SFS 2305

Sentral forbundsvis særavtale mellom Kommunenes Sentral​forbund og Den norske lægeforening om vilkår for leger og turnusleger i kommune​helsetjenesten med arbeids​avtale, herunder leger i fastlege​ordningen

1
Forholdet til hovedtariffavtalen og andre avtaler

1.1
Særavtalen er inngått med hjemmel i HTA kap 0. HTAs bestemmelser gjelder med mindre annet fremgår.

1.2
I tillegg gjelder forskrift om fastlegeordning, bestemmelsene i Sentral avtale mellom staten/KS og Den norske lægeforening (Statsavtalen) og Avtale mellom Kommunenes Sentralforbund og Den norske lægeforening om fastlegeordning i kommunene (Kommuneavtalen).

2
Omfang, ikrafttreden og varighet

2.1
Særavtalen gjelder for leger tilsatt i kommuner som er medlemmer i Kommunenes Sentralforbunds arbeidsgivervirksomhet.

2.2
Avtalen gjelder for perioden 01.06.2001 - 31.05.2002.

2.3
Særavtalen må sies opp skriftlig minst én måned før gyldighetstiden utløper. Dersom den ikke er sagt opp av en av partene innen fristens utløp, fornyes den for ett år.

3
Lønn

3.1
Se HTA kap 3.4

3.2
Deltidsstillinger lønnes etter bestemmelsene i HTA, kap. 1, § 12, pkt. 12.8.

3.3
Leger med arbeidsoppgaver og arbeidstid knyttet til skoleåret tilsettes i deltidsstilling.

3.4
Stabilitetstillegg

Legen gis et stabilitetstillegg på 50 t-trinn per år ved tiltredelse. Etter ett år og videre hvert år heves tillegget med 50 t-trinn. Tillegget kan maksimalt utgjøre 400 t-trinn per år.

Tillegget gjøres gjeldende for deltidsansatte med minimum 40 % stilling (15 t/ uke). Tillegget utbetales forholdsmessig.

Bestemmelsen gjøres gjeldende for vikarer når vikariatet er av minst et års varighet.

Dersom behovet for stabilitet er ivaretatt gjennom lokale forhandlinger eller andre konkrete lønnstiltak overfor den enkelte lege, skal stabilitets​tillegget ses i sammenheng med dette.

Tidligere distriktsleger lønnet etter overgangsbestemmelser fra 1984 unntas fra bestemmelsen om stabilitetstillegg.

3.5
Tillegg og godtgjøring for pliktig utvidet arbeidstid (PUA) og avtalt utvidet arbeidstid

For plikten etter punkt 4.4 til å arbeide 2,5 timer pliktig utvidet arbeidstid (PUA) per uke tilstås lege i full stilling 120 t-trinn per år, uavhengig av om kommunen pålegger PUA. Dersom kommunen gjør bruk av PUA godtgjøres disse timene med ordinær timelønn. Avtalt utvidet arbeidstid ut over dette godtgjøres med timelønn tillagt 50 % for de første 2,5 t/uke, overskytende med timelønn tillagt 100 % .

3.6
Særskilt rekrutteringstillegg for offentlig samfunnsmedisinsk legearbeid –

stillinger med samfunnsmedisinske oppgaver.
Leger med spesialistkompetanse i samfunnsmedisin hvor samfunnsmedisinske oppgaver er tillagt stillingen gis 100 t-trinn utover stillingens grunnlønns​plas​ser​ing tillagt stabilitetstillegg, jf. pkt. 3.1 og 3.4. Deltidstilsatte utbetales tillegget forholdsmessig.

4
Arbeidstid

4.1
Arbeidstiden er 37,5 timer pr. uke. Ved full tids kurativ praksis kan det ikke stilles vilkår om liste​ansvar ut over 1500 innbyggere, jf § 12 a) i forskrifter om fastlege​ordningen.

4.2
Avtale mellom KS og Dnlf med hjemmel i arbeidsmiljølovens § 41, 5. ledd:

Partene er enige om at arbeids​miljølovens bestem​melser om daglig og ukentlig arbeids​tid, jf aml §§ 46, 47 og 51, ikke gjelder i forbindelse med legevakt på legevaktsentral, pliktig utvidet arbeidstid (PUA) og avtale om utvidet arbeidstid. Under legevakt på legevakt​sentral er legen kommunal arbeidstaker. Arbeids​tidens lengde i denne forbin​delse fremgår av vaktplan utarbeidet i samarbeid med legenes tillitsvalgte.

4.3
Avviket fra lovens arbeidstids​bestem​melser i forbindelse med legevakt gjelder både i de tilfeller der kurativt og offentlig legearbeid for kommunen er basert på et anset​telses​​forhold og i de tilfeller der legearbeidet er basert på avtalepraksis.

4.4
Kommunen kan pålegge lege i full stilling fast pliktig utvidet arbeidstid (PUA) med inntil 2,5 timer per uke ut over 37,5 timer per uke.

Kommunen og legenes tillitsvalgte kan i tillegg til PUA inngå tids​be​grenset avtale om utvidet arbeidstid utover 40 (37,5 + 2,5) timer per uke for leger som ønsker det.

5
Praksiskompensasjon – fravær fra allmennpraksis pga kommunal deltidsstilling

5.1
Leger med fastlegeavtale får praksis​kompensasjon etter følgende tabell:

timer pr. uke
Årsbeløp

 1
 5384

 2
 10772

 3
 16158

 4
 21546

 5
 26935

 6
 32321

 7
 37707

 8
 43094

 9
 47736

 10
 53040

 11
 57120

 12
 61200

 13
 66300

 14 t.o.m 24
 71400

5.2
Dersom legen har flere deltidsstillinger skal disse ses i sammenheng. Det tilstås ikke komp​ensa​sjon for omgjorte stads- eller distrikts​lege​stillinger. Det tilstås heller ikke kompensasjon i forbin​delse med deltidsstillinger i form av legevakt.

5.3
Lege som utøver deltidsstillingen ved eget kontor og som selv bærer alle utgifter ved virksom​heten, gis en kompensa​sjon på kr. 181 per time i stedet for kompensasjon etter punkt 5.1.

5.4
Praksiskompensasjon er ikke lønn.

5.5
Vilkår for praksiskompensasjon

a)
Legen skal ha avtale med kommunen om fastlegepraksis for minimum 600 innbyggere.

b)
Legepraksisen skal utøves fra et kontor som minst inneholder venterom og kontorrom.

c)
Utgiftene til drift av legepraksisen skal dekkes av legen selv.

d)
Det skal utarbeides arbeids​avtale som blant annet viser når deltidsstillingen skal utføres, jf aml § 55 c.

§ 6
Øyeblikkelig hjelp, kommunikasjonsutstyr m.v.

6.1
Kommunen innstallerer nødvendig kommunikasjons​​ut​styr for nødmeldetjenesten (NMT) i vaktsentral, gruppe​praksis eller hos den enkelte lege slik at legen er til​gjengelig og behov for akutt lege​​hjelp kan meddeles effektivt.

6.2
Behov for akutt hjelp meldes primært til pasientens fastlege.

§ 7
Legevakt

7.1
Fastlønnet lege og allmennlege med individuell avtale plikter å delta i kom​munalt organisert øyeblikkelig hjelp på dagtid og legevakt utenom åpningstid, herunder inter​kommunal legevakt​sentral etter punkt 8.

7.2
Belastningen ved legevakt bør normalt ikke være større enn tredelt vakt.

7.3
Det gis fritak fra legevakt når legen av helsemes​sige eller vektige sosiale grunner ber om det. Gravid i de 3 siste måneder av svangerskapet gis fritak når vedkom​mende ber om det og ellers når graviditeten er til hinder for deltakelse.

7.4
Fritak gis til leger som har fyllt 60 år dersom de ønsker det.

7.5
Kommunen kan gi fritak når legen av personlige grunner ber om det, og arbeidet uten skade kan utføres av øvrige leger. Det tas særlig hensyn til lege over 55 år.

7.6
Lege med full arbeidsuke i kommunen gis fri fra individrettet kurativt arbeid inntil 2 timer dag etter legevakt uten trekk i lønn eller basis​tilskudd dersom legen etter en konkret vurdering av belastningen på vakten finner at arbeid påfølgende dag blir uforsvarlig. Retten til fri bortfaller dersom den ikke tas samme dag.

7.7
Kommunen kan bestemme at legen skal være til stede i legevaktsentral e.l. i hele eller deler av vaktdøgnet. Det forutsettes at dette bare vil være aktuelt i vakt​distrikter med relativt stor pågang (vaktklasse 3 eller 4), og hvor minst 10 leger deltar. Sentralen skal være bemannet med hjelpepersonell.

7.8
Legen tilkommer beredskapsgodtgjøring per løpende time etter følgende skala:

Vaktklasse/antall min. aktivt arbeid i gjennomsnitt pr. klokketime vakt
mandag - fredag
lørdag - søndag
helg - høytid

1 0 - 10 min.
 58,60
 82,10
 94,90

2 11 - 25 min.
 27,05
 41,85
 47,70

3 26 - 45 min.
 17,00
 29,50
 33,50

4 over 45 min.
 0
 0
 0

For arbeid ved legevaktsentral etter punkt 7.7 betales i til​legg kr. 27,05 pr. time.

7.9
Plassering i vaktklasse foretas som et gjennomsnitt for året etter forhandlinger mellom kommunen og vedkommende avdeling av Den norske lægeforening. Plasseringen forut​set​tes å bygge på registrering av aktivt arbeid under vakt i en representativ periode.

7.10
I kommuner med stor sesongbetont variasjon i befolk​nings​tallet kan vakt​klassen endres når forholdene tilsier det.

7.11
Blir legen pga vakans i stilling/hjemmel alene i vaktord​ning gis 50 % tillegg til ordinær godtgjøring i ved​kommende vakt​klasse fra første dag.

7.12
I perioder det ikke er mulig å opprett​holde minst 3-delt vakt, forhøyes godt​gjøringen for 2-delt vakt med 25 %.

7.13
For ekstravakter som skyldes sykefravær og som varsles mindre enn 48 timer i forveien, gis fast lege i vakt​ordn​ingen 50 % forhøyet godt​gjøring.

7.14
Legen innkrever og beholder egen​andel, reisetillegg, skyssgodtgjøring og refusjon som vedkommende tilkommer etter normal​tariffen.

7.15
Eier av privat legekontor som etter kommunens bestem​melse benyttes som sentralt behand​lingssted og ut​gangspunkt for legevakt​virksom​heten, gis en årlig kompensasjon for merut​gifter ved at flere leger anvender kontoret tilsvarende kr. 2,25 pr. innbygger. Det forutsettes at legen selv dekker alle utgifter til kontorhold.

7.16
Dersom funksjonen som daglig leder tillegges lege som ikke er ansatt i annen stilling i kommunen, bør det tilstås en godtgjøring på mellom kr. 7.000,‑ og kr. 27.000,‑ pr. år, av​hengig av vaktdistriktets stør​relse, dog slik at høyeste beløp forutsettes anvendt i de aller største vakt​distrikter.

7.17
Det forutsettes at legen under lege​vakt fører journal eller foretar annen registrering som kan danne grun​nlag for pasientstatistikk. Det avgis journalnotat til fastlege såfremt pasienten ikke motsetter seg dette.

§ 8
Legevakt i interkommunal legevaktsentral i tiden 2300 – 0800

8.1
Timelønn i henhold til befolkningsgrunnlag

 Legevaktdistrikt
Timelønn
Timelønn spesialist

 I
 < 30 000
255
306

 II
 30 000 – 60 000
 345
414

III
 60 000 – 90 000
445
522

IV
 > 90 000
 525
630

8.2
Det gis 50 kroner i tillegg per time ved vakt natt til lørdag, søndag, helge- og høytidsdag.

8.3
For vakansvakter som varsles mindre enn fire virkedager før vakt gis et tillegg på 25 %.

8.4
For avtaleleger og fastlønnsleger hjemmehørende i legevakt​distriktet ytes skyss​​​godtgjøring etter kommunenes reiseregulativ for reise til og fra legevakt​sentral.

8.5
For reiser til og fra legevaktsentral tilstås avtaleleger og fastlønnsleger hjemme​hørende i legevaktdistriktet kr 120 per påbegynt halvtime utover 30 minutter hver vei.

8.6
Ved eventuelt sykebesøk utgående fra legevaktsentral skal kommunen organisere skyss. Ved bruk av egen bil ytes skyssgodtgjøring etter kommunenes reiseregulativ.

8.7
Eventuell bakvakt godtgjøres etter punkt 7.8, vaktklasse 1.

8.8
For legevaktdistrikt III og IV gjelder dessuten:

Lege hjemmehørende i vaktdistriktet med full arbeidsuke i kommunen kan ta fri fra individrettet kurativt arbeid ordinær virkedag (mandag – fredag) etter legevakt uten trekk i lønn eller drifts​til​skudd, dersom legen etter en vurdering av belastningen på den konkrete vakten finner at arbeid påfølgende dag blir uforsvarlig. Dersom avtale​lege tar fri har han rett til kr 400 som kompensasjon for tapt inntjening (egenandeler og trygderefusjon).

Kompensasjonen utbetales på grunnlag av skriftlig krav fra legen i forbindelse med hvert enkelt fravær fra praksisen. Det skriftlige kravet tjener som doku​mentasjon for fraværet og som grunnlag for utbetaling av kompensasjon for tapt inntjening.

Ikke avviklet fritid dagen etter vakt medfører at fritid og kompensasjon bortfaller.

8.9
For legevaktdistrikt I og II:

For legevaktdistrikt I og II gjelder punkt 7.7, dog slik at det kan tas fri inntil 4 timer samme dag.

8.10
Administrasjon av legevakt er kommunens ansvar. Det kan inngås avtale med lege om administrasjon av legevakt.

8.11
Trygderefusjoner og egenandeler tilfaller kommunen.

8.12
Dette punktet (8) gjelder for ordinær allmennlegevakt (beredskap, konsultasjoner og sykebesøk).

8.13
Bestemmelsene under dette punktet (8) er uttømmende for så vidt gjelder godtgjøringer og andre vilkår.

§ 9
Reisetillegg, skyssgodtgjøring mv

9.1
Medmindre reisetiden er medregnet i arbeidstiden, gis deltidstilsatt avtale​​​lege reisetillegg etter normaltariffen når legen for å tjenestegjøre i deltidsstillingen reiser til og fra sitt faste kontorsted. Det ytes dessuten skyssgodtgjøring i samsvar med kommunalt reiseregulativ.

9.2
Skyssgodtgjøring i samsvar med kommunelt reise​regulativ tilstås for reiser mellom to eller flere tjenestesteder samme dag, bl.a. til og fra utekontor. Slik reisetid regnes som arbeids​tid.

9.3
Ved tilkallinger utenom fastsatt arbeidstid til​kommer legen skyss​godt​gjøring i samsvar med det kommunale reise​regulativet og reisetillegg etter normal​tariffen dersom utgiftene ikke refunderes av folke​trygden.

§ 10
Utdanningspermisjoner

10.1
Det legges til grunn at arbeidsgiver og legene i den enkelte kommune innenfor gjeldende reglementer, opplæringsplaner, avtaler o.l. samarbeider om å legge forholdene til rette slik at eventuell utdan​ning i samfunnsmedisin, allmenn​medisin og arbeids​medisin kan skje på hensiktsmessig måte.

10.2
Utgifter til videre‑ og etterutdanning skal legen fortrinns​vis søke dekket av fond iht sentral avtale (statsavtalen).

10.3
Lege som er spesialist i allmennmedisin gis nødvendig fri med lønn for å fornye god​kjenningen.

10.4
Dersom det i forbindelse med ansettelsen er ønsket spesia​listkompe​tanse, gis ved​kom​mende spesialist permisjon med lønn i utdan​nelses​øyemed i tilsammen 4 mån​eder per 5‑års periode.

10.5
Ved lønnet permisjon gjøres fradrag for lønn fra annen arbeidsgiver.

10.6
Tidspunkt for permisjon skal godkjennes av kommunen.

§ 11
Spesielt for turnusleger

11.1
Turnuslege skal arbeide under veiledning og tilsyn av lege i kommune​helse​tjenesten i medhold av de plikt​er som er pålagt denne i en fastlegeordning. Tjenesten skal for øvrig fylle vilkårene i forskrifter til lov om helsetjen​est​en i kommunene, § 2.

11.2
Trygghetstillegg:

Når turnuslegen har legevakt skal kommunen etablere en ordning der turnus​legen kan konsultere annen lege over telefon. Annen lege skal fortrinnsvis være vakt​havende lege i nabokommunen. Kommunen godtgjør denne legen med kr. 250 pr. vaktdøgn.

11.3
Unntaksvis må turnuslege arbeide alene i praksis uten fast veiledning og tilsyn av kommunelege i prak​sis​en. Slik tjeneste godtgjøres med begynnerlønn for kom​mune​lege II når tjenesten varer sammenheng​ende i mer enn 5 dager.

11.4
Turnusleger tilstås permisjon med lønn og dekning av kursutgifter for pålagt deltakelse i fylkeslegenes kurs i offentlig helsearbeid samt i forbindelse med annen relevant veiledning spesielt tilrettelagt for turnusleger.

11.5
Turnuslege innlemmes i den felles kommunale pen​sjonsord​ning i KLP selv om ansettelsesforholdet er kortere enn 6 måneder.

11.6
Turnuslege skal tilbys tilfredsstillende bolig​for​hold i samsvar med de normer som gjelder for turnus​leger ved sykehus.

11.7
Turnusleger har plikt til å bo i den anviste bolig eller dekke kommunens eventuel​le husleietap hvis boligen ikke kan leies ut midlertidig til andre.

11.8
Hvis turnusleger anvises unormalt stor bolig eller bolig av særlig lav standard, fastsettes husleie etter særskilt avtale.

11.9
Kommunen står som utleier av boligen, også overfor andre enn turnus​legen hvis denne ikke ønsker å benytte boligen. Dersom turnuslegen ikke ønsker å benytte boligen står han/hun ansvarlig overfor kommunen for husleien.

11.10
Eventuell permisjon ved flytting avgjøres av arbeidsgiver etter søknad.

11.11
Partene anbefaler at turnuslegenes barn prioriteres m.h.t. plass i barnehage.

§ 12
Overgangsordning

Allmennleger som har personlige avtaler i form av omgjorte stads- eller distrikts​legestillinger kan beholde disse avtaler som personlige ordninger og honoreres etter disse dersom de ønsker det.

