellers ved behov.

I forbindelse med ferieturer for vanskeligstilte barn , har barna blitt tatt med på turer med en varighet på
2-3 dager, for eksempel i forbindelse med påske og pinse, eller på turer av noe lengre varighet i
forbindelse med sommerleir. Arbeidstakerne oppholder seg i disse tilfellene sammen med barna over flere
døgn. Dersom arbeidstakerne ikke kan arbeide mer enn 13 timer i løpet av 24 timer, vil det være umulig
eller særdeles vanskelig å opprettholde dette tilbudet. Vi er ikke kjent med om partene er tilsluttet
fagforening med innstillingsrett, og om de da eventuelt kan benytte § 10-12 fjerde ledd. Arbeidstilsynet er
av den oppfatning at det er behov for å kunne fravike kravet om daglig og ukentlige arbeidsfrie perioder
på henholdsvis 11 og 35 timer i forbindelse med ferieturer for barn i regi av skole, barnevern eller
lignende institusjoner. Arbeidstakerne bør sikres en lang sammenhengende friperiode i etterkant av
ferieturen.

Vakt og overvåkningsaktiviteter
Vakt og overvåkningsaktiviteter er omfattet av arbeidstidsdirektivet artikkel 17 nr. 3 bokstav b).

Arbeidstilsynet antar at sektoren blant annet omfatter politiets livvakt- eskortetjeneste og mer ordinære
vakttjenester som for eksempel private virksomheters overvåkning av datasystemer. Hvilke
organisasjoner partene eventuelt er tilsluttet, grad av organisering og antall medlemmer vil variere.
Arbeidstilsynet antar at de organisasjoner politiet er tilsluttet har innstillingsrett. Dersom de ikke har en

ARBEIDSTILSYNET 5 av 6

Lov og regelverk Vår dato Vår referanse
28.03.2006 2006/2937

slik adgang eller det ikke er mulig å komme fram til avtale, bør det gis mulighet til å fravike kravet om
daglig og ukentlig sammenhengende arbeidsfri på henholdsvis 11 og 35 timer for livvakt- og
eskortetjeneste. Det bør settes rammer for lengden på de arbeidsintensive periodene ut fra en vurdering av
belastning og lengre arbeidsfrie perioder i etterkant. Arbeidstidsordninger for de fleste andre typer
vakttjenester bør så langt Arbeidstilsynet kan se kunne tilrettelegges innenfor de rammer som fremgår av
arbeidstidskapitlet.

Til § 10-6 Overtid

Arbeidstilsynet foreslår følgende endring til forslagets niende ledd: "en samlet arbeidstid på inntil 16
timer i løpet av 24 timer".

Til § 10-8 Daglig og ukentlig arbeidsfri

Arbeidstilsynet støtter forslaget om å flytte bestemmelsen i § 10-6 niende ledd til § 10-8 tredje ledd siste
punktum.

I § 10-8 tredje ledd benyttes betegnelsen "den daglige friperiode" og "den ukentlige friperiode".
Arbeidstilsynet finner denne begrepsbruken uheldig da den etter vår oppfatning kan medføre
misforståelser. Vi er av den oppfatning at begrepsbruken bør være konsekvent, og foreslår at tredje ledd
siste punktum får følgende ordlyd:
"Den arbeidsfrie perioden i løpet av 24 timer kan ikke avtales kortere enn 8 timer og den arbeidsfrie
perioden over sju dager kan ikke avtales kortere enn 28 timer".

Daglig arbeidsfri
Arbeidstilsynet er positive til forslaget om at det presiseres i lovteksten hvor den arbeidsfrie perioden skal
plasseres i løpet av de 24 timene. Vi er imidlertid usikre på om bruk av begrepet "hovedarbeidsperiode" i
tilstrekkelig grad er klargjørende. Slik vi ser det reises det spørsmål om blant annet hvem som skal
fastsette hva som anses som "hovedarbeidsperiode", videre hvor mange timer en "hovedarbeidsperiode"
maksimalt kan bestå av. Arbeidstilsynet finner det ønskelig at det presiseres nærmere i lovteksten hva
som menes med "hovedarbeidsperiode", alternativt i forarbeidene.

Andre forslag til endring i aml.

Arbeidstilsynet støtter forslagene som omhandles i høringsnotatets punkt 3, 4 og 5.

Avslutningsvis
Arbeidstilsynet benytter anledningen til å kommentere andre forhold i arbeidsmiljøloven som ikke er
omhandlet i høringsnotatet:

Tidligere døgn- og ukeskille
Arbeidstilsynets har erfart at det oppstår tolkningstvil i og med at det tidligere døgn- og ukeskillet er
fjernet og erstattet av begrepene "24 timer" og "sju dager". Høringsnotatet foretar ikke presiseringer i
forhold til begrepene. Vi ser imidlertid at departementet i brev av 15. mars 2006 har foretatt
tolkningspresiseringer. Arbeidstilsynet ser behovet av at tolkningspresiseringer knyttet til begrepene "24

ARBEIDSTILSYNET 6av6
Vår dato Vår referanseLov og regelverk
28.03.2006 2006/2937

timer" og "sju dager" gjøres kjent for partene i arbeidslivet, og vi foreslår at begrepene "24 timer" og
"sju dager" presiseres i forarbeidene.

Til 6-1 fjerde ledd
Det fremgår av lovens § 6-1 fjerde ledd at arbeidsgiver skal gi melding til det lokale arbeidstilsyn når
verneombud er valgt. Arbeidstilsynet ser ikke lenger behov for å motta slike meldinger, og ber om at
bestemmelsen tas ut.

Til § 7-1 fjerde ledd
I § 7-1 fjerde ledd brukes betegnelsen "verne- og helsepersonalet". Arbeidstilsynet finner det uklart hvem
som omfattes av dette begrepet . I og med at begrepet "verne- og helsepersonale " i den nye loven er
erstattet av begrepet "bedriftshelsetjeneste ", anser vi bruk av begrepet "verne- og helsepersonalet" å bero
på en inkurie.

Til 7-2 sjette ledd
Det fremgår av § 7-2 sjette ledd at arbeidsmiljøutvalget hvert år skal avgi rapport om sin virksomhet til
blant annet Arbeidstilsynet. Arbeidstilsynet ser ikke lenger behovet av å fa tilsendt årsrapport fra
Arbeidsmiljøutvalget , og ber på denne bakgrunn om at bestemmelsen tas ut.

