
Håndbok

Statens personalhåndbok
2013

Utgitt av:
Fornyings-, administrasjons-
og kirkedepartementet
Departementenes servicesenter

Ajourført januar 2013
ISBN 978-82-583-1165-9
Publikasjonskode P-0975

Trykk ved 07 Aurskog AS 01/2013
Opplag 9500

2013
Statens personalhåndbok

Håndbok

Statens personalhåndbok
2013

Forord

Forord 5
Statens personalhåndbok – 2013-utgaven

Til brukerne av Statens personalhåndbok
Staten er avhengig av kompetente og motiverte medarbeidere og ledere som viser
vei og fører en aktiv arbeidsgiverpolitikk. God kjennskap til lov og avtaleverk er vik-
tig for å utvikle og fornye virksomhetene.

Personalhåndboka er et oppslagsverk for alle som er opptatt av og interessert i
lønns- og personalspørsmål i staten. Ledere, medarbeidere og ansatte i personalav-
delingene finner her oppdatert informasjon om lov, avtaler, administrative bestem-
melser og annet regelverk som setter rammer for og regulerer rettigheter og plikter
for alle som er ansatt, eller søker stilling i staten.

Boka inneholder:
– en oversikt over og en fortolkning av sentrale lover, avtaler og administrative

bestemmelser som gjelder for rekruttering, utvikling, belønning og avvik-
ling m.v. av arbeidstakere i staten

– departementets prinsippavgjørelser og retningslinjer som er trukket opp på
grunnlag av praksis

– maler og veiledninger (kun elektronisk utgave).
De som vil ha en komplett og ajourført personalhåndbok, anbefales å benytte den
elektroniske versjonen. Den blir holdt løpende à jour og er gratis tilgjengelig for alle
på www.sph.dep.no. Den elektroniske utgaven er utvidet med særtrykk og veiled-
ninger og lenker til relevante lovtekster.

I den trykte utgaven av Statens personalhåndbok 2013 er Personalmeldinger
(PM) til og med PM 2012-26 innarbeidet. PM som blir sendt ut etter denne datoen
skal nyttes inntil det foreligger en ny versjon av den trykte personalhåndboka.

Vi mottar gjerne synspunkter på Statens personalhåndbok enten det er utvalg av
stoff, redigering, layout eller andre forhold.

Lykke til som bruker!

Oslo, januar 2013

Fornyings-, administrasjons- og kirkedepartementet

Merethe Foss Liverud
Statens personaldirektør

6 Statens personalhåndbok 2012
Distribusjon av Statens personalhåndbok
Personalhåndboka og Hovedtariffavtalen (trykt utgave) sendes ut etter adresselis-
ter som bl.a. er utarbeidet etter innhentet behovsoppgave fra de enkelte departe-
menter mv. Personalhåndboka og Hovedtariffavtalen i staten blir distribuert av
Departementenes servicesenter. Siden alt er tilgjengelig for alle på sph.dep.no er
antall gratis trykte utgaver til statlige virksomheter begrenset.

Dersom man likevel ønsker ett eller flere eksemplarer av den trykte utgaven av
Personalhåndboka eller Hovedtariffavtalen i tillegg, kan dette kjøpes gjennom abon-
nement/løssalg, se nedenfor.

Elektronisk utgave
Fra 01.01.2006 foreligger Statens personalhåndbok i en gratis elektronisk versjon i
regi av Departementenes servicesenter. Tjenesten er tilgjengelig på adressen
sph.dep.no. Tjenesten inneholder Statens personalhåndbok, Hovedtariffavtalen, og
alle relevante Personalmeldinger. Brukerne kan abonnere på gratis varsling via e-
post ved utgivelse av nye personalmeldinger.

Abonnement og løssalg (trykt utgave)
Fornyings-, administrasjons- og kirkedepartementet har inngått en avtale med
Departementenes servicesenter (DSS) om utgivelse, salg og distribusjon av Statens
personalhåndbok. DSS samarbeider med Selektiv AS om distribusjon til betalende
kunder, og ved henvendelse dit (se under) kan en tegne abonnement på trykt utgave
av Statens personalhåndbok som også omfatter abonnement på Hovedtariffavtalen.

Enkelteksemplarer av Statens personalhåndbok og Hovedtariffavtalen kan
bestilles direkte på nett fra sph.dep.no/bestilling, kjøpes i alle landets bokhandlere
og nettbokhandlere, eller bestilles fra Selektiv AS (se under) .

Priser
Abonnement på Statens personalhåndbok (og Hovedtariffavtalen i staten) tilsendt
på utgivelsestidspunkt koster for 2013 kr 600,-. Abonnementet faktureres ved leve-
ring av bok og løper til det sies opp.

Statens personalhåndbok i løssalg koster kr 500,-, mens Hovedatariffavtalen kos-
ter kr 100,-. Porto og ekspedisjonsgebyr kommer i tillegg.

Bestilling
Artisti Logistikk AS
Pb. 400
4894 Grimstad

Telefon 37 40 15 00
Telefax 37 40 15 01
E-post sph@kunde-service.no

Andre henvendelser om Statens personalhåndbok
Kontakt Fornyings-, administrasjons- og kirkedepartementet (FAD) 
v/Astrid Bordal Hansen, tlf. 2224 4803 astrid.hansen@fad.dep.no, 
Grete Molle Torgersen, tlf. 2224 4819 grete-molle.torgersen@fad.dep.no 
eller (angående den elektroniske versjonen) Departementenes Servicesenter 
v/sph@dss.dep.no

Innholdsfortegnelse

Innholdsfortegnelse 9
Forord ... 3

1 Staten som arbeidsgiver 
– personalpolitiske 
føringer og satsingsområder 13

1.1 Innledning ... 15
1.2 Hovedutfordringer 15
1.3 Ledelse .. 16
1.4 Lønnspolitikk .. 16
1.5 Medbestemmelse og medvirkning 16
1.6 En inkluderende personalpolitikk 

preget av inkludering og mangfold 16
1.7 Likestilling mellom kjønnene 20
1.8 Statens kompetansepolitikk 21
1.9 Etiske retningslinjer for statstjenesten 21
1.10 Retningslinjer for karantene og 

saksforbud ved overgang til ny stilling 
m.v., under statsforvaltningen 22

1.11 Retningslinjer for utarbeidelse 
av lokale varslingsrutiner i staten 22

2 Tilsetting og opphør av tjeneste 25
2.1 Innledning ... 27
2.2 Ulike typer tilsettingsforhold 27
2.3 Kunngjøring, mangfold og diskriminering 35
2.4 Tilsettingsprosessen 44
2.5 Disiplinærreaksjoner overfor embets- 

og tjenestemenn, inklusive ordensstraff 61
2.6 Etiske retningslinjer for statsansatte mot 

kjøp og aksept av seksuelle tjenester 67
2.7 Omorganisering, overtallighet og 

fortrinnsrett ... 68
2.8 Oppsigelse ... 73
2.9 Fortrinnsrett til ny stilling og 

formidling av overtallige arbeidstakere 83
2.10 Midlertidig fjerning fra 

tjenesten – suspensjon 86
2.11 Avskjed .. 89
2.12 Rusmiddelproblemer i tjenesten 94
2.13 Klage over oppsigelse, ordensstraff, 

suspensjon eller avskjed. Iverksettelse 94
2.14 Personalreglement 96
2.15 Fjernarbeid .. 105
2.16 Bestemmelser om leie av arbeidstakere .. 105

3 Arbeidstid ...111
3.1 Normalarbeidstiden i staten 113
3.2 Overtids- og merarbeid 113
3.3 Fleksible arbeidstidsordninger 114

4 Forsikrings-/erstatningsordninger 
i staten ..117

4.1 Innledning ... 119
4.2 Gruppelivsordning 119
4.3 Yrkesskade/yrkessykdom 119

4.4 Skade på/tap av private eiendeler 
i forbindelse med tjenesten 119

4.5 Reiser mv. ... 120
4.6 Dekning av rettshjelpsutgifter 121
4.7 Tjeneste i utlandet 121
4.8 Erstatningsansvar overfor staten 121

5 Pensjon .. 123
5.1 Tjenestepensjonsordningen i staten 125
5.2 Aldersgrenser ... 128
5.3 Alderspensjon ... 129
5.4 Avtalefestet pensjon (AFP) 130
5.5 Uførepensjon .. 131
5.6 Etterlattepensjon .. 132
5.7 Pensjon av statskassen 134
5.8 Utbetaling og regulering av pensjoner 136
5.9 Overføring av pensjonsrettigheter til 

annen pensjonsordning 
(Overføringsavtalen) 136

5.10 Anke til Trygderetten 137

6 Forhandlingsordningen i staten 139
6.1 Forhandlingssystemet 

– tjenestetvistloven 141
6.2 Sentrale tarifforhandlinger 142
6.3 Bestemmelser om lokale forhandlinger .. 142
6.4 Arbeidskonflikter/tvister 145
6.5 Andre lønnssystemer i det statlige 

tariffområdet ... 149
6.6 Spesielle avlønninger 151
6.7 Utlevering av lønnsopplysninger 

om tjenestemenn .. 152

7 Hovedtariffavtalen i staten 
1. mai 2012 – 30. april 2014 155

7.1 Sentrale bestemmelser 157
7.2 Lokale bestemmelser 160
7.3 Fellesbestemmelsene 165
7.4 Pensjon .. 213
7.5 Diverse .. 214
7.6 Avtalefestet ferie ... 217
7.7 Varighet ... 220
7.8 Rettstvist .. 220
7.9 Protokolltilførsler 220
7.10 Vedlegg ... 221

8 Medbestemmelse – Hovedavtalen 
i staten – Omstilling 225

8.0 Hovedavtalen i staten 227
8.1 § 1 Formål og intensjoner 227
8.2 § 2 Virkeområde ... 229
8.3 § 3 Hovedregel ... 230
8.4 § 4 Inngåelse av tilpasningsavtalen 230
8.5 § 5 Tvist ved inngåelse av 

tilpasningsavtale (Interessetvist) 232

10 Statens personalhåndbok 2013
8.6 § 6 Tvist om forståelse 
av tilpasningsavtale (Rettstvist) 232

8.7 § 7 Varighet ... 232
8.8 § 8 Arbeidsgiverpart i den enkelte 

virksomhet .. 232
8.9 § 9 Arbeidstakerpart i den enkelte 

virksomhet .. 233
8.10 § 10 Former og områder for 

medbestemmelse 234
8.11 § 11 Informasjon ... 234
8.12 § 12 Drøftinger ... 234
8.13 § 13 Forhandlinger 235
8.14 § 14 Spesielt om informasjonsteknologi .. 237
8.15 § 15 Frister .. 238
8.16 § 16 Protokoll og referat 238
8.17 § 17 Tvisteløsning i forhandlingssak 238
8.18 § 18 Drøftinger ... 239
8.19 § 19 Formål ... 239
8.20 § 20 Rekruttering 240
8.21 § 21 Likestilling .. 240
8.22 § 22 Kompetanseutvikling 242
8.23 § 23 Sentral opplæringsvirksomhet 243
8.24 § 24 utgår .. 243
8.25 § 25 Tilretteleggingstiltak 243
8.26 § 26 Unntak fra lov om arbeideidsmiljø, 

arbeidstid og stillingsvern mv. 
(arbeidsmiljøloven) 243

8.27 § 27 Årsrapport ... 244
8.28 § 28 Forholdet til Arbeidstilsynet 244
8.29 § 29 Verneombudets rettigheter 244
8.30 § 30 Valgregler – tillitsvalgte 244
8.31 § 31 Gjensidige rettigheter og plikter 244
8.32 § 32 Utøvelse av vervet som tillitsvalgt 245
8.33 § 33 Regler for tjenestefri 

på arbeidsstedet ... 246
8.34 § 34 Andre regler for tjenestefri 246
8.35 § 35 Permisjon for tillitsvalgte og 

tilsatte i arbeidstakerorganisasjoner 248
8.36 § 36 Lønn ... 249
8.37 § 37 Reiseutgifter 249
8.38 § 38 Tillitsvalgte ... 249
8.39 § 39 Arbeidsgiver 249
8.40 § 40 Definisjoner .. 250
8.41 § 41 Frittstående organisasjoner 250
8.42 § 42 Overenskomstlønnede m.m. 251
8.43 § 43 Kollektive oppsigelser 251
8.44 § 44 Arbeidstakere som ikke skal 

tas ut i streik ... 251
8.45 § 45 Sympatiaksjoner 252
8.46 § 46 Avstemningsregler 252
8.47 § 47 Tolkningstvister 252
8.48 § 48 Varighet ... 253
8.49 Omstillingsarbeid i staten 253

9 Sentrale avtaler 
med kommentarer 255

9.1 Innledning ... 257
9.2 Særavtale for reiser innenlands 

for statens regning 257
9.3 Særavtale for reiser utenlands 

for statens regning 266
9.4 Husleie for tjenesteboliger mv. 273
9.5 Særavtale om godtgjørelse mv. på tokt ... 274
9.6 Særavtale om oppdrag på 

petroleumsinnretninger til havs 277
9.7 Særavtale om økonomiske vilkår 

ved endret tjenestested 278
9.8 Særavtale om flyttegodtgjørelse 281
9.9 Særavtale om godtgjørelse ved opphold 

i polare strøk ... 283
9.10 Særavtale om lønns- og arbeidsvilkår 

for lærlinger og lærekandidater i staten .. 284
9.11 Særavtale om permisjon og 

økonomiske vilkår ved etter- og 
videreutdanning, kurs mv. 287

9.12 Særavtale om trekk i lønn 
for medlemskontingent 292

9.13 Lønns- og personalregistre m.m. 292
9.14 Særavtale om opplærings- 

og utviklingsmidler 297
9.15 Særavtale om fleksibel arbeidstid 

i staten ... 298
9.16 Sentral særavtale om ferie for 

statstjenestemenn 301
9.17 Medlemskap i Statens pensjonskasse 

under permisjon og annet midlertidig 
fravær (permisjonsavtalen) 302

9.18 Avtale om medlemsregistrering og 
pensjonsrettigheter i Statens 
pensjonskasse for korttidstilsatte 303

9.19 Intensjonsavtalen om et mer 
inkluderende arbeidsliv (IA) 303

9.20 Særavtaler for tjeneste i utlandet 305
9.21 Reglement for personalforvaltningen 

i departementene 307
9.22 Virkemidler til bruk ved omstillinger 

i staten ... 307
9.23 Særavtale om kostgodtgjørelse 

ved rutinemessige faste 
tjenesteoppdrag uten overnatting 315

9.24 Særavtale om forsikrings- og 
erstatningsordninger for statsansatte 
på tjenestereise og ved stasjonering 
i utlandet ... 317

9.25 Særavtale om adgang til å fravike 
tjenestemannslovens § 2 318

Innholdsfortegnelse 11
10 Administrative bestemmelser 
og kgl.res. ..319

10.1 Innledning ... 321
10.2 Elektroniske kommunikasjonstjenester 

(telefon mv.) .. 321
10.3 Særlige bestemmelser for enkelte 

stillingskoder i lønnsplanheftet 321
10.4 Godtgjøring og honorar for frivillig 

undervisning ... 322
10.5 Boliglån til statstilsatte og adgang 

til å inngå frivillig gjeldsordning 322
10.6 Reise- og oppholdsutgifter – diverse 

bestemmelser ... 323
10.7 Stipend til kompetanseheving 324
10.8 Permisjoner med og uten lønn 325
10.9 Velferdsarbeid m.m. 332
10.10 Regler for belønning til publikum for 

opplysninger som fører til at 
forbrytelser mot statlige virksomheter 
blir oppklart ... 333

10.11 Representasjon, bevertning, utgifter 
til mat mv. .. 333

10.12 Engasjement av alderspensjonister 336
10.13 Ekstraerverv mv. .. 337
10.14 Styrer, råd, utvalg mv. – diverse 

bestemmelser .. 340
10.15 Statens fellesblanketter 344
10.16 Avtale om flyreiser, bruk av 

reisebyråer mv. ... 344
10.17 Uniformering av statstjenestemenn 344
10.18 Renter ved forsinket utbetaling 

av lønn – forsinkelsesrenter 344
10.19 Retningslinjer for behandling av saker 

om underslag, korrupsjon, tyveri, 
bedrageri og utroskap i statstjenesten 345

10.20 Økonomisk ansvar for arbeidstakere 
i staten som har påført staten 
erstatningsansvar eller skade 346

10.21 Bruk av statens motorvogner 348
10.22 Erstatning til statstilsatte ved skade 

på eller tap av private eiendeler i 
forbindelse med tjenesten 348

10.23 Statens erstatningsansvar 349
10.24 Bruk av statens motorvogner 

på Svalbard .. 349
10.25 Avtale om overføring av 

pensjonsrettigheter til annen 
pensjonsordning ... 350

10.26 Administrativ bestemmelse om 
kompensasjon for arbeids- og reisetid 
for tjenestereiser i utlandet 350

10.27 Retningslinjer for feltarbeid i staten 351

11 Kommentarer til lover 
og forskrifter ... 351

11.1 Arbeidsmiljøloven (Lov 17. juni 2005 
nr. 62 om arbeidsmiljø, arbeidstid og 
stillingsvern mv.) .. 353

11.2 Ferieloven m/kommentarer 369
11.3 Folketrygdloven ... 385
11.4 Forvaltningsloven 385
11.5 Lov om likestilling mellom kjønnene 

– statens anvendelse 386
11.6 Mållova .. 393
11.7 Lov om Norsk Lysingsblad 393
11.8 Offentleglova ... 393
11.9 Lov om statens tjenestemenn m.m 

og forskrifter ... 395
11.10 Lov om offentlige tjenestetvister 

med kommentarer 396
11.11 Lov om Statens pensjonskasse 424
11.12 Yrkesskadeforsikringsloven 

med forskrifter .. 424
11.13 Arbeidsgivers rett til innsyn i 

ansattes e-post .. 425

12 Veiledninger/Maler 427

Stikkordregister 431

1 Staten som arbeidsgiver – personalpolitiske 
føringer og satsingsområder

1 Staten som arbeidsgiver – personalpolitiske føringer og satsingsområder 15
1.1 Innledning
Statens arbeidsgiverfunksjon Fornyings-, administrasjons- og kirkedepartementet (FAD) ivaretar statens sentrale

arbeidsgiverfunksjon. Dette ansvaret innebærer bl.a. å gi rammer for utøvelsen og
utviklingen av arbeidsgiverfunksjonen i statlige virksomheter. FAD inngår avtaler
med hovedsammenslutningene om lønns- og arbeidsvilkår for de tilsatte, og forval-
ter lover på det statlige arbeidsrettslige feltet som gjelder hele statsforvaltningen;
tjenestemannsloven og tjenestetvistloven. FAD har ansvaret for å legge fram nød-
vendige endringsforslag innenfor den samlete statlige personalpolitikken for regje-
ringen og Stortinget.

FAD har ansvaret for å utforme den overordnete personalpolitikken i staten, og
skal legge til rette for at de personalpolitiske tiltakene blir iverksatt. Sentrale ele-
menter i denne personalpolitikken er god og effektiv personalforvaltning, kompe-
tanseutvikling og en karriere- og ledelsespolitikk som bidrar til at staten kan løse
sine oppgaver til beste for innbyggerne. FAD skal legge til rette for at de personal-
politiske rammebetingelsene for etatene bidrar til å sikre en god, brukerorientert
statlig forvaltning. FAD skal utvikle og stille til disposisjon verktøy og virkemidler
som lokale arbeidsgivere trenger for å utføre sine drifts- og utviklingsoppgaver, slik
at de kan nå sine mål.

Styringsrett Arbeidsgivers styringsrett beskrives gjerne som retten til å tilsette og si opp sine
arbeidstakere, og til å organisere, lede og fordele arbeidet. Styringsretten kalles ofte
også for den «restkompetanse» arbeidsgiver har innenfor de rammene lov- og avta-
leverket setter. Selv om statlig forvaltning er regulert av et omfattende lov- og avta-
leverk, har lokale arbeidsgivere et betydelig handlingsrom som det er viktig at de
utnytter på en hensiktsmessig måte. Det er også viktig at statlige arbeidsgivere har
kunnskap om regelverket, og om de muligheter det gir for god styring, organise-
ring, fornying og ledelse i den enkelte virksomhet.

1.2 Hovedutfordringer
Fornyingsarbeidet Regjeringen vil forsterke, forbedre og fornye velferdsordningene. Det gjennomfø-

res et systematisk og aktivt fornyingsarbeid for å sikre mer målrettet bruk av ressur-
sene. I fornyingsarbeidet vil det bli lagt vekt på følgende:

Brukerretting: Det offentlige tilbudet skal være organisert slik at det møter
folks behov, samt gjør det enkelt for innbyggere og næringsliv å være i kontakt med
det offentlige.

Åpenhet: Det skal arbeides aktivt for å gi folk flest bedre kunnskap om, og inn-
sikt i offentlige aktiviteter, ressursbruk, kvalitet og resultater.

Effektivisering: Fellesoppgavene skal løses mer effektivt for å frigjøre ressur-
ser til prioriterte oppgaver. Effektiv bruk av IKT vil være et viktig innsatsområde.

Kvalitet: Det offentlige tilbudet skal ha høy kvalitet til beste for innbyggerne.
Medvirkning: Det skal være en bred og konstruktiv medvirkning fra brukerne,

de tilsatte og deres organisasjoner.
Arbeidsgiver- og personalpolitikken skal bidra til å nå disse målene. Det stiller

krav til:
– Et lederskap som er bevist arbeidsgiverrollen og som gir retning og motiverer til

innsats.
– Ledere som evner å rekruttere, utvikle og beholde godt kvalifiserte og motiverte

medarbeidere.
– Medarbeidere som utnytter sin kompetanse og gjennom involvering og medbe-

stemmelse bidrar til god måloppnåelse.

16 Statens personalhåndbok 2013
1.3 Ledelse
Ledere i staten Ledere i staten har ansvar for å skape resultater sammen med medarbeiderne og

andre aktører til beste for fellesskapet ihht. politiske prioriteringer og samfunns-
messige verdier. Se mer på www.regjeringen.no/ledelsesplattform.

Ledere i staten skal medvirke til å utvikle en sterk og effektiv offentlig sektor
som gir innbyggerne gode tjenester, valgfrihet og medbestemmelse. Lederne har et
ansvar for å styrke grunnleggende holdninger og kultur knyttet til risikoerkjen-
nelse, gjennomføringsevne, samhandling, IKT-utnyttelse og resultatorientert leder-
skap (jf. 22. juli-kommisjonens rapport), for å ta miljøutfordringene på alvor, og for å
se til at offentlig sektor reflekterer mangfoldet i samfunnet. Lederne skal bidra til å
fornye offentlig sektor slik at den gir mer velferd og mindre administrasjon og er
mer åpen, tilgjengelig og brukerrettet. Offentlig sektor skal ha ambisjoner om mål-
rettet bruk av ressursene, faglig kvalitet, brukertilfredshet, helsefremmende
arbeidsmiljø og kontinuerlig kompetanseoppbygging.

1.4 Lønnspolitikk
Lønnspolitikk Statens lønnssystem forutsetter at de lokale parter har en egen lønnspolitikk. Det

enkelte departement/virksomhet utarbeider med utgangspunkt i sine oppgaver,
personalsituasjon og budsjett en personalpolitikk der lønnspolitikken går inn som
en innarbeidet del. Den statlige lønnspolitikken skal legge til rette for at virksomhe-
tene innenfor hovedtariffavtalen i staten gis handlefrihet til å rekruttere, beholde og
utvikle den kompetanse statlige arbeidsgivere er avhengige av, for å løse sine opp-
gaver og nå de mål som er satt i tildelingsbrevene. Virksomhetene må ha en lokal
lønnspolitikk som understøtter de føringene som er nedfelt i den statlige hovedtariff-
avtalen. I hovedtariffavtalen for 2012-2014 er det forutsatt at den lokale lønnspolitik-
ken skal utformes også slik at likelønn, kompetanse og ansvar, midlertidig ansatte
og ansatte i permisjon ivaretas.

1.5 Medbestemmelse og medvirkning
Medbestemmelse Personalpolitikken i statlig sektor legger vekt på medbestemmelse og medvirkning

fra de tilsatte, henholdsvis gjennom deres organisasjoner og fra den enkelte tjenes-
temann. Det er utviklet et omfattende avtaleverk for medbestemmelse. Hovedavta-
len i staten gjelder utøvelse av ledelse og samarbeid i den enkelte virksomhet i sta-
ten. Hver enkelt virksomhet skal tilpasse Hovedavtalen til lokale forhold gjennom en
egen tilpassingsavtale. Hovedavtalen har som formål å skape et best mulig samar-
beidsgrunnlag mellom partene. Den gir rammer for arbeidsgiver og de ansattes
representanter når det gjelder den praktiske utøvelsen av medbestemmelsen. For-
utsetningen er at samarbeidet skal bidra til å skape et godt arbeidsmiljø, god ledelse,
medvirkning til bedre resultatoppnåelse og et godt forhold til innbyggerne. For å
oppnå dette kreves det at partene, både sentralt og lokalt, har den nødvendige moti-
vasjonen og de nødvendige kunnskapene, og fullmakter til å skape et forpliktende
samarbeid. (Se SPH kap. 8). Den enkelte tjenestemannen bør gis handlingsrom og
muligheter til aktiv deltakelse i oppgaveløsning og utviklingsprosesser på arbeids-
plassen.

1.6 En inkluderende personalpolitikk preget av
inkludering og mangfold

IA-avtalen

Inkluderende personalpolitikk

Staten skal ha en personalpolitikk preget av inkludering og mangfold. Vår rekrutte-
rings- og ledelsespraksis skal ha en bred og inkluderende tilnærming. Ved å søke
etter kvalifiserte medarbeidere blant all den kompetanse som er tilgjengelig i sam-

1 Staten som arbeidsgiver – personalpolitiske føringer og satsingsområder 17
funnet og uansett søkerens bakgrunn, sikrer vi at vi får tak i de beste medarbei-
derne. Vi skal også legge til rette for at vi klarer å beholde dem.

Staten skal speile mangfoldet i befolkningen. Regjeringen stiller krav om at stat-
lige arbeidsgivere har en personalpolitikk som legger til rette for at arbeidsstyrken
gjenspeiler mangfoldet når det gjelder kjønn, alder, funksjonsevne, etnisk bak-
grunn, seksuell orientering mv. Mangfold i den statlige personalstyrken støtter opp
under mulighetene for god måloppnåelse og bidrar til at staten kan yte gode tjenes-
ter til alle samfunnsborgere uansett bakgrunn og livserfaring.

Mangfold når det gjelder medarbeidernes bakgrunn gir grunnlag for kreativitet,
konstruktive brytninger, utvikling og fornyelse i statlige virksomheter.

Virksomhetene må legge en fornyet og vitalisert innsats i arbeidet med oppføl-
ging av avtalen om et mer inkluderende arbeidsliv. En inkluderende ledelsespraksis
og personalpolitikk er viktig for å forebygge og redusere sykefravær, styrke jobb-
nærværet, bedre arbeidsmiljøet, hindre utstøting og frafall, og videreutvikle statlige
virksomheter som attraktive arbeidsplasser.

Personer med nedsatt funksjonsevne og personer med innvandrerbakgrunn er
underrepresentert i arbeidsstokken, og kvinner er underrepresentert i lederposisjo-
ner i forvaltningen. Både av hensyn til arbeidstakerne, etatenes egne behov og ikke
minst for å møte framtidige utfordringer når det gjelder å rekruttere kvalifiserte
medarbeidere, er det nødvendig at statlige virksomheter har en inkluderende og
mangfoldig arbeidsgiver- og personalpolitikk. Mangfold, likestilling og redusert dis-
kriminering er nyttig og i virksomhetenes egen interesse. Men like viktig er det at
statlige virksomheter skal gå foran når det gjelder å unngå diskriminering.

Partene i arbeidslivet har utviklet et opplæringsprogram, for å bidra til et mer
inkluderende arbeidsliv. Det er nettbasert og tilgjengelig på www.inkluderende.no.
Målet er å bidra til at flest mulig blir godt i stand til å skjøtte sine roller i IA-arbeidet.
Det skal gi kunnskap, motivasjon, eksempler og praktiske råd.

FAD og hovedsammenslutningene i statlig sektor har utarbeidet en egen «Veile-
der for IA-arbeid i staten». Målet er at veilederen skal være et verktøy for at tillits-
valgte, ledelse og alle ansatte styrker IA-arbeidet i egen virksomhet ytterligere.

Difi har medvirket til å få utarbeidet en nettbasert veileder i «Mangfoldsledelse».
Difi har også utarbeidet en nettbasert «Håndbok i kulturell intelligens». Den gir vei-
ledning i hvordan man leder mennesker som tenker og handler forskjellig. FAD
anser at det er av sentral betydning at mangfold blir en del av det strategiske perso-
nalarbeidet. Som bidrag til å utvikle dette kan det vises til Statskonsult-heftet «For-
skjeller som gjør en forskjell» og det svenske Arbetsgivarverkets hefte «Inklude-
rande synssätt- strategi för mångfald i staten». Se for øvrig omtale av avtalen om et
mer inkluderende arbeidsliv (IA-avtalen) i SPH pkt 9.19.

1.6.1 Økt rekruttering av personer med nedsatt funksjonsevne
Rekruttering – nedsatt

funksjonsevne

Intervju – nedsatt funksjonsevne

Regjeringen vil at statlige virksomheter skal tilsette flere personer med nedsatt
funksjonsevne. Til tross for at vi har hatt mange år med høykonjunktur og sterk
etterspørsel etter arbeidskraft er yrkesdeltakelsen for denne gruppen vesentlig
lavere enn for andre i yrkesaktiv alder, og lavere enn i mange av de land vi sammen-
ligner oss med. Slik er det i staten og i samfunnet som helhet. Andelen av de ansatte
i staten som har nedsatt funksjonsevne har siden 2004 ligget på om lag 8 %. Andelen
av de ansatte i svensk statlig sektor som har nedsatt funksjonsevne er mellom 10 og
11 %. Mange med nedsatt funksjonsevne har høy utdannelse, og ønsker å komme i
arbeid, men har vansker med å komme i betraktning.

På denne bakgrunn lanserte regjeringen i forbindelse med framleggelsen av
statsbudsjettet for 2012 en ny nasjonal jobbstrategi der hovedmålet er at flere unge
med nedsatt funksjonsevne får jobb. Som del av denne strategien vil det også bli
gjennomført tiltak i statlig sektor. Bl.a. vil traineeprogram for personer med nedsatt
funksjonsevne bli innført som en fast ordning. Det arbeides også med å gjøre kravet
om innkalling til intervju av kvalifiserte søkere med nedsatt funksjonsevne mer mål-

18 Statens personalhåndbok 2013
rettet. FAD ønsker at statlige virksomheter oppretter flere praksisplasser. En syste-
matisk, målrettet og kraftfull oppfølging av IA-avtalen i statlig sektor er også et viktig
bidrag til å realisere jobbstrategien.

FAD og Difi starter våren 2013 opp et nytt traineeprogram. Programmene gir en
viktig mulighet for virksomhetene til å utvikle personalarbeidet. Tidligere trainee-
programmer har vist at arbeidstakere med høy utdannelse og nedsatt funksjons-
evne er en verdifull arbeidskraftressurs og at funksjonsnedsettelsen i mange tilfeller
viste seg å få mindre å si for arbeidsforholdet enn først antatt. En åpen gjensidig
kommunikasjon om funksjonsnedsettelsen og behovet for tilrettelegging, viste seg
å være en av de viktigste faktorene for å få arbeidsforholdet til å fungere godt.

FAFO har utarbeidet flere rapporter om temaet, se f.eks. «Sentralforvaltningens
traineeprogram for personer med redusert funksjonsevne». Rapporten bygger på
de to første traineeprogrammene i departementer og tilsyn, og synliggjør linjeleder-
nes og kollegaenes kunnskap om og holdninger til personer med redusert funk-
sjonsevne som arbeidskraftressurs før de gikk inn i programmet, deres erfaringer
underveis og til slutt hvorvidt deltakelsen har ført til ny kunnskap og endrede hold-
ninger. Arbeidsforskningsinstituttet laget en evaluering av det første traineepro-
grammet i departementene.

Statlige virksomheter må ta i bruk den kompetansen og den arbeidskraften per-
soner med nedsatt funksjonsevne representerer, og legge arbeidsplassene til rette
dersom det er nødvendig. Hvis noen av søkerne til en stilling oppgir å være funk-
sjonshemmet/ yrkeshemmet skal det alltid innkalles minst en slik søker til intervju,
dersom søkeren er kvalifisert til stillingen. Dette følger av § 9 i forskriften til tjenes-
temannsloven. For mer om reglene mht kunngjøring av stilling i denne forbindelse,
se pkt 2.3.2.5 og om vern mot diskriminering og tilrettelegging, se pkt 2.3.3.4.

FAD, Helsedirektoratet og LDO har samarbeidet om inspirasjonsheftet «Over-
ser du kompetanse». Det legges særlig vekt på at mange med nedsatt funksjonsevne
kan ha full arbeidsevne hvis de får noe tilrettelegging på arbeidsplassen.

Det er etatene og virksomhetene som skal nå regjeringens mål, og rekruttering
av personer med nedsatt funksjonsevne må derfor bli en del av personalpolitikken i
alle statlige virksomheter. FAD vil følge utviklingen på området. Se FADs hjemme-
side www.fad.dep.no.

1.6.2 Livsfasepolitikk og økt reell pensjonsalder
Seniorpolitikk Det er regjeringens mål å hindre utstøting av eldre arbeidstakere, og legge til rette

for at personer som ønsker å jobbe, kan gjøre det etter at de har mulighet for å gå av
med pensjon. Det er flere årsaker til å sette et slikt mål. Den demografiske utviklin-
gen, med stadig flere eldre, og arbeidsmarkedssituasjonen generelt, gjør det viktig
å holde seniorer i arbeid. Eldre arbeidstakere har kompetanse og erfaring som er
viktig for virksomhetene. Stadig flere kan, og ønsker å arbeide lenger. Pensjone-
ringsalderen i staten var 61,5 år i 2009, 61,9 år i 2010 og 62,4 år i 2011 (inkludert sær-
aldersgrenser, uføreytelser mv.). Seniorpolitikken må legge vekt på at personer har
forskjellige behov i forskjellige faser i sin arbeidskarriere. En ideell kombinasjon av
individuelle og generelle tiltak synes å treffe best. HTA 5.9 gir personer over 62 år
rett til flere fridager. Det vises for øvrig til arbeidet for seniorpolitikken som gjen-
nomføres i regi av Senter for seniorpolitikk.

1.6.3 Økt rekruttering av personer med innvandrerbakgrunn
Rekruttering –

innvandrerbakgrunn

Det er et overordnet mål at statlige etater skal rekruttere flere personer med innvan-
drerbakgrunn. I oktober 2011 hadde 8,2 % av de tilsatte i statlig tariffområde innvan-
drerbakgrunn. 4,2 % hadde bakgrunn fra Europa utenom EU/EFTA, Asia, Afrika,
Sør- og Mellom-Amerika.

Innvandrerandelen i staten har økt med omlag ½ prosentpoeng hvert år siden
2006. Det har altså vært en positiv utvikling, men det er store forskjeller mellom
departementsområdene. Variasjonene kan skyldes særskilte kompetansekrav i sek-

1 Staten som arbeidsgiver – personalpolitiske føringer og satsingsområder 19
torene, variasjoner i kvalifikasjoner og ulikheter når det gjelder ønsker blant innvan-
drere om å arbeide i ulike deler av staten. Men det er også store variasjoner med
hensyn til erfaring og kunnskap i virksomhetene når det gjelder å oppnå mangfold.
Det er særlige utfordringer knyttet til å rekruttere søkere med ikke-vestlig bak-
grunn.

De statlige virksomhetene må arbeide systematisk for å utnytte bredden av kom-
petanse i hele befolkningen når de skal finne fram til og rekruttere kvalifiserte med-
arbeidere. Ved å sikre at rekrutteringsarbeidet også omfatter personer med innvan-
drerbakgrunn, vil staten øke mulighetene for å rekruttere dyktige ansatte.

Statlige virksomheter skal innkalle minst en søker med innvandrerbakgrunn til
jobbintervju, forutsatt at søkeren er kvalifisert, se PM 2010-08. Dersom det er søkere
med innvandrerbakgrunn som ikke er innkalt til intervju/ innstilt, skal dette forkla-
res i innstillingen. Det er søkere med landbakgrunn 2 (jf SSBs definisjon) som for-
trinnsvis skal innkalles til intervju av søkere med innvandrerbakgrunn. Landgruppe
1: EU/EFTA-land, Nord-Amerika, Australia og New Zealand. Landgruppe 2: Europa
utenom EU/EFTA, Asia (inkl. Tyrkia), Afrika, Sør- og Mellom-Amerika og Oseania
utenom Australia og New Zealand.

Innvandrere har høyere ledighet enn befolkningen for øvrig, og innvandrere fra
Asia og Afrika er i høyere grad arbeidsledige enn andre innvandrergrupper. En
årsak kan være diskriminering. Det er viktig at statlige virksomheter er oppmerk-
som på, og bidrar til å motvirke dette. FAD har gjennomført et forsøk med moderat
kvotering av ikke-vestlige innvandrere i 12 statlige virksomheter. Moderat kvote-
ring betydde i forsøket at når to søkere var tilnærmet likt kvalifisert, kunne man
ansette den med ikke-vestlig bakgrunn. Institutt for Samfunnsforskning utførte en
«Evaluering av forsøket med moderat kvotering». Det er i gang en 2-årig utvidet for-
søksperiode i de virksomhetene som deltok i den første forsøksperioden, samt i
BLD.

SSBs definisjon av begrepet innvandrerbakgrunn lyder: Innvandrerbakgrunn
har man dersom man selv er født i utlandet og har innvandret, eller dersom man har
foreldre som begge er utenlandskfødte. Se for øvrig SSB-rapport 2009/8 «Innvan-
drere ansatt i staten».

SSB har innført en ny standard for todeling når det gjelder landbakgrunn: For
mer om reglene mht kunngjøring av stilling i denne forbindelse se også pkt 2.3.2.3
og om tilsettingsprosessen pkt 2.4.2.9. FAD vil følge utviklingen på området. Se
FADs hjemmeside www.fad.dep.no.

1.6.4 Forbudt å diskriminere pga seksuell orientering
Seksuell orientering Levekårsundersøkinger viser at blant lesbiske, homofile, bifile og transpersoner

(lhbt-gruppen) er det en noe større del som sier at de opplever egen livskvalitet som
dårlig, og at de blir utsatt for vold og trakassering, enn i befolkningen ellers. Hånd-
heving av diskrimineringsvernet for denne gruppen i arbeidslivet er underlagt Like-
stillings- og diskrimineringsombudet. Forbudet mot diskriminering på grunn av
seksuell orientering er forankret i arbeidsmiljøloven. Arbeidstilsynet har ansvaret
for bestemmelser om psyko-sosialt arbeidsmiljø. Regjeringens handlingsplan for
bedre livskvalitet for lesbiske, homofile, bifile og transpersoner har som overordnet
formål å få slutt på diskrimineringen som lhbt-personer opplever i ulike livsfaser,
sosiale sammenhenger og i arbeidslivet. Handlingsplanen inneholder bl.a. tiltak
som skal belyse situasjonen i arbeidslivet for lesbiske, homofile, bifile og transper-
soner og tiltak som skal formidle det ansvar statlige arbeidsgivere har overfor denne
gruppen.

20 Statens personalhåndbok 2013
1.6.5 Aktivitets- og rapporteringsplikten vedrørende
likestilling og arbeid mot diskriminering

Rapporteringsplikt – likestilling/

diskriminering

Aktivitetsplikt – likestilling/

diskriminering

Arbeidsgivere har plikt til å arbeide aktivt, målrettet og planmessig for å fremme
likestilling og hindre diskriminering i sin virksomhet. Disse pliktene gjelder bl.a.
kjønn, nedsatt funksjonsevne, og etnisitet. Pliktene er nedfelt i likestillingsloven § 1a
2. ledd, diskrimineringsloven § 3a 2. ledd og den nye diskriminerings- og tilgjenge-
lighetsloven § 3 2. ledd.

Aktivitetsplikten krever konkrete mål og tiltak. Det er opp til hver enkelt virk-
somhet å vurdere hva som er relevante tiltak ut fra egne utfordringer. Aktivitetsplik-
ten handler blant annet om rekruttering, forfremmelse, utvikling, lønns- og arbeids-
forhold og beskyttelse mot trakassering.

Rapporteringsplikten forutsetter at arbeidsgivere må rapportere om dette arbei-
det i årsrapporten, årsberetningen eller årsbudsjettet. Rapporteringen må gi en
beskrivelse av hvilke tiltak som er planlagt, iverksatt og evt. gjennomført. Videre må
mål, tidsplan for gjennomføring og status angis.

Fagdepartementene må rapportere om temaet til Prop. 1 S.
Likestillings- og diskrimineringsombudet vil kunne foreta undersøkelser, be om

opplysninger, gå i dialog med virksomheten og påpeke manglende oppfølging av
aktivitetsplikten, men vil ikke kunne pålegge den enkelte virksomhet konkrete til-
tak. Når det gjelder rapporteringsplikten, vil Likestillings- og diskrimineringsombu-
det etter klage eller på eget initiativ kunne kontrollere om årsberetningen, årsrap-
porten eller årsbudsjettet tilfredsstiller lovens krav. Dette innebærer at Likestillings-
og diskrimineringsombudet både kan kontrollere at virksomheten faktisk har rede-
gjort i henhold til plikten, og selve innholdet i redegjørelsen. Likestillings- og diskri-
mineringsombudet kan med andre ord foreta en kvalitetskontroll av rapporteringen.
Manglende oppfølging av rapporteringsplikten vil kunne møtes med pålegg fra Like-
stillings- og diskrimineringsnemnda, og eventuelt tvangsmulkt.

Vi viser også til veiledningen som BLD har utarbeidet i samarbeid med hovedor-
ganisasjonene i arbeidslivet og Likestillings- og diskrimineringsombudet. Veiled-
ningen finnes på www.LDO.no.

En veiledende rapporteringsmal for statlige virksomheters likestillingsredegjø-
relser finnes også på FADs hjemmeside, se også PM 2010-12.

Rapporteringsmalen er veiledende for statlige virksomheter. Malen vil være et
godt verktøy for å sørge for at likestillingsredegjørelsene som omfatter kjønn, ned-
satt funksjonsevne og etnisitet, religion mv. er i tråd med lovpålagte krav. Malen er
i første rekke innrettet som et verktøy for å bistå virksomhetene med å leve opp til
lovens krav, men vi håper at den også kan være et bidrag for virksomhetene til å
strukturere og systematisere de alminnelige aktivitetene i personalpolitikken, slik at
denne er innrettet med en mest mulig bred og åpen tilnærming.

1.7 Likestilling mellom kjønnene
Den enkelte arbeidsgiver har ansvar for initiering og gjennomføring av likestillings-
tiltak i virksomheten, se SPH pkt 8.21. De lokale tilpasningsavtalene til Hovedavta-
len skal inneholde bestemmelser om likestilling. Hvis det til ledige stillinger i staten
melder seg flere søkere som har tilnærmet like kvalifikasjoner til stillingen, skal det
kjønn som har mindre enn 40 % av de tilsatte i den aktuelle stillingsgruppe, ha for-
trinnsrett til stillingen.

Likestilling mellom kjønnene Lov 9. juni 1978 nr. 45 om likestilling mellom kjønnene (likestillingsloven) § 4
forbyr å kunngjøre ledige stillinger for et bestemt kjønn, med mindre det er åpenbar
grunn til det.

Likestillingsloven innebærer videre at kunngjøringen skal formuleres slik at det
ikke kan reises tvil om stillingene kan søkes av begge kjønn.

Se mer om dette under pkt 11.5.3.

1 Staten som arbeidsgiver – personalpolitiske føringer og satsingsområder 21
1.8 Statens kompetansepolitikk
Kompetanspolitikk Staten er avhengig av kvalifiserte og motiverte medarbeidere for å kunne yte befolk-

ningen og næringslivet tjenester med høy kvalitet.
For å være en attraktiv, konkurransedyktig og kvalitetsbevisst arbeidsgiver må

staten – både sentralt og i virksomhetene – legge til rette for kompetanse- og karrie-
reutvikling for medarbeiderne. Den enkelte virksomhet bør utnytte mulighetene til
å bli en «lærende organisasjon», bl.a. gjennom læringsintensive jobber, en systema-
tisk kunnskapsdeling og ved å tilby opplæring, etter- og videreutdanning. Dette kre-
ver fokus på involverende personalledelse med dialog omkring utviklingsbehov og
ønsker mellom leder og den enkelte medarbeider, og gode partsforhold. Samtidig
må den enkelte ta ansvar for egen kompetanse- og karriereutvikling.

For å lykkes med kompetansepolitikken bør den enkelte virksomhet satse på
fleksible og gjerne individuelt tilpassede tiltak – internt og i samarbeid med eksterne
ressursmiljøer. Tiltakene bør baseres på systematisk kartlegging av behov og evalu-
ering av tidligere læringsresultater.

Virksomhetene bør også gjøre bruk av e-læring og IKT-støttede læringsformer.
Dette vil være mer hensiktsmessig utnytting av ressurser og mer effektiv bruk av
virkemidlene.

1.9 Etiske retningslinjer for statstjenesten
Etiske retningslinjer Fornyings-, administrasjons- og kirkedepartementet (FAD) (daværende Moderni-

seringsdepartementet) iverksatte etiske retningslinjer for statstjenesten 7. septem-
ber 2005. Retningslinjene ble revidert i april 2012.

Målsettingen med retningslinjene er å øke bevisstheten til de enkelte statsan-
satte og ledere når det gjelder etisk kvalitet på tjenesteyting og myndighetsutøvelse.
Dette er en forutsetning for at innbyggerne skal ha tillit til statstjenesten.

Retningslinjene gjelder generelt for hele statstjenesten, noe som innebærer at
alle statlige forvaltningsorganer er omfattet. De etiske retningslinjene er av overord-
net karakter, og er ikke detaljerte regler. FAD forutsetter at hver enkelt virksomhet
videreutvikler og styrker den etiske bevisstheten blant de ansatte, og dermed legger
et godt grunnlag for lederes og ansattes muligheter for etiske refleksjoner. Den
enkelte virksomhet må vurdere behovet for å supplere med egne retningslinjer, til-
passet den enkelte virksomhets behov.

Lojalitet

Ytringsfrihet

De etiske retningslinjer er bygget opp rundt fem hovedkapitler:
1. Generelle bestemmelser – med fokus på hensynet til innbyggerne og statens

omdømme.
2. Lojalitet – hvor forholdet til lydighetsplikt, rapporteringsplikt og effektivitet er

viktig.
3. Åpenhet – med fokus på offentlighet, opplysningsplikt, ansattes ytringsfrihet og

varsling.
4. Tillit til statsforvaltningen – gjelder forholdet til habilitet, ekstraerverv og bier-

verv, overgang til annen virksomhet, håndtering av sensitiv informasjon, tilbud
om, og mottak av gaver og andre fordeler.

5. Faglig uavhengighet og objektivitet – fokuserer på de ulike rollene statsansatte
har.

Retningslinjene ligger tilgjengelig på departementets nettsider.

22 Statens personalhåndbok 2013
1.10 Retningslinjer for karantene og saksforbud ved
overgang til ny stilling m.v., under
statsforvaltningen

Karantene og saksforbud

Retningslinjer – karantene og

saksforbud

Retningslinjer for karantene og saksforbud for embets- og tjenestemenn fremgår av
vedlegg til PM 2005-12. Vedlegget inneholdt et hefte bestående av retningslinjene,
standardklausul, veiledning til arbeidsgiver samt veiledning til arbeidstaker. Se
også FADs hjemmeside på www.regjeringen.no. Ett utvalg har i 2012 evaluert regel-
verket, og i juni 2012 ble NOU 2012:12 «Ventetid – ett spørsmål om tillit» overlevert
FAD. NOUen har vært på høring. Høringsbrevet og høringsuttalelsene finnes på
FADs hjemmeside.

Retningslinjene innebærer at en klausul om karantene og saksforbud (jf stan-
dardklausulen) skal tas inn i nye arbeidskontrakter der hvor stillingens karakter til-
sier det (jf retningslinjene pkt. 1 og tilhørende kommentarer). Vurderingen av hvor-
vidt stillingens karakter tilsier en slik klausul, må gjøres i forbindelse med
tilsettingsprosessen. En klausul om karantene gjelder fra ansettelsen i de tilfellene
de tas inn i kontrakten, og kan bli aktuell ved en overgang til en konkret stilling uten-
for statsforvaltningen.

Vedkommende arbeidstaker som har en klausul om karantene og saksforbud,
må da søke om fritak fra klausulen ved et konkret tilbud om ny stilling.

En karanteneperiode kan være på inntil seks måneder, regnet fra fratreden.
Saksforbud kan være inntil tolv måneder, men til sammen maksimalt tolv måneder.

Dersom karantenen blir gjort gjeldende og vedkommende arbeidstaker dermed
ikke får innvilget fritak, vil arbeidstakeren motta en godtgjørelse ut karantenetiden
som tilsvarer den lønn vedkommende hadde ved fratreden, i tillegg til feriepenger.
Det tilståes ikke godtgjørelse ved saksforbud.

1.11 Retningslinjer for utarbeidelse av lokale
varslingsrutiner i staten

Varslingsrutiner

Retningslinjer – varslingsrutiner

FAD fremmet 12. oktober 2007 retningslinjer for utarbeidelse av lokale varslingsru-
tiner i staten. Bakgrunnen er de endrede reglene i arbeidsmiljøloven om varsling av
kritikkverdige forhold. I tillegg til at det er vedtatt nye regler som klarlegger retten
til å varsle og vernet av varslere, er arbeidsgiver pålagt en plikt til å legge til rette for
varsling i sin egen virksomhet. Retningslinjene her er ment som et supplement til
Arbeidstilsynets generelle veileder: Varsling om kritikkverdige forhold på arbeids-
plassen.Varsling er å si fra om kritikkverdige forhold på arbeidsplassen og er et
utslag av ytringsfriheten, jf Grunnloven § 100. Etter arbeidsmiljøloven § 2-4 har
arbeidstakere rett til å varsle om kritikkverdige forhold i virksomheten.

Det vil være i virksomhetens interesse at det varsles om kritikkverdige forhold i
virksomheten. På den måten kan problemer løses før de vokser seg store og vanske-
lige. Ansatte vil ikke bare ha rett til å varsle, men også i noen tilfeller ha plikt til å
varsle om kritikkverdige forhold i sin virksomhet.

Det er også viktig å merke seg at varslingsrutinene ikke skal innskrenke, men
presisere den varslingsretten som følger av loven. For at de ansatte skal kunne
varsle trygt, setter arbeidsmiljøloven § 2-5 forbud mot at arbeidsgiver møter forsvar-
lig varsling med noen form for gjengjeldelse. Etter arbeidsmiljøloven § 3-6 har
arbeidsgiver plikt til å legge til rette for varsling. Gode kommunikasjoner og tillit er
forutsetninger for at varsling skal kunne foregå i trygge former, og det er derfor
naturlig å starte arbeidet med å etablere varslingsrutiner med en gjennomgang av
ytringsklimaet i virksomheten.

Varslingsrutinene må være så enkle og klare som mulig. I tillegg til å varsle om
korrupsjon og andre lovbrudd, tilfeller av økonomisk utroskap og brudd på virksom-
hetens etiske retningslinjer, er det opp til den enkelte arbeidstaker å avgjøre hva
han/hun vil varsle om.

1 Staten som arbeidsgiver – personalpolitiske føringer og satsingsområder 23
Varslingsrutinene bør være tydelige på hvem det kan varsles til, og det er særlig
viktig å gi de ansatte muligheter til å velge mellom alternative varslingsveier. Vi
understreker at arbeidsgiver ikke kan pålegge ansatte å varsle på en bestemt måte
eller til bestemte personer i virksomheten. Arbeidstakeren må selv avgjøre om det
skal varsles internt i virksomheten, til tilsyns- eller kontrollmyndigheter eller til all-
mennheten.

Loven stiller krav til at varslingen skal være forsvarlig, men forsvarlighetskravet
skal ikke tolkes strengt. Kravet til forsvarlighet vil være strengere ved varsling til all-
mennheten enn ved intern varsling. Det avgjørende er at den ansatte er i aktsom god
tro om sannheten i det som fremsettes. Har den ansatte gjort det som han/hun med
rimelighet kan gjøre for å bringe fakta på det rene, er det tilstrekkelig selv om infor-
masjonen i ettertid viser seg ikke å være korrekt. Den ansatte har imidlertid alltid
rett til å varsle til kontroll- eller tilsynsmyndigheter.

Retningslinjer for utarbeidelse av lokale varslingsrutiner i staten foreligger i
PDF-format på henholdsvis bokmål og nynorsk.

Se også informasjon på departementets nettsider.

2 Tilsetting og opphør av tjeneste

2 Tilsetting og opphør av tjeneste 27
2.1 Innledning
Rekruttering og opphør av tjeneste i statlige forvaltningsorganer er sterkt regel-
styrte prosesser. Lov om statens tjenestemenn (tjenestemannsloven) og forskrif-
tene til denne, forvaltningsloven, hovedavtalen kap 6 og likestillings- og diskrimine-
ringslovgivningen gjelder for tilsetting og opphør av statlig tjeneste. I tillegg har
hver virksomhet et personalreglement og egne administrative regler og rutiner.
FAD har også gitt personalpolitiske føringer i forbindelse med rekruttering, jf SPH
pkt 1.6. Bakgrunnen for at staten har mange formalkrav og regelstyrte prosesser, er
ønsket om å sikre de grunnleggende krav til at forvaltningen skal opptre nøytralt,
ivareta likebehandling, medbestemmelse, rettferdighet, forutberegnelighet og at
avgjørelsene skal være etterprøvbare.

2.2 Ulike typer tilsettingsforhold

2.2.1 Bruk av stillingskoder/stillingsbetegnelser
Hovedtariffavtalen i staten (HTA) gir en oversikt over hvilke stillingskoder og stil-
lingsbetegnelser som kan benyttes i staten, se HTA vedlegg 1. Det er ikke adgang til
å bruke andre betegnelser enn de som er avtalt mellom partene. Det er imidlertid
adgang til å bruke arbeidstitler internt i virksomheten dersom dette er ønskelig.

2.2.1.2 Begrensninger i bruk av enkelte stillingskoder
Stillingskoder – begrensninger Stillingene i staten er inndelt i ulike kategorier, se inndelingen i HTA vedlegg 1. Stil-

linger som er benevnt «gjennomgående stillinger» kan benyttes av samtlige virk-
somheter i staten. I tillegg er det opprettet stillingskoder under det enkelte departe-
mentsområde og enkelte virksomheter. Det vil ikke være adgang til å benytte
stillingskoder/benevnelser under annet departementsområde/virksomhet uten at
samtykke fra FAD er innhentet på forhånd.

Spesialrådgiver Stillingskode 1220 Spesialrådgiver, lpl. 00.102, kan brukes til meget høyt kvalifi-
sert utredningsarbeid eller faglig veiledningsarbeid hvor det kreves spisskompen-
tanse på høyt nivå. Stillingen kan kun benyttes i departementene og Riksrevisjonen
og ikke i underliggende virksomheter.

2.2.2 Tilsettingsforhold
Tilsettinger – forskjellige grupper

Hovedgrupper av arbeidstakere

Arbeidstakere i staten deles inn i følgende hovedgrupper:
Embetsmenn, fast tilsatte tjenestemenn, åremålstilsatte (nå også embetsmenn),

midlertidige tjenestemenn, overenskomstlønnede og tilsatte på lederlønnskontrak-
ter. Tilsettingsreglene er til dels noe forskjellige for hver gruppe, og reguleres nær-
mere i tjenestemannsloven og forskriftene til den og i virksomhetens personalregle-
ment. Utnevnelse og tilsetting regnes som enkeltvedtak og saksbehandlingsreglene
i forvaltningsloven kommer derfor til anvendelse, med unntak av reglene om
begrunnelse, klage og omgjøring, jf fvl. § 3 annet ledd.

Se for øvrig SPH pkt. 11.4 – Forvaltningsloven.

2.2.3 Embetsmenn
Bestalling

Embetsmenn – definisjon og

utnevning

Utnevning – embetsmenn

Skillet mellom embeter og tjenestemannsstillinger er stort sett tradisjonsbestemt.
Definisjonen av embetsmann finnes i tjml. § 1 nr. 2 som lyder:

«Med «embetsmann» menes den som er utnevnt av Kongen og gitt bestal-
ling som embetsmann, eller den som er konstituert av Kongen i et
embete.»

28 Statens personalhåndbok 2013
Hvilke stillinger som skal være embeter vil ofte gå frem av lov, jf også Grl. § 22. For
øvrig vil det være opp til det enkelte fagdepartement å avgjøre om en stilling skal
være embete eller tjenestemannsstilling.

Ansvars- og arbeidsområdet er ikke avgjørende for spørsmålet om det skal være
embete eller tjenestemannsstilling, idet en har en rekke viktige, høyt lønte stillinger
i staten som ikke er embeter, jf f.eks. stillingen som administrerende direktør for
Jernbaneverket.

2.2.3.1 Utnevning – åremål
Innstilling – til utnevning Fast tilsetting og åremålstilsetting av en embetsmann (utnevning) kan bare foretas

av Kongen i statsråd. Dette er fastsatt i Grunnloven § 21. Innstilling til Kongen om
hvem som skal utnevnes, gis av statsråden i det departement vedkommende embete
hører under. Nærmere bestemmelser om hvem som eventuelt skal avgi uttalelse før
innstillingen avgis, vil ofte være fastsatt ved reglement for vedkommende etat eller
fagadministrasjon, jf tjml. § 4 nr. 1 og personalreglement for departementene, § 10.
Se for øvrig SPH pkt. 2.4.8.2 om anvisning av lønn til embetsmenn.

Åremål Embetsmenn kan utnevnes på åremål der hvor lovgivningen eksplisitt gir hjem-
mel for det, jf SPH pkt. 2.2.8.1.

2.2.3.2 Konstitusjon
Konstitusjon (midlertidig

besettelse av embete)

Departementskonstitusjon

Når et embete bare skal besettes midlertidig, foretas tilsetting ved konstitusjon i
statsråd jf tjml. § 3 nr. 1. Dersom et embete helt kortvarig er ledig, kan vedkom-
mende departement midlertidig konstituere en tjenestemann i embetet, (såkalt
departementskonstitusjon).

2.2.4 Tjenestemenn
«Tjenestemann» er definert i tjml. § 1 nr. 2 annet ledd som «enhver arbeidstaker i
statens tjeneste som ikke er embetsmann.» For tjenestemenn er reglene om tilset-
ting fastsatt i tjml. § 5 og i virksomhetens tilsettingsreglement.

Tjenestemenn – definisjon

Tilsettinger – tjenestemenn

Tjenestemannsloven gjelder i prinsippet alle grupper arbeidstakere i statens tje-
neste. For embetsmenn gjelder loven der det uttrykkelig er sagt. Med hjemmel i
tjml. § 23, jf § 5, skal det gis regler om den nærmere fremgangsmåte ved tilsetting i
reglement for de enkelte virksomheter, se nærmere pkt. 2.4.5 og pkt. 2.14.1.

Disse reglementer vil i alminnelighet også gjelde for tilsetting av midlertidige
tjenestemenn, hvis tilsettingsforholdet ikke skal være helt kortvarig, jf lovens § 6
nr.1.

2.2.4.1 Unntak
Tjenestemenn – unntak fra loven Etter forskrifter til tjenestemannsloven, § 1 er en rekke grupper unntatt fra loven,

bl.a. medlemmer i styrer, råd og utvalg, arbeidstakere på sysselsettingstiltak, prak-
tikanter, lærlinger, personer som gjør tjeneste på pensjonistvilkår, timelærere, fore-
lesere, statsrådenes politiske rådgivere mfl. Se nærmere SPH pkt. 11.9.2.

Når tjenestemenn overtar eller blir pålagt å utføre arbeid i staten i tillegg til deres
vanlige arbeid mot særskilt godtgjøring, regnes ikke det som egne tilsettingsfor-
hold, med mindre annet er uttrykkelig bestemt, jf tjml. forskrift § 1 nr. 2.

2.2.4.2 Delvis unntak

Forskriftens § 2 inneholder en del grupper som loven bare delvis gjelder for. Dette
er bl.a. yrkesbefal mv., jf forskriften § 2 nr. 1. Paragrafen inneholder også andre unn-
taksbestemmelser, se forskriften § 2 nr. 3 til § 7.

Etter forskriften § 2 nr. 3 plikter tjenestemenn som vikarierer for medlem av
regjeringen, Stortinget, statssekretær eller tjenestemann i åremålsstilling mfl. å fra-
tre uten oppsigelse når stillingens faste innehaver inntrer i stillingen, selv om vikari-
atet har vart mer enn 4 år. Dersom vikariatet har vart mer enn 4 år, skal vedkom-

2 Tilsetting og opphør av tjeneste 29
mende ha fortrinnsrett til ny stilling (jf lovens § 13 nr. 1 bokstav a, og forskriftens §
7 nr. 2).

2.2.4.3 Beskikkete tjenestemenn
Tjenestemenn – beskikkelse Grunnloven § 28 slår fast at bl.a.

«Forestillinger om Embeders Besættelse og andre Sager af Vigtighed
skulle foredrages i Statsraadet af det Medlem, til hvis Fag de høre, og
Sagerne af ham expederes overensstemmende med den, i Statsraadet, fat-
tede Beslutning. ...»

Ikke bare embetsutnevnelser, men også tilsetting i de høyeste tjenestemannsstillin-
gene må regnes som «Sager af viktighed». Embetsmenn utnevnes og får et eget
bestallingsdokument, mens tjenestemenn beskikkes og får en tilsettingskontrakt,
for så vidt på linje med andre tjenestemenn.

2.2.5 Fast og midlertidig tilsetting mv.1

Tilsetting – saklig grunnlag Generelt

Reglene i tjml. § 5 er bl.a. fastsatt for å sikre at tilsetting foretas på rent saklig grunn-
lag. Det er derfor bestemt at ingen enkeltperson skal være enerådig over noen tilset-
ting. Unntak: Kongen og statsråden.

For øvrig er det en hovedregel at den nærmeste foresatte tjenestemyndighet
skal delta i tilsettingsprosessen, se nærmere pkt. 2.4.4.1.

Tilsettingsmyndighet Tilsettingsretten er i prinsippet lagt til Kongen. Om han fastsetter det, kan tilset-
tingsmyndigheten tillegges et departement, et kollegialt styre for en virksomhet
eller gruppe av virksomheter eller et tilsettingsråd. (Se tjml. § 5, nr. 1.)

Delegasjon av

tilsettingsmyndighet

I praksis har Kongen foretatt denne delegasjonen hvor han ikke etter Grunnlo-
ven er bundet til å foreta tilsettinger i statsråd.

Det er ikke adgang for Kongen til å gi tilsettingsmyndigheten til andre enn de
ovenstående. Kongens delegasjonsmyndighet er delegert til det enkelte fagdeparte-
ment.

Fast tilsetting Statens tjenestemenn skal tilsettes fast, det er lovens hovedregel, jf tjml. § 3 nr.
2. Midlertidig tilsetting representerer unntak fra hovedregelen og må begrunnes
særskilt, jf nedenfor.

Midlertidig tilsetting – vilkår I tjml. § 3 er det fastsatt bestemte kriterier for når midlertidig tilsetting kan nyt-
tes. Utgangspunktet er at embets- og tjenestemenn skal tilsettes fast, se tjml. § 3 nr.
1 og 2. I samme paragraf er det tatt inn unntaksbestemmelser som gir en viss mulig-
het til å benytte midlertidig tilsetting, jf tjml. § 3 nr. 2. Dette gjelder følgende tilfeller:
a) Tjenestemannen trengs bare for et bestemt tidsrom eller for å utføre et bestemt

oppdrag.
b) Arbeidet ennå ikke er fast organisert og det derfor er usikkert hvilke tjeneste-

menn som trengs.
c) Tjenestemannen skal gjøre tjeneste i stedet for en annen (vikar).
d) Tjenestemannen skal være aspirant eller elev ved etatskole.
e) Tjenestemannen skal tjenestegjøre i utdanningsstilling.
f) Tjenestemannen skal tjenestegjøre i åremålsstilling.

Departementets kommentarer:

1) Etter tjml. § 3 kan Kongen ved forskrift fastsette om en stilling skal være utdan-
nings- eller åremålsstilling. Dette er gjort i forskriftenes § 3.

Hvor vilkårene for å benytte midlertidig tilsetting er tilstede, skal man følge
de tilsettingsregler som gjelder i det foreliggende tilfellet. Vi viser her til tjml. § 3
og § 6, samt den enkelte virksomhets personalreglement.

30 Statens personalhåndbok 2013
2.2.6 Midlertidig tilsetting
Midlertidig tilsatte Midlertidig tilsetting i et ledig embete eller i en ledig stilling skal som hovedregel

ikke skje. Unntak er gjort for embetsmenn i § 3 nr. 1 første ledd bokstavene a, b og
c og i tredje ledd. For tjenestemenn finnes unntak i § 3 nr. 2 bokstavene a til f, jf oven-
for i SPH pkt. 2.2.4.

2.2.6.1 Tidsbegrenset tilsetting
Tidsbegrenset tilsetting – sterkt

stillingsvern

En tjenestemann som bare trengs for et bestemt tidsrom eller for å utføre et bestemt
oppdrag, kan tilsettes midlertidig etter tjml. § 3 nr. 2 bokstav a. Det er på tilsettings-
tidspunktet at arbeidsgiver må vurdere om lovens vilkår er oppfylt. Dersom arbeids-
giver, etter et forsvarlig skjønn, på dette tidspunkt må anta at arbeidsoppgavene vil
være avgrenset, enten tidsmessig eller oppdragsmessig, så vil midlertidig tilsetting
kunne foretas. Om forholdene senere skulle endre seg, vil ikke det medføre at det
opprinnelige tilsettingsvedtaket må betraktes som ulovlig. Det er intet i veien for at
en tjenestemann kan tilsettes for en lengre periode enn fire år, dersom det tidsbe-
grensede arbeidet på ansettelsestidspunktet antas å vare ut over fire år. Vedkom-
mende vil imidlertid kunne opparbeide sterkt stillingsvern etter mer enn fire års til-
setting.

2.2.6.2 Vikarer
Vikarers stilling Tjenestemannsloven gjelder også for vikarer. For visse områder er det likevel gitt

særregler, delvis er det fellesregler for alle korttidstilsatte, delvis er det særregler
for vikarer.

I tjml. § 3 nr. 2 bokstav c defineres en vikar som en midlertidig tilsatt tjeneste-
mann som skal «gjøre tjeneste i stedet for en annen».

Anonyme vikariater Det er ikke nødvendig å presisere hvilken person det vikarieres for. Vikariater
kan f.eks. være aktuelle ved midlertidig ledighet som skyldes at en person fratrer,
mens en annen ennå ikke er tilsatt i stillingen. Her er det vanskelig å si hvilken
bestemt person det er tale om, men det foreligger likevel et vikariat.

Grunnlaget for vikariatet – deltid,

stillingsrester

Hvor flere tjenestemenn arbeider deltid, kan det også tenkes at vikariatet dekker
brøker av flere stillinger. Dette er i orden så lenge det er samsvar mellom summen
av stillingsbrøkene og antall vikarer på dette grunnlaget. I denne forbindelse må det
presiseres at vikariater ikke skal benyttes som «ekstrahjelp, dvs. kortvarige, tidsbe-
grensede arbeidsoppgaver, jf. tjml. § 3 nr. 2a)». I så fall har man benyttet uriktig
betegnelse på tilsettingsforholdet.

Vikariat – forenklet

tilsettingsprosedyre

Tjml. §§ 2, 4 og 5 gjelder ikke «tilsettinger eller konstitusjoner for kortere tid enn
seks måneder», se lovens § 6 nr. 1. Se også i denne forbindelse § 6 nr. 2 som gir
mulighet til, ved reglement, å legge tilsettingsretten til andre enn bestemt i § 5 ved
tilsetting av tjenestemenn for en kortere tid enn ett år. Se også § 6 nr. 3 som gir
adgang til, ved reglement, å fravike innstillingsreglene for slike tilsettinger.

Vikarstillinger – kunngjøring Vikariater skal i prinsippet kunngjøres offentlig, jf tjml. § 2. Se likevel adgangen
til å fastsette avvikende regler i reglement, jf tjml. § 2, samt § 6 nr. 1.

Opphør av vikariat

Vikar – fratredelse

Vikariatet opphører når stillingens faste innehaver inntrer i stillingen. Når dette
skjer, fratrer vikaren uten oppsigelse. Etter § 7 nr. 2 tredje ledd har vikaren, om tje-
nesten har vart «mer enn ett år», krav på minst en måneds varsel. Dette betyr at vika-
ren ikke må fratre om stillingens faste innehaver inntrer i stillingen før det er gått en
måned fra varslet er gitt.

Vikariat – fortrinnsrett/ventelønn Etter tjml. § 13 har tjenestemenn på visse vilkår fortrinnsrett til ny stilling og rett
til ventelønn. Slik fortrinnsrett kan etter forskriftenes § 7 nr. 2 bokstav c, ikke gjøres
gjeldende av vikarer som har «mindre enn fire års sammenhengende tjeneste».

Etter § 13 nr. 6 kan vikarer gis ventelønn såfremt vedkommende har mer enn fire
års tjeneste. Se i denne forbindelse forskriftene § 11 som nærmere regulerer vente-
lønnsspørsmålet.

2 Tilsetting og opphør av tjeneste 31
Vikariat – beregning av

tjenestetid

Vikariat – sammenhengende

tjeneste

Vikarer som blir «reengasjert» eller går over fra det ene vikariatet til det andre
vil, innenfor de rammer som er satt opp etter tjml. § 9 annet ledd og § 10 nr. 1 annet
ledd, få tjenestetiden medregnet i den grad det kan sies å foreligge «sammenheng-
ende tjeneste». Se SPH pkt. 2.8.4 om beregninger av tjenestetid og SPH pkt. 2.8.3.12
om oppsigelse av vikarer.

Vikariat – kombinasjon med

annen midlertidig tilsetting

Vikariater kan også avløses av andre midlertidige tilsettingsformer og omvendt.
I relasjon til intern fortrinnsrett etter tjml. § 13 nr. 1 vil det siste tilsettingsforholdet
være avgjørende. Om dette er et vikariat, oppnås ikke fortrinnsrett til ny tilsetting før
vikaren har mer enn fire års «sammenhengende tjeneste», se forskriftene til tjml. §
7. Imidlertid medregnes her tjenestetiden i de andre midlertidige tilsettingsforhol-
dene innenfor de retningslinjer som er fastsatt i medhold av § 9 annet ledd og § 10
nr. 1 annet ledd.

Vikarbetegnelse – krav til bruk Avslutningsvis vil FAD presisere viktigheten av at vikarbetegnelsen bare blir
benyttet på de forhold som omhandles i tjml. § 3 nr. 2 bokstav c. Uriktige betegnel-
ser vil føre til misforståelser og uklarheter omkring de tilsattes tilsettingsvilkår og
rettigheter. Særlig gjelder dette forskjellen på «vikarer» og «ekstrahjelp» som er
nevnt ovenfor, se tjml. § 3 nr. 2 bokstav a. Det er også viktig at man bare benytter én
av lovens hjemler for midlertidighet, ikke f.eks. både tidsbegrensning (§ 3 nr. 2 bok-
stav a) og vikar (§ 3 nr. 2 bokstav c), da dette skaper uklarhet om fratredelsestids-
punktet, se § 7 nr. 2. Midlertidig tilsetting uten at lovens vilkår er oppfylt, vil medføre
at tjenestemannen må regnes som fast tilsatt.

2.2.7 Deltidsstilling
Deltidsstilling – tjenestlige forhold Ønsker om reduksjon i arbeidstiden bør vurderes i forhold til virksomhetens mulig-

heter til å få erstattet den reduserte arbeidstid med deltidstilsatt personale, og hvilke
konsekvenser dette kan ha for effektiviteten i virksomheten. Videre må det tas hen-
syn til hvor viktige grunner arbeidstakeren har for å redusere sin arbeidstid. Merk
at ønske om deltidsstilling (permanent redusert stilling) er noe annet enn et ønske
om midlertidig redusert arbeidstid, jf aml. § 10-2 fjerde ledd (helsemessige o.a. vel-
ferdsgrunner). Se også HTA § 19 om permisjon og ammefri og HTA § 20 nr. 7 om tje-
nestefri uten lønn.

Deltidstilsatte – fortrinnsrett Etter aml. § 14-3 har deltidsansatte fortrinnsrett til utvidet stilling fremfor at
arbeidsgiver foretar ny ansettelse i virksomheten. Fortrinnsretten er betinget av at
arbeidstaker er kvalifisert for stillingen og at utøvelse av fortrinnsretten ikke vil
innebære vesentlige ulemper for virksomheten.

Midlertidig deltidstilsatt –

fortrinnsrett

Det går ikke frem av lovtekst og forarbeider om også midlertidig deltidstilsatte
kan hevde fortrinnsrett etter § 14-3, men i teorien er det antatt at midlertidig deltids-
tilsatte ikke kan hevde slik rett, se nærmere Henning Jakhelln: Arbeidsretten. Inn-
leide arbeidstakere har ikke et tilsettingsforhold til innleier, og kan ikke hevde for-
trinnsrett med hjemmel i § 14-3. Se også Fougner og Holo: Arbeidsmiljøloven,
kommentarutgave, Universitetsforlaget 2006, s. 624 flg.

Fortrinnsrett deltidsansatt –

kvalifikasjonskrav

Lovens krav om at arbeidstaker, som vil gjøre fortrinnsrett gjeldende til utvidet
stilling, må være kvalifisert, må forstås på samme måte som kravet til kvalifikasjoner
etter den generelle fortrinnsrettsbestemmelsen i aml. § 14-2, dvs. arbeidstaker som
er sagt opp på grunn av virksomhetens forhold. Ved kvalifikasjonsvurderingen må
det derfor tas hensyn både til faglige og personlige forutsetninger. I forarbeidene til
bestemmelsen om fortrinnsrett for deltidsansatte er det vist til at det ved universite-
tene og høgskolene blir benyttet sakkyndige komitéer ved ansettelser av vitenska-
pelig personale, og at ansettelser som hovedregel foretas på bakgrunn av en ordinær
sakkyndig vurdering. Den nye bestemmelsen om fortrinnsrett for deltidsansatte vil
ikke være til hinder for at slike ansettelsesprosedyrer gjennomføres som tidligere,
og arbeidsgiverne kan stille de kvalifikasjonskrav de ønsker til ulike stillinger.

Utvidet deltidsstilling – betingelser Fortrinnsrett til utvidet stilling gjelder ikke ubetinget. I forarbeidene, jf
Innst.O.nr.100(2004-2005), uttales bl.a. følgende: «Det understrekes også at fortrinns-
retten gjelder stillinger som har om lag de samme arbeidsopgavene som den deltidsan-
satte allerede utfører». I tillegg til at arbeidstaker må være kvalifisert for stillingen, er

32 Statens personalhåndbok 2013
det en forutsetning at utøvelse av fortrinnsretten ikke vil innebære vesentlige ulem-
per for virksomheten. I begrepet «vesentlig ulempe» ligger det bl.a. at den deltidsan-
satte som gjør fortrinnsrett gjeldende ikke kan velge seg en andel eller brøk av den
ledige stillingen. Vedkommende må akseptere hele den utlyste stillingen. Det kan
også være nødvendig for virksomheten å ansette flere personer, bl.a. for å ha et til-
strekkelig antall personer til å dekke helgearbeid, for å unngå å komme i konflikt
med lovens regler om ukentlig hvile m.v. (Også hensynet til andre arbeidstakere vil
være av betydning i denne vurderingen, da utøvelse av fortrinnsrett til økt stilling
kan tenkes å føre til ulemper for de øvrige arbeidstakerne i virksomheten i form av
f.eks. større innslag av ubekvem arbeidstid, hvis det dermed blir færre personer til
å dele arbeidet på). Se for øvrig pkt. 2.9.6.

2.2.8 Åremålstilsetting

2.2.8.1 Åremålsutnevning av embetsmenn
Åremål – embeter

Embeter – åremål

Grunnloven § 22 åpner mulighet for at det ved lov kan bestemmes at visse embets-
menn kan utnevnes på åremål. Grunnloven § 22 tredje ledd, annet punktum lyder:

«Det kan bestemmes ved Lov at visse Embedsmænd, der ei ere Dommere,
kunne udnævnes paa Aaremaal».

Fylkesmenn m.fl. –

åremålsperioden

Med bakgrunn i denne Grunnlovsbestemmelsen er åremålsutnevningen regu-
lert i tjenestemannsloven § 3 nr. 1 tredje ledd, hvor det er bestemt at fylkesmenn kan
utnevnes på åremål, i politiloven og i lov om statlig tilsyn med helsetjenesten. Se
også forskrift til tjml. § 3 nr. 2 vedrørende fylkesmenn og åremålsperioden. Åre-
målsperioden skal som hovedregel være inntil 6 år, og kan bare gjentas en gang.

2.2.8.2 Åremålstilsetting av tjenestemenn
Åremålstilsetting – tjenestemenn Tjml. § 3 nr. 2 f. gir hjemmel for bruk av midlertidig tilsetting når tjenestemannen

skal tjenestegjøre i en åremålsstilling. Nærmere regler om vilkårene for bruk av åre-
målstilsetting er fastsatt i § 3 i forskriften til tjml, jf pkt. 2.2.6.

Fratredelse/fornying av

tilsettingsforholdet

Som nevnt er åremålstilsetting en midlertidig tilsetting som karakteriseres ved
at innehaveren skal fratre tjenesteforholdet etter et bestemt antall år. Åremålsperio-
den er normalt seks år. Åremålstilsettingen kan bare gjentas én gang for hver tjenes-
temann. FAD avgjør hvilke stillinger som kan besettes på åremål, jf forskriften § 3
nr. 1. Selv om FAD tidligere har gitt samtykke til bruk av åremål i en bestemt stilling,
kan tilsettingsmyndigheten likevel velge fast tilsetting etter utløpet av åremålet. Stil-
lingen må da være kunngjort som en fast stilling.

2.2.8.3 Standardkontrakt, ventelønn og bruk av retrettstilling
Åremål – lønn/ventelønn

Retrettstilling – åremål

Ventelønn – åremål

FAD har utarbeidet en standardkontrakt for tilsetting i åremålsstilling. Kontrakten
inneholder spesielle bestemmelser om lønn. Standardkontrakten inneholder også
bestemmelser om en spesiell, avtalt ventelønn som utgjør inntil 80% av lønnen.
Denne løper inntil ny tilsetting i stilling med samme eller høyere lønn finner sted,
evt. inntil rett til pensjon inntrer eller ventelønnen har løpt i 2 år. Fra februar 1999 har
også departementene fullmakt til å inngå avtale om retrettstilling for åremålstilsatte.
Retrettstilling i åremålstilsettinger er et alternativ til bruk av ventelønn. Det bør leg-
ges til grunn at kandidaten til stillingen har få år igjen (mindre enn 10) til pensjons-
alder (67 år) ved åremålets utløp. Hensikten er å kunne inngå avtale om spesielle
ordninger for de som kan komme i en vanskelig situasjon i arbeidsmarkedet. FAD
har utarbeidet nye standard lederlønnskontrakter som gjelder fra 5. april 2006. Se
SPH kap. 12.

Standardkontrakt åremål –

lederlønnskontrakt

Åremål – lederlønnskontrakt

Flere lederstillinger i det statlige avtaleområdet er tatt ut av Hovedtariffavtalen.
En del av disse lederstillingene var åremålsstillinger.

2.2.8.4 Omgjøring av åremålskontrakt
Åremål – omgjøring av stilling Selv om både arbeidsgiver og den åremålstilsatte er enig i en omgjøring av stillingen

fra åremål til fast stilling, skal dette ikke skje i en åremålsperiode. Det at stillingen

2 Tilsetting og opphør av tjeneste 33
var tidsbegrenset har muligens redusert antallet aktuelle søkere, særlig fra det pri-
vate arbeidsmarkedet hvor man neppe ville kunne få permisjon. Man kan ikke vite
hvordan søkningen til denne stillingen ville vært hvis den hadde vært utlyst som fast
stilling. Det er for øvrig slik i staten at midlertidig tilsatte tjenestemenn kun kan gå
automatisk over i en fast stilling, hvis prosedyrene for fast tilsetting ble fulgt den
gang vedkommende ble midlertidig tilsatt, og det er særskilt fastsatt (f.eks. i et per-
sonalreglement), at slik overføring kan gjøres.

Omgjøringen av åremålsstillinger til faste stillinger skal altså eventuelt foretas
etter at åremålsperioden er ute. Den som i dag sitter i stillingen vil da kunne søke på
lik linje med andre.

Åremål – fullmakt for omgjøring Det er normalt FAD som har fullmakt til å omgjøre en fast stilling til åremålsstil-
ling, jf forskriften § 3 nr. 1, og det er også dette departement som kan fastsette at
man ikke lenger kan benytte åremålstilsetting, men må tilsette fast i en bestemt stil-
ling.

Åremål – avlønning For de stillinger som i dag er plassert i lønnsregulativet, kan vedkommende fag-
departement rette spørsmål til FAD om å få kontraktsfeste en annen lønn ved nytil-
setting der dette anses nødvendig for å få en hensiktsmessig rekruttering.

2.2.9 Lederlønnskontrakt
Lederlønnskontrakt Lederlønnsordningen er ikke en del av Hovedtariffavtalen og reguleres gjennom

særskilte lederlønnskontrakter. For de embets- og tjenestemenn som har leder-
lønnskontrakt gjelder tjml. § 12A, «Omplassering av embets- og tjenestemenn som
lønnes etter særskilt kontrakt». Disse lederne er forpliktet til å finne seg i omplasse-
ring til andre arbeidsoppgaver i kontraktstiden, dersom de avtalefestede krav til
resultater ikke innfris.

Lederlønn – standardkontrakter De nærmere lønns- og arbeidsvilkårene for embets- og tjenestemenn på leder-
lønnskontrakt fremgår av de standardiserte kontraktene og den tilhørende veiled-
ningen i SPH pkt. 12.4 – 12.6 (elektronisk utgave). Standardkontraktene ble revidert
i 2006 og finnes i fire versjoner; for fast ansatte tjenestemenn, fast ansatte embets-
menn, for tjenestemenn på åremål og for embetsmenn på åremål.

Åremålskontrakt – ledere

Retrettstilling

Det er innført en ordning med mulighet for retrettstilling for åremålsansatte.
FAD understreker at departementene bør være restriktive med å inngå avtale om
retrettstilling. En slik avtale inngås fortrinnsvis dersom en leder har få år igjen til
pensjonsalder ved åremålets slutt, se forøvrig pkt. 2.2.8.3.

Ventelønn – ledere Avtalt ventelønn er et alternativ til bruk av retrettstilling. Ventelønn er etter kon-
trakten begrenset til inntil 2 år. Det kan ikke benyttes både retrettstilling og vente-
lønn i samme kontrakt.

AFP – lederlønn Med virkning fra 1. februar 1999 kan arbeidstakere på lederlønnskontrakt fratre
med avtalefestet pensjon etter de samme regler og vilkår som er avtalt i Hovedtariff-
avtalen pkt. 4.2 (2012–2014), SPH pkt. 7.4.2.

For øvrig gjelder tjenestemannslovens ordinære regler for oppsigelse av tjenes-
temenn og for avskjed for embetsmenn.

2.2.9.1 Offentliggjøring av lønns- og arbeidsvilkår for statens
toppledere

Offentlighet – lederlønn

Lederlønn – offentlighet

Lederlønnskontrakter –

offentlighet

Offentleglova

Lederlønnskontrakter er offentlige og åpne for innsyn etter hovedregelen i offentle-
glova (offl.) § 3. Det betyr at lederlønnskontrakten vil kunne gjøres offentlig kjent
når det begjæres innsyn. Fornyings-, administrasjons- og kirkedepartementet har
derfor lagt til grunn at det skal utøves åpenhet knyttet til statlige topplederes lønns-
og arbeidsvilkår.

Det foreligger fortsatt muligheter for å gjøre unntak, men denne adgangen er nå
innskrenket i forhold til tidligere.

Offentlighet – personlig forhold Dersom enkelte opplysninger er å regne som «noens personlige forhold» etter
forvaltningsloven § 13 første ledd, vil opplysningene være underlagt taushetsplikt og

34 Statens personalhåndbok 2013
dermed unntatt fra innsyn, jf offentleglova § 13. Økonomiske opplysninger er ikke å
regne som «noens personlige forhold».

Offentlighet – intern

saksforberedelse

Etter offl. § 14 første ledd, vil opplysninger som gjelder intern saksforberedelse
kunne unntas også etter at ny kontrakt er på plass. Den type dokument det siktes til
etter § 14 første ledd, kan blant annet være forslag, utkast, skisser, utredninger og
arbeidsdokument for øvrig (se «Rettleiar til offentleglova» side 70). Herunder antas
at referat fra medarbeidersamtaler er å regne som arbeidsdokument. Man må like-
vel være oppmerksom på at det trekkes en grense mellom saker hvor tjeneste-
menn/embetsmenn opptrer som private personer, og saker hvor de opptrer orga-
ninternt. Etter «Rettleiar til offentleglova» er disse å anse som private personer når
det gjelder saker om tilsetting, avskjed, suspensjon, permisjonssøknader mv. FAD
anser det derfor slik at tjenestemenn/embetsmenn opptrer som privatpersoner i
lønnsforhandlinger. Rent konkret betyr dette at for eksempel skriftlige lønnskrav
(brev, e-post) som den enkelte arbeidstaker sender/overleverer til sin arbeidsgiver
og som journalføres, ikke omfattes av unntakene her. Notater utarbeidet av arbeids-
giver selv vil derimot omfattes av § 14 første ledd. Ved tvil må grensegangen vurde-
res skjønnsmessig av det enkelte organ selv.

Offentlighet – lønns- og

personalforvaltning

Etter offl. § 23 første ledd kan opplysninger unntas når det er påkrevd av hensyn
til en forsvarlig gjennomføring av organets lønns- og personalforvaltning. Dette gjel-
der særlig for opplysninger som er egnet til å svekke statens forhandlingsposisjon.
Herunder kan det tenkes at det er grunnlag for å nekte innsyn i enkelte opplysninger
i en lederlønnskontrakt av hensyn til forhandlinger med andre ledere. Slik FAD opp-
fatter denne bestemmelsen, må dette eventuelt vurderes i hvert enkelt tilfelle, og
bør ikke danne grunnlag for en generell praksis.

I tillegg til dette er det mulig å gjøre generelle unntak fra innsyn i opplysninger
som gjelder hensyn til nasjonale forsvars- og trygghetsinteresser, og enkelte bud-
sjettsaker, jf offl. §§ 21 og 22.

Dersom lederlønnskontrakter har egne vedlegg eller henviser til andre doku-
ment er hovedregelen at slike henvisninger ikke medfører at opplysninger i det
dokumentet det henvises til, må åpnes for innsyn. Det kan for eksempel være hen-
visninger til virksomhetsplaner og andre enkeltstående dokument som er unntatt
for innsyn på grunn av sitt eget innhold. Men dersom slike dokumenter i hovedsak
inneholder opplysninger som naturlig hører hjemme i ledernes arbeidskontrakter –
for eksempel stillings- og resultatkrav, lønnstillegg mv. – må disse opplysningene
regnes som en del av lederlønnskontrakten, og er derfor ikke unntatt innsyn.

Når det gjelder unntak fra innsyn etter offl. § 25 første ledd, gjelder dette «…
berre der siktemålet med saka er å avgjere om ein eller fleire personar skal tilsetjast
eller forfremjast.» Jf. «Rettleiar til offentleglova» side 97. Det vil si dokumenter som
ligger til grunn for slike vurderinger. Det kan ikke gis unntak for opplysninger i
lederlønnskontrakter etter denne bestemmelsen.

Meroffentlighet Når det begjæres innsyn, skal det alltid vurderes meroffentlighet, jf offl. § 11, når
opplysninger vurderes unntatt etter reglene i offentleglova. Dette gjelder dog ikke
taushetsbelagte opplysninger som er unntatt etter offl. § 13.

Den enkelte leder skal av arbeidsgiver gjøres kjent med adgangen til å offentlig-
gjøre opplysninger om lønns- og arbeidsvilkår. Dette er også nedfelt i lederlønns-
kontrakten. FAD mener det også vil være god personalpolitikk å informere lederen
hvis det begjæres innsyn i vedkommendes lederlønnskontrakt.

Opplysninger om den enkelte leders lønn, gis av det aktuelle fagdepartementet.
FAD utarbeider og har ansvar for lønnsstatistikk.

2.2.10 Overenskomstlønnede
Overenskomstlønnede

arbeidstakere

Verkstedsoverenskomsten for

Forsvaret

Det er fortsatt et begrenset antall overenskomstlønnede arbeidstakere i staten (vel
1 200), som er lønnet enten etter en overenskomst som bygger på tilsvarende tariff-
områder i det private næringsliv, eller på annen måte er lønnet utenfor statens regu-

2 Tilsetting og opphør av tjeneste 35
lativ. Den største gruppen er de som omfattes av verkstedsoverenskomsten for For-
svaret med i alt ca. 1 000 arbeidstakere.

Videre kan nevnes mannskapene på forskningsfartøyene under Havforsknings-
instituttet og Kunnskapsdepartementet/ universitetene som dels følger overens-
komst for skip og offshorefartøyer (utenriksoverenskomsten) og dels innenriks-
overenskomsten.

For øvrig er det i staten enkelte mindre grupper overenskomstlønnede arbeids-
takere som følger Hovedtariffavtalens satser, og har alminnelige bestemmelser som
noenlunde tilsvarer bestemmelsene i Hovedtariffavtalen.

Overenskomstlønnede arbeidstakere er unntatt fra tjenestemannsloven, jf tjml.
forskrift § 1 bokstav L) og M).

Det vises for øvrig til SPH pkt. 6.5.4.2 om sluttvederlag for overenskomstløn-
nede og pkt. 7.3.21 (lønn under militærtjeneste), kommentar til tjenestetvistloven §
1 (lovens omfang) pkt. 11.10.2, forskrift av 15. mai 2002 med unntak fra lovens virke-
område og Hovedavtalen § 42 under SPH pkt. 8.42.

2.2.11 Unge arbeidstakere
Unge arbeidstakere Adgangen til å sysselsette barn og unge arbeidstakere er regulert i arbeidsmiljø-

loven, jf. aml. kap. 11.
Se SPH pkt. 2.4.2.4. bestemmelser om alder.

2.2.12 Lærlinger og lærekandidater
Lærlinger – opplæringslova Lov om grunnskolen og den vidaregåande opplæringa (opplæringslova) gjelder for

alle læreforhold hvor arbeidsgivere – private som offentlige – tar inn lærlinger i fag
som er underlagt loven. Loven fastsetter imidlertid ikke lønn, permisjonsrettigheter
mv.

Lærlinger/lærekandidater –

særavtale

Fornyings-, administrasjons- og kirkedepartementet og hovedsammenslutnin-
gene har inngått en egen særavtale for lærlinger og lærekandidater (SPH pkt. 9.10).

2.3 Kunngjøring, mangfold og diskriminering
Utlysning av stilling Ledige stillinger i staten skal kunngjøres offentlig med mindre det er gitt unntak i

tjenestemannsloven eller med hjemmel i denne. Begrunnelsen for en slik regel er
bl.a. det ulovfestede prinsipp om at den best kvalifiserte søker til en ledig stilling,
skal tilsettes. Se nærmere om kvalifikasjonsprinsippet i SPH pkt. 2.4.2.

For at den best kvalifiserte skal kunne tilsettes i stillingen, er det nødvendig at
mulige søkere blir gjort kjent med at det er en ledig stilling. Dette ivaretas ved offent-
lig kunngjøring av stillingen.

Arbeidsmiljøloven § 14 – 1 bestemmer at arbeidsgiver skal informere arbeidsta-
kerne om ledige stillinger i virksomheten.

2.3.1 Offentlig kunngjøring

2.3.1.1 Alminnelige regler
Kunngjøring – offentlig

Tilsettinger – offentlig

kunngjøring

Tjenestemannsloven § 2 gir regler om kunngjøring av embeter og stillinger. Hoved-
regelen er at stillinger skal kunngjøres offentlig om ikke annet er fastsatt i forskrift,
reglement eller tariffavtale.

Offentlig kunngjøring – unntak Unntak fra denne hovedregel er som oftest fastsatt i virksomhetens personalre-
glement, jf SPH pkt. 2.14.1 og pkt. 12.8.

Kunngjøring av åremålsstilling Stillinger i staten som besettes på åremål (tidsbegrenset kontrakt) skal kunngjø-
res offentlig på vanlig måte ved åremålsperiodens (kontraktstidens) utløp.

2.3.1.2 Norsk Lysingsblad mv.
Kunngjøring av stilling Statlige virksomheter er ikke pålagt å kunngjøre ledige stillinger i Norsk lysings-

blad. Se SPH pkt. 2.3.1.5

36 Statens personalhåndbok 2013
2.3.1.3. Unntak for kunngjøring av midlertidige stillinger
Kunngjøring – midlertidige

stillinger

Som nevnt under SPH pkt. 2.3, er hovedregelen at ledige embeter og stillinger skal
kunngjøres offentlig. Når det gjelder offentlig utlysning av kortvarige midlertidige
stillinger, er det i tjml. § 6 nr. 1 gjort unntak for slik kunngjøring for «tilsettinger eller
konstitusjoner for kortere tid enn seks måneder».

Lovens unntak er begrunnet med at det ved slike kortvarige tilsettingsforhold er
uhensiktsmessig med offentlig kunngjøring. Dersom ikke annet er fastsatt i for-
skrift, personalreglement eller tariffavtale, skal det foretas offentlig kunngjøring der-
som den midlertidige tilsettingen vil vare ut over seks måneder.

2.3.1.4 Fornyet kunngjøring
Kunngjøring – fornyet

Kvalifikasjonskrav – fravikelse

Det forekommer at det er svært få søkere til en stilling, eller at søkerne til en stilling
ikke tilfredsstiller de krav til utdanning og/eller praksis mv. som er stilt i kunngjø-
ringen. Hvis tilsettingsmyndigheten vil fravike de kvalifikasjonskravene som har
vært stilt i kunngjøringen på et vesentlig punkt, skal stillingen kunngjøres på nytt
med de endrede krav. Flere kan ha avholdt seg fra å søke tidligere fordi de ikke fylte
de opprinnelige krav, og må få anledning til å søke på grunnlag av de nye vilkår som
er stilt, jf SPH pkt. 2.4.2.1.

2.3.1.5 Melding om ledige stillinger til NAV
Melding om ledige stillinger Det følger av arbeidsmarkedsloven § 7 at alle arbeidsgivere som hovedregel har

plikt til å melde ledige stillinger til Arbeids- og velferdsetaten. I tillegg følger det av
tjenestemannsloven §§ 2 og 6 at ledige stillinger i staten med minst 6 måneders
varighet skal kunngjøres offentlig. Stillinger som etter virksomhetens personalre-
glement bare kunngjøres internt i virksomheten, er unntatt fra meldeplikten.

NAV – melding til Ledige stillinger i staten skal meldes til Arbeids- og velferdsetaten og kunngjø-
res på deres nettside www.nav.no. Dette kan gjøres ved at arbeidsgiver selv registre-
rer stillingen direkte på www.nav.no eller sender stillingsinformasjonen til Arbeids-
og velferdsetatens servicesenter på e-post: stilling@nav.no. NAV kan ta imot filved-
legg i formatene Word og Ren Tekst. Dersom den ledige stillingen allerede er utlyst
på en nettside, er det tilstrekkelig å sende en e-post med lenke til stillingsannonsen
der. De ledige stillingene som kunngjøres gjennom NAV, skal være fullstendige stil-
lingsutlysninger. Dersom søknadsfristen ikke er oppgitt i utlysningsteksten, blir
stillingen liggende på www.nav.no i 10 dager.

Eventuelle spørsmål i forbindelse med dette kan rettes til NAV Servicesenter på
telefon 800 33 166 eller e-post: NAV.servicesenter@nav.no. Kunngjøring av ledige
stillinger gjennom NAV medfører ingen kostnader.

2.3.1.6 Rekruttering gjennom elektroniske medier
Elektronisk søknad på stilling Statlige virksomheter benytter i økende grad systemer for behandling av jobbsøkna-

der som forutsetter at søknadene sendes elektronisk. Det ulovfestede kvalifika-
sjonsprinsippet innebærer at tilsettingsorganet skal søke å ansette den søkeren som
er best kvalifisert for en stilling. Det er etter Fornyings-, administrasjons- og kirke-
departementets vurdering ikke problematisk i forhold til dette prinsippet at det
eksisterer forutsetninger om elektronisk søknadsbehandling, da utbredelsen av
elektroniske hjelpemidler og tilgang til internett anses som god nok. Imidlertid vil
kvalifikasjonsprinsippet kunne brytes dersom det legges opp til bruk av elektro-
niske søknadssystemer som ikke er universelt tilgjengelig, da kan man risikerer at
kvalifiserte søkere ikke får sendt inn søknad på grunn av hindringer i systemet for
behandling av jobbsøknadene. Se diskriminerings- og tilgjengelighetsloven § 9.

Etter Fornyings-, administrasjons- og kirkedepartementets oppfatning tilsier
kvalifikasjonsprinsippet at enhver person, uavhengig av funksjonsevne, skal kunne
søke på ledige stillinger, gitt at ikke stillingens egenart gjør det naturlig å stille krav

2 Tilsetting og opphør av tjeneste 37
om funksjonsevne. Det sentrale vil derfor være at det elektroniske søknadssystemet
gir alle mennesker anledning til å sende inn søknad.

2.3.2 Hva skal stå i kunngjøringen?

2.3.2.1 Generelle krav
Kunngjøringstekst

Mangfold – rekruttering

Det er viktig at arbeidsgiver vurderer nøye den kunngjøringsteksten som skal
danne grunnlaget for rekrutteringen til virksomheten. I den forbindelse viser FAD
til de personalpolitiske føringene som er gitt under pkt 1.6 i SPH. Disse føringene
skal bidra til at kunngjøringsteksten legger til rette for en rekruttering som gir
mangfold i arbeidsstyrken, og at kvalifikasjonskravene ikke utformes på en slik
måte at bestemte grupper ekskluderes fra å søke, jf pkt 2.3.3 om vern mot diskrimi-
nering. En kunngjøring må ikke stride mot likestillingsloven § 4.1, jf pkt 2.3.2.4.

Hva en kunngjøring skal inneholde vil normalt fremgå av virksomhetens perso-
nalreglement, se pkt 2.14.2.2. Det skal opplyses om lønn og pensjonsforhold, jf
hovedtariffavtalen pkt 2.3.8 om at det er drøftingsrett på lønnsplasseringen.

Skriftlig arbeidsavtale Dersom ikke annet utrykkelig avtales i forbindelse med tilsetting, blir innholdet
av kunngjøringen en del av arbeidsvilkårene som tjenestemannen og arbeidsgiver
blir bundet av. Arbeidsmiljøloven § 14-5 setter krav om skriftlig arbeidsavtale, jf aml
§ 14-6. En korrekt og gjennomtenkt stillingskunngjøring vil derfor være viktig for
hvilke arbeidsoppgaver tjenestemannen kan forvente å utføre, og hvilken styrings-
rett arbeidsgiver har i forbindelse med endring av arbeidsavtalens innhold, jf. pkt
2.4.2.11 om krav på stilling i forbindelse med omorganisering.

Det vises videre til Hovedavtalen i staten § 21 (likestilling) vedrørende kjønns-
kvotering mv. under SPH pkt 8.21 og kommentarene der.

2.3.2.2 Spesielle krav
Legeattest

Helseattest

Politiattest

Sikkerhetsklarering

En del stillinger i staten er av en slik art at de stiller spesielle krav til arbeidstakernes
helse. I slike tilfelle vil det være nødvendig at søkeren ved legeattest dokumenterer
at han/hun fyller de spesielle helsemessige krav, før tilsetting foretas. Det bør opp-
lyses i kunngjøringen hvilke krav som stilles. Dersom det stilles krav om politiattest
må dette opplyses i kunngjøringen, jf f.eks. barnehageloven § 19. Det kan også stil-
les krav om sikkerhetsklarering for stillingen jf Lov om forebyggende sikkerhetstje-
neste (sikkerhetsloven). Se ellers pkt 2.3.3.3 om innhenting av opplysninger ved
ansettelse.

2.3.2.3 Mangfold i den statlige arbeidsstyrken
Mangfold i den statlige

arbeidsstyrken

Det er et sentralt personalpolitisk mål i staten å sikre at den statlige arbeidsstyrken
gjenspeiler sammensetningen av den yrkesaktive del av befolkningen i Norge.
Mangfold vil bidra til at staten rekrutterer viktig kompetanse og sikrer inkludering
av arbeidssøkere med ulik bakgrunn. Det er ikke bare plikten til å forhindre diskri-
minering av bestemte arbeidssøkere som er vesentlig for den statlige personalpoli-
tikken, men også betydningen av mangfoldsperspektiv som et fortrinn for å sikre
bredest mulig rekruttering. Regelverket om vern mot diskriminering er helhetlig
behandlet i pkt 2.3.3. Under pkt 2.3.2.4. og 2.3.2.5 behandles spesielt regelverket i
likestillingsloven og tjenestemannsloven som får betydning i forbindelse med stil-
lingskunngjøring.

Minoritetsgrupper

Innvandrerbakgrunn

Når det gjelder søkere med innvandrerbakgrunn har Regjeringen pålagt alle
statlige etater å innkalle minst en person med innvandrerbakgrunn til intervju for
kunngjorte stillinger, se PM 2010-08, og SPH pkt 1.6.3. Det er en forutsetning at
søkeren er kvalifisert for stillingen.

2.3.2.4 Likestilling mellom kjønn
Kunngjøring – kjønnsnøytral Likestillingsloven § 4 forbyr å lyse ut en stilling for ett bestemt kjønn, med mindre

det finnes åpenbar grunn for det. Hovedregelen er at alle stillinger skal være åpne

38 Statens personalhåndbok 2013
for både kvinner og menn, og annonsene skal formuleres slik at det ikke kan reise
tvil om at stillingene kan søkes av begge kjønn. Det må for eksempel ikke brukes
illustrasjoner og bilder som gir inntrykk av forventning om tilsetting av et bestemt
kjønn. Det må heller ikke benyttes kjønnsbestemte stillingsbetegnelser eller ord
som indikerer ønske om et bestemt kjønn. Kjønnsnøytrale annonser vil virke som en
oppfordring til begge kjønn om å søke stillinger uten tanke på tradisjonelle roller.

Likestilling – oppfordring til å

søke stilling

Når det gjelder adgangen til å oppfordre et bestemt kjønn til å søke stilling, er det
avhengig av om et slikt tiltak vil være innenfor likestillingsloven og forskriftene til
likestillingsloven, samt om Hovedavtalen i staten gir hjemmel for det. For lederstil-
linger i staten vil et tiltak om å oppfordre kvinner til å søke kunne være lovlig. Deri-
mot er det ikke adgang til å oppfordre kvinner til å søke stillinger dersom det ikke er
undervekt av kvinner i den aktuelle stillingsgruppen, jf Hovedavtalens krav om
underrepresentasjon (færre enn 40 %). Her må den statlige virksomheten ha utarbei-
det årlig statistikk om kjønnsrepresentasjon for de ulike stillingsgruppene. Når det
gjelder adgangen til å oppfordre menn til å søke ledige stillinger i staten viser vi til
SPH pkt 8.21 note 4 og 5.

De tillitsvalgte skal ha anledning til å uttale seg om utlysningsteksten før stillin-
gen kunngjøres, se Hovedavtalen § 21 nr. 3, jf SPH pkt. 8.21. Jf også HTA pkt 2.3.8
om drøfting av stillingens lønn i forbindelse med kunngjøring og plikten til å ta hen-
syn til likelønn ved lønnsplassering.

2.3.2.5 Arbeidssøkere med nedsatt funksjonsevne
Opplysninger om arbeidsstedet Det kan være slik at arbeidssøkere med nedsatt funksjonsevne lar være å søke stil-

linger i staten dersom virksomheten ikke gjør aktive tiltak i forbindelse med rekrut-
tering. Det anbefales derfor at merknad om tilleggsopplysninger blir tatt inn på et
iøynefallende sted under fellesopplysninger i annonsen. Følgende tekst kan f.eks.
benyttes:

«Forespørsler om arbeidsmiljøet, arbeidsstedets fysiske beskaffenhet, helsetje-
neste, fleksitid, deltid o.l. kan rettes til telefonreferansen i annonsen.»

Tilsettinger – funksjonshemmet

søker

Dette innebærer at statlige virksomheter som har en stilling ledig må ta stand-
punkt til om arbeidsplassen er lagt til rette for arbeidssøkere med nedsatt funksjons-
evne, slik at det kan gis veiledende svar på eventuelle spørsmål. Arbeidsgivere må
også være oppmerksom på at det gjelder en vidtrekkende plikt til å tilrettelegge
arbeidsplass og arbeidsoppgaver for arbeidssøkere/arbeidstakere med nedsatt
funksjonsevne, se nærmere pkt. 2.3.3.4. Mange med nedsatt funksjonsevne har vik-
tig kompetanse, se heftet «Overser du kompetanse», jf PM 2010-08.

Intervju – funksjons-/

yrkeshemmede

I tjml. forskrift § 9 er det gitt bestemmelser for å sikre at søkere med nedsatt
funksjonsevne blir innkalt til intervju. Hvis noen av søkerne oppgir å være funksjons-
hemmet/yrkeshemmet, skal det alltid innkalles minst en slik søker til intervju, for-
utsatt at søkeren er kvalifisert til stillingen. Videre finnes en adgang for arbeidsgiver
til å fravike det ulovfestede kvalifikasjonsprinsipp, slik at man kan se bort fra prinsip-
pet om at den best kvalifiserte søker skal tilsettes, dersom det er en funksjonshem-
met/yrkeshemmet søker som er kvalifisert for stillingen. Bestemmelsen gir ikke
funksjonshemmede/yrkeshemmede søkere et krav på å bli tilsatt i de stillinger de
er kvalifisert for, men åpner for at arbeidsgiver kan tilsette en kvalifisert funksjons-
hemmet/yrkeshemmet søker i stillingen, selv om det er andre, bedre kvalifiserte
søkere til stillingen. Den funksjonshemmede/yrkeshemmede må selv vurdere
hvorvidt vedkommende ønsker å gjøre arbeidsgiver oppmerksom på at han/hun er
funksjonshemmet/yrkeshemmet. På forespørsel kan Arbeids- og velferdsetaten gi
den yrkeshemmede en attest på hans/hennes yrkeshemming. Det gjøres her opp-
merksom på at en attest om yrkeshemming også må vurderes i forhold til den kon-
krete stilling vedkommende søker. Her vil Arbeids- og velferdsetaten kunne bistå
med rådgivning og tilrettelegging. For å komme inn under disse reglene kreves det
at vedkommende enten er eller blir uten arbeid.

2 Tilsetting og opphør av tjeneste 39
Bestemmelsen har fjernet en formell hindring for statlige arbeidsgivere som
ønsker å tilsette en funksjons- eller yrkeshemmede søkere med klart dårligere kva-
lifikasjoner enn den best kvalifiserte søker. I forskriftens § 9 gis for øvrig en defini-
sjon av hvilke personer som i denne sammenheng anses som funksjonshemmet/
yrkeshemmet. Bestemmelsen lyder:

Funksjons-/yrkeshemmet –

definisjon

«Som funksjonshemmet/yrkeshemmet anses:
a) søker som er registrert som yrkeshemmet i Arbeids- og velferdsetatens

register,
b) søker som har fullført attføring i Arbeids- og velferdsetatens regi i løpet

av de siste 12 månedene før søknadstidspunktet,
c) søker som oppebærer hel eller gradert uførepensjon.»

Forbud mot diskriminering se pkt. 2.3.3.2.

2.3.3 Vern mot diskriminering

2.3.3.1 Oversikt over lovgivningen
Arbeidsmiljøloven kap. 13 om

vern mot diskriminering

Diskrimineringsloven

Likestillingsloven

Diskriminerings- og

tilgjengelighetsloven

Likestillings- og

diskrimineringsombudet

Arbeidsmiljøloven (aml) kapittel 13 gir regler til vern mot diskriminering på grunn
av politisk syn, medlemskap i arbeidstakerorganisasjon, seksuell orientering og
alder. Formålet med reglene er å sikre likebehandling i arbeidslivet, og disse
reglene gjelder også for det statlige tariffområdet. Aml § 13-1 henviser også til like-
stillingsloven, diskrimineringsloven og diskriminerings- og tilgjengelighetsloven.
Likestillingsloven setter forbud mot diskriminering på grunn av kjønn. Den gjelder
på alle samfunnsområder, også i arbeidslivet. Likestillingsloven er nærmere kom-
mentert under SPH pkt 11.5. Diskrimineringsloven (lov 3. juni 2005 nr. 33) setter for-
bud mot direkte og indirekte diskriminering på grunn av etnisitet, nasjonal opprin-
nelse, avstamning, hudfarge, språk, religion eller livssyn, på alle samfunnsområder,
også i arbeidslivet. Lov om forbud mot diskriminering på grunn av nedsatt funk-
sjonsevne (diskriminerings- og tilgjengelighetsloven), som trådte i kraft 1. januar
2009, gjelder også for arbeidslivet. Denne loven setter forbud mot direkte og indi-
rekte forskjellsbehandling på grunn av nedsatt funksjonsevne, jf. pkt 2.3.3.4.

Likestillings- og diskrimineringsombudet og Likestillings- og diskriminerings-
nemnda har ansvaret for å håndheve klager på brudd av ovennevnte lover (alle saker
der det påstås å foreligge diskriminering). Ombudet og nemndas kompetanse og
oppgaver er regulert i diskrimineringsombudsloven (lov 10. juni 2005 nr. 40), se pkt
2.3.3.8. Håndhevingsapparatet er i all hovedsak en videreføring av det tidligere
håndhevingssystemet etter likestillingsloven, men er nå utvidet til også å omfatte
diskrimineringsvernet etter arbeidsmiljøloven, diskrimineringsloven, diskrimine-
rings- og tilgjengelighetsloven og boliglovene, jf. www.ldo.no. Unntatt fra diskrimi-
neringsombudsloven er likevel diskriminering av deltidsansatte og midlertidig
ansatte. Se nærmere om Likestillings- og diskrimineringsombudet og Likestillings-
og diskrimineringsnemndas kompetanse under pkt 2.3.3.8.

2.3.3.2 Forbud mot diskriminering i statlig sektor
Diskriminering – grunnlag Diskrimineringsreglene i likestillingsloven, diskrimineringsloven, diskriminerings-

og tilgjengelighetsloven og arbeidsmiljøloven kapittel 13 har i hovedsak samme opp-
bygning, og gir i hovedtrekk samme vern mot diskriminering. Direkte og indirekte
diskriminering på følgende grunnlag er forbudt etter lov:

Arbeidsmiljøloven § 13-1 første ledd:

– politisk syn
– medlemskap i arbeidstakerorganisasjon
– seksuell orientering
– alder

40 Statens personalhåndbok 2013
Arbeidsmiljøloven § 13-1 tredje ledd:

 – arbeidstaker som arbeider deltid
 – arbeidstaker som er midlertidig ansatt

Likestillingsloven § 1:

– kjønn

Diskrimineringsloven § 4:

 – etnisitet
 – nasjonal opprinnelse
 – avstamning
 – hudfarge
 – språk
 – religion
 – livssyn

Diskriminerings- og tilgjengelighetsloven § 1:

– nedsatt funksjonsevne
Diskriminering – medlemskap i

arbeidstaker organisasjon

I arbeidsrettslig sammenheng er det viktig å merke seg at diskrimineringsver-
net i arbeidsmiljøloven kapittel 13 omfatter alle sider ved arbeidsforholdet. Dette
innebærer at så vel utlysning av stilling, ansettelse, omplassering og forfremmelse
omfattes av vernebestemmelsene. Likeledes omfattes opplæring og annen kompe-
tanseutvikling, lønns- og arbeidsvilkår og opphør av ansettelsesforholdet, jf § 13-2
første ledd.

Videre gjelder bestemmelsene i arbeidsmiljøloven kapittel 13 tilsvarende ved
arbeidsgivers valg og behandling av selvstendig næringsdrivende og innleide
arbeidstakere. Bestemmelsene i kapittel 13 får imidlertid ikke anvendelse ved for-
skjellsbehandling som skyldes medlemskap i arbeidstakerorganisasjon for så vidt
gjelder lønns- og arbeidsvilkår i tariffavtaler. Det innebærer at arbeidstakere i
samme virksomhet, men som er medlemmer av forskjellige arbeidstakerorganisa-
sjoner, kan ha forskjellige lønns- og arbeidsvilkår uten at det kommer i strid med dis-
krimineringsbestemmelsene i loven.

Diskriminering – unntak

Forskjellsbehandling – saklig

grunn for

Arbeidsmiljøloven § 13-3, diskrimineringsloven § 4, diskriminerings- og tilgjen-
gelighetsloven § 4 og likestillingsloven § 3 åpner opp for forskjellsbehandling som
er nødvendig for å oppnå et saklig formål, og som ikke er uforholdsmessig inngri-
pende overfor den eller de som forskjellsbehandles.

Positiv særbehandling Såkalt «positiv særbehandling», dvs. forskjellsbehandling som bidrar til å
fremme likebehandling, er ikke i strid med diskrimineringsforbudet, jf aml. § 13-6,
diskriminerings- og tilgjengelighetsloven § 5, likestillingsloven § 3a og diskrimine-
ringsloven § 8. Slik særbehandling skal opphøre når formålet er oppnådd, hvis ikke
vil det kunne føre til at den eller de som blir særbehandlet får en særskilt gunstig stil-
ling i forhold til andre.

Positiv særbehandling er bare tillatt overfor grupper og enkeltindivider som
ellers ville hatt svakere reelle muligheter i arbeidslivet dersom særordningene ikke
fantes. Formålet med positiv særbehandling er å unngå reell ulikhet mellom
arbeidssøkere og ansatte, eller å utjevne bestående forskjeller mellom arbeidssø-
kere og ansatte. Positiv særbehandling er kun tillatt når det er en saklig og rimelig
begrunnelse for særbehandlingen.

Gjeldende diskrimineringslovgivning tillater at positiv særbehandling benyttes
som virkemiddel til rekruttering. Vi viser til pkt 2.3.2.3 (mangfold), pkt 2.3.2.4 (like-
stilling mellom kjønn), pkt 2.3.2.5 (nedsatt funksjonsevne).

2 Tilsetting og opphør av tjeneste 41
2.3.3.3 Innhenting av opplysninger ved ansettelse
Ansettelse – innhenting av

opplysninger

Aml. § 13-4 første ledd setter forbud mot at arbeidsgiver, enten gjennom utlysningen
eller på annen måte, ber om at søkerne skal gi opplysninger om seksuell orientering,
hvordan de stiller seg til politiske spørsmål eller om de er medlemmer av en arbeids-
takerorganisasjon. Selv om arbeidsgiver ikke har bedt om slike opplysninger ved
utlysningen eller under intervjuet, har han/hun heller ikke anledning til å sette i
verk tiltak for å innhente slike opplysninger på annen måte. Det er visse lempninger
i forbudet mot å stille spørsmål om søkernes politiske holdninger, eller om de er
medlemmer av arbeidstakerorganisasjon, når det er begrunnet i stillingens karakter
eller formålet for vedkommende virksomhet, se nærmere § 13-4 andre ledd. Tilsva-
rende gjelder opplysninger om søkerens samlivsform. Diskrimineringsloven § 7
inneholder et tilsvarende forbud mot å innhente opplysninger om søkeres holdning
til religiøse eller kulturelle spørsmål. Dersom slike opplysninger vil bli krevet, må
dette fremgå av stillingsutlysningen. Etter likestillingsloven § 4 3. ledd kan arbeids-
giver ikke spørre søkeren om graviditet, adopsjon eller familieplanlegging. Arbeids-
giver kan heller ikke innhente slike opplysninger på annen måte. Det samme gjelder
helseopplysninger, jf. aml. § 9-3.

2.3.3.4 Tilrettelegging for arbeidstakere med nedsatt funksjonsevne
Nedsatt funksjonsevne

Diskrininerings- og

tilgjengelighetsloven

Fysiske lidelser

Psykiske lidelser

Kognitive lidelser

Diskriminerings- og tilgjengelighetsloven setter forbud mot direkte og indirekte for-
skjellsbehandling på grunn av nedsatt funksjonsevne. Nedsatt funksjonsevne er i
følge forarbeidene til loven «fysiske, psykiske og kognitive funksjoner». Fysiske
funksjoner er for eksempel bevegelses- syns- eller hørselsfunksjon. Med nedsatt
psykisk funksjonsevne menes sykdommer og tilstander som regnes som psykiske
lidelser. Nedsatt kognitiv funksjonsevne innebærer redusert evne til mentale pro-
sesser som hukommelse, språk, informasjonsbearbeidelse, problemløsning og
ervervelse av kunnskap og erfaring. Det er ikke krav om varighet eller alvorlighets-
grad, men det forutsettes en avgrensning av forbigående og/eller bagatellmessige
forhold som ikke påvirker funksjonsevnen i nevneverdig grad. Funksjonsnedsettel-
sen kan skyldes sykdom, skade eller være medfødt. Eksempler kan være kroniske
sykdommer for eksempel hjertefeil, diabetes, astma, migrene, ADHD, skoliose osv.
Psykisk og fysisk rusavhengighet er sykdom som faller innenfor definisjonen. Uten-
for beskyttelsen faller handlinger som er utført i arbeidstiden som er straffbare eller
for øvrig er ulovlig, for eksempel rus i arbeidstiden.

Diskriminerings- og tilgjengelighetsloven § 12 første ledd pålegger en særlig
plikt til arbeidsgiver når det gjelder å tilrettelegge arbeidet for arbeidstakere med
nedsatt funksjonsevne. Formålet med tilretteleggingsplikten er å sikre at arbeidssø-
ker/arbeidstakere blir reelt vurdert ut fra sine kvalifikasjoner og på den måte får like
muligheter i arbeidslivet. Tilretteleggingsplikten er et tiltak for å unngå diskrimine-
ring av arbeidssøker/arbeidstakeren(e). Pålegget innebærer at arbeidsgiver skal
«foreta rimelig individuell tilrettelegging av arbeidsplass og arbeidsoppgaver for å
sikre at en arbeidstaker eller arbeidssøker med nedsatt funksjonsevne kan få eller
beholde arbeid, ha tilgang til opplæring og annen kompetanseutvikling samt utføre
og ha mulighet til fremgang i arbeidet på lik linje med andre.» Se pkt 1.6.1.

Arbeidsgivers tilretteleggingsplikt er avgrenset mot tiltak som vil medføre en ufor-
holdsmessig byrde. Ved vurderingen av om tilretteleggingen medfører en uforholds-
messig byrde skal det særlig legges vekt på tilretteleggingens effekt for å nedbygge
funksjonshemmende barrierer, de nødvendige kostnadene ved tilretteleggingen og
virksomhetens ressurser. Det innebærer at arbeidsgivers tilretteleggingsplikt er vidt-
rekkende, men det må foretas en konkret vurdering der også kostnader og andre
ulemper for arbeidsgiver tas i betraktning, jf. diskriminerings- og tilgjengelighets-
loven § 12 femte ledd. I henhold til forarbeidene, Ot. prp. nr. 44 (2007 – 2008) s 264, kan
formen på tilretteleggingen være av både organisatorisk art (f.eks. arbeidstid og
arbeidsoppgaver) og av fysisk art. Tilretteleggingen må både gjelde ansatte som alle-

42 Statens personalhåndbok 2013
rede har en nedsatt funksjonsevne, arbeidstakere som får en nedsatt funksjonsevne
mens de står i jobben, og arbeidssøkere med nedsatt funksjonsevne. «Arbeidsgiver
skal foreta en vurdering av arbeidssøkeren med nedsatt funksjonsevne uavhengig av
om det vil kreve en viss individuell tilrettelegging hvis vedkommende blir tilsatt».

Diskriminerings- og tilgjengelighetsloven § 3 pålegger arbeidsgivere i offentlig
sektor å «arbeide aktivt, målrettet og planmessig for å fremme lovens formål innen-
for sin virksomhet.» Lovens formål nedfelt i § 1, «er å fremme likestilling og likeverd,
sikre like muligheter og rettigheter til samfunnsdeltakelse for alle, uavhengig av
funksjonsevne, og hindre diskriminering på grunn av nedsatt funksjonsevne.» En
positiv særbehandling for å nå lovens formål er ikke å anse som diskriminering. Se
også pkt. 2.3.3.2. Det er viktig å merke seg at tilretteleggingsplikten ikke er en
bestemmelse om positiv særbehandling. Bestemmelsen skal hindre diskrimine-
rende barrierer i arbeidslivet, slik at arbeidstakere med funksjonshemminger får de
samme mulighetene som andre arbeidstakere, se pkt 1.6.1 og pkt 2.3.2.5. Dersom
arbeidsgiver ikke overholder tilretteleggingsplikten, vil dette regnes som diskrimi-
nering og utløse de samme rettsvirkningene som annen diskriminering, se bl.a. pkt
2.3.3.7.

2.3.3.5 Arbeidsgivers opplysningsplikt
Diskriminering – opplysningsplikt Dersom en arbeidssøker mener seg forbigått i strid med bestemmelsene i diskrimi-

neringslovgivningen, kan vedkommende kreve at arbeidsgiver skriftlig opplyser om
hvilken utdanning, praksis og andre klart konstaterbare kvalifikasjoner for arbeidet
den som ble ansatt har, jf aml. § 13-7, diskrimineringsloven § 11, diskriminerings- og
tilgjengelighetsloven § 14 og likestillingsloven § 4. Opplysningsplikten omfatter
ikke de mer subjektive vurderingene av for eksempel «egnethet» som har ligget til
grunn for en ansettelse. Opplysningsplikten gjelder i forhold til ansettelser, og ikke
i forhold til interne forfremmelser som ikke er basert på en ansettelsesprosess.
Innen offentlig sektor regnes arbeidssøker som part etter forvaltningsloven § 2 e).
Innsynsretten i saker om tilsetting er regulert i forvaltningslovforskriften (FOR
2006-12-15 nr 1456) kapittel 5. Se nærmere om dette under SPH pkt 11.4.

2.3.3.6 Regler om bevisbyrde
Delt bevisbyrde

Bevisbyrde

I saker om diskriminering gjelder en regel om såkalt «delt bevisbyrde». Dersom
arbeidstaker eller arbeidssøker fremlegger opplysninger som gir grunn til å tro at
det har funnet sted diskriminering, må arbeidsgiver sannsynliggjøre at det likevel
ikke har funnet sted slik diskriminering, jf. aml. § 13-8, diskriminerings- og tilgjen-
gelighetsloven § 14, likestillingsloven § 4 og diskrimineringsloven § 10. Det er kla-
geren som i utgangspunktet har den såkalte «bevisføringsrisikoen», se for eksempel
Likestillings- og diskrimineringsnemndas sak 25/2009, 47/2010 og 48/2010.

Regelen innebærer for det første at en arbeidstaker eller arbeidssøker som
mener seg diskriminert, må vise til at det foreligger indikasjoner på at det har funnet
sted diskriminering. I så fall påligger det arbeidsgiver å sannsynliggjøre at det like-
vel ikke har funnet sted diskriminering. Med «sannsynliggjøring» menes bevisover-
vekt på mer enn 50 prosent sannsynlighet. Av nemndas praksis følger det at forhold
som skal kunne gi grunnlag for å anse bevisbyrden oppfylt, må være etterprøvbare
og tidsnære. I dette ligger det bl.a. et ansvar for arbeidsgiver til å dokumentere for-
hold av betydning for spørsmålet om det kan ha foregått diskriminering.

I praksis medfører regelen om delt bevisbyrde at arbeidsgiver får et større
ansvar for å bidra til sakens opplysning, og at tvil eller mangelfull dokumentasjon let-
tere går ut over arbeidsgiver. Regler om delt bevisbyrde er også etablert i likestil-
lingsloven § 16.

2 Tilsetting og opphør av tjeneste 43
2.3.3.7 Virkningene av brudd på diskrimineringsforbudet
Diskriminering – sanksjoner Den som er blitt diskriminert, kan kreve oppreisning uten hensyn til arbeidsgivers

skyld, jf aml. § 13-9 første ledd, diskriminerings- og tilgjengelighetsloven § 17, like-
stillingsloven § 17 og diskrimineringsloven § 14 andre ledd. Oppreisning er en øko-
nomisk kompensasjon for den krenkelsen diskrimineringen medførte. En avgjø-
relse om oppreisning treffes av domstolene. Bestemmelsene hjemler altså en
objektiv erstatningsregel for tap av ikke-økonomisk karakter. Dette gjelder alle
typer diskriminering, herunder trakassering, enten trakasseringen forekommer
mellom arbeidstakere eller fra arbeidsgiver. Økonomisk tap erstattes etter alminne-
lige erstatningsrettslige regler, dette innebærer at det er krav til skyld, jf § 13-9
andre ledd og diskrimineringsloven § 14 tredje ledd. Selv om hovedregelen i norsk
erstatningsrett er at erstatningsansvar er betinget av skyld, inneholder arbeidsmil-
jøloven flere slike særlige regler uten skyldkrav, bl.a. § 15-12 andre ledd. Det bør
imidlertid merkes at det etter likestillingsloven er fastsatt et objektivt ansvar også
for økonomisk tap ved brudd på forbudet mot kjønnsdiskriminering.

Aml. § 13-9 tredje ledd slår fast at diskriminerende bestemmelser i tariffavtaler,
arbeidsavtaler, reglementer og vedtekter m.v., er ugyldige. De øvrige diskrimine-
ringslovene har tilsvarende bestemmelser.

2.3.3.8 Kompetansen til Likestillings- og diskrimineringsombudet
og til Likestillings- og diskrimineringsnemnda

Diskrimineringsvernet i arbeidsmiljøloven kapittel 13, likestillingsloven, diskrimi-
neringsloven, boliglovene og diskrimings- og tilgjengelighetsloven håndheves av
Likestillings- og diskrimineringsombudet og Likestillings- og diskriminerings-
nemnda. Kompetansen til ombudet og nemnda er regulert i diskrimineringsom-
budsloven (lov 10. juni 2005 nr. 40 om Likestillings- og diskrimineringsombudet og
Likestillings- og diskrimineringsnemnda), se www.ldo.no.

Likestillings- og

diskrimineringsombudet –

kompetanse

Likestillings- og diskrimineringsombudets kompetanse og pådriverrolle er litt
ulik etter Likestillingsloven og diskrimineringsloven, og etter arbeidsmiljøloven og
boliglovens diskrimineringsbestemmelser. Kompetanse- og pådriverrollen etter
arbeidsmiljøloven har et snevrere virkeområde, begrenset til arbeidslivssektoren.
På den annen side har ombudet fått en kompetanse- og pådriverrolle i forhold til nye
diskrimineringsgrunnlag, bl.a. seksuell orientering, nedsatt funksjonsevne og
alder. Deltidsansatte og midlertidig ansatte, jf aml. § 13-1 tredje ledd, er ikke omfat-
tet av håndhevningsorganenes kompetanse, med unntak av forhold som knytter seg
til påstand om brudd på likestillingsloven.

Offentlige myndigheter plikter, uten hinder av taushetsplikt, å gi ombudet og
nemnda de opplysninger som er nødvendige for gjennomføringen av bestemmel-
sene nevnt i diskrimineringsombudsloven § 1 annet ledd.

Slike opplysninger kan også kreves av andre som har vitneplikt etter tvisteloven.
Tvisteloven § 24-8 tredje ledd gjelder tilsvarende. Ombudet og nemnda kan foreta de
undersøkelser som de finner påkrevd for å utøve sine gjøremål etter diskrimine-
ringsombudsloven. Om nødvendig kan det kreves hjelp av politiet.

Ombudet og nemnda kan kreve at opplysninger skal gis til, eller at undersøkelse
skal kunne foretas av, andre offentlige organer som er pålagt å medvirke til gjen-
nomføringen av bestemmelsene nevnt i loven § 1 annet ledd.

Etter diskrimineringsombudsloven § 3 tredje ledd har ombudet rett til å gi utta-
lelse om hvorvidt et forhold er i strid med de lover og bestemmelser som er gjengitt
i lovens § 1 andre ledd. Ombudet har en plikt til å søke frivillig ordning mellom par-
tene, dvs. at de frivillig innretter seg etter ombudets uttalelse. Ombudet har anled-
ning til å legge saken frem for Likestillings- og diskrimineringsnemnda, jf også
lovens § 6.

Etter lovens § 4 kan ombudet unntaksvis treffe vedtak, dersom partene ikke fri-
villig innretter seg etter ombudets uttalelse, og det antas å medføre ulempe eller ska-

44 Statens personalhåndbok 2013
devirkning å avvente nemndas vedtak. Dette betegnes da som et hastevedtak, og
nemnda skal underrettes om vedtaket. Vedtaket skal grunngis samtidig med at det
treffes. Ombudets vedtak kan påklages til nemnda.

Likestillings- og

diskrimineringsnemnda –

kompetanse

Nemnda kan, med de unntak som følger av §§ 9 og 10, pålegge stansing, retting
og andre tiltak som er nødvendig for å sikre at diskriminering, trakassering,
instruks eller gjengjeldelse opphører og for å hindre gjentakelse. Nemnda kan også
treffe vedtak om tvangsmulkt dersom fristen for å etterkomme pålegg er oversittet,
jf § 8.

Nemnda kan ikke oppheve eller endre vedtak truffet av andre forvaltningsorga-
ner, og kan heller ikke gi pålegg om hvordan myndighet til å treffe vedtak må utøves
for ikke å komme i strid med bestemmelsene nevnt i § 1 annet ledd. Med vedtak
menes her slik avgjørelse som omfattes av forvaltningslovens § 2 første ledd, bok-
stav a.

2.3.3.9 Likestillings- og diskrimineringsnemnda og forholdet til
Arbeidsretten

Likestillings- og

diskrimineringsnemnda –

forholdet til Arbeidsretten

Dersom en sak som indirekte reiser spørsmål om en tariffavtales eksistens, gyldig-
het eller forståelse er brakt inn for nemnda, kan hver av partene i tariffavtalen få
dette spørsmålet avgjort av Arbeidsretten, jf diskrimineringsombudsloven § 10.
Nemnda kan gi en begrunnet uttalelse om hvorvidt en tariffavtale eller en bestem-
melse i en tariffavtale som er brakt inn for nemnda, er i strid med diskriminerings-
lovgivningen. Uttalelsen er ikke rettslig bindende for den som saken gjelder, og
unnlatelse av å følge opp uttalelsen kan derfor ikke resultere i tvangsmulkt, erstat-
ning eller straffesanksjoner. Bestemmelsen må sees i sammenheng med § 10 fjerde
ledd som viser til at Arbeidsretten har eksklusiv kompetanse til å avgjøre spørsmål
om tariffavtalers gyldighet, herunder lovlighet, forståelse og beståen. Spørsmål om
en konkret tariffavtales lovlighet i forhold til de lover som er nevnt i § 1 andre ledd
kan derfor bringes inn for Arbeidsretten. Dersom saken forelegges for Arbeidsret-
ten vil dette ha utsettende virkning på nemndas behandling, jf § 10 tredje ledd.

2.3.4 Søknadsfristen
Søknadsfrist – ledig stilling Fristen for å søke en stilling i staten skal være bestemt i den aktuelle statlige virk-

somhets personalreglement.
Søknadsfrist – fristoverskridelse

Ledig stilling – intern

kunngjøring

Kunngjøring – søknadsfrist

Søknadsfristen skal i alminnelighet være minst 2 uker fra stillingen er meldt
ledig til Arbeids- og velferdsetaten og er tatt inn på etatens sider for ledige stillinger.
I de tilfelle hvor stillingen bare kunngjøres internt, kan søknadsfristen settes noe
kortere, men den skal være så lang at tjenestemennene får rimelig tid til å gjøre seg
kjent med kunngjøringen og til å søke. Vedkommende administrasjon, skal så vidt
mulig, sørge for at også tjenestemenn som har permisjon får underretning om den
ledige stilling.

Søknader – poststemplet innen

fristen

Søknadsfristen vil normalt si at søknaden må være poststemplet eller kommet
inn på e-post innen fristens utløp. Den som oversitter fristen har ikke krav på å bli
vurdert som søker, men tilsettingsmyndigheten kan ta med søkere som har oversit-
tet fristen hvis den finner grunn til det. I så fall må alle søkere som har søkt etter fris-
tens utløp tas med. For nærmere begrunnelse, vises det til det som er anført i Doku-
ment nr. 6 for 1964-65 fra Stortingets ombudsmann for forvaltningen (sak nr. 10).

2.4 Tilsettingsprosessen

2.4.1 Saksbehandling

2.4.1.1 Taushetsplikt
Taushetsplikt – instruks/lov

Taushetsplikt – tilsettingssaker

Saksbehandlingen i innstillings- og tilsettingsråd skal følge fvl. § 13 når det gjelder
spørsmålet om taushetsplikt. I forbindelse med tjenestemennenes representasjon i

2 Tilsetting og opphør av tjeneste 45
innstillings- og tilsettingsråd har det oppstått spørsmål om disse kan søke råd hos
sine tillitsvalgte/styrer.

Justisdepartementet har nærmere presisert de aktuelle lovregler:
Instruksfestet taushetsplikt

Taushetsplikt – medlemmer av

innstillings- og tilsettingsråd

«Medlemmer av innstillings- og tilsettingsråd er undergitt taushetsplikt
etter fvl. § 13. De kan også være underlagt instruksfestet taushetsplikt
som kan gå ut over det som er nevnt i § 13. Det kan imidlertid ikke uten
videre instruksfestes taushetsplikt om forhold som etter loven er unntatt
fra taushetsplikten. Det kan heller ikke instruksfestes taushetsplikt om for-
hold som etter offentlighetsloven er offentlige, f.eks. søkerlisten, jf offl. § 25
andre ledd.»

Taushetsplikt – personlige forhold I forbindelse med behandlingen i innstillings- og tilsettingsrådet er det særlig
opplysninger om «noens personlige forhold» som må vurderes i forhold til taushets-
pliktreglene. Men også andre opplysninger kan være aktuelle, f.eks. opplysninger
som i kraft av sikkerhetsinstruks er belagt med taushetsplikt.

Som typiske eksempler på «noens personlige forhold» kan nevnes opplysninger
om slektskaps-, familie- og hjemforhold, fysisk og psykisk helse, karakter og følel-
sesliv.

Opplysninger om fødested, fødselsdato og personnummer, statsborgerforhold,
sivilstand, yrke, bopel og arbeidssted regnes ikke som opplysninger om personlige
forhold, med mindre de røper et klientforhold som må anses som personlig.

Opplysninger om den enkeltes utdannelse og arbeid, herunder eksamenskarak-
terer eller annet resultat av utdannelse, er som utgangspunkt ikke å anse som «per-
sonlig forhold» og dermed ikke underlagt taushetsplikt.

Partsoffentlighet – taushetsplikt

Taushetsplikt – partsoffentlighet

En del av de opplysninger som i følge fvl. § 13 er belagt med taushetsplikt, er
etter fvl. § 18 partsoffentlige. Selv om opplysninger er partsoffentlige innebærer ikke
dette at representanter i innstillingsrådet kan gå til sine tillitsvalgte/styrer med de
samme opplysninger. Dette vil ikke kunne regnes som et ledd i den ordinære saks-
behandlingen. Taushetsplikten gjelder ikke overfor sakens parter, jf fvl. § 13 b nr. 1.
Partene er imidlertid selv underlagt taushetsplikt om slike opplysninger, jf § 13 b
annet ledd.

De øvrige medlemmer av innstillings- og tilsettingsråd er på samme måte bun-
det av forvaltningslovens taushetspliktsregler, og kan ikke gå lenger med slike opp-
lysninger enn det som følger av den ordinære saksbehandling i organet.

Taushetspliktsbrudd –

straffeansvar

Det vises her til at overtredelse av taushetsplikt også er straffbar etter straffelo-
ven § 121 første ledd som lyder:

«Den som forsettlig eller grovt uaktsomt krenker taushetsplikt som i henhold til
lovbestemmelse eller gyldig instruks følger av hans tjeneste eller arbeid for statlig
eller kommunalt organ, straffes med bøter eller fengsel inntil 6 måneder.»

2.4.1.2 Behandling av søknader
Stillingssøknader – behandling Virksomhetens personalreglement vil inneholde bestemmelser om prosedyren for

behandling av tilsettingssaker, se nærmere SPH pkt. 2.4.5. Et innstillings- og tilset-
tingsråd er et særskilt forvaltningsorgan som er bundet av forvaltningslovens regler
om habilitet og taushetsplikt. FAD minner om at innstillings- og tilsettingsrådets
oppgave er å velge den best kvalifiserte. Verken tjenestemannsrepresentantene
eller administrasjonens medlemmer i innstillings- og tilsettingsråd kan instrueres
fra organisasjonene eller overordnede med hensyn til den skjønnsutøvelse de skal
foreta ved tilsettingen. Kvalifikasjonsprinsippet, som er en særlig norm for tilsetting
i det offentlige, har lovs rang, se nærmere under SPH pkt. 2.4.2.

Kvalifikasjonsprinsippet – unntak Det er ellers gjennom tjml. forskrift § 5 nr. 2 gitt adgang til tidsbegrenset tilset-
ting av vitenskapelig personale ved universitet eller høgskole dersom det ikke har
meldt seg klart kvalifisert søker. Tilsvarende hjemmel er gitt for tidsbegrenset tilset-
ting av sykepleiere og hjelpepleiere i tjml. forskrift § 4.

46 Statens personalhåndbok 2013
Kommer søkeren fra en annen statsetat der det ikke har vært mulig å føre ved-
kommende over i annet arbeid, skal saken behandles etter reglene i forskriftenes §
7 nr. 7. Dersom søkeren ber om det, skal innstillingsmyndigheten gjøre henven-
delse til lege, offentlig eller privat institusjon for at slike opplysninger som søkeren
mener er viktige for seg, kan bli lagt fram. I tilfelle det foreligger søknader fra for-
trinnsberettigede (enten tidligere arbeidstakere i virksomheten som har fratrådt
eller eksterne) og virksomheten ønsker å tilsette en annen, skal saken sendes tilset-
tingsrådet for overtallige i staten, jf tjml. forskrift § 8 nr. 2.

Personlige opplysninger Aml. § 13 – 4 fastslår at som hovedregel må arbeidsgiver ikke i utlysningen eller
på annen måte kreve at søkerne skal gi opplysninger om seksuell orientering, hvor-
dan de stiller seg til politiske spørsmål, eller om de er medlemmer av lønnstakeror-
ganisasjoner. Arbeidsgiver må heller ikke iverksette tiltak for å innhente slike opp-
lysninger på annen måte. Arbeidsgiver må heller ikke i utlysningen eller på annen
måte be om at søkerne opplyser om hvordan de stiller seg til religiøse eller kultu-
relle spørsmål. Om unntak fra forbudet, jf diskrimineringsloven § 7 andre ledd.

Tilsetting – konferanse/intervju De søkere som etter administrasjonens vurdering synes å være best kvalifisert,
skal innkalles til konferanse/intervju. Se nærmere om dette nedenfor under SPH
pkt. 2.4.3.

2.4.1.3 Offentlighet for søkerlister
Offentlighet for søkerlister

Offentlig søkerliste – frist for

utarbeidelse

Lov om rett til innsyn i dokument i offentleg verksemd (offentleglova), LOV 2006-05-
19-16, § 25 andre ledd bestemmer at søkerliste skal settes opp snarest etter søknads-
fristens utløp og skal, foruten søkernes navn, inneholde deres alder, stilling eller
yrkestittel og bosteds- eller arbeidskommune.

Denne søkerlisten er offentlig og skal etter offl. § 3, være tilgjengelig hos ved-
kommende forvaltningsorgan. Stortingets ombudsmann for forvaltningen har uttalt
i sak 95/1535 at forvaltningsorganet plikter å påbegynne arbeidet med utarbeidel-
sen av den offentlige søkerlisten før utløpet av søknadsfristen, og at søkerliste nor-
malt bør foreligge ca. 2-3 virkedager etter søknadsfristens utløp.

Unntak fra offentlig søkerliste

Offentlig søkerliste – unntak/

forespørsel om konfidensiell

behandling

Offl. § 25, andre ledd, tredje punktum lyder:
«Det kan likevel gjerast unntak frå innsyn for opplysningar om ein søkjar der-

som vedkommande sjølv ber om det. Ved vurderinga av om ei slik oppmoding skal
takast til følgje, skal det leggjast vekt på om det knyter seg særleg offentleg interesse
til stillinga. I utlysinga skal det gjerast oppmerksam på at opplysningar om søkjaren
kan bli gjort offentlege sjølv om søkjaren har oppmoda om ikkje å bli ført opp på
søkjarlista. Dersom oppmodinga ikkje blir teke til følgje, skal søkjaren varslast om
dette. Det skal gå fram av søkjarlista kor mange søkjarar det har vore til stillinga, og
kva kjønn dei har.»

Forvaltningsorganene har dermed en adgang, men ikke en plikt, til å unnta opp-
lysninger om en søker fra offentlighet. Det må, i lys av meroffentlighetsprinsippet i
offl. § 11, foretas en konkret og reell vurdering av anmodninger fra søkere om å bli
unntatt fra søkerlisten, opp mot de hensyn som taler for offentlighet. Sivilombuds-
mannen har i den forbindelse uttalt at terskelen for å unnta søkernavn fra offentlig-
het heves dersom det er tale om stillinger av særlig offentlig interesse.

Ved behandlingen av loven i Stortinget, ble det fra komitéen uttalt at det ikke bør
opplyses i utlysningsteksten at søker kan velge om navnet skal føres på den offent-
lige søkerlisten. Det ble videre uttalt at dersom et forvaltningsorgan antar at det vil
bli aktuelt å benytte adgangen til meroffentlighet, bør dette gjøres kjent for de aktu-
elle søkerne før søknadsfristen går ut.

Offentlig søkerliste –

konsulentbistand

Flere statlige organer søker bistand hos private konsulenter/konsulentfirmaer i
forbindelse med utlysning av stillinger, og særlig ved utlysning av lederstillinger.

Konsulentens bistand kan bestå i annonsering, finne fram til aktuelle søkere og
ta imot og vurdere søknadene etter søknadsfristens utløp. Bruk av private konsulen-
ter får konsekvenser for anvendelsen av offl. § 25 andre ledd. Som nevnt ovenfor fast-

2 Tilsetting og opphør av tjeneste 47
setter offl. § 3 at søkerlisten skal være tilgjengelig hos vedkommende forvaltnings-
organ.

I rundskriv G 153/87 fra Justisdepartementet uttales det blant annet:

«Forvaltningsorganer som engasjerer private konsulentfirmaer i forbin-
delse med tilsettinger har plikt til å sørge for at søkerliste er tilgjengelig for
innsyn snarest etter søknadsfristens utløp. Dette kan gjøres enten ved at
det settes som vilkår overfor vedkommende firma at offentligheten skal få
innsyn der, eller ved at firmaet forplikter seg til snarest etter søknadsfris-
tens utløp å stille til forvaltningsorganets rådighet alle opplysninger som
er nødvendige for å kunne sette opp søkerliste.»

2.4.2 Særlige krav til stilling

2.4.2.1 Kvalifikasjonskrav generelt
Kvalifikasjonsprinsippet

Kvalifikasjonskrav – generelt

I offentlig forvaltning er man bundet av det såkalte «kvalifikasjonsprinsippet». Prin-
sippet er ikke nedfelt i lov, men er slått fast både i rettspraksis, forvaltningspraksis
og juridisk teori. De tre viktigste elementene i denne vurderingen er: utdanning og
andre formelle kvalifikasjoner, arbeidserfaring og personlig egnethet for stillingen.
Selv om kvalifikasjonsprinsippet ikke er lovfestet, kan man bare fravike fra dette
prinsippet med hjemmel i lov eller forskrift. Ett eksempel på et slikt fravik er reglene
om fortrinnsrett til ny stilling i staten, jf tjml. § 13 og lovens forskrift § 7. Kvalifika-
sjonsprinsippet kan også fravikes til fordel for søker som er funksjonshemmet eller
yrkeshemmet, jf lovens forskrift § 9. Adgangen til å benytte moderat kvotering til for-
del for et bestemt kjønn må være i samsvar med hovedavtalen § 21, jf likestillingslo-
ven § 3 a.

Dersom det ikke melder seg kvalifiserte søkere til en kunngjort stilling og
arbeidsgiver ønsker å tilsette en søker som ikke fyller kvalifikasjonskravene i kunn-
gjøringen, tilsier hensynet til god forvaltningsskikk og likhetsprinsippet at stillingen
i slike tilfeller lyses ut på nytt med de nødvendige endringer i kvalifikasjonskravene.
Det er påkrevet for at andre interesserte søkere kan melde sin interesse for stillin-
gen, i tråd med de endrede kvalifikasjonskravene til stillingen. Dersom arbeidsgiver
i slike tilfeller velger å ikke kunngjøre stillingen på nytt, vil det kunne gi grunnlag for
mistanke om usaklighet eller vilkårlighet ved ansettelsen.

Søker «overkvalifisert» Fra Sivilombudsmannens praksis kan det nevnes at en påstand om at en søker er
«overkvalifisert» ikke vil gi et saklig grunnlag for forbigåelse. Det faktum at en søker
har flere og bedre kvalifikasjoner enn de som trengs vil selvsagt ikke være diskvali-
fiserende så lenge vedkommende har alle de nødvendige kvalifikasjoner, og er den
best kvalifiserte blant de søkere som fyller de foreskrevne kvalifikasjonskravene.
Forbigåelse på grunnlag av antatt fremtidig fravær for å utføre offentlige verv er hel-
ler ikke av Sivilombudsmannen ansett for å være et tilfredsstillende grunnlag for å
fravike kvalifikasjonsprinsippet. Om kriteriet «personlig skikkethet» sier Sivilom-
budsmannen følgende:

«Jeg finner likevel grunn til å bemerke at dersom personlig skikkethet skal
kunne godtas som avgjørende for en kvalifikasjonsvurdering, må tilset-
tingsorganet ha tilstrekkelig grunnlag for å vurdere samtlige aktuelle
søkeres personlige skikkethet på en tilfredsstillende måte. I forhold til
søkere som tilsettingsorganet ikke har tilstrekkelig kunnskap om fra tidli-
gere, må slik kunnskap normalt måtte bringes til veie gjennom intervju
og ved å kontakte oppgitte referanser.»

2.4.2.2 Lederstillinger
Lederstillinger – personlig

skikkethet

Det som er sagt i ovenstående punkt om kvalifikasjoner generelt gjelder selvsagt
også for lederstillinger. Likevel er det slik at man til søkere til lederstillinger gjen-

48 Statens personalhåndbok 2013
nomgående vil kunne legge relativt større vekt på personlig skikkethet for stillingen
og mer dokumenterbare lederferdigheter. En leder skal oppnå de forventede resul-
tater gjennom sine medarbeidere, og lederegenskaper/-ferdigheter må derfor til-
legges betydelig vekt ved tilsetting av en leder.

2.4.2.3 Sikkerhetsklarering
Sikkerhetsklarering ved tilsetting Lov om forebyggende sikkerhetstjeneste trådte i kraft 1. juli 2001. Med utgangs-

punkt i loven er det gitt regler for klarering og autorisasjon for behandling av sikker-
hetsgraderte dokumenter og opplysninger. Bestemmelsene i lovens kap. 6 og for-
skrift om personellsikkerhet, jf kgl.res. 29. juni 2001, erstatter for en vesentlig del de
tidligere personellsikkerhetsdirektivene og forskriften om sikkerhetsmessig kon-
troll av utenlandske statsborgere.

I en stilling hvor det er nødvendige tjenestlige behov for å behandle slike doku-
menter og opplysninger, bør det opplyses i kunngjøringen at nødvendig klarering/
autorisasjon er en forutsetning for å kunne tiltre stillingen, eventuelt må dette klar-
gjøres under intervjuet.

2.4.2.4 Bestemmelser om alder
Alder – bestemmelser om Barn under 15 år kan ikke inngå rettslig bindende arbeidsavtale, og det er forbudt å

sette barn i alminnelig arbeid ved en bedrift som kommer inn under arbeidsmiljølo-
ven, jf aml. § 11-1 første ledd, jf annet ledd. Barn over 13 år kan, med vergens sam-
tykke, settes til lettere arbeid, jf aml. § 11 – 1 første ledd, bokstav b). Det er også satt
sterke begrensninger på arbeidstiden for arbeid utført av barn. Se nærmere bestem-
melser i FOR-1998-04-30-551 Forskrift om arbeid av barn og ungdom.

Unge arbeidstakere Ungdom mellom 15 og 18 år kan på egen hånd binde seg til et arbeidsforhold ved
avtale. Arbeidsgiver bør likevel være oppmerksom på at det for ungdom under 18 år
skal foretas en vurdering av om vedkommende vil utsettes for noen risiko i arbeidet,
jf forskrift om arbeid av barn og unge § 3 første ledd. Både arbeidsmiljøloven og for-
skriften setter klare begrensninger i hva slags arbeid som kan utføres av barn og
ungdom og på deres maksimale arbeidstid. For barn under 15 år er det et generelt
forbud mot nattarbeid, og for ungdom mellom 15 og 18 år er det sterke begrensnin-
ger i muligheten for nattarbeid. Det er likeledes fastsatt egne regler om pauser og
fritid for arbeid av barn og unge, jf aml. § 11-5.

En person som er over 18 år kan selv slutte bindende arbeidsavtale og selv
bestemme om han vil si den opp.

Lærlinger Reglene ovenfor gjelder også for lærlinger, jf opplæringslova § 3-1.
Høy alder – tilsetting Høy alder kan også være til hinder for tilsetting. Tilsetting kan ikke foretas hvis

vedkommende er eldre enn den aldersgrense som er fastsatt for stillingen. I slike til-
felle kan vedkommende likevel engasjeres på særlige vilkår, jf. pkt. 2.4.2.5 nedenfor
om engasjement av alderspensjonister.

Sivilombudsmannen har i sak 95/1491 (Årsmelding 1997) ellers uttalt at høy
alder ikke er saklig grunn til å anse en søker som uaktuell for en stilling. I den kon-
krete saken hadde vedkommende mer enn fem års tjenestetid igjen til pensjonsal-
der. Det er i alminnelighet ingen aldersgrense for valg til styrer, råd og utvalg.

2.4.2.5 Engasjement av alderspensjonister
Tilsetting/engasjementer –

pensjonister

Lønn – pensjonister

Etter bestemmelsene i pensjonsloven, er det en forutsetning at alderspensjonen
som hovedregel skal avløse lønnen og ikke utbetales i tillegg til denne. Tjeneste-
menn som blir tilsatt i innskuddspliktig stilling etter at de har sluttet med rett til
alderspensjon skal på vanlig måte meldes inn i Pensjonskassen. I disse tilfellene fal-
ler pensjonen bort eller blir satt ned etter bestemmelsene i pensjonsloven § 26 tredje
ledd, se SPH pkt. 10.12.1.

Pensjonistavlønning Tjenestemenn som er fratrådt med alderspensjon, og som senere blir engasjert
på pensjonistvilkår i staten, beholder pensjonen uforandret og skal ikke meldes inn
i Pensjonskassen. Se SPH pkt. 10.12.2 om pensjonistavlønning.

2 Tilsetting og opphør av tjeneste 49
Se nærmere retningslinjer om engasjement av alderspensjonister i SPH pkt.
10.12.1.

2.4.2.6 Statsborgerskap
Statsborgerskap – embetsmenn Ifølge Grunnloven § 92 kan som hovedregel bare norske borgere utnevnes til

embetsmenn. De må også tale landets språk og skal enten ha norsk innfødsrett eller
ha oppholdt seg i riket i 10 år.

For visse særlige embeter gjør Grunnloven § 92 annet ledd unntak fra disse krav.
Det gjelder lærere ved universiteter og de «lærde skoler», samt leger og konsuler på
fremmede steder. Etter Grunnloven kan utlendinger utnevnes til disse embeter.

Utlendinger – tilsetting

Tilsettinger – utlendinger

Grunnloven utelukker imidlertid ikke at den alminnelige lovgivning begrenser
adgangen til å utnevne utlendinger.

Statsborgerskap – lærer ved

universitetene

Når det gjelder stilling som lærer ved universitetene, medfører gjeldende lovgiv-
ning ingen slik begrensning. Utlendinger er heller ikke utelukket fra stillinger som
lærere ved Norges teknisk-naturvitenskapelige universitet, Norges veterinærhøg-
skole, Universitetet for miljø- og biovitenskap og Norges handelshøgskole.

Statsborgerskap –

tjenestestillinger

For så vidt angår offentlige tjenestestillinger som ikke er embeter gjelder ingen
alminnelig regel om at norsk statsborgerskap er nødvendig. Enkelte spesiallover
stiller likevel et slikt krav, se lov 4. august 1995 nr. 53 § 18 som krever norsk stats-
borgerskap for tilsatte med politimyndighet. Også tjenestemenn som kan utøve
domsmyndighet (f.eks. dommerfullmektiger og hjelpedommere), må etter dom-
stolloven § 53, jf § 52, være norske statsborgere. For lærere stilles det ikke krav om
norsk statsborgerskap. Militære tjenestemenn må etter Forsvarsdepartementets
bestemmelser av 9. desember 1946 som regel være norske statsborgere.

Utdanning – krav til norsk

utdanning

Hvor vedkommende lov eller reglement ikke bestemmer noe annet, må forutset-
ningen normalt være at norsk statsborgerrett ikke er noen betingelse for tilsetting.
Ved noen offentlige stillinger er det stilt krav om norsk utdannelse.

I arbeidsmiljøloven § 13-1 femte ledd heter det: «Ved diskriminering på grunn av
etnisitet, nasjonal opprinnelse, avstamning, hudfarge, språk, religion og livssyn gjel-
der diskrimineringsloven.» Det vises her til Lov 2005-06-03 nr. 33: Lov om forbud
mot diskriminering på grunn av etnisitet, religion mv. (diskrimineringsloven) § 4
første ledd.

2.4.2.7 EØS-avtalens regler om fri bevegelse av arbeidskraft
Tilsetting – EØS avtalens regler Etter EØS-avtalens art. 28 skal det sikres fri bevegelighet av arbeidstakere mellom

EUs medlemsstater og EØS-statene. Dette er ytterligere utdypet i vedlegg V, pkt.2
til avtalen (Rådsforordning (EØF) nr. 1612/68 og nr. 312/76) om fri bevegelighet for
arbeidstakere mv. innenfor EØS. Dette innebærer at all forskjellsbehandling av
arbeidstakere fra EUs medlemsstater og fra EØS-statene på grunnlag av statsbor-
gerskap skal avskaffes når det gjelder sysselsetting, lønn og andre arbeidsvilkår.

Etter art. 28 pkt. 4 får ikke artikkelen anvendelse på stillinger i den offentlige
administrasjon. Dette innebærer imidlertid ikke at enhver stilling i offentlig adminis-
trasjon kan unntas. Det er kun stillinger innenfor såkalte «essential services» som
kan unntas; dvs. stillinger innenfor politi, påtalemyndighet og domstoler, militære
tjenestemenn og sentralforvaltningen. Andre eksempler er medlemmene av
Arbeidsretten, Sysselmannen på Svalbard, formann, varaformann og minst ett annet
medlem av Trygderetten. Utsendte utenrikstjenestemenn og utsendt administrativt
personale må også være norske statsborgere.

Også innenfor disse forvaltningsgrenene må man i stor utstrekning akseptere
andre lands statsborgere i stillinger som renholdere, i kantinedrift og lignende.
Omfanget av unntaket er ikke endelig avklart innenfor EU-/EØS-systemet.

Sikkerhetsklarering Dersom stillingen krever sikkerhetsklarering bestemmer Sikkerhetsloven av
20. mars 1998 § 22 at «utenlandsk statsborger kan gis sikkerhetsklarering etter en vur-
dering av hjemlandets sikkerhetsmessige betydning og vedkommendes tilknytning til
hjemlandet og Norge». Kongen fastsetter nærmere regler om sikkerhetsklarering av
utenlandske statsborgere ved forskrift.

50 Statens personalhåndbok 2013
2.4.2.8 Flyktninger
Flyktninger – tilsetting

Tilsettinger – flyktninger

Enhver kan søke på en offentlig kunngjort stilling i staten. Det vil som regel ikke
være noe hinder for at flyktninger med oppholds- og arbeidstillatelse i Norge kan til-
settes i stilling i staten. Lov eller reglement kan imidlertid stille krav om at norsk
statsborgerskap er nødvendig for å bli tilsatt i stillingen. Se nærmere om dette i pkt
2.4.2.6.

Flyktningenes rettslige stilling er fastsatt i FN-konvensjonen av 1951 (Flyktnin-
gekonvensjonen) og tilleggsprotokoll av 1962, som Norge, for begges vedkom-
mende, har sluttet seg til. Utlendingsdirektoratet, Postboks 8108 Dep 0032 Oslo, er
statens eget organ i flyktningesaker. Direktoratet har ansvar for å planlegge og orga-
nisere mottak av flyktninger til Norge, og er et service- og rådgivningsorgan for
kommunene som mottar flyktninger. Se www.udi.no for nærmere opplysninger.

Mottakskommunen har ansvar for nødvendige tiltak når det gjelder å integrere
flyktningen i det norske samfunn. Integrerings- og mangfoldsdirektoratet har en
pådriverrolle i forhold til rekrutteringsansvarlige på norske arbeidsplasser og opp-
fordrer til rekruttering av personer med innvandrerbakgrunn. Se www.imdi.no for
nærmere opplysninger.

2.4.2.9 Hensynet til personer med minoritetsbakgrunn
Personer med minoritetsbakgrunn

Rekruttering av personer med

innvandrerbakgrunn

Fornyings-, administrasjons- og kirkedepartementet har en målsetting om å stimu-
lere til økt rekruttering av personer med innvandrerbakgrunn til statlig sektor. I
denne gruppen er arbeidsledigheten i gjennomsnitt tre ganger så høy som for
befolkningen for øvrig. Disse personene besitter viktig kompetanse, og de har res-
surser som vil kunne bidra til et større mangfold i det statlige arbeidsliv.

Se SPH pkt. 1.6.3 om arbeidet med minoritetsgrupper og FADs handlingsplan
om rekruttering av personer med innvandrerbakgrunn. De viktigste delmålene i
denne handlingsplanen er å utvide rekrutteringsmulighetene til statlig sektor gjen-
nom kvalifisering og erfaring, og ved å utvikle bevisste holdninger hos arbeidsgi-
vere og tilsettingsmyndigheter.

I Hovedtariffavtalen for staten for 2012-2014 er det avsatt 25 millioner til flere
kompetansetiltak, herunder å gi virksomhetene ny kompetanse innen bl.a. større
mangfold blant arbeidstakerne og oppfølging av den nye intensjonsavtalen om et
mer inkluderende arbeidsliv. Målsettingen er bl.a. å få bedre tilgang til de ressurser
og den kompetanse personer med innvandrerbakgrunn besitter. Staten vil i samråd
med hovedsammenslutningene fastsette retningslinjer for avsetningen og evaluere
ordningen.

2.4.2.10 Hensynet til likestilling mellom kjønn ved tilsetting
Likestilling ved tilsetting Likestillingsloven § 4 annet ledd, jf § 3, fastslår at kvinner og menn ikke skal for-

skjellsbehandles ved ansettelser. Det å legge vekt på for eksempel fysisk styrke,
eller manglende garderobeforhold i disfavør av enten mannlig eller kvinnelig søker,
er en direkte forskjellsbehandling i strid med likestillingsloven. Det er arbeidsgiver
som har bevisbyrden for at det ikke er lagt vekt på slike forhold ved tilsettingen, og
arbeidsgiver må etter oppfordring fra Likestillingsombudet fremlegge dokumenta-
sjon for hvilke hensyn det er lagt vekt på ved tilsetting. Se SPH 11.5.3 Likestillings-
loven har bestemmelser om dette i § 4 som lyder:

«Arbeidssøker som ikke har fått en utlyst stilling, kan kreve at arbeidsgi-
veren skriftlig opplyser hvilken utdanning og praksis og andre klart kon-
staterbare kvalifikasjoner for arbeidet den ansatte av det annet kjønn
har.»

Tilsetting – krav til

dokumentasjon

Som en følge av denne bestemmelsen må arbeidsgiver for eksempel være forbe-
redt på at Likestilings- og diskrimineringsombudet innhenter opplysninger om til-
settingen, og arbeidsgiver har plikt til å fremlegge både saksdokumentene og gi

2 Tilsetting og opphør av tjeneste 51
opplysninger om begrunnelsen for innstillingen og tilsettingen. At det er arbeidsgi-
ver som må sannsynliggjøre at det ikke er lagt vekt på kjønn, innebærer såkalt
«omvendt bevisbyrde», jf likestillingsloven § 16. Se også SPH pkt. 2.3.3 om stillings-
utlysninger. Også ved fordeling av arbeidsoppgaver og i forbindelse med kompetan-
seutvikling og fungeringer i lederstillinger er arbeidsgiveren bundet av likestillings-
loven på en slik måte at begge kjønn skal få lik anledning til å kvalifisere seg for
opprykk. (Se også likestillingsloven § 6 annet ledd om lik rett til utdanning SPH pkt.
11.5.3).

2.4.2.11 Rett til å følge arbeidsoppgavene
Ny organisasjonsstruktur Ved omorganisering av statlig virksomhet har en arbeidstaker i utgangspunktet rett

til «å følge arbeidsoppgavene» i ny organisasjonsstruktur. I tillegg til at en slik rett
må anses å bygge på den inngåtte arbeidsavtale, følger denne retten også av lang for-
valtningspraksis i staten.

FAD har funnet det hensiktsmessig å bruke begrepet «rett» til å følge arbeids-
oppgavene og har gått bort fra begrepet «rettskrav» med sikte på å gjøre klarere at
det dreier seg om en rett til å beholde arbeidsoppgavene.

Krav på stilling Det er viktig å holde fast ved at arbeidsavtalen i utgangspunktet består selv om
en virksomhet omorganiseres. Hvis en arbeidstaker ser sine arbeidsoppgaver og sin
stilling videreført, har han/hun krav på fortsatt å inneha stillingen. Det alminnelige
utgangspunkt etter tjenestemannsloven er derfor at tjenestemannen har rett til å
fortsette i sin stilling, eventuelt med de endringer arbeidsgiver kan pålegge innenfor
styringsrettens rammer og tjml. § 12. I slike tilfeller vil det ikke foreligge en ledig
stilling som kan lyses ut.

Innplassering uten kunngjøring Når omorganiseringer medfører at stillinger blir slått sammen, eller det blir opp-
rettet nye, må arbeidsgiver, før stillingene kunngjøres enten internt eller offentlig,
undersøke om det er noen som kan sies å ha rett til å følge arbeidsoppgavene i stil-
linger som er nye, omorganisert eller flyttet i den nye organisasjonen. Dette må
arbeidsgiver gjøre av eget tiltak, selv om ingen gjør krav på en bestemt stilling. Det
er derfor viktig at ingen stillinger lyses ut før det er foretatt en innplassering av tje-
nestemannen(ene). Dersom en tjenestemann ser «sin» stilling kunngjort, må ved-
kommende gjøre krav på stillingen før det treffes tilsettingsvedtak. I tilfelle dette er
en stilling der tjenestemannen har rett til å følge arbeidsoppgavene, skal dermed tje-
nestemannen innplasseres i denne uten at det treffes tilsettingsvedtak.

Dersom arbeidsoppgavene anses som i «vesentlig grad videreført» etter omorga-
niseringen, vil tidligere stillingsinnehaver som utgangspunkt altså ha krav på å
beholde sin stilling i ny organisasjonsstruktur.

Ved vurderingen av om en tjenestemann har krav på en bestemt stilling, må det
foretas en konkret vurdering i det enkelte tilfelle, en «før- etter» vurdering. Utgangs-
punktet er hvilke arbeidsoppgaver som ligger til den nåværende stillingen, og hvilke
oppgaver som blir tillagt den nye stillingen. Det kan ikke stilles som krav at det fore-
ligger identitet mellom den nye og den tidligere stillingen, for eksempel at det kre-
ves samme stillingskode, lønnsramme osv. Det er heller ikke avgjørende at alle
arbeidsoppgaver er videreført, eller om det er lagt nye oppgaver til den nye stillin-
gen. På den annen side er det heller ikke tilstrekkelig til å ha krav på stillingen, at
stillingens grunnpreg er videreført. Det vil derfor måtte gjøres en konkret og skjønns-
messig totalvurdering i forhold til den enkelte ansatte om det foreligger rett til å følge
stillingen.

Dersom flere tjenestemenn ser sine arbeidsoppgaver videreført i en stilling, uten
at noen kan påberope seg «vesentlig mer videreføring» av arbeidsoppgaver enn de
øvrige, er det arbeidsgivers oppgave å fastslå hvem som eventuelt kan gjøre krav på
stillingen, jf det som er sagt ovenfor. Dersom arbeidsgiver kan konstatere at ingen
har krav på stillingen, skal de aktuelle arbeidstakerne vurderes med tanke på
omplassering, jf tjml. § 13 nr. 1. Først når mulighetene for omplassering er uttømt
kan de eventuelt resterende stillingene kunngjøres, internt eller eksternt. Det vil

52 Statens personalhåndbok 2013
ofte være nødvendig å ha offentlig kunngjøring av lederstillinger for å sikre alminne-
lig konkurranse om disse. Se mer om omorganisering www.regjeringen.no/omstil-
ling.

2.4.3 Intervju
Intervju I personalreglementet for virksomheten kan det være tatt inn bestemmelser om

intervju eller konferanse. Hensikten med intervjuet er todelt; fra arbeidsgivers side
er dette en anledning til å stille utfyllende spørsmål, og få informasjon som kan bidra
til å velge den best kvalifiserte søker. Det er også en mulighet for søker til å stille
spørsmål om arbeidsoppgavene, faglige utviklingsmuligheter, arbeidsmiljø, avanse-
mentsmuligheter og andre forhold av betydning.

De søkere som etter administrasjonens vurdering synes å være best kvalifisert,
skal innkalles til konferanse/intervju, og medlemmene i tilsettingsrådet kan dessu-
ten be om at andre kvalifiserte søkere innkalles. Det vurderes konkret om man skal
innkalle søkere som er kjent fra før.

Intervju – stillingens nærmeste

overordnede

Ved konferansen skal stillingens nærmeste overordnede delta. I tillegg kan sje-
fen for personalkontoret og en representant for de tilsatte, utpekt av organisasjo-
nene i fellesskap, delta.

Under intervjuet kan det fremkomme nye opplysninger av betydning for vurde-
ringen av søkeren. Disse opplysningene skal nedtegnes og legges ved saksdoku-
mentene.

Dersom søkeren ber om at man unnlater å innhente opplysninger fra en søkers
nåværende eller tidligere arbeidsgiver, må dette respekteres.

Søknadsfristen er overskredet Administrasjonen kan velge å ta søknader under behandling selv om søknads-
fristen er overskredet, og må i så fall ta samtlige slike søknader i betraktning.

2.4.3.1 Forbud mot å stille enkelte typer spørsmål

Etter aml. § 13-4 første ledd må arbeidsgiver ikke stille spørsmål om søkerens hold-
ning til politiske spørsmål, om de er medlem av arbeidstakerorganisasjon eller
spørre om søkerens seksuelle orientering. Etter aml. § 13-4 andre ledd er det likevel
et unntak på bakgrunn av stillingens karakter. Etter likestillingsloven er det forbudt
å spørre om eller å innhente opplysninger om graviditet, adopsjon eller familieplan-
legging, jf § 4 tredje ledd.

Forbigåelse –

dokumentasjonsplikt

Diskriminerings- og tilgjengelighetsloven (DTL) § 14 har regler om arbeidsgi-
vers opplysningsplikt i tilsettingssaker der en søker mener seg usaklig forbigått, jf
DTL §§ 4 og 12 første ledd. Søker kan kreve at arbeidsgiver skriftlig redegjør for
utdanning, praksis og andre klart konstaterbare kvalifikasjoner for arbeidet hos den
som ble tilsatt.

2.4.4 Innstilling

2.4.4.1 Innstillingsmyndighet
Innstillingsmyndighet Tilsettingsordningen i staten følger prinsippene for alminnelig saksbehandling

ved å ha en toleddet behandling; en forberedelsesfase og en avslutnings-/vedtaksfase.
Forberedelsesfasen er avsluttet når innstillingen er ferdig behandlet og overlates til til-
settingsmyndigheten. Det skal normalt gis en innstilling til alle tjenestemannsstillin-
ger, og innstilling fremmes enten av nærmest foresatte tjenestemyndighet eller av et
innstillingsråd. Innstillingen er et formelt forslag og har rettsvirkninger, jf reglene om
partsoffentlighet for søkere til stillinger i offentlig forvaltning, se nærmere SPH pkt.
11.4.2 og forvaltningslovforskriften; FOR-2006-12-15-1456, kap. 5. Hvem som er innstil-
lingsmyndighet fremgår av tjenestemannsloven (tjml.) § 4 nr. 2 og reguleres nærmere
i den enkelte virksomhets personalreglement, jf SPH pkt. 2.14 og tjml. § 23.

2 Tilsetting og opphør av tjeneste 53
2.4.4.2 Innstillings- og tilsettingsråd. Oppnevning
Tilrådning om innstilling Kongen kan etter tjml. § 4 fastsette regler om hvem som skal gi tilrådning om innstil-

ling til utnevning eller konstitusjon.
Innstillingsråd/tilsettingsråd 

Tilsettingsmyndighet

Det fastsettes ved reglement om det skal være innstillingsråd eller om nærmeste
foresatte tjenestemyndighet skal ha innstillingsmyndigheten, se pkt 2.14.3.1. Tilset-
ting skjer som regel ved vedtak i tilsettingsråd. Disse omhandles i tjml. § 5. Sammen-
setning av rådene og oppnevning av tjenestemannsrepresentanter fastsettes ved
reglement, jf tjml. § 23. Rådene skal bestå av like mange ordinære representanter for
tjenestemennene som for administrasjonen. I tillegg oppnevner administrasjonen
lederen.

Tjenestemannsrepresentanter –

oppnevning

Tjenestemannsrepresentantene oppnevnes i alminnelighet av de forhandlings-
berettigede organisasjoner i virksomheten.

For de tilfelle at det er to eller tre representanter for tjenestemennene, har staten
og de 4 hovedsammenslutninger inngått følgende avtale i forbindelse med Regle-
ment for personalforvaltningen i departementene:

«Kan organisasjonene ikke bli enige om hvem som skal oppnevnes, opp-
nevnes tjenestemannsrepresentanter med vararepresentanter etter føl-
gende regler:
a) For at en organisasjon skal kunne få representanter etter reglene ned-

enfor, må den ha som medlemmer minst 25% av de organiserte tje-
nestemenn i tjenestemannsgruppen. Primærorganisasjonene under
samme hovedsammenslutning kan slå sammen medlemstallet i rela-
sjon til reglene i denne paragraf.

b) Innstillingsråd med to tjenestemannsrepresentanter (§ 6 nr. 2, alter-
nativ A og C). Dersom to eller flere tjenestemannsorganisasjoner
organiserer tjenestemenn i vedkommende tjenestemannsgruppe, skal
de to organisasjonene som har størst medlemstall innen gruppen opp-
nevne hver sin representant med vararepresentant.

c) Innstillingsråd med tre tjenestemannsrepresentanter (6 nr. 2, alter-
nativ B). Dersom innstillingsrådet (etter § 6 nr. 2) skal ha tre tjenes-
temannsrepresentanter, og tre eller flere tjenestemannsorganisasjo-
ner organiserer tjenestemenn i vedkommende tjenestemannsgruppe,
skal de tre organisasjonene som har størst medlemstall innen grup-
pen oppnevne hver sin representant med vararepresentant. Om det
bare er to organisasjoner som har medlemmer i gruppen, deles antal-
let representanter slik at den største får to representanter, og den min-
ste får én representant.»

Av praktiske grunner er det en forutsetning at rådets medlemmer ikke geografisk
må befinne seg for langt fra hverandre.

Etter tjml. §§ 4 og 5 er det administrasjonen som har flertall i rådene.
Innstillingsråd –

likestillingshensyn

Likestilling – innstillings- og

tilsettingsråd

Tilsettingsråd –

likestillingshensyn

Videre tilsier likestillingshensyn at såvel administrasjonen som arbeidstakeror-
ganisasjonene oppnevner sine representanter med tanke på å ivareta hensynet til
likestilling mellom kjønnene.

Ved oppnevning av representanter i innstillings- og tilsettingsråd skal adminis-
trasjonen følge likestillingsloven § 21, se også forskrift om representasjon av begge
kjønn i statlige utvalg, mv.

Hovedregelen om at vedkommende forhandlingsberettigede tjenestemannsor-
ganisasjon skal oppnevne tjenestemannsrepresentanten, har vært forstått slik at
representanten i alminnelighet også bør tilhøre vedkommende tjenestemanns-
gruppe i tilsettingskretsen. I helt spesielle tilfelle kan det være hensiktsmessig at tje-
nestemannsrepresentanten oppnevnes av og blant de tjenestemenn som tilhører
vedkommende tjenestegruppe i tilsettingskretsen, uavhengig av de organisasjoner
de er tilsluttet.

54 Statens personalhåndbok 2013
2.4.4.3 Fortrinnsberettigede søkere
Fortrinnsberettigede søkere Når arbeidsgiver får inn en søknad fra en søker som krever fortrinnsrett, må søke-

ren i utgangspunktet vurderes på samme måte som andre søkere med hensyn til
kvalifikasjoner, arbeidserfaring og personlig skikkethet. Dersom han/hun finnes
kvalifisert behøver man ikke å innstille flere søkere, da vedkommende har en rett til
å bli tilsatt, såfremt arbeidsgiver ønsker å besette stillingen. Dersom arbeidsgiver
etter denne vurderingen skulle komme til at vedkommende ikke kan regnes som
kvalifisert til stillingen, har arbeidsgiver ikke myndighet til å treffe tilsettingsvedtak,
men må sende saken til Tilsettingsrådet for overtallige arbeidstakere i staten til
avgjørelse, jf tjml. § 5 nr. 4. Se for øvrig SPH pkt. 2.9.4.

2.4.5 Tilsetting

2.4.5.1 Tilsettingsmyndighet
Tilsettingsmyndighet Et tilsettingsvedtak er, etter fvl. § 2 annet ledd, et enkeltvedtak og skal treffes av

kompetent myndighet. Etter tjml. § 5 skal tjenestemann tilsettes av Kongen, eller om
Kongen fastsetter det, av et departement, et kollegialt styre for en virksomhet eller
gruppe av virksomheter eller av et tilsettingsråd.

Fremgangsmåten ved tilsetting fastsettes ved reglement.
Kongen kan gi alminnelige retningslinjer for hvordan tilsettingsretten skal nyt-

tes.
Kongens tilsettingsmyndighet Før man forhandler om et personalreglement, skal det departement virksomhe-

ten hører under fatte vedtak om hvilke tjenestemenn som skal tilsettes av Kongen
eller departementet, se under punktet ovenfor. I et departement vil det være statsrå-
den som har tilsettingsmyndigheten. Forhandlinger om personalreglement må der-
for ikke igangsettes uten at fagdepartementet har gjort sin vurdering av dette spørs-
målet.

Tilsettingsmyndighet –

fagdepartementets vurdering

FAD vil understreke at fagdepartementet uttrykkelig skal ta stilling til spørsmå-
let om tilsettingsmyndighet i en underordnet virksomhet. Det er også en del av fag-
departementets rett å bestemme antall tilsettingsråd i virksomheten. Dersom fagde-
partementet ikke bestemmer noe om dette, blir spørsmålet dermed ikke
forhandlingsgjenstand i virksomheten. Man må da se det slik at virksomhetens
administrasjon bestemmer antall tilsettingsråd.

Tilsettinger – høyeste stillinger

(Grl. § 28)

Grunnloven § 28 bestemmer at alle saker av viktighet må behandles i statsråd.
Ved tilsetting i de høyeste stillinger i staten, vil tilsettingen måtte foretas ved at Kon-
gen i statsråd beskikker vedkommende i stillingen, enten fast eller midlertidig. For
øvrig står Kongen fritt i avgjørelsen av hvilke tjenestemenn han selv vil tilsette, men
Kongen må følge de regler som ellers er fastsatt i tjml. § 5 eller i andre lover.

Beskikkelse Statsministerens kontor har ellers i brev til det tidligere Handelsdepartementet
av 24. januar 1964 blant annet gitt uttrykk for det prinsipielle syn at det for direktora-
ter og andre større institusjoner innen sentraladministrasjonen i alminnelighet bør
være tilstrekkelig at toppstillingen blir besatt av Kongen (ved utnevnelse eller
beskikkelse i statsråd). For de øvrige stillinger bør tilsettingsmyndigheten uten hin-
der av Grunnloven § 28 kunne tillegges vedkommende departement (eller et internt
forvaltningsorgan, f.eks. et tilsettingsråd).

FAD antar at de samme synspunkter i stor utstrekning kan anvendes på stats-
virksomheter utenom sentraladministrasjonen.

2.4.5.2 Tilsettingsråd/styre
Tilsettingsråd/styre I et tilsettingsråd skal det være like mange ordinære representanter for tjeneste-

mennene som for administrasjonen. I tillegg oppnevner administrasjonen forman-
nen, jfr. lovens § 5 nr. 2. Ellers skal det fastsettes ved reglement hvordan tilsettings-
rådet skal sammensettes og medlemmene skal oppnevnes, se pkt 2.14.4.

2 Tilsetting og opphør av tjeneste 55
Det må fastsettes i reglementet at alle medlemmene skal ha vararepresentanter.
Kan det være tvil om hvem som er vararepresentanter for administrasjonens repre-
sentanter, må dette fastsettes utvetydig.

Hvis tjenestemennene ikke er representert i et styre for en virksomhet, skal
etter loven minst to representanter for tjenestemennene tiltre styret når det behand-
ler tilsettingssaker eller saker som er nevnt i lovens §§ 8-10 og §§ 12-17 nr. 3.

2.4.5.3 Uenighet innad i tilsettingsråd/styre
Uenighet i tilsettingsmyndigheten Uenighet om hvem som skal tilsettes kan oppstå i to relasjoner. For det første kan

det oppstå en uenighet innad i styret eller tilsettingsrådet om hvem av de innstilte
man skal tilsette. Det er altså ingen uenighet i den vurderingen som innstillende
myndighet har gjort; styret/tilsettingsrådet er enig i at de innstilte er de best kvalifi-
serte, men man blir ikke enige om hvem av de innstilte som skal tilsettes. Hovedre-
gelen er at flertallet bestemmer, men dersom et medlem av styret/tilsettingsrådet
ikke vil bøye seg for flertallet trengs det en «tvisteløser» – en ekstern avgjørel-
sesmyndighet, og dette er nærmere regulert i tjml. § 5 nr. 3 hvor det heter:

«Hvis det i et styre eller et tilsettingsråd ikke er enighet om en tilsetting,
kan hvert medlem kreve saken avgjort av vedkommende departement
eller av det organ som er bestemt i reglement. Kravet skal grunngis skrift-
lig. Den som avgjør saken, kan da bare velge mellom de søkere som noen
av tilsettingsorganets medlemmer vil tilsette.»

Dette innebærer at hvis underinstansens tilsettingsmyndighet har delt seg mellom
to av de tre innstilte, kan ikke avgjørelsesmyndigheten velge den tredje, men må
holde seg til én av de to som uenighet står mellom.

2.4.5.4 Uenighet mellom tilsettingsråd/styre og innstillende
myndighet

Uenighet – innstillende og

tilsettende myndighet

Den andre situasjonen som kan oppstå er at tilsettingsmyndigheten vil tilsette en
søker som ikke er blant de innstilte. Det har altså oppstått en uenighet mellom inn-
stillende og tilsettende myndighet om hvem som i utgangspunktet skal ansees best
kvalifisert. Dette er en annen og noe mer grunnleggende uenighet og løsningen på
dette problemet finner vi i tjml. § 4 nr. 5 som lyder:

«Er tilsettingsretten hos andre enn Kongen, og den som har tilsettingsret-
ten vil tilsette en som ikke er innstilt, skal tilsettingsorganet be om skriftlig
uttalelse om vedkommende fra innstillingsorganet. Også et mindretall i
et tilsettingsråd eller styre kan be om slik uttalelse. Hvis innstillingsorga-
net likevel ikke vil innstille vedkommende og tilsettingsorganet fastholder
sin mening, skal saken avgjøres av Kongen om tilsettingsretten er lagt til
et departement, og ellers av det organ som er bestemt i reglement. Bare én
av dem som er innstilt, eller den som tilsettingsorganet vil tilsette, kan da
tilsettes.
Dette gjelder også der tilsettingsmyndigheten er fastlagt ved egen lov.
Den som er innstilt av et mindretall i et innstillingsråd, regnes også som
innstilt.»

Tilsetting – ikke innstilt søker Ved en slik uenighet mellom innstillende og tilsettende myndighet, kan ikke til-
settingsmyndigheten uten videre tilsette en ikke innstilt søker. Man må først be inn-
stillingsmyndigheten om å uttale seg om den søkeren som tilsettingsmyndigheten
vil ha, og som ikke er innstilt i utgangspunktet. Dersom denne forespørselen ender
med at innstillingsmyndigheten innstiller vedkommende er den delen av konflikten
løst. Det som da gjenstår er for tilsettingsmyndigheten å enes om én søker. Kan de
ikke det løses konflikten etter § 5 nr. 3, se ovenfor.

56 Statens personalhåndbok 2013
Dersom innstillingsmyndigheten fremdeles ikke vil innstille den aktuelle søke-
ren – og tilsettingsorganet holder fast ved at de vil tilsette denne søkeren, må saken
avgjøres av overordnet myndighet, se nærmere virksomhetens personalreglement.

2.4.5.5 Underretning til søkerne
Underretning til søkerne Et vedtak om tilsetting er et enkeltvedtak etter fvl. § 2 annet ledd, og etter samme

lovs § 27 første ledd skal partene, dvs. søkerne, underrettes om tilsettingsvedtaket
snarest mulig, og dette gjelder altså alle søkere.

Etter tjml. § 5 nr. 5 skal den tilsatte gis skriftlig underretning om tilsettingen, og
underretningen skal gi opplysninger om særlige vilkår som måtte være fastsatt, her-
under prøvetidsreglene dersom vedkommende blir tilsatt på prøve. Er det snakk om
en midlertidig stilling, skal underretningen også inneholde opplysninger om varig-
het eller hvilke oppdrag som skal utføres. En slik underretning vil i realiteten være
et tilbud om tilsetting til den aktuelle søkeren, og som sådan bør administrasjonen
sette en rimelig frist for søkeren til å svare på tilbudet.

Overtallig søker – tilbud om

tilsetting

Det kan i denne sammenheng være naturlig å peke på at i en sak hvor Tilset-
tingsrådet for overtallige arbeidstakere i staten har truffet tilsettingsvedtak til fordel
for en fortrinnsberettiget søker, er det vedkommende administrasjon som må
fremme tilbud til den overtallige. Av dette følger at administrasjonen også på saklig
grunnlag, kan la være å fremme slikt tilbud til den overtallige, men kan da heller
ikke tilsette noen andre i stillingen, jf SPH pkt. 2.4.4.3.

2.4.5.6 Taushetsplikt.

Det vises til SPH pkt. 2.4.1.1.

2.4.6 Klage

2.4.6.1 Innledning
Tilsettingsvedtak – klageadgang Et tilsettingsvedtak regnes som et enkeltvedtak etter forvaltningsloven. Etter fvl. § 3

annet ledd annet punktum er imidlertid ansettelsesvedtak unntatt fra reglene om
begrunnelse, klage og omgjøring. Det eksisterer dermed ingen forvaltningsrettslig
klageadgang over tilsettingsvedtak. Et tilsettingsvedtak kan imidlertid bringes inn
for Sivilombudsmannen og Likestillings- og diskrimineringsombudet (LDO), og
angripes ved et sivilrettslig søksmål.

2.4.6.2 Klage til Sivilombudsmannen
Sivilombudsmannen – klage

Klage til Sivilombudsmannen

En søker som mener seg forbigått på usaklig grunnlag kan legge saken frem for
Stortingets ombudsmann for forvaltningen (Sivilombudsmannen). Dersom
ombudsmannen kommer til at tilsettingsvedtaket er ugyldig, for eksempel fordi det
er tatt utenforliggende eller usaklige hensyn, eller det foreligger feil eller forsømme-
lige forhold under behandlingen av saken, kan ombudsmannen uttale sin mening
om forholdet. Han kan også gi uttrykk for at det bør ytes erstatning i en sak, dersom
han mener at det er grunnlag for det. Ombudsmannen kan ikke selv treffe bindende
avgjørelser eller omgjøre avgjørelser truffet av forvaltningen, men i praksis retter
myndighetene seg normalt etter ombudsmannens uttalelser. Klageren skal ha
underretning om ombudsmannens uttalelse og ombudsmannen kan også under-
rette forvaltningsorganet om utfallet av sine undersøkelser. Saken kan omtales i
Sivilombudsmannens årsmelding.

2.4.6.3 Klage til Likestillings- og diskrimineringsombudet (LDO)
Likestillings- og

diskrimineringsombudet – klage 

Klage til Likestillings- og

diskrimineringsombudet 

Tilsettingssak – vurdering av

LDO

En søker som mener seg usaklig forbigått og at forbigåelsen er et brudd på likestil-
lingsloven, kan bringe saken inn for Likestillings- og diskrimineringsombudet. Hvis
ombudet mener at en tilsetting er foretatt i strid med likestillingsloven, har verken
ombudet eller Likestillings- og diskrimineringsnemnda myndighet til å gjøre om til-
settingsvedtaket. Ombudet kan imidlertid uttale seg om vedtaket. Det kan her være

2 Tilsetting og opphør av tjeneste 57
grunn til å minne om bestemmelsen i tjml. forskrift § 10 Likestilling. Dersom et med-
lem av et styre eller tilsettingsråd anker en tilsettingssak inn for overordnet organ, jf
tjml. § 5 nr. 3, med den begrunnelse at flertallet vil foreta en tilsetting i strid med like-
stillingsloven, skal saken forelegges Likestillings- og diskrimineringsombudet til
uttalelse før avgjørelse tas. En uttalelse fra Likestillings- og diskrimineringsombu-
det vil normalt bli etterfulgt. Se også pkt. 2.4.2.10, 2.3.3.8 og 11.5.3.

2.4.6.4 Søksmål
Søksmål – usakelig forbigåelse En søker som mener seg forbigått vil kunne bringe saken inn for domstolene. Søks-

mål bør reises innen rimelig tid etter at tilsettingsvedtaket ble gjort kjent for ved-
kommende, men det løper ingen formell søksmålsfrist. Dersom det går svært lang
tid, vil retten kunne komme til at saksøker ikke (lenger) har rettslig interesse i å få
en prøving av saken. Selv om saksøker skulle få dom for at tilsettingsvedtaket var
ugyldig, vil det ikke få noen betydning for den søker som ble tilsatt i stillingen. Der-
som vilkårene er oppfylt, vil saksøker imidlertid kunne bli tilkjent erstatning for det
tap han måtte ha lidt.

2.4.7 Stans av tilsettingsprosessen
Stans av tilsettingsprosessen

Tilsettinger – stans av

tilsettingsprosessen

Vedkommende administrasjon kan på ethvert tidspunkt frem til det er inngått bin-
dende avtale eller gitt bindende tilbud til en søker, velge å stanse tilsettingsproses-
sen.

Stansing kan være naturlig om administrasjonen konstaterer at det finnes spesi-
elle omstendigheter som bør føre til at man enten omdefinerer kvalifikasjonskrav,
foretar ny utlysning eller av andre grunner finner å ville stanse tilsettingsprosessen.

2.4.8 Fastsetting av lønn

Fastsetting av lønn 2.4.8.1 Forholdet til kunngjøringsteksten
Lønnsfastsetting ved tilsetting Fastsetting av lønn må skje innenfor den lønnsramme eller det lønnsspenn som stil-

lingen er utlyst med. Før stillingen kunngjøres skal organisasjonene i vedkom-
mende virksomhet orienteres om den lønn stillingen vil bli utlyst med, og de kan be
om å få drøfte lønnsplasseringen, se SPH pkt. 7.2.3.8.

Det er ikke uvanlig at en søker stiller krav om en lønn som går ut over det stillin-
gen er kunngjort med. I slike tilfeller oppstår spørsmålet om arbeidsgiver har anled-
ning til å gå ut over den lønn som er kunngjort. Dette har betydning i to relasjoner;
for det første i forhold til faktiske og potensielle søkere. Dersom stillingen hadde
vært kunngjort med den lønn arbeidsgiver er villig til å gi, kan det tenkes at flere ville
søkt stillingen. Det andre forholdet er til organisasjonene i virksomheten, som er
blitt informert – og eventuelt har drøftet seg frem til enighet – om en annen lønn enn
den som faktisk blir tilbudt.

Arbeidsgiver kan ikke tilsette i høyere lønnstrinn enn kunngjort, men Hta pkt
2.3.8 gir mulighet til å vurdere arbeidstakerens lønnsplassering på ny inntil 12 måne-
der etter tilsettingen. Det samme gjelder ved overgang fra midlertidig til fast stilling.

2.4.8.2 Lønn ved tiltredelse – embetsmenn
Lønn ved tiltredelse – embetsmenn En embetsmann antas å ha krav på embetets lønn fra den dag utnevnelsen trer i

kraft, med mindre han av hensyn til private gjøremål, boligforhold o.l. er forhindret
fra å tiltre på dette tidspunkt. Videre antas utnevnelsen å tre i kraft den dag resolu-
sjonen blir utferdiget, dersom tidspunktet ikke er fastlagt ved uttrykkelig bestem-
melse i utnevnelsesresolusjonen eller i administrativt vedtak truffet med hjemmel i
denne.

Tiltredelsestidspunktet – lønn

Lønn før tiltredelse

Så fremt det i resolusjonen ikke er anført noe om tiltredelsestidspunktet, vil
embetsmannen i samsvar med foranstående som hovedregel ha krav på embetets
lønn fra den dag resolusjonen blir utferdiget. Det er imidlertid forutsetningen at det
tidspunkt utnevnelsen gjelder fra og tiltredelsestidspunktet faller sammen i tid. Det

58 Statens personalhåndbok 2013
anbefales en tilrådning om at utnevnelsen enten gjelder fra bestemt dato, (den dato
da embetsmannen påregnes å kunne overta arbeidet), eller fra det tidspunkt depar-
tementet bestemmer. Det kan imidlertid forekomme tilfelle hvor det offentlige er
interessert i at den utnevnte fortsetter i sin tidligere stilling i lengre tid. I slike tilfelle
kan vedkommende fagdepartement samtykke i at den utnevnte utbetales embetets
lønn med fradrag av lønn i eventuell tidligere statsstilling for et tidsrom av inntil 3
måneder før overtakelsen av embetet.

Utgifter ved tiltredelse av embete I visse tilfelle kan det være forbundet særlig store utgifter med overtakelsen av
embetet. I slike tilfelle kan fagdepartementet gi samtykke til utbetaling av embetets
lønn fra et tidligere tidspunkt enn tiltredelsen. Saken tas opp med Fornyings-, admi-
nistrasjons- og kirkedepartementet.

Beskikkelse i statsråd For tjenestemenn som ansettes i stilling ved beskikkelse i statsråd, kan det for-
holdes på samme måte som for embetsmenn.

Utnevnelse – opphør av tidligere

ansettelse

Ved overgang til annet embete er det antatt at når Kongen foretar utnevnelsen
(evt. beskikkelsen) i det nye embete (stillingen), opphører ansettelsen i det tidligere
embete. Fra samme tid skal han ha lønn i det nye embete når det ved utnevnelsen
ikke er fastsatt et senere tidspunkt for overgangen til det nye embetet.

2.4.8.3 Lønn ved tiltredelse – tjenestemenn
Lønn ved tiltredelse –

tjenestemenn

Tjenestemenn antas å ha krav på stillingens lønn først fra tiltredelsesdagen, ikke fra
ansettelsesdagen. Dersom en tjenestemann tiltrer den første virkedag (arbeidsdag)
i en måned, skal likevel full månedslønn utbetales selv om den første i måneden fal-
ler på en frilørdag, søndag, helgedag eller offisielle fridager og tiltredelse først skjer
den påfølgende virkedag.

Det samme gjelder når en tjenestemann fratrer den siste virkedag i en måned.
Ved overgang fra en tjenestemannsstilling til en annen er også hovedregelen at

den nye stillings lønn bare kan utbetales fra tiltredelsesdagen.
Forsinket tiltredelse –

lønnsutbetaling

Såfremt en tjenestemann av tjenestlige grunner blir forhindret fra å tiltre en ny
stilling, kan fagdepartementet samtykke i at vedkommende får den nye stillings
lønn fra den dag det er gått 3 måneder siden han mottok ansettelsesbrevet, selv om
han på dette tidspunkt ennå ikke har tiltrådt stillingen. Lønn i den stilling vedkom-
mende tjenestegjør i, går til fradrag. Øvrige fordeler som måtte følge den nye stil-
ling, som f.eks. billig hus, strøm, oppvarming, telefon, aviser og PC m.m. skal holdes
utenfor beregningen.

Flytting – nytt tjenestested

Flyttedager – lønn

I forbindelse med flytting til nytt tjenestested kan fagdepartementet samtykke i
at det utbetales lønn for eventuelle reisedager, samt for det antall dager utenom rei-
sedagene som er strengt nødvendige for å kunne forberede og avslutte flyttingen, jf
SPH pkt. 9.8.

Lønn ved gjeninntredelse etter

permisjon

Er en tjenestemann innvilget permisjon uten lønn, stanses lønnen fra permisjo-
nens første dag og den begynner først å løpe igjen fra og med den dag tjenesteman-
nen tiltrer tjenesten.

2.4.9 Endring av lønn

Endring av lønn 2.4.9.1 Endring av lønn etter tolv måneder, og ved overgang fra
midlertidig til fast tilsetting – HTA pkt. 2.3.8

Lønn – midlertidig til fast

tilsetting

Arbeidsgiver kan inntil 12 måneder etter tilsetting i virksomheten og ved overgang
fra midlertidig til fast tilsetting, vurdere arbeidstakerens lønnsplassering på ny. Vur-
deringen må ligge innenfor den lønnsrammen eller det lønnsspenn som gjelder for
stillingskoden, dette er uavhengig av hvilke lønnsalternativer innenfor koden stillin-
gen ble utlyst med. Se HTA pkt. 2.3.8, jf SPH pkt. 7.2.3.8.

2.4.9.2 Omgjøring av besatte stillinger
Omgjøring av besatte stillinger Besatte stillinger kan kun omgjøres med hjemmel i HTA, jf SPH pkt. 7.1.4.1.1,

7.1.4.2.1, 7.2.3.3, 7.2.3.4 eller 7.2.3.5.

2 Tilsetting og opphør av tjeneste 59
2.4.10 Arbeidsavtalen

2.4.10.1 Avtalens form. Tilsettingsbrev
Tilsettingsbrev

Arbeidsavtale

Åremålstilsetting

En tilsetting innebærer at det er inngått en arbeidsavtale mellom virksomheten og
den tilsatte. Ved lov 2005-06-17, som trådte i kraft 1. januar 2006, ble arbeidsmiljølo-
ven endret. Loven bygger bl.a. på EØS-avtalen og rådsdirektiv av 14.10.91 om
arbeidsgiverens plikt til å informere arbeidstakeren om vilkårene i arbeidsavtalen
eller arbeidsforholdet (91/533/EØF). I aml. §§ 14-5 – 14-8 er det tatt inn regler om
hva arbeidsavtalen skal omfatte. Bestemmelsene i §§ 14-5 og 14-6 er i denne sam-
menheng sentrale.

Arbeidsavtalen – krav til

skriftlighet

Det skal inngås skriftlig arbeidsavtale i alle arbeidsforhold, jf aml § 14-5. Avtalen
skal foreligge snarest mulig og senest én måned etter at arbeidsforholdet begynte,
dersom dette har en samlet varighet av mer enn én måned.

I arbeidsforhold som gjelder tilsetting av kortere varighet enn én måned eller
utleie av arbeidskraft, skal det umiddelbart inngås skriftlig arbeidsavtale.

Beskikkelse –

beskikkelsesdokument

Beskikkelse i statsråd

I aml. § 14-6 er det videre gitt bestemmelser om hva en arbeidsavtale minst skal
omfatte. Vi viser til SPH pkt. 11.1.11 med departementets kommentarer til aml. §§
14-5 og 14-6. Ved tilsetting i de høyeste tjenestemannsstillinger, hvor tilsetting fore-
tas ved beskikkelse i statsråd, utferdiges det et beskikkelsesdokument, som i likhet
med en bestalling (ved utnevning av embetsmenn) undertegnes av Kongen, statsmi-
nisteren og av statsrådssekretæren.

Etter tjml. § 5 nr. 5 skal den som blir tilsatt også gis skriftlig underretning om til-
settingen. Underretningen skal gi opplysning om særlige vilkår som måtte være
fastsatt, jf pkt. 2.4.5.5.

2.4.10.2 Arbeidsavtalen generelt
Arbeidsavtalen generelt

Prøvetidsbestemmelser

Etter aml. § 14-6 bokstav f skal arbeidsavtalen inneholde opplysninger om eventuelle
prøvetidsbestemmelser. Etter tjml. § 8 skal tjenestemann som skal ha prøvetid gjø-
res skriftlig kjent med prøvetidsreglene før vedkommende begynner i stillingen.
FAD, tidligere AAD, har utarbeidet en blankett som skal sendes i to eksemplarer til
den tilsatte, fortrinnsvis sammen med utkast til arbeidskontrakt. Tjenestemannen
skal så fylle ut egenerklæringen på det ene eksemplaret og straks sende det tilbake
til returadressen. Etatene har ingen plikt til å benytte blanketten. Det er således
adgang til å benytte andre blanketter, eventuelt brev som tilfredsstiller de krav loven
stiller.

Standard arbeidsavtale –

lederlønnsordningen

Departementet har utarbeidet standard arbeidsavtaler for ordinære tjeneste-
mannsstillinger, se pkt. 12.3.1. Vi har også utarbeidet forslag til standard arbeidsav-
tale for tjenestemenn på åremål, se pkt. 12.3.2. Det er også utarbeidet lederlønns-
kontrakter for de arbeidstakere som er tatt ut av hovedtariffavtalen:
1. Lederlønnskontrakt for fast ansatte tjenestemenn, se pkt. 12.4.1.
2. Lederlønnskontrakt for fast ansatte embetsmenn, se pkt. 12.4.2.
3. Lederlønnskontrakt for tjenestemenn på åremål, se pkt. 12.5.1.
4. Lederlønnskontrakt for embetsmenn på åremål, se pkt. 12.5.2.
Arbeidsavtalene må benyttes ved nytilsettinger, og ved reforhandling av eksiste-
rende avtaler.

Det er også utarbeidet en veiledning til lederlønnskontraktene, se pkt. 12.6.
Virksomheten bør for øvrig unngå å gi en snever spesifisering av stillingens

arbeidsområde. Om mulig bør en heller ikke knytte tilsettingen til noe bestemt kon-
tor eller avdeling, da dette kan vanskeliggjøre en senere omorganisering av virk-
somheten o.l.

60 Statens personalhåndbok 2013
2.4.11 Prøvetid

Prøvetidsbestemmelser

tjenestemenn

2.4.11.1 Prøvetidsbestemmelser tjenestemenn

Prøvetid – fast tilsatte I tjml. § 8 er det fastsatt følgende regler om prøvetid:
Overgang til annen stilling

Overgang fra annen statsstilling

«1. I de første seks måneder er tjenestemannen tilsatt på prøve. Tilsettingsorganet
kan bestemme at slik prøvetid også skal gjelde, selv om tjenestemannen går
direkte over fra en annen statsstilling. I særlige tilfelle kan det avtales at prøvetid
ikke skal gjelde. Under prøvetiden skal tjenestemannen gis nødvendig veiled-
ning og vurdering av sitt arbeid.

Tjenestemannen skal gjøres skriftlig kjent med prøvetidsreglene før tiltre-
delsen og skal bekrefte underretningen skriftlig.

Oppsigelsesfrist i prøvetid 2. I prøvetiden kan tjenestemannen sies opp med tre ukers frist så fremt vedkom-
mende ikke kan tilpasse seg arbeidet eller ikke tilfredsstiller rimelige krav til
dyktighet eller pålitelighet.

Når prøvetiden er ute, skal tjenestemannen gjøres kjent med om vedkom-
mende ikke kan fortsette i tjenesten. I så fall sies tjenestemannen opp med tre
ukers frist.

3. Tjenestemann som er tilsatt med plikt til å gjennomgå en bestemt opplæring,
skal sies opp med tre ukers frist, hvis opplæringen ikke er fullført på en tilfreds-
stillende måte. Ved reglement kan det i særlige tilfelle fastsettes lengre oppsigel-
sesfrist. Ved reglement kan videre fastsettes på hvilken måte og etter hvilke kri-
terier det skal avgjøres om opplæringen er tilfredsstillende fullført eller ikke.»

Merknad:
Hvis tjenestemannen ikke viser seg å være skikket for tjenesten, kan han i prøveti-
den sies opp med en tre ukers frist. Oppsigelsen kan påklages etter reglene i tjml. §
19.

Som hovedregel skal det ikke gjelde ny prøvetid ved direkte overgang fra annen
statsstilling. Tilsettingsorganet kan likevel bestemme at prøvetid skal gjelde også i
disse tilfellene. Dette er særlig aktuelt for det tilfellet at tjenestemannen går over i
arbeid av annen art.

Oppsigelse – i prøvetiden Beslutningen om oppsigelse av prøvetidstilsatte må være begrunnet i arbeidsta-
kernes mangel på tilpassing til arbeidet, faglig udyktighet eller upålitelighet. Med
andre ord må oppsigelsen ikke skyldes utenforliggende forhold, men være saklig
begrunnet med at arbeidstakeren ikke holder mål i forhold til de krav som stillingen
medfører. På den annen side vil oppsigelse av prøvetidstilsatte anses som saklig når
den er begrunnet i forhold som prøvetiden skal avklare. I prøvetiden er arbeidsgiver
forpliktet til å gi tjenestemannen opplæring med nødvendig veiledning og tilbake-
melding på arbeidet, jf tjml. § 8.

Prøvetidens utløp – oppsigelse Ved prøvetidens utløp skal tjenestemannen gjøres kjent med om vedkommende
ikke kan fortsette i tjenesten. I så fall sies han opp med tre ukers frist. Blir han ikke
oppsagt innen prøvetidens utløp er han å regne som vanlig tilsatt (fast eller midlerti-
dig), og skal orienteres om dette på den måte som er fastsatt i vedkommende perso-
nalreglement.

Prøvetidens lengde Prøvetid kan ikke pålegges utover det som er bestemt i lovens § 8. Man kan såle-
des ikke forlenge prøvetiden, selv om dette skulle være ønskelig f.eks. fordi tjenes-
temannen har hatt unormalt høyt fravær i perioden. Forhold som ville gitt grunnlag
for oppsigelse under prøvetiden vil imidlertid i slike tilfelle, også kunne være «saklig
grunn» for oppsigelse etter lovens § 9. Se SPH pkt. 2.8.3.2.

2.4.11.2 Prøvetidsbestemmelser for tjenestemenn under opplæring
Prøvetid – under opplæring,

vikarer, engasjerte

Reglene om 6 mnd. prøvetid gjelder som utgangspunkt også for disse gruppene. For
tjenestemenn under opplæring gjelder tjml. § 8 nr. 3 som lyder:

Tre ukers frist «Tjenestemann som er tilsatt med plikt til å gjennomgå en bestemt opplæring,
skal sies opp med tre ukers frist, hvis opplæringen ikke er fullført på en tilfredsstil-

2 Tilsetting og opphør av tjeneste 61
lende måte. Ved reglement kan det i særlige tilfelle fastsettes lengre oppsigelses-
frist. Ved reglement kan videre fastsettes på hvilken måte og etter hvilke kriterier
det skal avgjøres om opplæringen er tilfredsstillende fullført eller ikke».

Her anses opplæringsperioden som prøvetid, og er ikke begrenset til seks måne-
der. Bestemmelsen gjelder bare tjenestemenn som er ansatt med plikt til å gjen-
nomgå en nærmere bestemt etatsopplæring, eksempelvis Fengselsskolen og Toll-
skolen. Vanlig kursvirksomhet vil derfor falle utenfor. Grunnlaget for en eventuell
oppsigelse er at opplæringen ikke er fullført på en tilfredsstillende måte. Et oppsigel-
sesvedtak må her bygge en totalvurdering av vedkommendes skikkethet for den
aktuelle tjenesten.

Tjml. § 7 omhandler opphør av midlertidig tjeneste. Også for disse gruppene
gjelder det som utgangspunkt en seks måneders prøvetid.

2.5 Disiplinærreaksjoner overfor embets- og
tjenestemenn, inklusive ordensstraff

Disiplinærreaksjoner –

definisjoner

Med «disiplinærreaksjoner» menes et variert utvalg av reaksjoner fra en skriftlig
irettesettelse som det ene ytterpunkt til avskjed på grunn av utilbørlig adferd, even-
tuelt også med anmeldelse av forholdet, som det andre ytterpunkt. Det påstås ofte at
det formelle stillingsvernet etter tjenestemannsloven er mye sterkere enn etter
arbeidsmiljøloven, samt at det er svært vanskelig å si opp en arbeidstaker. Stillings-
vernet etter tjenestemannsloven tilsvarer noenlunde arbeidsmiljøloven. Det som i
hovedsak skiller tjenestemannsloven fra arbeidsmiljøloven er at prosedyrene, sær-
lig rundt oppsigelse og avskjed m.m., er mer omstendelige. Dette fordi forvaltnings-
loven setter andre krav til begrunnelse og mulighetene for klage og omgjøring. For-
trinnsrett til ny stilling i hele statsforvaltningen går imidlertid lenger enn etter
arbeidsmiljøloven. Dette slår inn etter en eventuell oppsigelse fra arbeidsgiver. I
praksis viser det seg at det faktiske stillingsvernet nok ofte er sterkere i staten enn i
det øvrige arbeidsliv. Dette skyldes at det har vært og fremdeles delvis er en praksis
i statlig forvaltning for at det går for lang tid før man tar tak i personalproblemer som
dukker opp, f.eks. under prøvetiden. Etter prøvetiden vil det være tyngre å føre en
oppsigelsessak. Etter to år (eventuelt fire års midlertidig ansettelse) må det i tilfelle
reageres med avskjed, noe som høyner terskelen ytterligere. Det er heller ikke
uvanlig at arbeidsgiver ikke har sørget for tilstrekkelig dokumentasjon av de uøn-
skede forhold hos arbeidstakeren som man vil reagere mot. Tilstrekkelig dokumen-
tasjon og rask og adekvat reaksjon mot uønskede forhold vil forenkle saksbehand-
lingen og redusere tidsbruken i personalsaker betydelig.

2.5.1 Embetsmenn
Embetsmenn – ordensstraff

Ordensstraff – embetsmenn

Militære embetsmenn kan refses disiplinært etter lov om militær disiplinærmyndig-
het av 20. mai 1988 nr. 32 og lov om politimyndighet i det militære forsvar av 20. mai
1988 nr. 33.

I henhold til lov om domstolene av 13. august 1915 nr. 5 kapittel 10, kan dom-
mere og andre offentlige tjenestemenn mv. straffes med bøter og ilegges erstatning
i forbindelse med rettergang.

Embetsmenn som ikke er dommere, kan ilegges ordensstraff etter de samme
regler som gjelder for tjenestemenn, såfremt de ikke er underlagt annen disiplinær-
myndighet. Se tjml. § 14 nr. 1. Se også Bjørnaraa, Gaard og Selmer «Norsk tjeneste-
mannsrett» side 577 flg.

2.5.2 Tjenestemenn
Tjml. § 14 har regler om ordensstraff.

62 Statens personalhåndbok 2013
Merknad:
Ordensstraff – tjenestemenn Etter § 14 nr. 1 a) kan ordensstraff ilegges for overtredelse av tjenesteplikt. Uakt-

somme overtredelser vil også kunne begrunne ordensstraff. Reglene om ordens-
straff er fortolket dit hen at det forutsettes subjektiv skyld, m.a.o. at tjenestemannen
opptrer med forsett eller uaktsomhet. Faktisk overtredelse eller unnlatelse er derfor
ikke nok. Man må kreve at tjenestemannen forsto eller burde forstått at hans adferd
var en overtredelse eller en unnlatelse av å oppfylle tjenestepliktene, eller at adfer-
den på annen måte var utilbørlig i forhold til hans stilling.

Ordensstraff ved utilbørlig adferd I samsvar med bokstav b) kan tjenestemann ilegges ordensstraff for utilbørlig
adferd i eller utenfor tjenesten som skader den aktelse eller tillit som er nødvendig
for stillingen, når forholdet ikke er så graverende at det begrunner avskjed. Ordens-
straff kan også benyttes når forholdet er graverende nok til objektivt sett å begrunne
avskjed, men tilsettingsmyndigheten ikke finner det nødvendig å reagere med
avskjed. Forståelsen av begrepet «utilbørlig adferd» er nærmere omtalt under SPH
pkt. 2.11.8.

2.5.3 Advarsel
Tilrettevisning Dersom arbeidstaker gjør seg skyldig i et mislig forhold, kan arbeidsgiver velge å gi

ham en advarsel, enten som en alminnelig tjenestlig tilrettevisning eller en ordens-
straff. Gjennom en advarsel får arbeidstaker en underretning om at gjentakelse av et
slikt mislig forhold vil kunne få følger for ham. En advarsel vil normalt ha den virk-
ning at den reaksjon arbeidsgiver setter inn ved gjentakelse av mislig forhold, let-
tere vil kunne ansees som saklig. En advarsel som ikke gis som ordensstraff eller til-
rettevisning kan gis muntlig eller skriftlig. Den bør gis snarest mulig, gjerne
umiddelbart etter at den uønskede adferd har funnet sted. Dersom arbeidsgiver vel-
ger å gi en advarsel, må denne være så klar som mulig og si noe om hvilke konse-
kvenser en gjentakelse eller annen uønsket adferd kan få for arbeidstakeren. En til-
rettevisning eller en advarsel vil normalt være et viktig grunnlagsmateriale for
eventuelle senere reaksjoner i form av ordensstraff, avskjed osv. En advarsel gitt
som en tjenestlig tilrettevisning er ikke underlagt særlige formregler, men bør nor-
malt gis skriftlig. Dette for å kunne dokumentere at det har vært gitt en advarsel. Det
vil i slike saker ofte være avgjørende å kunne dokumentere at en slik oppfølging av
arbeidstaker har funnet sted forut for vedtak om strengere reaksjoner. En tidligere
advarsel må da regnes med som et ledd i saklighetsvurderingen av en disiplinærre-
aksjon.

2.5.4 Ordensstraff

2.5.4.1 Skriftlig irettesettelse
Ordensstraff – straffemidler Den mildeste form for ordensstraff er skriftlig irettesettelse. Slike irettesettelser må

gis av den samme myndighet som ilegger andre former for ordensstraff, normalt til-
settingsmyndigheten. Vedtak om ordensstraff er også underlagt de samme saksbe-
handlingsregler som for oppigelse og avskjed, jf SPH pkt. 2.5.9. Bestemmelsen om
irettesettelse er tatt inn i tjml. § 14 nr. 2 første ledd første punktum. Som det fremgår
av ordlyden må den gis skriftlig, og den må behandles etter reglene i tjml. § 14, jf §§
17 og 18, slik at den på alle måter også fremstår som en ordensstraff. Skriftlig irette-
settelse er en disiplinærreaksjon, i motsetning til en tjenestlig tilrettevisning, som
etter sin ordlyd nettopp tar sikte på å vise arbeidstaker til rette og brukes ved mindre
alvorlige forseelser.

Advarsel/tilrettevisning Det er adgang til å gi advarsler og tilrettevisninger som ikke er å anse som
ordensstraffer. Slike avgjørelser er ikke enkeltvedtak. Disse er derfor heller ikke
undergitt særskilte formregler.

2 Tilsetting og opphør av tjeneste 63
2.5.4.2 Tap av ansiennitet
Ordensstraff – tap av ansiennitet

Skriftlig irettesettelse

Tap av ansiennitet

Bestemmelsen om ordensstraff i form av tap av ansiennitet er inntatt i tjml § 14 nr. 2
første ledd første punktum. Tap av ansiennitet fra en måned til to år og skriftlig iret-
tesettelse er de eneste former for ordensstraff som kan nyttes overfor både embets-
og tjenestemenn. Tap av ansiennitet vil kunne føre til tap av adgangen til fungering,
i lønnsmessig sammenheng og i konkurranse om høyere stillinger. Tap av ansienni-
tet vil i utgangspunktet være varig, men det må antakelig være anledning til å ilegge
et tidsbegrenset ansiennitetstap, særlig når man vurderer § 14 nr. 2 første og annet
ledd i sammenheng. Med mindre ansiennitetstapet er gjort tidsbegrenset vil ansien-
niteten ikke bli gjenopprettet, selv om ordensstraffen slettes fra personalkort eller
rulleblad.

2.5.4.3 Nedsettelse i stilling
Ordensstraff – nedsettelse i stilling For tjenestemenn kan det i tillegg benyttes nedsettelse i lavere stilling, enten varig

eller for en begrenset tid. Se § 14 nr. 2 annet ledd.
Denne siste formen for reaksjon vil fortrinnsvis komme til anvendelse når forse-

elsen eller bruddet på tjenesteplikten er så graverende at tjenestemannen bør fjer-
nes fra den stilling han sitter i. Med andre ord vil situasjonen som regel være at
administrasjonen overveier om tjenestemannen bør avskjediges etter § 15 eller om
man kan nøye seg med den mildere reaksjon, nedsettelse i lavere stilling. Se Retsti-
dende 2002 s. 273.

2.5.5 Forholdet mellom ordensstraff, avskjed og straffesak
Tjml. § 21 lyder:

Avskjed – ordensstraff/straffesak

Ordensstraff – avskjed/straffesak «Om en embets- eller tjenestemann er ilagt ordensstraff eller gitt avskjed
for et straffbart forhold, er det ikke til hinder for vanlig strafforfølgning,
men ved straffutmålingen skal det tas omsyn til ordensstraffen eller
avskjeden.»

Merknad:
Overtredelser – forholdet til

straffeloven

Sivil avskjed

De overtredelser som kan medføre ordensstraff og avskjed, vil ofte være straffbare
handlinger etter lov om straff av 22. mai 1902 nr. 10 og kunne danne grunnlag for
idømmelse av straff. Overtredelser som faller inn under § 15 og som kan begrunne
administrativ avskjed vil også kunne rammes av straffeloven. Disse overtredelsene
kan av den grunn bli gjenstand for straffedom, herunder fradømmelse av stillingen
som straff. Det kan likeledes forekomme at forhold som er grunnlag for sivil avskjed
av embetsmenn, også vil være grunnlag for straffefellelse og fradømmelse av embe-
tet etter straffeloven. Av slike bestemmelser i straffeloven som gir anledning til fra-
dømmelse av stillingen som straff, vises det særlig til lovens § 29 og til §§ 111, 115,
120, 122-125, 324 og 325. Etter hovedbestemmelsen i § 29, vil det være avgjørende
for domstolene ved fradømmelse av stillingen som straff at den skyldige ved den
straffbare handling har vist seg uskikket til eller kan misbruke en stilling.

Tjml/straffeloven Påtalemyndigheten utleder sin kompetanse av straffelov og straffeprosesslov.
Tilsettingsråd mv. utleder sin disiplinærkompetanse av tjml. § 17. De forskjellige
myndigheter har ulik kompetanse. Vedkommende administrative myndighet kan,
uavhengig av at det også er reist straffesak for samme forhold, avgjøre spørsmålet
om ordensstraff eller avskjed når den finner at betingelsene etter tjenestemannslo-
ven er til stede. Dette kan den gjøre uten å avvente domstolenes avgjørelse av skyld-
spørsmålet. På den annen side kan påtalemyndigheten og domstolene med den
reservasjon som følger av tjml. § 21, fritt treffe sin avgjørelse uavhengig av vedkom-
mende administrative myndighets beslutning. Dette medfører at påtalemyndighe-
ten og domstolene kan treffe avgjørelse om straffeforfølgning og eventuelt fradøm-

64 Statens personalhåndbok 2013
melse av stillingen, selv om vedkommende administrative myndighet har bestemt at
avskjed ikke skal gis.

Avsettelige embetsmenn For de «avsettelige» embetsmenn gjelder dette tilsvarende, jf. Grunnloven § 22
og de ovennevnte straffebestemmelser.

På ett område kan straffesak og sivil sak om avskjed forenes. I straffesak hvor
det er nedlagt påstand om ordinære straffereaksjoner, vil domstolen også kunne
pådømme sivilt krav om avskjed etter straffelovens ikrafttredelseslov av 22. mai
1902, § 10.

Tjml. § 21 forutsetter at rekkefølgen ved behandlingen av disse saker vanligvis
vil være at de administrative myndigheters beslutninger om ordensstraff eller
avskjed i slike tilfelle blir truffet før avgjørelsen i straffesaken.

Ordensstraff –

disiplinærbehandling

Disiplinærbehandling –

ordensstraff

I ekstraordinære tilfelle kan det bli spørsmål om å ta opp en sak til disiplinærbe-
handling som er avgjort ved alminnelig straffeforfølgning. Vanligvis bør disiplinær-
behandlingen skje straks og bringes til avslutning før resultatet av en eventuell straf-
feforfølgning måtte foreligge. Det må imidlertid, som foran nevnt, antas at
tilsettingsmyndigheten formelt sett har hele sin disiplinærmyndighet i disse saker i
behold og vil kunne ilegge ordensstraff, eventuelt avskjedige en tjenestemann, uten
hensyn til om forholdet tidligere har vært gjenstand for straffeforfølgning.

Dette kan undertiden også i praksis fremstille seg som en både naturlig og nød-
vendig løsning, selv om hovedregelen er at de administrative myndigheters disipli-
nærbehandling søkes brakt til avslutning før resultatet av straffebehandlingen.

2.5.6 Anmerkning på rulleblad
Anmerkning på rulleblad

Rulleblad/personalkort

Alle ordensstraffer skal anmerkes på rulleblad eller personalkort. Det skal fastsettes
ved reglement når en ordensstraff skal slettes. Advarsler og tilrettevisninger som
ikke har karakter av ordensstraff, skal ikke anmerkes på rulleblad eller personal-
kort. Rettsvirkningen av registrering og sletting av ordensstraff er nærmere omtalt i
Bjørnaraa, Gaard og Selmer «Norsk Tjenestemannsrett» side 604. Se også Retsti-
dende 2002 s. 273.

2.5.7 Påtale ved økonomiske misligheter (underslag mv.) i
statstjenesten

Påtale ved økonomiske

misligheter

Vi viser her til PM 1995-17 av 6. september 1995 og PM 1995-26 av 27. november
1995 om påtale ved økonomiske misligheter i statstjenesten.

Det følger av straffeloven § 80, at begjæring om offentlig påtale må settes frem
senest 6 måneder etter at den som er berettiget til å begjære påtale, er kommet til
kunnskap om den straffbare handling og hvem som har foretatt den. Rask behand-
ling av saken er viktig, både av hensyn til bevisene, fristen for påtale og fordi straffe-
reaksjon ikke bør komme for lenge etter lovbruddet.

Underslag og tyveri Underslag og tyveri (også grovt) fra statlig arbeidsgiver påtales av det offentlige,
enten etter begjæring av staten som fornærmet, eller når allmenne hensyn mv. kre-
ver påtale, jf strl. § 264 første og andre ledd. Det samme gjelder alminnelig bedrageri
og utroskap, jf strl. § 280 første og andre ledd. Grovt bedrageri og grov utroskap er
undergitt ubetinget offentlig påtale, men også her vil i praksis anmeldelse og påtale-
begjæring fra fornærmede normalt måtte foreligge for at etterforskningen skal
komme i gang. Det tilligger de enkelte fagdepartement å begjære påtale i samsvar
med strl. § 79 fjerde ledd. Fagdepartementene kan delegere til underliggende organ
eller tjenestemann, rett til å begjære påtale.

Det påhviler alltid det organ som er gitt fullmakt til å begjære påtale, å underrette
Riksrevisjonen og Fornyings-, administrasjons- og kirkedepartementet om den
avgjørelse som er fattet. I saker hvor man er i tvil om påtale bør begjæres, eller hvor
man ønsker å unnlate påtale, skal FADs uttalelse innhentes. Hvis det på grunn av
beløpets størrelse eller av andre årsaker er åpenbart at tiltale og straff må begjæres,
kan det organ som er gitt fullmakt til å begjære påtale likevel gjøre dette uten at
saken på forhånd er tatt opp med FAD.

2 Tilsetting og opphør av tjeneste 65
FAD har utferdiget retningslinjer som må følges i saker om underslag, korrup-
sjon, tyveri, bedrageri og utroskap i statstjenesten. Se SPH pkt. 10.19.

2.5.8 Hvem kan treffe vedtak om ordensstraff, oppsigelse,
suspensjon og avskjed

Vedtak om ordensstraff,

oppsigelse, suspensjon og avskjed

Ordensstraff – vedtak

Avskjed – hvem kan treffe vedtak

Tjenestemannsloven § 17 regulerer hvem som kan treffe vedtak om ordensstraff,
oppsigelse, suspensjon og avskjed. Fullmaktsbestemmelser er inntatt i § 17 nr. 2.
Hvem som er gitt kompetanse til å treffe vedtak er regulert i § 17 nr. 3 og 4.

Mens tjenestemannslovens § 5 og personalreglementene omhandler hvem som
har tilsettingskompetanse, regulerer tjenestemannslovens § 17 hvem som har myn-
dighet til å treffe vedtak om ordensstraff, oppsigelse, suspensjon og avskjed. Bort-
sett fra de avgjørelser som er regnet opp i nr. 2 må alle avgjørelser vedrørende
avskjed, suspensjon og overføring til annen stilling av de såkalte «avsettelige»
embetsmenn avgjøres av Kongen i statsråd.

Kompetanse til å vedta

ordensstraff m.v.

Myndighet til å treffe vedtak om ordensstraff og oppsigelse mv. av tjenestemenn
reguleres av § 17 nr. 3, og ligger normalt til tilsettingsmyndigheten. I reglement kan
det imidlertid bestemmes at myndigheten skal legges til et innstillingsråd, eller et
sentralt tilsettingsård, og det er derfor viktig, både å ta inn hensiktsmessige regler
om avgjørelsesmyndighet i personalreglementet, og å forholde seg til personalre-
glementet i konkrete saker; ikke bare til loven.

Dersom det er snakk om å suspendere en avsettelig embetsmann eller en tjenes-
temann, eller overføre vedkommende til annen tjeneste, og saken krever særlig rask
avgjørelse, kan nærmest foresatte tjenestemyndighet likevel treffe slikt vedtak. Ved-
taket skal straks meldes til det organ som ellers skulle truffet vedtaket, og til det
departement virksomheten hører under, men krever ingen stadfestelse. Det over-
ordnede organet kan omgjøre et slikt vedtak og for øvrig treffe vedtak etter § 16 om
vilkårene er til stede. For høyere tjenestemenn som beskikkes i statsråd, og embets-
menn, har departementet fullmakt til å oppheve suspensjon og ilegge ordensstraff.

Hvilken myndighet som har kompetanse til å ilegge embets- og tjenestemenn
ordensstraff og til å treffe vedtak om suspensjon, oppsigelse og avskjed er nærmere
omtalt i Bjørnaraa, Gaard og Selmer «Norsk Tjenestemannsrett» side 670 flg.

2.5.9 Saksbehandlingsregler ved oppsigelse, ordensstraff og
avskjed

Tjenestemannsloven –

saksbehandlingsregler

Mindretallsanke

Avskjed – saksbehandlingsregler

Ordensstraff –

saksbehandlingsregler

Saksbehandlingsreglene ved oppsigelse, ordensstraff og avskjed er regulert i tjenes-
temannsloven § 18 nr.1 og 2. Se lovbestemmelsene. Reglene er nærmere omtalt i
Bjørnaraa, Gaard og Selmer « Norsk tjenestemannsrett» s. 682 flg.

Bestemmelsen i § 18 nr. 1 om retten til å forklare seg «muntlig for den myndig-
het som skal avgjøre saken» har av departementet vært tolket slik at tjenestemannen
har rett til å forklare seg både for underinstansen og klageinstansen. I Retstidende
2002 s. 273 har imidlertid Høyesterett slått fast at retten etter § 18 nr.1 kun gjelder
den myndighet som skal avgjøre saken, dvs. treffe vedtak. Hvorvidt vedkommende
også har rett til å forklare seg muntlig for klageinstansen er avhengig av omstendig-
hetene i den enkelte sak, jf prinsippet i forvaltningsloven § 17 om at en sak skal være
så godt opplyst som mulig før vedtak treffes.

Oppsigelse – huskeliste Merknad:
I tillegg til tjml. § 18, gjelder forvaltningsloven. FAD har følgende forslag mht. «hus-
keliste»:

Forhåndsvarsel 1. Forhåndsvarsel skal gis før vedtak treffes, fvl. § 16. Forhåndsvarsel skal inne-
holde opplysninger om hva saken gjelder, se veiledningen under punkt 12.9.1.

Bistand fra tillitsvalgt/rådgiver 2. Tjenestemannen har rett til å la seg bistå av en tillitsvalgt eller annen rådgiver,
tjml. § 18 og fvl. § 12. Dette bør fremgå av forhåndsvarslet.

Utrednings- og informasjonsplikt 3. Saken skal være godt opplyst før vedtak treffes, fvl. § 17.
4. Tjenestemannen skal gis høve til å forklare seg muntlig for den myndighet som

skal avgjøre saken, tjml. § 18 (gjelder ikke suspensjon).

66 Statens personalhåndbok 2013
Dokumentinnsyn 5. Tjenestemannen har på et hvert trinn i saksbehandlingen rett til dokumentinn-
syn etter fvl. §§ 18-21.

6. Hvem som kan treffe vedtaket, fremgår av tjml. § 17. Normalt er det tilsettings-
organet.

7. Vedtaket skal være skriftlig, fvl. § 23, se eksempel i pkt 12.9.2.
8. Vedtaket skal grunngis samtidig med at vedtaket treffes, fvl. § 24.
9. Vedtaket skal vise til de regler og de faktiske forhold vedtaket bygger på, samt

de hovedhensyn som har vært avgjørende ved utøving av forvaltningsmessig
skjønn, fvl. § 25.

10. Det forvaltningsorgan som har truffet vedtaket skal normalt underrette tjeneste-
mannen om vedtaket. Dette skal skje så snart som mulig, fvl. § 27.

11. Underretningen skal i tillegg til selve vedtaket og begrunnelsen, inneholde opp-
lysninger om klageadgang, klagefrist, klageinstans og nærmere fremgangsmåte
ved klage, retten til dokumentinnsyn, og eventuell adgang til å be om utsetting
(jf f.eks. fvl. § 42 og tjml. § 19 nr. 3), eventuell frist for søksmål (jf f.eks. tjml. § 19
nr. 2), opplysninger om forvaltningens veiledningsplikt og adgang til å søke fritt
rettsråd og til å få tilkjent sakskostnader.

FAD minner om at det første man bør gjøre er å undersøke om vilkårene for (det
rettslige grunnlaget for) vedtaket synes å foreligge, se nærmere om etterforskning
mv. nedenfor. Det er videre normalt viktig at arbeidsgiver har fulgt opp uønsket
adferd med klare signaler, f.eks. i form av advarsler eller annen tilrettevisning, jf
SPH pkt. 2.5.3.

Oppsigelse – mindretallsanke

Ordensstraff – mindretallsanke

Avskjed – mindretallsanke

Etter § 18 nr. 2 har man adgang til mindretallsanke i tilfeller der det oppstår
uenighet i et styre eller et tilsettingsråd om en tjenestemann skal sies opp, avskjedi-
ges eller gis ordensstraff. Det vil kunne forekomme at et mindretall hevder at en
reaksjon bør være strengere overfor en bestemt tjenestemann, f.eks. under hensyn
til de reaksjoner som er fastsatt for andre. Da den høyere myndighet som avgjør en
mindretallsanke i de aller fleste tilfelle vil være et departement, innebærer dette at
dersom den tjenestemannen saken gjelder, senere klager over vedtaket, vil klagen
måtte avgjøres av Kongen i statsråd. For å hindre at de aller fleste disiplinærsaker
skal havne i statsråd, er mindretallets adgang til å bringe saken inn for høyere myn-
dighet begrenset til de tilfelle hvor mindretallet mener at flertallets reaksjon ikke er
streng nok. Det er også unødvendig at mindretallet skal ha adgang til å kreve en mil-
dere reaksjon på vegne av tjenestemannen, da tjenestemannen selv vil kunne
benytte seg av klageadgangen dersom vedkommende mener at reaksjonen er for
streng.

Ulike sider ved såkalt «mindretallsanke» er nærmere behandlet av Bjørnaraa,
Gaard og Selmer «Norsk tjenestemannsrett» side 697 flg.

Plikt til å anmelde straffbare

handlinger

Anmeldelse

I tjenestemannsloven er det ikke hjemlet noen plikt for tjenestemenn til å
anmelde andre tjenestemenn til påtale- eller tjenestemyndigheten for deres forseel-
ser eller straffbare handlinger. Politi og militært befal har slik plikt i kraft av sin stil-
ling, jf straffeloven § 118 og militære straffelov § 51. Det antas imidlertid å følge av
tjenesteforholdet at overordnede har plikt til å gripe inn når de blir kjent med under-
ordnedes forhold som har betydning for tjenesten.

Oppsigelse – etterforskning

Ordensstraff – etterforskning

Avskjed – etterforskning

Skal det iverksettes forføyning mot en tjenestemann, må saken undersøkes nær-
mere. Etterforskningen kan enten foretas av administrasjonen selv, eller den kan,
når det gjelder spørsmål om straff, kreves foretatt av påtalemyndigheten.

Etterforskningen skal klarlegge saken ved opptak av forklaring fra tjenesteman-
nen og fra vitner, ved sikring av skriftlig bevismateriale mv.

Undersøkelser som foretas av administrasjonen bør ledes av en overordnet tje-
nestemann. En tjenestemann skal, før det treffes vedtak om avskjed eller ordens-
straff, gis anledning til å gjøre seg kjent med de opplysninger som vil bli lagt til
grunn for et eventuelt vedtak. Videre skal han gis rett til både skriftlig og muntlig å
forklare seg for den myndighet som skal ta avgjørelsen, og det forutsettes at ved-
kommende også får anledning til å supplere sin forklaring om dette måtte vise seg
nødvendig.

2 Tilsetting og opphør av tjeneste 67
2.5.10 Dekning av utgifter ved reise for å avgi forklaring
Reiseutgifter – avgi forklaring

Vitneforklaring – reiseutgifter

En tjenestemann som skal avgi muntlig forklaring for tilsettingsmyndigheten, skal ha
dekket nødvendige reiseutgifter. Likeledes skal tjenestemannen beholde sin lønn.
Dekning gis ikke ved eventuell muntlig forklaring for klageinstansen, se pkt 2.5.9.

Som reiseutgifter regnes utgifter til transport og strengt nødvendig overnatting.
Utgifter til kost skal ikke dekkes.

Vitner får imidlertid dekket skyss- og kostutgifter etter særavtale for reiser
innenlands for statens regning, jf. SPH pkt. 9.2.

2.5.11 Bevisopptak etter tvistelovens regler
Bevisopptak – avskjed

Domstolloven § 43 – bevisopptak

Domstolloven § 43 annet ledd gir vedkommende forvaltningsorgan adgang til å
kreve bevisopptak etter tvistelovens regler i alle saker om enkeltvedtak. Når vilkå-
rene foreligger kan også embetsmenn eller tjenestemenn kreve bevisopptak etter
denne bestemmelse i saker om avskjed. Se tjenestemannsloven § 18 nr.3.

2.6 Etiske retningslinjer for statsansatte mot kjøp og
aksept av seksuelle tjenester

Etiske retningslinjer mot kjøp og

aksept av seksuelle tjenester

Internasjonal prostitusjon og handel med kvinner og barn for seksuell utnyttelse er
et økende problem, og staten som arbeidsgiver ønsker å ta et ansvar for å sikre at tje-
nestemenn ikke opptrer på en måte som er krenkende for mennesker i de landene
vi samarbeider med og besøker.

Ved å innføre etiske retningslinjer for statsansatte mot kjøp og aksept av seksu-
elle tjenester, ønsker staten å gå foran med et godt eksempel. Myndighetene og sta-
ten som arbeidsgiver tar på den måten ansvar, på prinsipielt grunnlag, for å fore-
bygge at mennesker krenkes som ofre for menneskehandel til seksuelle formål. Det
er samtidig viktig å understreke at innføring av slike regler for statsansatte ikke skal
tas til inntekt for at statsansatte i større grad enn andre grupper av arbeidstakere
fremstår som kjøpere av seksuelle tjenester.

Kjøp/aksept av seksuelle tjenester

– disiplinære reaksjoner

Allerede i dag har vi i tjenestemannsloven lovhjemler for arbeidsgivers reaksjo-
ner mot embets- og tjenestemenn som vil kunne anvendes ved kjøp av seksuelle tje-
nester, i form av ordensstraff (§ 14), oppsigelse (§ 9) og avskjed (§15). I tillegg til
dette er det i straffeloven § 203 fastslått at den som mot vederlag har seksuell
omgang eller handling med en person under 18 år, straffes med bøter eller med
fengsel inntil 2 år. Se også straffeloven § 202 a bokstavene a-c, forbud mot kjøp av
seksuelle tjenester.

De etiske retningslinjene som her foreslås er ment som et supplement til dette
regelverket, og vil kunne skape bevissthet om mulige konsekvenser av slike hand-
linger både for den ansatte og for de som blir utnyttet. Det vil også kunne heve den
sosiale terskelen og være en støtte for dem som tar avstand fra slik praksis. I tillegg
vil det være lettere å avslå et tilbud om seksuelle tjenester hvis man blir utsatt for
press fra det lokale vertskapet. Samtidig vil denne type retningslinjer gjøre det let-
tere for arbeidsgiver å påpeke – og reagere mot – at tjenestemannen har opptrådt
utilbørlig eller brutt tilliten.

I alminnelighet vil den ansattes personlige oppførsel utenfor arbeidstiden ikke
være et forhold som angår arbeidsgiver. Likevel har staten som arbeidsgiver et
ansvar for statstjenestens virke og anseelse, og må ta ansvar for sine egne ansatte.
De etiske retningslinjene gjelder for statstjenestemenn som er på tjenestereise eller
oppdrag så vel i Norge som i utlandet. Selv om fokus i saken er rettet mot statstjenes-
temenn på tjenestereise eller oppdrag, har hensikten vært å gjøre retningslinjene så
generelle at de også gjelder på fritiden når man er på oppdrag for statens regning.

Retningslinjenes ordlyd:

«Kjøp eller aksept av seksuelle tjenester innebærer som oftest utnyttelse av
mennesker i en vanskelig situasjon, og kvinner og barn vil være spesielt

68 Statens personalhåndbok 2013
utsatt. En slik opptreden vil også lett kunne få negative virkninger for den
ansattes troverdighet, og skade virksomhetens eller Norges omdømme.
En ansatt skal ikke, uansett tidspunkt, oppføre seg på en måte som kan
krenke menneskeverd eller som er egnet til å bringe virksomheten eller
Norge i miskreditt.
Enhver tjenestemann som er på tjenestereise eller annet oppdrag for sta-
tens regning så vel i Norge som i utlandet skal derfor avstå fra kjøp mv.
av seksuelle tjenester. Dette gjelder også i tjenestemannens fritid på slike
oppdrag.
Staten som arbeidsgiver forventer at den ansatte lojalt retter seg etter
disse retningslinjene og setter strenge rammer for sin egen adferd.
Dersom retningslinjene ikke blir fulgt, kan det medføre disiplinære reak-
sjoner fra arbeidsgiver jf tjenestemannsloven §§ 9, 14 og 15.»

Generelle etiske retningslinjer for statsforvaltningen se SPH pkt. 1.9.

2.7 Omorganisering, overtallighet og fortrinnsrett

2.7.1 Omorganisering av statlige virksomheter
Omorganisering av statlige

virksomheter

Omorganisering av statlige virksomheter vil kunne omfatte både omorganisering
innenfor virksomheten (intern omorganisering i virksomheten) og omorganisering
av virksomheter innenfor staten som innebærer overføring av tjenestemenn til
annen statlig virksomhet (ekstern omorganisering innenfor staten).

En omorganisering kan også innebære oppdeling/utskilling av statlig virksom-
het til egne rettssubjekt. I slike tilfeller kan tidligere statlig virksomhet etableres
som et nytt rettssubjekt eller legges til et annet rettssubjekt i privat eller kommunal
sektor.

2.7.2 Arbeidsmiljøloven kapittel 16 – Virksomhetsoverdragelse
Virksomhetsoverdragelse

Aml. kap 16

Omorganisering av statlig virksomhet kan innebære en virksomhetsoverdragelse
etter arbeidsmiljøloven kapittel 16, §§ 16-1 – 16-6, så fremt vilkårene for øvrig er opp-
fylt. Hvorvidt den aktuelle omorganisering av statlig virksomhet også innebærer en
virksomhetsoverdragelse, må vurderes konkret i hvert enkelt tilfelle. Man må her
merke seg virksomhetsoverdragelsesdirektivet av 17. februar 1977 (77/187/EØF).
Virksomhetsoverdragelsesdirektivet resulterte i bestemmelser om dette i arbeids-
miljøloven. Direktivet ble endret ved Rådsdirektiv 98/50/EF. De to direktivene ble
opphevet ved Rådsdirektiv 2001/23/EF av 12. mars 2001 som avløste disse.
Endringsdirektivet av 1998, jf også EF-domstolens dom av 15. oktober 1996 (sak C-
298/94 – Annette Henke), har særskilt regulert forholdet til offentlig forvaltning. Fra
direktivet gjengis artikkel 1 nr. 1 bokstav c) (uoffisiell oversettelse):

«Dette direktiv finner anvendelse på offentlige og private virksomheter
som driver en økonomisk aktivitet, uansett om de opererer
med gevinst for øye. En administrativ omorganisering av offentlige
administrative myndigheter eller en overføring av administrative funk-
sjoner mellom offentlige administrative myndigheter er ikke en
overdragelse i dette direktivs forstand.»

Direktivet ble implementert (innført) i den tidligere arbeidsmiljølovens kapittel XII
A ved lov av 15. juni 2001, nå kapittel 16. Se Ot.prp. nr. 79 (2000-2001), Ot.prp. nr. 49
(2004-2005) og Ot.prp. nr. 24 (2005-2006). Statlige virksomheter må legge til grunn
at reglene om virksomhetsoverdagelse også vil kunne få anvendelse i staten, så
fremt vilkårene for øvrig er oppfylt.

Virksomhetsoverdragelse –

definisjon

Bestemmelser om arbeidstakernes rettigheter ved virksomhetsoverdragelse
finnes i arbeidsmiljøloven kap. 16. Kapitlets virkeområde er i § 16-1 avgrenset til

2 Tilsetting og opphør av tjeneste 69
overdragelse av en virksomhet eller del av virksomhet til en annen arbeidsgiver.
Overdragelse er definert som en «overføring av en selvstendig enhet som beholder
sin identitet etter overføringen». Uttrykket kodifiserer gjeldende praksis og EU-
direktivet om virksomhetsoverdragelse artikkel 1 nr. 1 bokstav b. Det legges til
grunn at dette ikke medfører noen endring i forhold til dagens situasjon. Enkelte av
de øvrige bestemmelsene i kapittel 16 endrer imidlertid dagens rettssituasjon.

I lovens § 16-2 Lønns- og arbeidsvilkår er det to bestemmelser:
Virksomhetsoverdragelse –

tariffavtale

Paragraf 16-2 annet ledd bestemmer nå at utgangspunktet er at ny arbeidsgiver
blir bundet av tariffavtale som tidligere arbeidsgiver var bundet av. Dette gjelder
imidlertid ikke hvis ny arbeidsgiver senest innen tre uker etter overdragelsestids-
punktet skriftlig erklærer overfor fagforeningen at ny arbeidsgiver ikke ønsker å bli
bundet. Som tidligere har de overførte arbeidstakerne likevel rett til å beholde de
individuelle arbeidsvilkår som følger av tariffavtale som den tidligere arbeidsgiver
var bundet av. Dette gjelder inntil denne tariffavtalen utløper eller til det inngås ny
tariffavtale som er bindende for den nye arbeidsgiver og de overførte arbeidstakere.

Ved virksomhetsoverdragelser som medfører at arbeidstakere blir ført inn i
statsforvaltningen, anses det som viktig at arbeidstakerne omfattes av statens regel-
verk fra overføringstidspunktet. Av denne grunn antar departementet, at den rett en
ny arbeidsgiver har til å velge ikke å bli bundet av tidligere arbeidsgivers tariffavtale,
bør benyttes i slike tilfeller. Vi viser til hovedtariffavtalen pkt. 5.8.

Pensjonsrettigheter –

virksomhetsoverdragelse

Paragraf 16-2 tredje ledd bestemmer at arbeidstakernes rett til videre opptjening
av alders-, etterlatte- og uførepensjon i henhold til kollektiv tjenestepensjon, overfø-
res til ny arbeidsgiver etter reglene i lovens § 16-2 første og annet ledd. Ny arbeids-
giver kan velge å gjøre allerede eksisterende pensjonsordninger gjeldende for de
overførte arbeidstakerne. Dersom arbeidstakernes tidligere pensjonsordninger
ikke kan videreføres etter overdragelsen, skal ny arbeidsgiver sørge for at de over-
førte arbeidstakerne sikres rett til videre opptjening etter en annen kollektiv pen-
sjonsordning.

For statstjenestens del blir ordningen her som tidligere dersom en virksomhet
går ut av eller blir ført inn i statsforvaltningen. Ansatte i virksomheter som blir ført
inn i staten, får rett og plikt til medlemskap i Statens pensjonskasse. Virksomheter
som blir ført ut av staten, kan søke Arbeidsdepartementet om fortsatt medlemskap i
pensjonskassen eller sikre overførte arbeidstakere rett til videre opptjening i en
annen kollektiv pensjonsordning. Paragrafen stiller ikke kvalitative eller kvantitative
krav til denne pensjonsordningen.

§ 16-3 Reservasjonsrett mv.
Paragraf 16-3 første ledd sier at en arbeidstaker kan motsette seg at arbeidsfor-

holdet overføres til ny arbeidsgiver. Det vil si at arbeidstakere kan utøve reserva-
sjonsrett. Bestemmelsen ble innført i arbeidsmiljøloven av 2005. Det er derimot ikke
innført noen lovbestemt valgrett, dvs. en rett til å velge å fastholde arbeidsavtalen
med den tidligere arbeidsgiveren. En eventuell valgrett vil eksistere i særlige situa-
sjoner, dersom overføringen til ny arbeidsgiver fører til ikke uvesentlige negative
endringer i arbeidstakerens situasjon. Det er i forarbeidene til arbeidsmiljøloven
understreket at dagens rettssituasjon videreføres, med den endring at reservasjons-
retten nå lovfestes. I annet ledd er det bestemt at en arbeidstaker som motsetter seg
at arbeidsforholdet overføres til ny arbeidsgiver, skriftlig må underrette tidligere
arbeidsgiver om dette innen den frist denne har fastsatt. Fristen kan ikke være kor-
tere enn 14 dager etter at informasjon etter lovens § 16-6 er gitt. Paragrafens tredje
ledd gir arbeidstakere som utøver reservasjonsrett en fortrinnsrett til ny ansettelse
hos tidligere arbeidsgiver i ett år fra overdragelsestidspunktet etter nærmere vilkår.

Statens ansatte vil fremdeles omfattes av tjenestemannsloven § 12 som bestem-
mer at embetsmann ved regjeringens kontorer og enhver tjenestemann er forpliktet
til å finne seg i endringer i arbeidsoppgaver og omorganisering av virksomheten.
Fornyings-, administrasjons- og kirkedepartementet legger til grunn at det ikke er
endringer på dette området for statens ansatte. Årsaken til dette er at denne bestem-

70 Statens personalhåndbok 2013
melsen finnes i en særlov som omfatter statens ansatte samt tolkningen av denne
bestemmelsen og forvaltningspraksis. Ordningen vil dermed fortsatt være at
embetsmenn ved regjeringens kontorer og alle tjenestemenn må akseptere omorga-
niseringer innad i staten, som bl.a. kan medføre at stillingen blir flyttet mellom for-
skjellige statlige virksomheter, uten at det er adgang til å reservere seg mot dette.
En omorganisering som medfører at slike arbeidstakere blir ført ut av staten, kan
derimot medføre en rett til å reservere seg mot en overføring og også en rett til å
velge å opprettholde arbeidsforholdet i virksomheten, dersom en del av denne virk-
somheten fremdeles eksisterer innenfor statsforvaltningen. Dersom en statlig
arbeidstaker benytter reservasjonsretten i et tilfelle hvor hele virksomheten føres ut
av statsforvaltningen, må arbeidstakeren sies opp av den statlige virksomheten før
overdragelsestidspunktet. Dersom en statlig arbeidstaker benytter reservasjonsret-
ten i et tilfelle hvor den delen av den statlige virksomheten arbeidstakeren er ansatt
i skilles ut, anses arbeidstakeren samtidig å ha utøvet valgrett. I et slikt tilfelle må
virksomheten vurdere om arbeidstakeren skal eller kan sies opp etter vanlig regler,
jf bestemmelsene om oppsigelse og «intern fortrinnsrett» i tjenestemannsloven. Ved
en eventuell oppsigelse, kan denne lovens bestemmelser om fortrinnsrett til annen
passende stilling i staten («ekstern fortrinnsrett») komme til anvendelse, se tjenes-
temannsloven § 13. Bestemmelsen i arbeidsmiljøloven § 16-3 tredje ledd om for-
trinnsrett i saker hvor reservasjonsrett utøves, får dermed ingen selvstendig betyd-
ning i staten.

§ 16-6 Informasjon til arbeidstakerne
Denne paragrafen inneholder bl.a. bestemmelser om plikt til å informere

arbeidstakere om reservasjonsretten. Det er ønskelig at spørsmål om videreføring
av tariffavtaler avklares så tidlig som mulig. Det er derfor bestemt at det også skal
gis informasjon til arbeidstakerne om endringer i tariffavtaleforhold.

Det vises for øvrig til bestemmelsene i arbeidsmiljølovens kapittel 16.

2.7.3 Omorganisering av virksomheten
Av tjml. § 12 første punktum fremgår det at arbeidstakeren som følge av en omorga-
nisering må finne seg i endringer i arbeidsoppgaver og omregulering av arbeidet
innenfor stillingens ramme. Kravet til omorganiseringen er at den må være reell og
saklig begrunnet. Den må dessuten ha sin årsak i forhold som er uavhengige av den
enkelte tilsatte.

Innenfor begrepet omorganisering ligger også at virksomheten deles opp i flere
virksomheter som enten fortsetter som selvstendige virksomheter eller inngår som
nye enheter i en annen eksisterende virksomhet. Eksempler på omorganisering kan
være inndeling av virksomheten i andre områder eller distrikter enn tidligere. Geo-
grafisk flytting av en virksomhet eller deler av en virksomhet fra ett sted til et annet,
innebærer også at man står overfor en omorganisering i forhold til § 12 første punk-
tum.

2.7.4 Intern omorganisering av virksomheten
Intern omorganisering av

virksomheten

En omorganisering kan besluttes av Stortinget eller av regjeringen. Intern omorga-
nisering kan også besluttes av vedkommende fagdepartement eller av virksomhe-
ten selv. En omorganisering kan, som følge av endret oppgavefordeling, medføre
endringer i arbeidsoppgaver for den enkelte arbeidstaker. Omorganiseringen kan
medføre deling og sammenslåing av enheter i virksomheten samt endret hierarkisk
plassering av enheter i virksomheten. Omorganiseringen kan også innebære innde-
ling av virksomheten i andre områder eller distrikter enn tidligere. Dette, samt geo-
grafisk flytting av en virksomhet eller deler av en virksomhet fra ett sted til et annet,
innebærer rettslig at man står overfor en omorganisering.

Disse forhold faller inn under loven § 12 første punktum, og hovedregelen er at
arbeidstaker er forpliktet til å finne seg i slike omorganiseringer forutsatt at arbeids-

2 Tilsetting og opphør av tjeneste 71
innholdet etter omorganiseringen ligger innenfor stillingens ramme og omregule-
ringen av arbeidet er saklig i forhold til den enkelte arbeidstaker.

2.7.5 Omorganisering – oppdeling/utskilling av statlig
virksomhet – ut av staten til nytt rettssubjekt eller til
annet eksisterende rettssubjekt

Oppdeling/utskilling av statlig

virksomhet

Omorganisering kan også innebære at hele eller deler av virksomheten fortsetter
med en annen rettslig status utenfor tjenestemannslovens virkeområde. I så fall vil
ikke tjml. § 12 få anvendelse. Slik omorganisering kan også innebære en virksom-
hetsoverdragelse, jf arbeidsmiljøloven kapittel 16. Se SPH pkt. 2.7.2. ovenfor.

Valgrett ved overføring til ny

virksomhet

Fornyings-, administrasjons- og kirkedepartementet har godtatt at en tjeneste-
mann kan motsette seg å bli overført til en annen virksomhet utenfor staten. Man
har gjennom forvaltningspraksis innført en «valgrett» i disse tilfellene. Departemen-
tet har lagt til grunn at dersom virksomheten opphører å være en del av statsforvalt-
ningen, anses stillingene i realiteten som inndratt. Likevel antar departementet at
det ikke er nødvendig med en formell oppsigelse av samtlige arbeidstakere etter
tjml. §§ 9 eller 10, så fremt arbeidstakerne kan tilbys nytt arbeid i den nye virksom-
heten og aksepterer dette.

Så fremt vurderingen resulterer i at en arbeidstaker som har avslått tilbud om
arbeid i den nye virksomheten sies opp, mister vedkommende som hovedregel ret-
ten til ventelønn, men beholder fortrinnsrett til annen statsstilling i inntil ett år etter
fratredelsen, jf forskriftens § 7 nr. 3 annet ledd.

2.7.6 Omorganisering – departementsembetsmann
Embetsmenn – omorganisering Tjenestemannsloven § 12 første punktum fastsetter at «embetsmann ved regjerin-

gens kontorer», dvs. embetsmann som er utnevnt i et departement eller ved Statsmi-
nisterens kontor, omfattes av plikten til å finne seg i endringer i arbeidsoppgaver og
omorganisering av virksomheten. Slik embetsmann har følgelig samme plikt som
enhver tjenestemann i staten har. Det samme gjelder i utgangspunktet pålegg om å
overta annen likeverdig stilling i virksomheten eller stå til rådighet for spesielle opp-
drag, jf § 12 annet punktum med nærmere vilkår som må være oppfylt.

En departementsembetsmann må finne seg i å bli flyttet til en annen avdeling,
seksjon mv. i samme departement dersom det er et saklig grunnlag for dette. En
omorganisering kan være et slikt saklig grunnlag. Dersom et fagområde blir flyttet
fra et departement til et annet departement eller til annen statlig virksomhet, vil en
embetsmann – på samme måte som en tjenestemann – ha rett og plikt til å følge sitt
arbeidsområde.

I en omorganiseringssituasjon vil det kunne forekomme at en embetsmanns
vanlige funksjoner knyttet til embetet faller bort. Dette kan for eksempel være funk-
sjonen som leder av en bestemt departementsavdeling. Dette må embetsmannen
akseptere. I tilfelle hvor en tjenestemann ser sitt arbeid bortfalt, kan det foreligge
grunnlag for oppsigelse av tjenestemannen, se lovens § 10 nr. 1 første ledd, som fast-
setter at en tjenestemann kan sies opp «når stillingen inndras eller arbeidet faller
bort». Embetsmann kan imidlertid ikke med hjemmel i tjenestemannsloven avskje-
diges på dette grunnlag, se lovens § 10 nr. 3 som ikke viser til nr. 1 som avskjeds-
grunn.

Departementsledelsen må i slike saker finne andre relevante oppgaver til
embetsmannen. Oppgavene kan ha et annet innhold og en annen karakter enn tidli-
gere. Ledelsesoppgavene kan være bortfalt. En ekspedisjonssjef kan miste retten til
direkte foredrag for departementssjefen. Embetsmannen vil imidlertid i utgangs-
punktet beholde sin tittel og (grunn)lønn.

Disponibilitet Man har gjerne omtalt denne ordningen som «disponibilitet». I forarbeidene til
tjenestemannsloven er det sagt at adgangen til å stille embetsmenn til disposisjon
særlig kan være aktuell i forbindelse med reorganisering av et departement, endrin-
ger i et departements fagområder eller ved omlegging av et departements politikk

72 Statens personalhåndbok 2013
som krever nye ledere. En embetsmann som er stilt til disposisjon, er som hovedre-
gel i en midlertidig situasjon og står på sett og vis «på vent». Det vil si at dersom de
funksjoner (de arbeidsoppgaver) som normalt tilligger det embetet vedkommende
er utnevnt i, på nytt oppstår i departementet, må vedkommende vurderes som aktu-
ell for å overta de funksjoner (arbeidsoppgaver) som vedkommende skulle utføre i
kraft av sin utnevning i embetet. Dette kan skje dersom en ny omorganisering gjøres
eller det oppstår ledighet i samme type embete som vedkommende er utnevnt i.

I tilfelle det oppstår ledighet i et embete av samme type, enten dette skjer ved
omorganisering eller fratreden av annen embetsmann, må departementet vurdere
om embetsmannen skal pålegges å tre inn i sine tidligere funksjoner igjen, i det
ledige embetet. Det er således departementet, som arbeidsgiver, som må vurdere
dette spørsmålet og som kan pålegge embetsmannen å gjøre dette. Embetsmannen
må naturligvis i utgangspunktet akseptere en tilbakeføring til de funksjoner som
normalt tilligger det embetet som vedkommende er utnevnt i.

Departementet må foreta en kvalifikasjonsvurdering som må omfatte både fag-
lige kvalifikasjoner (utdanning, praksis og erfaring) og personlige kvalifikasjoner
(egnethet). Dersom det er to eller flere embetsmenn av samme type som er stilt til
disposisjon, må det foretas en vurdering av disse i forhold til hverandre. Først der-
som ingen embetsmann skal pålegges å overta den ledige funksjon, har departe-
mentet et ledig embete, som kan kunngjøres.

I slike saker kan det noen ganger gå lang tid før det oppstår ledighet. Dette vil
også være et moment i vurderingen, både av egnethet og faglige kvalifikasjoner. Det
er ikke noe til hinder for at departementet og embetsmannen kommer til enighet om
at vedkommende embetsmann ikke (lenger) skal undergis en vurdering i slike
saker. Begge parter er kanskje kommet til enighet om at situasjonen er akseptabel
og velfungerende for begge. Både faglige forhold, tidsaspektet, embetsmannens
alder og personlige ønsker kan være relevant i denne sammenheng. Utgangspunk-
tet er likevel at departementet plikter å foreta en vurdering som nevnt og embets-
mannen plikter å følge departementets standpunkt. Noe annet ville være brudd på
tjenesteplikten, noe som kan være avskjedsgrunn.

2.7.7 Endring av stilling for ledere m.fl. – «Retrettordninger»
Retrettordninger

Retrettstilling

Ledere – stillingsendring

I enkelte tilfelle kan det oppstå et ønske om å la en arbeidstaker (embetsmann eller
tjenestemann) overta en annen stilling i virksomheten, uten konkurranse om stillin-
gen. Dette kan noen ganger også omfatte høyere stillinger i virksomheten, dvs.
lederstillinger. Både arbeidsgiver og arbeidstaker kan være enige om at slik over-
gang kunne være ønskelig.

Kvalifikasjonsprinsippet Det må i denne forbindelse understrekes at i offentlig sektor gjelder det ulovfes-
tede kvalifikasjonsprinsippet. Det medfører en klar hovedregel: Dersom en arbeids-
taker skal få en annen stilling i virksomheten, må vedkommende søke stillingen og
konkurrere om denne. Prinsippet er bl.a. slått fast i tjenestemannsloven § 2 som fast-
setter at ledig embete eller stilling skal kunngjøres offentlig. Det skal være konkur-
ranse om å bli innehaver av et embete eller en stilling i staten. En følge av dette klare
utgangspunktet er at dersom en person har søkt og konkurrert seg til et bestemt
embete eller en bestemt stilling, så er det dette embetet eller denne stillingen som
vedkommende har rett til å inneha. Vedkommende har også plikt til å utføre arbeids-
oppgavene som ligger til dette embetet eller denne stillingen.

Det er gjort et unntak fra dette utgangspunktet i tilknytning til åremålsstillinger.
I en åremålskontrakt kan den åremålstilsatte gis rett til å overta en annen stilling enn
den stillingen som har vært kunngjort og som man har konkurrert om (men likevel
ikke et embete). Dette vil si, at i forbindelse med inngåelse av en åremålskontrakt,
er vedkommende samtidig gitt rett til (krav på) en annen stilling på et bestemt tids-
punkt i fremtiden. Slik retrettstilling kan avtales som rett til en bestemt stilling eller
som en plikt for arbeidsgiver til å tilby en passende stilling ved åremålets utløp. Se
nærmere SPH pkt. 2.2.8.3, 12.3.2, 12.5 og 12.6.

2 Tilsetting og opphør av tjeneste 73
Omgjøring av stilling En overgang fra én stilling i virksomheten til en annen stilling kan ellers fore-
komme i tilknytning til forhandlinger, dersom det er grunnlag for dette i hovedtariff-
avtalen. Se SPH pkt. 2.4.9.2. Det kan også skje dersom en stilling blir omgjort som
en følge av organisasjonsendringer. Slik omgjøring kan imidlertid ikke gjøres der-
som den aktuelle stilling fortsatt skal eksistere i virksomheten. En topplederstilling
i en statlig virksomhet kan derfor for eksempel ikke omgjøres til stilling som spesi-
alrådgiver, seniorrådgiver eller annet, da virksomheten fortsatt vil ha behov for topp-
lederstillingen. Det må understrekes at staten ikke har noen retrettordning for
arbeidstakere utenfor den nevnte ordning for innehavere av åremålsstillinger. En
embets- eller tjenestemann som ønsker å gå over i en annen stilling i virksomheten,
er derfor henvist til å søke slik stilling når denne blir ledig. Virksomhetens personal-
reglement vil være avgjørende for om bestemte stillinger skal kunngjøres offentlig
eller internt, eller om kunngjøring unntaksvis helt kan unnlates. Dersom vedkom-
mende blir tilsatt i slik stilling, vil vedkommende samtidig bli ansett for å ha søkt om
avskjed fra sitt embete eller å ha sagt opp sin tjenestemannsstilling, se SPH pkt.
2.11.3. Det er viktig at det ikke kan reises tvil om at en statlig arbeidstaker har fått
sitt embete eller sin stilling etter reell konkurranse. Det ville være i strid med helt
grunnleggende prinsipper i statsforvaltningen, dersom det kunne påvises at en
arbeidstaker på et usaklig grunnlag har fått et embete eller en statsstilling.

Det som er omtalt i dette punktet er ikke til hinder for at arbeidsinnholdet i en
tjenestemannsstilling eller i enkelte embeter blir endret, se nærmere om arbeidsta-
keres plikter i tjenestemannsloven § 12 (særlig bestemmelsens første punktum) og
omtale av omorganiseringer i SPH pkt. 2.7.3, 2.7.4, 2.7.5 og 2.7.6. Tjenestemannslo-
ven § 12 annet punktum åpner for at en embetsmann ved regjeringens kontorer og
enhver statlig tjenestemann dessuten kan pålegges å overta annen likeverdig stilling
eller stå til rådighet for spesielle oppdrag. Bruk av denne bestemmelsen krever
imidlertid at vilkårene for oppsigelse av tjenestemannen etter tjenestemannsloven
§§ 9 eller 10 er til stede. For embetsmann gjelder at vilkårene for avskjed etter lovens
§ 10 nr. 3, jf. § 10 nr. 2 bokstav a eller b, må være oppfylt.

I tillegg kan en embets- eller tjenestemann som ikke omfattes av hovedtariffavta-
len i staten og som får sine lønns- og arbeidsvilkår fastsatt i særskilt kontrakt (leder-
lønnskontrakt), omplasseres til andre arbeidsoppgaver i virksomheten eller påleg-
ges å stå til rådighet for spesielle oppdrag. Dette krever imidlertid at avtalefestede
krav til resultater ikke innfris, men gjelder selv om vilkårene for oppsigelse eller
avskjed etter §§ 9 eller 10 ikke er til stede. Heller ikke her kan altså arbeidstakeren
velge «å fristille seg» fra arbeidspliktene i embetet eller stillingen. Det vises her til
tjenestemannsloven § 12A. Denne paragrafen gjelder ikke embetsmenn omfattet av
Grunnloven § 22 annet ledd. Se også SPH pkt. 2.2.9.

Endringer i arbeidsinnholdet kan også skje som følge av arbeidsgivers tilrette-
leggingsplikt, ut fra arbeidsmiljølovens bestemmelser. Vi viser her til SPH pkt.
2.3.3.4 og 2.8.3.7. Se også hovedtariffavtalen § 10 om bibehold av lønn. Det må imid-
lertid understrekes at det ikke er slik at en statlig arbeidstaker uten videre kan velge
å gå over til annen stilling i virksomheten, med endrede arbeidsoppgaver (med bibe-
hold av lønn og andre goder knyttet til stillingen eller embetet), dersom dette anses
ønskelig (eventuelt både av arbeidstakeren selv og arbeidsgiver). Som nevnt vil det
da være nødvendig med søknad og konkurranse om en ledig stilling.

2.8 Oppsigelse

2.8.1 Innledning
Oppsigelse – generelt –

lovgivningen

Reglene om oppsigelse er fastsatt i tjenestemannsloven §§ 8-10 og tjenestemannens
adgang til å si opp følger av lovens § 11.

Arbeidsmiljøloven gjelder også for tjenestemenn, men reglene om opphør av
arbeidsforhold § 15-1 til og med § 15-9, § 15-11 til og med § 15-14, og § 15-16 gjelder

74 Statens personalhåndbok 2013
ikke for dem som går inn under tjenestemannsloven. Paragraf 15-10 om oppsigelses-
vern ved militærtjeneste gjelder for tjenestemenn. Likeledes vil § 15-8 om oppsigel-
sesvern ved sykdom og § 15-9 om oppsigelsesvern ved svangerskap, og etter fødsel
og adopsjon gjelde så langt det passer for dem som går inn under tjenestemannslo-
ven. Se aml. § 1-2 tredje ledd og kgl. res. 16. desember 2005 nr. 1567.

Tjml. § 19 om saksbehandlingsregler for klage og søksmål har i nr. 4 en henvis-
ning til reglene om meddommerutvalg i aml. § 17-6 og § 17-7. I tjml. § 19 nr. 7 er det
henvist til aml. § 15-12 og § 15-14 tredje og fjerde ledd og i tjml. § 10 nr. 5 er det vist
til aml. §§ 15-8 og 15-9 om oppsigelsesvern ved sykdom og svangerskap, og etter fød-
sel eller adopsjon.

I tillegg vil forvaltningslovens alminnelige saksbehandlingsregler og saksbe-
handlingsreglene vedrørende enkeltvedtak komme til anvendelse ved oppsigelse
fra arbeidsgiver. Grundig dokumentasjon vil være en grunnleggende forutsetning
for en forsvarlig saksbehandling og for saklighetsvurderingen, og derigjennom
muligheten til å treffe vedtak, jf pkt 2.8.8.

Unntak fra tjml. ved særskilt lov Ved særskilt lov kan enkelte grupper av tjenestemenn være unntatt fra tjeneste-
mannslovens oppsigelsesregler. De vil i såfall ha særlige oppsigelsesregler fastsatt i
vedkommende lov, eks lov om personell i forsvaret.

Dersom det kan bli aktuelt å gå til oppsigelse av arbeidstakere ved statlige virk-
somheter må arbeidsgiver være oppmerksom på likestillings- og diskriminerings-
lovgivningen, se pkt 2.3.3.

Eksempler på hvordan et forhåndsvarsel og en oppsigelse kan utformes, se pkt
12.9.1 og 12.9.2.

2.8.2 Oppsigelse fra tjenestemannen
Tjenestemannen kan selv si opp sin stilling etter tjml. § 11.

Merknad til § 11:
Oppsigelsesfrist En tjenestemann kan alltid si opp stillingen sin innenfor de frister som loven setter

opp. Det er ikke knyttet noen formregler til oppsigelse fra arbeidstaker, men av
dokumentasjonshensyn bør en tjenestemann levere skriftlig oppsigelse. I motset-
ning til arbeidsgiver trenger ikke arbeidstaker å begrunne sin oppsigelse. Dersom
arbeidstaker fratrer uten oppsigelse eller fratrer før oppsigelsesfristen er ute, er
dette et brudd på arbeidsavtalen og vil kunne gi grunnlag for krav om erstatning fra
arbeidsgiverens side.

Oppsigelse – tilbaketrekking Det hender i noen tilfeller at arbeidstaker ønsker å trekke sin oppsigelse tilbake.
En arbeidsgiver som har mottatt en klar oppsigelse fra arbeidstaker, og som er uten
forbehold, vil normalt ikke ha noen plikt til å akseptere at arbeidstaker trekker opp-
sigelsen tilbake. Jo lenger tid som går mellom oppsigelsen og ønsket om å trekke
oppsigelsen tilbake, desto mindre grunn vil det også være for arbeidsgiver til å imø-
tekomme et slikt ønske. På den annen side må arbeidsgiver når som helst kunne
akseptere en slik tilbaketrekning, med mindre han har disponert over stillingen
eller lønnsmidlene til fordel for tredjemann. Se også Bjørnaraa, Gaard og Selmer
«Norsk tjenestemannsrett» s. 222 og 449.

Oppsigelse – oppsigelsesfrister fra

dato til dato

Oppsigelsesfristene etter tjenestemannsloven løper fra dato til dato. Ved regle-
ment kan fristene gjøres kortere. Bestemmelsen er ikke til hinder for at administra-
sjonen i det enkelte tilfelle går med på kortere frist, hvis arbeidsforholdene tillater
det.

Befal med plikttjeneste i Forsvaret har ikke rett til selv å si opp sin stilling, jf lov
2004-07-02 nr. 59 om personell i Forsvaret § 8 første ledd.

2 Tilsetting og opphør av tjeneste 75
2.8.3 Arbeidsgivers oppsigelse

2.8.3.1 Embetsmenn
Oppsigelse – embetsmenn Tjenesteforholdet mellom staten og embetsmennene kan ikke bringes til opphør

ved oppsigelse fra statens side. Etter Grunnloven § 22, må en embetsmann i tilfelle
avskjediges, se SPH pkt. 2.11.4.

Avskjed – fra embetsmann Tjenesten kan også bringes til opphør etter søknad om avskjed fra embetsman-
nens side, men en embetsmann har normalt ikke krav på å bli løst fra sitt embete fra
et bestemt tidspunkt. Embetsmannen kan normalt ikke kreve seg løst fra embetet
før det er utnevnt en etterfølger, eller det er sørget for midlertidig bestyrelse av
embetet. Med mindre helt spesielle omstendigheter foreligger bør embetsmenn
løses fra sitt embete innen rimelig tid, dvs. i løpet av et tidsrom som ikke er vesentlig
lengre enn normal oppsigelsesfrist.

2.8.3.2 Oppsigelse i prøvetiden – tjenestemenn
Prøvetid En tjenestemann som har prøvetid, kan sies opp etter bestemmelsene i tjml. § 8.

Grunnlaget for oppsigelse kan enten være at vedkommende ikke kan tilpasse seg
arbeidet, eller ikke tilfredsstiller rimelige krav til dyktighet og pålitelighet. Ved vur-
deringen av om det foreligger grunnlag for oppsigelse, må man ta stilling til hvilke
krav det normalt må stilles til vedkommende stilling. Kravene skjerpes desto høyere
stilling vedkommende besitter, f.eks. må det stilles høyere krav til seniorrådgiveren
enn til den nyutdannede saksbehandleren. Videre må det vurderes om arbeidstake-
ren har fått tilstrekkelig oppfølging og veiledning i prøvetiden jf tjml. § 8 nr. 1, som
fastsetter at «under prøvetiden skal tjenestemannen gis nødvendig veiledning og
vurdering av sitt arbeid».

2.8.3.3 Oppsigelse i de første tjenesteår
Oppsigelsesfrist

Sammenhengende tjenestetid

Oppsigelse i de første tjenesteår er regulert i tjenestemannsloven § 9.

Merknad til § 9:
Adgangen til å si opp er lagt til tilsettingsmyndigheten, dvs. enten Kongen, et depar-
tement, et tilsettingsråd (evt. innstillingsråd) eller et kollegialt styre, se tjml. § 17 nr.
3 og § 5 nr. 1.

Saklig begrunnelse – ved

oppsigelse fra arbeidsgiver

Tjml. § 9 må ses i sammenheng med regelen i § 8 om prøvetid. Det følger av § 9
at en tjenestemann ikke kan sies opp uten at det er saklig begrunnet i virksomhetens
eller tjenestemannens forhold. Det vil i alminnelighet kreves noe mer tungtveiende
forhold for å si opp en tjenestemann etter den ordinære prøvetid på 6 måneder. På
den annen side må man ha for øye at bestemmelsene er ment å skulle hjemle adgang
til oppsigelse av en tjenestemann også i tilfelle hvor det ikke er noe å laste tjeneste-
mannen, og hvor det ikke er grunnlag for avskjed. Det vil også etter utløpet av prø-
vetiden være adgang til å si opp tjenestemannen pga. dårlig tilpasning til arbeidet,
manglende faglig dyktighet mv. Det må likevel kreves en sterkere dokumentasjon
av de grunner som påberopes for oppsigelse når oppsigelsen hjemles i § 9 enn når
den er begrunnet i § 8. Ordningen må sees i sammenheng med at fast tilsatte tjenes-
temenn med mer enn to års tjenestetid i virksomheten, bare kan sies opp på de
grunnlag som er nevnt i § 10.

Om beregning av «sammenhengende tjenestetid», se SPH pkt. 2.8.4.

2.8.3.4 Oppsigelse etter de første tjenesteår

Oppsigelse etter de første tjenesteår er regulert i tjenestemannsloven § 10 nr. 1 og 2.
Stillingsinndragelse

Inndragelse av stilling

Som følge av at stillingshjemmelsystemet ble opphevet av Stortinget 22. mars
2001 med virkning fra 1. oktober 2001, har lovens uttrykk «stillingen inndras», som
baserte seg på den tidligere ordning med organiserte statsstillinger, mistet mye av
sin betydning. Det foreligger ikke lenger organiserte statsstillinger i budsjettmessig

76 Statens personalhåndbok 2013
sammenheng, idet statlige virksomheter innenfor sine budsjettmessige rammer
står fritt til å inndra og opprette stillinger.

Oppsigelse – flere likeartede

stillinger

Etter § 10 er det adgang til oppsigelse også når omorganisering eller reduksjon
av arbeidet medfører at flere likeartede stillinger blir overflødige, uten at en kan
peke på hvilke stillinger som er overflødige. Det vil f.eks. kunne bli aktuelt med inn-
skrenkning i antallet av sekretær- eller saksbehandlerstillinger innen et departe-
ment, av oppsynsmann- eller politibetjentstillinger i et distrikt e.l.

Oppsigelse –

ansiennitetsprinsippet

Ansiennitetsprinsippet –

oppsigelse

Hvis det innen en virksomhet er tjenestemenn med mindre enn 2 års tjenestetid
som kan erstattes av overtallige tjenestemenn i virksomheten, men som har mer enn
2 års tjenestetid, har det vært antatt at reduksjonen i antallet tjenestemenn bør skje
ved ordinær oppsigelse etter § 9 før man går til oppsigelse av eldre tjenestemenn
etter § 10 første ledd. I slike tilfeller har det i staten vært vanlig at arbeidsgiver drøf-
ter med de tillitsvalgte hvilke kriterier det skal legges vekt på ved utvelgelse. Ansi-
ennitet er et av flere kriterier som det kan bli aktuelt å legge vekt på. Videre kvalifi-
kasjoner hos den enkelte ansatte, erfaring og egnethet generelt eller på spesielle
felt, når dette kan begrunnes i virksomhetens behov. Dette er vanlige kriterier som
skal inngå i den saklige totalvurderingen. Dersom det i virksomheten også finnes
midlertidige tilsatte er det etter statens oppfatning saklig grunn for at disse tjeneste-
menn bør sies opp før man sier opp fast ansatte.

Bemanningsreduksjoner –

tillitsvalgtes rolle

Ved innskrenkninger av personalantallet (nedbemanninger) i forbindelse med
omorganisering, skal dette skje i samråd med tillitsvalgte for de ansatte i den aktu-
elle virksomheten, jf kap 8 pkt 8.9.

Fortrinnsrett ved

driftsinnskrenkninger

Aml. § 15-7 annet ledd fastslår at dersom oppsigelse skyldes driftsinnskrenknin-
ger eller rasjonaliseringstiltak, er oppsigelsen ikke saklig begrunnet dersom
arbeidsgiveren har et annet passende arbeid i virksomheten å tilby arbeidstakeren.
Bestemmelsen gjelder ikke i staten.

I staten ivaretar tjenestemannsloven § 13 nr.1 dette prinsipp.
Passende stilling – overtallighet Hvis det er mulig å overføre en tjenestemann til annen passende stilling innen

samme virksomhet, se nærmere regulering i § 13 nr.1, er det ikke adgang til å si opp
vedkommende. Spørsmålet om hva som kan regnes for «passende stilling» i denne
forbindelse, må ses i sammenheng med regelen om ventelønn i § 13 nr. 6. Se pkt 2.7.

Oppsigelse – omorganisering

Inndragelse av stilling

Det kan også oppstå tvil om en bestemt stilling eller flere er falt bort som følge
av at arbeidsoppgavene ikke lenger skal utføres. Dersom arbeidsområdet eller
arbeidsoppgavene i konkrete stillinger blir endret, f.eks. på grunn av omorganise-
ring eller endrede forhold for øvrig, må spørsmålet om hvorvidt stillingen(e) er falt
bort, slik at oppsigelse kan finne sted, bero på omfanget av de foretatte forandringer.
Hvor store forandringer som kreves for at en kan si at det foreligger en ny stilling,
og ikke bare en mindre omlegging og fortsettelse av den gamle stilling, vil bero på
et konkret skjønn. Endringer i arbeidet som er tillagt stillingen må imidlertid være
av en så inngripende karakter at stillingen(e) virkelig kan sies å være falt bort.

Stillingens innhold i

oppsigelsesvurderingen

Dersom det kan sies at stillinger har skiftet karakter, slik at det i realiteten er eta-
blert nye stillinger, kan innehaverne sies opp dersom de ikke ønsker å overta de nye
og endrede stillingene som arbeidsgiver tilbyr, eller de må anses som ikke kvalifi-
sert eller uskikket for stillingene.

Er forandringene derimot lite vesentlige, kan tjenestemennene ikke sies opp, og
spørsmålet om de i slike tilfelle kan pålegges nye funksjoner eller arbeidsoppgaver
vil bl.a. måtte vurderes ut fra tilsettingsvilkårene, jf tjml. § 12 og arbeidsgivers sty-
ringsrett generelt. Arbeidsgiver skal, som følge av sin styringsrett og innenfor ram-
men av arbeidsavtalen, omfordele og eventuelt finne nye arbeidsoppgaver til
arbeidstakere under omstilling.

Ellers følger det av tjml. § 10 nr. 1, at når en tjenestemann er tilsatt i en bestemt
stilling med nærmere avgrenset arbeidsområde, er det ikke adgang til å gå til oppsi-
gelse av en middels dyktig tjenestemann i en annen stilling fordi den overflødige tje-
nestemann, etter arbeidsgivers oppfatning, er spesielt dyktig og kan bestyre nevnte
stilling atskillig bedre enn dens nåværende innehaver. En oppsigelse på slikt grunn-

2 Tilsetting og opphør av tjeneste 77
lag vil ikke være saklig og i slike tilfelle er det innehaveren av den stillingen som er
bortfalt som må sies opp.

2.8.3.5 Ledende stilling ved anlegg mv., tjml. § 10 nr. 4
Oppsigelse i ledende stilling ved

anlegg

I samsvar med § 10 nr. 4 kan tjenestemenn som er tilsatt i ledende stilling ved anlegg
eller virksomhet av forretningsmessig art, sies opp selv om tjenesten har vart mer
enn fire år, også dersom stillingen ikke inndras eller arbeidet er falt bort. Kravet om
saklig grunn i virksomhetens eller tjenestemannens forhold gjelder også for slike
oppsigelser.

2.8.3.6 Midlertidig tilsatte
Oppsigelse – opphør uten

oppsigelse

Oppsigelse – tidsbegrenset stilling

(åremål)

Midlertidig tilsatte

Tjml. § 7 fastslår når et midlertidig tilsettingsforhold kan bringes til opphør uten opp-
sigelse. En konstituert embetsmann skal, når grunnlaget for konstitusjonen er bort-
falt, pålegges å fratre sitt embete. Embetsmann som er utnevnt i åremålsstilling,
plikter å fratre når åremålet er utløpt. Tjenestemann som er tilsatt for et bestemt tids-
rom, på åremål eller i utdanningsstilling, skal fratre uten oppsigelse når tiden er ute.
Vikarer skal fratre når den faste stillingsinnehaver inntrer i stillingen. Det kan enten
være i tilfelle der tjenestemannen som har vært fraværende kommer tilbake til stil-
lingen, eller en ny fast tjenestemann tiltrer stillingen.

Vikariater – tidsbegrensning Dersom en virksomhet kombinerer bruk av vikariat og tidsbegrensning, må
dette være en følge av at arbeidsgiver finner at både vilkårene for å benytte vikar og
også vilkårene for tidsbegrenset tilsetting er oppfylt. En slik kombinasjon av bruk av
hjemler for midlertidighet må normalt frarådes, da den skaper uklarhet omkring fra-
tredelsestidspunktet, se lovens § 7. Det kan likevel tenkes situasjoner hvor gode
grunner kan tilsi en slik ordning, f.eks. der hvor man tar inn en arbeidstaker som
vikar, men hvor arbeidsgiver ved et bestemt fremtidig tidspunkt vil klare seg uten en
person i stillingen (f.eks. ved å flytte personer internt, fordi man ikke lenger vil ha
midler til lønn, eller fordi oppgavene ikke lenger skal utføres).

Tilsettingsforholdet må da formuleres slik at vedkommende er vikar, dog (like-
vel) ikke ut over et nærmere angitt tidspunkt. Tidsbegrensningen må gjøres ved til-
settingsforholdets begynnelse og må fremgå av arbeidsavtalen. Dersom den man
vikarierer for kommer tilbake før dette tidspunkt, vil vedkommende kunne pålegges
å fratre vikariatet. Imidlertid er arbeidsavtalen ofte formulert slik at man kan sies å
ha gitt den midlertidige en rett til å stå i stilling til det angitte tidspunkt. Dersom
arbeidsgiver i et slikt tilfelle aksepterer, evt. må akseptere, at den man vikarierer for
kommer tilbake før f.eks. permisjonen utløper, vil dette være arbeidsgivers risiko,
slik at vikaren først må fratre ved det angitte tidspunkt.

Dersom ingen av fratredelsesvilkårene er oppfylt, må man gå til oppsigelse på
vanlig måte.

Varsel før fratreden Dersom den midlertidige tilsettingen har vart i mer enn ett år, må arbeidsgiver
gi arbeidstaker varsel om fratreden med minst en måneds frist. Unnlatelse av å
varsle i rett tid vil medføre at arbeidsforholdet normalt består i en måned fra det tids-
punkt varsel faktisk blir gitt. Dersom det f.eks. ikke er mulig å beholde en vikar i
arbeid fordi stillingsinnehaveren etter avtalen har rett til å inntre i stillingen, faller
retten til arbeid bort, mens rett til lønn mv. etter arbeidsavtalen består. En tjeneste-
mann vil i et slikt tilfelle bare ha en rett, men ingen plikt, til å fortsette ut over
arbeidsavtalens opprinnelige opphørstidspunkt. Arbeidstaker som fratrer uten var-
sel, men i henhold til arbeidsavtalen, har ikke krav på å gjeninntre eller krav på
andre ytelser etter arbeidsavtalen. Arbeidsavtalen er da faktisk opphørt og vedkom-
mende kan heller ikke kreve å gjeninntre. Såfremt selve varslet blir gitt før vedkom-
mende har opparbeidet seg mer enn 4 års sammenhengende tjeneste, vil vedkom-
mende ikke opparbeide seg såkalt «sterkt stillingsvern», selv om vedkommende
faktisk blir stående sammenhengende i tjenesten noe ut over 4 år.

78 Statens personalhåndbok 2013
2.8.3.7 Tilretteleggingsplikt og oppsigelsesvern ved sykdom,
overgang til uførepensjon m.m.

Arbeidsgivers tilretteleggingsplikt Redusert arbeidsevne hos arbeidstaker på grunn av sykdom eller annen årsak utlø-
ser både rettigheter og plikter, så vel for arbeidstaker som for arbeidsgiver. Relevant
regelverk er bl.a. arbeidsmiljøloven, folketrygdloven, tjenestemannsloven og hoved-
tariffavtalen. Redusert arbeidsevne utløser tilretteleggingsplikt for arbeidsgiver,
men krever også arbeidstakers medvirkning for at tiltakene skal kunne gjennomfø-
res og bli effektive.

Etter arbeidsmiljøloven kapittel 4 har arbeidsgiver en generell plikt til å drive et
systematisk arbeid med forebygging og tilrettelegging for å sikre et fullt forsvarlig
arbeidsmiljø for alle arbeidstakere. Arbeidsgiver har dessuten en plikt til individuell
tilrettelegging av arbeid for arbeidstakere med redusert arbeidsevne på grunn av
ulykke, sykdom eller andre helsemessige forhold. Arbeidstakers medvirkningsplikt
går bl.a. fram av aml. § 4-6 nr.3, hvor arbeidsgiver i samråd med arbeidstaker skal
utarbeide oppfølgingsplan for tilbakeføring til arbeid, jf også § 2-3 nr. 2 bokstav f).
Det følger videre av diskriminerings- og tilgjengelighetsloven § 12 en særskilt plikt
for arbeidsgiver til å legge til rette for arbeidstakere med nedsatt funksjonsevne, se
pkt 2.3.3.4. Hvor langt tilretteleggingsplikten går, og hvilke tiltak som skal benyttes,
vil dermed avhenge av den konkrete situasjonen. Arbeidstaker skal fortrinnsvis få
fortsette i sitt vanlige arbeid, eventuelt med tilrettelegging av arbeidet, arbeidstid,
endringer i arbeidsutstyr osv. Tilrettelegging kan være aktuelt både på det fysiske
og det psykososiale området. Arbeidet skal også organiseres under hensyn til den
enkelte arbeidstaker, jf. aml. § 4-2 nr. 2 bokstav b). Sentrale aktører i tilretteleggin-
gen vil være arbeidstakeren selv og vedkommendes leder, sykemelder og, ved len-
gre tids arbeidsuførhet, også NAV. Se nærmere om dette under: NAV – veileder om
forebygging og oppfølging.

Det er viktig at arbeidsgiver aktivt følger opp tilretteleggingsplikten, og dette er
spesielt viktig der en arbeidstaker får redusert arbeidsevne eller blir 100 % arbeids-
ufør. Dersom situasjonen utvikler seg slik at arbeidsgiver må vurdere å avslutte
arbeidsforholdet, er det viktig å kunne dokumentere at arbeidsgiver, så langt det er
mulig, har forsøkt individuell tilrettelegging i samråd med arbeidstaker selv, syke-
melder og NAV.

Oppsigelsesvern ved sykdom, overgang til uførepensjon
Sykdom og oppsigelse Tjenestemenn som rammes av sykdom vil normalt ha rett til permisjon med lønn

under sykefraværet, se SPH pkt. 7.3.11 og SPH pkt. 7.3.18. I den tiden tjenesteman-
nen har slike rettigheter, normalt 49 uker og 5 kalenderdager jf. fellesbestemmel-
sene § 18 nr. 1 og 2, er tjenestemannen vernet mot oppsigelse fra virksomhetens
side på grunn av sykdommen. Aml. § 15-8 om oppsigelsesvern ved sykdom gjelder
også for statlig virksomhet, jf. tjml. § 10 nr. 5. Aml. 15-8 annet ledd lyder:

«Oppsigelse som finner sted innenfor det tidsrom arbeidstaker er vernet
mot oppsigelse etter denne paragraf, skal anses å ha sin grunn i sykefra-
været dersom ikke noe annet gjøres overveiende sannsynlig.»

En tjenestemann som har sykepermisjon med lønn, kan pålegges å ta annet arbeid
med bibehold av den faste stillingens lønn, jf. HTA § 11 nr. 2 og merknadene i SPH
pkt. 7.3.11. Om uførheten er varig kan også tjenestemannen omplasseres, se tjml. §
12. Når det gjelder arbeidsgivers alminnelige tilretteleggingsplikt ved redusert
arbeidsevne, jf. aml. § 4-6, vises det til det som er sagt ovenfor.

Tilrettelegging ved redusert arbeidsevne

I staten har det utviklet seg en praksis som innebærer at tjenestemannen som regel
gis fortsatt permisjon uten lønn i ett år etter at sykelønnsperioden etter Hovedtariff-
avtalen på 49 uker og fem kalenderdager har løpt ut. Dette gir tjenestemannen bedre
rettigheter enn det som aml. § 15-8 sikrer. Arbeidsgiver vil kunne ha et individuelt

2 Tilsetting og opphør av tjeneste 79
tilretteleggingsansvar også i denne perioden, avhengig av arbeidstakerens individu-
elle behov og NAVs anbefalinger. Også etter Intensjonsavtalen om et mer inklude-
rende arbeidsliv er arbeidsgiver forpliktet til å følge opp arbeidstakere som har fått
redusert sin arbeidsevne. Før utløpet av denne toårsperioden skal arbeidsgiver ta
opp med arbeidstakeren spørsmålet om muligheten for å gjeninntre i stillingen. Der-
som tjenestemannen på det tidspunkt er i et attførings- eller behandlingsopplegg
med sikte på å få tilbake full eller delvis arbeidsevne, må tjenestemannen, på oppfor-
dring fra arbeidsgiver, kunne legge frem dokumentasjon som viser hvilke mulighe-
ter vedkommende har til å komme tilbake til arbeid i virksomheten.

Tjenestemannsloven § 10 nr. 2 bokstav a) fastsetter at dersom tjenestemannen
på grunn av sykdom er varig uskikket til forsvarlig å utføre sin tjeneste, kan vedkom-
mende sies opp, jf. også § 9 første ledd for de mer kort tjenestetid og § 10 nr. 3 for
embetsmenn.

Kravet til saklig grunn

Dersom det er klart at vedkommende er blitt 100 % arbeidsufør, og ikke vil være i
stand til å kunne gjenoppta arbeidet i stillingen, vil vilkårene i § 10 nr. 2 bokstav a)
kunne være oppfylt, selv om det ennå ikke har gått to år fra vedkommende ble
arbeidsufør. Innvilgelse av varig uførepensjon vil være en sterk indikasjon på at
arbeidstakeren må regnes for varig uskikket til å kunne utføre arbeidet i stillingen.
Dersom det er gått to år, vil utgangspunktet være at tjenestemannslovens krav er
oppfylt, med mindre arbeidstakeren ved erklæring fra behandler kan dokumentere
at vedkommende innen rimelig tid vil kunne gjenoppta arbeidet, helt eller delvis.
Kan arbeidstaker ikke legge frem slik dokumentasjon, vil arbeidsgiver kunne
avslutte arbeidsforholdet ved oppsigelse med hjemmel i tjenestemannsloven § 10
nr.2 bokstav a). Arbeidsgiver vil ikke kunne gå til oppsigelse på et slikt grunnlag
uten saklig grunn, jf. tjenestemannsloven § 10 nr. 2 bokstav a. Dersom det er usik-
kert hvorvidt arbeidstaker vil kunne gjenoppta arbeidet, vil arbeidsgiver kunne
kreve en avklaring av dette spørsmålet innen relativt kort tid etter at tjenestemannen
har vært fraværende på grunn av arbeidsuførhet i to år. Hvis det er svært gode sjan-
ser for at vedkommende innen rimelig tid vil kunne gjenoppta arbeidet i stillingen,
helt eller delvis, eller kan få tilrettelagt arbeid i virksomheten, vil det neppe være
saklig grunn til oppsigelse selv om dette tidspunktet ligger betydelig lengre frem i
tid.

Tilbud om annet arbeid

Det må her understrekes at arbeidsgiver selvsagt ikke har noen forpliktelse til å gå
til oppsigelse under slike forhold. Dette er imidlertid en mulighet hvor arbeidstaker
på grunn av nedsatt arbeidsevne ikke lenger er i stand til å skjøtte arbeidet på for-
svarlig vis. Dersom det ligger slik an, kan likevel arbeidsgiver ikke gå til oppsigelse
av arbeidstakeren før det er avklart om det finnes annen passende ledig stilling i
virksomheten som vedkommende er kvalifisert for, se tjenestemannsloven § 13 nr.
1. Også i en slik situasjon gjelder naturligvis arbeidsgivers plikter til å tilrettelegge
arbeidet. Dersom manglende kvalifikasjoner for å utføre arbeidet i en annen stilling
kan avhjelpes ved hensiktsmessig tilleggsutdanning, er arbeidsgiver forpliktet til å
sørge for dette, jf. tjenestemannsloven § 13 nr. 3.

Dersom det ikke finnes annen passende stilling, kan arbeidsgiver vurdere å tilby
annet arbeid som virksomheten har behov for. Arbeidstakeren vil ikke være forplik-
tet til å ta imot et slikt tilbud, men kan tenkes å være interessert i å gå over i annet
arbeid /lavere stilling, som et alternativ til å søke annet arbeid utenfor virksomhe-
ten.

Egen oppsigelse

Skulle arbeidstaker på grunnlag av redusert arbeidsevne ønske å si opp stillingen
selv, må arbeidsgiver gjøre oppmerksom på at vedkommende i så fall vil miste ret-

80 Statens personalhåndbok 2013
tigheter etter tjenestemannsloven. Dette omfatter ventelønn og fortrinnsrett til
andre statsstillinger som vedkommende er kvalifisert for. Har arbeidstakeren rett til
pensjon, vil han ikke kunne motta ventelønn. Fortrinnsrett til ny stilling i staten vil
vare inntil ett år etter fratreden (utløpet av oppsigelsestiden), og for øvrig så lenge
arbeidstakeren mottar ventelønn.

I en situasjon hvor arbeidstaker må fratre på grunn av redusert arbeidsevne, bør
arbeidsgiver normalt ikke spørre om vedkommende ønsker å si opp stillingen selv.
En slik forespørsel kan likevel være naturlig hvor arbeidstakeren f. eks. er innvilget
full uførepensjon. Arbeidsgiver må uansett ikke legge noen form for press på
arbeidstaker til å si opp sin egen stilling.

Arbeidsavklaringspenger

Folketrygdlovens regler om tidsbegrenset uføretrygd ble avløst av reglene om
arbeidsavklaringspenger pr. 1.10.2010. Ordningen med arbeidsavklaringspenger
dekker de tidligere ordningene attføringspenger, rehabiliteringspenger og midlerti-
dig uførestønad. Regelendringen medfører ingen endringer i arbeidstakernes stil-
lingsvern ved sykdom og uførhet, verken etter arbeidsmiljøloven eller tjeneste-
mannsloven. Se nærmere NAVs hjemmesider om: Arbeidsavklaringspenger.

Uførhet – pensjon

Dersom tjenestemannen blir ufør, kan det etter utløpet av sykelønnsperioden gis
uførepensjon fra Statens pensjonskasse. Slik pensjon kan gis helt eller delvis. Vi
viser til SPH pkt. 5.5.

Tjenestemannen må selv søke om pensjon og søknadsskjema fås ved henven-
delse til Statens pensjonskasse. http://www.spk.no. Arbeidsgivere som har tilsatte
på sykepermisjon med lønn har plikt til å følge opp tjenestemennene, med sikte på
muligheten for å komme tilbake til arbeid med eventuelle tilrettelegging og med
bistand fra NAV. http://www.nav.no.

Dersom attføringstiltak ikke fører frem, bør arbeidsgiver ta spørsmålet om over-
gang til uførepensjon opp med vedkommende i god tid (4-5 måneder) før sykelønns-
perioden løper ut. Dette for å unngå at tjenestemannen får et opphold i utbetalingene
ved utløpet av sykelønnsperioden, på grunn av den tid det tar før pensjonssøknaden
er ferdigbehandlet.

Uførepensjon – feriepenger,

permisjon

Permisjon – sykdom

Når en tjenestemann går over på uførepensjon, skal feriepenger gjøres opp som
for tjenestemenn som slutter på ordinært vis. Vi viser til SPH pkt. 11.2 om ferieloven
med kommentarer. Det er ikke gitt regler om permisjon ved overgang til uførepen-
sjon. Det vil således være oppsigelsesreglene som blir bestemmende for tjeneste-
mannens rett til å beholde sin tilknytning til virksomheten.

2.8.4 Beregning av tjenestetid
Tjenestetid – beregning

Sammenhengende tjeneste

Ansiennitet

Nedenfor gjøres det rede for de gjeldende regler vedrørende beregning av tjeneste-
tid og ansiennitet. Under punkt 1 omtales spesielt adgangen til å fastsette regler om
beregningen i reglement etter §§ 9 og 10 i tjenestemannsloven.

Det legges ulike kriterier til grunn for beregning av tjenestetid/ansiennitet når
det gjelder oppsigelse (vilkår og frister) og når det gjelder nedbemanning. Kriteri-
ene avspeiler hvilke hensyn som ligger bak reglene. Som en følge av dette kan tje-
nestetid/ansiennitet for samme person variere avhengig av i hvilken sammenheng
beregningen foretas.

1. Beregning av tjenestetid, tjml. §§ 9, 10 og 13

Tjml. §§ 9, 10 og 13 omhandler begrepet «sammenhengende tjenestetid» i henholds-
vis vedkommende virksomhet og i staten. Det skal fastsettes regler om beregning
av tjenestetiden i reglement etter §§ 9 og 10.

Nedenfor gjør vi rede for;
– hvor sammenhengende tjenestetid må være avtjent,

2 Tilsetting og opphør av tjeneste 81
– hva som anses som «sammenhengende», og
– hva som anses som «tjenestetid».

Sammenhengende tjenestetid i «vedkommende virksomhet» eller i
«staten»?

Tjenestetid i virksomheten –

personalreglement

I forhold til tjml. §§ 9 og 10 skal tjenesten være avtjent «i vedkommende virksom-
het», dvs. den virksomhet hvor tjenestemannen er tilsatt. Virksomhetens personal-
reglement skal definere hva som anses som vedkommende virksomhet. Tjeneste fra
annen virksomhet skal i utgangspunktet ikke medregnes. Det kan imidlertid avtales
i personalreglementet at tjeneste i annen virksomhet skal medregnes. Dette kan
f.eks. være aktuelt der hvor en virksomhet, eller en del av en virksomhet, er overført
til en annen, eller hvor det er en særlig nær tilknytning mellom to virksomheter.

I forhold til tjml. § 13 nr. 2 og nr. 6, skal tjenesten være avtjent «i staten». Det er
ikke adgang til å fastsette beregningsregler ved reglement vedrørende tjenestetid
etter tjml. § 13.

Sammenhengende
Avbrudd i tjenestetid I forhold til tjml. §§ 9, 10 og 13 nr. 1, skal tjenestetiden være sammenhengende i en

virksomhet, dvs. at tilsettingsforholdet i virksomheten skal være uavbrutt. Avbrudd
vil eksempelvis kunne oppstå mellom to midlertidige tilsettingsforhold. Fravær i
form av f.eks. permisjoner avbryter ikke tjenestetiden, men går til fradrag, se neden-
for. Ved avbrudd i tilsettingsforholdet, har FAD antatt at mye taler for å anvende
bestemmelsen i folketrygdloven § 8-24 analogisk. Her anses tjenesten likevel som
sammenhengende ved en kortvarig avbruddsperiode på inntil 2 uker. Avbruddspe-
rioden regnes imidlertid ikke med i tjenestetiden, men går til fradrag i denne. Det
kan ikke avtales at avbruddsperioden skal regnes med i tjenestetiden.

Sammenhengende tjenestetid I forhold til tjml. § 13 nr. 2 og nr. 6 regnes sammenhengende tjenestetid i staten.
Utgangspunktet er at arbeidstaker har et eller flere tilsettingsforhold i staten uten
avbrudd, men med de modifikasjoner som fremgår ovenfor. Dette gjelder selv om §
13 nr. 6 ikke uttrykkelig nevner at tjenesten må ha vært sammenhengende.

Tjenestetid

Ved beregning av tjenestetid etter tjml. §§ 9, 10 og 13, skal kun den faktiske tjenes-
ten medregnes. Fravær fra tjenesten, f.eks. i forbindelse med permisjoner, er ikke
tjeneste og tas ikke med i beregning av tjenestetid. Dette utgangspunktet gjelder
imidlertid ikke ved lønnet fødsels-/adopsjonspermisjon. For arbeidstaker i lønnet
fødsels-/adopsjonspermisjon skal permisjonen betraktes som faktisk tjeneste.

Ferier medregnes i tjenestetiden. Helt kortvarig sykefravær har en av praktiske
årsaker heller ikke latt gå til fradrag.

Det kan ikke avtales at permisjoner eller annet fravær skal medregnes ved
beregning av tjenestetid i relasjon til §§ 9, 10 og 13.

Bestemmelsene i aml. § 14-9 om beregning av ansettelsestid gjelder ikke i sta-
ten.

2. Beregning av ansiennitet ved omorganiseringer/innskrenkninger
Ansiennitet – omorganiseringer/

innskrenkninger

Ansiennitetsprinsippet –

oppsigelse

I staten er det ingen tariffavtale som regulerer hvilke arbeidstakere som skal sies
opp først ved innskrenkninger/omorganiseringer, i motsetning til hovedavtalen
mellom LO-NHO. Normalt vil ansiennitet være ett av flere momenter i en slik pro-
sess.

Ansiennitet og permisjoner FAD er av den oppfatning at det ikke kan gjøres fradrag for permisjoner som
arbeidstakerne har krav på etter arbeidsmiljøloven kap. 12. Videre er det lagt til
grunn at det ikke kan gjøres fradrag for permisjoner som innvilges til tjenestemenn
som skal utføre lovfestede tjenesteplikter, så som militærtjeneste m.m., jf Hovedta-
riffavtalens fellesbestemmelser § 6 nr. 3. Permisjoner etter Hovedavtalen § 33, vil

82 Statens personalhåndbok 2013
etter departementets vurdering også inngå i ansiennitetsberegningen ved nedbe-
manning.

Ut fra det ovenstående vil det altså kunne tenkes tilfeller hvor en tjenestemann
etter tjml. §§ 9 og 10, vil ha en kortere sammenhengende tjenestetid enn vedkom-
mende vil ha etter en ansiennitetsberegning.

2.8.5 Forhåndsvarsel
Forhåndsvarsel ved oppsigelse

m.v.

Saksbehandlingsregler –

enkeltvedtak

Vedtak om ordensstraff, oppsigelse, suspensjon og avskjed er enkeltvedtak, jf for-
valtningsloven § 2 andre ledd, og saksbehandlingsreglene om enkeltvedtak får der-
for anvendelse. Også avgjørelser om forflytning og pensjon regnes som enkeltved-
tak. Forvaltningsloven § 16 bestemmer at det, før det treffes slike vedtak som nevnt
ovenfor, skal sendes forhåndsvarsel, jf fvl. § 16 første ledd. Et forhåndsvarsel vil si at
arbeidstakeren skal ha varsel om hva saken gjelder; for eksempel at arbeidsgiver
forbereder en oppsigelsessak mot ham. I denne forbindelse skal arbeidstaker ha
opplysninger om hvilke fakta som ligger til grunn for at arbeidsgiver forbereder opp-
sigelse og hvilket rettslig grunnlag arbeidsgiver vil benytte som hjemmel for oppsi-
gelsen. Arbeidsgiver skal for øvrig, av eget tiltak, vurdere hva arbeidstakeren tren-
ger av opplysninger for at han på forsvarlig måte kan vareta sitt «tarv». I dette ligger
det at arbeidstakeren også skal opplyses om at han har rett til å benytte seg av en full-
mektig og at han har rett til å se sakens dokumenter, jf fvl. § 18. Han skal også opp-
lyses om at han har rett til å forklare seg muntlig for den myndighet som skal avgjøre
saken. Arbeidstakeren skal gis anledning til å uttale seg innen en nærmere angitt
frist. Det er ikke sagt hvor lang denne fristen må være, men den må være lang nok
til at en arbeidstaker, uten spesiell juridisk innsikt eller forutsetninger, skal kunne
sette opp en skriftlig redegjørelse for sakens faktiske sider, eventuelt det skjønn
eller de vurderinger han la til grunn for handlingen eller tjenesteforsømmelsen. Se
også SPH pkt. 2.8.6 Frister.

2.8.6 Frister
Frister for oppsigelse

Oppsigelsesfrist

Oppsigelsesfristene er omtalt i tjml. §§ 8 – 11. Fristen under prøvetiden er tre uker,
men for tjenestemenn med plikt til å gjennomgå særskilt opplæring kan det være
avtalt en lengre oppsigelsesfrist. Etter utløpet av prøvetiden og inntil ett år er oppsi-
gelsesfristen én måned – deretter tre måneder. Fristen er aldri lengre enn tre måne-
der ved oppsigelse fra arbeidstaker. Ved oppsigelse fra arbeidsgiver er oppsigelses-
fristen 6 måneder når tjenestetiden er lengre enn to år for fast tilsatte tjenestemenn
og lengre enn fire år for midlertidig tilsatte tjenestemenn. I staten løper oppsigelses-
fristen fra dato til dato, i motsetning til etter arbeidsmiljøloven, hvor fristen løper fra
og med første dag i måneden etter at oppsigelsen fant sted, jf aml. § 15-3 fjerde ledd.

Klagefrist

Vedtak i klagesak – absolutt

prosessforutsetning

Klagefristen ved ordensstraff, oppsigelse, suspensjon og avskjed er 3 uker, jf
fvl. § 29 første ledd. En arbeidstaker kan ikke gå til søksmål mot vedtak om ordens-
straff, oppsigelse, suspensjon eller avskjed uten først å ha påklaget vedtaket etter
reglene i tjml. § 19, jf forvaltningslovens regler. Vedtak i klagesak er en såkalt abso-
lutt prosessforutsetning for å kunne gå til søksmål. Fristen for søksmål er åtte uker
fra det tidspunkt underretning om klageinstansens vedtak er kommet frem til
arbeidstakeren. Dersom han bare krever erstatning eller søksmålet bare gjelder
irettesettelse som ordensstraff, er fristen likevel seks måneder. Partene kan også bli
enige om en lengre søksmålsfrist. Se Bjørnaraa, Gaard og Selmer «Norsk tjeneste-
mannsrett» s. 718.

Om oppsettende virkning av vedtak, se fvl. § 42 og SPH pkt. 2.13.2.

2.8.7 Økonomisk kompensasjon i forbindelse med fratredelse
Frivillig fratredelse mot

økonomisk kompensasjon

Statlige arbeidsgivere kan ta opp forhandlinger med en embets- eller tjenestemann
om frivillig fratredelse, i tilfeller hvor saklige grunner for oppsigelse eller avskjed
ikke foreligger eller kan være tvilsomme. FAD vil understreke at dette er et tiltak
som bare skal benyttes i helt spesielle situasjoner, hvor det er et sterkt behov for å

2 Tilsetting og opphør av tjeneste 83
nå frem til en minnelig ordning om fratredelse og hvor det er sannsynlig at grunnla-
get for oppsigelse eller avskjed ikke er oppfylt. Ordningen må ikke betraktes som et
ordinært virkemiddel i statlig personalforvaltning, og må derfor benyttes med for-
siktighet.

Saksbehandlingsreglene som ble gitt ved PM 1997-16 er opphevet. Imidlertid
opprettholdes utgangspunktet om at økonomisk kompensasjon ved frivillig fratre-
delse kun skal benyttes i helt spesielle tilfeller. Med dette utgangspunkt er det nå
det enkelte fagdepartement som avgjør saken og vurderer om den skal forelegges
FAD før beslutning treffes.

Dette får ikke direkte anvendelse der hvor det er snakk om rettsforlik i en pågå-
ende rettssak.

2.8.8 Attest
Tjenestemannsloven inneholder ingen bestemmelser om attester. Slik bestem-
melse finnes i aml. § 15-15, som også gjelder for embetsmenn og tjenestemenn som
omfattes av tjenestemannsloven.

Merknad til aml. § 15-15:
I reglement for personalforvaltningen i departementene er det i § 22 inntatt denne
bestemmelse:

«Embets- eller tjenestemenn som fratrer sin stilling etter oppsigelse eller
avskjed, eller som ber om det, har rett til å få skriftlig attest, jf aml. § 68 (nå § 15-15).

Attestens innhold Attesten skal inneholde vedkommendes navn, fødselsdato og hvilken (hvilke)
stilling(er) eller embete(r) vedkommende har hatt, og dato for tiltredelse i og even-
tuell fratredelse fra stillingen(e). I tillegg skal det gis opplysninger om hvilke
arbeidsområder tjenestemannen har hatt.

Attesten kan videre gi en vurdering av tjenestemannen og utførelsen av arbeidet,
dersom dette ønskes av tjenestemannen selv.»

I tillegg til de opplysninger som er nevnt er det vanlig at det i attester gis en vur-
dering av tjenestemannens arbeid mv. Vurderingen bør være så objektiv som mulig.
Det vil i samme forbindelse være naturlig å beskrive karakteristiske trekk ved tje-
nestemannen i hans forhold til tjenesten.

Det må i alle tilfelle kreves at attesten er korrekt, både i form og innhold.

2.9 Fortrinnsrett til ny stilling og formidling av
overtallige arbeidstakere

2.9.1 Fortrinnsrett til ny stilling
Overtallige – formidling

Oppsagte tjenestemenn –

fortrinnsrett

Tilsettinger – fortrinnsrett for

overtallige

Ved en omstillingsprosess hvor tjenestemannen kan stå i fare for å bli oppsagt, har
arbeidsgiver et ansvar for å finne alternativer til oppsigelse. Hvis det er mulig, skal
arbeidsgiver tilby vedkommende en annen passende stilling i virksomheten, jf nær-
mere vilkår i tjenestemannsloven § 13 nr. 1. Dette omtales i staten som «intern for-
trinnsrett». Det er en forutsetning at vedkommende har de nødvendige faglige og
personlige egenskaper for stillingen, se samme paragrafs nr. 3.

Ekstern fortrinnsrett Ekstern fortrinnsrett innebærer at tjenestemannen som overtallig har en for-
trinnsrett til en annen passende stilling i staten, jf tjenestemannsloven § 13 nr. 2.
Begrepet «staten» vil i denne sammenheng bety statsforvaltningen. Aksjeselskaper,
statsforetak, stiftelser eller virksomheter som er organisert etter særlov, faller der-
med utenfor begrepet. For å benytte den eksterne fortrinnsretten til en stilling må
tjenestemannen, i motsetning til hva som gjelder for den interne fortrinnsretten, selv
være aktiv og søke på ledige stillinger i staten.

2.9.1.1 Unntak fra fortrinnsretten

Tjenestemannslovens forskrift § 7 nr. 1 lyder:

84 Statens personalhåndbok 2013
Fortrinnsrett – unntak «Fortrinnsrett etter lovens § 13 gjelder ikke tilsetting i embete, eller til stilling
som besettes av Kongen i statsråd. Den gjelder heller ikke ved tilsetting i ledende
stillinger ved anlegg eller ved virksomheter av forretningsmessig art. Det samme
gjelder til utdanningsstillinger. Fortrinnsrett kan ikke gjøres gjeldende til høyere
lønte stillinger enn den vedkommende må fratre.»

Merknad:
Fortrinnsrett – høyere stillinger Departementet har tolket «høyere lønte stillinger» slik at en deltidstilsatt normalt

ikke har kunnet gjøre gjeldende fortrinnsrett til større stillingsbrøk enn den han
måtte forlate. Det er gjort unntak for deltidstilsatte med mer enn 1/2 stilling, som
blir behandlet som heltidstilsatte i forhold til denne regelen. For deltidstilsatte med
opp til og med 1/2 stilling gjelder derimot fortrinnsretten opp til samme stillings-
brøk.

Deltidsstilling – fortrinnsrett En arbeidstaker som er tilsatt i heltidsstilling (100 %) og som blir delvis oppsagt
(f.eks. 50 %), har krav på fortrinnsrett til full stilling. Arbeidsgiver må sørge for at
overtallighetsattesten er riktig utfylt og gir opplysninger om slike forhold.

Unntak – fortrinnsrett Forskriftens § 7 nr. 2 – 7 inneholder andre unntak fra fortrinnsretten. Det vises
til bestemmelsene.

2.9.2 Definisjon av overtallige
Definisjon av overtallige Når en tjenestemann på grunn av omstilling blir vurdert som overtallig, vil ikke det

alene utløse noen rettsvirkninger for vedkommende. Dersom man blir ansett som
overtallig, kan det bety at man kan bli omplassert, at man må tilegne seg ny kompe-
tanse eller står i fare for å bli sagt opp.

Overtallighetsattest Det er først ved oppsigelse eller varsel om oppsigelse at vedkommende får kon-
krete rettigheter som overtallig. Når en tjenestemann sies opp på et grunnlag som
gjør ham fortrinnsberettiget til ny stilling i staten, skal arbeidsgiver orientere ham
om hans rettigheter. Arbeidsgiver skal videre gi tjenestemannen et skriftlig bevis på
hans status som overtallig. Dette beviset kalles en overtallighetsattest og skal inne-
holde bekreftede opplysninger fra den virksomheten tjenestemannen har arbeidet i.
Det er viktig at en overtallighetsattest har en eksakt dato for når tjenesten opphører.
Overtallige kan deles inn i tre grupper:
1. Identifiserte overtallige som ennå ikke har mottatt varsel om oppsigelse. Disse

har ikke fortrinnsrett til andre stillinger i staten.
2. Overtallige som har fått varsel om oppsigelse. Slikt varsel kan utstedes inntil to

år før arbeidet faller bort (fratredelse). Disse har fortrinnsrett til andre stillinger
i staten.

3. Oppsagte tjenestemenn. Disse vil både ha fortrinnsrett til andre stillinger i sta-
ten og kan også ha rett til ventelønn når de fratrer stillingen.

2.9.3 Formidling av overtallige

2.9.3.1 Overtallige arbeidstakere
Flytting av statsinstitusjoner –

formidling

Oppsagte, overtallige

arbeidstakere – formidling

Tilsettinger – overtallige

Fortrinnsrett – passende stilling

I tjml. § 13 nr. 1 er det sagt at de tjenestemennene som der er nevnt, om mulig skal
tilbys annen passende stilling i virksomheten. Forutsetningen er at man vurderer
oppsigelse av slike grunner som er nevnt i tjml. § 13 nr. 1. Tjenestemannsloven kre-
ver ikke at en tjenestemann med mindre enn ett års tjeneste skal tilbys annen pas-
sende stilling i virksomheten, men det kan likevel være rimelig å gjøre dette, jf
arbeidsmiljølovens regler. Hvis det ikke finnes passende stilling i virksomheten som
kan tilbys vedkommende, kan han sies opp. Han skal da så vidt mulig «tilbys» annen
passende stilling i staten, (se tjml. § 13 nr. 2). Forutsetningen for dette er at han er
fast tilsatt med minst to års sammenhengende tjeneste eller midlertidig tilsatt med
minst fire års sammenhengende tjeneste.

Overtallige – tilleggsutdanning Fornyings-, administrasjons- og kirkedepartementet har, etter at saken har vært
forelagt hovedsammenslutningene, bestemt at den tilleggsutdanning som er

2 Tilsetting og opphør av tjeneste 85
beskrevet i tjml. § 13 nr. 3 skal pålegges den etat/institusjon som mottar den overtal-
lige.

Kostnadene ved tilleggsutdanningen (lønn i opplæringstiden og andre «skoleut-
gifter») skal utredes av den etat/institusjon som den overtallige kommer fra.

2.9.3.2 Fremgangsmåten ved tilsetting av overtallige
Overtallighetsattest Når overtallige arbeidstakere søker ny stilling i annen statsvirksomhet, skal overtal-

lighetsattest vedlegges søknaden. En overtallighetsattest må inneholde følgende
opplysninger:

Navn, fødsels- og personnummer, stillingskode, stillingsprosent, fratredelses-
dato, lønn/lønnstrinn ved fratredelse, tjenestetid i virksomheten, hjemmel for opp-
sigelse, dato for brev med varsel om oppsigelse, beskrivelse av tiltak for å finne
annet passende arbeid internt i virksomheten og spesifikasjon ved evt. annen tje-
neste i staten. Se standard overtallighetsattest i SPH pkt. 12.9.3.

Overtallige – kopi av søknad til

FAD

Dersom en overtallig søker hevder fortrinnsrett til en ledig statlig stilling, skal
søkeren samtidig sende kopi av søknaden, utlysningsteksten og overtallighetsattest
til FAD. Departementet vil vurdere om den overtallige kan hevde fortrinnsrett til den
aktuelle stillingen. Når vedkommende tilsettingsmyndighet har truffet vedtak og til-
satt en overtallig, må administrasjonen straks underrette FAD om dette. Hvis den
overtallige mottar ventelønn, må Arbeids- og velferdsetaten også underrettes.

Hvis tilsettingsorganet ikke finner å kunne tilsette den fortrinnsberettigede
overtallige søker, skal saken med begrunnelse sendes FAD til avgjørelse. Sammen
med saken sendes en kopi av kunngjøringsteksten for stillingen, utvidet søkerliste,
den fortrinnsberettigedes søknad med vedlegg, referat fra intervju med vedkom-
mende, samt tilsettingsmyndighetens vurdering.

2.9.4 Tilsettingsrådet for overtallige arbeidstakere
Tilsettingsrådet for overtallige Det er opprettet et eget tilsettingsråd for overtallige arbeidstakere i staten, jf tjenes-

temannsloven § 5 nr. 4 og forskriftens § 8, for saker hvor overtallige er søkere, men
ikke ønskes tilsatt lokalt. Rådet oppnevnes av FAD, er sammensatt av representan-
ter fra administrasjonen og hovedsammenslutningene i staten og oppnevnes for 3 år
om gangen. Rådet består for tiden av åtte medlemmer med vararepresentanter.
Rådet skal ikke avgjøre saker der tilsettingsmyndigheten er lagt til et departement.
I slike saker skal rådet gi uttalelse. Det vises til bestemmelsene.

2.9.5 Ventelønn
Ventelønn – vilkår for å motta Ventelønn er en økonomisk støtteordning for statstjenestemenn som er blitt overtal-

lige og oppsagt, og som ikke har fått tilbud om annet «høvelig arbeid». Begrepet
«høvelig arbeid» i tjml. § 13 nr. 6 skal samsvare med forståelsen av begrepet «reell
arbeidssøker» i folketrygdloven § 4-5.

Det er den enkelte oppsagte tjenestemann som søker om ventelønn. Søknaden
fremmes via arbeidsgiver som forbereder saken og innstiller til vedtak før saken
sendes Arbeids- og velferdsetaten til avgjørelse. Når den enkelte oppfyller kravene i
tjenestemannsloven og tjenestemannslovens forskrifter om tilståelse av ventelønn,
må vedkommende:
– Stå tilmeldt Arbeids- og velferdsetaten som reell arbeidssøker og melde seg

hver 14. dag.
– Drive reell og planmessig jobbsøking på egen hånd, i tillegg til aktivt å benytte

Arbeids- og velferdsetatens service.
– Søke/ta tilgjengelig høvelig arbeid.
– Være villig til å delta på arbeidsmarkedstiltak.
– Informere om all arbeids-/næringsinntekt til Arbeids- og velferdsetaten.
Retten til ventelønn faller bort i et begrenset tidsrom ved unnlatelse av å søke/ta til-
gjengelig høvelig arbeid eller delta i arbeidsmarkedstiltak. Retten til ventelønn faller
bort ved unnlatelse av å melde om inntekt til Arbeids- og velferdsetaten.

86 Statens personalhåndbok 2013
2.9.6 Fortrinnsrett for deltidstilsatte
Fortrinnsrett – deltidstilsatte Arbeidsmiljøloven § 14-3 inneholder en bestemmelse om fortrinnsrett for deltidsan-

satte. Bestemmelsen innebærer at en deltidsansatt arbeidstaker på visse vilkår skal
kunne få utvidet sin stillingsbrøk, fremfor at arbeidsgiver foretar ny ansettelse i virk-
somheten. Formålet med bestemmelsen er å sikre en fortrinnsrett for arbeidstakere
som er såkalt uønsket undersysselsatt.

Det er et vilkår for å hevde fortrinnsrett til utvidet stilling, at arbeidstakeren er
kvalifisert for stillingen jf § 14-3 annet ledd. Det kan tas hensyn til både faglige og
personlige forutsetninger ved vurderingen av om en arbeidstaker er kvalifisert for
stillingen. Ved universiteter og høyskoler er det vanlig å benytte seg av sakkyndige
komiteer ved ansettelse av vitenskapelig personale, og hvor ansettelser som hoved-
regel foretas på bakgrunn av ordinær sakkyndig vurdering. Bestemmelsen i § 14-3
vil ikke være til hinder for at slike tilsettingsprosedyrer gjennomføres som før, og
arbeidsgiver kan stille de kvalifikasjonskrav som anses nødvendig for slike stillin-
ger.

Deltidstilsattes fortrinnsrett –

vilkår

Etter § 14-3 annet ledd kan fortrinnsrett ikke gjøres gjeldende, dersom den påfø-
rer virksomheten en «vesentlig ulempe». I vesentlig ulempe ligger blant annet at
den deltidsansatte ikke kan hevde fortrinnsrett til en brøk/andel av en ledig stilling,
men må akseptere hele den utlyste stillingen. Dersom stillingen kun er en mindre
stillingsbrøk og denne kan kombineres med den deltidsstilling arbeidstakeren alle-
rede har, er utgangspunktet at vedkommende kan utøve fortrinnsrett. Det kan ten-
kes at fortrinnsrett kan føre til ulemper for de øvrige arbeidstakere, for eksempel
ved at flere av disse får et betydelig innslag av arbeid på ubekvemme tidspunkt (natt-
eller søndagsarbeid) fordi det er færre personer å dele dette arbeidet på. I slike til-
feller kan det være relevant for arbeidsgiver å påberope seg at fortrinnsretten fører
til vesentlig ulempe.

Arbeidsmiljøloven § 14-3 gjelder i staten. Etter Fornyings-, administrasjons- og
kirkedepartementets syn vil bestemmelsen få virkning for statens tjenestemenn
(ikke embetsmenn). Arbeidsmiljøloven § 14-2 om fortrinnsrett til nyansettelse i
samme virksomhet gjelder ikke for arbeidstakere som omfattes av tjenestemannslo-
ven eller som er embetsmenn, jf forskriften som er gitt med hjemmel i arbeidsmiljø-
loven § 1-2 tredje ledd, se forskrift 16. desember 2005 nr. 1567. Arbeidsmiljøloven §
14-3 tredje ledd, som inneholder en regel om prioritering av forskjellige typer for-
trinnsrett og som henviser til § 14-2, vil dermed ikke gjelde for tjenestemenn omfat-
tet av tjenestemannsloven.

Arbeidsmiljøloven § 14-3 første ledd vil gå foran bestemmelsen i tjenestemanns-
loven § 13 nr. 2 om ekstern fortrinnsrett. Sistnevnte bestemmelse forutsetter at det
foreligger en ledig og kunngjort stilling. Bestemmelsen om fortrinnsrett i arbeids-
miljøloven § 14-3 første ledd er ny, og er derfor ikke nærmere regulert i forskrift til
tjenestemannsloven. Fortrinnsretten for deltidsansatte etter arbeidsmiljøloven § 14-
3 første ledd vil således blant annet kunne påberopes uavhengig av hvilken stillings-
brøk arbeidstaker har. Se også PM 2006-5.

Når det gjelder arbeidsgivers aktivitetsplikt overfor deltidsansatte i virksomhe-
ten, vil det ofte være tilstrekkelig og mest hensiktsmessig at arbeidsgiver undersø-
ker internt i virksomheten (eventuelt ved en intern kunngjøring) om deltidsansatte
er interessert i den ledige stillingen.

2.10 Midlertidig fjerning fra tjenesten – suspensjon

Suspensjon 2.10.1 Suspensjon
Tjml. § 16 lyder:

Suspensjon – midlertidig fjernet

fra stilling

«1. Dersom tjenestens tarv krever det, kan en embets- eller tjenestemann
med øyeblikkelig virkning fjernes midlertidig fra sin stilling (suspen-
deres) når det er grunn til å anta at vedkommende har gjort seg skyl-

2 Tilsetting og opphør av tjeneste 87
dig i atferd som kan føre til avskjed etter § 15. Foreligger det ikke len-
ger slik grunn, skal suspensjonen straks oppheves. En suspensjon skal
også oppheves om innledet strafforfølgning innstilles eller avskjedssak
for domstolene trekkes tilbake.

Frist – suspensjon 2. Suspensjon skal videre oppheves om vedtak om avskjed ikke er truffet
innen seks måneder. Men er det reist tiltale for atferd som kan
begrunne avskjed etter § 15 eller kan medføre tjenestens tap som
straff, eller det er reist sivilt søksmål til fradømmelse av stillingen
etter straffelovens ikrafttredelseslov § 10, kan suspensjonen forlenges
med inntil seks måneder om gangen til saken er endelig avgjort. Sus-
pensjonen kan også forlenges med inntil seks måneder om gangen om
embets- eller tjenestemannen har en særlig betrodd stilling og det ville
virke skadelig for tjenesten om vedkommende gjenopptok arbeidet før
avgjørelse er truffet eller vedkommende kan forspille bevis som trengs
ved avgjørelse av avskjedssaken.

3. Er det truffet vedtak om suspensjon, skal avskjedssaken fremmes uten
unødig opphold.

Overføring – suspensjon 4. I stedet for suspensjon kan tjenestemenn, samt embetsmenn ved regje-
ringens kontorer, i forsvaret eller utenrikstjenesten midlertidig over-
føres til annen, mindre betrodd tjeneste. For slik overføring gjelder
ellers de samme regler som suspensjon.

5. Inntil det foreligger avskjedsvedtak, har en suspendert embets- eller
tjenestemann krav på stillingens lønn. Påklages vedtaket har tjenes-
temannen rett til stillingens lønn inntil det er fattet vedtak i klagesa-
ken. I embets- og tjenestemannens lønn kan det gjøres fradrag for
inntekt vedkommende måtte få ved å ta annet arbeid i suspensjonsti-
den.»

Merknad:
Virkning – suspensjon Suspensjon innebærer at en embets- eller tjenestemann «med øyeblikkelig virkning

fjernes midlertidig fra sin stilling». En suspendert embets- eller tjenestemann har
ikke rett til å utføre sine ordinære tjenesteplikter. Han har heller ikke rett til å opp-
holde seg på arbeidsstedet. Når det gjelder embetsmenn, må saker om suspensjon
avgjøres av Kongen i statsråd, jf Grunnloven § 22, dvs. den samme myndighet som i
henhold til Grunnloven § 21 er tillagt tilsettingsretten. Se også tjml. § 17 nr. 1. Det er
vedkommende fagdepartement som legger saken fram for Kongen.

Suspensjon – ikke krav om

tilståelse

Det er ikke nødvendig for å kunne gå til suspensjon at embets- eller tjenesteman-
nen har avgitt tilståelse.

Suspensjon kan for det første anvendes om administrasjonen akter å fremme
avskjedssak etter § 15. Det samme gjelder ved sivilt søksmål etter straffelovens
ikrafttredelseslov § 10. Dessuten kan suspensjon anvendes hvor vedkommende har
gjort seg skyldig i straffbart forhold og det i straffesaken vil bli tatt med påstand om
fradømmelse av stillingen som straff.

Enkeltvedtak Vedtak om suspensjon er et enkeltvedtak etter forvaltningsloven, se SPH pkt.
2.5.9, FADs «huskeliste» vedrørende saksbehandling av disiplinærsaker. Suspen-
sjonsinstituttet er dessuten behandlet av Bjørnaraa, Gaard og Selmer i «Norsk tje-
nestemannsrett» s. 648.

2.10.2 Lønn til embets- og tjenestemenn under suspensjon –
fradrag i lønnen

Tjml. § 16 nr. 5 regulerer embets- og tjenestemannens krav på lønn under suspen-
sjon. (Bestemmelsen ble endret ved lov av 11. juni 1993 nr. 67, (Ot.prp. nr. 89 (1992-
93)). Endringen trådte i kraft 11. juni 1993.)

88 Statens personalhåndbok 2013
Tjml. § 16 nr. 5 lyder:

Suspensjon – krav på lønn «Inntil det foreligger avskjedsvedtak, har en suspendert embets- eller tje-
nestemann krav på stillingens lønn. Påklages vedtaket har tjenesteman-
nen rett til stillingens lønn inntil det er fattet vedtak i klagesaken. I
embets- og tjenestemannens lønn kan det gjøres fradrag for inntekt ved-
kommende måtte få ved å ta annet arbeid i suspensjonstiden.»

Merknad:
Lønn under suspensjon Etter tjml. § 16 nr. 5 har den suspenderte en begrenset rett til lønn under suspensjon.

Mens den suspenderte før lovendringen i 1993 hadde rett til lønn inntil det forelå
endelig avgjørelse i avskjedssaken, det vil si også inntil en eventuell rettssak var
avgjort, er retten til lønn nå begrenset til det tidspunkt hvor det foreligger avskjeds-
vedtak. Påklages avskjedsvedtaket, vil den suspenderte oppebære full lønn inntil det
er fattet vedtak i klagesaken. Opprettholder/stadfester klageinstansen avskjedsved-
taket, vil lønnen falle bort når vedtaket er fattet og underretning om vedtaket er kom-
met frem til tjenestemannen.

Lønn – avskjediget embetsmann En suspendert «avsettelig» embetsmanns rett til lønn under suspensjon er også
begrenset. «Avsettelige» embetsmenn som er suspendert, får i medhold av lovens §
16 nr. 5 beholde stillingens lønn inntil avskjedsvedtak er truffet av Kongen i statsråd.
Etter dette tidspunkt reguleres lønnsspørsmål mv. av Grunnloven § 22 første ledd
tredje og fjerde punktum, som lyder:

Pensjoner – avskjediget

embetsmann

Suspensjon – pensjon,

avskjedigelse

«Hvorvidt Pension bør tilstaaes de saaledes afskedigede Embedsmænd,
afgjøres af det næste Storthing. Imidlertid nyde de to Trediedele af deres
forhen havte Gage.»

«Uavsettelige» embetsmenn som er suspendert vil oppebære stillingens lønn inntil
de rettskraftig er fradømt sitt embete. En rettskraftig dom vil altså her ha samme
virkning som et avskjedsvedtak.

Fradrag for arbeidsinntekt Før 1993 var det kun adgang til å gjøre fradrag for annen arbeidsinntekt i offent-
lig tjeneste. Tjml. § 16 nr. 5 gir nå hjemmel for å gjøre fradrag for arbeidsinntekt uan-
sett hvem som er arbeidsgiver.

Suspensjon – regulativlønn

Regulativlønn – suspensjon

Stillingens lønn i § 16 nr. 5 betyr gjeldende regulativlønn (A-tabellen) inklusive
faste tillegg (B-tabellen). Suspendert embets- eller tjenestemann kan derfor ikke i
medhold av denne bestemmelse kreve utbetalt særlige tillegg av ikke – lønnsmessig
karakter, som f.eks. kosttillegg, uniformsgodtgjørelse o.l.

FAD legger til grunn at vilkåret for at en embets- eller tjenestemann skal ha krav
på å få utbetalt sin lønn, er at han på sin side oppfyller sin del av kontrakten og stiller
sin arbeidskraft til disposisjon. Et ansettelsesforhold er en gjensidig bebyrdende
avtale, som etablerer rettigheter og plikter for såvel arbeidsgiver som arbeidstaker.
Arbeidstakerens grunnleggende og sentrale forpliktelse er å stille sin arbeidskraft
til disposisjon for arbeidsgiver. Det er det på det rene at lønnen skal stoppes hvor
arbeidstakeren urettmessig ikke oppfyller denne forpliktelsen.

Fengsling – krav på lønn Spørsmål om lønnen skal utbetales når embets- eller tjenestemannen er i feng-
sel, har vært reist flere ganger.

Ved soning av fengselsstraff, er arbeidstakeren urettmessig fraværende. Løn-
nen skal derfor stoppes. Arbeidstakeren kan sies opp, suspenderes eller avskjediges
dersom lovens vilkår for slike vedtak foreligger.

Lønn – varetektsfengsling

Varetektsfengsling – lønn

Varetektsfengsling – befal

Ved varetektsfengsling må arbeidsgiver vurdere konkret om det er grunnlag for
suspensjon, avskjed eller oppsigelse, og om det er grunnlag for å stoppe lønnsutbe-
taling. Utgangspunktet etter gjeldende rett, er at arbeidsgiver bør være forsiktig
med reaksjoner overfor en arbeidstaker ved varetektsfengsling. Lønnen løper hvor
en varetektsfengslet tjenestemann er suspendert. Er tjenestemannen ikke suspen-
dert, er det etter gjeldende rett usikkert om lønnen kan stanses under varetekts-
fengslingen. Dette må nok vurderes konkret i hvert enkelt tilfelle hvor også vare-

2 Tilsetting og opphør av tjeneste 89
tektstidens lengde blir et moment. Rt. 1992 s. 1482 omhandler oppsigelse ved soning
av fengselsstraff. Dommen har også uttalelser om oppsigelse ved kortvarig fravær
og varetektsfengsling.

I Rt. 2011:74 omtales en sak fra kommunal sektor, hvor en arbeidstaker var sagt
opp i prøvetiden med årsak i fravær pga varetektsfengsling i fire uker (og et fravær
pga forsovelse). Høyesterett vurderte fraværets lengde og at han ble frikjent for for-
holdet, og kom til at varetektsfengslingen ikke kunne være grunnlag for oppsigelse.

2.11 Avskjed

Myndigheten til å gi avskjed etter

søknad – aldersgrense mv.

2.11.1 Myndigheten til å gi embetsmenn og kongelig
beskikkede tjenestemenn avskjed etter søknad og ved
aldersgrense mv.

Tjenestemannsloven § 17 nr. 2, lyder:

Avskjed etter oppnådd

aldersgrense

Avskjed – hvem kan treffe vedtak

«Kongen kan gi vedkommende departement fullmakt til å gi embetsmann
avskjed etter søknad eller ved nådd aldersgrense, vedta opphør av suspen-
sjon eller konstitusjon eller ilegge ordensstraff. Det samme gjelder tjenes-
temann som tilsettes av Kongen i statsråd.»

«Reglement for personalforvaltningen i departementene, § 16 Oppsigelse, suspen-
sjon og avskjed» inneholder regler om myndigheten til å treffe bl.a. avskjedsvedtak
for embetsmenn i departementene.

2.11.2 Avskjed etter søknad og ved oppnådd aldersgrense
Avskjed etter søknad

Delegasjon

Etter tjml. § 17 nr. 2 er Kongen gitt adgang til å delegere myndighet til departemen-
tene til å gi avskjed etter oppnådd aldersgrense eller til å gi avskjed etter søknad.
Bestemmelsen fastsetter også at Kongens myndighet til å vedta opphør av suspen-
sjon eller konstitusjon eller ilegge ordensstraff kan delegeres til departementene.
Det samme gjelder tjenestemann som tilsettes av (beskikkes av) Kongen i statsråd.
For slik tjenestemann er det i praksis bare opphør av suspensjon og ileggelse av
ordensstraff som er aktuelt, da tjenestemannen kan si opp sin stilling på vanlig måte.
Kongens myndighet etter § 17 nr. 2 er delegert til departementene ved fullmaktsbe-
stemmelse av 11. november 1983 nr. 1607.

Avskjed i nåde

Avskjedsdokument

Departementenes

informasjonsplikt

Etter Grunnloven § 23 beholder embetsmenn som gis avskjed i nåde sitt embe-
tes tittel og rang. Embetsmenn har således krav på å få gjort det klart om de gis
avskjed i nåde eller ikke. Det må treffes en konkret avgjørelse i dette spørsmål i for-
bindelse med at en embetsmann fratrer. I praksis benyttes avskjed i nåde nå bare for
helt spesielle grupper embetsmenn. Embetsmannen bør også motta et avskjedsdo-
kument, undertegnet av vedkommende statsråd. Dersom det er spørsmål til dette,
ta kontakt med Departementenes servicesenter, Informasjonsforvaltning (IFA). IFA
vil være behjelpelig med oppsetningen av et slikt avskjedsdokument. Hvert enkelt
departement vurderer i hvilken utstrekning det bør sendes melding til pressen om
de embetsmenn og beskikkede tjenestemenn som fratrer.

Tjenestemann som er beskikket av Kongen fratrer etter de vanlig reglene for tje-
nestemenn.

2.11.3 Avskjed ved overgang til nytt embete eller ny stilling
Avskjed – overgang ny stilling/

embete/åremål

I brev av 6. september 1967 til Lønns- og prisdepartementet har Justisdepartementet
bl.a. uttalt:

Embetsmenn – avskjed/overgang

nytt embete

Overgang nytt embete


«Det er imidlertid klart at i alminnelighet kan ikke en person forsvarlig
røkte mer enn ett embete på en gang. Forutsetningen for å overta et nytt
embete vil derfor normalt være å ta avskjed fra det tidligere embete. En
søknad om et embete må derfor – når det ikke er tatt forbehold om annet

90 Statens personalhåndbok 2013
– implisitt oppfattes også som en søknad om avskjed fra det tidligere
embete, forutsatt at søkeren utnevnes og tiltrer det embete han søker. Det
som her er sagt om embeter, gjelder tilsvarende for bestillinger.»

Praksis om at en embetsutnevning løser en embetsmann fra hans tidligere embete
uten at det trengs noen uttrykkelig bestemmelse om at han gis avskjed, må ses på
bakgrunn av Justisdepartementets brev av 6. september 1967. Etter Justisdeparte-
mentets oppfatning skulle det ikke være grunn til å anta at spørsmålet kommer i
noen annen stilling enn om det er i en bestilling (dvs. i en tjenestemannsstilling) ved-
kommende tilsettes. Ved overtakelsen av den nye stillingen/embetet, vil forutset-
ningen for å kunne utføre arbeidet i det tidligere embete (den tidligere stillingen)
også falle bort.

Åremålsstilling

Åremålstilsetting

Tilsvarende synspunkter må trolig legges til grunn ved tilsetting i en åremålsstil-
ling. Forutsetningen for å utføre det tidligere embetets (stillings) gjøremål vil her
normalt falle bort for så lang tid at det må kreves en særlig hjemmel for at embets-
mannen (tjenestemannen) beholder embetet (stillingen).

Åremålstilsatte – permisjon Det som er sagt foran er ikke til hinder for at søkeren kan ta forbehold om å gå
tilbake til sitt tidligere embete (stilling). Fremgangsmåten vil da være at det søkes
om, og innvilges, permisjon i forbindelse med utnevningen (tilsettingen), jf. det som
er sagt om adgangen til å inneha flere embeter (stillinger) samtidig. Se SPH pkt.
10.8.7.3.

De forutsetninger som uttalelsen om åremålstillinger bygger på, vil kunne svikte
for førstegangsutnevning i åremålstilling av særs kort varighet, f.eks. 1 à 2 år. Dette
er imidlertid ikke et praktisk problem.

2.11.4 Embetsmenn
Avskjed – embetsmenn

Grunnloven

Embetsmennene har, i motsetning til tjenestemennene, fått sin rettsstilling i forhol-
det til staten til dels regulert i selve Grunnloven.

Vi viser til Grunnloven § 92 om betingelsene for å kunne bli embetsmann, §§ 21
og 28 om Kongens embetsbesettelser i statsråd og § 22 om embetsmenns avskjedi-
gelse.

Ved bestemmelsene i Grunnloven § 22 er det foretatt en sondring mellom på den
ene side embetsmenn som bare kan avskjediges ved dom, de «uavsettelige» embets-
menn, og på den annen side embetsmenn som også kan avskjediges av Kongen ved
administrativ beslutning, de «avsettelige» embetsmenn. Hovedregelen etter Grunn-
lovens ordning går ut på at embetsmenn bare kan avskjediges ved dom, men at en
del høyere embetsmenn innen forvaltningen, som er nærmere oppregnet i § 22 før-
ste ledd, kan gis avskjed av Kongen. De embetsmenn som kan avskjediges adminis-
trativt av Kongen, er ifølge oppregningen Statsministeren og de øvrige medlemmer
av statsrådet, embetsmenn i regjeringsdepartementene, sendemenn og konsuler,
fylkesmenn, regimentsjefer og sjefer for andre militære korps, kommandanter i fest-
ninger og høystbefalende på krigsskip.

Grunnloven § 22 bruker bare uttrykkene «afskjediges» og «afsættes». Det vil
derfor ikke være i samsvar med Grunnloven å anvende oppsigelse overfor embets-
menn.

Grunnlag for avskjed –

embetsmenn

Avskjedsgrunnlag – embetsmenn

Det er i Grunnloven ikke tatt inn noen bestemmelse om hvilke grunner som kan
berettige avskjed av embetsmenn. Det har vært enighet om at dette kan bestemmes
ved lov. Men grunnlovbestemmelsens formål, blant annet at det er i samfunnets
interesse å sikre landet en uavhengig embetsstand, setter likevel visse grenser for
lovgivningens myndighet.

Tap av embete Grunnlovens mening har vært at tap av embetet først og fremst skulle anvendes
som straff for straffbare handlinger. Etter vår gjeldende straffelovgivning kan da
også tap av embetet i stor utstrekning brukes som straff, jf strl. § 29 og kap. 11 og 33.

Avskjed ved sivilt søksmål Hvilke andre, ikke-strafferettslige forhold som kan danne grunnlag for avskjed
av embetsmenn, er det gitt regler om i tjml. § 10 nr. 3, jf nr. 2, og § 15, og i lov om

2 Tilsetting og opphør av tjeneste 91
straffelovens ikrafttredelse § 10. Påstand om avskjed i henhold til ikrafttredelseslo-
ven § 10 kan det offentlige fremsette ved sivilt søksmål. I straffesak kan straffeloven
§ 29 benyttes.

Straffelovens ikrafttredelseslov § 10 første ledd lyder slik:

«I alle Tilfælde, hvor en Embeds- eller Bestillingsmand vedvarende viser
sig ude af Stand til forsvarlig at røgte sin Tjeneste, eller hvor ellers nogen
af de for Tjenestens Indehavelse nødvendige eller gyldig foreskrevne Betin-
gelser ikke findes at være tilstede, kan Afskedigelse ved Dom finde Sted.»

I motivene til den tidligere tjenestemannslov av 1918 er det uttalt at de avskjedsgrun-
ner som er tatt inn i ikrafttredelsesloven § 10 og i 1918-loven § 22 a er ment å falle
sammen. Dette får betydning for forståelsen av tjml. § 10 nr. 2 a) og b), jf § 10 nr. 3.
Imidlertid har senere rettspraksis vist at straffelovens ikrafttredelseslov § 10 også
dekker åpenbart klanderverdige forhold fra embetsmannen. Det kan derfor se ut til
at ikrafttredelsesloven § 10 kan dekke noe mer enn tjenestemannsloven § 10 nr. 2, jf
nr. 3.

Ikrafttredelsesloven § 10 gjelder etter sin ordlyd bare for avskjed ved dom, og for
embetsmenns vedkommende vil den derfor ha størst praktisk betydning ved
avskjed av de «uavsettelige» embetsmenn som er omhandlet i Grunnloven § 22
annet ledd. Straffelovens ikrafttredelseslov § 10 vil avløses av ny § 15A om avskjed
av embetsmann i tjenestemannsloven. Denne nye bestemmelsen er ennå ikke trådt
i kraft, og vil utelukkende omhandle avskjed av embetsmann, ikke tjenestemann
(bestillingsmann).

Embetsmenn – «avsettelige» Når det gjelder de «avsettelige» embetsmenn, som kommer inn under Grunnlo-
ven § 22 første ledd, kan disse som nevnt også avskjediges av Kongen. Disse
embetsmennene kan avskjediges administrativt etter tjml. § 15 og § 10 nr. 3, jf nr. 2.

2.11.5 Tjenestemenn
Avskjed – tjenestemenn,

ikrafttredelsesloven § 10

En statstjenestemann kan avskjediges ved dom i forbindelse med straffesak. Det vil
si å bli fradømt sin stilling etter straffeloven § 29. Videre kan både embetsmenn og
tjenestemenn avskjediges i sivil sak etter straffelovens ikrafttredelseslov § 10, jf det
som er uttalt i SPH pkt. 2.11.4.

For tjenestemenn som går inn under tjenestemannsloven, har avskjedsreglene i
ikrafttredelsesloven § 10 ikke hatt nevneverdig betydning. Tjenestemannsloven har
mer utførlige bestemmelser om oppsigelse og avskjed. Som nevnt ovenfor, i pkt
2.11.4, vil bestemmelsen ikke videreføres i ny § 15A i tjenestemannloven, for så vidt
gjelder tjenestemenn.

Hovedbestemmelsen om avskjed etter vedtak av administrasjonen er hjemlet i
tjml. § 15:

Grunnlag for avskjed – embets- og

tjenestemenn

«En embets- eller tjenestemann kan avskjediges når vedkommende:
a) har vist grov uforstand i tjenesten eller grovt har krenket sine tjenes-

teplikter eller trass i skriftlig advarsel eller irettesettelse gjentatt har
krenket sine tjenesteplikter,

b) ved utilbørlig atferd i eller utenfor tjenesten viser seg uverdig til sin
stilling eller bryter ned den aktelse eller tillit som er nødvendig for stil-
lingen.

Bestemmelsen i denne paragraf begrenser ikke adgangen til å fradømme
en embets- eller tjenestemann stillingen som straff i medhold av straffelov-
givningens regler.»

De oppstilte avskjedsgrunner er uttømmende, slik at administrasjonen ikke har
adgang til å utvide avskjedsgrunnene ved spesielle påbud, særlige avtaler eller sær-
vilkår i tilsettingsbrev o.l. På den annen side må spørsmålet om hvorvidt avskjeds-

92 Statens personalhåndbok 2013
grunn etter § 15 foreligger bl.a. vurderes under hensyn til hvilke særlige krav ved-
kommende stilling medfører, og hvilken betydning det må tillegges at disse krav i
det foreliggende tilfelle er blitt krenket, eller ikke lenger oppfylles.

Avskjed/oppsigelse – yrkesbefal Tjenestemenn som kom inn under den tidligere lov om yrkesbefal 10. juni 1977
var, i samsvar med § 2 i yrkesbefalsloven, unntatt fra tjenestemannslovens oppsigel-
ses- og avskjedsregler. Dette er endret med vedtakelsen av lov 2. juli 2004 nr. 59 om
personell i Forsvaret. Etter denne lovens § 4 nr. 1 er hovedregelen nå at befal og ver-
vede mannskaper tilsettes på de vilkår som er fastsatt i tjenestemannsloven. Befal
med plikttjeneste i Forsvaret har ikke selv rett til å si opp sin stilling (lovens § 8 før-
ste ledd). Yrkesbefal tilsatt før 1. januar 2005 kan sies opp etter lov 4. mars 1983 nr.
3 om statens tjenestemenn § 10 nr. 2 bokstav a når tjenestemannen på grunn av syk-
dom er varig uskikket til forsvarlig å utføre sin tjeneste. For øvrig kan yrkesbefal til-
satt før 1. januar 2005, ikke sies opp etter reglene i lov 4. mars 1983 nr. 3 om statens
tjenestemenn m.m.

2.11.6 Egen oppsigelse i stedet for tvungen avskjed
Avskjed – etter søknad

Oppsigelse – i stedet for tvungen

avskjed

Er det grunnlag for å avskjedige en tjenestemann, jf tjml. § 15, har tjenestemannen
mulighet til selv å velge og si opp sin stilling. Dette forekommer i en del tilfelle etter
henstilling fra tilsettingsmyndigheten. Tjenestemannen kan dermed spares for den
påkjenningen som følger av en sak om tvungen avskjed.

Det er vanskelig å vite på forhånd om tilsettingsmyndigheten i en konkret sak vil
reagere med avskjed. Man må derfor være meget tilbakeholden med å gi råd i slike
saker. Dette gjelder spesielt der tjenestemannen selv ikke har bedt om råd.

Råd til en tjenestemann om å si opp sin stilling bør bare gis i helt spesielle tilfelle.
Det må i disse spesielle tilfellene være åpenbart at avskjedsvilkårene er til stede og
svært stor sannsynlighet for at tilsettingsmyndigheten vil reagere med avskjed.

Ved å si opp stillingen selv for å unngå å bli avskjediget, har tjenestemannen
også gitt avkall på sine rettigheter etter tjenestemannsloven, bl.a. de rettigheter som
er nevnt i §§ 18 og 19. Dette må tjenestemannen gjøres oppmerksom på.

2.11.7 Avskjed pga. krenkelser av tjenesteplikter
Avskjed – krenkelse av

tjenesteplikter

Grov uforstand i tjenesten

En embets- eller tjenestemann kan avskjediges «når han har vist grov uforstand i tje-
nesten». Ordlyden har samme innhold som strl. § 325 første punkt. Den fastsetter
bøter som straff for den embets- eller bestillingsmann som «viser grov uforstand i
tjenesten».

Bestemmelsen omfatter både handlinger og unnlatelser av å oppfylle tjeneste-
plikter. Den uforstand som vises må kvalifiseres som grov.

Begrepet «grov uforstand» –

definisjon

Skyldkravet ved avskjed

Det har rådet en del tvil om rekkevidden av begrepet «grov uforstand». Det er
praksis for at «grov uforstand» foreligger, jf § 15 første ledd bokstav a), når en tjenes-
tehandling er utført meget slettere enn det man kunne vente av et alminnelig utrus-
tet menneske under tilsvarende forhold i en liknende stilling. Man må altså legge en
objektiv norm til grunn. Når det gjelder avskjedsalternativet «grov uforstand» i tje-
nesten, er det tilstrekkelig for avskjed at det foreligger en tjenestehandling fra tje-
nestemannens side som objektivt sett kan karakteriseres som grov uforstand, uav-
hengig av om uforstanden kan tilregnes vedkommende tjenestemann som skyld i
strafferettslig henseende.

Fra praksis kan nevnes at det ved avskjed av en ingeniør ble lagt vekt på at han
hadde en stilling som var forbundet med stort ansvar og at feil i kontrollarbeidet
kunne medføre ulykker av uoverskuelig rekkevidde.

Dernest foreligger det avskjedsgrunn når en tjenestemann «grovt har krenket
sine tjenesteplikter.»

Denne bestemmelse har sin strafferettslige parallell i strl. § 324 første setning,
som hjemler straff med bøter eller tjenestens tap for tjenestemann som forsettlig
unnlater å utføre noen tjenesteplikt eller på annen måte forsettlig overtrer sine tje-
nesteplikter.

2 Tilsetting og opphør av tjeneste 93
Avskjed – unnlate å utføre

tjenesteplikter

I likhet med denne bestemmelse i straffeloven kan krenkelse av bestemmelsen
i tjenestemannsloven enten bestå i at tjenestemannen unnlater å utføre noen tjenes-
teplikt som pålegges ham, eller at han på annen måte overtrer sine tjenesteplikter,
f.eks. ved at han setter seg ut over bestemmelser som er fastsatt i hans tilsettingsvil-
kår. Begrepet «tjenesteplikt» er ellers i praksis gitt en relativt vid ramme ved at det
har vært antatt å omfatte alle de gjøremål som det i kraft av vedkommende stilling
påligger tjenestemannen å ivareta.

Som eksempel på anvendelsen av denne avskjedsregel kan nevnes tjenesteman-
nen som hadde hatt permisjon uten lønn for å overta annet arbeid. Vedkommende
fikk avslag på søknaden om ytterligere forlengelse av permisjonen. Tjenestemannen
ble avskjediget for med vilje å ha krenket sin tjenesteplikt da han, etter en fastsatt
frist av departementet, unnlot å gjenoppta sitt arbeid.

Videre kan nevnes at en distriktsdyrlege ble avskjediget av Landbruksdeparte-
mentet for med vilje å ha krenket sin tjenesteplikt, ved at han i strid med sine tilset-
tingsvilkår tok ekstraerverv som kjøttkontrollør og tross pålegg fra departementet
ikke innen en fastsatt frist brakte kombinasjonen av stillingene til opphør, se Rt.
1937 s. 849.

I § 15 første ledd bokstav a), er det videre bestemt at det foreligger avskjeds-
grunn når en tjenestemann «tross skriftlig advarsel eller irettesettelse gjentatt har
krenket sine tjenesteplikter».

Denne avskjedsgrunn er stort sett overensstemmende med bestemmelsen i
straffeloven § 324 annen setning som hjemler straff med bøter eller tjenestens tap for
tjenestemann som tross advarsel viser «forsømmelighed eller skjødesløshed» ved
utførelse av sine tjenesteplikter.

Hvorvidt «forsømmelighed eller skjødesløshed» kan sies å foreligge, må bero på
en skjønnsmessig vurdering i det enkelte tilfelle. Ved avgjørelsen må det tas hensyn
til hvilke krav det vanligvis stilles i tjeneste av vedkommende art, tjenestepliktenes
betydning, nødvendigheten av en rask og nøyaktig oppfyllelse av pliktene, samt tje-
nestemannens arbeidsmengde og arbeidsvilkår i det hele.

Bestemmelsen får den konsekvens, at gjentatte krenkelser av tjenesteplikt gir
anledning til avskjed når tjenestemannen har fått en advarsel om forholdet, selv om
hver enkelt krenkelse separat ikke kan karakteriseres som grov. Det vil i slike til-
felle foreligge en klar krenkelse av lydighetplikten, som i og for seg viser at den til-
satte savner de nødvendige betingelser for å være embets- eller tjenestemann.

2.11.8 Utilbørlig adferd
Avskjed – utilbørlig forhold

Avskjed – usømmelig adferd

Uttrykket «utilbørlig atferd» i den någjeldende tjenestemannsloven, er ment å
dekke uttrykket «utilbørlig forhold» og «usømmelig adferd» i de tidligere lover. Det
sistnevnte uttrykk har vært fortolket i en høyesterettsdom, Rt. 1931 side 809, hvor
det bl.a. er uttalt at uttrykket er «en generell betegnelse for ethvert mislig forhold fra
tjenestemannens side som etter sin beskaffenhet kan være egnet til å nedbryte den
aktelse eller tillit som stillingen krever».

Hvor meget som skal til for at en kan si at en tjenestemann har vist seg uverdig
til sin stilling eller bryter ned den aktelse eller tillit den krever, må avgjøres ved
administrasjonens skjønn. Høyesterett uttaler bl.a. i dommen Rt. 1931 side 809:
«Finnes først forholdet generelt sett å kunne henføres under lovens avskjedsgrunn,
må det være administrasjonens sak å bedømme og avgjøre hvilke virkninger det
mislige forhold i det enkelte tilfelle finnes å kunne ha i tjenesten».

Avskjed – stillingens art og

viktighet

Ved vurderingen av dette spørsmål har det vært antatt at det må tas hensyn til
stillingens art og viktighet. Jo mer ansvarsfull stillingen er, desto større krav må det
stilles. Det kan være naturlig å stille strengere krav til tjenestemenn i visse tjeneste-
grener, eksempelvis kirke, skole, rettsvesen, tollvesen og politi. Det må i alminnelig-
het også stilles strengere krav når forholdet finner sted i tjenesten enn når det finner
sted utenfor tjenesten.

Tjenestemannens opptreden

utenfor tjenesten

En tjenestemanns handlinger eller opptreden kan også utenfor tjenesten være
såvidt klanderverdig at vedkommende mister den nødvendige tillit i stillingen eller

94 Statens personalhåndbok 2013
blir ansett som uverdig for den, slik at både den alminnelige rettsbevissthet og det
offentliges interesse fordrer at han blir fjernet. Se forvaltningsloven § 6.

2.12 Rusmiddelproblemer i tjenesten
AKAN – rusproblemer i tjenesten En rekke yrkesgrupper har i egne lover, avtaler og personalreglementer særlige

regler om pliktmessig avhold før og under tjenesten. Dessuten gjelder generelle
regler om forbud mot å føre motorvogn mv. i alkoholpåvirket tilstand. Krenkelse av
pålegg om avhold før eller under tjenesten vil kunne representere en grov krenkelse
av tjenesteplikt som i seg selv kan gi grunnlag for avskjed. Dette gjelder tilsatte som
tjenestegjør som sikkerhetspersonell i jernbanen og andre samferdselssektorer.
Beruselse i tjenesten bør ellers bare gi grunnlag for avskjed hvor den representerer
krenkelse av tjenesteplikt, hvor den fører til uverdighet eller bryter ned den aktelse
eller tillit som er nødvendig for stillingen, eller hvor beruselsen gir en indikasjon på
varig uskikkethet. Betydningen av beruselse bør således vurderes konkret i forhold
til de mer generelt utformede avskjedsalternativene.

Rusproblemer – AKAN Det bør for øvrig vurderes om det er grunn til å tro at beruselsen har sammen-
heng med mer omfattende rusmiddelproblemer, som krever tilbud om behandling.
Se HTA § 18 med SPH pkt. 7.3.18. Se også AKANs nettsider. AKAN er Arbeidslivets
kompetansesenter for rus- og avhengighetsproblematikk.

2.13 Klage over oppsigelse, ordensstraff, suspensjon
eller avskjed. Iverksettelse

Oppsigelse m.v. – klage Tjenestemannsloven (tjml.) § 19 nr. 1 lyder:

«1 Når en tjenestemann i medhold av forvaltningsloven påklager vedtak
om oppsigelse, ordensstraff, suspensjon eller avskjed, er klageinstansen
vedkommende departement eller den myndighet som er bestemt ved regle-
ment. Kongen er klageinstans dersom vedtaket er truffet av departemen-
tet. Det samme gjelder ved klage fra embetsmann over ordensstraff.»

Merknad:
Anke/klage – ordenstraff,

oppsigelse, avskjed, suspensjon

Klageinstans

Lovens hovedregel er at departementet er klageinstans for den type vedtak som er
nevnt i loven. En god del reglementer inneholder bestemmelser som fastsetter en
annen klageinstans, f.eks. et sentralt tilsettingsråd, direktorat eller styre for en virk-
somhet. I reglementene er det gjennomgående inntatt bestemmelser om at klagen
skal skje skriftlig og fremsettes for den myndighet som har truffet avgjørelsen
(underinstansen).

Når et departement har truffet vedtaket, skal en klage fremsettes skriftlig for det
departementet som har truffet vedtaket. Kongen i statsråd er da klageinstans. I
Reglement for personalforvaltningen i departementene er det bestemt at dersom
departementet opprettholder sitt vedtak vedrørende en tjenestemann, sendes kla-
gen til FAD med departementets uttalelse. FAD legger deretter klagen frem for
Kongen i statsråd. I situasjoner hvor klageren er tilsatt i FAD, skal FAD sende kla-
gen med uttalelse til Justisdepartementet, som deretter legger klagen frem for Kon-
gen i statsråd. Også i tilfeller hvor tjenestemannen er tilsatt i underliggende organ
og overordnet departement fatter vedtak som førsteinstans, er det fast praksis at
FAD legger klagen frem for Kongen. Vi viser her til forvaltningsloven (fvl.) § 32 som
gir regler om klagens adressat, form og innhold og § 33 som gir regler om saksfor-
beredelsen i klagesak.

2.13.1 Klagefristen
Klagefrist

Frister – klage på oppsigelse m.m.

Forvaltningslovens regler om klagefrist på 3 uker, jf § 29, gjelder for vedtak om
ordensstraff, oppsigelse, suspensjon og avskjed.

2 Tilsetting og opphør av tjeneste 95
Oversittes klagefristen vil avgjørelsen i alminnelighet være endelig, jf dog fvl. §
31.

Sendes klagen i posten, må den være postlagt innen fristens utløp.
I forbindelse med klagebehandlingen er det adgang for tjenestemannen til å

legge frem nye bevis.

2.13.2 Oppsettende virkning
Avskjed – iverksettelse

Oppsigelse – iverksettelse

Ordensstraff – iverksettelse

Tjml. § 19 nr. 3 lyder som følger:
«Klage etter nr. 1 og søksmål etter nr. 2 har bare oppsettende virkning i den utstrek-

ning dette følger av loven.
Klagefristens utløp a) Vedtak om oppsigelse, ordensstraff eller avskjed, kan ikke iverksettes før klagefristen

er ute. Påklages vedtaket innen klagefristens utløp, kan det ikke iverksettes før kla-
gen er avgjort.

b) Klageinstansens vedtak om oppsigelse eller ordensstraff kan ikke iverksettes før to
uker etter at underretning om vedtaket er kommet frem til tjenestemannen. Det
samme gjelder ved klage fra embetsmann over ordensstraff. Første punktum gjelder
tilsvarende for avskjed gitt i medhold av § 10 nr. 3.

Rettskraftig dom c) Dersom tjenestemannen reiser søksmål i løpet av de to ukene som er nevnt i bokstav
b første punktum, eller skriftlig varsler arbeidsgiver om at søksmål vil bli reist innen
fristen etter nr. 2, kan vedtak om oppsigelse eller ordensstraff ikke iverksettes før det
foreligger rettskraftig dom eller kjennelse, eller før fristen i nr. 2 er utløpt i tilfeller
hvor det ikke er reist søksmål.

Ved vedtak om oppsigelse gjelder det samme dersom søksmål er reist, eller varsel
som nevnt i første punktum er gitt, innen oppsigelsesfristens utløp.

Etter krav fra arbeidsgiver kan retten likevel ved kjennelse bestemme at vedta-
ket skal iverksettes før saken er rettskraftig avgjort, dersom retten finner det urime-
lig at søksmålet gis oppsettende virkning. Retten skal samtidig fastsette frist for
iverksettelsen av vedtaket.

d) Bokstav c første og tredje ledd gjelder tilsvarende for avskjed gitt i medhold av § 10
nr. 3. For øvrig har ikke søksmål om avskjed oppsettende virkning, med mindre ret-
ten bestemmer dette ved kjennelse. Bokstav c første punktum gjelder tilsvarende når
en embetsmann reiser søksmål om ordensstraff.»

Merknad:
Tjml. § 19 nr. 3 regulerer tidspunktet for iverksettelse av vedtak om ordensstraff,
oppsigelse og avskjed. Etter § 19 nr. 3 følger det av bestemmelsen selv fra hvilket
tidspunkt vedtak om ordensstraff, oppsigelse eller avskjed skal iverksettes.
Utgangspunktet er altså at det må kreves en særlig hjemmel i § 19 nr. 3 for at et ved-
tak etter § 19 nr. 1 ikke skal kunne iverksettes umiddelbart.

Etter § 19 nr. 3 bokstav a), vil vedtak om oppsigelse, ordensstraff eller avskjed
ikke kunne iverksettes før klagefristen er ute. Klagefristen er 3 uker fra det tids-
punktet underretningen om vedtaket er kommet frem til embets- eller tjenesteman-
nen, jf fvl. § 29 første ledd. Dersom vedtak om oppsigelse, ordensstraff eller avskjed
påklages, kan vedtaket ikke iverksettes før klagen er avgjort av klageinstansen.

Etter § 19 nr. 3 bokstav b) er det innført en ytterligere utsettelse av iverksettin-
gen når det gjelder klageinstansens vedtak om oppsigelse eller ordensstraff. Etter at
klageinstansen har fattet vedtak om oppsigelse eller ordensstraff, kan vedtaket ikke
iverksettes før to uker etter at underretning om vedtaket er kommet frem til tjenes-
temannen.

Tjenestemann reiser søksmål § 19 nr. 3 bokstav c) første ledd og annet ledd regulerer tidspunktet for iverkset-
telsen av vedtak om oppsigelse og ordensstraff når tjenestemannen reiser søksmål
eller skriftlig varsler arbeidsgiver om at søksmål vil bli reist. Overholdes de frister
som er fastsatt i bestemmelsen, kan vedtak om oppsigelse eller ordensstraff ikke
iverksettes før det foreligger rettskraftig dom eller kjennelse. I tredje ledd er det tatt

96 Statens personalhåndbok 2013
inn en bestemmelse om at arbeidsgiver kan kreve kjennelse for at tjenestemannen
skal fratre stillingen før saken er rettskraftig avgjort.

§ 19 nr. 3 bokstav d) regulerer tidspunktet for iverksettelse av vedtak om avskjed
av tjenestemenn, samt avskjed av embetsmenn av de grunner som er nevnt i tjml. §
10 nr. 3.

Hovedregelen i § 19 nr. 3 bokstav d) er at vedtak om avskjed fattet med hjemmel
i lovens § 15 kan iverksettes når eventuell klagebehandling er avsluttet og vedtaket
i klagesaken er kommet frem til tjenestemannen. Avskjedsvedtak fattet av Kongen i
statsråd, iverksettes når vedtaket er kommet frem til embets- eller tjenestemannen.

Embetsmenn som blir avskjediget av de grunner som er nevnt i § 10 nr. 2 a og b,
likestilles altså med oppsagte tjenestemenn når det gjelder retten til å stå i stilling
mens eventuell rettssak verserer.

Bestemmelsene i tjml. § 19 nr. 3 om iverksettelse av vedtak er også behandlet av
Bjørnaraa, Gaard og Selmer «Norsk tjenestemannsrett» s. 729 flg.

2.13.3 Overprøving ved domstolene
Anke/klage – overprøving

domstolene

Se tjml. § 19 nr. 2, 4, 5, 6 og 7.
FAD har foretatt en vurdering av søksmålsfristen for vedtak fattet av Kongen i

statsråd vedrørende suspensjon eller avskjed av embetsmann. Disse vedtakene kan
ikke påklages, men embetsmannen kan eventuelt bringe vedtaket inn for domsto-
lene. FAD har konkludert med at søksmålsfrist ikke er regulert i dagens lovverk, og
det er derfor ingen søksmålsfrist knyttet til disse vedtakene. I en kjennelse av Høy-
esteretts kjæremålsutvalg inntatt i Rt. 2010 side 897 ble det vist til kravet om rettslig
interesse i tvisteloven § 1-3 annet ledd. Det ble der sagt at det må kreves at et søks-
mål om lovligheten av en fortidig handling reises innen «rimelig tid» etter at hand-
lingen har funnet sted. Dette må trolig også gjelde i tilfeller hvor Kongen i statsråd
har truffet vedtak om suspensjon eller avskjed.

2.14 Personalreglement

2.14.1 Generelt

2.14.1.1 Innledning
Arbeidsreglement

Personalreglement

Av tjenestemannsloven fremgår det at det i personalreglement skal eller kan fastset-
tes nærmere bestemmelser for arbeidsordningen ved virksomheten. Se tjml §§ 2, 4,
5, 6, 8, 9, 10, 11, 14, 17, 18, 19, 20 og 23. Det følger ut fra lovens virkeområde at alle
statlige virksomheter må utarbeide et eget personalreglement. Etter § 23 skal regle-
mentet fastsettes etter avtale mellom virksomhetene og organisasjonene. Ved for-
handlinger om nytt personalreglement bør det vurderes å ta inn de nødvendige ele-
mentene i et arbeidsreglement, jfr. aml. § 14-16.

I aml. § 14-16 er det fastsatt regler om arbeidsreglement. Dette er imidlertid noe
annet enn det reglement som tjenestemannsloven taler om. Et reglement som er
laget etter tjenestemannslovens bestemmelser, vil likevel inneholde en del av de
regler som er omtalt i aml. § 14-16. Virksomheten kan derfor nøye seg med ett regle-
ment. Vi gjør oppmerksom på at virksomheter som går inn under tjenestemannslo-
vens regler ikke er forpliktet til å utarbeide eget arbeidsreglement.

I SPH pkt. 12.8 er det tatt inn en mal for personalreglement. Fornyings-, adminis-
trasjons- og kirkedepartementet (FAD) ber om at virksomhetene i størst mulig
utstrekning holder seg til denne malen.

Stadfesting av personalreglement Et reglement som er ferdig forhandlet i den enkelte virksomhet, skal sendes
FAD via eget fagdepartement. Det har vist seg at virksomhetene tidligere i stor grad
har utarbeidet personalreglementer som avviker fra malene. Dette har ført til at
departementet har mottatt et stort antall reglementer som ikke har vært i overens-
stemmelse med bestemmelsene i tjml. § 23 nr. 2, med den følge at reglementene i

2 Tilsetting og opphør av tjeneste 97
første omgang ikke kunne stadfestes, og med påfølgende ekstra arbeid for virksom-
heten selv, for fagdepartementet og for FAD.

Nedenfor vil det bli gitt en oversikt over regler som skal eller kan tas inn i perso-
nalreglementet.

Etter tjml. § 23 skal reglement fastsettes etter avtale (forhandles) mellom ledel-
sen for vedkommende virksomhet eller gruppe av virksomheter og de tjeneste-
mannsorganisasjoner der som har forhandlingsrett, se lov om offentlige tjenestetvis-
ter § 3. Det er reglene i Hovedavtalen i staten som nærmere regulerer hvordan
forhandlinger skal føres og eventuelle tvister løses, jf Hovedavtalen § 13 nr. 2 bok-
stav e).

Tjml. § 23 fastsetter at før ledelsen av vedkommende virksomhet eller gruppe av
virksomheter inngår avtale om reglement, skal fagdepartementet fatte vedtak om
hvilke tjenestemenn som skal tilsettes av Kongen eller departementet. Dersom virk-
somheten allerede har et stadfestet reglement, og fagdepartementet ønsker endrin-
ger i de bestemmelsene som her er nevnt, må reglementet endres.

Personalreglement – stadfestelse i

FAD

For å være gyldig, må reglementet være stadfestet av kompetent myndighet.
Bortsett fra reglementer for regjeringens kontorer, hvor Kongen har stadfestel-
sesmyndigheten, er det FAD som stadfester reglementene. Et reglement som er fer-
dig forhandlet i den enkelte virksomhet, skal sendes FAD via eget fagdepartement.
Fagdepartementet har flere oppgaver i denne henseende.

I Forsvaret er det Kongen som fastsetter befalsordningen, med Stortingets sam-
tykke, jf forsvarspersonelloven § 4 tredje ledd. Etter lovens § 4 fjerde ledd er For-
svarsdepartementet bemyndiget til å gi regler om hvem som skal tilsette befal og
vervede mannskaper, og om fremgangsmåten ved tilsetting. Det fremgår av bestem-
melsen at fremgangsmåten kan fravike tjenestemannsloven.

Personalreglement –

tilsettingsmyndighet

I malen for personalreglementer har vi tatt med forskjellige tilsettingsorganer,
bl.a. at direktøren utnevnes av Kongen i statsråd (er følgelig embetsmann), assiste-
rende direktør beskikkes av Kongen i statsråd (er tjenestemann) og fagdepartemen-
tet tilsetter avdelingsdirektører. Det er ikke med dette meningen å legge bestemte
føringer med hensyn til hvem som skal ha tilsettingsmyndigheten. De forskjellige
alternativene er tatt med for å vise hvordan tilsettingsmyndighet henger sammen
med enkelte andre bestemmelser i reglementet, som f.eks. innstillingsordningen.

Fagdepartementet må videre nøye kontrollere reglementsutkastet og gå god for
den innholdsmessige kvaliteten. Dette betyr at reglementet er i samsvar med lover,
forskrifter, sentrale avtaler mv., slik at reglementet kan stadfestes av FAD uten
vesentlige endringer. Fagdepartementet bør også vurdere hensiktsmessigheten av
de løsninger som velges.

Det er utarbeidet et eget standardreglement. FAD ber om at virksomhetene i
størst mulig utstrekning bruker denne malen, tilpasset egen virksomhet, og bare
fraviker denne dersom det er absolutt nødvendig. I slike tilfelle skal virksomheten
avklare ordningen med sitt fagdepartement før forhandlinger startes opp.

2.14.1.2 Andre bestemmelser

Normalt bør man unngå at personalreglementet inneholder bestemmelser som fin-
nes i annet formelt regelverk, som f.eks. lover, forskrifter eller sentrale avtaler.
Dette har to årsaker. For det første er ikke disse bestemmelsene gjenstand for for-
handlinger i virksomheten, og et reglement skal bygge på avtale. For det andre kan
det formelle regelverket endres, noe som da vil føre til at reglementet ikke lenger vil
være korrekt. Fremforhandlede bestemmelser i reglementer må vike for bestem-
melser i annet formelt regelverk av den type som her er nevnt, med mindre det aktu-
elle regelverket selv er fravikelig (evt. åpner for unntak). Hvis det ikke oppstår mot-
strid som fører til at det avtalte må vike, vil reglementsbestemmelsen kunne bli
stående med den «gamle» reguleringen. Dersom man gjengir formelt regelverk i
reglementet, f.eks. fordi man mener dette er bestemmelser av en slik viktighet at
reglementet ville bli mangelfullt dersom de ikke ble tatt med, bør det klart fremgå av

98 Statens personalhåndbok 2013
reglementet hvor disse er hentet fra og at det ikke er meningen å avtalefeste noe ut
over det som til enhver tid gjelder.

2.14.1.3 Reglementets virkeområde
Personalreglementets

virkeområde

Normalt vil reglementet omfatte samtlige tilsatte i virksomheten. Enkelte ganger
begrenses reglementet til å omfatte bestemte kategorier av de ansatte. I så fall vil
man ha flere forskjellige reglementer i samme virksomhet. Man kan derimot ikke
utelukke en eller noen få stillinger fra reglementet, f.eks. stillingen som direktør.

2.14.1.4 Definisjoner

Noen ganger kan det være aktuelt å ta inn enkelte definisjoner i reglementet. Defini-
sjoner bør i så fall tas inn blant innledningsbestemmelsene.

2.14.2 Bestemmelser knyttet til kunngjøring av stillinger

2.14.2.1 Utgangspunkt

Etter tjenestemannsloven skal alle ledige embeter og stillinger kunngjøres offentlig.
Dette kan også utledes av det ulovfestede kvalifikasjonsprinsippet, som man legger
til grunn for tilsettinger i det offentlige. Unntak fra dette utgangspunktet kan gjøres
gjennom reglementsbestemmelse, eventuelt i forskrift eller tariffavtale. I tillegg fast-
setter lovens § 6 at tilsettinger eller konstitusjoner for inntil seks måneder ikke
behøver kunngjøres.

Dersom man i reglementet tar inn bestemmelser om unntak fra prinsippet om
offentlig kunngjøring, skal det klart fremgå hvilke stillinger eller stillingskategorier
som er unntatt. Det er ikke adgang til å unnta samtlige eller de aller fleste stillinger
fra offentlig kunngjøring, da dette ville være en omgåelse av det ulovfestede kvalifi-
kasjonsprinsippet. Det er her nødvendig å utøve et rimelig skjønn, men normalt må
f.eks. lederstillinger alltid kunngjøres offentlig. FAD vil vurdere slike bestemmelser
spesielt nøye. Det kan fastsettes nærmere bestemmelser om drøfting med tjeneste-
mennenes representanter før beslutning tas om unntak fra offentlig kunngjøring, se
ellers HTA pkt. 2.3.8 jf SPH pkt. 7.2.3.8.

Når man unntar stillinger fra offentlig kunngjøring, må man også fastsette regler
om stillingene da skal utlyses internt eller om man helt kan unnlate kunngjøring.

2.14.2.2 Kunngjøringens innhold
Kunngjøringens innhold Reglementet bør fastsette nærmere regler om kunngjøringen. Her nevnes enkelte

forhold som bør omtales i kunngjøringen.
a. Stillingens tittel og lønn, eventuelt om lønn vil bli fastsatt etter nærmere avtale.
b. Tidspunktet for tiltredelse.
c. Krav og ønsker knyttet til faglige egenskaper som utdannelse og praksis samt

eventuelle særlige krav til personlige egenskaper. Krav til bruk av målformer.
d. Beskrivelse av arbeidsområde og funksjon.
e. Arbeidssted (for tiden).
f. Opplysninger om eventuell beordringsplikt, plikt til å delta i spesiell opplæring

e.l. og eventuell plikttjeneste.
g. Eventuelle krav til helseattest. Dette skal ikke kreves med mindre det er begrun-

net i stillingens særlige forhold. Normalt skal det ikke stilles spesielle krav til
vandel. Se imidlertid om politiattest i lov om fengselsvesenet og lov om politiet,
jf. også annen særlovgivning og forskrift om strafferegistrering. Politiattest inn-
hentes av tilsettingsmyndigheten.

h. Person(er) som kan gi nærmere opplysninger om stillingen m.m.
i. Søknadsfristen. Denne skal ikke være kortere enn to uker.
Interne kunngjøringer kan gjøres enklere ved at man utelater forhold som må anses
kjente for søkerkretsen.

2 Tilsetting og opphør av tjeneste 99
2.14.2.3 Kunngjøringsmåten og fornyet kunngjøring
Fornyet kunngjøring Det kan være en fordel å vise til regelverket knyttet til hvor offentlig kunngjøring

skal rykkes inn. Ledige stillinger i staten skal meldes til NAV-servicesenter, se SPH
pkt. 2.3.1.5.

Reglementet bør inneholde regler om når det er aktuelt med fornyet kunngjø-
ring. Normalt kan dette være aktuelt dersom det er svært få søkere og det må forven-
tes at en ny kunngjøring kan endre dette. Videre dersom man ønsker å fravike kva-
lifikasjonskravene i kunngjøringen på noe vesentlig punkt, dersom det har gått
uforholdsmessig lang tid siden kunngjøring ble foretatt eller om forholdene har
endret seg vesentlig.

2.14.2.4 Behandling av søknader
Utvidet søkerliste Reglementet bør også vise til reglene om utarbeidelse av utvidet søkerliste i samsvar

med forvaltningslovforskriften (kgl.res. av 15. desember 2006 § 15) og offentlig
søkerliste i samsvar med offl. § 25. Slike lister skal settes opp umiddelbart. Virksom-
heten kan etter anmodning fra en søker, unnta vedkommende fra den alminnelige
søkerlisten, se nærmere SPH pkt. 11.8-11.8.3. Utvidet søkerliste sendes medlem-
mene i innstillings- og/eller tilsettingsrådet så snart den foreligger.

Personlig konferanse Det kan være hensiktsmessig at det fastsettes at et utvalg av de søkere som
synes best kvalifiserte, innkalles til personlig konferanse så fremt ikke alle som er
aktuelle, er tilstrekkelig kjent. I reglementet kan det fastsettes at rådsmedlemmene
skal ha anledning til å kreve at flere kvalifiserte søkere skal innkalles. Er det søkere
til en stilling som oppgir å være funksjonshemmet eller yrkeshemmet og som opp-
fyller vilkårene i § 9 annet ledd i forskriften til tjenestemannsloven, skal minst en inn-
kalles til intervju. Ved tilsetting av funksjonshemmet søker kan man fravike kvalifi-
kasjonsprinsippet, jfr. § 9 i forskriften til tjenestemannsloven.

I intervjuet skal normalt stillingens nærmest foresatte tjenestemyndighet være
til stede. Videre deltar gjerne sjefen for personal- eller administrasjonskontoret og
en representant for tjenestemennene utpekt av organisasjonene i fellesskap.

Nye opplysninger av betydning for saken som fremkommer under konferansen,
skal såvidt mulig nedtegnes, jfr. forvaltningsloven § 11 d.

Reglementet kan også inneholde regler om innhenting av ytterligere opplysnin-
ger, referanser mv.

2.14.3 Innstilling

2.14.3.1 Valg mellom innstillingsråd og nærmest foresatte
tjenestemyndighet

Personalreglement – innstilling

Foresatt tjenestemyndighet

Tjml. § 4 fastsetter at det som hovedregel skal utarbeides en innstilling før tilsetting
skjer. En innstilling er et formelt forslag om hvem som bør tilsettes i en ledig stilling.
Innstillingen begrenser tilsettingsorganets valgmuligheter. Loven åpner for to alter-
nativer; enten kan innstilling avgis av stillingens nærmest foresatte, eller av et inn-
stillingsråd. Det skal fastsettes i reglementet hvilket alternativ som skal benyttes.

Enkelte ganger kan det være unaturlig å legge innstillingsmyndigheten til den
nærmeste foresatte, for eksempel hvor personalet sirkulerer mellom kontorer eller
avdelinger, eller hvor den nærmest foresatte bare fungerer i denne egenskap for
spesielle saker og andre kan overta senere, eller hvor tjenestemenn faktisk har flere
foresatte. Da kan vedkommende departement fastsette at andre skal tre inn i den
nærmest foresattes sted (lovens § 4 nr. 2 tredje ledd). «Andre» skal være en bestemt
tjenestemann, ikke et kontor, en avdeling e.l. Personalkontoret kan ikke være inn-
stillende myndighet, men personalkontorets sjef kan være det.

Dersom nærmest foresatte er medlem av tilsettingsrådet, avgir vedkommende
ikke formell innstilling, men derimot et forslag til tilsetting. Dette forslaget begren-
ser ikke tilsettingsmyndighetens valgmuligheter blant søkerne, slik som en innstil-
ling gjør.

100 Statens personalhåndbok 2013
Nærmest foresatte Tjenestemannslovens hovedregel er at nærmest foresatte skal avgi innstilling. I
noen tilfelle vil det imidlertid være mest naturlig at et innstillingsråd benyttes. Dette
gjelder særlig i store virksomheter og der hvor geografiske forhold gjør det hen-
siktsmessig. Det er også naturlig der hvor tjenestemennene ikke har noen påvir-
kningsmulighet på tilsettingsstadiet, f.eks. i departementene. I andre tilfelle vil det
ikke være fornuftig å benytte innstillingsråd. Dette gjelder for eksempel i små virk-
somheter. Man må også ta i betraktning tids- og ressursbruken.

I enkelte virksomheter kan det forekomme at et råd fungerer som tilsettingsråd
for enkelte stillinger og innstillingsråd for andre.

2.14.3.2 Innstillingsrådets sammensetning

I et innstillingsråd skal nærmest foresatte tjenestemyndighet være medlem og det
skal bestå av like mange representanter for tjenestemennene som for administrasjo-
nen. I tillegg skal administrasjonen oppnevne formannen, jfr. lovens § 4 nr. 2 annet
ledd. For øvrig skal det ved reglement gis nærmere regler om sammensetningen og
om oppnevningen av tjenestemannsrepresentanter.

Et innstillingsråd vil derfor normalt bestå av tre eller fem medlemmer. Man bør
ikke ta med flere medlemmer enn nødvendig.

2.14.3.3 Oppnevning av tjenestemannsrepresentanter
Innstillingsråd Det må fastsettes regler om oppnevning av tjenestemannsrepresentanter til innstil-

lingsrådet. Se nedenfor om oppnevning av representanter til tilsettingsråd, punkt
2.14.4.3.

2.14.3.4 Saksbehandlingsregler
Innstilling –

saksbehandlingsregler

Det bør fastsettes regler om saksbehandlingen i innstillingsrådet, se også SPH
punkt 2.14.4.4. Det er vanlig å nevne i reglementet at innstillingen normalt skal inne-
holde tre søkere innstilt i den rekkefølge de bør komme i betraktning, dersom det er
flere kvalifiserte søkere til en stilling, selv om dette fremgår av tjml. § 4 nr. 4.

Ankeinstans I reglementet må det fastsettes hvilket organ som skal avgjøre saken i de tilfel-
lene som er nevnt i tjml. § 4 nr. 5, når saken ikke går til Kongen. Bestemmelsen kom-
mer bare til anvendelse i saker hvor det foreligger formell innstilling, ikke ved et for-
slag til tilsetting.

Det er adgang til å gi tjenestemannsrepresentanter uttalerett når det gjelder
besettelse av embeter og høyere stillinger hvor departementet har tilsettingsretten.
For embeters vedkommende kan Kongen (myndigheten delegert fagdepartemen-
tet) fastsette regler etter tjml. § 4 nr. 1. Disse reglene kan siteres i reglementet. Etter
FADs mening bør tjenestemannsrepresentantene gi virksomhetens nest siste utta-
lelse i saken. Skal imidlertid et styre gi uttalelse overfor departementet, finner man
normalt også tjenestemannsrepresentanter i styret. Da er særskilt uttalelse av tje-
nestemannsrepresentanter ikke riktig eller nødvendig.

2.14.4 Tilsetting

2.14.4.1 Tilsettingsorganer
Tilsettingsorganer Tjml. § 5 nr. 1 fastsetter at statens tjenestemenn tilsettes av Kongen eller om Kongen

bestemmer det (det er her gitt fullmakt til vedkommende fagdepartement), av et
departement, et kollegialt styre for en virksomhet eller gruppe av virksomheter,
eller av et tilsettingsråd.

Før man forhandler om et personalreglement, skal det departement virksomhe-
ten hører under, fatte vedtak om hvilke tjenestemenn som skal tilsettes av Kongen
eller departementet, se under punkt 2.14.1.1 ovenfor. I et departement vil det være
statsråden som har tilsettingsmyndigheten. Forhandlinger om personalreglement
må derfor ikke igangsettes uten at fagdepartementet har gjort sin vurdering av dette
spørsmålet.

2 Tilsetting og opphør av tjeneste 101
FAD vil understreke at fagdepartementet uttrykkelig skal ta stilling til spørsmå-
let om tilsettingsmyndighet i en underordnet virksomhet. Det er også en del av fag-
departementets rett å bestemme antall tilsettingsråd i virksomheten. Dersom fagde-
partementet ikke bestemmer noe om dette, blir spørsmålet av den grunn ikke
forhandlingsgjenstand i virksomheten. Man må da se det slik at virksomhetens
administrasjon bestemmer antall tilsettingsråd.

2.14.4.2 Tilsettingsorganets sammensetting
Tilsettingsorganets

sammensetting

I et tilsettingsråd skal det være like mange ordinære representanter for tjeneste-
mennene som for administrasjonen. I tillegg oppnevner administrasjonen forman-
nen, jfr. lovens § 5 nr. 2. Ellers skal det fastsettes ved reglement hvordan tilsettings-
rådet skal sammensettes og medlemmene skal oppnevnes.

Det må fastsettes i reglementet at alle medlemmene skal ha vararepresentanter.
Dersom det er tvil om hvem som er vararepresentanter for administrasjonens repre-
sentanter, må dette fastsettes utvetydig.

Hvis tjenestemennene ikke er representert i et styre for en virksomhet, skal
etter loven minst to representanter for tjenestemennene tiltre styret når det behand-
ler tilsettingssaker eller saker som er nevnt i lovens §§ 8-10 og §§ 12-17 nr. 3.

2.14.4.3 Oppnevning av tjenestemannsrepresentanter
Tilsettingsråd – oppnevning av

tjenestemannsrepresentanter

Reglementet skal inneholde regler om oppnevning av tjenestemannsrepresentan-
ter. Det er vanlig at representantene skal tilhøre samme gruppe tjenestemenn som
den ledige stilling tilhører. Vanligvis utgjør kontorpersonalet én gruppe, kontorsje-
fer, saksbehandlere og rådgivere m.m. én gruppe osv. Hvordan gruppene defineres,
bør fastsettes i reglementet.

Det vanligste er at den eller de tjenestemannsorganisasjoner med forhandlings-
rett som har medlemmer i vedkommende tjenestemannsgruppe, utpeker tjeneste-
mannsrepresentanter. Det er imidlertid også adgang til å benytte andre ordninger,
som for eksempel valg blant de tilsatte eller innen en gruppe tjenestemenn. Dersom
de sistnevnte alternativer skal benyttes, må dette fastsettes uttrykkelig.

Tjenestemannsrepresentantene representerer uansett ikke sin egen organisa-
sjon når de først er oppnevnt, men skal ivareta interessene til samtlige søkere, og
har således samme funksjon og rolle som representanter oppnevnt av administrasjo-
nen.

Tjenestemannsorganisasjonene fordeler medlemmene seg i mellom etter hvor
mange de organiserer i vedkommende tjenestemannsgruppe, men slik at ingen
organisasjon får mer enn ett medlem så fremt en annen organisasjon med minst 25
% av de organiserte arbeidstakerne som medlemmer, derved ville bli urepresentert.
Ved beregningen kan primærorganisasjoner under samme hovedsammenslutning
slå sammen medlemstallet.

2.14.4.4 Saksbehandlingsregler
Saksbehandlingsregler – tilsetting Hovedregelen er at sakene skal behandles i møte. Man kan i reglementet bestemme

at saken, i første omgang, skal behandles ved at den sendes på rundgang blant
rådets medlemmer. Reglementet skal da også inneholde regler om rekkefølgen.
Formannen får saken til slutt. Dersom det viser seg at det er uenighet mellom med-
lemmene, eller noen krever det, skal det avholdes møte. Behandling ved at sakene
sendes på rundgang blant rådets medlemmer, er etter FADs oppfatning å fore-
trekke, da det normalt er ressursbesparende.

Det blir ofte reist spørsmål om når et råd er beslutningsdyktig eller vedtaksført.
Det kan her vises til bestemmelsen i Reglement for personalforvaltningen i departe-
mentene § 9 nr. 4, som lyder:

«I statsforvaltningen gjelder generelt at deltagelse i innstillingsrådet er en tje-
nesteplikt. Medlemmene av rådet kan ikke hindre vedtak ved å utebli fra behandlin-
gen eller nekte å underskrive møteprotokoll. Unnlater likevel enkelte av rådets med-

102 Statens personalhåndbok 2013
lemmer å delta i behandlingen av en sak eller å underskrive møteprotokollen, er
rådet beslutningsdyktig om minst halvparten av medlemmene deltar og underskri-
ver.»

Denne bestemmelsen gir altså uttrykk for et prinsipp som gjelder generelt i
statsforvaltningen. Den vil likeledes gjelde både innstillings- og tilsettingsråd og bør
siteres i virksomhetens personalreglement.

Hvis tilsettingsorganet vil tilsette en søker som ikke blir innstilt, selv etter at inn-
stillingsorganet er spurt på ny, kan ikke tilsettingsorganet avgjøre saken selv. Saken
må da bringes inn for en høyere myndighet. Også et mindretall i et tilsettingsråd har
rett til å kreve dette. Dersom tilsettingsretten er lagt til et departement, må saken inn
for Kongen i statsråd. I andre tilfelle må reglementet fastsette hvem som skal være
«ankeinstans». Dette vil ofte være fagdepartementet, eventuelt et styre for virksom-
heten. Se nærmere tjml. § 4 nr. 5. Tilsvarende spørsmål kan reise seg etter tjml. § 5
nr. 3. Det høyere organ kan i slike tilfelle aldri være en enkeltperson, bortsett fra
vedkommende statsråd.

2.14.4.5 Melding om tilsetting, arbeidsavtale
Melding om tilsetting,

arbeidsavtale

Den tilsatte skal gis skriftlig underretning om tilsettingen, hvor vedkommende gis
opplysning om særlige vilkår som måtte være fastsatt, se tjml. § 5 nr. 5. Det skal
videre utferdiges skriftlig arbeidsavtale i samsvar med arbeidsmiljøloven §§ 14-5 –
14-8. Alle søkere skal underrettes om at stillingen er besatt, jf forvaltningsloven § 27
første ledd.

2.14.4.6 Unntaksregler
Unntaksregler – tilsettinger Tjml. § 6 åpner for det første opp for unntak fra reglene om kunngjøring, innstilling

og tilsetting ved tilsettinger og konstitusjoner inntil seks måneder. Her kan man
altså unnlate både kunngjøring og innstilling, og tilsettingen kan foregå administra-
tivt.

Lovens § 6 inneholder videre unntak fra regelen i § 5 om tilsettingsorgan for
visse typer tilsettinger. Et praktisk tilfelle er her tilsetting av tjenestemenn inntil ett
år. Her kan man velge å bestemme i reglementet hvem som skal ha tilsettingsrett for
denne typen tilsettinger og altså erstatte det vanlige tilsettingsorganet. Dette kan
f.eks. være virksomhetens leder eller lederen av personalkontoret e.l. Også her vil
man tale om administrativ tilsetting. Man må imidlertid være oppmerksom på at i
disse sakene må et eventuelt unntak fra kunngjøringsreglene være hjemlet i lovens
§ 2. Et generelt unntak kan ikke aksepteres, se punkt 2.14.2.1 ovenfor. Videre må
man enten benytte de vanlige innstillingsreglene eller fastsette andre, enklere,
regler om innstilling, etter bestemmelsen i lovens § 6 nr. 3.

Det kan være fornuftig å ha en bestemmelse i reglementet som regulerer over-
gang fra midlertidig til fast tilsetting. Slik fast tilsetting kan foretas av det vanlige til-
settingsorganet i virksomheten uten ny kunngjøring og behandling av innstillende
myndighet, dersom tjenestemannen er tilsatt midlertidig etter offentlig kunngjøring
og vanlig tilsettingsprosedyre. I kunngjøringen bør det da ha vært nevnt at det er
mulighet for fast tilsetting senere. Dette for at søkerkretsen ikke skal bli mindre enn
nødvendig. Dette regulerer ikke den situasjon som kan oppstå når en tjenestemann
i visse tilfelle får «sterkt stillingsvern» etter mer enn fire års sammenhengende tje-
neste i virksomheten. Da er det ikke behov for noe nytt tilsettingsvedtak, men bare
endring av arbeidstakerens arbeidsavtale.

2.14.5 Prøvetid, oppsigelsesfrist og beregning av tjenestetid

Personalreglement – prøvetid

Prøvetid

2.14.5.1 Prøvetid

Tjml. § 8 fastslår som en hovedregel at tjenestemenn som begynner i statstjenesten
får en prøvetid på seks måneder. Embetsmenn har ikke prøvetid.

2 Tilsetting og opphør av tjeneste 103
Tjenestemenn som er tilsatt med plikt til å gjennomgå en bestemt opplæring, er
tilsatt på prøve inntil opplæringstiden er avsluttet.

Oppsigelsesfrist Alle som er tilsatt på prøve, har en gjensidig oppsigelsesfrist på 3 uker, jf. tjml. §
8 nr. 2 og § 11. For dem som er tilsatt med plikt til å gjennomgå en bestemt opplæ-
ring, kan det ved reglement fastsettes en lengre oppsigelsesfrist i særlige tilfelle, jfr.
tjml. § 8 nr. 3. Oppsigelsesfristen bør da settes like lang for begge parter og kan aldri
være lengre for tjenestemenn enn for administrasjonen. Ved reglement kan det også
fastsettes på hvilken måte det skal avgjøres om opplæringstiden er tilfredsstillende
fullført eller ikke, f.eks. om det skal avlegges en eksamen eller tilfredsstillende
avlegges bestemte praktiske prøver o.l.

2.14.5.2 Oppsigelsesfrist

Etter tjml. § 11 kan det i reglement fastsettes kortere oppsigelsesfrist når en tjenes-
temann sier opp sin stilling. Det er ikke vanlig at dette gjøres. Det kan naturligvis
avtales en kortere frist med den enkelte når oppsigelse er mottatt, uten at dette er
regulert i reglementet.

2.14.5.3 Regler om beregning av tjenestetid
Tjenestetid – beregning av

Avvikende regler i reglementet

Tjml. § 9 annet ledd og § 10 nr. 1 annet ledd bestemmer at regler om beregning av
tjenestetid skal fastsettes ved reglement. Tjenestemannslovens hovedregel er at tje-
nesten må være avtjent i virksomheten. Man kan fastsette avvikende regler i regle-
mentet, f.eks. at tjeneste i en annen bestemt virksomhet skal telle med. Dette kan
være aktuelt dersom virksomheter slås sammen eller blir delt eller personale blir
overført mellom virksomheter. En bestemmelse om at all statstjeneste skal telle
med vil virke svært uheldig, da dette vil føre til at enkelte midlertidig tilsatte, som
kommer direkte fra annen statlig virksomhet (sammenhengende tjeneste), vil
kunne ha sterkt stillingsvern fra første dag. Vi viser til orienteringen i pkt 2.8.4.

2.14.6 Andre regler i et reglement

2.14.6.1 Sletting av ordensstraff
Sletting av ordensstraff Det skal fastsettes i reglementet når anmerkning om ordensstraff skal slettes fra rul-

leblad eller personalkort, eventuelt fjernes fra personalmappe, jfr. tjml. § 14 nr. 3.
Fristen bør ikke være for kort og normalt settes til fem år. Det kan fastsettes forskjel-
lige frister for sletting av ordensstraff, avhengig av type ordensstraff, men dette vil
normalt være overflødig dersom man benytter fem-årsfristen.

2.14.6.2 Vedtak om oppsigelse, ordensstraff, avskjed eller suspensjon

I virksomheter som har innstillingsråd, kan det i noen tilfelle være aktuelt å legge
myndigheten til å si opp en tjenestemann, ilegge ordensstraff, meddele avskjed eller
suspensjon til innstillingsrådet i stedet for tilsettingsrådet, se tjml. § 17 nr. 3. En slik
ordning kan utelukkende benyttes for tjenestemenn, ikke embetsmenn.

2.14.6.3 Uenighet om oppsigelse, avskjed eller ordensstraff

Tjml. § 18 nr. 2 fastsetter at om det i et styre eller råd ikke er flertall for oppsigelse,
avskjed eller ordensstraff, kan hvert medlem av mindretallet kreve saken avgjort av
vedkommende departement eller den myndighet som er bestemt ved reglement.
Denne myndigheten kan ikke være noen enkeltperson, men må være et overordnet
kollegium. Det samme gjelder hvor et mindretall ønsker en ilagt ordensstraff skjer-
pet.

2.14.6.4 Klage – klageinstans
Klage – klageinstans En tjenestemann har rett til å påklage vedtak om oppsigelse, ordensstraff, suspen-

sjon eller avskjed i samsvar med forvaltningslovens regler, jfr. tjml. § 19 nr. 1. Kon-

104 Statens personalhåndbok 2013
gen i statsråd er klageinstans ved vedtak truffet av departementet. Ellers er departe-
mentet klageinstans med mindre annet er bestemt ved reglement.

2.14.6.5 Gaver i tjenesten
Gaver i tjenesten –

reglementsbestemmelser

Tjml. § 20 inneholder forbud mot gaver i tjenesten mv. I reglement kan det fastsettes
nærmere regler, noe som kan være praktisk i virksomheter hvor arbeidstakerne kan
være særlig utsatt for forsøk på bestikkelser e.l.

2.14.7 Andre bestemmelser
Det kan være naturlig å ta inn enkelte andre bestemmelser i personalreglementet.
Dette kan omfatte:
a. Personalregistrering (avtale om lønns- og personalregistre).
b. Arbeidstid (arbeidsmiljøloven kap. 10, hovedtariffavtalen, rammeavtalen om

fleksibel arbeidstid i statsadministrasjonen).
c. Tidskontroll (avtale om lønns- og personalregistre, rammeavtalen om fleksibel

arbeidstid i statsadministrasjonen).
d. Sykefravær (avtale om lønns- og personalregistre).
e. Hvilepauser, fritid (aml. §§ 10-8 og 10-9).
f. Velferdspermisjoner (hovedtariffavtalen).
g. Andre typer permisjoner (hovedavtalen).
h. Feriebestemmelser (ferieloven, særlig §§ 6 og 7).
i. Attest (aml. § 15-15).
j. Utbetaling av lønn (Hovedtariffavtalen).
k. Informasjon om mangfold i staten i kunngjøringsteksten.

2.14.8 Tilsettingsreglement – personalreglement
Tjenestemannsloven bestemmer i flere paragrafer at nærmere regler skal eller kan
fastsettes i reglement. Ut fra lovens virkeområde følger at alle statlige virksomheter
må utarbeide et eget reglement. Departementet er av den oppfatning at det tidligere
ofte benyttede uttrykk tilsettingsreglement er for snevert i forhold til de regler som
må eller kan tas inn, og uttrykket personalreglement bør i stedet benyttes. Ved for-
handlinger om nytt personalreglement kan det vurderes om man ønsker å ta inn de
elementene i et personalreglement som fremgår av aml. § 14-16, se pkt 2.14.1.1. Der-
som virksomheten har eget arbeidsreglement, kan man dermed nøye seg med ett
reglement.

2.14.9 Arbeidsreglement
Arbeidsreglement Virksomheter som går inn under tjenestemannsloven er ikke forpliktet til å utar-

beide eget arbeidsreglement. Det er imidlertid selvsagt ingen ting i veien for at virk-
somheten enten utarbeider eget arbeidsreglement, eller innarbeider de aktuelle
bestemmelsene i virksomhetens personalreglement.

2.14.10 Stadfestelse av reglementer
Stadfestelse – personalreglement Etter tjml. § 23 skal reglementer fastsettes etter avtale mellom ledelsen for vedkom-

mende virksomhet og de tjenestemannsorganisasjoner der som har forhandlings-
rett etter lov om offentlige tjenestetvister.

Personalreglement – stadfestelse For å være gyldig må reglementet stadfestes av Kongen eller den han bemyndi-
ger, jf § 23 nr. 2. Fullmakt til å stadfeste er gitt til FAD, bortsett fra reglement for
regjeringens kontorer. Når et reglement fremlegges for stadfestelse skal kopier av
såvel protokoll som fullstendig og endelig avtaletekst vedlegges oversendelsen. Før
reglementet fremlegges for stadfestelse, skal fagdepartementet ta standpunkt til
flere forhold; bl.a. hvilke tjenestemenn som skal tilsettes av Kongen eller departe-
mentet, på hvilke nivåer tilsettingsmyndigheten skal ligge og skal for øvrig gå gjen-
nom og kvalitetssikre det fremforhandlede personalreglement.

2 Tilsetting og opphør av tjeneste 105
Den som har retten til å stadfeste, dvs. FAD, kan når som helst kreve et regle-
ment tatt opp til revisjon. Den samme retten har partene i en virksomhet, jf tjml. § 23
nr. 3.

2.15 Fjernarbeid
Fjernarbeid Fjernarbeid er en annen måte å organisere arbeidet på. Fjernarbeid er ikke nytt, vi

fikk tidlig en egen lov som regulerte såkalt «industrialisert hjemmearbeide.» Det
typiske fjernarbeid i dag er kontorarbeid som uføres ved hjelp av Informasjons- og
kommunikasjonsteknologi (IKT). IKT er ingen forutsetning for fjernarbeid, men
når arbeidet organiseres som fjernarbeid på en mer permanent basis, knyttes det
gjerne opp til IKT.

Fjernarbeid utføres gjerne i tre varianter – eventuelt med en viss overlapping –
som:

Hjemmearbeid Hjemmearbeid, hvor fjernarbeideren utfører arbeidet i en nærmere definert del
av sin egen bolig.

Mobilt fjernarbeid Mobilt fjernarbeid, som kjennetegnes ved at fjernarbeideren arbeider på ulike
geografiske steder, typisk en «reisende», for eksempel en montør, en servicemedar-
beider og lignende.

Fjernarbeidssenter Arbeid fra et fjernarbeidssenter, som er et kontorfellesskap der arbeidstakere
fra flere ulike virksomheter arbeider under samme tak, og eventuelt deler på felles-
ressurser så som møterom, kantine, sentralbord og IKT-utstyr mv.

Se mal for fjernarbeidsavtale, SPH pkt. 12.10.

2.16 Bestemmelser om leie av arbeidstakere

Leie av arbeidstakere 2.16.1 Innledning
Tjenestemannslovens utgangspunkt er at embets- og tjenestemenn skal tilsettes
fast. I loven § 3 er det gitt nærmere regler om de tilfellene hvor en embetsmann kan
konstitueres eller en tjenestemann kan tilsettes midlertidig.

I tillegg kan virksomheter leie inn arbeidstakere for en begrenset periode.
Regler om dette ble for statlige virksomheter tatt inn i loven i 2000. Loven er nå tilført
flere nye paragrafer om innleie fra bemanningsforetak, som hovedsaklig har trådt i
kraft med virkning fra 1. januar 2013, som en følge av implementering av vikarbyrå-
direktivet i norsk rett.

Arbeidsleie er ikke det samme som arbeidsformidling. Det er gitt regler om pri-
vat arbeidsformidling i lov om arbeidsmarkedstjenester (arbeidsmarkedsloven).

2.16.2 Lovregulering

2.16.2.1 Generelt

Leie av arbeidstakere er regulert på den måten at adgangen til utleie er lovfestet i
arbeidsmarkedsloven, mens reglene om adgangen til innleie finnes i tjenestemanns-
loven (for statlige virksomheter) og arbeidsmiljøloven (utenfor statsforvaltningen).

Arbeidsmarkedslovens definisjon av utleie:
Med utleie av arbeidstakere menes leie av arbeidstakere fra en arbeidsgiver

(utleier) til en oppdragsgiver (innleier) der de innleide er underlagt oppdragsgivers
ledelse.

For virksomheter som leier ut arbeidstakere gjelder:
– Virksomhet som har leiet ut en arbeidstaker, kan ikke begrense arbeidstake-

rens mulighet til å ta arbeid hos innleier etter at ansettelsesforholdet hos utleier
er avsluttet.

106 Statens personalhåndbok 2013
– Virksomheten kan ikke leie ut en arbeidstaker til en av arbeidstakerens tidligere
arbeidsgivere før det har gått seks måneder siden arbeidstakeren sluttet hos
denne.

– Virksomheten kan ikke kreve betaling av arbeidstakeren for utleietjenester.
Arbeidstakere kan leies inn både fra virksomhet som har til formål å drive utleie
(«bemanningsforetak» eller «vikarbyrå») og fra virksomhet som ikke har til formål
å drive utleie («vanlig» virksomhet). Reglene er forskjellige avhengig av typen virk-
somhet som arbeidstakeren leies inn fra, og førstnevnte gruppe er underlagt en
betydelig mer omfattende regulering.

Når en arbeidstaker leies inn til en virksomhet for en periode, blir ikke vedkom-
mende ansatt i innleievirksomheten. For de «vanlige» virksomhetene gjelder et
absolutt krav om at arbeidstakeren skal være fast ansatt i utleievirksomheten.

Arbeidsleie – kontraktsforhold Utgangspunktet er at det ikke er noe kontraktsforhold mellom arbeidstakeren
og innleievirksomheten. Det er altså utleievirksomheten som formelt er arbeidsgi-
ver og har det vanlige arbeidsgiveransvaret. Dette innebærer f.eks. at den utleide
skal ha skriftlig arbeidsavtale med utleievirksomheten, at vedkommende har stil-
lingsvern i utleievirksomheten etter det regelverk som denne virksomheten omfat-
tes av, og at utleievirksomheten er ansvarlig for utbetaling av lønn og andre ytelser
til den utleide som følger av arbeidsavtalen. Det er imidlertid gjort noen unntak fra
dette utgangspunktet, se nærmere nedenfor.

Innleievirksomheten Den utleide arbeidstakeren vil stå under ledelse av innleievirksomheten og kom-
mer inn under denne virksomhetens vernetjeneste og arbeidsmiljø- og sikkerhets-
krav. Innleievirksomheten skal også sørge for at innleid arbeidstakers arbeidstid er
i samsvar med bestemmelsene om arbeidstid i arbeidsmiljøloven kapittel 10. Utleie-
virksomheten plikter å påse at den utleides samlede arbeidstid er i samsvar med
bestemmelsene i kapittel 10. Videre vil innleier være ansvarlig for å gi den innleide
innføring i interne rutiner hos innleier og for å sikre seg at den innleide innehar nød-
vendige kvalifikasjoner, godkjenning mv. som kreves i vedkommende yrke. Innleie-
virksomheten vil være ansvarlig for eventuell skade som arbeidstakerens feil eller
forsømmelser under utførelsen av arbeidet påføres tredjemann. Arbeidsgiveransva-
ret må ellers fastlegges etter en konkret fortolkning av lovverkets ulike bestemmel-
ser i tråd med gjeldende rettstilstand.

For en innleid arbeidstaker vil opphør av arbeidsforholdet hos innleier («leiefor-
holdet»), reguleres av avtalen mellom utleie- og innleievirksomheten.

Søknadsberettiget – innleie Arbeidsmiljøloven § 14-1 bestemmer at arbeidsgiver skal informere arbeidsta-
kerne om ledige stillinger i virksomheten. Etter tilføyelse av et nytt annet punktum,
omfatter dette nå også innleid arbeidstaker, som skal informeres på samme måte
som virksomheten egne arbeidstakere. Det er dermed fastsatt, at en innleid arbeids-
taker også vil kunne søke ledige stillinger som bare blir kunngjort internt i den stat-
lige virksomheten, noe som ikke har vært tilfelle tidligere. Innleid arbeidstaker er
således søknadsberettiget, på lik linje med midlertidig ansatte i virksomheten.

2.16.2.2 Tjenestemannslovens regler
Innleie – Tjenestemannslovens

regler

Reglene om innleie i tjenestemannsloven gjelder for alle virksomheter som er en del
av statsforvaltningen og derfor har arbeidstakere som er ansatt i statens tjeneste.

Ved utarbeidelse av disse bestemmelsene ble det nødvendig å gi tjml. § 1 nr. 1 et
nytt fjerde punktum, som lyder:

«Loven gjelder også innleie av arbeidstakere i statlig virksomhet, der hvor dette
er uttrykkelig sagt».

De steder hvor man uttrykkelig har sagt noe om innleie av arbeidstakere, er i
lovens bestemmelser §§ 3A – 3E.

Bestemmelsene om innleie fra virksomhet som har til formål å drive utleie
(bemanningsforetak) ble endret med virkning fra 1. januar 2013 (bestemmelsen om
solidaransvar for innleier i § 3D trådte i kraft med virkning fra 1. juli 2013). Det ble
da gjort endringer i arbeidsmiljøloven, tjenestemannsloven og ferieloven. Lovend-

2 Tilsetting og opphør av tjeneste 107
ringene gjennomførte blant annet Norges forpliktelser i henhold til Europaparla-
ments- og rådsdirektiv 2008/104/EF av 19. november 2008, gjerne omtalt som
«vikarbyrådirektivet». Bestemmelsene omfatter likebehandling av innleide arbeids-
takere fra bemanningsforetak når det gjelder ulike sider ved arbeidstiden, pauser/
hvileperioder, ferie og fridager samt lønn og utgiftsdekning. Innleide arbeidstaker
skal på de nærmere bestemte områdene i innleieperioden minst sikres de vilkår som
ville gjelde ved ansettelse hos innleier.

De nye bestemmelsene retter seg til dels mot statlige virksomheter som leier
inn arbeidstakere fra bemanningsforetak og mot bemanningsforetak som leier ut
arbeidstakere til statlige virksomheter. Det følger av lovens § 1 nr. 1 fjerde punktum
at loven kan regulere innleiesituasjonen generelt. Dersom et bemanningsforetak
leier ut arbeidstakere til statlige virksomheter, blir bemanningsforetaket derfor
omfattet av bestemmelsene om innleie i lovens §§ 3A, 3B, 3C og 3D.

2.16.3 I hvilke tilfeller kan det leies inn arbeidskraft?

2.16.3.1 Innleie fra virksomhet som har til formål å drive utleie
Innleie fra vikarbyrå Tjml. §§ 3A – 3D regulerer innleie fra virksomheter som har til formål å drive utleie

(«bemanningsforetak» eller «vikarbyrå») og inneholder innledningsvis to alternati-
ver:

Paragraf 3A nr. 1 fastsetter at innleie er tillatt i samme utstrekning som en tjenes-
temann kan tilsettes for et bestemt tidsrom eller som vikar. Det vil si at bestemmelsen
viser tilbake på tjml. § 3 nr. 2 bokstav a) første alternativ og bokstav c). En nærmere
orientering om disse bestemmelsene er gitt i SPH pkt. 2.2.6, tjenestemannslovens for-
arbeider og i tjenestemannsrettslig litteratur. Denne bestemmelsen kan således
arbeidsgiver benytte ut fra sin styringsrett.

Avtale om tidsbegrenset innleie Paragraf 3A nr. 2 sier at arbeidsgiver og organisasjonene i virksomheten kan
slutte skriftlig avtale om tidsbegrenset innleie ut over det som omtales i den første
bestemmelsen. Bestemmelsen forutsetter således enighet mellom partene i virk-
somheten. Det er bare organisasjoner i virksomheten som har forhandlingsrett etter
tjenestetvistloven som kan inngå avtale som nevnt.

Ulovlig avtale om innleie

Erstatning fra innleier

Det er den innleide selv som kan reagere mot at vilkårene for innleie ikke er i
samsvar med lovens bestemmelser. Virkningen av at det er inngått ulovlig avtale om
innleie etter den første bestemmelsen nevnt ovenfor, kan bli at den innleide får rett
til fast ansettelse hos innleier. Dersom innleievirksomheten ikke tar et krav om
dette til følge, kan den innleide reise søksmål mot innleier og kreve dom for fast
ansettelse. Det er i forarbeidene til lovbestemmelsen lagt til grunn at slik dom bare
unntaksvis vil bli avsagt. Dersom det skulle skje, må den innleide avslutte sitt
arbeidsforhold i utleievirksomheten på vanlig måte. Vedkommende vil ikke kunne
tiltre stilling i innleievirksomheten før dette tidligere arbeidsforholdet er avsluttet.
Videre må vedkommende akseptere lønns- og arbeidsvilkår i samsvar med statens
regelverk, jf «ufravikelighetsprinsippet» i tjtvl. § 13. Dersom det har foreligget inn-
leie i strid med den første bestemmelsen, kan den innleide kreve erstatning fra inn-
leier. Reises søksmål senere enn ett år etter fratredelsestidspunktet, kan det bare gis
dom for erstatning, ikke fast ansettelse. Hovedregelen er at den innleide ikke har
rett til å stå i stillingen under sakens behandling for domstolen(e). Retten kan imid-
lertid bestemme noe annet, dersom den innleide krever dette.

Likebehandlingsprinsippet I § 3B er vikarbyrådirektivets prinsipp om likebehandling av lønns- og arbeids-
vilkår ved utleie fra bemanningsforetak fastslått. Paragrafens nr. 1 pålegger beman-
ningsforetaket å sørge for at utleid arbeidstaker minst sikres de vilkår som ville
kommet til anvendelse dersom arbeidstaker hadde vært ansatt hos innleier for å
utføre samme arbeid. Dette omfatter arbeidstidens lengde og plassering, overtidsar-
beid, varighet og plassering av pauser og hvileperioder, nattarbeid, feriefritid, ferie-
penger, fridager og godtgjøring på slike dager samt lønn og utgiftsdekning.

108 Statens personalhåndbok 2013
For statlige virksomheter er det viktige å merke seg at paragrafens nr. 2 fastset-
ter at innleid arbeidstaker skal ha samme tilgang til felles goder og tjenester hos inn-
leier som virksomhetens egne arbeidstakere, med mindre objektive grunner tilsier
noe annet. Dette medfører at innleid arbeidstaker skal gis adgang til arbeidsplas-
sens kollektive fasiliteter som kantine, barnehage m.m. Bestemmelsen gir ikke inn-
leide arbeidstakere bedre rettigheter enn egne ansatte, og også innleide arbeidsta-
kere må f.eks. godta å stå på venteliste for å bli tildelt barnehageplass. Den innleides
krav vil være begrenset til de felles goder som arbeidstaker ville hatt tilgang til ved
ansettelse i samme stilling som vedkommende er innleid i.

Likebehandlingsprinsippet gjelder også for utleie av utsendt arbeidstaker som
faller inn under arbeidsmiljøloven § 1-7.

Det er videre bestemt i § 3B nr. 4 at det kan inngås sentral tariffavtale om unntak
fra reglene om likebehandling i paragrafen, men den generelle beskyttelse av
arbeidstakerne må i alle tilfelle respekteres.

Innleie – opplysningsplikt og

innsynsrett

Innleie - taushetsplikt

Tjenestemannsloven § 3C fastsetter at ved innleie av arbeidstakere skal innleier
gi bemanningsforetaket de opplysninger som er nødvendige for at bemanningsfore-
taket skal kunne ivareta kravet om likebehandling i § 3B. Bemanningsforetaket har
videre en viss opplysnings- og dokumentasjonsplikt overfor den innleide, etter fore-
spørsel. Innleier skal dokumentere hvilke lønns- og arbeidsvilkår som er avtalt mel-
lom innleid arbeidstaker og den innleides arbeidsgiver, når tillitsvalgt hos innleier
ber om det. Dette gjelder opplysninger som nevnt i lovens § 3B nr. 1. Bemannings-
foretak, innleier og tillitsvalgte har taushetsplikt om opplysningene, og opplysnin-
gene kan bare benyttes til å sikre eller undersøke overholdelse av kravet om likebe-
handling i § 3B eller til å oppfylle plikter etter bestemmelsen.

Solidaransvar – innleie Virksomheter som leier inn arbeidstakere fra bemanningsforetak, hefter etter §
3D på samme måte som en selvskyldnerkausjonist for utbetaling av lønn, feriepen-
ger og eventuell annen godtgjøring etter kravet om likebehandling i § 3B. At virk-
somheten hefter som en selvskyldnerkausjonist, betyr at den har frasagt seg retten
til å kreve at kreditor (arbeidstaker) først må gå til tvangsinndrivelse hos hovedde-
bitor (arbeidsgiver) før krav kan rettes mot kausjonisten. Solidaransvaret inntrer så
snart arbeidstakers krav er misligholdt. Innleievirksomheten blir også ansvarlig for
feriepenger opptjent i tilknytning til det misligholdte kravet, selv om dette ennå ikke
skulle være forfalt overfor arbeidsgiver. Der solidaransvarlig innleier utbetaler
arbeidsvederlag til innleid arbeidstaker i medhold av § 3D, utbetales feriepenger av
arbeidsvederlaget samtidig, se ferieloven § 11 nr. 6 annet punktum. Solidaransvarlig
kan kreve regress av arbeidstakerens arbeidsgiver.

Arbeidstaker må fremme skriftlig krav overfor innleievirksomheten senest
innen tre måneder etter kravets forfallsdato. Solidaransvarlig skal betale kravet
innen tre uker etter at kravet er kommet frem. Solidaransvaret gjelder ikke når det
er åpnet konkurs i bemanningsforetaket.

I tillegg til de bestemmelsene som er omtalt ovenfor, er det også fastsatt nye
bestemmelser om innleie i hovedtariffavtalens pkt. 5.10. Vi viser til SPH pkt. 7.5.10.

2.16.3.2 Innleie fra virksomhet som ikke har til formål å drive utleie
Innleie fra vanlig virksomhet Som nevnt ovenfor, er det krav om at arbeidstakeren skal være fast ansatt hos utlei-

eren, dersom man skal kunne benytte bestemmelsen i tjml. § 3E. Videre skal
arbeidsgiver og organisasjonene i virksomheten gjennomføre drøftinger før beslut-
ning om innleie foretas. Også her er det krevet at organisasjonen må ha forhand-
lingsrett etter tjenestetvistloven. Når det gjelder utleievirksomheten kreves at utleie
skjer innenfor de samme fagområder som utgjør utleierens hovedbeskjeftigelse og
at utleieaktiviteten ikke omfatter mer enn 50 prosent av de fast tilsatte hos utleier.
Det må inngås avtale med organisasjonene i virksomheten dersom innleien oversti-
ger 10 prosent av de tilsatte og innleien har en avtalt varighet ut over ett år.

2 Tilsetting og opphør av tjeneste 109
2.16.4 Øvrige momenter
Innleieforhold ikke lenger enn fire

år

FAD vil minne om at fast tilsetting er utgangspunktet og hovedregelen i statstjenes-
ten, i likhet med det øvrige arbeidsliv. Adgangen til innleie av arbeidskraft må derfor
ikke benyttes på en måte som fører til en omgåelse eller utvidelse av de regler som
åpner for å benytte midlertidig ansettelse. Av tjenestemannslovens forarbeider føl-
ger at dersom en av statens tjenestemenn tjenestegjør sammenhengende i virksom-
heten som midlertidig i mer enn fire år, vil vedkommende i mange tilfeller oppnå et
sterkt stillingsvern, dvs. tjenestemannen kan bare sies opp av enkelte, nærmere
angitte årsaker, og da med seks måneders frist. Det er en klar forutsetning at et inn-
leieforhold ikke under noen omstendighet skal vare lenger enn fire år. Denne rege-
len er ikke lovfestet, men er klart uttrykt i forarbeidene til disse bestemmelsene.

Innleieadgangen må heller ikke benyttes slik at den får et preg av utvidet prøve-
tid for en arbeidstaker som vurderes for ansettelse i virksomheten.

FAD vil også understreke at innleieadgangen er begrenset til tjenestemannsstil-
linger, ikke embeter og heller ikke andre stillinger hvor Kongen i statsråd er den
som ansetter. Videre må man være oppmerksom på de krav til særlige kvalifikasjo-
ner som kan være stilt i lovverk eller annet regelverk til stillingsinnehavere eller
andre som skal utføre bestemte typer arbeid. Tjenestemannsloven gjelder på Sval-
bard, og ved innleie til statlige virksomheter på Svalbard kommer følgelig også
lovens regler om innleie til anvendelse.

Avslutningsvis nevnes at Kongen foreløpig ikke har benyttet myndigheten til i
forskrift å forby innleie for visse arbeidstakergrupper eller på visse områder når vik-
tige samfunnshensyn tilsier det, jf. tjml. § 3A nr. 5 og § 3E nr. 3.

3 Arbeidstid

3 Arbeidstid 113
3.1 Normalarbeidstiden i staten
Normalarbeidstiden Den alminnelige arbeidstid i staten er dels regulert ved lov, dels ved Stortingsvedtak

og dels ved tariffavtaler mellom staten og organisasjonene.
Normalarbeidstiden i staten er 37,5 timer per uke, vanligvis fordelt på fem dager

per uke, altså 7,5 timer per dag i gjennomsnitt.
Arbeidsmiljølovens bestemmelser om den alminnelige arbeidstid og om omfan-

get av overtidsarbeid gjelder også i statstjenesten. Enkelte grupper tjenestemenn er
imidlertid helt eller delvis unntatt fra reglene i arbeidstidskapitlet. Dette gjelder
bl.a.:
– tilsatte ved utenriksstasjonene under Utenriksdepartementet
– polititjenestemenn
Arbeidsmiljølovens arbeidstidskapittel gjelder ikke for arbeidstakere i ledende stil-
ling eller i særlig uavhengig stilling, jf. aml. § 10-12. Slike arbeidstakere anses ikke
for å ha avgrenset arbeidstid.

3.1.1 Sommertid/vintertid
Sommertid/vintertid

Kortere arbeidstid

Det kan i virksomhetene benyttes sommertid. Den kortere arbeidstid i tiden 15. mai til
14. september må da kompenseres med en tilsvarende forlengelse ellers i året slik at
arbeidstiden per uke – regnet i gjennomsnitt over hele året – ikke blir kortere enn før.

3.1.2 Arbeidstid jul- og nyttårsaften og i romjulen
Jul- og nyttårsaften

Arbeidstid jul- og nyttårsaften og i

romjulen

I sentraladministrasjonen er arbeidstiden inntil videre til kl. 1200 jul- og nyttårsaften.
Mellom jul og nyttår begynner kontortiden kl. 1000 hvor tjenesteforholdene tillater
det. Se også kommentarene til HTA § 16 note 2, SPH pkt 7.3.16.

3.1.3 Hvilepauser/spisepauser
Spisepauser

Hvilepauser/spisepauser

Hvilepausen er som regel kombinert med spisepausen og skal vanligvis ikke regnes
med i arbeidstiden. Unntak kan gjøres dersom arbeidstakeren ikke fritt kan forlate
arbeidsstedet i pausen eller der hvor arbeidsgiveren lar arbeidstakerne innta sine
måltider under arbeidets gang slik at arbeidstakerne må oppholde seg på arbeids-
plassen. I slike tilfelle skal pausen anses som en del av arbeidstiden.

Reglement for personalforvaltningen i departementene § 18 nr. 2, fastsetter at
disse arbeidstakere har rett til 20 minutters spisepause i arbeidstiden.

3.1.4 Skift- og turnusarbeid
Skift- og turnusarbeid

Arbeidsplan

Dersom arbeidet skal utføres til forskjellige tider av døgnet, skal det utarbeides en
arbeidsplan som viser den enkeltes arbeidstakers arbeids- og fritid, jf. aml. § 10-3.

Redusert arbeidstid ved slikt skift- og turnusarbeid skjer ved bruk av tidsbereg-
ning etter HTA § 7 nr. 3.

3.2 Overtids- og merarbeid
Overtid – overtidsgodtgjøring Bruk av overtid og utbetaling av overtidsgodtgjøring er regulert ved lov, tariffavtaler

og særlige bestemmelser, f.eks. i arbeidsavtalen.
Aml. § 10-6 gir en nærmere definisjon av hva som regnes som overtidsarbeid.

Det fremgår videre av denne bestemmelsen at overtidsarbeid ikke må gjennomføres
som en fast ordning og ikke finne sted uten i nærmere angitte særlige tilfeller, f.eks.
grunnet uforutsette hendinger eller forfall blant arbeidstakerne, ved uventet
arbeidspress eller i forbindelse med sesongmessige svingninger.

Det følger av HTA § 13, se SPH pkt. 7.3.13, at overtidsarbeid i staten skal være
pålagt og kontrollerbart, og at bruken må begrenses i forhold til bestemmelsene i
aml. § 10-6.

HTA § 16 gir særregler for arbeid på helge- og høytidsdager. Se om denne
bestemmelsen med departementets kommentarer i SPH pkt. 7.3.16.

114 Statens personalhåndbok 2013
Arbeidstakere i ledende stilling eller i særlig uavhengig stilling, har som hoved-
regel ikke rett til overtidsgodtgjøring, jf. kommentarene til HTA § 13 note 3 i SPH
pkt 7.3.13.

3.2.1 Lengden av overtidsarbeid
Overtidsarbeid – lengden Etter aml. § 10-6 kan overtidsarbeid sammen med den alminnelige arbeidstid ikke

medføre en samlet arbeidstid på over 13 timer i løpet av 24 timer for noen arbeidsta-
ker. Overtidsarbeidet må ikke overstige 200 timer innenfor en periode på 52 uker.
Det påligger arbeidsgivers styringsrett å pålegge nødvendig overtidsarbeid opp til
200 timer.

3.2.2 Avrundingsregler, kontroll og attestasjon av overtid
Se HTA § 13, kommentarene.

3.2.3 Særlige grupper unntatt overtidsbestemmelsene
Etter aml. § 1-2 siste avsnitt kan Kongen unnta deler av den offentlige forvaltning fra
loven eller deler av den når virksomheten er av så særegen art at den vanskelig lar
seg tilpasse lovens bestemmelser. Kongens myndighet er her delegert til Arbeidstil-
synet.

Overtidsbestemmelsene – unntatt

fra

Arbeidsmiljølovens kap. 10 om arbeidstid gjelder bl.a. ikke for arbeidstakere i
ledende stilling eller i særlig uavhengig stilling innen virksomheten, jf aml. § 10-12.
Arbeidstakere i slike stillinger har dermed som hovedregel ikke rett til overtidsgodt-
gjøring, jf kommentarene til HTA § 13 note 3 i SPH pkt 7.3.13.

Etter arbeidsmiljøloven er det forbudt å benytte arbeidstakere under 18 år til
overtidsarbeid, jf aml. § 11-1, som gir særlige bestemmelser om arbeidstiden for
unge arbeidstakere.

3.2.4 Overtidsarbeid i forbindelse med uttak av AFP som
delpensjon

Delpensjon – overtid

AFP – overtid

Arbeidstaker som tar ut AFP som delpensjon gis rett til overtidsgodtgjøring ved
pålagt arbeid som overskrider daglig eller ukentlig arbeidstid i ordinær heltidsstil-
ling.

3.3 Fleksible arbeidstidsordninger
Arbeidstidsordninger Se HTA § 7 nr. 6, 7, 8 og 9, aml. § 10-5

3.3.1 Generelt
Både arbeidsmiljøloven og Hovedtariffavtalen i staten (HTA) åpner opp for fleksible
arbeidstidsordninger. Det gjelder bl.a. gjennomsnittsberegning av arbeidstiden
hvor en arbeidstaker i perioder med stort arbeidspress kan arbeide lange dager mot
tilsvarende kortere arbeidstid andre dager, eller også ta merarbeidet (utover 7,5
timer) ut i hele fridager. Se HTA § 7 nr. 6, 7, 8 og 9 og aml. § 10-5.

Videre er det åpnet opp for å kunne forskyve arbeidstiden til andre tidspunkter
av døgnet, dvs. utenom vedkommendes ordinære arbeidstid.

Arbeidstid – forsøksordninger

Arbeidstidens lengde og plassering

Arbeidsgiver og tillitsvalgte lokalt kan iverksette forsøksordninger om arbeids-
tidens lengde og plassering som avviker fra bestemmelsene eller rammene om
arbeidstid. Dersom forsøksordningene går utover hovedtariffavtalens og/eller
arbeidsmiljølovens rammer, skal de forelegges FAD og organisasjonene på sentralt
hold før ordningene trer i kraft.

Arbeidstakere kan ha rett til individuelle fleksible arbeidstidsordninger etter
bestemmelsen i arbeidsmiljøloven § 10-2(3). Denne retten er uavhengig av om virk-
somheten følger den statlige fleksitidsavtalen.

3 Arbeidstid 115
3.3.2 Særavtale om fleksibel arbeidstid i staten
Fleksibel arbeidstid Særavtale om fleksibel arbeidstid i staten er en ordning hvor arbeidstaker har mulig-

het til å innarbeide mertid – utenom ordinær arbeidstid – som senere kan avspase-
res. Fleksibel arbeidstid er i utgangspunktet en gjennomsnittsberegnet arbeidstids-
ordning over en bestemt tidsperiode som ved periodens slutt skal vise et tilnærmet
nullregnskap. Se nærmere særavtalen og departementets kommentarer til denne i
SPH pkt. 9.15.

3.3.3 Redusert arbeidstid
Arbeidstid – redusert

Redusert arbeidstid

Omsorg for små barn – arbeidstid

Velferdsmessige grunner

Arbeidstakere som av helsemessige, sosiale eller andre viktige velferdsmessige
grunner har behov for det, f.eks. i forbindelse med omsorg for små barn har rett til
å få sin arbeidstid redusert, jf aml. § 10-2. Dette gjelder imidlertid bare dersom dette
kan gjennomføres uten vesentlig ulempe for virksomheten.

Arbeidstaker som ønsker redusert arbeidstid, må gi arbeidsgiver skriftlig varsel
om dette snarest mulig og senest 4 uker i forveien. Det kan maksimalt søkes om
redusert arbeidstid for inntil 2 år av gangen.

Retten til arbeidstidsreduksjon skal drøftes før arbeidsgiver treffer sin avgjø-
relse. Arbeidstaker kan velge om han/hun vil la seg bistå med en tillitsvalgt e.l.
under disse drøftingene.

Arbeidstaker har krav på å gå tilbake til tidligere arbeidstid etter utløpet av en
avtalt periode.

4 Forsikrings-/erstatningsordninger i 
staten

4 Forsikrings-/erstatningsordninger i staten 119
4.1 Innledning
Dødsfall (gruppelivsforsikring)

Yrkesskade/yrkessykdom

Arbeidstakere i staten er forsikret både gjennom lovpålagte og tariffavtalte ordnin-
ger for person – og tingskade. De fleste forsikrings- og erstatningsordninger sam-
ordnes slik at skadelidte eller etterlatte alltid får utbetalt etter den ordningen som gir
høyest erstatningsbeløp. I hovedtariffavtalens fellesbestemmelser (HTA) er det gitt
regler om forsikring ved dødsfall (gruppelivsordning) og yrkesskade/yrkessykdom
for arbeidstakere som er omfattet av denne avtalen. Se nedenfor i henholdsvis pkt.
4.2 og 4.3. For lærlinger er det inngått en egen særavtale, se pkt. 9.11. For enkelte
arbeidstakergrupper som kontraktslønnede ledere, dommere i tingrettene og lag-
mannsrettene og overenskomstlønnede er det inngått særlige avtaler som gir tilsva-
rende ordninger. Se f.eks. stillinger utenfor Hovedtariffavtalen, jf SPH pkt. 6.5.

Selvassurandørprinsipp For staten gjelder et selvassurandørprinsipp. Dette innebærer at den enkelte
statlige virksomhet eller staten som sådan ikke inngår avtaler med private forsi-
kringsselskap, men at staten selv står som ansvarlig, jf Reglement for økonomisty-
ring i staten. Se likevel adgangen som er gitt for å tegne reiseforsikring ved reiser i
utlandet pkt 9.3.13, departementets kommentar nr. 1.

4.2 Gruppelivsordning
Dødsfall

Etterlatte

Arbeidstakere som er omfattet av Hovedtariffavtalen i staten vil være forsikret ved
dødsfall i henhold til HTA § 23. Dette er uavhengig av om dødsfallet skjer i arbeid
eller på fritiden, eller om det er sykdom eller ulykke som er årsaken til dødsfallet.
Forsikringssummen utbetales som et engangsbeløp til de etterlatte. Statens pen-
sjonskasse (SPK) administrerer ordningen.

Siden dette er en forsikrings/erstatningsordning, vil arbeidstakerne bli beskat-
tet for den fordelen gruppelivsordningen utgjør.

Se for øvrig nærmere omtale av ordningen under kommentarene til HTA § 23, jf
SPH pkt. 7.3.23.

4.3 Yrkesskade/yrkessykdom
Statens arbeidstakere er omfattet av lov om yrkesskadeforsikring på lik linje med
øvrige arbeidstakere som utfører arbeid i arbeidsgivers tjeneste. Denne loven sikrer
arbeidstakerne erstatning for skader eller sykdom som skyldes yrkesskade. De
etterlatte er på samme måte sikret erstatning dersom arbeidstakeren dør som følge
av yrkesskaden eller yrkessykdommen. Det er også gitt bestemmelser om ytelser
ved yrkesskade/yrkessykdom i folketrygdloven, se ftrl. kap. 13.

For de som er omfattet av Hovedtariffavtalen i staten er det gitt særlige bestem-
melser om ytelser ved yrkesskade/yrkessykdom i HTA § 24. Denne bestemmelsen
sikrer arbeidstakerne erstatning for ervervsmessig uførhet begrenset oppad til 15G.
Der hvor tariffavtalens bestemmelser gir bedre dekning enn lov om yrkesskadefor-
sikring, utbetales tillegget i henhold til § 24 nr. 12.

Statens pensjonskasse administrerer ordningen.
Se nærmere om bestemmelsene om yrkesskade i HTA § 24 og kommentarene

til denne bestemmelsen, jf SPH pkt. 7.3.24. Se også lov om yrkesskadeforsikring
med forskrifter.

4.4 Skade på/tap av private eiendeler i forbindelse med
tjenesten

Erstatning – skade på eiendeler/

tap av eiendeler

I henhold til kgl.res. 10. juni 1983 har staten påtatt seg et visst ansvar for skade på
eiendeler eller tap av private eiendeler i forbindelse med tjenesten. Etter denne
bestemmelsen kan arbeidstakere få dekket ødelagte eller tapte gjenstander i den
grad disse ikke er dekket av privat forsikring eller på annen måte. Det er en forutset-

120 Statens personalhåndbok 2013
ning at arbeidstakeren har utvist alminnelig aktsomhet. Ved tyveri forutsettes det at
de tapte gjenstandene har vært oppbevart på forsvarlig måte. Se nærmere om disse
bestemmelsene i SPH pkt. 10.22.

4.5 Reiser mv.

4.5.1 Innledning
Tjenestereise

Selvassurandør

I tillegg til bestemmelsene ovenfor, er det en rekke særavtaler som inneholder for-
sikrings- eller erstatningsbestemmelser under tjenestereiser. Bestemmelsene frem-
står som alminnelige reiseforsikringer for arbeidstakere som er på tjenestereise for
statens regning, jf prinsippet om staten som selvassurandør. Som forsikringsgiver
yter staten erstatning ved ulykker under tjenestereise som medfører personskade
eller «skade og tap av reisegods». Statens pensjonskasse behandler/utbetaler
erstatning ved personskade.

Erstatningssøknader for skader/

ulykker under tjenestereise

Ved tingskade er det den enkelte statlige virksomhet som behandler/utbetaler.
Dersom søknad om erstatning for tingskader overskrider kr 30 000,- sendes søk-

naden tjenestevei og behandles av Fornyings-, administrasjons- og kirkedeparte-
mentet (FAD). Etter at FAD har behandlet søknaden, foretas evt. utbetaling av den
enkelte statlige virksomhet.

4.5.2 Reiser innen riket
Reiser innen riket

Erstatning for skade og tap av

reisegods

Reiseulykke

For reiser innen riket gjelder særavtale for reiser innenlands for statens regning,
som i § 13 har en særskilt bestemmelse om forsikring, jf SPH pkt. 9.2. Bestemmel-
sen hjemler erstatning for skade og tap av reisegods for en verdi av inntil kr 30 000.
Ved reiseulykke som medfører død eller invaliditet, svarer staten for en erstatnings-
sum av inntil 15G. Bestemmelsen gjelder uavhengig av hvilken tid på døgnet ulyk-
ken oppstår og vil erstatte bestemmelsene i HTA § 24 i de tilfellene der denne ikke
kommer til anvendelse.

Tokt – forsikring I tillegg inneholder særavtale om godtgjørelse mv. på tokt tilsvarende bestem-
melser om forsikring i pkt. 8, se SPH pkt. 9.5.

4.5.3 Reiser i utlandet
Reiser i utlandet For reiser i utlandet gjelder særavtale for reiser i utlandet for statens regning, som i

§ 13 har en egen bestemmelse om forsikring, jf SPH pkt 9.3. Ved reiseulykke som
medfører død eller invaliditet under tjenestereise i utlandet svarer staten for en
erstatningssum av inntil 30 G, jf § 13 nr. 2. Det er også inngått en særavtale om forsi-
krings- og erstatningsordninger for statsansatte på tjenestereise og ved stasjonering
i utlandet. Se SPH pkt 9.24. Etter denne særavtale er alle tjenestemenn som er sta-
sjonert i utlandet gitt en ulykkesforsikringsdekning på inntil 30 G, jf avtalens pkt 1.
Stasjonerte tjenestemenn eller tjenestemenn på tjenestereise i utlandet og hvor evt.
skade har årsakssammenheng med terrorhandlinger, væpnet konflikt, naturkata-
strofer eller kriminalitet, gis en forsikringsdekning på inntil 65 G ved død eller
ervervsmessig uførhet, jf avtalens pkt 2.Tjenestemenn som oppholder seg i eller er
på tjenestereise i land hvor det pågår internasjonale fredsoperasjoner, gis en forsi-
kringsdekning på inntil 65 G ved død eller ervervsmessig uførhet, jf avtalens pkt 3.

4.5.4 Utgifter til legebehandling mv. – bruk av det europeiske
helsetrygdkortet på reiser i utlandet

Legebehandling – utgifter

Sykeforsikring

Alle utgifter til legebehandling i forbindelse med sykdom, skader eller sykehusopp-
hold dekkes etter regning. Ved større utlegg vil staten gi garanti hvis ikke annet er
avtalt. Er det inngått egen avtale om sykeforsikring som dekker slike forhold, dek-
ker staten bare de utgifter som ikke dekkes av denne forsikring.

I forbindelse med EØS-avtalen, dekkes utgifter ved sykdom tilsvarende offent-
lige ytelser i vedkommende land, av landet selv dersom den reisende har med det

4 Forsikrings-/erstatningsordninger i staten 121
europeiske helsetrygdkortet. Dette kortet utstedes av Arbeids- og velferdsetaten
(NAV) og gjelder for tre år. Det anbefales at tjenestemannen sørger for å ha med seg
et slikt kort.

4.5.5 Bruk av statens motorvogner
Det er fastsatt særlige regler om bruk av statens motorvogner, se kgl.res. 11. desem-
ber 1981. Bestemmelsene gir alminnelige regler om bruken av statens motorvogner
og om hvem som kan tas med som passasjerer i disse, jf §§ 1 og 2 i resolusjonen. Ved
kjøreuhell skal føreren opptre i samsvar med vegtrafikkloven og i tillegg følge
bestemmelsene i resolusjonens §§ 5 til 8.

Statens motorvogner er unntatt fra forsikringsplikten, jf bilansvarsloven § 16 før-
ste ledd. Staten har likevel det samme ansvar for motorvogner som et forsikringssel-
skap ville hatt om motorvognen var forsikret der. Se også SPH pkt. 10.21.3.

4.5.6 Avtale om bruk av tjenestebil mellom staten og KS -
Kommunesektorens interesse- og
arbeidsgiverorganisasjon

Avtale om bruk av tjenestebil Det er inngått en særskilt avtale mellom staten og daværende Kommunenes Sentral-
forbund (KS) om bruk av tjenestebil for ansatte i stat, kommuner og fylkeskommu-
ner. Avtalen innebærer at tjenestemenn fra virksomheter som hører til disse sekto-
rene og skal til samme oppdragssted, kan reise i samme motorvogn og likevel være
forsikringsdekket. Se nærmere i SPH pkt. 10.21.5.

4.6 Dekning av rettshjelpsutgifter
Rettshjelpsutgifter I staten følges selvassurandørprinsippet også når det gjelder forsikring for eventu-

elle rettshjelputgifter. For å sikre brukere av statens motorvogner samme vilkår
som om motorvognen var forsikret i et privat forsikringsselskap, har departementet
bestemt at de vilkår som gjelder for de som tegner motorvognforsikring i et norsk
forsikringsselskap om dekning av rettshjelpsutgifter, gjelder tilsvarende for staten.
Se nærmere om vilkårene i SPH pkt. 10.21.4.

4.7 Tjeneste i utlandet
Tjeneste i utlandet

Reiser i utlandet

Arbeidsavtale – individuell

Arbeidstakere som gjør tjeneste i utlandet vil i utgangspunktet ikke være omfattet av
tariffavtalene i staten. Partene i hovedtariffavtalen (HTA) har lagt til grunn at HTA's
anvendelsesområde er begrenset til Norge. Det samme må gjelde særavtaler, med
mindre annet er uttrykkelig fastsatt i den enkelte særavtale. Dersom arbeidstakeren
ikke omfattes av særavtale for reiser i utlandet for statens regning, bør derfor
arbeidsgiver inngå en individuell arbeidsavtale for denne tjenesten. Arbeidstakeren
bør sikres ved eventuell ulykke eller skade som er knyttet til tjenesten i utlandet, til-
svarende hovedtariffavtalen i staten. Se SPH pkt. 9.3 om særavtale for tjeneste i
utlandet.

4.8 Erstatningsansvar overfor staten

4.8.1 Økonomisk ansvar for arbeidstakere i staten som har
påført staten erstatningsansvar eller skade

Økonomisk ansvar for

arbeidstakere i staten

Regressansvar

Erstatningsansvarlig

Det er fastsatt retningslinjer for behandlingsmåten av saker der det er spørsmål om
regressansvar eller direkte ansvar fra staten mot arbeidstakere i staten. Retningslin-
jene gjelder tilfeller hvor en arbeidstaker i staten har påført en tredjemann skade,
som staten i egenskap av f.eks. arbeidsgiver eller selvassurandør blir erstatningsan-
svarlig overfor. Retningslinjene gjelder videre hvor arbeidstaker direkte har påført

122 Statens personalhåndbok 2013
staten et tap som det kan være aktuelt å gjøre vedkommende erstatningsansvarlig
for. Se nærmere SPH pkt. 10.20 om dette.

4.8.2 Tredjemanns ansvar for arbeidsulykker/sykefravær
Arbeidsulykker

Sykefravær

Staten overtar arbeidstakerens krav mot skadevolderen etter de alminnelige erstat-
ningsregler, f.eks. en bilfører eller dennes forsikringsselskap, for den del av erstat-
ningen som svarer til den lønn som arbeidstakeren mottar av staten etter Hovedta-
riffavtalens fellesbestemmelser (HTA). Se nærmere om dette i kommentarene i note
4 til HTA § 11.

I spesielle tilfelle har det blitt utbetalt erstatningsbeløp som arbeidstakere har
vært tilkjent av retten, men som ikke har kunnet inndrives pga skadevolderens man-
glende betalingsdyktighet.

4.8.3 Regress mot skadevolder eller skadevolders
forsikringsselskap

Regress Etter skadeserstatningsloven § 3-7 andre ledd kan arbeidsgiver kreve regress for
lønn under sykdom eller liknende ytelser, så langt tredjemann er erstatningsansvar-
lig etter ellers gjeldende erstatningsregler. Regressretten omfatter ikke ytelser som
arbeidsgiveren kan kreve dekket av trygden.

Skade – trafikkskade For at staten skal kunne gjøre krav etter bestemmelsene her, er det viktig at den
enkelte tilsatte gjøres oppmerksom på bestemmelsene og anmodes om å gi opplys-
ninger til virksomhetens administrasjon om skadens årsak, hvor sykefraværet skyl-
des skade påført av tredjemann og arbeidstakeren mottar lønn på grunn av sykefra-
været. Særlig vil dette være aktuelt i forbindelse med trafikkskader. Underretning
skal også gis dersom man som fører av motorkjøretøy selv har forårsaket skaden
man er sykmeldt for. I sistnevnte tilfelle kan det bli aktuelt med regresskrav overfor
motorkjøretøyets forsikringsselskap.

Se nærmere om statens regresskrav mot skadevolder mv. under kommentarene
i note 4 til HTA § 11.

5 Pensjon

5 Pensjon 125
5.1 Tjenestepensjonsordningen i staten

5.1.1 Statens pensjonskasse
Tjenestepensjonsordning Opplysninger om rettigheter knyttet til folketrygden, kan hver enkelt få ved å hen-

vende seg til sitt lokale trygdekontor, eller ved å gå inn på www.nav.no.
Tilsatte i staten, skoleverket, forskningssektoren og andre virksomheter med til-

knytning til det offentlige, er omfattet av den lovfestede tjenestepensjonsordningen
i Statens pensjonskasse (SPK). Statens pensjonskasse utbetaler følgende pensjons-
ytelser: alderspensjon, uførepensjon, enke- og enkemannspensjon og barnepensjon.

Egen pensjon fra Statens pensjonskasse samordnes med pensjon fra folketryg-
den. Samordningen skjer etter bestemmelser i lov om samordning av pensjons- og
trygdeytelser av 6. juli 1957. Ytelser fra folketrygden utbetales uavkortet, mens det
blir gjort samordningsfradrag i tjenestepensjonen for den pensjonen som pensjonis-
ten mottar fra folketrygden.

Statens pensjonskasse ble opprettet 1. juli 1917, og var en videreføring av bl.a.
Den norske Enkekasse og Pensjonsordningen for statens tjenestemænd. Pensjons-
ordningen er lovfestet i lov 28. juli 1949 om Statens pensjonskasse (pensjonsloven).

Fra 1. januar 2010 ble Statens pensjonskasse administrativt underlagt Arbeids-
departementet (AD).

Tariffpartene i offentlig sektor avtalte i tariffoppgjøret 2009 å videreføre dagens
regler for offentlig tjenestepensjon (bruttoordningen) og AFP i offentlig sektor med
nødvendige tilpasninger til innføring av fleksibel alderspensjon i folketrygden fra
2011. Det er innført levealdersjustering av alderspensjon fra offentlige tjenestepen-
sjonsordninger på samme måte og fra samme tidspunkt som alderspensjon fra folke-
trygden. Alderspensjoner skal også fra 2011 reguleres årlig på samme måte som i
folketrygden, det vil si med lønnsutviklingen og deretter fratrukket 0,75 prosent.

5.1.2 Medlemskap i Statens pensjonskasse
Medlemskap i Statens

pensjonskasse

Statens pensjonskasse – nedre

grense medlemskap

Arbeidstakere som er tilsatt i statens tjeneste har rett og plikt til medlemskap i Sta-
tens pensjonskasse når de har minst 14 arbeidstimer pr. uke. Lærere er medlemmer
i Statens pensjonskasse når de er tilsatt i minst 35 % stilling. Arbeidstakere som mot-
tar løpende alders- eller uførepensjon er medlemmer også når arbeidstiden er kor-
tere enn dette. Det gjelder ingen nedre grense for varigheten av arbeidsforholdet for
å bli medlem i Statens pensjonskasse.

Varierer arbeidstiden omkring minstegrensen for rett til medlemskap, legges
gjennomsnittet i kalendermåneden til grunn. Dersom det dreier seg om en fastlagt
turnusordning eller en oppsatt plan, kan det tas hensyn til gjennomsnittet i perioden.

Turnusarbeid – medlemskap i

Statens pensjonskasse

Pensjonsinnskudd

Tjenestemenn som ved aldersgrensen ikke vil kunne ha oppnådd minst 5 års tje-
nestetid i offentlig tjenestepensjonsordning, blir ikke tatt opp som medlem i Pen-
sjonskassen. For tjenestemenn som ikke er medlemmer skal det heller ikke trekkes
pensjonsinnskudd, jf pensjonsloven § 8 første ledd og § 16.

Deltidstilsatte – hvilende

nattevakt

For deltidstilsatte med hvilende nattevakt på vaktrom (på arbeidsstedet), skal
medlemskap i Pensjonskassen fra 1. september 2001 beregnes etter det timeantall
vedkommende nattevakt er på vakt.

Korttidstilsatte – medlemskap i

Statens pensjonskasse

Med virkning fra 1. april 1989 er det inngått tariffavtale om medlemsregistrering
og pensjonsrettigheter for korttidstilsatte. Det fremgår av avtalen at for arbeidsfor-
hold som er kortere enn en måned, vil tjenestetiden ikke bli medregnet som pen-
sjonsgivende tjenestetid. Det vises til SPH pkt. 9.18 hvor avtalen er gjengitt.

Statens pensjonskasse – fritak for

medlemskap

En arbeidstaker kan søke om fritak for medlemskap ved arbeidsforholdets
begynnelse, dersom det blir av kort varighet, og arbeidstakeren har en annen
løpende pensjonsforsikring. Se pensjonsloven § 8 annet ledd. Søknad om fritak for
medlemskap sendes Statens pensjonskasse.

Overføringsavtale Fratrer en arbeidstaker før pensjonsalder med kortere tjenestetid enn tre år, har
han ikke rett til senere pensjon fra Statens pensjonskasse. Medlemmet vil allikevel

126 Statens personalhåndbok 2013
kunne få tjenestetiden regnet som pensjonsgivende hvis medlemmet gjeninntrer i
ny medlemsberettiget stilling i Statens pensjonskasse eller annen offentlig pensjons-
ordning som Statens pensjonskasse har inngått overføringsavtale med, jf SPH pkt.
5.10, eller blir medlem i offentlig ordning i EØS-land.

AD kan bestemme at arbeidstakere i en virksomhet utenfor statstjenesten skal
være medlem i SPK, og kan fastsette særlige vilkår for dette.

Lærling – medlemskap i Statens

pensjonskasse

Lærlinger under videregående utdanning som har inngått kontrakt etter 1. mai
1998 har ikke rett til medlemskap i Statens pensjonskasse.

Arbeidsrettede tiltak Arbeidstakere som deltar i midlertidige arbeidsrettede tiltak som helt eller del-
vis finansieres over statsbudsjettet er unntatt fra retten til medlemskap i Statens pen-
sjonskasse. Arbeidstakere som tilsettes i ordinær stilling med lønnstilskudd er ikke
unntatt fra medlemskap.

5.1.3 Rapportering til Statens pensjonskasse
Det vises til retningslinjer fra Statens pensjonskasse, jf www.spk.no.

Pensjonsmelding Arbeidstaker skal ikke gi melding til SPK ved overgang fra tjeneste til alderspen-
sjon. Rapporteringsansvaret ligger hos arbeidsgiver. For at pensjonen skal avløse
lønnen uten opphold, må pensjonsmelding ved overgang til alders- eller uførepensjon
sendes senest 3 måneder før lønnsopphøret. Det må også sendes melding ved end-
ringer i stillingsdel for et medlem som samtidig oppebærer pensjon. Aktuelle mel-
dingsskjemaer kan lastes ned fra Statens pensjonskasses nettsider: www.spk.no.
Utbetalingen av pensjonen foretas av NAV lokalt.

5.1.4 Pensjonsgrunnlag og pensjonspremie

5.1.4.1 Pensjonsgrunnlag

Pensjonsgrunnlaget har flere formål. Det er grunnlaget for å beregne pensjonsinn-
skudd og arbeidsgiverandel til SPK, mens pensjonen beregnes av grunnlaget ved
fratreden. Pensjonsgrunnlaget er som regel den pensjonsgivende inntekten.

Arbeidsdepartementet kan i særlige tilfeller fastsette særskilte pensjonsgrunn-
lag når det er påkrevd på grunn av særegne forhold, jf pensjonsloven § 13.

Maksimalt pensjonsgrunnlag For medlemmer som er fratrådt etter 1. mai 2000 beregnes pensjonsgrunnlaget
av inntekter opptil 12 G. Lønn ut over 12 G medregnes ikke i pensjonsgrunnlaget.

Pensjonsgivende inntekt Den pensjonsgivende inntekt vil som regel være den faste årslønnen tjeneste-
mannen får utbetalt (bruttolønn), jf pensjonslovens § 11, 1. ledd. Faste tillegg som er
knyttet til stillingen regnes også med. Variable tillegg regnes med dersom det er
inngått tariffavtale om det, se pensjonsloven § 11, 3. ledd. Fra 1. august 1993 er vari-
able tillegg pensjonsgivende i henhold til Hovedtariffavtalen i staten, jf Hovedtariff-
avtalens vedlegg 4.

For at et tillegg skal regnes som fast, kreves at tillegget utbetales med samme
månedsbeløp over en lengre periode, og kommer til utbetaling også under sykdom,
ferier o.l.

Tillegg som kompenserer for spesielle utgifter og ikke er vederlag for arbeid
(utgifter til klær, bil, mat, hushjelp e.l.) skal ikke medregnes i den pensjonsgivende
inntekten. Godtgjørelsen må være knyttet til stilling som gir rett til medlemskap. Til-
legg for arbeid visse steder skal normalt ikke regnes med. Unntak gjelder for Sval-
bardtillegg og arktisk tillegg, som er pensjonsgivende.

Kommunale tillegg i skolesektoren, f.eks. administrasjon av skolebygg, barne-
hage og skolehage, regnes som pensjonsgivende fra 1. januar 1999.

Fungering – medlemskap i

Statens pensjonskasse

Midlertidig tjenestegjøring i

høyere lønnet stilling

Det er i medhold av pensjonsloven § 15 annet ledd siste punktum bestemt at tje-
nestemenn som er medlemmer i Statens pensjonskasse for en stilling, men som
midlertidig tjenestegjør i en høyere lønnet stilling (f.eks. fungering), bare får med-
lemskap i Pensjonskassen for den høyere lønnede stillingen dersom tjenesten i
denne stillingen antas å ville få en varighet på minst to år. Se forskrift 19. mars 1984
nr. 2319.

5 Pensjon 127
Er opprykket egentlig regnet for å bli varig, slik at midlertidigheten er av formell
art, f.eks. av bevilgningsmessige grunner, eller hvor en tidligere stillingsinnehaver
fortsatt har permisjon, men ikke kan regnes å skulle gjeninntre, gjelder de vanlige
regler fra opprykket finner sted.

Inntrer et pensjonstilfelle i løpet av de første to år av en midlertidig tjenestegjø-
ring som nevnt, er Statens pensjonskasse gitt adgang til å tilstå pensjon beregnet
etter pensjonsgrunnlaget i den høyere lønnede stillingen når en antar at opprykket
ville ha vart minst to år, eller har blitt varig.

5.1.4.2 Pensjonsinnskudd

Medlemmer i Statens pensjonskasse betaler et pensjonsinnskudd på 2 % av pen-
sjonsgrunnlaget.

Arbeidstakere med rett til medlemskap, skal straks innmeldes i Pensjonskassen
og trekkes for pensjonsinnskudd.

Tjenestemenn som tjenestegjør midlertidig i en høyere stilling med rett til den
høyere stillings lønn, skal ha stillingens nettolønn. Dersom vedkommende ikke blir
innskuddspliktig for den høyere stillingen fordi tjenesten er kortere enn to år, skal
vedkommende ved fungeringens opphør ha utbetalt differansen mellom pensjons-
innskuddene i høyere og lavere stilling.

Pensjonsinnskudd betales for den tiden som arbeidstakeren får lønn. I den tiden
en tjenestemann har redusert lønn (f.eks. på grunn av permisjon) betales innskudd
bare av den reduserte lønnen.

5.1.4.3 Arbeidsgiverandel

Med hjemmel i pensjonslovens § 18 kan arbeidsgiver kreves for en arbeidsgiveran-
del for de av arbeidstakerne som er medlem i Statens pensjonskasse. Premien
beregnes aktuarielt. For statsforvaltningen er det som regel ikke fastsatt noen
arbeidsgiverandel.

5.1.5 Medlemskap under permisjon og annet midlertidig
fravær

Permisjonsavtalen Staten og Hovedsammenslutningene har med hjemmel i pensjonsloven § 20 første
ledd bokstav d inngått en særavtale om medregning av permisjon uten lønn og annet
midlertidig fravær som pensjonsgivende tjenestetid i Statens pensjonskasse, den
såkalte permisjonsavtalen. Avtalen med departementets kommentarer er gjengitt
under SPH pkt. 9.17.

Det er viktig å merke seg at alle medlemmer i Statens pensjonskasse under per-
misjon uten lønn i inntil to år, er forsikret som om de sto i stilling dersom det skulle
inntreffe et pensjonstilfelle, jf pensjonsloven § 20 femte ledd. Permisjonsavtalen
innebærer at tiden du har permisjon i tillegg kan bli medregnet som pensjonsgi-
vende ved beregningen av den fremtidige alderspensjonen.

FAD har i medhold av permisjonsavtalens pkt. 6 gitt medlemmer som under per-
misjon tjenestegjør i humanitære organisasjoner i utlandet rett til å beholde fulle
medlemsrettigheter i inntil 2 år.

Fra 1. januar 1992 er Statens pensjonskasse gitt fullmakt til å bestemme at med-
lemmer som har hel eller delvis permisjon fra innlemmet stilling for å ivareta kom-
munale/fylkeskommunale tillitsverv, skal kunne opprettholde medlemskapet i Pen-
sjonskassen fullt ut i den tiden vedkommende har dette vervet. Det stilles krav om
betaling av pensjonspremie i disse tilfellene.

Det blir ikke gitt rett til medregning hvis vedkommende kan bli medlem av tje-
nestepensjonsordning som er med i avtalesystemet om overføring av pensjonsrettig-
heter, jf SPH pkt. 5.10.1. Hvis kommunale ombud er medlemmer av pensjonsordnin-
gen for kommunepolitikere, kan de ikke i tillegg tjene opp rettigheter i Statens
pensjonskasse.

128 Statens personalhåndbok 2013
Hvis et medlem i permisjonstiden blir tilsatt i stilling (arbeidsforhold) med rett
til medlemskap i Statens pensjonskasse, skal det trekkes pensjonsinnskudd også
når arbeidstiden er lavere enn 14 t pr. uke, eller stillingen utgjør mindre enn 35 % av
full stilling.

5.1.6 Pensjonsforhold for spesielle stillinger
Ved åremålstilsettinger kan det opprettes individuelle pensjonsavtaler som tar hen-
syn til bl.a. den tilsattes alder og tidligere pensjonsforhold. AD skal godkjenne slike
avtaler.

Åremålstilsettinger – individuelle

pensjonsavtaler

Pensjoner etter individuelle pensjonsavtaler i staten som kommer til utbetaling
før fylte 67 år, skal dekkes av den enkelte virksomhet.

All pensjon i henhold til pensjonsavtaler etter fylte 67 år dekkes over statskas-
sen.

5.2 Aldersgrenser

5.2.1 Aldersgrensene i staten
Aldersgrenser Den alminnelige aldersgrense i staten er 70 år, se aldersgrenseloven § 2. Stortinget

har fastsatt lavere aldersgrenser enn den alminnelige (særaldersgrenser) for en
rekke stillinger hvor det kreves spesielle fysiske ferdigheter. Dette gjelder for bl.a.
sykepleiere, polititjenestemenn, fengselstjenestemenn mfl. Arbeidstakere som er
tilsatt i statens tjeneste, men som ikke er medlemmer av Statens pensjonskasse pga.
for lav deltidsprosent e.l., har samme aldersgrense som arbeidstakere i samme stil-
ling som er medlemmer i Pensjonskassen.

Aldersgrenseloven § 2 fjerde ledd fastsetter at den som går inn under loven, plik-
ter å fratre ved første månedsskifte etter at aldersgrensen for stillingen er nådd. Det
er ikke krav om oppsigelse eller varsel hverken fra arbeidsgiver eller arbeidstaker i
disse tilfellene. I arbeidsmiljøloven § 15-13 a er det en nærmere regulering av opphør
av arbeidsforhold grunnet alder. Bestemmelsen inneholder regler både om samtale
og varsel før fratreden. Arbeidsmiljøloven § 15-13 a gjelder imidlertid ikke for
arbeidstakere som omfattes av tjenestemannsloven eller som er embetsmenn.

Etter pensjonsloven § 21 A kan Statens pensjonskasse bevilge alderspensjon til
arbeidstaker som i løpet av de siste 10 år har gått over fra stilling med lavere alders-
grense til stilling med høyere aldersgrense når:
– arbeidstakeren hadde hatt lavere aldersgrense i minst 15 år, og
– den lavere aldersgrense er begrunnet i forhold som er omhandlet i aldersgren-

seloven § 2 første ledd alternativ a, og
– arbeidstakeren ville hatt rett til alderspensjon i den tidligere stilling.
I følge lov om aldersgrenser for offentlige tjenestemenn m.fl. (aldersgrenseloven) §
3 kan tilsettingsmyndigheten bestemme at en tjenestemann skal kunne fortsette ut
over den aldersgrense som gjelder for stillingen. I de tilfelle tilsettingen skjer av
Kongen (dvs. der Kongen utnevner en embetsmann eller beskikker en tjeneste-
mann), er det «vedkommende departement» som kan gi slikt samtykke. Arbeidsde-
partementet har fortolket denne bestemmelsen slik at uttrykket her betyr «det
enkelte fagdepartement». Tjenesten kan første gang forlenges opp til to år, senere
ett år om gangen, men ikke ut over fem år totalt. Det er i disse tilfellene en forutset-
ning at arbeidstakeren fortsetter i samme stilling med de tidligere lønns- og arbeids-
vilkår. Retten til alderspensjon blir da forskjøvet ut i tid. Det kreves videre at arbeids-
takeren fremdeles fyller de krav som stillingen forutsetter. Det er for tiden ikke gitt
nærmere regler om utøvelse av myndigheten etter denne bestemmelsen. Statlige
arbeidsgivere oppfordres til å legge til rette for at eldre arbeidstakere kan fortsette i
tjenesten.

Arbeidstakere med lavere aldersgrense enn 70 år, som ikke har tjent opp rett til
full alderspensjon fra Statens pensjonskasse, bør gis adgang til å fortsette i stillingen

5 Pensjon 129
utover aldersgrensen og frem til 67 år, i den utstrekning tjenestens art gjør det natur-
lig, jf aldersgrenseloven § 3. Det forutsettes at arbeidstakerne er friske og arbeids-
føre.

Aldersgrenser for militært befal er fastsatt i lov 2. juli 2004 nr. 59 om personell i
Forsvaret.

Aldersgrensehefte Se departementets nettside www.regjeringen.no/nb/dep/fad for en oversikt
over gjeldende aldersgrenser.

5.3 Alderspensjon

5.3.1 Innledning
Folketrygden – alderspensjon

Samordning

Fra 2011 ble det innført ny fleksibel alderspensjon fra folketrygden, dvs. at pensjons-
uttaket kan skje fra fylte 62 år når bestemte forutsetninger er oppfylt. Alle ytelser fra
Statens pensjonskasse skal samordnes med pensjoner fra folketrygden. Nærmere
opplysninger om samordning kan fås ved å kontakte Statens pensjonskasse.

5.3.2 Løpende alderspensjon
Alderspensjon fra Statens pensjonskasse kommer som hovedregel først til utbeta-
ling når medlemmet fratrer sin stilling ved eller etter den aldersgrense som gjelder
for stillingen. Fratrer et medlem tidligst tre år før aldersgrensen, får medlemmet
alderspensjon så fremt summen av tjenestetid og alder er minst 85 år («85-års rege-
len») eller medlemmet ved fratreden har fylt 67 år. 85-års regelen har kun betydning
for stillinger som har lavere aldersgrense enn 70 år.

Alderspensjon før samordning og levealdersjustering beregnes etter følgende
formel:

Pensjonsgrunnlag

Pensjon – medlemstid

Pensjonsgrunnlag x deltidsprosent x 0,66 x medlemstid / 30
Pensjon til deltidstilsatte blir beregnet slik at pensjonsgrunnlaget for tilsvarende

full stilling ved fratreden blir redusert med en gjennomsnittlig deltidsprosent. Det
tas hensyn til varigheten av de enkelte perioder med deltidsprosent og den samlede
tjenestetid.

Er medlemstiden mer enn 30 år, ser en bort fra de årene utover 30 år som har
lavest deltidsprosent.

5.3.3 Oppsatte pensjonsrettigheter
Alderspensjon – oppsatt

Oppsatt alderspensjon

Fratrer et medlem sin stilling med minst tre års tjenestetid, men uten rett til straks å
få pensjon etter lov om Statens pensjonskasse, har vedkommende rett til oppsatt
alderspensjon fra den aldersgrensen som gjelder for stillingen, dog tidligst fra fylte
65 år, se pensjonsloven § 24. Den oppsatte pensjonsretten faller bort hvis medlem-
met på nytt blir ansatt i offentlig tjeneste. Tiden regnes da med ved endelig pensjo-
nering.

Utbetalingstidspunkt – pensjon Oppsatt alderspensjon utbetales senest fra det tidspunkt medlemmet etter fylte
67 år får utbetalt alderspensjon fra folketrygden, selv om stillingens aldersgrense er
høyere. Har medlemmet etter bestemmelsene i ftrl. § 19-10 ikke tatt ut hel alders-
pensjon fra folketrygden, skal det kun utbetales en så stor forholdsmessig del av den
oppsatte alderspensjonen fra Statens pensjonskasse som svarer til den forholdsmes-
sige delen av alderspensjonen som er tatt ut fra folketrygden.

For arbeidstakere som er blitt medlemmer av Statens pensjonskasse etter 1.
januar 1967, skal den oppsatte pensjonen utgjøre en så stor del av full pensjon som
forholdet mellom opptjent tjenestetid og den tjenestetiden vedkommende ville hatt
fra den dag han ble medlem i Statens pensjonskasse og fram til aldersgrensen, dog
ikke mer enn 40 år og ikke mindre enn 30 år.

For arbeidstakere som er blitt medlemmer av Statens pensjonskasse før 1.
januar 1967 skal pensjonen beregnes etter antall medlemsår regnet i forhold til 30 -
deler. Dvs. etter samme regler som for vanlig alderspensjon, se pkt. 5.3.2.

130 Statens personalhåndbok 2013
Om overføringsavtale mellom Statens pensjonskasse og andre offentlige tjenes-
tepensjonsordninger, se pkt. 5.10.1.

5.3.4 Utbetaling
Utbetaling – alderspensjon Løpende alderspensjon utbetales fra den første dagen i måneden etter at lønnen er

opphørt. Dette tidspunktet vil normalt falle sammen med tidspunkt for fratredelse, i
det aldersgrenseloven § 2 gir adgang til å fortsette i stillingen til første månedsskifte
etter at aldersgrensen for vedkommende stilling er nådd. Oppsatt alderspensjon
utbetales fra den første dagen i måneden etter at aldersgrensen er nådd, tidligst fra
65 år eller fra den måneden alderspensjonen fra folketrygden tas ut.

5.4 Avtalefestet pensjon (AFP)

5.4.1 Innledning – saksbehandling
Avtalefestet pensjon

AFP – tillegg

Vilkår for AFP

Avtalefestet pensjon (AFP) omfatter arbeidstakere i stillinger som går inn under lov
om Statens pensjonskasse og som har minst 10 års medlemskap i offentlige tjenes-
tepensjonsordninger etter fylte 50 år. Arbeidstakeren må være i lønnet arbeid på
pensjoneringstidspunktet med en pensjonsgivende inntekt som på årsbasis oversti-
ger grunnbeløpet i folketrygden (G), og dessuten ha hatt en tilsvarende pensjonsgi-
vende inntekt året før pensjonering. Arbeidstakeren må i de 10 beste årene i perio-
den fra og med 1967 til og med året før uttak av AFP ha hatt en gjennomsnittlig
pensjonsgivende inntekt på minst 2 G, se HTA pkt. 4.2. Arbeidstakere i staten som
ikke er medlem i Statens pensjonskasse eller som ikke har 10 års medlemskap i
offentlig tjenestepensjonsordning etter fylte 50 år, men som ellers fyller vilkårene
for å ta ut AFP etter lov om avtalefestet pensjon for medlemmer av Statens pensjons-
kasse, får de samme ytelser som de ville fått etter denne loven inkludert AFP-tilleg-
get på kr 1 700 pr. måned, se HTA pkt. 4.2.6.

Fra 2011 er det anledning til å ta ut fleksibel alderspensjon i folketrygden fra 62
år. Arbeidstaker kan ikke ha alderspensjon fra folketrygden og AFP samtidig. Ved-
kommende må velge hvilken ytelse som ønskes. Statens pensjonskasse kan gi nær-
mere informasjon om dette.

AFP – hel eller delvis Med arbeidsgivers samtykke kan arbeidstakere med stillingsdel på 60 % eller
mer av heltidsstilling ta ut delpensjon. Vilkåret er at man fortsetter å arbeide minst
60 % av heltidsstilling. Delvis AFP kan etter dette tas ut med maksimalt 40 % redusert
arbeidstid i forhold til heltidsstilling, se HTA pkt. 4.2.4.

Søknadsskjema – AFP Søknadsskjema for AFP kan fås ved henvendelse til Pensjonskassen. Skjemaet
og annet informasjonsmateriell kan også lastes ned fra www.spk.no. Arbeidstaker
(søker) og arbeidsgiver skal i fellesskap fylle ut søknaden, og sende denne sammen
med pensjonsmeldingsskjema til Statens pensjonskasse senest tre måneder før pen-
sjonering.

AFP mellom 62-65 år Gjelder søknaden AFP mellom 62-65 år, registrerer Pensjonskassen søknaden,
og sender den videre til NAV lokalt som så kontrollerer, beregner og utbetaler pen-
sjonen. Gjelder søknaden AFP mellom 65-67 år, vil Pensjonskassen kontrollere søk-
naden og beregne pensjonen. Selve utbetalingen skjer også her gjennom NAV
lokalt.

Dersom arbeidstakeren på pensjoneringstidspunktet har hel permisjon uten
lønn, kan vedkommende ikke ta ut AFP. Delvis permisjon eller sykemelding på pen-
sjoneringstidspunktet er uten betydning for retten til AFP.

Den tid man mottar AFP-pensjon, er ikke pensjonsgivende i Statens pensjons-
kasse.

5.4.2 Avtalefestet pensjon mellom 62 og 65 år
Pensjon – serviceberegning

Størrelsen på pensjonen

AFP i perioden mellom 62 og 65 år vil som en hovedregel tilsvare den alderspensjon
arbeidstakeren ville fått fra folketrygden ved å fortsette i stillingen fram til fylte 67 år,

5 Pensjon 131
pluss et AFP-tillegg på kr 1 700 pr. mnd. Dette tillegget er fast, uavhengig av om
arbeidstakeren har arbeidet heltid eller deltid, se www.NAV.no.

AFP kan ikke overstige 70 % av den tidligere pensjonsgivende inntekt vedkom-
mende hadde før AFP ble tatt ut. Når den tidligere pensjonsgivende inntekten fast-
settes, skal de siste to årene før pensjoneringsåret (inkludert pensjoneringsåret)
holdes utenfor. Deretter skal det beregnes et gjennomsnitt av inntekten i de tre
beste av de fem siste årene før dette.

5.4.3 Avtalefestet pensjon mellom 65 og 67 år
Avtalefestet pensjon mellom 65-67

år

Avtalefestet pensjon fra 65 år beregnes etter de vanlige reglene i pensjonsloven kap.
5, se ovenfor om alderspensjon. Hvis AFP slik den beregnes mellom 62 og 65 år gir
høyere pensjon enn den som beregnes etter reglene mellom 65 og 67 år, utbetales
differansen som et tillegg. Dette tillegget blir gitt fram til pensjonisten fyller 67 år.

Det utbetales bruttopensjon fram til vedkommende fyller 67 år. Det blir ikke
utbetalt AFP-tillegg når pensjonen følger regelverket i Statens pensjonskasse, slik
det gjøres for AFP mellom 62 og 65 år.

5.4.4 AFP og arbeidsinntekt
AFP og arbeidsinntekt Det er adgang til å ha en viss arbeidsinntekt ved siden av AFP-pensjon uten at pen-

sjonen reduseres. Se nærmere informasjon om dette på www.spk.no.
Inntektsprøving «pro-rata»-

prinsippet

Reduksjon i AFP på grunn av arbeidsinntekt skjer etter de såkalte «pro-rata»-
reglene. Reglene om kombinasjon av AFP og arbeidsinntekt gjelder så vel ved over-
gang til delpensjon som ved overgang til full AFP. Reglene gjelder både når AFP er
beregnet etter folketrygdens og etter Statens pensjonskasses regler.

Pro-rata reglene innebærer at AFP graderes i forhold til inntekt før uttak av AFP
(tidligere inntekt, se pkt. 5.4.2) og den inntekt man har etter uttak av AFP. Dersom
den nye inntekten f.eks. utgjør 60 % av tidligere inntekt, blir det utbetalt en pensjon
som svarer til 40 % av vedkommendes hele AFP.

Toleransebeløp Det er et toleransebeløp på kr 15 000. Pensjonen avkortes ikke dersom arbeids-
inntekten er under kr 15 000. Hvis det er aktuelt med arbeidsinntekt over kr 15 000
ved siden av pensjonen, skal dette opplyses i søknadsskjemaet for AFP. Og dersom
det senere viser seg at den reelle arbeidsinntekten avviker med mer enn kr 15 000,
skal Statens pensjonskasse gis skriftlig melding om dette. Det vil da bli beregnet en
ny pensjonsgrad, og pensjonsutbetalingen vil bli justert. Når den pensjonsgivende
inntekten for det enkelte kalenderår er kjent, dvs. når skatteligningen er klar, vil det
bli foretatt et etteroppgjør.

For mer informasjon om inntekt og pensjon, ta kontakt med NAV eller Statens
pensjonskasse.

Pensjonsgrunnlaget for medlemmer som fratrer sin stilling uten rett til straks å
få pensjon etter loven her eller lov om avtalefestet pensjon for medlemmer av Sta-
tens pensjonskasse reguleres med lønnsveksten fram til tidspunktet det ytes pen-
sjon etter loven.

5.5 Uførepensjon

5.5.1 Uførepensjon
Uførepensjon

Sykepenger og uførepensjon

I henhold til pensjonsloven § 27 skal et medlem inntil det når aldersgrensen
kunne søke uførepensjon dersom han blir arbeidsufør på grunn sykdom eller skade,
og som en følge av dette får redusert sin lønn, midlertidig eller varig. Arbeidstakeren
bør først søke om sykepenger/sykelønn så lenge han kan få det, vanligvis i inntil ett
år.

Alderssvekkelse Også et medlem som fratrer sin stilling på grunn av alderssvekkelse etter fylte
64 år, og som har hatt sammenhengende tjeneste i minst fem år umiddelbart før fra-

132 Statens personalhåndbok 2013
treden, kan søke om uførepensjon. For denne gruppen foreligger det oftest ingen
rett til sykepenger.

Karens Rett til uførepensjon inntrer som hovedregel ikke hvis tjenestemannen innen to
år etter tilsettingen er blitt arbeidsufør pga. en sykdom eller svakelighet han hadde
da han ble tilsatt, og som en må anta at han da kjente til. Når særlige grunner taler
for det, kan Pensjonskassens styre likevel tilstå hel eller delvis pensjon i disse tilfel-
lene, se pensjonsloven § 27 tredje ledd.

Uførepensjon – søknad om Ved søknad om uførepensjon benyttes et eget skjema. Skjemaet og opplysnin-
ger om gjeldende rutiner kan fåes ved å ta direkte kontakt med Pensjonskassen.
Skjemaer kan hentes fra www.spk.no. Søknaden sendes gjennom behandlende lege.

Pensjonsmelding

Legeerklæring

For at pensjon skal avløse sykepenger uten opphold i utbetalingen, er det avgjø-
rende at arbeidsgiver sender pensjonsmelding i tide. Sendes melding for sent kan
dette medføre at arbeidstakeren/pensjonisten inntil pensjonsmelding er mottatt og
behandlet, står uten inntekt. Arbeidsgiver kan skaffe seg rettledning gjennom
www.spk.no. Saksbehandlingstiden er 3 måneder fra søknad, legeerklæring og pen-
sjonsmelding er mottatt hos Pensjonskassen. Dersom sykdomsbildet skulle endre
seg i løpet av de siste månedene i sykelønnsperioden og søknad om uførepensjon
blir uaktuelt, må det gis melding om dette snarest.

Uførepensjon – beregning Full uførepensjon utgjør 66 % av pensjonsgrunnlaget. Pensjonens størrelse er
videre avhengig av pensjonsgivende tjenestetid, uføregraden og stillingsstørrelsen.
Den samlede ytelse vil i tillegg være avhengig av om arbeidstakeren mottar ytelser
fra folketrygden.

Barnetillegg – uførepensjon Uførepensjonister som forsørger barn under 18 år, får utbetalt et barnetillegg
som for hvert barn utgjør 10 % av uførepensjonen. Pensjonen inkludert tillegg for
barna kan likevel ikke overstige 90 % av pensjonsgrunnlaget.

Uførepensjonen kan avkortes eller falle helt bort selv om arbeidstakeren er
udyktig til tjeneste i sin stilling, dersom han antas å kunne skaffe seg annet høvelig
arbeid.

Hovedtariffavtalens fellesbestemmelser (HTA) § 11 nr. 5 bestemmer at når en
sykmeldt arbeidstaker fratrer med pensjon, skal lønnens opphør settes til utgangen
av vedkommende kalendermåned. Dette kan gjøres selv om tjenestemannen derved
vil kunne få utbetalt lønn under sykdom utover retten til permisjon med lønn etter
HTA § 18.

5.5.2 Rett til uførepensjon for fratrådte arbeidstakere – oppsatt
uførepensjon

Oppsatt uførepensjon Et medlem som har fratrådt med rett til oppsatt alderspensjon etter 1. januar 1967,
og senere får innvilget uførepensjon fra folketrygden, vil fra samme dato ha rett til
oppsatt uførepensjon etter samme uføregrad fra Pensjonskassen. Pensjonen bereg-
nes etter reglene for oppsatt alderspensjon, se pensjonsloven § 24.

Vedkommende medlem må selv ta kontakt med Pensjonskassen for å få utbetalt
oppsatt uførepensjon ved å dokumentere mottatt uførepensjon eller tidsbegrenset
uførestønad fra folketrygden.

Oppsatt uførepensjon utbetales til tidspunktet for utbetaling av den oppsatte
alderspensjonen.

5.6 Etterlattepensjon

5.6.1 Innledning
Etterlattepensjon Ved dødsfall vil arbeidstakerens etterlatte ha rett til etterlattepensjon. Ytelsen fra

Statens pensjonskasse må ses i sammenheng med ytelsen fra folketrygden.
Utgangspunktet er at gjenlevende ektefelle og barn har krav på etterlattepensjon når
medlemmet dør. Det ytes ikke pensjon til samboere. I lov om Statens pensjonskasse
er fellesbetegnelsen på ytelser til etterlatte familiepensjon. De enkelte ytelsene er

5 Pensjon 133
enkepensjon, enkemannspensjon og barnepensjon. Ekteskapsloven bruker beteg-
nelsen ektefellepensjon.

Karens Rett til enke- eller enkemannspensjon inntrer ikke hvis medlemmet dør innen
ett år etter at det fikk tilsetting med rett til medlemskap i Pensjonskassen eller etter
at ekteskapet ble inngått, og dødsfallet skyldes sykdom som medlemmet led av ved
tilsettingen eller vigselen, og som en av ektefellene må antas å ha kjent til.

Når særlige grunner taler for det, kan Pensjonskassens styre likevel tilstå hel
eller delvis pensjon i slike tilfelle.

Etterlater et medlem seg fraskilt ektefelle, kommer reglene i ekteskapsloven §§
86-89 til anvendelse på oppgjøret av enke- eller enkemannspensjonsretten. Er det
flere personer som har pensjonsrett, deles enke- eller enkemannspensjonen.

5.6.2 Netto og bruttoytelser til gjenlevende ektefelle
Enke- og enkemannspensjoner Fra og med 1. januar 2001 er etterlattepensjonene i Statens pensjonskasse endret fra

brutto- til nettoytelser. Det gjelder enke- og enkemannspensjoner (pensjonsloven §
33) og barnepensjoner (§ 38). Etterlattepensjonen skal etter de nye reglene verken
samordnes med folketrygdens ytelser eller inntektsprøves med arbeidsinntekt, men
settes til en fast prosentsats av avdødes pensjonsgrunnlag. Denne prosentsatsen er
satt til 9 % for gjenlevende ektefelle dersom avdøde hadde full opptjening (30 år).
Dersom pensjonsgivende tjenestetid er mindre enn 30 år, ytes det forholdsmessig
redusert pensjon.

Etterlatte som har fylt 50 år pr. 1. juli 2000 er unntatt fra nettoreglene når ekte-
skapet var inngått og avdøde var medlem i Statens pensjonskasse før samme dato
(pensjonsloven § 34). Det samme gjelder når gjenlevende ektefelle er født før 1.
januar 1955, og den avdøde ble medlem av Pensjonskassen første gang før 1. okto-
ber 1976, og ekteskapet ble inngått før 1. januar 2010.

Disse er omfattet av den gamle beregningsmåten (bruttoberegnet enke- og
enkemannspensjon). Enke- og enkemannspensjonen utgjør 60 % av den alderspen-
sjon ektefellen hadde eller ville ha fått dersom han med uforandret grunnlag hadde
fortsatt i tjenesten fram til aldersgrensen. Pensjonen blir som hovedregel redusert i
forhold til den gjenlevendes egen arbeidsinntekt og alders- eller uførepensjon. Det
vises til lov om Statens pensjonskasse § 34-36.

5.6.3 Oppsatt enke- og enkemannspensjon
Oppsatt etterlattepensjon Etterlatte etter statstjenestemenn som har sluttet med rett til oppsatt alderspensjon,

har rett til oppsatt enke- og enkemannspensjon. En forutsetning for rett til oppsatt
pensjon, er at medlemmet hadde minst tre års pensjonsgivende tjenestetid i Pen-
sjonskassen.

Mer informasjon om etterlattepensjon finnes på www.spk.no.

5.6.4 Barnepensjon
Barnepensjon netto/brutto Til gjenlevende barn under 20 år etter alle medlemmer som dør etter 31. desember

2000, gis barnepensjon fra Statens pensjonskasse beregnet som en nettoytelse. Full
årlig netto barnepensjon utgjør 15 % av det pensjonsgrunnlaget avdøde hadde. Der-
som pensjonsgivende tjenestetid er mindre enn 30 år, ytes det forholdsmessig redu-
sert pensjon.

Netto barnepensjon samordnes ikke med ytelser fra folketrygden.
Reglene for brutto barnepensjon gjelder fortsatt for barn under 18 år som er

etterlatte etter medlemmer som døde før 1. januar 2001.

134 Statens personalhåndbok 2013
5.7 Pensjon av statskassen

5.7.1 Generelt om pensjon av statskassen
Pensjon av statskassen

Billighetspensjon av statskassen

Tilleggspensjon av statskassen

Grunnloven § 75 bokstav i gir Stortinget hjemmel til å tilstå pensjon av statskassen.
En pensjon av statskassen er ikke en pensjon som bygger på rettskrav, lov eller for-
skrift, men en pensjon som ytes etter en rimelighetsvurdering, «billighet» fra sta-
tens side. I det etterfølgende vil det bli gitt en kortfattet orientering om regler og
praksis knyttet til slike pensjoner etter de retningslinjer Stortinget har trukket opp.
Orienteringen er ikke uttømmende.

Pensjon av statskassen kan gis til søkere med tidligere tjeneste i staten uten
medlemskap i Statens pensjonskasse. Pensjonen gis normalt som tilleggspensjon til
den pensjon vedkommende får utbetalt for tjeneste i innlemmet stilling i Statens
pensjonskasse, eventuelt som tilleggspensjon til pensjon fra fylkeskommunal eller
kommunal pensjonsordning som har overføringsavtale med Statens pensjonskasse.

Enkelte typer tidligere midlertidig tjeneste kan medregnes direkte av Statens
pensjonskasse. Dersom tjenesten har vært av en slik type, må Pensjonskassen kon-
taktes vedrørende medregningen.

Forutsetningen for at det kan gis pensjon av statskassen, er at søkerens tjeneste
kan likestilles med tjeneste i ordinær hovedstilling i staten. Pensjoner innvilges ikke
dersom søkerens arbeid for staten bare har hatt karakter av bierverv. Ved vurderin-
gen er det reglene i lov om Statens pensjonskasse, i det tidsrom det blir søkt om pen-
sjon for, som legges til grunn. Før 1. juli 1957 må man ha hatt full stilling, etter 1. juli
1957 er deltidstjeneste i minst halv stilling også definert som hovedstilling. Etter 1.
mai 1976 er minstekravet 17 t/uke, fra 1. januar 1977 er minstekravet 15 t/uke og fra
1. juli 1993 14 t/uke.

Som tjeneste i staten regnes utelukkende tjeneste i statsforvaltningen, ikke
f.eks. arbeid i statsaksjeselskaper eller annen statseid virksomhet. Heller ikke kom-
munal tjeneste eller arbeid i virksomheter som mottar statsstøtte, kan gi grunnlag
for slik pensjon.

Ved avgjørelse av søknader om tilleggspensjon legges det vekt på bl.a. om tje-
nesten har vært sammenhengende. Minstekravet her er to års sammenhengende
tjeneste. Har perioden vært kortere, kan den likevel legges til grunn for tilleggspen-
sjon dersom tjenesten har foregått i direkte tilknytning til annen tjeneste i staten.

Tilleggspensjon gis ikke for tidsrom vedkommende tjenestemann hadde mulig-
het til å tjene opp pensjon i Statens pensjonskasse på ordinær måte. Søknader som
gjelder tidligere tjeneste i staten hvor arbeidstakeren har vært medlem i Pensjons-
kassen, men hvor vedkommende i samsvar med eldre bestemmelser har fått tilba-
kebetalt hele eller deler av sitt pensjonsinnskudd, kan således ikke få gjennomslag.

Dersom søkeren har fratrådt tjenesten med rett til oppsatt pensjon (dvs. med en
hvilende pensjonsrettighet), se SPH pkt. 5.3.3, tilstås ikke tilleggspensjon dersom
vedkommende ville ha tjent opp rett til full pensjon ved å fortsette som medlem frem
til aldersgrensen. Ville søkeren ikke ha oppnådd full pensjon, kan vedkommende gis
tilleggspensjon begrenset til forskjellen mellom full tjenestetid og den tjenestetid
det ville ha vært mulig å oppnå.

5.7.2 Saksbehandlingsregler og utbetalingsmåte
Pensjon av statskassen –

saksbehandlingsregler og

utbetalingsmåte

Søknader om pensjon av statskassen skal sendes tjenestevei via fagdepartementet,
som skal uttale seg om og eventuelt bekrefte opplysningene i søknaden, til Arbeids-
departementet.

Følgende må være opplyst i eller vedlagt søknaden:
– Navn og privatadresse.
– Fødselsnummer (11 sifre).
– Stilling, lønnstrinn og nåværende (siste) arbeidssted.
– Fratredelsesdato/ pensjoneringstidspunkt.

5 Pensjon 135
– Tjenestetid i staten (som gir grunnlag for vanlig pensjon fra Statens pensjons-
kasse) og deltidsprosent.

– Evt. tjenestetid og deltidsprosent i annen pensjonsordning som er med i overfø-
ringsavtalen (jf kommunal eller fylkeskommunal pensjonsordning).

– Kopier av attester eller bevitnelser for den tjeneste som det søkes om tilleggs-
pensjon for, må inneholde nøyaktig beskrivelse av perioden (fra – til, og om tje-
nesten har vært sammenhengende), arbeidsstedet og stillingsprosent (eventu-
elt for hver enkelt periode eller hvert enkelt arbeidsforhold).

– Kopi av melding om lønnsopphør.
Pensjon av statskassen gis med et beløp som er avhengig av den pensjon vedkom-
mende vil få fra Statens pensjonskasse. Søknad bør derfor ikke fremmes overfor
Arbeidsdepartementet før det er sendt melding om lønnsopphør og overgang til
pensjon til Statens pensjonskasse, ca. tre måneder før fratredelse.

Pensjon av statskassen –

beregning

Pensjon av statskassen gis i utgangspunktet som en bruttopensjon. Den kan gis
som tillegg til alders-, uføre- eller etterlattepensjon. Den utbetales sammen med den
vanlige pensjonen, og blir på vanlig måte samordnet med ytelser fra folketrygden.

Tilleggspensjon beregnes ved at 2/3 av den tid som godkjennes (avrundet til
nærmeste hele år), legges til den pensjonsansiennitet søkeren har i Statens pen-
sjonskasse (eller annen pensjonsordning som er en del av overføringsavtalen, jf
ovenfor). Grunnen til at 2/3 av tiden teller med ved beregningen, er at det ikke har
vært betalt pensjonsinnskudd i perioden. Har arbeidstakeren derimot mottatt netto-
lønn, (dvs. pensjonsinnskudd er feilaktig trukket) regnes tiden med fullt ut. Sum-
men av antall år med pensjonsansiennitet fra Pensjonskassen og pensjon av stats-
kassen kan ikke overstige full pensjon, som er 30 år.

Pensjonen utregnes etter opplysninger om den enkeltes vanlige pensjon som
innhentes av Arbeidsdepartementet fra Statens pensjonskasse. Departementet opp-
gir den periode som er lagt til grunn ved beregningen og det beløp som gis. Pensjon
av statskassen blir for tiden regulert som vanlige pensjoner fra Pensjonskassen.
Departementet sender kopi av brevet til Pensjonskassen, med opplysninger om
beløp og pensjonsansiennitet, til søkeren, Riksrevisjonen og fagdepartementet eller
etaten.

Pensjon av statskassen kan ikke medregnes for å oppnå summen 85 år alder og
tjenestetid (dvs. år med medlemskap i Statens pensjonskasse), jf lov om Statens pen-
sjonskasse § 21 annet ledd.

En tilleggspensjon bygget på billighet fra statens side antas ikke å kunne gi
grunnlag for krav på morarenter. Den gis heller ikke med tilbakevirkende kraft.

Det er Stortinget som formelt gir pensjon av statskassen. Arbeidsdepartementet
er gitt fullmakt til å behandle saker om slik pensjon og gi pensjon av statskassen mid-
lertidig inntil Stortinget får tatt endelig standpunkt. Departementets midlertidige
avgjørelse er ikke et enkeltvedtak som er underlagt vanlig forvaltningsrettslig kla-
geadgang. Dersom en pensjonist er misfornøyd med departementets avgjørelse,
kan saken eventuelt legges frem for Stortinget av departementet. Arbeidsdeparte-
mentet fremmer i begynnelsen av hvert kalenderår proposisjon for Stortinget om
pensjoner av statskassen.

5.7.3 Stedlig tilsatte under Utenriksdepartementet
Stedlige tilsatte under

Utenriksdepartementet

Det kan gis billighetspensjon til stedlige tilsatte under Utenriksdepartementet. Det
er spesielle retningslinjer og praksis for disse sakene. Det er et krav at søkeren har
vært lønnet av norske myndigheter. Også her benyttes en 2/3-avkortning. Disse
pensjonene samordnes ved tilståelsen på et rimelighetsgrunnlag med en eventuell
lokal trygdeytelse.

Utenriksdepartementet er gitt fullmakt til å regulere pensjonene på grunnlag av
prisutvikling og kursfaktor.

Søknad fremmes gjennom Utenriksdepartementet som forelegger sakene for
Arbeidsdepartementet.

136 Statens personalhåndbok 2013
Utenriksdepartementet står for utbetalingen av disse pensjonene såfremt pen-
sjonistene oppholder seg i utlandet.

5.7.4 Særordninger
Pensjon av statskassen –

særordninger

Pensjon av statskassen er ellers blitt benyttet i enkelte særtilfelle. Vanligvis er dette
skjedd etter at Stortinget først har bedt om at slike spesialordninger opprettes.

5.8 Utbetaling og regulering av pensjoner

5.8.1 Utbetaling
Utbetaling av pensjoner Pensjoner fra Statens pensjonskasse blir utbetalt gjennom NAV lokalt sammen med

eventuelle ytelser fra folketrygden mv. Det er NAV lokalt som ordner med skatte-
trekk. Skattekortet skal derfor sendes til NAV lokalt, ikke til Pensjonskassen.

Pensjonsutbetaling til pensjonister som har fast bopel i utlandet skjer gjennom
NAV utland.

5.8.2 Regulering av pensjoner
Pensjon – regulering Regulering av alderspensjon under utbetaling foretas ved at pensjonsgrunnlaget

reguleres årlig fra 1. mai i samsvar med lønnsveksten og fratrekkes deretter 0,75
prosent.

Regulering av uførepensjon og enke- og enkemannspensjon under utbetaling
foretas ved at pensjonsgrunnlaget reguleres årlig fra 1. mai i samsvar med lønnsvek-
sten fram til fylte 67 år. Deretter reguleres pensjonsgrunnlaget i samsvar med lønns-
veksten og fratrekkes deretter 0,75 prosent. Barnepensjon reguleres tilsvarende.

Pensjonsgrunnlaget for medlemmer som fratrer sin stilling med alderspensjon
eller avtalefestet pensjon før 67 år oppreguleres med lønnsveksten fra fratredelses-
tidspunktet.

Pensjonsgrunnlaget for medlemmer som fratrer sin stilling uten rett til straks å
få pensjon etter loven her eller lov om avtalefestet pensjon for medlemmer av Sta-
tens pensjonskasse reguleres med lønnsveksten fram til tidspunktet det ytes pen-
sjon etter loven.

5.9 Overføring av pensjonsrettigheter til annen
pensjonsordning (Overføringsavtalen)

5.9.1 Overføringsavtale mellom Statens pensjonskasse og
andre offentlige tjenestepensjonsordninger

Overføringsavtalen

Kommunale/fylkeskommunale

pensjonsordninger

Det er opprettet overføringsavtale mellom Statens pensjonskasse og andre offent-
lige tjenestepensjonsordninger (kommunale og fylkeskommunale pensjonsordnin-
ger), jf SPH pkt 10.25.2. Avtalen gjelder overføring av pensjonsrettigheter. For per-
soner som omfattes av pensjonsordninger som har inngått avtale, gjelder følgende
regler:

Den pensjonsordning en person sist omfattes av, tar med i sin tjenestetidsbereg-
ning, også den tjenestetid som tidligere er opptjent i annen offentlig tjenestepen-
sjonsordning. Siste ordning foretar pensjonering for den samlede tjenestetid, som
om vedkommende hele tiden hadde vært omfattet av denne ordningen. Pensjonen
utbetales i sin tid på basis av det pensjonsgrunnlaget og den aldersgrensen/ pen-
sjonsalderen som gjelder i siste ordning. Den samlede tjenestetid i pensjonsordnin-
gene legges til grunn.

Etter pensjonering gjennomføres det et løpende refusjonsoppgjør mellom pen-
sjonsordningene.

5 Pensjon 137
5.9.2 Den nordiske pensjonsoverenskomst
Nordisk pensjonsoverenskomst Den 18. desember 1973 ble det inngått en overenskomst som sikrer statstilsatte i de

nordiske land å få medregnet sine pensjonsrettigheter ved skifte av statsstillinger
mellom disse landene. Den reviderte avtalen ble undertegnet 1. juni 2001, jf SPH pkt
10.25.3. Avtalen regulerer overføring av pensjonsrettigheter etter særlige regler ved
overgang fra statlig pensjonsordning i Danmark, Finland, Island, Norge og Sverige
til tilsvarende ordning i et av de andre nordiske landene. Etter ordningen av 2001
utbetales pensjonene fra hvert land etter prorata-prinsippet. Pensjonsrett i det landet
hvor arbeidstakeren gjør tjeneste utløser normalt pensjonsrett fra de andre nordiske
land.

5.10 Anke til Trygderetten
Trygderetten – anke over pensjon Hvis en tjenestemann mener at et vedtak om pensjon ikke er i samsvar med hans ret-

tigheter eller plikter, har han adgang til å anke avgjørelsen inn for Trygderetten.
Denne retten ble opprettet 1. januar 1967 ved lov av 16. desember 1966 om anke til
Trygderetten. Enkeltvedtak fra Statens pensjonskasse kan ankes til Trygderetten,
men ikke vedtak som er truffet i departementet.

Fristen for anke til Trygderetten er seks uker fra det tidspunkt skriftlig melding
om vedtaket og om ankeadgang og ankefrist er kommet fram til vedkommende.
Den institusjon hvis vedtak det ankes over, kan i særlige tilfelle forlenge ankefristen,
se trygderettsloven §§ 10 flg. Trygderetten kan forlenge ankefristen og kan se bort
fra at ankefristen er oversittet når den finner at særlige grunner taler for det.

Anken må fremsettes til den instans som har fastsatt pensjonen. Ankeerklærin-
gen må være underskrevet og nevne:
a) at den er en anke til Trygderetten,
b) navn, fødselsdag og -år samt adresse til den ankende part,
c) det vedtak som påankes,
d) den endring i vedtaket som kreves, og så vidt mulig de nærmere omstendighe-

ter som anføres til støtte for anken,
e) erklæringer og andre bevis som påberopes.
Trygderettens kompetanse er begrenset til å gjelde lovfestede pensjonsordninger
og kommunale tjenestepensjonsordninger. Trygderetten behandler derfor f.eks.
ikke saker om yrkesskade- eller gruppelivsforsikring i staten.

6 Forhandlingsordningen i staten

6 Forhandlingsordningen i staten 141
6.1 Forhandlingssystemet – tjenestetvistloven

Forhandlingssystemet 6.1.1 Generelt
Lov om offentlige tjenestetvister av 1958 (tjtvl.) innførte systemet med tariffavtaler
og fredsplikt i tariffperioden. Tjenestetvistloven gir forhandlingsrett til de organisa-
sjoner som fyller lovens minstekrav til størrelse og representativitet. Hovedsam-
menslutningene har forhandlingsrett overfor det departement som statens lønnssa-
ker hører inn under. Dette departement er FAD.

Hovedsammenslutningene

LO Stat

YS Stat

Akademikerne

Unio

Tjenestetvistloven skiller mellom hovedtariffavtale, som regulerer generelle
lønns- og arbeidsvilkår og særavtale, som regulerer lønns- og arbeidsvilkår som
ikke er omfattet av en hovedtariffavtale, jf tjtvl. § 11, og departementets kommenta-
rer til §§ 2 og 11, se SPH pkt. 11.10. Hovedtariffavtalen gjelder for perioden 1. mai til
og med 30. april to år senere, og har en oppsigelsesfrist på tre måneder. Det inngås
hovedtariffavtale med hovedsammenslutningene; LO Stat, Yrkesorganisasjonenes
Sentralforbund Stat, Akademikerne og Hovedorganisasjonen for universitets- og
høyskoleutdannede (Unio).

FAD forhandler etter Kongens fullmakt med hovedsammenslutningene, men
Stortingets samtykke er nødvendig når Kongen/FAD inngår hovedtariffavtale på
statens vegne, jf tjtvl. § 31. Det fremmes en egen Stortingsproposisjon om hovedta-
riffoppgjøret og mellomårsoppgjøret.

Statens lønnsutvalg – særskilt

nemnd

Tvister om justeringer og normeringer kan hver av partene bringe inn for Sta-
tens lønnsutvalg, jf tjtvl. § 29, mens tvist om opprettelse eller endring av særavtale,
kan hver av partene bringe inn for såkalt «særskilt nemnd», jf. tjtvl. § 27 og § 29, se
også SPH pkt. 11.10.

6.1.2 Lønnssystemet i staten
Lønnssystemet i staten Hovedtariffavtalen (HTA) inneholder generelle lønns- og arbeidsvilkår, mens andre

forhold reguleres i sentrale og lokale særavtaler.
Hovedtariffavtale Hovedelementene i nåværende lønnssystem i staten ble innført i 1991.

– I prinsippet er det et enhetlig og helhetlig normallønnssystem, likevel slik at den
enkelte stilling lønnes på lønnstrinn innenfor et lønnsspenn eller et alternativ i
en lønnsramme, og det kan gis individuelle tillegg ved lokale forhandlinger.

– Lønnssystemet er basert på 2-årige hovedtariffavtaler, med gjensidig rett til å
kreve forhandlinger for annet avtaleår (mellomoppgjørene).

– Systemet har 3 sentrale virkemidler for regulering av lønn for tilsatte arbeidsta-
kere:

Virkemidler • Generelle tillegg.
• Sentrale justeringer av stillingsgrupper, oppretting av nye stillingskoder

m.v.
• Lokale forhandlinger.

FAD og hovedsammenslutningene forhandler ved hvert oppgjør om hvilke av disse
virkemidlene som skal benyttes, og i hvilket omfang.

Stortinget stadfester oppgjøret ved vedtakelse av en stortingsproposisjon.
I tillegg til lønnsplasseringen på hovedlønnstabellen (A-tabellen), kan arbeidsta-

ker gis lønnstillegg etter tilleggslønnstabellen (B-tabellen), eller kronetillegg som
kan gis ved de lokale forhandlingene.

Lønnsplaner Stillingene er inndelt i kategorier (koder), som igjen er samlet i gjennomgående
og etatsvise lønnsplaner. En lønnsplan omfatter enten stillinger som man naturlig
betrakter som en yrkesgruppe (sjåfører, ingeniører m.v.), eller andre gruppeinnde-
linger som er mindre ensartede (saksbehandlere, kontormedarbeidere m.v.).
Lønnsplanene angir en karriereutvikling for vedkommende stillingsgruppe. Lønns-
planene og stillingskodene inneholder bestemmelser om lønnsplassering (bunn- og
topplassering), opprykksmuligheter og godskrivingsregler.

142 Statens personalhåndbok 2013
Innplassering Ved tilsetting innplasseres arbeidstakeren i et av stillingskodens lønnsalternativ
på lønnsrammen, eller et lønnstrinn på stillingskodens lønnsspenn. Selve lønnsfast-
settingen er arbeidsgivers styringsrett. Men de tillitsvalgte skal orienteres om hvil-
ken lønn en stilling vil bli utlyst med og de kan også kreve å få drøfte lønnsplasserin-
gen.

Samlet HTA for staten fremgår av SPH pkt. 7, og heftet Hovedtariffavtalen i sta-
ten (P-0824).

6.1.3 Statens særavtaler
Særavtaler En særavtale er definert i tjtvl. § 11. Den kan omhandle andre temaer enn det som er

fastsatt i hovedtariffavtalen. Hovedtariffavtalen kan også åpne for ytterligere regule-
ring i særavtaler av forhold som er behandlet i hovedtariffavtalen.

Problemer som er knyttet til inngåelse, oppsigelsesadgang og forholdet mellom
Hovedtariffavtalen og særavtaler, er spørsmål som FAD kontinuerlig arbeider med
sammen med organisasjonene.

Fagdepartementene har ansvar for å påse at bruken av lokale særavtaler innen-
for sitt område holdes på et forsvarlig nivå.

Når det gjelder inngåelse av særavtaler mv. viser FAD til PM 1999-10 og 1999-16.

6.2 Sentrale tarifforhandlinger
Tarifforhandlinger – sentrale Ved eventuelle sentrale justeringsforhandlinger gjennomføres disse innenfor en

økonomisk ramme som er avtalt i hovedtariffavtalen, jf HTA pkt. 1.4. Virkningstids-
punktet for de sentrale justeringene vil variere fra tariffperiode til tariffperiode. Se
SPH pkt. 7.1.4.

6.3 Bestemmelser om lokale forhandlinger

6.3.1 Lokale forhandlinger
Det skal føres lokale forhandlinger dersom nærmere bestemte vilkår er oppfylt, jf
HTA pkt. 2.3.3.1.

Forhandlingssteder FAD fastsetter på hvilke forhandlingssteder det kan føres lokale forhandlinger,
jf HTA pkt. 2.3.2 og Vedlegg 2 til HTA.

Lokale forhandlinger Forut for de lokale forhandlingene skal det gjennomføres et forberedende møte,
jf HTA pkt. 2.2.4. Det skal føres referat fra det forberedende møtet. Dersom ikke
annet er avtalt lokalt, skal de lokale forhandlinger gjennomføres slik pkt. 2.2.4 angir.
Virksomheter som ikke har egen forhandlingsrett kan gjennomføre preliminære
(også kalt forberedende) forhandlinger der partene på forhandlingsstedet er enige
om dette.

6.3.2 Særlige grunnlag
Partene kan lokalt føre forhandlinger på særlige grunnlag etter bestemte vilkår, se
HTA pkt. 2.3.4.

Forhandlinger – på særlig

grunnlag

Etter HTA pkt. 2.3.4.1 bokstav a kan det føres forhandlinger lokalt dersom det
har skjedd vesentlige endringer i de forhold som er lagt til grunn ved fastsetting av
arbeidstakerens lønn. Dette innebærer at en må vurdere forskjellen i arbeidstake-
rens arbeid og ansvar på kravstidspunktet og på et tidligere tidspunkt.

Utgangspunktet for vurderingen er det tidspunktet arbeidstakeren fullt ut opp-
fylte de krav som settes til alminnelig utføring av vedkommendes stilling. En må der-
for se bort fra den perioden da arbeidstakeren fikk opplæring i stillingen.

Stillings- eller lønnsopprykk som arbeidstakeren har fått ved 2.3.3 forhandlinger
avskjærer ikke partene fra å fremme nye krav.

6 Forhandlingsordningen i staten 143
Det er ikke tilstrekkelig grunnlag for å bruke bestemmelsen at en arbeidstaker
har fått nye oppgaver. Det skjer for de fleste arbeidstakere. Det avgjørende er at
arbeidstakeren får oppgaver som ligger kvalitativt på et høyere nivå enn tidligere.

I tillegg må de oppgaver som er kvalitativt forskjellige fra tidligere ha et omfang
som gjør endringen vesentlig. De bør utgjøre en stor del av arbeidstakerens arbeids-
dag. Kravet om vesentlig endring går derfor både på arbeidsoppgavenes nivå og
omfang.

I pkt. 2.3.4 Særlig grunnlag er det tatt inn et nytt nr 1 b. Bestemmelsen åpner for
forhandlinger der det er planlagt eller gjennomført tiltak som fører til økt effektivitet,
forenkling eller brukerorientering. Bestemmelsen om effektivisering i tidligere
HTA pkt 2.3.5 er erstattet av denne bestemmelsen.

6.3.3 Lokal lønnspolitikk

Lokal lønnspolitikk 6.3.3.1 Innledning
Statens lønnsystem Det sentrale mål med lønnssystemet er å gjøre det mulig å rekruttere, utvikle og

beholde kvalifiserte og motiverte medarbeidere.
Lønnssystemet utvikles i spenningsfeltet mellom motstridende normer og ver-

dier – og mellom de ulike interesser som ivaretas av arbeidsgiver og arbeidstakeror-
ganisasjonene. Det vil også kunne være interessemotsetninger mellom enkelte av
organisasjonene.

Lønnssystemet gir virksomhetene et godt grunnlag for å føre en helhetlig perso-
nal- og lønnspolitikk både ved tilsetting og ved lokale forhandlinger. Virkemidlene
er regulert i Hovedtariffavtalen i staten (f.eks. innplassering ved tilsetting, endring
av lønn ved forhandlinger, omgjøring av stilling mv.).

Som overordnet statlig arbeidsgiverorgan, er det en sentral oppgave for FAD å
initiere og fremme en statlig lønnspolitikk som stimulerer til utvikling og resulta-
toppnåelse. Etablering av en lokal lønnspolitikk i den enkelte virksomhet er priori-
tert fra partenes side.

Statens lønnssystem forutsetter at partene lokalt har en egen lokal lønnspolitikk.
Hovedtariffavtalen inneholder noen av de retningslinjer om lokal lønnspolitikk som
de sentrale avtalepartene har blitt enige om, jf HTA pkt. 2.3.1.

6.3.3.2 Lokal lønnspolitikk og forslag som kan bidra til å styrke
arbeidet med lokal lønnspolitikk

Det finnes ingen fasitsvar på hva innholdet i den lokale lønnspolitikken skal være.
De lokale parter må selv avgjøre hva som er mest hensiktsmessig ut fra lokale for-
hold og behov. Partene sentralt har anbefalt at den lokale lønnspolitikken må:
– sees i sammenheng med virksomhetens overordnede mål og strategier,
– være en integrert del av virksomhetens personalpolitikk,
– utøves på flere områder bl.a. ved rekruttering, utvikling og ved lokale forhand-

linger,
– være mest mulig konkret, enkel å ta i bruk og enkel å praktisere. Det er viktig at

den inneholder klare mål, og i tillegg gir ledelsen og de tilsatte oversikt over
hvilke tiltak som skal brukes for å oppfylle målene,

– utformes slik at likelønn, kompetanse og ansvar, midlertidige tilsatte og tilsatte
i permisjon ivaretas,

– være nedfelt skriftlig og kjent blant de ansatte.
De enkelte virksomhetene/forhandlingsstedene har ulik størrelse, stillingsstruktur
og arbeidsoppgaver. Utformingen og bruken av den lokale lønnspolitikken må der-
for bli forskjellig. Det er viktig at partene lokalt finner fram til praktiske og gode
arbeidsformer, slik at lønnspolitikken kan utøves på en konstruktiv og effektiv måte.

Endringer i virksomhetsplanene vil kunne medføre endringer i den lokale lønns-
politikken. Den lokale lønnspolitikken må derfor tas opp til justering i forbindelse
med virksomhetens ordinære planarbeid.

144 Statens personalhåndbok 2013
Lønnspolitikken skal utformes av den lokale arbeidsgiver og de berørte tjeneste-
mannsorganisasjoner i fellesskap. Dersom partene ikke kommer fram til enighet,
kan ikke de tillitsvalgte kreve voldgift – og arbeidsgiver kan ikke bruke sin styrings-
rett. Arbeidsgiver er ansvarlig for at arbeidet settes i gang, og for at det settes av res-
surser slik at det kan bli en effektiv fremdrift i arbeidet.

Den lønnspolitikken som partene utvikler skal danne fundamentet både for de
fremtidige forhandlinger i virksomheten, og for lønnsfastsetting ved tilsetting.

6.3.3.3 Forhandlingssted
Forhandlingssted Det enkelte departement fører forhandlinger for eget område (dvs. for departemen-

tet selv og underliggende virksomheter) hvor ikke annet er fastsatt. Det er FAD som
fastsetter hvilke virksomheter som skal få delegert fullmakt til å føre lokale forhand-
linger etter drøftinger med hovedsammenslutningene. Disse skal være klare før for-
handlingene om ny hovedtariffavtale er avsluttet. Forhandlingsstedene fremgår av
Vedlegg 2 til Hovedtariffavtalen.

En forutsetning for at en virksomhet skal få opptre som eget forhandlingssted,
er en godt utbygget personaladministrasjon og et budsjett- og økonomisystem som
gjør at det til enhver tid er god oversikt og styring over virksomhetens utgifter.

6.3.3.4 Nettverksgrupper
Nettverksgrupper – lønns- og

personalspørsmål

Enkelte virksomheter har etablert interne/eksterne nettverksgrupper for ansatte
som arbeider med lønns- og personalspørsmål. Nettverkene er etablert for å
utveksle erfaringer og få nye ideer i arbeidet. Erfaringene fra de virksomheter som
deltar i slike nettverksgrupper er positive. Nettverksgruppene kan utgjøre et forum
for oppfølging og videreføring av arbeidet med lokal lønnspolitikk.

6.3.3.5 Personal- og lønnsstatistikk

De sentrale partene anbefaler at arbeidsgiver minst en gang årlig legger frem lønns-
og personalstatistikk. Statistikken bør legges frem til drøfting på det forberedende
møtet som skal gjennomføres før de årlige lokale forhandlingene starter, jf HTA pkt.
2.3.1. Hva personal- og lønnsstatistikken skal inneholde, må bli opp til partene lokalt
å avgjøre ut fra hvilke behov virksomhetene har. Eksempel på slik personal- og
lønnsstatistikk kan være:
– lønnsnivå og lønnsutvikling for de ulike stillingsgruppene, totalt og fordelt på

kjønn,
Turnover – turnover (Definisjon: Med turnover forstår partene at når en arbeidstaker sier

opp og slutter i sin stilling i virksomheten, og begynner i en ny stilling i en annen
virksomhet, og stillingen blir besatt av en ny arbeidstaker.),

– naturlig avgang.
Dersom fremlegging av tallmateriale/statistikk blir innarbeidet i virksomhetene
som en årlig rutine, vil det bidra til å øke bevisstheten omkring utviklingen av perso-
nal- og lønnspolitikken.

Likelønn Lønnsstatistikken kan være et hjelpemiddel til å avdekke lønnsforskjeller mel-
lom kvinner og menn, og kan også bidra til å intensivere likelønnsarbeidet.

6.3.4 Parter – innkalling til forhandlingsmøte
Forhandlingsmøte – innkalling av

parter

Krav om forhandlinger skal fremsettes skriftlig til det enkelte forhandlingssted. Når
forhandlinger kreves opptatt, skal arbeidsgiver skriftlig varsle alle forhandlingsbe-
rettigede organisasjoner i forhandlingsområdet.

Forhandlingsplikt Tjtvl. § 2 pålegger partene en gjensidig forhandlingsplikt.

6 Forhandlingsordningen i staten 145
6.4 Arbeidskonflikter/tvister

Tvister/arbeidskonflikter 6.4.1 Innledning – Tvistebehandling ved lokale forhandlinger
Statlige arbeidsgivere orienteres med dette om enkelte sider ved behandlingen av
lønnstvister i forbindelse med lokale forhandlinger. Se også PM 1997-17.

6.4.2 Grunnlaget for tvistebehandling

6.4.2.1 Innledning
Statens lønnsutvalg Hovedtariffavtalen (HTA) pkt 2.3.9 fastsetter at hver av partene kan bringe tvister i

forbindelse med årlige forhandlinger (HTA pkt 2.3.3) og forhandlinger på særlig
grunnlag (HTA pkt 2.3.4), inn for Statens lønnsutvalg i samsvar med tjenestetvistlo-
vens regler. For disse to forhandlingsgrunnlag er derfor Statens lønnsutvalg det van-
lige tvistealternativ, jf. likevel 6.4.2.3 nedenfor.

6.4.2.2 Særskilt nemnd eller Statens lønnsutvalg
Særskilt nemnd

Opprettelse eller endring av

særavtaler

Dersom partene ikke blir enige om opprettelse eller endring av særavtaler, kan hver
av dem, såfremt de øvrige vilkår er oppfylt, bringe tvisten inn for særskilt nemnd
eller Statens lønnsutvalg slik tjenestetvistloven fastsetter (jf. HTA pkt 2.3.9). Ved
brudd i slike forhandlinger må partene velge mellom Statens lønnsutvalg og sær-
skilt nemnd etter de retningslinjer tjenestetvistloven gir.

Etter tjtvl. § 29 skal Statens lønnsutvalg behandle tvister om:
– lønnstrinn eller lønnsplan for plassering av en stilling eller stillingsgruppe,
– oppnormering av en tjenestemannsstilling fra lavere til høyere grad,
– bestemmelser om overtidsgodtgjøring eller begrensede lønnstillegg.
Dersom tvisten gjelder spørsmål som ikke faller inn under ett av disse tre alternativ,
skal den behandles av særskilt nemnd (jf. tjtvl. § 27).

Om grensedragningen mellom anvendelsesområdet for tjtvl. § 27 og § 29, vises
til departementets kommentarer til § 29 under SPH pkt 11.10.2. Det vises også til PM
1999-10.

6.4.2.3 Sammensatt tvist/delt tvisteløsning
Oppretting/endring av særavtaler

Tvist/delt tvisteløsning

Forhandlingsordningen i staten innebærer også at oppretting/endring av særavta-
ler er ett av flere virkemiddel i årlige forhandlinger eller forhandlinger på særlig
grunnlag (jf. HTA pkt 2.3.6 e). Det som er sagt ovenfor i pkt 6.4.2.2 om tvistebehand-
ling for særavtaler gjelder også når særavtaler behandles i slike sammenhenger.
Partene kan derfor risikere at det blir tvist under f.eks. lokale forhandlinger om
spørsmål som dels hører inn under Statens lønnsutvalg og dels under særskilt
nemnd.

Det vil være vanskelig å dele behandlingen av en slik tvist. Derfor bør partene i
slike tilfeller be Statens lønnsutvalg behandle hele tvisten. Dette er mulig dersom
utvalget er villig til å opptre som særskilt nemnd for de spørsmål som ikke hører inn
under utvalgets kompetanseområde.

Dersom det ikke er mulig å bli enig om en samlet behandling i Statens lønnsut-
valg, anbefaler FAD at man går til Statens lønnsutvalg med de tvister/spørsmål som
skal behandles der, selv om dette innebærer en deling av tvisten.

6.4.2.4 Bruk av særskilt nemnd i tjtvl. § 29-saker
Særskilt nemnd Tjtvl. § 29 annet ledd åpner for at partene kan bruke særskilt nemnd selv om tvisten

faller inn under Statens lønnsutvalgs kompetanseområde. FAD vil ikke anbefale de
lokale arbeidsgivere å bruke denne mulighet.

Statens lønnsutvalg Dette standpunkt skyldes at Statens lønnsutvalg:
– er et fast opprettet tvisteorgan,

146 Statens personalhåndbok 2013
– sikrer at tvisten behandles av tillitsvalgte og arbeidsgiverrepresentanter med
distanse til tvisten, og som har mulighet til å se tvisten i sammenheng med tilsva-
rende spørsmål i andre deler av det statlige tariffområdet,

– sikrer at tvisten behandles av flere nøytrale representanter med bred erfaring i
behandling av tvister i statssektoren.

6.4.2.5 Tvilsspørsmål

I tvilsspørsmål bør arbeidsgiver ta kontakt med sitt fagdepartement for å få avklart
tvistebehandlingen. Fagdepartementet kan igjen ta kontakt med FAD dersom det er
ønskelig.

6.4.3 Tidsfrister
Voldgiftsbehandling

Frister for voldgiftsbehandlingen

Hovedtariffavtalen setter i pkt 2.3.9 to frister for voldgiftsbehandlingen av tvister for
å sikre en raskest mulig fremdrift av forhandlingsprosessen. Fristene kan imidlertid
først begynne å løpe etter at forhandlingene er kommet så langt at tvisten kan vold-
giftsbehandles. Voldgiftsorganet kan i særlige tilfeller behandle tvisten der fristene
er overskredet. Den part som ikke kan overholde fristen, må varsle den andre par-
ten/de andre partene i tvisten om dette.

Først skal partene innen tre uker etter at forhandlingene er avsluttet, varsle om
de vil kreve tvistebehandling. Fristen begynner å løpe fra det tidspunkt forhandlin-
gene er avsluttet (dvs. når protokollen er underskrevet eller partene er gitt mulighet
til å underskrive). Blant annet av denne grunn bør arbeidsgiver organisere utfor-
ming og godkjenning av protokollen på en så rask og effektiv måte som mulig (f.eks.
ved at protokollen er klar for underskriving på siste forhandlingsmøte eller at det
innkalles til eget underskriftsmøte så snart protokoll er utarbeidet). FAD minner om
at protokollen skal undertegnes av samtlige parter og at tjenestetvistloven § 9 gir en
oversikt over hva som kan kreves inntatt i protokollen.

Deretter skal den/de som ønsker tvistebehandling levere stevning til det aktu-
elle tvisteorgan innen tre uker etter at de har fremsatt krav om tvistebehandling. Det
kan f.eks. være fra det tidspunkt protokoll settes opp, dersom partene allerede i pro-
tokollen meddeler at det vil bli krevd tvistebehandling. Dersom det ikke er tilfelle,
starter fristen å løpe fra det tidspunkt en part varsler de øvrige forhandlingspartene
om at tvisten ønskes voldgiftsbehandlet.

Forhandlinger – etter HTA pkt.

2.3.4

Ved forhandlinger etter HTA pkt 2.3.4 vil det normalt være den part som frem-
mer krav som ikke blir tatt til følge, som må bringe tvisten inn for Statens lønnsut-
valg, forutsatt at det ikke er oppnådd enighet mellom arbeidsgiver og noen av de
berørte organisasjonene. Dersom det i forhandlingene er oppnådd enighet med
noen av organisasjonene, men ikke med alle, og den/de sistnevnte organisasjon/
organisasjonene ikke tar initiativet til å fremme tvisten for voldgiftsorganet innen
fristene fastsatt i HTA 2.3.9, kan forhandlingsresultatet (avtalen mellom arbeidsgi-
ver og noen av organisasjonene) i så fall iverksettes.

Ved 2.3.3-forhandlinger kan etter departementets mening arbeidsgivers krav/
siste tilbud iverksettes dersom tvisten fra motpartens side ikke bringes inn for Sta-
tens lønnsutvalg innen fristene som er fastsatt i HTA pkt 2.3.9. Her er det ikke noen
forutsetning om at det må være oppnådd enighet mellom virksomheten og en eller
flere av organisasjonene.

De sentrale avtaleparter har satt fristene for å få avviklet forhandlingsprosessen
så raskt som mulig. FAD forutsetter derfor at arbeidsgiverne prioriterer forhandlin-
gene i tråd med dette, slik at de kan gjennomføres innen rimelig tid (jf. de frister som
er satt i tjtvl. § 7 og som også er avtalt i HTA pkt 2.2.2).

Se for øvrig SPH pkt 6.3.4 om forhandlingsplikt.

6 Forhandlingsordningen i staten 147
6.4.4 Konsekvenser av tvistebehandling
Tvistebehandling

Voldgiftsbehandling

Før en tvist er voldgiftsbehandlet og det endelige resultat foreligger, skal det ikke
foretas utbetaling til arbeidstakere som er medlemmer av tjenestemannsorganisa-
sjoner som på et tidligere tidspunkt har akseptert arbeidsgivers tilbud.

6.4.5 Arbeidet i Statens lønnsutvalg

6.4.5.1 Sammensetningen av Statens lønnsutvalg

Utvalget består av:
– Tre nøytrale medlemmer. En av disse er også utvalgets leder. For inneværende

oppnevningsperiode leder sorenskriver Stein Husby utvalget.
– En representant fra henholdsvis LO Stat, YS Stat, Akademikerne og Unio. Hver

av organisasjonene har en stemme.
– Fire fra arbeidsgiversiden. I denne periode er dette to fra FAD og to fra ytre etat.

Ved behandlingen av tvister hvor (en av) de øvrige forhandlingsberettigede
organisasjoner utenfor hovedsammenslutningene er part, vil utvalget bli sup-
plert av en representant fra staten og en felles representant for nevnte organisa-
sjoner.

6.4.5.2 Stevning
Stevning – Statens lønnsutvalg Parter som ønsker å ta en tvist opp med Statens lønnsutvalg må sende inn stevning

innen 3 uker etter at varsel om voldgiftsbehandling er gitt.
Stevningen skal inneholde:

– Navn på den virksomhet eller organisasjon som fremmer saken.
– Navn på den virksomhet eller organisasjon kravet retter seg mot.
– Hva saken gjelder (f.eks. tvist mellom organisasjonen A og virksomhet B) i for-

bindelse med forhandlinger etter Hovedtariffavtalen pkt 2.3.3.
– Saksøkers krav – dokumenter med kopi av fremsatt krav.
– Kort redegjørelse for forhandlingene og hvorfor det ikke ble oppnådd enighet.
– En redegjørelse for de krav som kreves avgjort av Statens lønnsutvalg. Det må

gis en utførlig begrunnelse for hvert enkelt av de fremsatte krav – og en oversikt
over hva kravet koster.

– Partens påstand. Prosesskrivet skal avsluttes med en oppstilling av de krav som
kreves gjennomført – med virkningsdato. Det skal i påstanden ikke gis noen
begrunnelse. Det forutsettes gjort tidligere i prosesskrivet (jf. foran).

– Sluttprotokoll skal legges ved.
Stevningen med eventuelle vedlegg sendes Statens lønnsutvalg i 20 eksemplarer.
Stevningen skal også sendes elektronisk til sekretariatet i Statens lønnsutvalg.

6.4.5.3 Saksbehandlingen
Tilsvar Stevningen vil deretter bli sendt de som er stevnet i saken. Disse skal gi et tilsvar til

stevningen. Den skal ha samme form som stevningen, men likevel slik at det ikke er
nødvendig å redegjøre for forhold som er omtalt i stevningen dersom man er enig i
motpartens framstilling. Det er heller ikke nødvendig å legge ved tilsvaret kopi av
dokumenter som også fulgte som vedlegg til stevningen. I tilsvaret er det nok å bare
vise til disse. Deretter vil stevning og tilsvar bli sendt medlemmene i Statens lønns-
utvalg.

6.4.5.4 Nærmere om prosedyren
Statens lønnsutvalg – prosedyre Behandlingen i Statens lønnsutvalg skjer ved at saksøker fremlegger sin sak i en

muntlig prosedyre. Dette gjøres ved at en fremhever de punkter i stevningen som en
selv mener bør tillegges avgjørende betydning. På tilsvarende måte vil motparten
redegjøre for de punkter i tilsvaret som denne mener er av særskilt betydning. Etter

148 Statens personalhåndbok 2013
partenes hovedinnlegg blir det anledning til å gjøre merknader til motpartens frem-
stilling.

Statens lønnsutvalg – nye

grunnlag

Det kan ikke legges fram nye grunnlag med mindre Statens lønnsutvalg samtyk-
ker. Motpartene har rett til å vite hvilke grunnlag som vil bli tatt opp. Det kan heller
ikke legges fram nye dokumenter under hovedforhandlingene uten at lønnsutvalget
tillater dette.

Partene i saken må være forberedt på at medlemmene av Statens lønnsutvalg vil
komme med spørsmål om saken. Dette gjelder kanskje ikke i første rekke de prinsi-
pielle standpunkt som partene legger til grunn, men mer de konkrete forhold
omkring kravet. Det gjelder både de forhold som ligger til grunn for kravet – og for
motpartens avvisning.

6.4.5.5 Arbeidsgiverrepresentant
Arbeidsgiverrepresentant FAD understreker behovet for at arbeidsgiversiden stiller i Statens lønnsutvalg med

representanter som har kunnskap om de faktiske forhold omkring tvisten. Det gjel-
der ikke minst kunnskap om utviklingen av en arbeidstakers arbeids- og ansvarssi-
tuasjon, som ofte står sentralt i tvister etter forhandlinger på særlig grunnlag, jf.
HTA pkt 2.3.4

FAD forutsetter at arbeidsgiver stiller med en representant som har inngående
kunnskap om de lokale forhold. Departementet har ingen merknad til at saken føres
av en representant for personalforvaltningen i det departement eller direktorat som
håndterer saken.

6.4.5.6 Tvist eller avtaleløsning
Statens lønnsutvalg –

tvisteløsning

Tvist eller avtaleløsning

FADs erfaring fra Statens lønnsutvalg er at arbeidsgiver i lokale forhandlinger
ønsker å strekke seg langt for å unngå tvister i Statens lønnsutvalg.

I valget mellom avtale eller tvistebehandling ber FAD arbeidsgiver vurdere føl-
gende:
1. Avgjørende for arbeidsgiver bør i første omgang være forhandlingsresultatets

betydning for virksomheten. Det bør være slik at arbeidsgiver vurderer at for-
handlingene har øket virksomhetens mulighet til å utføre de oppgaver den er
pålagt. I alle fall bør arbeidsgiver vurdere tvistebehandling dersom forhandlin-
gene reduserer virksomhetens muligheter til å nå sine mål.

2. Det er arbeidsgiver som ivaretar virksomhetens interesser. Dette faktum må
imidlertid ikke være til hinder for at arbeidsgiver arbeider for et åpent forhold og
en konstruktiv dialog med de tillitsvalgte. Det ligger i sakens natur at tjeneste-
mannsorganisasjonene utøver en sentral rolle som part ved de lokale forhandlin-
gene. Arbeidsgiver bør derfor også ta hensyn til de løsninger de tillitsvalgte
mener virksomheten er best tjent med. Ved vurdering av en eventuell tvistebe-
handling må arbeidsgiver legge avgjørende vekt på egen vurdering av hvilken
virkning et forhandlingsresultat vil ha for virksomheten.

3. I tillegg vil FAD tilrå arbeidsgiver å vurdere om forhandlingene omfatter spørs-
mål som kan få konsekvenser for andre virksomheter. For det kan gjerne være
slik at avgjørelser ikke har særlige konsekvenser i en etat, mens den overført til
andre etater kan få store økonomiske konsekvenser.

4. FAD vil tilrå den lokale arbeidsgiver som er i tvil om hvor langt en skal strekke
seg for å oppnå enighet, å ta kontakt med sitt fagdepartement for å få vurdert
eventuelle konsekvenser av et slikt samtykke. Fagdepartementet kan igjen ta
kontakt med FAD dersom dette anses hensiktsmessig.

6.4.6 Fredsplikt – Streik og annen arbeidskamp
Streik og annen arbeidskamp Rettstvister, dvs. tvister om hvordan tariffavtaler er å forstå, må ikke søkes løst ved

streik eller annen arbeidskamp. Se tjenestetvistloven § 20 nr. 1.
Når det gjelder interessetvister (dvs. tvister om hva som skal bli ny tariffavtale),

er det i henhold til tjenestetvistloven § 20 nr. 2, 3 og 4 bare i forbindelse med forhand-

6 Forhandlingsordningen i staten 149
linger om ny hovedtariffavtale/revisjon av hovedtariffavtale at det er lovlig adgang til
å gå til streik eller annen arbeidskamp.

Vilkårene for å kunne bruke arbeidskamp går fram av tjenestetvistloven § 20 nr.
2. Disse er:
a) Hovedtariffavtalen må være sagt opp og gyldighetstiden for tariffavtalen må

være utløpt.
b) Plassene må være sagt opp og oppsigelsesfristen for de aktuelle stillingene må

være gått ut. Etter Hovedavtalen § 43 er denne 14 dager.
c) Meklingsfristene må være gått ut. Disse fristene er til sammen 21 dager, se § 17

første og andre ledd i tjenestetvistloven.
I den 2-årsperioden som hovedtariffavtalen skal gjelde, hersker det altså fredsplikt.
Dette innebærer at arbeidstaker ikke kan streike og arbeidsgiver ikke kan benytte
lockout. Men i det «mellomoppgjør» som skjer midt i perioden vil det vanligvis være
anledning til å nytte kampmidler.

I departementets kommentarer til tjenestetvistloven §§ 20-23 er det gitt en noe
nærmere fremstilling vedr. problemstillinger knyttet til streik og annen arbeids-
kamp. Der er også omtalt bestemmelsene som er inntatt i hovedavtalen i staten i §
43 om kollektive oppsigelser og § 44 om arbeidstakere som ikke skal tas ut i streik.
Sympatiaksjoner og demonstrasjonsaksjoner er omtalt i kommentarene til tjeneste-
tvistloven § 22.

I departementets kommentarer til tjenestetvistloven § 22 fremheves forøvrig at
det er viktig at arbeidsgivere i god tid før hovedtariffoppgjøret utarbeider en plan for
å sikre fortsatt drift av virksomheten under en evt. arbeidskonflikt og dempe skade-
virkningene av den. Der er det også nærmere omtalt hvilke problemstillinger
arbeidsgiverne bør ta stilling til ved vurderingen av hva en slik plan bør inneholde.

6.5 Andre lønnssystemer i det statlige tariffområdet

Lønnssystemer i det statlige

tariffområdet

6.5.1 Lønn for stillinger utenfor regulativet
Når det gjelder lønnen for de stillinger som fortsatt står utenfor det statlige tariffom-
rådet, vises til særskilte meldinger til de berørte departementer.

6.5.2 Lederlønnssystemet i staten

6.5.2.1 Generelt
Lederne i staten De øverste lederne i staten ble tatt ut av det ordinære lønnssystemet og innplassert

i lederlønnsordningen i 1991. Etter en revisjon i 1997 ble antallet ledere på leder-
lønnssystemet justert til å omfatte om lag 300 ledere.

Lederlønnssystemet i staten Den enkelte leder og nærmeste overordnede/overordnet instans inngår indivi-
duelle lederlønnskontrakter. I dag er ca. 300 toppledere på lederlønnsordningen, og
ordningen omfatter blant annet departementsråder og ekspedisjonssjefer i departe-
mentene, toppledere i større etater og institusjoner og fylkesmenn.

Stillingene på ordningen er fordelt på 5 hovedkategorier (A-E). Innen hver
hovedkategori er det fire delkategorier (0-3). Kategorisatser, se http://www.regje-
ringen.no/nb/dep/fad/Tema/andre/Statens-lederlonnssystem.html?id=86967

Departementene har fullmakt til å innplassere sine respektive stillinger på delka-
tegori, innenfor rammen av sentralt fastsatt hovedkategori. I tillegg har departemen-
tene fullmakt til å innvilge eventuelle individuelle tillegg på inntil 30 % av kategori-
lønn.

FAD har ansvar for:
– generell lønnsregulering, herunder å regulere kategorisatser
– innplassering av stillinger på hovedkategori
– å ta stilling til søknader om å kunne gi tillegg ut over 30 %

150 Statens personalhåndbok 2013
– å godkjenne kontrakter, der departementet ønsker å gå ut over vilkårene i stan-
dardkontrakten

– å følge opp og føre statistikk over lønnsutviklingen i ordningen m.m.
Standardkontrakter for tjenestemenn og embetsmenn på lederlønn følger som ved-
legg i SPH pkt 12. Det vises for øvrig til veiledning om «Kriterier for bruk av statens
lederlønnsordning» (P-0875).

6.5.2.2 Fungering for ledere som er tatt ut av avtaleområdet
Stedfortredergodtgjørelse

Fungeringsgodtgjøring –

lederlønnsordningen

Nedenfor gjennomgås de regler som gjelder for utbetaling av godtgjøring når en
overtar arbeid for ledere som lønnes på kontrakt. Arbeidstaker som er plassert i
avtaleområdet har krav på fungeringsgodtgjøring når han/hun tilfredsstiller de krav
som er satt for å få slik godtgjøring i HTA § 12. Fungeringsgodtgjøringen skal svare
til differansen mellom den fungerendes egen lønn og delkategorilønn (eksklusive
eventuelle individuelle tillegg) for den stilling vedkommende fungerer i.

Dersom den som fungerer selv har lederlønnskontrakt, skal det som hovedregel
ikke utbetales fungeringsgodtgjøring. Slik godtgjøring skal bare utbetales dersom
fungering i høyere stilling varer mer enn 2 måneder. I så fall skal det imidlertid utbe-
tales godtgjøring for hele fungeringsperioden. Godtgjøringen fastsettes til differan-
sen mellom den fungerendes egen lønn og delkategorilønn (eksklusive eventuelle
individuelle tillegg) for den stilling vedkommende fungerer i. Den som fungerer
beholder sitt personlige tillegg i fungeringsperioden.

Konstitusjon i høyere stilling Dersom det foretas konstitusjon i en høyere stilling, kan godgjøring utbetales fra
første dag.

6.5.2.3 Lederlønnskontrakter
Lederlønnskontrakter Se maler for ulike typer lederlønnskontrakter under SPH pkt 12.4, 12.5 og 12.6.

6.5.3 Dommere ved tingrettene og lagmannsrettene
Dommere i tingrettene og

lagmannsrettene

Daværende Arbeids- og administrasjonsdepartementet har sammen med hoved-
sammenslutningene/Norsk Lærerlag blitt enige om at dommerne i tingrettene og
lagmannsrettene fra 1. oktober 1999 skulle tas ut av Hovedtariffavtalen i staten og
statens særavtaler. Dommerne er fra samme dato innplassert i et eget lønnssystem.
Lønnssystemet er inndelt i kategorier og reguleres administrativt av Fornyings-,
administrasjons- og kirkedepartementet. Det er om lag 520 dommerstillinger som
er i det nye lønnssystemet for dommere.

Enkelte bestemmelser i Hovedtariffavtalen i staten og statens særavtaler er like-
vel gitt anvendelse for dommerne, men bare der dette er fastsatt særskilt av FAD.

6.5.4 Overenskomstlønnede arbeidstakere

Overenskomstlønnede

arbeidstakere

6.5.4.1 Generelt

Det er fortsatt et begrenset antall overenskomstlønnede arbeidstakere i staten.
Disse lønnes enten etter overenskomst tilsvarende overenskomster i privat sektor
eller på annen avtalt måte.

For øvrig er det i staten enkelte mindre grupper overenskomstlønnede arbeids-
takere som etter avtale følger enkelte av Hovedtariffavtalens bestemmelser.

Det vises for øvrig til SPH pkt 10.8.4 (lønn under permisjon for militærtjeneste),
kommentar til tjtvl. § 1 (lovens omfang) under pkt 11.10 og Hovedavtalen § 42 under
SPH pkt 8.42.

6.5.4.2 Sluttvederlag – overenskomstlønnede
Sluttvederlag –

overenskomstlønnede

Enkelte overenskomstlønnede arbeidstakere i staten, som er i forskrift unntatt fra
tjenestetvistloven, får sluttvederlag ved fratredelse, hvis de sies opp uten at oppsigel-
sen skyldes arbeidstakerens eget forhold.

6 Forhandlingsordningen i staten 151
Ordningen med sluttvederlag vil enten følge av tariffavtale av 28.06.1967 for de
arbeidstakere som er opplistet der, eller i andre overenskomster inngått med staten.

6.6 Spesielle avlønninger

Spesielle avlønninger 6.6.1 Lønn til embets- og tjenestemenn som er
stortingsrepresentanter

Stortingsrepresentanter – lønn Ved Stortingets vedtak den 20. mai 1969 (St.prp. nr. 54 (1968-69) og Innst. S. nr. 146)
er det med virkning fra stortingssamlingen 1969 fastsatt nærmere regler:

Ev. spørsmål rettes direkte til Stortingets administrasjon.

6.6.2 Avlønning av professor II
FAD har administrativt bestemt at stilling som professor II fortsatt skal avlønnes
med 1/5 av stillingen kode 1013 Professor også etter 1. august 1996. Ved tilsetting i
stilling som professor II kan hele lønnsspennet for kode 1013 Professor benyttes.

FAD vil også påpeke at professor II stillingen ikke omfattes av de lokale forhand-
lingene etter HTA pkt 2.3.3.

6.6.3 Avlønning av tjenestemenn i deltidsstilling
Deltidsstilling – avlønning Om tilsetting av tjenestemenn i deltidsstilling, se SPH pkt 2.2.7 og 2.4.2.10.

Tjenestemenn i deltidsstillinger lønnes i det aktuelle lønnstrinn med lønn i for-
hold til den avtalte stillingsprosenten.

Dersom vedkommende skal utføre sin deltidstjeneste ved å arbeide full dag
enkelte dager og ellers ha hel fri de øvrige dager av uken, må vedkommendes
arbeidstid beregnes som en gjennomsnittlig ukentlig arbeidstid, for hele året, hvis
arbeidstiden er forskjellig om vinteren og om sommeren.

Hvis det er varierende arbeidstid i sommer- og vinterhalvåret, må en beregne
den faktiske gjennomsnittlige arbeidstid pr. uke i henholdsvis 4 og 8 måneder. Den
beregnede gjennomsnittlige arbeidstid pr. uke må således brukes for utregning av
vedkommende deltidstilsattes lønn.

Vedrørende trekk til Opplysnings- og utviklingstiltak (OU-midler), se SPH pkt
9.14.

De foran nevnte beregninger gjelder for langvarige engasjementer hvor det er
naturlig at vedkommende får utbetalt fast månedslønn.

Deltidstilsatte

Statens Pensjonskasse –

deltidstilsatte

Deltidstilsatte som gjennomsnittlig arbeider 14 timer eller mer pr. uke eller 35 %
stilling for lærere, skal meldes inn i Statens pensjonskasse, jf lov om Statens pen-
sjonskasse § 5.

Arbeidstakere som mottar løpende alders- og uførepensjon er medlemmer også
når arbeidstiden er kortere enn 14 timer pr. uke, eller vedkommende har mindre
enn 35 % stilling.

Deltidstilsatte har samme rettigheter etter Hovedtariffavtalen som heltidstil-
satte dersom ikke annet fremgår av den enkelte bestemmelse i tariffavtalen. Deltids-
tilsatte med flere stillingsforhold i staten har likevel samlet sett ikke bedre rettighe-
ter etter Hovedtariffavtalen enn tilsatte i heltidsstilling. Deltidstilsatt arbeidstaker
utbetales forholdsmessig lønn etter HTA § 10 (lønn ved overgang til annen stilling)
og §§ 11, 18, 19, 20, 21, 22 og 24.

Engasjementer Ved engasjementer o.l. med inntil 6 mnd. tjeneste kan det ofte være mer hen-
siktsmessig å fastsette godtgjørelsen som timelønn, spesielt dersom vedkommende
har et varierende timeantall.

Ved fastsettelsen av timelønn går en ut fra det samme lønnstrinn som andre fast
tilsatte tjenestemenn har for tilsvarende heldagsstilling.

Tilsatte på deltid som fullt ut deltar i kortvarige kurs på linje med arbeidstakere
i heltidsstilling, kan gis full lønn under kursdeltakingen. Det er forutsatt at kurset tar

152 Statens personalhåndbok 2013
sikte på å kvalifisere arbeidstakeren for fortsatt tjeneste i den stilling vedkommende
innehar.

Timelønnen beregnes ved å dividere årslønnen med arbeidstiden i vedkom-
mende hovedstilling. Ved fastsetting av divisor skal det legges til grunn den ukent-
lige arbeidstid for arbeidstakere i tilsvarende heldagsstillinger, multiplisert med 52.

I hjelpetabell C er det angitt timesatser fra lønnstrinn 1 til og med lønnstrinn 98
for forskjellige ukenormaler. Uketimetallene er henholdsvis 35,5 og 37,5 timer.
Disse alternativer antas å dekke de ulike arbeidsuker for heldagsstillinger i virksom-
hetene.

Eksempel: For timelønte arbeidstakere i stillinger der arbeidstiden for heltidstil-
satte er 37,5 timer pr. uke, beregnes ordinær timesats ved å dividere brutto årslønn
med 1950 (37,5 x 52).

Deltidstilsatte – overtidsarbeid Dersom overtidsarbeid må pålegges, er vilkåret for overtidsbetaling at vedkom-
mende deltidstilsatt arbeider ut over det antall timer pr. dag som er fastsatt for
arbeidstakere i hovedstilling. Pålagt arbeid utover avtalt arbeidstid pr. dag som faller
innenfor arbeidstiden for tilsvarende heltidsstillinger, dvs. det antall timer som er
full dag i hovedstilling, og ikke f.eks. ytre arbeidstid i fleksitidsordningen, skal godt-
gjøres med vanlig timebetaling beregnet etter reglene ovenfor. For arbeidstakere
med delpensjon som arbeider overtid, se SPH pkt 3.2.4.

Deltidsansatt – timebetalt FAD har samtykket i at timebetalte deltidstilsatte også skal få godtgjøringen for
helligdager (ikke søndager) som de skulle ha vært i arbeid. Det gis vanlig timebeta-
ling regnet etter vedkommendes ordinære timetall for de helligdager vedkom-
mende ville vært i tjeneste om det hadde vært hverdager. Ordningen er i samsvar
med det som ellers er blitt gjort gjeldende for andre timelønte arbeidstakere.

Kortvarig tjenesteforhold Ved kortvarig tjenesteforhold av inntil 6 måneders varighet gjelder ikke dette.

6.7 Utlevering av lønnsopplysninger om tjenestemenn
Utlevering av lønnsopplysninger I offentlig sektor følger retten til innsyn i ansattes lønn av Lov om rett til innsyn i

dokument i offentleg verksemd (offentleglova). I tillegg gjelder «Særavtale om
lønns- og personalregistre», se SPH pkt 9.13.

Lønnsoppgavene er å regne som saksdokumenter etter offentleglova § 4.
Enhver kan be om innsyn i lønnsoppgaver etter hovedregelen i offentleglova § 3.
Opplysninger om offentlig ansattes lønn er ikke å anse som et personlig forhold, og
disse opplysningene er dermed ikke omfattet av taushetsplikt etter offentleglova §
13 og forvaltningsloven § 13.

Opplysninger som kan eller skal

unntas

Enkelte opplysninger i lønnsoppgaven er imidlertid å anse som personlige for-
hold, og er dermed omfattet av taushetsplikten, jf. offentleglova § 13 og forvaltnings-
loven § 13. Dette gjelder opplysninger om arbeidstakers bankkontonummer, even-
tuelle bidragstrekk og opplysninger som avslører betalingsvansker (pålegg om
lønnstrekk). Slike opplysninger skal unntas fra innsyn. Det samme gjelder eventu-
elle trekk for fagforeningskontingent, da opplysninger om medlemskap i fagfore-
ning er en sensitiv personopplysning etter personopplysningsloven § 2 nr. 8 bokstav
e). Videre kan opplysninger om den ansattes fødsels- og personnummer misbrukes
(identitetstyveri). Fødselsnummer og identitetnummer med tilsvarende funksjon
kan unntas fra innsyn etter offentleglova § 26 femte ledd.

Oppstilling av bruttoutbetalinger Som det her framgår reiser innsyn i lønnsoppgaver flere spørsmål virksomheten
må ta stilling til med hensyn til hvilke opplysninger som skal unntas på grunn av
taushetsplikten. I tillegg kan det være arbeidskrevende å klargjøre lønnsoppgavene
for innsyn, særlig for tilfeller hvor det fremsettes omfattende krav om innsyn. Det er
derfor en hjemmel for forvaltningsorganet til å unnta lønnsoppgaver som sådan fra
innsyn, jf. offentleglova § 25 fjerde ledd første punktum. Dersom forvaltningsorga-
net unntar lønnsoppgaver fra innsyn, må det gis innsyn i bruttolønn ved oppstilling
av opplysningene i et annet dokument, jf. § 25 fjerde ledd, andre og tredje punktum.

6 Forhandlingsordningen i staten 153
Lokale forhandlinger Oversikt over ansattes lønn og godtgjørelser som er utarbeidet i forbindelse
med lokale forhandlinger er offentlige og kan kreves utlevert. Dokumentet kan ikke
inneholde opplysninger om tilknytning til fagforening. Organisasjoner med for-
handlingsrett kan gis tilgang til opplysninger om andre enn egne medlemmer. Se
særavtale om lønns- og personalregistre § 7 nr. 2.

Protokollen er offentlig og skal utleveres til den som ber om det. Det kan ikke
avtales at protokollen skal unntas offentlighet. Det skal ikke fremgå av protokollen
hvilken tjenestemannsorganisasjon den ansatte tilhører. Organisasjonstilknytning
er en sensitiv opplysning, jf. personopplysningsloven § 2 nr. 8 bokstav e, og dermed
taushetspliktig etter forvaltningsloven § 13, jf. offentleglova § 13. Opplysninger om
lønn og godtgjørelse til enkeltpersoner skal ikke gjøres tilgjengelig på internett/
intranett, jf. § 7 andre ledd bokstav e i forskrift til offentleglova.

7 Hovedtariffavtalen i staten 
1. mai 2012 – 30. april 2014

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 157
Hovedtariffavtalen i staten Fornyings-, administrasjons- og kirkedepartementet (FAD) og LO Stat, YS Stat og
Akademikerne har inngått Hovedtariffavtale i staten for perioden 1. mai 2012 – 30.
april 2014. Riksmeklerens møtebok med ny hovedtariffavtale i staten. Hovedtariff-
oppgjøret er nærmere omtalt i PM 2012-11.

Frivillig lønnsnemnd mellom staten og Unio ble behandlet av Rikslønnsnemnda
28. august 2012, se PM 2012-15.

Trykt versjon av Hovedtariffavtalen (P-0824) kan bestilles på sph.dep.no/bestil-
ling.

Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014, med departementets
kommentarer, er følgende:

7.1 Sentrale bestemmelser

7.1.1 Innledning

7.1.1.1 Parter

Hovedtariffavtalen er inngått mellom staten ved Fornyings-, administrasjons- og kir-
kedepartementet (FAD) på den ene side og LO Stat, Yrkesorganisasjonenes Sentral-
forbund Stat, Akademikerne og Unio på den annen side.

7.1.1.2 Omfang

1. Hovedtariffavtalen omfatter enhver arbeidstaker som går inn under tjenestet-
vistloven dersom ikke annet er avtalt.

2. Deltidstilsatte arbeidstakere har samme rettigheter etter hovedtariffavtalen som
heltidstilsatte dersom ikke annet framgår av den enkelte bestemmelse. Deltids-
tilsatte med flere stillingsforhold i staten har likevel samlet sett ikke bedre rettig-
heter etter hovedtariffavtalen enn tilsatte i heltidsstilling.

3. Lærlinger omfattes av hovedtariffavtalen og av sentrale og lokale særavtaler
med mindre noe annet er bestemt (jf Særavtale for lærlinger og lærekandidater).

7.1.1.3 Stillinger utenfor hovedtariffavtalen

Stillinger som partene har tatt ut av hovedtariffavtalen, får sine lønns- og arbeidsvil-
kår fastsatt administrativt.

7.1.1.4 Ekstraerverv
Ekstraerverv

Bistillinger

Bierverv

Styreverv

Arbeidstakere må ikke inneha bistillinger, bierverv, styreverv eller andre lønnede
oppdrag som kan hemme eller sinke deres ordinære arbeid med mindre det forelig-
ger særskilt pålegg eller tillatelse.

7.1.1.5 Samboere
Samboere Samboere, jf fellesbestemmelsenes § 2 nr. 9, har de samme rettigheter som det ekte-

feller har etter hovedtariffavtalen, sentrale og lokale særavtaler.

7.1.2 Lønnstabeller
Lønnstabeller gjeldende fra 1. mai 2012. se elektronisk utgave.

7.1.3 Stillingsplassering

7.1.3.1 Lønnsrammer

Lønnsrammer, se vedlegg 1 i hefte P-0824.

7.1.3.2 Lønnsplaner

a) Gjennomgående, se vedlegg 1 i hefte P-0824.
b) Departementsområder, se vedlegg 1 i hefte P-0824.

158 Statens personalhåndbok 2013
7.1.3.3 Fagarbeider/arbeidsleder

7.1.3.3.1 Fagarbeider
Fagarbeider Stillingskode 1203 Fagarbeider, gjenspeiler den yrkesmessige avlønningen for

arbeidstakere med offentlig fagbrev etter opplæringslova.

7.1.3.3.2 Arbeidsleder
Arbeidsleder Med mindre partene i den enkelte virksomhet er enige om noe annet gis arbeidsle-

der med direkte arbeidslederfunksjon om nødvendig tillegg etter B-tabellen for å
oppnå en avlønning svarende til to lønnstrinn utover lønnen (samlet etter A- og B-
tabellen) til de arbeidstakere arbeidslederen har den direkte ledelse av. Dette gjel-
der ikke når den underordnede har fått beholde sin tidligere stillings lønn etter
reglene i fellesbestemmelsene § 10.

7.1.3.3.3 Arbeidslederbegrepet
Arbeidslederbegrepet Med begrepet arbeidsleder legger partene til grunn den tradisjonelle forståelse av

begrepet i norsk arbeidsrett. Med arbeidsledere forstås formenn, verksmestere og
andre i lignende stillinger som daglig leder, fordeler og kontrollerer det arbeid som
utføres av arbeidstakere de følger og har den direkte arbeidsledelse av.

Det finnes imidlertid stillinger som fyller kravene til arbeidslederstillinger, men
som har andre stillingsbetegnelser. Også tjenestemenn i slike arbeidslederstillinger
kan gis tillegg på lønnstabell B, dersom vilkårene for øvrig er tilstede. En overordnet
lederstilling av mer faglig og administrativ art enn en operativ lederfunksjon med
direkte arbeidsledelse, omfattes ikke av bestemmelsen.

Hvilke arbeidsledere som omfattes av bestemmelsen, fastsettes i forhandlinger
mellom fagadministrasjonen/virksomheten og tjenestemennenes organisasjoner.

7.1.3.3.4 Tvilsspørsmål

Tvilsspørsmål som måtte oppstå om denne ordningen må forelegges FAD.

7.1.4 Sentrale forhandlinger i perioden

7.1.4.1 Endringer i lønnsplasseringer

7.1.4.1.1 Første avtaleår

I første avtaleår iverksettes sentrale forhandlinger pr. 1. juli 2012 innenfor en økono-
misk ramme på 0,42 % pr. dato. Endringene fremgår av vedlegg 1.

7.1.4.1.2 Virkemidler
Forhandlinger – virkemidler Sentrale forhandlinger omfatter følgende:

a) Fastsette antall lønnsrammer og deres utforming.
b) Avgjøre hvilken lønnsramme en stilling på stige skal plasseres i.
c) Fastsette lønnsalternativer for direkte plasserte stillinger.
d) Fastsette godskrivingsregler/sikringsbestemmelser av generell karakter.
e) Stillinger kan omgjøres til ny stillingskode.
f) Opprette/endre stillingskoder.
g) Dersom partene er enige om det, kan det også føres forhandlinger om avstning

til særskilte lokale potter.

7.1.4.2 Forhandlinger på særlig grunnlag
Forhandlinger – på særlig

grunnlag

7.1.4.2.1 Forhandlingsgrunnlag

Partene sentralt kan i tariffperioden føre forhandlinger når det:

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 159
Forhandlingsgrunnlag

Når kan det føres forhandlinger?

a) har skjedd vesentlige endringer i de forhold som er lagt til grunn ved fastsetting
av stillingenes/arbeidstakernes lønn. I rimelig utstrekning tas også hensyn til
endringer som har skjedd gradvis over lengre tidsrom

b) er særlige vansker med å rekruttere eller beholde spesielt kvalifisert arbeids-
kraft.

Forhandlingene gjelder forhold som omfatter arbeidstakere i flere departements-
områder.

Dersom partene er enige om det kan en også ta opp spørsmål som omfatter stil-
linger/arbeidstakere innen et departementsområde.

Krav som er fremmet – men ikke er ferdig forhandlet/tvisteløst – hindrer ikke
partene i å fremme krav om lønnsendring for de samme stillinger/arbeidstakere
etter pkt. 1.4.1.

7.1.4.2.2 Virkemidler
Virkemidler – forhandlinger

Hvilke virkemidler kan benyttes?

Under forhandlingene kan partene benytte følgende virkemidler:
a) Stillinger/arbeidstakere plassert i lønnsramme kan gis endret plassering innen-

for lønnsrammens alternativer.
b) Stillinger/arbeidstakere med lønnsspenn kan gis endret plassering innenfor stil-

lingskodens lønnsspenn.
c) Stillinger/arbeidstakere kan omgjøres til ny stillingskode.
d) Tilstå tilleggsansiennitet.
e) Tilstå tillegg etter B-tabellen og kronetillegg.
f) Avgjøre hvilken lønnsramme en stilling på stige skal plasseres i.
Dersom partene er enige om det, kan det også føres forhandlinger om:
g) Å endre lønnsrammer og lønnsspenn.
h) Overgang mellom lønnsramme og lønnsspenn.

7.1.4.2.3 Frist

Dersom forhandlinger ikke kan komme i gang innen 14 dager etter at krav er frem-
satt, slik tjenestetvistloven fastsetter, må utsettelse avtales mellom partene.

7.1.4.2.4 Virkningstidspunkt

Tidspunkt for iverksettelse av forhandlingsresultatet fastsettes under forhandlin-
gene.

7.1.4.3 Tvist
Tvist – Statens lønnsutvalg

Statens lønnsutvalg – tvist

Dersom det ikke oppnås enighet ved forhandlingene, kan hver av partene bringe
saken inn for Statens lønnsutvalg. Varsel om dette må gis de øvrige forhandlingspar-
ter senest tre uker etter at forhandlingene er avsluttet. Deretter må stevning sendes
Statens lønnsutvalg innen 3 uker.

Avtaleresultatet mellom de av partene som måtte være enige kan ikke iverkset-
tes før Statens lønnsutvalgs kjennelse foreligger.

Statens lønnsutvalg kan i særlige tilfeller behandle tvister der fristene er over-
skredet.

7.1.4.4 Reguleringsbestemmelse for 2. avtaleår
Sentrale forhandlinger –

regulering 2. avtaleår

a) Før utløpet av 1. avtaleår skal det opptas forhandlinger mellom staten og hoved-
sammenslutningene om eventuelle lønnsreguleringer for 2. avtaleår.

b) Partene er enige om at forhandlingene skal føres på grunnlag av den alminnelige
økonomiske situasjon på forhandlingstidspunktet og utsiktene for 2. avtaleår.
Den nominelle lønnsutvikling for tilsatte i det statlige tariffområdet skal vurde-
res i forhold til arbeidslivet for øvrig.

c) Hvis partene ikke blir enige ved forhandlinger, kan partene si opp hovedtariffav-
talen innen 14 dager etter at forhandlingene er avsluttet og med 14 dagers varsel
– med utløp tidligst 1. mai 2013.

160 Statens personalhåndbok 2013
7.2 Lokale bestemmelser

7.2.1 Parter
Parter – forhandlinger Forhandlingene føres mellom arbeidsgiver på det enkelte forhandlingssted og

hovedsammenslutningenes medlemsorganisasjoner, eventuelt underavdelinger av
disse.

Alle tjenestemannsorganisasjonene under en hovedsammenslutning kan lokalt
velge å opptre som én part (hovedsammenslutningsmodellen).

7.2.2 Forhandlingsregler

Forhandlingsregler 7.2.2.1 Krav

Krav om forhandlinger skal fremsettes skriftlig til det enkelte forhandlingssted. Når
forhandlinger kreves opptatt, skal arbeidsgiver skriftlig varsle alle forhandlingsbe-
rettigede organisasjoner i forhandlingsområdet.

7.2.2.2 Frist

Senest 14 dager etter at krav om forhandlinger er kommet inn, skal arbeidsgiver
avtale fremdrift med de forhandlingsberettigede organisasjoner som skal delta i for-
handlingene.

7.2.2.3 Deltakere

Forhandlingene skal som hovedregel føres av arbeidsgiver på forhandlingsstedet
og tillitsvalgte fra det forhandlingsområdet forhandlingene omfatter.

Arbeidsgiverrepresentanter og tillitsvalgte i organisasjoner på høyere nivå har
likevel rett til å være til stede i forhandlingsmøtene.

Partene er enige om at dette bør skje unntaksvis, og at når det skjer skal motpar-
ten på høyere nivå varsles.

7.2.2.4 Gjennomføring av lokale forhandlinger
Lokale forhandlinger –

gjennomføring

Før de årlige lokale forhandlingene starter, skal det gjennomføres et forberedende
møte mellom partene. I møtet gjennomgås forhandlingsgrunnlaget, forhandlings-
pottens størrelse, hensynet til likestilling/likelønn m.v. I tillegg avtaler partene krav-
frist og møteplan for gjennomføringen. Partene avklarer hvilke statistikker og lønns-
opplysninger som arbeidsgiver skal legge fram under forhandlingene. Det skal
føres referat fra det forberedende møtet.

De sentrale parter er enige om at de årlige lokale lønnsforhandlinger gjennom-
føres på følgende måte, med mindre de lokale parter har avtalt noe annet i forbere-
dende møte:
1. Det må avsettes tilstrekkelig tid til å vurdere krav og tilbud under forhandlin-

gene.
2. Forhandlingene føres i fellesmøter med de forhandlingsberettigede organisasjo-

ner med utgangspunkt i de lokale partenes felles lønnspolitiske plattform. Hver
av partene kan be om særmøte med en eller flere av organisasjonene eller med
arbeidsgiver.

3. Første tilbud fra arbeidsgiver bør gjenspeile krav både fra arbeidsgiver og orga-
nisasjonene.

4. Partene skal argumentere for sine prioriterte og rangerte krav, samt tilkjennegi
sitt syn på de fremsatte krav.

5. De lønnsmessige tilleggene tilstås som individuelle tillegg og/eller gruppetil-
legg, jf punkt 2.3.6.

6. Partene har et felles ansvar for at den økonomiske rammen er benyttet, og at
avtalte føringer er fulgt.

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 161
7. Ingen kan selv forhandle om sin egen lønn i lokale forhandlinger. I virksomheter
der en organisasjon kun har ett medlem, ivaretas medlemmets interesser i
lønnsforhandlinger av en annen organisasjon under egen hovedsammenslut-
ning, eller den vedkommendes organisasjon sentralt peker ut.

8. Etter at de lokale forhandlingene er gjennomført, skal det avholdes et evalue-
ringsmøte hvor partene lokalt utveksler erfaringer fra årets forhandlinger.

7.2.2.5 Utsettelse og avslutning
Forhandlinger – frister

Forhandlinger – avslutning

Dersom forhandlinger ikke kan komme i gang innen 14 dager etter at krav er frem-
satt – slik tjenestetvistloven fastsetter – må utsettelsen avtales mellom partene. Er
det gått 14 dager etter at reelle forhandlinger er begynt, kan hver av partene kreve
forhandlingene avsluttet en uke etter at slike krav er fremsatt.

7.2.2.6 Protokoll

Fra forhandlingsmøtene føres protokoll ved avslutningen av forhandlingene. I
denne tas inn tid og sted for møtet, navn på partene og deres representanter, og slutt-
resultat av forhandlingene. Dersom en av partene krever det, kan også de dokumen-
ter som ble fremlagt tas med. Skal det gis svar på fremsatte forslag, fastsettes en frist
som tas inn i protokollen. Dersom ikke partene blir enige, skal partenes standpunk-
ter ved avslutning av forhandlingene gå fram av protokollen. Partene kan kreve inn-
tatt protokolltilførsler som inneholder begrunnelse og forutsetninger for de stand-
punkter de har tatt. Protokollen underskrives av partenes forhandlingsledere og
hver av partene får sitt eksemplar.

7.2.3 Lokale forhandlinger

Lokale forhandlinger 7.2.3.1 Lokal lønnspolitikk
Lokal lønnspolitikk

Statens lønnssystem

Statens lønnssystem forutsetter at de lokale parter har en egen lønnspolitikk. Det
enkelte departement/virksomhet utarbeider med utgangspunkt i sine oppgaver,
personalsituasjon og budsjett en personalpolitikk der lønnspolitikken går inn som
en innarbeidet del. Den lokale lønnspolitikken utformes slik at likelønn, kompe-
tanse og ansvar, midlertidige tilsatte og tilsatte i permisjon ivaretas.

I den lokale lønnspolitikken skal partene søke å komme fram til en felles platt-
form om hvordan lønnssystemet skal brukes og hvilke lønnsmessige tiltak som er
nødvendig for å nå virksomhetens mål.

Det skal utarbeides nødvendige oversikter og sammenstillinger over lønn på alle
nivå, fordelt på kvinner og menn, og klarlegge eventuelle forskjeller.

7.2.3.2 Forhandlingssted
Forhandlingssted a) Staten avgjør hvor forhandlingene i departementsområdene skal føres. Før dette

bestemmes skal spørsmålet drøftes mellom FAD og hovedsammenslutningene.
b) Forhandlingsstedene må være avklart før forhandlingene om ny hovedtariffav-

tale er avsluttet.
c) Forhandlingene skal for tariffperioden føres slik vedlegg 2 viser. På forhand-

lingsområder merket «øvrige» er arbeidsgiver på det enkelte forhandlingssted
og forhandlingsberettigede tjenestemannsorganisasjoner på forbundsnivå par-
ter i forhandlingene, med mindre disse partene blir enige om noe annet.

d) Dersom det i tariffperioden skjer organisatoriske endringer som gjør det van-
skelig å gjennomføre lokale forhandlinger ved de forhandlingssteder som er
fastsatt, avklarer de sentrale parter hvor disse forhandlingene skal føres i tariff-
perioden.

e) Dersom partene på forhandlingsstedet er enige om det, kan det føres forbere-
dende forhandlinger i departementsområder som ikke er eget forhandlingssted.
Resultatet av de forberedende forhandlingene kan ikke iverksettes før godkjen-
ning av partene på forhandlingsstedet foreligger.

162 Statens personalhåndbok 2013
7.2.3.3 Årlige forhandlinger
Årlige forhandlinger Det føres lokale forhandlinger på forhandlingsstedet dersom en av nedenfor nevnte

betingelser er oppfylt:
a) Det sentralt er avsatt midler fra den økonomiske rammen til lokale forhandlin-

ger. I tillegg kommer eventuelt overskudd som følge av lønnsendring ved skifte
av arbeidstakere (resirkulerte midler). FAD beregner avsetningen til det
enkelte forhandlingsområdet. Avsetningen fordeles forholdsmessig etter års-
lønnsmassen.

b) Arbeidsgiversiden avsetter økonomiske midler fra virksomheten.

Med virkning fra 1. september 2012 er partene enige om at det forhandles innenfor
en ramme på 1,0 % pr. dato av lønnsmassen. I tillegg avsettes 0,1 % pr. dato i resirku-
lerte midler.

Likelønn skal prioriteres.
Forhandlingene skal være avsluttet innen 31. oktober 2012.
Ved forhandlingssteder der øverste leder er tatt ut av hovedtariffavtalen, kan

øverste leder etter avtale med de tillitsvalgte fastsette lønnsendring for ledere på
neste ledernivå, som er omfattet av hovedtariffavtalen. Kommer partene ikke til
enighet, kan tvisten ikke ankes. Arbeidsgivers siste tilbud skal da gjelde. Partene
avklarer hvilke ledere neste ledernivå omfatter. Ved uenighet bringes spørsmålet
inn for de sentrale parter. Lønnsendringen betinger dekning på virksomhetens bud-
sjett, ut over sentralt fastsatt pott.

Ved forhandlingssteder der øverste leder er omfattet av hovedtariffavtalen, kan
nærmeste overordnede myndighet etter avtale med de tillitsvalgte på samme nivå
fastsette lønnsendring for vedkommende. Kommer partene ikke til enighet, kan
tvisten ikke ankes. Arbeidsgivers siste tilbud skal da gjelde. Lønnsendringen betin-
ger dekning på virksomhetens budsjett, ut over sentralt fastsatt pott.

Arbeidstakere som har permisjon med lønn omfattes også av forhandlingene, og
skal vurderes lønnsmessig.

Arbeidstakere som før virkningsdato har gjeninntrådt etter foreldrepermisjon
uten lønn, jf arbeidsmiljøloven § 12-5, eller omsorgspermisjon uten lønn, jf fellesbe-
stemmelsene § 20 nr. 7, skal også vurderes lønnsmessig.

7.2.3.4 Særlige grunnlag
Særlige grunnlag – forhandlinger 1. Partene lokalt kan føre forhandlinger dersom det:

a) Har skjedd vesentlige endringer i de forhold som er lagt til grunn ved fastset-
ting av stillingenes/arbeidstakernes lønn. I rimelig utstrekning tas det også
hensyn til endringer som har skjedd gradvis over lengre tid.

b) Er planlagt eller gjennomført tiltak som fører til økt effektivitet, forenkling
eller bedre brukerorientering. Arbeidsgiver definerer mål for tiltaket og
størrelsen på avsetningen. Partene forhandler om fordelingen av avsetnin-
gen mellom de arbeidstakerne som har bidratt til tiltaket.
Merknad:
Partene er enige om at «de som har bidratt til tiltaket» kan omfatte samtlige
arbeidstakere eller gruppe av arbeidstakere i virksomheten.

c) Er gjennomført omorganiseringer/organisatoriske endringer hvor to eller
flere virksomheter/driftsenheter har fusjonert og hvor det som følge av
dette har oppstått ubegrunnede lønnsforskjeller. Forhandlinger betinger
dekning på virksomhetens budsjett.

Tidspunkt for forhandlinger På det enkelte forhandlingsområdet kan det avtales at forhandlinger på
grunnlag av pkt. a) avgrenses til en eller to ganger pr. år. Forhandlinger etter
pkt. c) tas så snart som mulig etter at endringen har funnet sted. Tidspunktet for
iverksetting av forhandlingsresultatet fastsettes under forhandlingene.

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 163
Krav som er fremmet og ikke er ferdig forhandlet/tvisteløst – hindrer ikke
partene i å fremme krav om lønnsendring for de stillinger/arbeidstakere kravet
gjelder i forbindelse med de årlige pkt. 2.3.3 forhandlingene.

Rekruttere /beholde 2. Etter avtale med de tillitsvalgte kan det tilstås tidsavgrenset eller varig lønnsend-
ring når det er særlige vansker med å rekruttere eller beholde spesielt kvalifisert
arbeidskraft, eller til arbeidstakere som har gjort en ekstraordinær arbeidsinn-
sats. Kommer partene ikke til enighet, kan tvisten ikke ankes. Arbeidsgivers
siste tilbud skal da gjelde. Det skal settes opp protokoll fra møtet.

3. Der dokumenterte lønnsforskjeller ikke kan forklares med annet enn kjønn, skal
arbeidsgiver i samråd med de tillitsvalgte rette opp lønnsforskjellene i henhold
til likestillingslovens § 5.

Merknad:
Forhandlingskrav som er basert på punkt 1 a) ovenfor bør være dokumentert ved en
stillingsbeskrivelse/stillingsvurdering eller opplysninger som på en annen måte
gjør det mulig å måle endringene i de pålagte oppgaver.

7.2.3.5 Produktivitetsavtale

Partene lokalt fører forhandlinger når det skal gjennomføres produktivitetstiltak.
a) Kravet må gjelde et bestemt tiltak.
b) Produktivitetskriteriene må være klarlagt og forbedringen må være målbar/

konstaterbar.
c) Arbeidstakernes innsats må ha hatt en klar betydning for produktivitetsgevin-

sten. Dersom gevinsten skyldes økt innsats av ressurser fra arbeidsgiver, kan
det likevel avtales lønnsendringer dersom det i tillegg kreves omstilling og økt
innsats av virksomhetens medarbeidere.

d) Produktivitetsgevinsten skal deles. En del tilfaller arbeidstaker og en del tilfaller
arbeidsgiver.

e) Størrelsen på den produktivitetsgevinst som skal tilfalle arbeidstakerne, avtales
i det enkelte tilfelle. Det vil bl.a. være avhengig av hvilke krav som settes til
omstilling og innsats, hvilket produktivitetsnivå som på forhånd var i virksomhe-
ten og hvor mye som kreves for å bedre produktiviteten.

f) Bedre lønn gis de arbeidstakere som i første rekke har bidratt til produktivitets-
gevinsten. Dette kan dreie seg om samtlige arbeidstakere i virksomheten eller
arbeidstakere i deler av virksomheten.

g) Det må på utbetalingstidspunktet være dekning for lønnsendringer som er
avtalt.

h) Lønnsendringer kan som hovedregel først settes i verk når gevinsten foreligger.
I enkelte tilfeller kan endringer skje i forbindelse med igangsetting av produkti-
vitetstiltakene og når forholdene taler for det, kan lønnsendringer skje etappevis
i takt med oppnådd delmål.

i) Den bedrede lønn bør som hovedregel gis som varige lønnsendringer. Dette for-
utsetter at produktivitetsgevinsten blir permanent. Dersom gevinsten har mid-
lertidig karakter skal også tillegget gis for en avgrenset periode.

7.2.3.6 Virkemidler
Virkemidler i staten Med hjemmel i pkt. 2.3.3, 2.3.4 og 2.3.5 kan følgende virkemidler brukes:

a) Arbeidstakere i stilling plassert i lønnsramme, kan få endret plassering innenfor
lønnsrammens alternativer.

b) Arbeidstakere i stilling med lønnsspenn, kan få endret plassering innenfor stil-
lingskodens lønnsspenn.

c) Stillinger kan omgjøres til annen stillingskode.
d) Avtale minstelønn for arbeidstakere med særlige arbeidsoppgaver, tjenestested

og lignende.
e) Opprette og endre særavtaler.

164 Statens personalhåndbok 2013
f) Tilstå tilleggsansiennitet.
g) Tilstå fast eller tidsavgrenset tillegg etter B-tabellen.
h) Tilstå fast eller tidsavgrenset kronetillegg.
i) Virkemidlene i bokstav a) – h) kan også benyttes for grupper av arbeidstakere.

Særlige grunnlag – særavtaler om

lønns- og arbeidsvilkår

Under forhandlinger på pkt. 2.3.4 Særlige grunnlag, kan særavtaler om lønns- og
arbeidsvilkår, jf bokstav e), bare opprettes og endres dersom partene er enige om
dette.

Under pkt. 2.3.4 nr. 1 b) Særlige grunnlag og pkt. 2.3.5 Produktivitetsavtale vil
det være anledning til å avtale at innsparingen kan benyttes til andre formål – for
eksempel opplæring eller velferdsformål.

7.2.3.7 Virkeområde

Under lokale forhandlinger kan partene ikke avtale lønns- og arbeidsvilkår m.v. som
har automatisk virkning utover eget forhandlingsområde.

7.2.3.8 Tilsetting i ledig stilling m.v.
Utlysning av ledig stilling 1. Før utlysning av ledig stilling skal tillitsvalgte for organisasjonene i vedkom-

mende virksomhet/driftsenhet/arbeidsområde orienteres om den lønn stillin-
gen vil bli utlyst med.

De tillitsvalgte kan kreve å få drøfte lønnsplasseringen.
Tillitsvalgte kan innen tre dager kreve at nærmeste overordnede administra-

tive ledd i virksomheten skal avgjøre spørsmålet. Dette skal skje etter at spørs-
målet har vært drøftet med tjenestemannsorganisasjonene til de tillitsvalgte som
har brakt saken inn til avgjørelse.

2. Ved lønnsplassering tas hensyn til likelønn.
Ny lønnsvurdering 3. Arbeidsgiver kan inntil 12 måneder etter tilsetting, og ved overgang fra midlerti-

dig til fast tilsetting, vurdere arbeidstakerens lønnsplassering på ny innenfor stil-
lingens lønnsalternativer.

Tilltitsvalgte orienteres årlig om bruken av bestemmelsen.

7.2.3.9 Tvist

7.2.3.9.1 Årlige forhandlinger og særlig grunnlag

Dersom det ikke oppnås enighet i forhandlingene, kan hver av partene kreve tvisten
voldgiftsbehandlet etter tjenestetvistloven §§ 27-29. Varsel om dette må gis de
øvrige forhandlingsparter senest innen 3 uker etter at forhandlingene er avsluttet.
Deretter må stevning sendes voldgiftsorganet innen 3 uker.

Avtaleresultatet mellom de av partene som måtte være enige, kan ikke iverkset-
tes før voldgiftsorganets kjennelse foreligger.

Voldgiftsorganet kan i særlige tilfeller behandle tvister der fristene er overskre-
det.

Ved forhandlinger om endring av lønnsplasseringer etter pkt. 2.3.3 og ved for-
handlinger på særlig grunnlag etter pkt. 2.3.4 nr. 1a), b) og c), kan hver av partene
som har ført forhandlingene bringe saken inn for Statens lønnsutvalg i samsvar med
tjenestetvistlovens regler.

7.2.3.9.2 Særavtaler
Særskilt nemnd

Statens lønnsutvalg

Tvist om opprettelse og endring av særavtale kan hver av partene bringe inn for
særskilt nemnd eller Statens lønnsutvalg i samsvar med tjenestetvistlovens regler.

7.2.3.9.3 Produktivitetsavtale
Voldgift Dersom det ikke oppnås enighet om produktivitetsavtale, kan saken løses ved

voldgift dersom samtlige parter er enige i dette.

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 165
7.2.3.9.4 Rettstvist
Rettstvist

Lokale særavtaler

Før en eventuell rettstvist, jf. tjenestetvistloven § 20 nr. 1, om lokale særavtaler
bringes inn for Arbeidsretten etter tjenestetvistloven § 24 første ledd, skal FAD og
hovedsammenslutningene orienteres i god tid om tvisten slik at de får anledning til
å uttale seg.

7.3 Fellesbestemmelsene
Fellesbestemmelsene Nedenfor følger Hovedtariffavtalens fellesbestemmelser med departementets kom-

mentarer satt inn i noter til den enkelte bestemmelse.

7.3.1 § 1 Generelt
Henvisninger til lovbestemmelser 1. Når det i fellesbestemmelsene er gjort henvisninger til lovbestemmelser er dette

gjort for å skape sammenheng i teksten og for å gjøre dem lettere tilgjengelig for
brukeren. Henvisningene er ikke ment å skape rettigheter eller forpliktelser for
partene utover det disse lovene i seg selv anviser. Henvisningene er heller ikke
ment å begrense rettigheter eller forpliktelser i ufravikelige bestemmelser i lov.

Private tillegg 2. Arbeidstakere kan ikke motta kommunale, fylkeskommunale eller private til-
legg i sin stilling med mindre Stortinget eller den det bemyndiger gir sitt sam-
tykke.

7.3.2 § 2 Definisjoner
Lønn – definisjoner

Deltidstilsattes lønn

1. Lønn1 omfatter stillingens lønn etter hovedlønnstabellens og tilleggslønnstabel-
lens satser dersom ikke annet er avtalt, jf. for eksempel § 11 nr. 1. Deltidstilsattes
lønn utregnes i forhold til vedkommendes deltidsprosent.

Månedslønn

Daglønn

Timelønn

2. Månedslønn2er årslønn etter nr. 1 dividert med 12. Daglønn er månedslønn divi-
dert med 30. Med timelønn i §§ 13, 15 og 16 forstås årslønn dividert med 1 850
hvis ikke annet er avtalt. Timelønn for arbeidstakere som lønnes pr. time, bereg-
nes ut fra årslønnen og arbeidstiden for tilsvarende heldagsstilling.

Overtidsgodtgjørelse

Forhøyet overtidsgodtgjørelse

3. Overtidsgodtgjørelse er timelønn tillagt 50 %. Forhøyet overtidsgodtgjørelse er
timelønn tillagt 100 %. Overtidstillegg er 50 % av timelønnen. Forhøyet overtids-
tillegg er 100 % av timelønnen.

Lønnsplan 4. Lønnsplan3er en oversikt over stillingene i en yrkesgruppe og stillingenes lønns-
og opprykksregler.

Tjenesteansiennitet 5. Tjenesteansiennitet4er:
– tjenestetid som opparbeides i stilling(er)
– eventuell tidligere annen tjeneste som godskrives etter reglene i § 5
– tilleggsansiennitet som gis etter reglene i nr. 6
– permisjoner etter § 6, jf. § 4 nr. 3.

Tilleggsansiennitet 6. Tilleggsansiennitet5er:
– ansiennitet som arbeidstakeren kan gis ved tilsetting utover det vedkom-

mende etter gjeldende godskrivingsregel har krav på
– bedret ansiennitet som arbeidstakeren gis ved lokale forhandlinger.

Virksomhet 7. Med virksomhet/driftsenhet legges samme definisjon til grunn som i hovedav-
talen § 40.

Registrerte partnere 8. Begrepet ektefeller er definert i ekteskapsloven §§ 1 og 95.
Samboere 9. Som samboere regnes:

– to personer som har levd sammen i ekteskapslignende forhold hvis det i fol-
keregisteret framgår at de har hatt samme bolig de siste to årene, eller

– to personer med felles barn og felles bolig.
Jf. for øvrig § 6-1 i forskrift til yrkesskadeforsikringsloven. FAD kan i helt

spesielle tilfeller gjøre unntak fra vilkårene.
Deltidstilsatte 10. Med deltidstilsatt forstås arbeidstaker med en normal arbeidstid beregnet på

ukentlig basis eller etter en gjennomsnittsberegning etter arbeidsmiljølovens

166 Statens personalhåndbok 2013
regler som er kortere enn arbeidstiden for arbeidstakere i tilsvarende heltidsstil-
ling.

Begrepet lønn Departementets kommentarer:

1) Begrepet lønn skal som utgangspunkt omfatte det samme i alle paragrafene i
fellesbestemmelsene. Avgjørende for om et tillegg skal regnes med, vil som
hovedregel være om det er gitt etter tilleggslønnstabellen. Dersom også andre
tillegg skal regnes med, er dette fastsatt i den enkelte paragraf. Dette er tilfelle i
§ 11 nr. 1 som gjelder lønn under sykdom, fødsel, adopsjon, omsorg for sykt
barn, velferdspermisjon og yrkesskade.

2) For arbeidstakere som lønnes pr. time, nyttes Tabell C (hjelpetabell).
3) Det fremgår av den enkelte lønnsplan både hvor vedkommende stilling er plas-

sert i hovedlønnstabellen og hvilke opprykksregler som gjelder for stillingen, jf.
§ 3 nr. 1 og 2.

Lønnsansienniteten 4) Det skal være samsvar mellom tjenesteansiennitet og det lønnstrinn vedkom-
mende arbeidstaker er plassert i på lønnsplanen. Det er adgang til å gi til-
leggsansiennitet, jf. § 2 nr. 6.

Fiktiv tjenesteansiennitet 5) HTA pkt. 2.3.6 og § 4 gir hjemmel for å gi tilleggsansiennitet som er nevnt i
bestemmelsen her. Tilleggsansiennitet er ikke det samme som såkalt fiktiv tjen-
esteansiennitet, se som eksempel § 5 B nr. 1 om innplassering av arbeidstakere
med høyere akademisk utdanning.

7.3.3 § 3 Innplassering på lønnsplan og opprykk1

Innplassering på lønnsplan

Tiltredelse

1. Ved tiltredelse foretas innplassering på lønnsplanen2for vedkommende yrkes-
gruppe.

2. Opprykk skjer etter de regler som er fastsatt for den enkelte lønnsplan.
3. Stillingskode, stillingsbetegnelse og lønnsramme/lønnsspenn skal benyttes.
4. Ved avansement innen samme virksomhet fra direkte plassert stilling i lønns-

spenn til stilling på lønnsramme med minst samme topplønn på grunnstigen3,
beholdes tidligere lønn som en personlig ordning dersom innplassering etter
ansiennitet vil gi lavere lønn.

5. Arbeidstaker har rett til en årlig samtale4 om kompetanse, ansvar, lønn og karri-
ereutvikling. Samtalene skal bidra til likelønn mellom kjønnene.

6. Ved gjeninntreden etter foreldrepermisjon skal arbeidstakeren tilbys en samtale
om kompetanse, ansvar, lønn og karriereutvikling.

Departementets kommentarer:

1) Bestemmelsen gjelder også i de tilfeller arbeidstakeren har sluttet i stillingen,
men senere tiltrer ny stilling i staten. Innplassering skjer etter hovedtariff-
avtalens bestemmelser slik de lyder ved tiltredelse i stillingen, med utgangs-
punkt i de vilkår som er fastsatt i arbeidsavtalen. Dette gjelder også for stillinger
omfattet av godskrivningsregel § 5 B nr 1 og merknaden til lønnsplan 17.515.

Tjenesteansiennitet –

innplassering

2) Beregning av tjenesteansiennitet ved innplassering på lønnsplan, se kommen-
tarene i note 1 til § 4. Uavhengig av tjenesteforholdets varighet skal innplasser-
ing på lønnsplanen skje på grunnlag av de til enhver tid gjeldende godskriving-
sregler, jf. § 5 og kommentarene til denne bestemmelsen. For øvrig vises til HTA
§§ 2 og 4 og merknader under den enkelte stillingskode i lønnsplanheftet.

Overgang til annen statsstilling

Bibehold av tjenesteansiennitet

3) Dersom arbeidstakeren har kortere tjenesteansiennitet enn det som svarer til
det lønnstrinn på stigen innplasseringen skjer på, gis vedkommende den tjen-
esteansiennitet som svarer til lønnstrinnet på stigen. Eventuelt videre opprykk
på lønnsstigen skjer etter den nye tjenesteansienniteten. Om bibehold av tjen-
esteansiennitet ved direkte overgang til annen statsstilling, se HTA § 4 nr. 2.

4) Ledere bør i samtalen orientere den ansatte om enhetens og virksomhetens mål
og utfordringer. Videre bør leder orientere om hva som forventes av medar-

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 167
beideren og hva som er virksomhetens lønnspolitikk. Den ansatte kan i sam-
talen gi uttrykk for sine forventninger i denne sammenheng.

Samtalen er ikke forhandlinger om lønn. Innføring av slike samtaler endrer
ikke den eksisterende forhandlingsordning som er nedfelt i hovedtariffavtalen,
men vil bidra til at partene lokalt kan forhandle ut fra mer kunnskap om den
enkelte ansatte. Arbeidsgiver avgjør når slike samtaler skal avholdes.

7.3.4 § 4 Beregning av ansiennitet ved tilsetting1

Tjenesteansiennitet ved tilsetting

mv.

1. Ved tiltredelse fastsettes arbeidstakerens tjenesteansiennitet, og regnes tidligst
fra fylte 18 år.2 Utgangspunktet for beregning av tjenesteansiennitet er den 1. i
den måned vedkommende tiltrer3.

2. Dersom ikke annet er bestemt, beholdes tjenesteansienniteten ved overgang
innen 2 måneder fra en stilling til en annen i det statlige tariffområdet. Dette gjel-
der også ved overgang fra deltidsstilling til heltidsstilling i det statlige tariffom-
rådet.

3. Tilleggsansiennitet kan gis som beskrevet i § 2 nr. 6. Tilleggsansienniteten faller
bort ved overgang til annen stilling.4

Ny stilling – tilleggsansiennitet Departementets kommentarer:

1) Bestemmelsen gjelder også i de tilfeller arbeidstakeren har sluttet i stillingen,
men senere tiltrer ny stilling i staten. Om bibehold av tjenesteansiennitet ved
direkte overgang til annen statsstilling, se § 4 nr. 2.

Tjenesteansiennitet før fylte 18 år 2) Dette innebærer at tjenesteansiennitet bare kan godskrives i den utstrekning
det ikke medfører at vedkommende får dato for tjenesteansienniteten fastsatt
til før fylte 18 år. Tjenesteansiennitet vedkommende har opparbeidet før fylte 18
år, f.eks. ved at man arbeidet fra man var 16 år, kan kun medregnes dersom den,
sammen med annen tjenesteansiennitet som kan godskrives, ikke medfører at
18-årsgrensen blir brutt. Bestemmelsen innebærer altså at det er en nedre
grense for fra hvilket tidspunkt tjenesteansienniteten kan fastsettes.

Tjenesteansiennitet – fiktiv

Fiktiv tjenesteansiennitet

Det gjøres unntak fra denne bestemmelsen i de tilfellene hvor det i god-
skrivingsreglene er gitt bestemmelser om såkalt fiktiv tjenesteansiennitet, se
som eksempel § 5 B nr. 1 om innplassering av arbeidstakere med høyere aka-
demisk utdanning. Selv om 18-årsgrensen i slike tilfeller blir brutt, vil det ikke
være i strid med § 4 nr. 1 at tjenesteansienniteten settes til før fylte 18 år, dersom
den fiktive tjenesteansienniteten alene gjør det nødvendig for at arbeidstak-
eren skal bli innplassert på det avtalte lønnstrinn i lønnsrammen.

Tjenesteansiennitet vedkommende eventuelt har krav på etter andre god-
skrivingsregler, kan bare medregnes i den utstrekning den sammen med den
fiktive tjenesteansienniteten ikke fører til at 18-årsgrensen blir brutt.

Det gjelder særskilte regler for hvor mye av den fiktive tjenesteansien-
niteten som kan beholdes ved overgang til annen stilling. Dette fremgår av den
enkelte godskrivingsregel.

Videre gjøres det unntak hvor det gis tilleggsansiennitet i henhold til § 2 nr.
6. Selv om 18-årsgrensen blir brutt, vil tjenesteansienniteten i slike tilfeller
kunne settes fra før fylte 18 år dersom tilleggsansienniteten gis for at arbeidstak-
eren skal oppnå et bestemt lønnstrinn i en lønnsramme. Slik tilleggsansiennitet
faller bort ved overgang til annen stilling, jf. § 4 nr. 3.

Tilleggsansiennitet – befal

Dokumentasjon av tidligere

tjeneste

3) I forbindelse med tiltredelse skal arbeidsgiver informere om de regler som
gjelder for godskriving av tidligere tjeneste mv. Arbeidstaker plikter å fremlegge
nødvendig dokumentasjon. Når denne er fremlagt, skal den enkelte
arbeidstaker innplasseres på riktig lønnstrinn uten å måtte søke om dette.

Beregning av tjenesteansiennitet Utgangspunktet for beregning av tjenesteansienniteten er den 1. i den
måned vedkommende tiltrer. I tillegg kommer evt. godskriving av tidligere
yrkespraksis. Eksempel: Arbeidstakeren tiltrer stillingen den 20. oktober.
Utgangspunkt for beregning blir 1. oktober. Vedkommende har 6 måneder og

168 Statens personalhåndbok 2013
10 dager tidligere yrkespraksis som skal godskrives, hvilket gir 22. mars. Vedk-
ommende får tjenesteansiennitet fra 1. mars.

Hvis en arbeidstaker på et senere tidspunkt enn i forbindelse med tiltre-
delsen fremlegger dokumentasjon for bedret tjenesteansiennitet, vil det være
fremleggelsesdatoen som legges til grunn.

Tjenesteansiennitet – godskriving

av yrkespraksis

Godskriving av yrkespraksis

Tidligere yrkespraksis godskrives i tjenesteansienniteten etter de regler som er
fastsatt i § 5, og i lønnsplanene. Det fremgår imidlertid av § 4 nr. 1 at tjenesteans-
iennitet bare kan godskrives i den utstrekning det ikke medfører at vedkom-
mende får dato for tjenesteansiennitet fastsatt til før fylte 18 år. Etter § 4 nr. 3 kan
det gis tilleggsansiennitet som beskrevet i § 2 nr. 6. Permisjoner medregnes
etter reglene i § 6.

Utenlandsk yrkespraksis Offentlig og privat utenlandsk yrkespraksis godskrives etter de samme
regler som gjelder for innenlandsk yrkespraksis på den enkelte lønnsplan.

Tjenesteansiennitet – lærling Når en lærling etter avlagt fagprøve går over til fagarbeiderstilling, medreg-
nes læretiden i bedriften før 18 år i tjenesteansienniteten.

Tjenesteansienniteten regnes ellers fra tidligst fylte 18 år (§ 4 nr. 1).

Godskriving av deltidstjeneste

Deltidstjeneste – godskriving Tidligere deltidstjeneste under 14 timer godskrives ikke, deltidstjeneste fra og
med 14 og til og med 26 timer godskrives med en halvpart, og deltidstjeneste på
27 timer eller mer godskrives fullt ut. Dersom ikke annet er bestemt, beholdes
tjenesteansienniteten ved direkte overgang fra deltidsstilling til heltidsstilling i
det statlige tariffområdet, jf. § 4 nr. 2.

Innplassering på lønnsplan

FAD presiserer at innplassering på lønnsplan ved tiltredelse i en stilling, uansett
tjenesteforholdets varighet, skal skje på grunnlag av de regler som gjelder for
den enkelte lønnsplan.

Godskriving av omsorgsarbeid

Omsorgsarbeid – godskriving

Omsorgsarbeid på deltid

Omsorgsarbeid i hjemmet har i utgangspunktet bare blitt godskrevet i de til-
feller vedkommende har nyttet hele sin arbeidsdag til omsorgsarbeid. FAD har
bestemt at omsorgsarbeid på deltid i hjemmet godskrives etter de samme
regler som gjelder for godskriving av tidligere deltidstjeneste.

Med omsorgsarbeid menes omsorg for barn eller pleie av eldre eller syke i
hjemmet.

I samråd med hovedsammenslutningene gir FAD følgende utfyllende
bestemmelser:

1. Når det gjelder medregning av omsorgsarbeid for barn i hjemmet settes
grensen ved myndighetsalderen: 18 år.

Omsorgsarbeid – grense 2. Omsorgsarbeid må som hovedregel gjelde vedkommende arbeidstakers
husstand. Når det imidlertid gjelder en arbeidstaker som har bodd nær sine
gamle foreldre og har hatt nødvendig daglig tilsyn og omsorg for disse, kan
slikt omsorgsarbeid også medregnes i tjenesteansienniteten.

3. Omsorgsarbeid godskrives med inntil 3 år, eventuelt ut over topplønn i
lønnsrammen.

Omsorgstjeneste – søknad/

legitimasjon

4. Søknad/legitimasjon. Arbeidstakeren må selv fremme skriftlig anmodning
om å få medregnet omsorgstjeneste.

Omsorg for barn i hjemmet Når det gjelder omsorg for barn i hjemmet, kan det kreves fremvist fød-
selsattest/dåpsattest.

Omsorg for gamle foreldre eller

syke

Når det gjelder omsorg for gamle foreldre eller syke, kan det kreves
fremvist attest fra lege eller sosialkontor.

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 169
Permisjoner som kan regnes med i tjenesteansienniteten

Permisjon – tjenesteansiennitet Reglene om medregning av permisjoner i tjenesteansienniteten er gitt i § 6.
Spørsmålet om utbetaling av lønn under permisjoner er delvis fastsatt i

fellesbestemmelsene. Slike regler er ellers gitt ved særskilte tariffavtaler, ved
praksis, eller eventuelt på annen måte.

Permisjoner uten lønn pga. sykdom i familien o.l. medregnes med inntil 3
måneder i tjenesteansienniteten.

Uførepensjon –

pensjonsansiennitet

Tidsrom hvor en arbeidstaker har hatt uførepensjon og tjent opp pensjon-
sansiennitet i Statens Pensjonskasse, godskrives i tjenesteansienniteten ved
gjeninntreden.

Tjenesteansiennitet for vernepliktig befal. Tilsetting i sivil statsstilling

Tjenesteansiennitet for

vernepliktig befal

Militærtjeneste –

tjenesteansiennitet

Utført militærtjeneste som tannlege, lege, psykolog, prest, ingeniør o.l. medreg-
nes i tjenesteansienniteten dersom vedkommende under militærtjenesten er
gitt befals grad og lønnet etter regulativets lønnstrinn.

Arbeidsmarkedstiltak

Deltakelse i arbeidsmarkedstiltak i regi av, eller i samarbeid med NAV, god-
skrives bare i tjenesteansienniteten når tilsettingen har vært for et bestemt tid-
srom eller for et bestemt arbeid og det har foreligget et arbeidsgiver-/
arbeidstakerforhold. Den tid som har vært brukt til opplæring kan ikke god-
skrives.

Tilleggsansiennitet 4) Arbeidsgiver kan ved tilsetting gi ansiennitet utover det arbeidstakeren etter
gjeldende godskrivingsregel har krav på, jf. § 2 nr. 6. Eventuell tilleggsansien-
nitet gitt ved tilsettingen eller i lokal forhandlinger, faller bort ved overgang til
annen stilling.

7.3.5 § 5 Godskrivingsregler
Tjenesteansiennitet

Godskrivingsregler

Ved tilsetting godskrives tidligere tjeneste i tjenesteansienniteten1etter de regler
som er fastsatt i paragrafen her.

A. Generelle regler:

1. All militærtjeneste2, polititjeneste, sivilforsvarstjeneste og siviltjeneste godskri-
ves fullt ut.

2. Omsorgsarbeid3godskrives med inntil 3 år.
3. All yrkespraksis av mer enn 3 måneders sammenhengende varighet godskrives

fullt ut. Tidligere relevant yrkespraksis skal likevel medregnes, når yrkespraksi-
sen er opparbeidet i et yrke hvor kortere arbeidsoppdrag er vanlig.

B. Spesielle regler:

Stillingene vil i tillegg til de generelle godskrivingsreglene i pkt. A kunne være
omfattet av de spesielle4godskrivingsregler nedenfor. Det fremgår av den enkelte
lønnplan hvilke stillinger dette gjelder. Ved vurdering om godskrivingsregel nr. 1
eller 2 nedenfor skal komme til anvendelse, legges den høyeste utdanning (grad)
arbeidstakeren har ved tilsetting i stillingen til grunn.
1. Ved tilsetting innplasseres arbeidstaker med høyere akademisk utdanning5i ltr.

47 og gis tilsvarende fiktiv6tjenesteansiennitet. Den tjenesteansiennitet arbeids-
takeren har krav på etter de generelle godskrivingsregler i pkt. A kommer i til-
legg. Ved direkte overgang til annen stilling i det statlige tariffområdet beholdes
inntil 6 år av den fiktive tjenesteansienniteten dersom ikke annet blir avtalt.

2. Ved tilsetting godskrives 3 år av utdanningstiden som bachelor eller tilsvarende
i tjenesteansienniteten.7

170 Statens personalhåndbok 2013
C. Særlige regler:

Godskrivingsregler som kun fremgår av den enkelte lønnsplan.
Godskriving av tjenesteansiennitet etter reglene i pkt. A, B og C kan ikke over-

stige 100 % for samme tidsrom, dersom ikke annet er avtalt.

Departementets kommentarer:

1) Se § 4 vedrørende tjenesteansiennitet. Arbeidsgiver kan ved tilsetting gi ansien-
nitet utover det arbeidstakeren etter gjeldende godskrivingsregel har krav på, jf.
§ 2 nr. 6.

2) Med militærtjeneste forstås tjeneste i medhold av vernepliktsloven og heime-
vernloven.

3) Se § 4, note 2.
4) Det fremgår av den enkelte lønnsplan hvilke stillinger som omfattes av de spe-

sielle godskrivingsreglene.
5) Som «høyere akademisk utdanning» regnes en av de eksamener eller grader

som er nevnt nedenfor fra norske universiteter og høgskoler:
Cand. jur., Cand. med., Cand. med. vet., Cand. odont., Cand. paed., Cand.

paed. spec., Cand. psychol., Cand. polit., Cand. oecon., Cand. sociol., Cand. theol.,
Cand. pharm., Cand. philol., Cand.merc., Cand. scient., Cand. real., Cand. agric.,
Cand. ed., Cand. san., Cand. socion, Cand. mag., Hovedfagskandidat, Mag. art,
Mastergrad, Idrettskandidat, Sivilarkitekt, Sivilingeniør, Siviløkonom, Kandidat i
arbeidshelse, Kandidat i helseadministrasjon, Kandidat i sykepleievitenskap,
Kandidat i folkehelsevitenskap, Maritim kandidat, Fiskerikandidat.

6) Hensikten med den fiktive tjenesteansienniteten er å sørge for at visse grupper
arbeidstakere skal innplasseres på et bestemt lønnstrinn i en lønnsramme.

Den tjenesteansiennitet som gis etter nevnte godskrivingsregel kommer i
tillegg til den tjenesteansiennitet som arbeidstakeren eventuelt har krav på
etter andre godskrivingsregler som gjelder for stillingen.

7) Ved tilsetting godskrives bachelorgrad som er godkjent av NOKUT eller under-
visningsinstitusjon som selv har akkrediteringsmyndighet.

Når det gjelder formuleringen «eller tilsvarende» i samme bestemmelse,
menes utdanning som tidligere var to-årig og som er utvidet til tre år (etter
videregående), for eksempel politi-, ingeniør-, og sykepleierutdanning. Forøvrig
gir krigsskole bachelorgrad.

7.3.6 § 6 Permisjoner som ikke avbryter tjenesteansienniteten
Tjenesteansiennitet – permisjoner Følgende permisjoner avbryter ikke tjenesteansienniteten:

1. Permisjon med hel eller delvis lønn.1

2. Permisjon ved oppdrag i tjenestemannsorganisasjon og for å utføre offentlig
verv.

3. Permisjon uten lønn ved militærtjeneste, sivilforsvarstjeneste, polititjeneste og
siviltjeneste, og ved arbeid i internasjonale operasjoner, hjelpeorganisasjoner og
lignende.

4. Permisjon uten lønn for omsorgsarbeid.
5. Permisjon uten lønn for å utdanne seg videre for statstjenesten med inntil 3 år.

En arbeidstaker som på grunn av omsorgsarbeid har fått sin utdannelse forsin-
ket eller utsatt, kan få medregnet ytterligere inntil 1 år.

6. FAD kan bestemme at også annet fravær regnes med i tjenesteansienniteten.

Departementets kommentarer:

1) All permisjon med hel eller delvis lønn medregnes i tjenesteansienniteten. Per-
misjoner uten lønn skal medregnes når det positivt er oppregnet i paragrafen.
Ved ny tilsetting medregnes permisjonene i tjenesteansienniteten.

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 171
7.3.7 § 7 Arbeidstid
Arbeidstid

Gjennomsnittsberegning

1. Den alminnelige arbeidstiden skal ikke overstige 37,5 timer pr. uke. Ved gjen-
nomsnittsberegning av arbeidstiden vises til arbeidsmiljølovens bestemmelser,
se også § 1 nr. 1 i fellesbestemmelsene. Arbeidstiden skal i den utstrekning det
er mulig, legges i tidsrommet mellom kl. 07.00 og kl. 17.00 og fordeles på 5 dager
pr. uke.1

Forskjøvet arbeidstid 2. Dersom det av hensyn til tjenesten anses nødvendig å forskyve arbeidstiden
utover kl. 07.00 og kl. 17.00, skal det i henhold til hovedavtalens regler avtales
arbeidstidsordninger i samsvar med dette.

Behovet for å fastsette forskjøvet arbeidstid skal drøftes med de berørte
organisasjoner.

Se for øvrig Statens personalhåndbok, pkt 7.3.7 note 2.
Skift- og turnustjeneste

Arbeidstidsforkorting

3. Redusert arbeidstid for arbeidstakere med skift- og turnustjeneste, jf arbeidsmil-
jøloven § 10-4, gjennomføres slik: For den alminnelige arbeidstid alle dager mel-
lom kl. 20.00 og kl. 06.00 regnes hver arbeidet time lik 1 time og 15 minutter.

For den alminnelige arbeidstid på søn- og helgedager mellom kl. 06.00 og kl.
20.00 regnes hver arbeidet time lik 1 time og 10 minutter.

For arbeid som drives hovedsakelig om natten, for skift- og turnusarbeid
som drives regelmessig på søn- og helgedager, og for arbeidstidsordninger som
medfører at den enkelte arbeidstaker må arbeide minst hver tredje søndag, skal
den samlede effektive arbeidstid ikke være over 35,5 klokketimer pr. uke. Even-
tuell gjennomsnittsberegning kan skje etter arbeidsmiljølovens bestemmelser. 3

4. Fleksibel arbeidstid og vilkårene for dette er fastsatt i særavtale mellom FAD og
hovedsammenslutningene.

5. Deltidsarbeid kan gjennomføres etter avtale mellom den enkelte arbeidstaker
og arbeidsgiver.

Nattarbeid

Søn- og helgedagsarbeid

6. Når det oppstår ekstraordinære forhold, kan den alminnelige arbeidstid forsky-
ves med minimum ett døgns forhåndsvarsel. Ordningen forutsetter lokal enig-
het og opphører så snart det ekstraordinære forholdet ikke lenger er til stede.

For den del av den forskjøvede tid som faller 1 time eller mer utenom ved-
kommendes alminnelige arbeidstid, betales det et tillegg svarende til overtidstil-
legget (50 %) for den del av den forskjøvede tid som faller før kl. 20.00, og et til-
legg svarende til forhøyet overtidstillegg (100 %) for den del av den forskjøvede
tid som faller mellom kl. 20.00 og kl. 06.00, og på lørdager, søn- og helgedager.4

7. I virksomheter hvor forholdene ligger til rette for det, kan det inngås en tidsbe-
grenset avtale om arbeidstid på inntil 9 timer pr. døgn/dag (inntil 10 timer etter
avtale med tillitsvalgte). Avtalen forutsetter enighet, og inngås mellom arbeids-
giver og arbeidstaker eller mellom arbeidsgiver og de tillitsvalgte. Opparbeidet
tid utover den alminnelige arbeidstid kan gis som:
a) enkeltfridager
b) sammenhengende fridager
c) sammenhengende fridager i tilknytning til ordinær ferie.

Avtale inngått mellom partene går foran avtaler inngått mellom den enkelte
arbeidstaker og arbeidsgiver.5

Arbeidstid – forsøksordninger 8. Dersom partene lokalt er enige, kan det iverksettes forsøksordninger i den
enkelte virksomhet som avviker fra bestemmelsene om arbeidstid. Dersom for-
søksordningene går utover hovedtariffavtalens og/eller arbeidsmiljølovens
rammer, skal de forelegges FAD og hovedsammenslutningene til godkjennelse
før ordningene trer i kraft.

Slike forsøksordninger kan avtales både for grupper av arbeidstakere og for
enkeltpersoner.

Arbeidsplan/tjenesteplan 9. Når arbeidet utføres til forskjellige tider av døgnet, skal det utarbeides en
arbeidsplan/tjenesteplan som viser den enkelte arbeidstakers arbeids- og fritid.
Ved oppsetting av arbeidsplaner/tjenesteplaner skal det tas hensyn til at

172 Statens personalhåndbok 2013
arbeidstiden fordeles mest mulig likt på arbeidstakeren/arbeidstakerne. Det
kan føres lokale forhandlinger om tilpassing av bestemmelsene til forholdene i
den enkelte virksomhet, for eksempel i tilfelle hvor det er behov for ikke-perio-
diske arbeidsplaner/tjenesteplaner eller ved mer ujevn bruk av nattarbeid.

Departementets kommentarer:

1) Arbeidstidsnedsettelsen til 37,5 timer pr. uke ble gjennomført fra 1. januar 1987
i samsvar med de prinsipper som ble lagt til grunn for de arbeidstidsreduksjoner
som ble avtalt i privat sektor. Det presiseres at det er netto-arbeidstid (dvs.
arbeidstid med spisepause i tillegg) som skal være 37,5 timer pr. uke.

2) Forskjøvet arbeidstid etter § 7 nr. 2 skal ikke være en permanent ordning. Det
skal også være helt spesielle og tidsavgrensede forhold som påvirker driften.
Behovet for å fastsette forskjøvet arbeidstid utover kl. 0700 og kl. 1700 skal
drøftes med de tillitsvalgte.

Arbeidsplan om bl.a. forskjøvet arbeidstid skal også drøftes med de tillitsval-
gte, jf. HA § 12 nr. 1 h) og HTA § 7 nr. 10. Arbeidstidsordningene i arbeidsplanen
skal ligge innenfor arbeidstidsrammene i arbeidsmiljøloven og de aktuelle
bestemmelser i HTA.

Utvidelse av rammene i arbeidstidsbestemmelsene i arbeidsmiljøloven
krever derimot avtale med de tillitsvalgte lokalt, jf f. eks. fra 9 t til 10 t i løpet av
en 24 t periode, jf aml. § 10-5 annet ledd. Fravik fra arbeidsmiljølovens arbeids-
tidsbestemmelser utover dette (aml kap 10), krever godkjenning fra FAD og
hovedsammenslutningene, jf. HTA § 7 nr. 8 og aml. § 10-12 fjerde ledd.

Renholdsbetjenter – kompensasjon Renholdsbetjenter har rett til kompensasjon etter § 15 nr. 3 og 4. Dette
gjelder imidlertid ikke når det er etter deres ønske at arbeidstiden blir fastsatt
helt eller delvis utenfor den alminnelige arbeidstid (mandag-fredag kl. 0700 – kl.
1700).

Representanter for FAD, Statsbygg og LO Stat har tidligere drøftet bestem-
melsene om arbeidstid for renholdsbetjenter. Partene er enige om at § 7 skal
forstås slik:
a) Dersom arbeidstakerne ønsker det skal bestemmelsen i § 7 nr. 1, om at

arbeidstiden i den utstrekning det er mulig legges mellom kl. 0700 og kl.
1700, gjelde.

b) I den utstrekning arbeidstiden etter krav fra administrasjonen blir lagt mel-
lom kl. 1700 og kl. 0700 og/eller på lørdager og søndager, utbetales godt-
gjørelse etter fellesbestemmelsene § 15, jf. også § 16.

c) Dersom arbeidstakerne krever det, skal arbeidstiden kunne legges til tid-
spunkter mellom kl. 1700 og kl. 0700. I så fall kommer bestemmelsene om
ekstra godtgjørelse for arbeid i dette tidsrom (jf. fellesbestemmelsene § 15)
ikke til anvendelse.

d) Partene er enige om at det i den grad det er mulig skal det tas hensyn til den
enkelte renholdsbetjents ønske om tidspunkt for rengjøring. En forutset-
ning for dette er at rengjøringsarbeidet utføres på en tilfredsstillende måte.

Departementet har for renholdsbetjenter henstilt til de enkelte admin-
istrasjoner å finne fram til fleksible ordninger som tilgodeser den enkelte
arbeidstaker så langt råd er.

3) Tidberegningen gjelder for ordinært skift- og turnusarbeid og ikke for overtid-
sarbeid. Unntak for dette er bare gjort for overtidsarbeid på dager nevnt i HTA §
16, jf. note 1.

Arbeidstidsforkortelse for skift- og turnusarbeid gjennomføres ved at hver
arbeidet time mellom kl. 2000 og kl. 0600 regnes lik 1 time og 15 minutter. For
ordinært arbeid på søn- og helgedager mellom kl. 0600 og kl. 2000 skal hver
arbeidet time regnes lik 1 time og 10 minutter. Reglene om tidberegning er
utformet i stedet for å fastsette ukentlig kortere arbeidstid for de forskjellige for-
mer for skiftarbeid. Tidberegningen tar utgangspunkt i 37,5 timer pr. uke. Man

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 173
unngår derved tvist om hvilke skift- og turnusordninger som er sammenlign-
bare med skiftordningene i arbeidslivet for øvrig.

Bestemmelsen om tidberegning gjelder bare arbeidstakere som er tilsatt
med en arbeidstid på 37,5 timer pr. uke med spisepause i tillegg. Den effektive
arbeidstid vil derfor avhenge av omfanget av nattarbeidet og/eller søn-/helged-
agsarbeidet.

Arbeidstidsordningene omfatter effektiv arbeidstid på 35,5 klokketimer pr.
uke med spisepause i tillegg. Når det gjelder arbeid som hovedsakelig drives om
natten, er det ikke et vilkår for å komme inn under bestemmelsen at arbeids-
tiden i sin helhet ligger innenfor nevnte tidsrom. Anslagsvis 3/4 av arbeidstiden
må være nattarbeid (natt er mellom kl. 2100 – kl. 0600) for å komme inn under
bestemmelsen.

Søn- og helgedagsarbeid Kravet til regelmessig søn- og helgedagsarbeid skal forstås slik at søn- og
helgedagsarbeid må være en del av den vanlige arbeidstidsordningen. Mer spo-
radisk bruk av søn- og helgedagsarbeid medfører ikke at bestemmelsen kom-
mer til anvendelse selv om det kan opptre en viss regelmessighet. Med søndag-
sarbeid menes i denne forbindelse arbeid innenfor tidsrommet lørdag kl. 1800 –
søndag kl. 2200. I forbindelse med arbeid minst hver tredje søndag stilles ikke
noe krav om at arbeidet også skal utføres på helge- eller høytidsdager. Bestem-
melsen gjelder ikke ved forskjellige former for beredskapstjeneste, ventetjen-
este o.l.

Nattarbeid – arbeidstid 4) Bestemmelsen gjelder situasjoner med f.eks. stort arbeidspress og kan iverk-
settes uavhengig av aml. § 10-3 om minst 14 dagers forhåndsvarsel. Den totale
kompensasjonen ved forskjøvet arbeidstid følger av § 7 nr. 6.

Uttak av «mertiden» 5) Bestemmelsen er tilsvarende aml. § 10-5 om gjennomsnittsberegning av
arbeidstiden. Det skal på vanlig måte settes opp planer for hvor lang arbeidstid
vedkommende skal ha i en periode, men tidspunkt for uttak av «mertiden» kan
arbeidstakeren avtale med arbeidsgiver på det tidspunkt denne «mertiden»
ønskes tatt ut. Man er således ikke bundet til å sette opp tidspunktet for uttak av
«mertiden» i arbeidsplanen på forhånd.

7.3.8 § 8 Kompensasjon for reiser innenlands1

Reisetid – kompensasjon

Arbeidstid – reisetid 1. a) Reisetid i den alminnelige arbeidstid regnes fullt ut som arbeidstid.
Reisetid – arbeidstid b) Reisetid utenom den alminnelige arbeidstid på hverdager regnes som time

for time (1:1).
c) Reisetid på frilørdager, søndager, ukefridager (turnusfridager), påskeaften,

helge- og høytidsdager samt etter kl. 12.00 på pinse-, jul- og nyttårsaften og
onsdag før skjærtorsdag regnes som time for time (1:1).

2. Arbeidstakere som pålegges reiser som er nevnt i nr. 1 b) og c), gis fri et tilsva-
rende antall timer en annen virkedag.

Dersom beregnet reisetid etter nr. 1 b) ikke kan gis som fritid, utbetales
timelønn etter Tabell C, 37,5 timesatsen for beregnet reisetid.

Dersom beregnet reisetid etter nr. 1 c) ikke kan gis som fritid, utbetales
timelønn etter Tabell C, 37,5 timesatsen pluss 50 % for beregnet reisetid.2

Tilleggene etter § 15 nr. 3 og 4 utbetales ikke for beregnet reisetid.
3. Reisetid mellom kl. 22.00-06.00 blir ikke regnet som arbeidstid når arbeidstake-

ren har rett til nattillegg eller benytter soveplass.
4. Arbeidet tid utover den alminnelige arbeidstid regnes som overtid. Dette gjelder

også nødvendig for- og etterarbeid som må tas under reisefraværet og som har
tilknytning til reiseoppdraget.

5. Reisetid er den tid som medgår på reisen mellom arbeidssted/bosted og forret-
ningssted, inkludert nødvendig ventetid underveis. Dersom reisen omfatter
flere forretningssteder, regnes tid for reiser mellom forretningsstedene som rei-
setid. Tid som tilbringes på hotell o.l. regnes ikke som reisetid.

174 Statens personalhåndbok 2013
6. Bestemmelsene ovenfor gjelder ikke for arbeidstakere i ledende stilling eller i
særlig uavhengig stilling eller som har særskilt kompensasjon for reisetid. Det
fastsettes ved lokale særavtaler hvilke arbeidstakere dette gjelder.

Departementets kommentarer:

1) Bestemmelsen gjelder ikke for reiser utenlands. Se særavtale for reiser uten-
lands for statens regning § 10 og SPH pkt 10.26. Bestemmelsen gjelder bare rei-
ser som er pålagt.

2) For beregnet reisetid på frilørdager, søn- og helgedager mv., så skal tillegget på
50 % ikke utbetales dersom den beregnede reisetid tas ut som fritimer. Partene
lokalt kan ikke avtale en annen kompensasjon for reisetid enn det som fremgår
av § 8 nr. 1 og 2.

7.3.9 § 9 Lønnsutbetaling1

Lønn – utbetaling 1. Når ikke annet er bestemt2, utbetales lønn3 den 12. i måneden4. Dette gjelder
også faste lønnstillegg og variable lønnstillegg for foregående måned hvis det er
praktisk mulig.

2. Lønn utbetales til konto i bank eller ved utbetalingsanvisning.
3. Faller lønningsdagen på lørdag, søndag, helgedag eller offisiell fridag, skal løn-

nen utbetales siste virkedag før slike dager.
Ferie – forskudd på lønn 4. En arbeidstaker kan før feriens begynnelse få utbetalt forskudd på den lønn ved-

kommende ville få på lønningsdag som faller i ferien5.
Lønn – forskudd 5.6I særskilte tilfeller7 kan arbeidstakeren få inntil 2 måneders lønn8utbetalt på for-

skudd. Det skal inngås skriftlig avtale9med arbeidstakeren om tilbakebetalin-
gen.10

6. Når en sykmeldt arbeidstaker fratrer med alders- eller uførepensjon, skal lønnen
løpe til utgangen av vedkommende kalendermåned.11

7. Ved dødsfall utbetales lønn til og med den måneden arbeidstakeren dør.

Departementets kommentarer:

1) Utbetaling av lønn/lønningsliste
Aml. § 14-15 og HTA § 9 fastsetter regler for utbetaling av den lønn som tjen-

estemennene skal ha. For enkelte stillinger utenfor hovedtariffavtalen og for
overenskomstlønnet personell er det sluttet tariffavtaler om utbetalingstid mv.

I tillegg til bestemmelsene i lov og tariffavtale kan utbetalingsmåten mv.
også være regulert ved avtale med den enkelte tjenestemann.

Lønn – lønningsdato Arbeidstakere skal ha sin lønn disponibel på lønningsdagen. Etter felles
forståelse mellom de sentrale parter skal utbetalt lønn for statlige virksomheter
senest være disponibel på arbeidstakernes konto kl. 00.00 på lønningsdag.
Faller lønningsdag på lørdag, søndag, helgedag eller offisiell fridag, blir den fak-
tiske lønningsdag siste virkedag før slike dager. Dette innebærer at betalings-
dag i banken vil være siste virkedag før faktisk lønningsdag.

HTA har ikke bestemmelser om hvordan lønnen skal spesifiseres mv. Dette
følger imidlertid av aml. § 14-15, hvor det er tatt inn bestemmelser som sikrer
lønnsmottakeren rett til å få sin lønn spesifisert. De lønningslister som i dag
brukes i staten med lønnsslipp, dekker kravene som er satt i arbeidsmiljøloven.

I enkelte etater er det fastsatt ved reglement, instruks eller lignende at feilut-
betaling skal meldes straks. Tjenestemannen plikter å kontrollere at det mot-
tatte beløp stemmer med det beløp som står oppført på lønningsliste/
lønnslipp, og skal gi melding om eventuelle feil selv om det ikke er pålagt ved
reglement, instruks eller lignende.

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 175
Lønn ved tiltredelse/opphør av stillingsforhold

Lønn ved tiltredelse Tjenestemenn har krav på stillingens lønn fra tiltredelsesdagen, ikke fra anset-
telsesdagen. Dersom en tjenestemann tiltrer den første virkedag (arbeidsdag) i
en måned og de første dagene i måneden faller på en frilørdag, søndag, hel-
gedag e.l, skal lønn likevel utbetales for hele måneden. Det samme gjelder når
en tjenestemann fratrer den siste virkedag i en måned. Se nærmere om fastset-
ting av lønn ved tiltredelsen for tjenestemenn i SPH pkt. 2.4.8.3.

Embetsmenn

Embetsmenn – lønn ved tiltredelse Embetsmenn har krav på embetets lønn fra den dag utnevnelsen trer i kraft, om
ikke annet er uttrykkelig bestemt i utnevnelsesresolusjonen eller i administra-
tivt vedtak truffet med hjemmel i denne.

Beskikkelse i statsråd For tjenestemenn som ansettes i stilling ved beskikkelse i statsråd gjelder de
samme regler som for embetsmenn.

Ved overgang til annet embete skal vedkommende ha lønn i det nye
embete fra den dag utnevnelsen i det nye embetet trer i kraft, dersom det ved
utnevnelsen ikke er fastsatt et senere tidspunkt for overgangen til det nye
embetet. Se nærmere om fastsetting av lønn ved tiltredelsen for embetsmenn i
SPH pkt. 2.4.8.2.

Foreldelse av lønnskrav

Den vanlige foreldelsesfrist for krav på lønn er 3 år fra den dag fordringen er
forfalt. Se SPH pkt. 10.23 om regler for frafallelse av foreldelsesinnsigelse.

Renter ved forsinket utbetaling av lønn

Forsinket utbetaling Det er gjennom praksis bygget på at lov av 17. desember 1976 nr. 100 om renter
ved forsinket betaling kommer til anvendelse når det gjelder lønnskrav mot det
offentlige. Se også nærmere departementets kommentarer i SPH pkt. 10.23.

2) Trekk i lønn
Lønn – trekk i lønn Aml. § 14-15 regulerer arbeidsgivers adgang til å gjennomføre trekk i lønn,

se bl.a. note nedenfor om for meget utbetalt lønn og departementets kommen-
tarer til aml. § 14-15. Trekk i lønn og feriepenger kan ikke gjøres unntatt når
dette er hjemlet i lov, for reglementerte innskudd i pensjons- eller sykekasser,
når det er avtalt i tariffavtale, se SPH pkt. 9.12 om trekk i lønn for medlemskontin-
gent og SPH pkt. 9.14 om trekk i lønn for OU-midler eller når arbeidstakeren er
erstatningsrettslig ansvarlig overfor arbeidsgiver. Trekk i lønn kan også foretas
når det pga. gjeldende rutiner for beregning og utbetaling av lønn ikke har vært
praktisk mulig å ta hensyn til fravær pga. arbeidsnedleggelse e.l. For de tilfellene
hvor grunnlaget for lønnstrekk ikke går inn under disse forholdene, kan
lønnstrekk bare foretas når arbeidsgiveren på forhånd har inngått en skriftlig
avtale med arbeidstakeren om lønnstrekk, jf. aml. § 14-15.

Condictio indebiti Foruten arbeidsmiljølovens regler, kan trekk i lønn også gjennomføres på
grunnlag av ulovfestete regler (condictio indebiti), jf. note 3 nedenfor.

Før trekk i lønn kan gjennomføres, skal arbeidsgiver uansett rådføre seg
med arbeidstakeren om grunnlaget for trekket og beløpets størrelse, jf. aml. §
14-15.

Trekk i lønn ved kortvarige permisjoner uten lønn

Permisjon – uten lønn I forbindelse med kortvarige permisjoner uten lønn (under 1 mnd. varighet)
trekkes det bare for det antall arbeidsdager som vedkommende skulle ha tjene-
stegjort. Trekktabellene, TA og TB, nyttes i disse tilfellene.

176 Statens personalhåndbok 2013
Trekk i lønn ved arbeidsnedleggelse

Streik

Lønn – tariffstreiker

Arbeidsnedleggelser

Tariffstreiker

Ved arbeidsnedleggelser – tariffstreiker (se SPH pkt. 11.10.1) og politiske
demonstrasjonsstreiker/aksjoner – opphører arbeidsgivers plikt til å betale
lønn, uansett om det dreier seg om en langvarig eller kortvarig arbeidsnedleg-
gelse, se kommentarene i SPH pkt. 6.4.6 om tariffstreiker.

Det er viktig at det treffes forberedelser i tide når det er varslet
arbeidsnedleggelse, slik at det blir administrativt mulig å gjennomføre
lønnstrekk for tapt arbeidstid uten for store utgifter.

3) For meget utbetalt lønn
Lønn – for meget ubetalt Spørsmålet om tilbakebetalingsplikt av for meget utbetalt lønn må avgjøres

i hvert enkelt tilfelle i samsvar med gjeldende rettsregler. Rettsgrunnlaget kan
enten være aml. § 14-15 eller det ulovfestede prinsipp «condictio indebiti». De
ulovfestede bestemmelsene vil i korte trekk dreie seg om en vurdering av om
tjenestemannen har mottatt det for meget utbetalte i aktsom eller begrunnet
god tro.

Det vises til kommentarene til aml. § 14-15, jf. SPH pkt. 11.1.9 om adgangen
til å foreta trekk i lønn. Se også note 1 ovenfor om tjenestemannens plikt til å gi
melding ved feil i utbetalt lønn. Det er ikke adgang til å foreta trekk i lønn eller
feriepenger dersom den avdøde har fått utbetalt for mye lønn. Departementet
viser ellers til SPH pkt. 7.3.23 vedrørende dødsfall.

Merknader fra Riksrevisjonen til utbetaling av lønn eller andre faste
godtgjørelser

Riksrevisjonen har gjort departementet oppmerksom på at det har vært en del
problemer der det er blitt utbetalt for mye lønn eller andre faste godtgjørelser.
Det vil ofte gå noen tid før spørsmålet er blitt avklart, og i mange tilfeller har den
samme høye utbetaling fortsatt. Når det senere er reist spørsmål om tilbake-
betaling av det for mye utbetalte, har dette dels vist seg vanskelig fordi enkelte
arbeidstakere ikke har vært villige til å samarbeide, dels fordi den rettslige
adgang til ensidig å kreve slike utbetalinger tilbakebetalt er begrenset, jf. aml. §
14-15. Et ensidig forbehold fra arbeidsgivers side vil som regel ikke være nok.

Departementet ber om at følgende regler blir fulgt:
1. Når administrasjonen er enig med Riksrevisjonen, korrigeres utbetalingen

med en gang. Den berørte tjenestemann må trekkes med i vurderingspros-
essen før regelen iverksettes.

2. Når administrasjonen ikke er enig med Riksrevisjonens merknad, må det tas
forbehold om adgang til å kreve tilbakebetaling ved trekk i senere utbetalin-
ger. Vedkommende mottaker avkreves skriftlig erklæring om at han er inn-
forstått med ordningen. Vegrer vedkommende seg mot dette, skjer utbetal-
ing i samsvar med merknaden inntil saken er endelig avgjort.

4) Det må inngås særskilt avtale mellom vedkommende administrasjon og de res-
pektive organisasjoners lokalavdelinger, dersom utbetaling av lønn skal skje en
annen dato enn den 12. i måneden.

I skoleverket skal julilønnen utbetales før skolen slutter om våren, og
augustlønnen den vanlige utbetalingsdato i august.

5) Jf. ferieloven § 11.
6) Forskudd på lønn

Forskudd på lønn

Inntil 2 måneders lønn

Arbeidstakeren kan i særskilte tilfeller få inntil 2 måneders lønn utbetalt på
forskudd. Avgjørelsen er tillagt arbeidsgiver. Arbeidstakerne må dokumentere
grunnlaget for forskuddet. Det bør vises forsiktighet med å imøtekomme lønns-
forskudd så lenge tilsettingsforholdet bare er på prøve.

Eventuell tilståelse av lønnsforskudd må tilpasses det tidsrom som tilbake-
betalingen gjennom trekk i lønn kan skje på.

7) Rentefordelen ved kortsiktige mindre lån fra arbeidsgiver blir ikke regnet som
skattepliktig inntekt. Vilkåret er at lånet da det ble gitt ikke var større enn 3/5G

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 177
og at tilbakebetalingstiden er høyst et år. Hvis disse vilkår ikke er oppfylt, skal
det tas med på lønns- og trekkoppgaven (kode 120 A).

8) Med lønn menes brutto månedslønn uten fradrag av pensjonsinnskudd, skatte-
trekk eller andre trekk.

Forskudd på lønn – avtale om

tilbakebetaling

9) Det må settes opp skriftlig avtale mellom arbeidsgiver og arbeidstaker om
tilbakebetalingsordning. Lønnsforskuddet bør avdras med et likt beløp pr.
måned, og tilbakebetalingstiden kan høyst være to år for forskudd på to
månedslønner.

Det må avtales at dersom arbeidstakeren slutter i statstjenesten skal det
resterende forskuddsbeløp betales tilbake ved fratredelsen. Går arbeidstakeren
over til annen stilling i staten, kan det imidlertid avtales med den nye arbeids-
giver at den resterende del av forskuddet kan føres over til trekk på det nye
arbeidsstedet.

Når en arbeidstaker begynner en permisjon som vedkommende har krav på,
f.eks. omsorgspermisjon etter HTA § 20 nr. 7, kan det ikke avtales utsettelse av
den maksimale tilbakebetalingstid for allerede utbetalt forskudd på lønn.

Følgende 2 alternativer kan brukes ved tilståelse av slike permisjoner:
1) Det resterende forskuddsbeløpet tilbakebetales ved permisjonens begyn-

nelse.
2) Det kan inngås avtale om den samme månedsvise tilbakebetaling også

under permisjonstiden.

Adgang til å inngå frivillig gjeldsordning ved forskudd på lønn

Forskudd på lønn – gjeldsordning Fornyings-, administrasjons- og kirkedepartementet (FAD) fastsatte i 1997 i
samråd med Finansdepartementet særskilte retningslinjer for behandlingen av
saker der det er innvilget forskudd på lønn og arbeidstaker får betalingsvansker.
Da retningslinjene ble utferdiget i 1997, fantes det et eget rundskriv av 1992 fra
Finansdepartementet til departementene om fullmakt for departementene til å
avskrive tapte krav på fordringer på inntil 300 000 kroner. Det fremgikk eksplisitt
at avskrivninger av regresskrav og andre fordringer mot tjenestemenn falt uten-
for denne ordningen. Retningslinjene av 1997 var en utdypning av hvordan krav
mot tjenestemenn kunne håndteres. De gav et klart uttrykk for en restriktiv
holdning til ettergivelse. Rundskrivet av 1992 opphørte i 2001 da generelle
bestemmelser om tapte krav ble tatt inn i økonomiregelverket. Etter den store
revisjonen av økonomiregelverket i 2003 er det nå generelle bestemmelser om
oppfølging av krav i kapittel 5.4.2 til 5.4.5, blant annet et punkt om å stille
innkreving i bero og ettergi krav. Retningslinjene av 1997 kommer ikke lenger til
anvendelse. Adgangen til å inngå frivillig gjeldsordning ved forskudd på lønn,
skal følge økonomiregelverket.

Lønnslån og lønnsforskudd vil inngå i virksomhetenes budsjett. Ved en
eventuell ettergivelse skal denne normalt dekkes innenfor virksomhetens bud-
sjett ved utgiftsføring og med motpost. Det er i tråd med tilsvarende prinsipp i
R-107 av 21.12.2004 om behandling av uoppklarte differanser og feilføringer.

Når det gjelder ettergivelse, krever dette som utgangspunkt hjemmel i
stortingsvedtak. Dersom det ikke er gitt generell hjemmel i lov eller plenarved-
tak, skal spørsmål om ettergivelse forelegges Stortinget som egen sak.

Det skal føres en meget restriktiv holdning til ettergivelse overfor ansatte og
dette bør skje gjennom gjeldsordningsloven.

Får en arbeidstaker problemer med å betjene sin gjeld, har arbeidsgiver
adgang til å inngå frivillig gjeldsordning med arbeidstakere som har fått for-
skudd på lønn etter fellesbestemmelsene § 9 nr. 5. Det er en forutsetning for
avtale om frivillig gjeldsordning at arbeidstakeren har fått åpnet gjeldforhan-
dling med namsretten, se gjeldsordningsloven. Det er ikke adgang til å inngå en
utenrettslig ordning.

178 Statens personalhåndbok 2013
Situasjonen bør først og fremst søkes løst ved at det gis en utsettelse med til-
bakebetaling ut over de fastsatte frister. Er dette ikke tilstrekkelig for å oppnå en
ordning, kan man akseptere at eventuelt udekket skyldig beløp slettes ved
gjeldsordningsperiodens utløp. Et forslag som medfører nedsettelse av skyld-
nerens gjeld, må innebære samme forholdsvise nedsettelse av samtlige for-
dringhaveres krav.

Det vises for øvrig til økonomireglementets kapittel 5.4.2-5.4.5, særlig om
punktet om å stille innkreving i bero og ettergivelse av krav.

Skyldneres forslag blir bindende når det er godtatt av alle som berøres. Pas-
sivitet fra en fordingshavers side, vil her bli oppfattet som godkjenning.

Tilbakebetaling skjer ved trekk i lønn.
Det må avtales en ordning for det tilfelle at tjenestemannen slutter i stat-

stjenesten. I disse tilfellene bør det avtales at restbeløpet tilbakebetales ved fra-
tredelse. Fortsetter tjenestemannen i annen statlig stilling, må det i tilfelle
avtales med den nye arbeidsgiver at restbeløpet skal føres over til trekk på det
nye arbeidsstedet.

Forannevnte skal ikke legges til grunn i andre forhold hvor staten er kreditor.
Se nærmere pkt 10.5.2.

10) Skattebestemmelser ved forskudd på lønn
Forskudd på lønn – renter

Rentefordelen ved lønnsforskudd

Arbeidsgiver bør gjøre arbeidstaker oppmerksom på at rentefordelen ved
lønnsforskudd er skattepliktig dersom lønnsforskuddet overstiger 3/5 av grunn-
beløpet i folketrygden, eller tilbakebetalingstiden er over ett år. Overstiger
lønnsforskuddet 3/5 av grunnbeløpet er rentefordelen av hele lønnsforskuddet
skattepliktig. Rentefordelen ved lønnsforskudd mindre enn 3/5 av grunnbelø-
pet er skattepliktig bare dersom tilbakebetalingstiden er over ett år.

11) Statens pensjonskasse (SPK) utbetaler pensjoner bare for hele måneder, jf. lov
om Statens pensjonskasse § 28 annet ledd. For å sikre arbeidstakeren lønn helt
fram til pensjonen begynner å løpe, er det derfor fastsatt at lønn under sykdom/
yrkesskade skal løpe til utgangen av vedkommende kalendermåned, slik at lønn
og pensjon avløser hverandre. Dette skal gjøres selv om arbeidstakeren derved
får utbetalt lønn under sykdom utover det tidsrom HTA § 18 gir hjemmel for.
Dette gjelder imidlertid kun arbeidstakere som går direkte over fra lønn under
sykdom/yrkesskade til pensjon.

Arbeidstaker som ikke er sykmeldt, får lønn frem til den avtalte fratredelses-
datoen selv om pensjonen ikke begynner å løpe før den 1. i påfølgende måned.

Når en ansatt går over både på delvis uførepensjon fra SPK og arbeidsavklar-
ingspenger (AAP) fra folketrygden, utbetales lønnen ut hele sluttmåneden. HTA
§ 11 nr. 5 gjelder tilsvarende. Arbeidstakere som er medlemmer av SPK skal i god
tid før lønnsopphør (minst 4 måneder) gjøres kjent med adgangen til å søke SPK
om uførepensjon, se lov om Statens pensjonskasse §§ 27 til 31.

7.3.10 § 10 Lønn ved overgang til annen stilling
Omorganisering – omplasseres til

lavere lønnet stilling

1. En arbeidstaker som på grunn av omorganisering omplasseres til lavere lønnet
stilling i virksomheten, beholder sin tidligere stillings lønn på overgangstids-
punktet som en personlig ordning. Det samme gjelder i de tilfeller der både
arbeidsoppgaver og arbeidstaker som følge av omorganisering overføres til
annen virksomhet.

2. Arbeidstaker som etter avtale med virksomheten går over til lavere lønnet stil-
ling i virksomheten, kan som en personlig ordning beholde inntil sin tidligere
stillings lønn på overgangstidspunktet når dette er en del av avtalen.1

3. Arbeidstaker som på grunn av omorganisering går over i lavere stilling i annen
virksomhet, kan beholde inntil sin tidligere stillings lønn på overgangstidspunk-
tet som en personlig ordning dersom avgivende og/eller mottakende virksom-
het vil betale lønnsdifferansen.

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 179
Sykdom 4. En arbeidstaker som på grunn av sykdom må gå over til lavere lønnet stilling,
beholder sin tidligere stillings lønn på overgangstidspunktet som en personlig
ordning. For stillinger på stige omfatter dette de til enhver tid gjeldende opp-
rykkbestemmelser.

Arbeidstaker som på grunn av sykdom må gå over til deltidsstilling kombi-
nert med delvis ytelse etter folketrygdloven og/eller uførepensjon etter lov om
Statens pensjonskasse, skal han ha en forholdsmessig del av lønnen i sin tidli-
gere stilling etter de forannevnte regler.

Differansen mellom uføreytelse/pensjon og stillingens lønn for den delen av
stillingen som vedkommende på grunn av sykdommen ikke kan skjøtte, skal
ikke utbetales.

Invalid-/uførepensjonering Reglene gjelder også når en arbeidstaker inntas igjen etter uførepensjone-
ring.2

5. Fører yrkesskade til at en arbeidstaker må overføres til lavere lønnet stilling,
beholder vedkommende sin tidligere stillings lønn. Den skal til enhver tid svare
til lønnen i den stillingen han hadde da yrkesskaden inntraff.3

6. Deltidstilsatte har samme rettigheter som arbeidstakere på heltid etter denne
paragraf, dog slik at lønnen som beholdes fastsettes forholdsmessig etter tidli-
gere stillingsprosent.

Departementets kommentarer:

1) Hvis en arbeidstaker av helsemessige årsaker som ikke skyldes sykdom, må gå
over til lavere lønnet stilling, kan det avtales bibehold av lønn etter reglene i § 10
nr. 2. Det kreves dokumentert av lege at arbeidstakeren av helsemessige årsaker
ikke kan utføre sine tidligere arbeidsoppgaver og derfor må gå over i annen still-
ing.

Prøvetidtilsatt på prøve 2) Bestemmelsen kommer ikke til anvendelse så lenge arbeidstakeren er tilsatt på
prøve, jf. tjml. § 8.

Det kreves legeerklæring på at arbeidstakeren lider av en sykdom som gjør
at vedkommende må gå over i annen stilling.

Det er det lønnstrinnet på hovedlønnstabellen og eventuelt tilleggslønnsta-
bellen arbeidstakeren har på overgangstidspunktet, som beholdes. Senere
normeringer/justeringer av den tidligere stilling skal det ikke tas hensyn til. For
stillinger på lønnsstige beholdes de til enhver tid gjeldende opprykksbestem-
melser.

Fungering

Midlertidig tjenestegjøring i

høyere stilling

Ved vikariering, fungering eller midlertidig tjenestegjøring i høyere stilling
begrenses bibehold av stillingens lønn til det tidsrom tjenestegjøringen i den
høyere stilling ville ha vart om arbeidstakeren ikke var blitt syk.

Bibehold av stillingens lønn

Bibehold av lønn – overgang til

annet tariffområde

Overgang til annet tariffområde: Det legges til grunn at retten til bibehold
av lønn ved overgang til annen stilling på grunn av sykdom etter denne bestem-
melse bare kommer til anvendelse i de tilfeller der arbeidstaker går over til
annen stilling i samme virksomhet som omfattes av Hovedtariffavtalen i staten.
Arbeidstakere som går over til det kommunale/fylkeskommunale tariffområdet
har altså ikke krav på bibehold av lønn i henhold til denne bestemmelsen. Dette
prinsippet ble fastslått i dom av Arbeidsretten av 23. november 1998.

3) Arbeidstakeren beholder det lønnstrinnet vedkommende har på hovedlønnsta-
bellen og eventuelt tilleggslønnstabellen, samt den høyere stillingens automa-
tiske opprykksregler.

Justeringer av den høyere stillingen skal også ha virkning for vedkom-
mende, så fremt justeringen ikke er begrunnet i at stillingens arbeids- og ansvar-
sområde er blitt endret. Spørsmålet om oppnormering av den høyere stillingen
skal få virkning for vedkommende, avgjøres av fagdepartementet i det enkelte
tilfelle.

Yrkesskade Dersom en arbeidstaker på grunn av yrkesskade må gå over i deltidsstilling
kombinert med delvis uførepensjon, skal han ha en forholdsmessig del av -løn-
nen i sin tidligere stilling etter forannevnte regler. Differansen mellom uføre-

180 Statens personalhåndbok 2013
pensjon og stillingens lønn for den delen av stillingen som vedkommende på
grunn av yrkesskaden ikke kan skjøtte, skal ikke utbetales.

Reglene gjelder også når en arbeidstaker tas inn igjen etter uførepensjoner-
ing som følge av en yrkesskade.

7.3.11 § 11 Lønn under sykdom/skade, fødsel, adopsjon, omsorg
for sykt barn, velferdspermisjon og yrkesskade1

Lønn – sykdom/skade osv.

Fødsel – lønn

Adopsjon – lønn

Omsorg for sykt barn – lønn

Velferdspermisjon – lønn

1. Med lønn2 3 etter § 18 nr. 1, 2 og 3, § 19, § 20, § 22 og § 24 nr. 3 menes lønn etter
hovedlønnstabellens og tilleggslønnstabellens satser, jf § 2 nr. 1, samt lønnsmes-
sige tillegg etter oppsatt tjenesteplan, dvs. den tjenesteplan vedkommende ville
ha vært på dersom man var i tjeneste. Deltidstilsatte utbetales forholdsmessig
lønn.

Deltidstilsatte – lønn

Yrkesskade – lønn

Arbeidstakeren skal utbetales den lønn vedkommende til enhver tid har
krav på i sitt tilsettingsforhold. 4 Dersom en deltidstilsatt arbeidstaker får endret
sin stillingsprosent i 1 måned eller mer, skal den endrede stillingsprosenten leg-
ges til grunn ved utbetaling av lønn så lenge endringen skal vare.

2. En arbeidstaker5som på grunn av sykdom eller yrkesskade ikke kan utføre sitt
vanlige arbeid, kan med legens tilslutning pålegges annet arbeid med bibehold
av sin lønn etter nr. 1, dog ikke utover de tidsrommene som lønn kan utbetales
etter §§ 18 og 24.

3. Hvis en arbeidstaker har andre arbeidsinntekter fordi vedkommende ikke er i
ordinær tjeneste, skal disse trekkes fra i den lønnen som utbetales.

4. En arbeidstaker som fortier eller gir uriktige opplysninger av betydning for ret-
tigheter etter denne paragraf har ikke krav på lønn under fraværet, jf utfyllende
bestemmelser i folketrygdloven § 8-8.

5. I den lønn og eventuelt tillegg til lønn6som arbeidstakeren får utbetalt, skal det
gjøres fradrag for offentlige pensjons- eller trygdeytelser 7. Dersom slike pen-
sjons- eller trygdeytelser blir innvilget for et tidsrom tilbake, hvor lønn allerede
er utbetalt, kan staten for dette tidsrommet kreve overført til seg så stor del av
pensjons- eller trygdeytelsene som trengs til dekning av lønn som er utbetalt
under fraværet.8 9 10

Departementets kommentarer:

1) Når det gjelder refusjon til arbeidsgiver fra trygden i forbindelse med svanger-
skap, sykdom eller i forbindelse med omsorg for syke barn, se note 9.

Refusjon fra trygden 2) Arbeidstakeren skal under permisjoner med lønn etter fellesbestemmelsene
utbetales den lønn vedkommende til enhver tid har krav på i sitt tilsettings-
forhold, se også note 3 og 4. Det betyr at arbeidstakeren under permisjonen
som hovedregel er sikret samme lønn som man ville hatt om man hadde vært i
arbeid.

Gravid arbeidstaker – overføring

til annet arbeid

Departementet har samtykket i at gravid arbeidstaker, som i samråd med
lege er blitt overført til annet arbeid i etaten, jf. note 2 til § 19, skal beholde sin
lønn etter bestemmelsene i paragrafen her.

Omsorgspenger/ pleiepenger
I de tilfellene fellesbestemmelsene ikke gir rett til utbetaling av lønn eller beg-
renset rett til utbetaling av lønn under permisjoner eller fravær, skal utbetalin-
gen foretas direkte til arbeidstakeren fra folketrygden. Eventuelle spørsmål
vedrørende folketrygdlovens regler rettes til NAV lokalt.

3) Hva menes med lønn?
Arbeidstakeren skal utbetales lønn etter hovedlønnstabellen og tillegg-

slønnstabellen, samt lønnsmessige tillegg etter oppsatt tjenesteplan – dvs. den
tjenesteplanen vedkommende ville ha vært på dersom man var i tjeneste.

I tillegg til lønnen skal det utbetales eventuelle lønnsmessige tillegg som
vedkommende ville ha fått etter oppsatt tjenesteplan. Dette gjelder både faste

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 181
og variable tillegg, så som skifttillegg, natt-, søn- og helgedagstillegg. Overtids-
godtgjørelse som utbetales pr. time utbetales ikke og heller ikke andre variable
lønnsmessige tillegg som ikke går etter fast oppsatt tjenesteplan.

4) Skjer det endringer i stillingens lønn under permisjonstiden som følge av ansi-
ennitetsopprykk eller justeringer, utbetales den endrede lønnen fra samme tid-
spunkt.

Tiltredelse i ny stilling – lønn Blir arbeidstakeren tilsatt i ny stilling, skal den nye stillingens lønn utbetales
fra den dagen det er avtalt tiltredelse i den nye stillingen. Dersom det uttrykkelig
fremgår av selve avtalebestemmelsene eller av departementets kommentarer
til disse, skal den nye stillingens lønn utbetales fra den dag arbeidstakeren ville
kunne ha tiltrådt om vedkommende ikke hadde permisjon.

Lønn under permisjon Retten til lønn under permisjoner opphører ved arbeidsforholdets slutt.
5) Oppfølging av sykemeldte, se HTA § 18.

Se også Intensjonsavtale om et mer inkluderende arbeidsliv, jf. SPH pkt.
9.19.

En arbeidstaker som må ha sykepermisjon med lønn fra sin faste stilling,
men som kan utføre annet arbeid, kan under sykeperioden pålegges å ta slikt
arbeid med bibehold av den faste stillings lønn. Nærmere regler om dette kan
avtales mellom partene.

Det midlertidige arbeid arbeidstakeren pålegges, bør fortrinnsvis være i
samme virksomhet.

Adgangen til å pålegge arbeidstakere annet arbeid når de pga. sykdom eller
yrkesskade ikke kan utføre sitt vanlige arbeid, er ikke begrenset til arbeid på
samme sted. Hensynet til en praktisk gjennomføring vil likevel måtte sette en
forholdsvis snever grense for hvor vedkommende kan pålegges å tjenestegjøre.

SPK – start av pensjonsykdom/

yrkesskade

SPK – overgang til pensjon

6) Dersom lov om folketrygd (folketrygdloven) gir høyere ytelser enn det som
utbetales etter fellesbestemmelsene for samme forhold, må arbeidstakeren
henvende seg til NAV lokalt for å få utbetalt differansen.

Engangserstatning

Ménerstatning

Yrkesskadeerstatning

Arbeidsavklaringspenger

7) Det skal gjøres fradrag for ytelser som utbetales for samme tidsrom og av
samme årsak som det utbetales lønn for. Dette gjelder ikke arbeidsavklaring-
spenger. Arbeidsgiveren skal ikke foreta trekk i lønnen når ytelsene etter folket-
rygdloven gjelder for forhold som ikke dekkes av fellesbestemmelsene. Engang-
serstatning og ménerstatning etter § 24 nr. 5, 7, 8 og 9 kommer i tillegg til
yrkesskadeerstatning for varig mèn etter ftrl. § 13-17.

8) Samtidig rett til lønn under sykdom/yrkesskade og sykepenger/uførepensjon
etter lov om folketrygd.

Lønn under sykdom/yrkesskade

Direkte utbetaling til arbeidsgiver

Bestemmelsene om at det skal gjøres fradrag for offentlige pensjons- eller
trygdeytelser som utbetales for samme tidsrom som det utbetales lønn under
permisjon, jf. note 9, innebærer at statlig arbeidsgiver, når det er ytet lønn under
sykdom/yrkesskade, kan kreve trygd/pensjon som er innvilget for samme tid-
srom overført direkte til seg i den utstrekning det er nødvendig for å dekke den
utbetalte lønn for det tidsrom det også blir utbetalt trygd/pensjon. Det er her
bare tatt sikte på pensjons- eller trygdeytelser som arbeidstakeren får på grunn
av sykdommen, ikke ytelser som vedkommende får uavhengig av sykdommen.

Dersom slike pensjons- eller trygdeytelser blir innvilget for et tidsrom til-
bake, hvor lønn allerede er utbetalt, kan staten for dette tidsrommet kreve over-
ført til seg så stor del av pensjons- eller trygdeytelsene som trengs til dekning av
lønn som er utbetalt under fraværet.

Som eksempel hvor bestemmelsen har betydning, kan nevnes tilfeller som
gjelder overgang fra sykelønn til uførepensjon fra SPK. Lønn under sykdom
løper til utgangen av en kalendermåned, og avløses fra det tidspunkt av uføre-
pensjon fra SPK. I ftrl. § 22-12 heter det derimot: «....uførepensjon og foreløpig
uførestønad til en person som mottar sykepenger, utbetales fra og med den
måneden sykepengeperioden utløper....».

182 Statens personalhåndbok 2013
Refusjonskrav overfor NAV lokalt Departementet vil understreke viktigheten av at arbeidsgiver fremsetter
refusjonskrav overfor NAV lokalt for det som er utbetalt i lønn utover
sykepengeperioden. Dette for å unngå at arbeidstakeren får dobbeltkompen-
sasjon i en måned – altså både uførepensjon fra folketrygden og lønn under syk-
dom fra arbeidsgiver – og for å unngå at staten taper midler den har krav på.

Etter ftrl. § 22-7 har trygdens organer rett til å informere mulig fordring-
shaver, uten hinder av taushetsplikten, dersom det er grunn til å anta at det fore-
ligger et krav på refusjon i en persons ytelse etter folketrygdloven. Informasjon-
sretten inntrer først etter at det foreligger vedtak om at en ytelse er tilstått. Når
fordringshaver er gjort kjent med at ytelse er innvilget, kan ytelsen holdes til-
bake i inntil 3 uker etter at opplysningen er kommet fram til fordringshaver.

Uførepensjon – sykepenger Etter ftrl. § 22-8 siste ledd gjøres det fradrag i etterbetalingsbeløpet av
uførepensjon for sykepenger som er utbetalt for samme tidsrom. Ftrl. § 22-3
bestemmer at arbeidsgiver som betaler full lønn under sykdom har rett til å
kreve medlemmets sykepenger utbetalt til seg. Se kommentarene i note 13
vedrørende refusjon. NAV lokalt må underrettes dersom en sykemeldt
arbeidstaker ikke lenger har rett til lønn under sykefravær og heller ikke får
uførepensjon fra SPK. I tvilstilfelle kontaktes NAV lokalt.

Vær oppmerksom på at når en statsinstitusjon får melding fra NAV lokalt om
at en arbeidstaker er innvilget uførepensjon for samme tidsrom som det er
utbetalt lønn, vil NAV lokalt i refusjonsbeløpet gjøre fradrag for sykepenger av
folketrygden som er overført virksomheten. I slike tilfeller beregner NAV lokalt
hva sykepengene for vedkommende ville ha utgjort for det aktuelle tidsrom og
trekker disse fra i etterbetalingsbeløpet av uførepensjonen. I de tilfeller hvor
folketrygdens sykepenger er større enn den innvilgede uførepensjon, vil refus-
jon av uførepensjon ikke være aktuelt.

Man bør videre være oppmerksom på at Arbeids- og velferdsdirektoratet
overfor NAV lokalt har presisert at disse ikke har noen selvstendig under-
søkelsesplikt. Det forutsettes heller ikke at NAV lokalt har konkret kjennskap til
arbeidsavtaler, tariffavtaler o.l. Det vil derfor være opp til den enkelte arbeids-
giver å sannsynliggjøre sin refusjonsrett overfor NAV lokalt. Dersom det er sann-
synlig at arbeidstakeren vil bli innvilget uførepensjon eller arbeidsavklaring-
spenger fra folketrygden, bør vedkommende virksomhet – f.eks. samtidig med
at det sender melding til SPK om lønnsopphør – sende en foreløpig underret-
ning til NAV lokalt om tidsrom for utbetalt lønn under sykefravær.

Uførepensjon – forholdet til

ektefelle

Dersom en arbeidstaker som er gift med en alders- eller uførepensjonist, blir
tilstått uførepensjon etter folketrygdloven, skal det i refusjonskravet overfor
NAV lokalt – eventuelt i det trekket som foretas i arbeidstakerens sykelønn – tas
hensyn til at ektefellens grunnpensjon blir redusert til 75 %, jf. ftrl. § 3-2.

9) Refusjon av foreldrepenger
Refusjon – foreldrepenger Alle statlige virksomheter får direkte refusjon av foreldrepenger fra NAV.

Refusjonsordningen er hjemlet i ftrl. § 22-3 «Utbetaling til arbeidsgiver». Det
innebærer at statlige arbeidsgivere må fremsette refusjonskrav til NAV lokalt i
hvert enkelt tilfelle hvor det utbetales lønn etter HTA § 19 under svangerskaps-
eller adopsjonspermisjon.

For at NAV lokalt skal kunne beregne det beløpet en statlig arbeidsgiver har
krav på å få refundert, er det nødvendig at arbeidsgiveren gir NAV lokalt opply-
sninger om arbeidstakerens inntekt. I denne forbindelse er det utarbeidet
skjema NAV 08-30.01: «Inntekts- og skatteopplysninger».

Innsendelse av skjemaet i utfylt og underskrevet stand anses som framset-
ting av krav om refusjon av foreldrepenger fra folketrygden.

Kravet sendes til NAV lokalt i arbeidstakerens bokommune.
Frist – foreldrepenger Det er viktig å være oppmerksom på at NAV lokalt ikke refunderer foreldre-

penger for lenger tid tilbake enn 3 måneder før den kalendermåned da kravet
ble fremsatt, jf. ftrl. § 22-13 femte ledd.

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 183
Refusjonen av foreldrepenger vil bli sendt arbeidsgiverne en gang pr.
måned.

Det kan være forskjell i det beløp som refunderes fra NAV og den lønn som
utbetales til den statsansatte, jf. HTA § 19 jf. § 11, om full lønn i foreldreperioden.

Ved beregning av refusjonen tar NAV utgangspunkt i inntektsgrunnlaget
for arbeidstakerens gjennomsnittlige arbeidsinntekt pr. uke de siste 4 ukene
arbeidstaker var i arbeid. Dersom denne inntekten avviker mer enn 25 % fra van-
lig årsinntekt, kan gjennomsnittet for de siste 3 års inntekt legges til grunn. Tryg-
dens refusjon av foreldrepengene begrenses oppad til 6 x grunnbeløpet.

Arbeidsgiver vil i tillegg få refundert feriepenger for de første 12 uker med
100 % lønn og 15 uker med 80 % lønn av foreldrepermisjonen.

Etter folketrygdloven § 23-2 femte ledd gjelder følgende: «Det skal ikke sva-
res arbeidsgiveravgift av lønn og feriepenger så langt arbeidsgiveren får lønnen
eller feriepengene refundert etter reglene i § 8-20 tredje ledd, § 8-21 tredje ledd eller
§ 22-3. Det skal heller ikke betales arbeidsgiveravgift av introduksjonsstønad etter
introduksjonsloven.»

Refusjonsbeløpet som kommer fra NAV lokalt, inneholder ikke tillegg for
arbeidsgiveravgiften.

10) Refusjon av syke-/omsorgspenger fra NAV. Refusjonsordningen er hjemlet i ftrl.
§ 22-3. Det innebærer at statlige arbeidsgivere må fremsette refusjonskrav til
NAV lokalt i hvert enkelt tilfelle hvor det utbetales lønn etter HTA §§ 18 og 20, jf.
§ 11, på samme måte som dagens ordning med refusjon av foreldrepenger.

Staten må, ved utbetaling av syke-/omsorgspenger til arbeidstakere, følge
de reglene som til enhver tid er fastsatt i Hovedtariffavtalen i staten. NAV lokalt
vil imidlertid beregne refusjon av sykepenger mv. etter de til enhver tid gjel-
dende bestemmelser i folketrygdloven.

Dersom arbeidstaker er sykmeldt utover arbeidsgiverperioden på 16 kalen-
derdager, har vedkommende krav på sykepenger fra NAV. Det er NAV lokalt i
den sykmeldtes bokommune som avgjør om vedkommende har rett til
sykepenger. Arbeidsgiver har krav på refusjon i de tilfeller, og for den tid den
ansatte oppfyller kravene for å motta sykepenger fra NAV.

Når NAV lokalt skal beregne sykepenger som arbeidsgivere har krav på å få
refundert, må arbeidsgiver gi NAV lokalt opplysninger om arbeidstakerens
inntekt på skjema NAV 08-30.01: «Inntekts- og skatteopplysninger». Skjemaet
sendes NAV lokalt i arbeidstakerens bokommune snarest og senest innen 3
dager etter at arbeidsgiverperioden er over. Skjema NAV 08-30.01 er ikke å anse
som et krav om sykepenger (i motsetning til hva som brukes ved fremsettelse av
krav om foreldrepenger).

Sykmeldingsattest For å få sykepenger fra trygden må arbeidsuførheten bekreftes av lege ved
utstedelse av sykmeldingsattest NAV 08-07.04, jf. ftrl. § 8-7.

For at NAV lokalt skal refundere sykepenger, må sykemeldingsskjemaet, del
D oversendes ferdig utfylt av den sykmeldte via arbeidsgiveren til NAV lokalt i
arbeidstakerens bokommune. Dersom NAV lokalt godkjenner kravet om refus-
jon av sykepenger, vil sykepengene bli utbetalt til arbeidsgiverens konto.

I henhold til ftrl. § 22-13 tredje ledd, gis sykepenger, omsorgspenger mv. for
opptil tre måneder før den måneden kravet ble satt fram, dersom vilkårene var
oppfylt i denne perioden.

Det er et vilkår for refusjon av sykepenger at arbeidstakeren har rett til
sykepenger i henhold til folketrygdlovens regler. For å få rett til sykepenger etter
folketrygdloven må vedkommende ha vært i arbeid i minst fire uker umiddel-
bart før vedkommende ble arbeidsufør. Tidsrom hvor det er mottatt nærmere
bestemte trygdeytelser kan likestilles med forutgående arbeid, se ftrl. § 8-2.

For å få rett til sykepenger etter HTA § 18 er det nok at arbeidstakeren har til-
trådt arbeidet, dvs. fysisk møtt opp på arbeidsstedet første dag. Dette
innebærer at det i disse tilfellene ikke vil bli refundert sykepenger fra trygden de

184 Statens personalhåndbok 2013
første fire uker fordi arbeidstakeren ikke ville hatt rett til sykepenger under syk-
dom etter folketrygdens bestemmelser.

Arbeidsgivere får refundert sykepenger for fravær ut over arbeidsgiverperi-
oden i inntil 49 uker og 3 dager. Når NAV lokalt beregner sykepenger, kan
sykepengegrunnlaget pr. år ikke overstige 6G. Etter HTA § 11 er det ingen slik
øvre grense. Arbeidstakere i staten utbetales full lønn under sykdom uten et
slikt tak. Dette innebærer at det beløp som refunderes fra trygden, kan være
lavere enn den lønn som faktisk er utbetalt til arbeidstakeren.

Etter HTA § 11 utbetales den lønn arbeidstakeren til enhver tid har krav på i
sitt tilsettingsforhold, mens NAV lokalt fastsetter sykepengegrunnlaget ut fra
den aktuelle ukeinntekten i en nærmere bestemt periode før vedkommende ble
arbeidsufør. Se nærmere om dette i ftrl. § 8-28 og § 8-29.

Arbeidsgiver får også refundert feriepenger av sykepenger som trygden har
utbetalt for de første 48 sykepengedagene i opptjeningsåret. Ved refusjon av
sykepenger i arbeidsgiverperioden når arbeidstakeren lider av kronisk sykdom
mv., yter trygden i tillegg feriepenger av refunderte sykepenger i arbeidsgiver-
perioden.

Arbeidsgiverperiode
Arbeidsgiveren skal betale sykepenger i et tidsrom på opptil 16 kalenderdager.
I dette tidsrom plikter arbeidsgiveren bare å betale sykepenger uten rett til
refusjon for dager arbeidstakeren ellers skulle ha utbetalt lønn for, jf. tilsvarende
vilkår i HTA § 18.

Arbeidsgiverperioden –

arbeidsuførhet

Arbeidsgiverperioden regnes fra og med første hele fraværsdag som skyl-
des arbeidsuførhet, og som arbeidsgiveren plikter å betale sykepenger for. Der-
som det er gått mindre enn 16 kalenderdager siden forrige sykefravær, skal et
nytt sykefravær regnes med i samme arbeidsgiverperiode. Når arbeidsgiveren
har utbetalt sykepenger i en full arbeidsgiverperiode, vil det ikke inntre noen ny
arbeidsgiverperiode ved sykdom som inntreffer innen 16 dager etter at vedk-
ommende arbeidstaker har gjenopptatt arbeidet.

Sykdom – langvarig eller kronisk

Arbeidsgiverperioden – kronisk

syke

Arbeidstakere som lider av langvarig eller kronisk sykdom som medfører
risiko for et særlig stort samlet sykefravær, kan bli unntatt fra bestemmelsen om
at arbeidsgiveren skal dekke sykepengene i arbeidsgiverperioden. Reglene om
dette framgår av ftrl. § 8-20. Det samme gjelder for arbeidstakere som har en
sykdom som medfører risiko for gjentatte sykefravær i en begrenset periode,
f.eks. i påvente av en operasjon. Arbeidstakeren eller arbeidsgiveren må selv
søke om at trygden dekker utgiftene til sykepenger i arbeidsgiverperioden i
slike tilfeller.

Dersom NAV lokalt samtykker i at arbeidsgiveren blir unntatt fra arbeids-
giverperioden, skal det forskutteres sykepenger i de 16 første kalenderdagene.
Arbeidsgiveren får deretter sykepengene refundert av NAV lokalt på vanlig
måte. Dette vil gjelde for ethvert sykdomsfravær uansett diagnose.

Selv om det er tvil om arbeidsgiveren i det enkelte tilfelle vil ha krav på refus-
jon anbefaler departementet at det fremmes et refusjonskrav, så vil NAV vur-
dere kravet.

7.3.12 § 12 Stedfortredertjeneste
Fungering

Stedfortredertjeneste

1. Har en arbeidstaker tjenestefri for et begrenset tidsrom, plikter en annen
arbeidstaker i samme virksomhet å overta vedkommendes tjenesteplikter.1

Høyere stillings lønn – pålagt

tjeneste

2. Under pålagt tjenestegjøring i en høyere lønnet stilling tilkommer arbeidstake-
ren den høyere stillings lønn, når vedkommende overtar hele stillingens
arbeids- og ansvarsområde.2

Stedfortredergodtgjørelse – delvis Dersom arbeidstakeren ikke overtar stillingens hele arbeids- og ansvarsom-
råde fordi vedkommende ikke fyller stillingens kvalifikasjonskrav, kan det utbe-

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 185
tales en delvis stedfortredergodtgjørelse. Tilleggets størrelse fastsettes etter
drøftinger mellom arbeidsgiver og de tillitsvalgte.

Den høyere stillings lønn avgjøres på grunnlag av den stillingsbeskrivelse,
eventuelt den stillingsvurdering, som benyttes i virksomheten.3

Stedfortredergodtgjørelse –

minimum én uke

3. Det skal ikke utbetales stedfortredergodtgjørelse for kortere tidsrom enn en
uke (5 – 6 arbeidsdager).4

4. FAD kan gi nærmere regler etter drøfting med tjenestemennenes hovedsam-
menslutninger.5

Departementets kommentarer:

1) Plikten til stedfortredertjeneste er generell for alle arbeidstakere i samme virk-
somhet uansett årsaken til den egentlige stillingsinnehavers tjenestefrihet og
uansett om tjenestefriheten er med eller uten lønn. Tjenestefriheten må dog
være for et begrenset tidsrom.

En arbeidstaker kan pålegges å overta en annens tjenesteplikter selv om
vedkommende fortsatt må utføre arbeidet i sin faste stilling.

Det er en prinsipiell regel i staten at formell tilsettingsprosedyre
(kunngjøring, behandling i innstillings- eller tilsettingsråd) i alminnelighet bør
følges også ved midlertidig tilsetting (vikariat, engasjement) som forutsettes å
vare utover 6 måneder, jf. bl.a. tjml. § 6 nr. 1.

Avtalefestet pensjon – fungering

Retten til stedfortredergodtgjørelse

2) Retten til stedfortredergodtgjørelse gjelder fra første dag såfremt vedkom-
mende overtar hele arbeids- og ansvarsområdet i den høyere stillingen og fyller
de øvrige vilkårene, se nedenfor. Det utbetales ikke stedfortredergodtgjørelse
dersom den det fungeres for er delvis borte fra sin stilling. Unntak gjelder
imidlertid fravær grunnet avtalefestet pensjon, se nærmere under note 5 pkt. 9.

Ferielønn under fungering i

høyere stilling

Hvis en arbeidstaker har permisjon med lønn, skal den som fungerer for ved-
kommende ikke ha den høyere stillingens lønn i ferien. Det innebærer at den
faste stillingen skal danne sammenligningsgrunnlaget ved beregning av feri-
etillegget.

Hvis derimot den høyere stillingens lønn er ledig, skal den som fungerer i
stillingen ha den høyere stillingens lønn i ferien. Da vil sammenligningsgrunnla-
get for beregning av ferielønnstillegget også være den høyere stillingens lønn.

Beregning av

stedfortredergodtgjørelse

Når de alminnelige vilkår for fungeringsgodtgjørelse er oppfylt, skal godt-
gjørelse utbetales fra første dag, jf. note 5.

Spørsmålet om i hvilken utstrekning 1. og 17. mai eksempelvis skal regnes
som arbeidsdager i denne forbindelse vil variere fra virksomhet til virksomhet.
Avgjørelser treffes av vedkommende virksomhet.

Eksempler på beregning:
a. Når en fungeringsperiode varer fra og med onsdag til og med neste fredag,

skal det gis godtgjørelse for den mellomliggende lørdag/søndag og for
lørdagen/søndagen etter siste fredag.

b. Når fungeringsperioden varer fra og med mandag til og med fredag, regnes
godtgjørelsen fra første arbeidsdag, dvs. fra mandag. Det gis godtgjørelse
for lørdag/søndag som faller umiddelbart etter perioden.

c. Når det i en fungeringsperiode på 5 arbeidsdager faller flere søn- eller hel-
gedager på rad, skal det gis godtgjørelse for de av disse dagene som faller
inne i og umiddelbart etter perioden.
Tjenestemenn som fungerer i en høyere stilling med rett til den høyere still-

ingens lønn, skal ha stillingens nettolønn. Blir fungeringen av kortere varighet
enn to år, blir vedkommende vanligvis ikke innskottspliktig i Statens Pensjons-
kasse for den høyere stillingen. Tjenestemannen skal derfor ved fungeringens
opphør ha etterbetalt differansen mellom pensjonsinnskottene i den høyere og
den lavere stillingen.

Fungering – ledere som er tatt ut

av avtaleområdet

Arbeidstaker som fungerer for stilling lønnet etter kontrakt (eks. lederlønns-
kontraktlønnet) har krav på fungeringsgodtgjørelse når vedkommende til-

186 Statens personalhåndbok 2013
fredsstiller kravene som er satt for å få slik godtgjørelse i § 12. Fungeringsgodt-
gjørelsen skal svare til differansen mellom den fungerendes egen lønn og
delkategorilønn (eksklusive eventuelle individuelle tillegg) for den stilling vedk-
ommende fungerer i.

Dersom den som fungerer selv er lønnet på lederlønnskontrakt, gjelder sær-
skilte regler. Se SPH pkt. 6.5.2.2.

Lønn – fungering

Stillingsbeskrivelsen legges til

grunn

3) Den høyere stillings lønn er ikke noe entydig begrep. Det opplegg for stillings-
beskrivelse, eventuelt stillingsvurdering som virksomheten benytter, skal derfor
legges til grunn ved vurderingen av den høyere stillings lønn. Det vises i denne
forbindelse til SPH pkt. 6.3.3 om lokal lønnspolitikk.

 Dersom det ikke fremgår av en stillingsbeskrivelse/stillingsvurderingssys-
tem hva som er den høyere stillings lønn, utbetales differansen mellom eget
lønnstrinn og det lønnstrinn som innehaveren av den høyere stilling har. Klart
definerte personlige tillegg skal i utgangspunktet ses bort fra.

4) Det skal ikke utbetales stedfortredergodtgjørelse for kortere fungeringsperi-
oder enn en uke (5-6 arbeidsdager i sammenheng). Når det i en fungeringsperi-
ode på 5 arbeidsdager faller en eller flere søn- og/eller helligdager, skal det
utbetales godtgjørelse for de av disse dagene som faller inne i og umiddelbart
etter perioden.

5) Retten til fungeringstillegg gjelder fra første dag hvis vedkommende overtar
den høyere stillings arbeids- og ansvarsområde, og fyller de øvrige vilkår, se
nedenfor.

Regler og vilkår for godtgjøring ved stedfortredertjeneste fastsatt etter
drøfting med tjenestemennenes hovedsammenslutninger – med
Departementets kommentarer:

Etter drøftinger med tjenestemennenes hovedsammenslutninger har Arbeids-
og administrasjonsdepartementet (nå FAD) fastsatt følgende presiseringer:
1) Etter gjeldende praksis utbetales det fungeringstillegg bare ved fungering i

høyere lønnet stilling som har et større ansvars- og/eller arbeidsområde enn
det som tilligger vedkommendes egen stilling.

Fungering – innenfor samme

lønnsplan

Stilling innenfor samme

lønnsplan

Således kan det utbetales godtgjøring når en fullmektig fungerer i still-
ing som arkivleder eller saksbehandler. Ved fungering i høyere stilling
innenfor samme lønnsplan skal det bare utbetales godtgjøring dersom den
høyere stilling har et arbeidsområde som er klart avgrenset i forhold til den
lavere lønte stilling, og dette arbeidsområde er grunnlag for den høyere
lønnsplassering.

Departementets kommentarer til reglenes pkt. 1:

Innehaver av saksbehandlerstilling tilsettes i departementet/virksomheten
med plikt til å utføre det saksbehandlerarbeid administrasjonen til enhver
tid finner hensiktsmessig å sette vedkommende til. Hvis en saksbehandler er
fraværende uten at det foreligger ledig lønn, kan administrasjonen normalt
sette en eller flere saksbehandlere til helt eller delvis å utføre vedkom-
mendes arbeid, uten at dette medfører rett til tillegg i lønn.

Ved vurderinger av om tillegg skal utbetales eller ikke, har en lagt vekt
på om vedkommende må utføre et annet og mer krevende arbeid enn det
som etter gjeldende tjenesteordning tilligger vedkommendes egen stilling.
Det har også vært lagt vekt på om vedkommende må overta et ansvar som
ikke er knyttet til vedkommendes egen stilling. Selv om en slik situasjon ikke
betinger tillegg, men fører til merarbeid ut over vanlig kontortid, vil dette bli
godtgjort som vanlig overtid dersom vedkommende er lønnet slik at over-
tidsgodtgjøring kan tilstås.

2) Det er videre et vilkår for utbetaling av fungeringstillegg at vedkommende
overtar stillingens arbeids- og ansvarsområde. I alminnelighet vil dette

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 187
vilkår være oppfylt. Det forekommer at en må sette personer til å fungere
som ikke fyller stillingens krav. I slike tilfeller blir det nå i praksis utbetalt en
delvis godtgjøring, se eksempler på dette i kommentarene nedenfor. Til-
leggets størrelse fastsettes i slike tilfeller etter forutgående lokale drøftinger
med tillitsvalgte, se § 12 nr. 2.

Departementets kommentarer til reglenes pkt. 2:

Eksempler:
En tekniker fungerte i en avdelingsingeniørstilling. Teknikeren hadde

ikke høyere utdanning og ble antatt ikke å fylle stillingen helt ut. Vedkom-
mende kunne derfor ikke få den høyere stillingens lønn. I stedet fikk vedk-
ommende en delvis stedfortredergodtgjørelse.

Fungeringstillegg kan ikke utbetales hvis det ikke kan påvises en
bestemt tjenestemann som på grunn av ledighet i en stilling eller under en
tjenestemanns fravær, utfører det annet og mer krevende arbeid som tillig-
ger den høyere stilling. Søknader om å utbetale stedfortredergodtgjøring i
slike tilfeller, f.eks. til eldste tjenestemann, har derfor vært avvist.

Dersom eldste tjenestemann virkelig overtar den høyere stillings
arbeidsområde og ansvar, får vedkommende stillingens lønn.

Det kan også utbetales særskilt godtgjøring under fungering hvor still-
ingens arbeidsområde er fordelt på flere tjenestemenn. Forutsetningen er
at det merarbeid som påføres vedkommende tjenestemenn overskrider det
man med rimelighet kan forlange, og at det ikke er godtgjort på vanlig måte
i form av overtidsbetaling o.l. Det kan i slike tilfeller fastsettes en skjønns-
messig godtgjøring til hver tjenestemann.

Det utbetales ikke stedfortredergodtgjørelse ved delvis fravær.
3) Det skal ikke utbetales stedfortredergodtgjørelse for kortere fungering-

sperioder enn én uke (5-6 arbeidsdager).
4) Fungeringen må videre være pålagt, generelt eller i det enkelte tilfelle. Se

fellesbestemmelsene § 12 nr. 1.

Departementets kommentarer til reglenes pkt. 4:

Det må være gitt pålegg om å fungere i det konkrete tilfelle eller generelt
pålegg om å fungere i en stilling når innehaveren av stillingen er borte fra
tjenesten.

Kjedefungeringer 5) Det har vært usikkerhet om hvordan en skal forholde seg ved «kjedefunger-
inger», det vil f.eks. si at en kontorleder blir satt til å fungere for en avdeling-
sleder som har permisjon og det blir spørsmål om å utbetale tillegget ikke
bare til kontorlederen for fungering i avdelingslederstilling, men også til en
førstesekretær for fungering i kontorlederens stilling.

I praksis vil en kontorleder i slike tilfeller normalt selv dekke arbeidet og
ansvaret også i sin egen stilling. Det skal derfor som hovedregel ikke utbe-
tales godtgjøring til førstesekretæren ved kjedefungeringer. Unntak fra
dette skal bare gjøres ved lengre fungeringer hvor kontorlederens arbeid
blir overtatt.

Departementets kommentarer til reglenes pkt. 5:

Dersom det pålegges kjedefungering i høyere stillinger som har et
arbeidsområde som er klart avgrenset i forhold til den lavere lønte stilling,
og dette arbeidsområdet er grunnlaget for den høyere plasseringen, kan
stedfortredergodtgjøring utbetales.

FAD forutsetter at det bare unntaksvis er aktuelt å pålegge kjedefunger-
inger.

Deltidsansatte – fungering i

høyere stilling

6) Fungeringstillegg kan utbetales etter de vanlige regler (jf. ovenfor) til delti-
dstilsatte som har minst halv stilling (f.eks. arbeider vekselvis 2 og 3 dager pr.

188 Statens personalhåndbok 2013
uke, eller halv dag alle arbeidsdager. Godtgjøring utbetales da etter 2 (3)
fungeringsdager, eventuelt 5 (6) halve dager).

Tillitsvalgte – fungering i høyere

stilling

7) Tillitsvalgte som blir pålagt å fungere, og som herunder har permisjon
enkelte dager for å utføre tillitsvalgtarbeid, skal i forhold til fellesbestem-
melsene § 12 nr. 2 ha disse permisjonsdagene regnet som arbeidsdager.

8) For øvrig kan tjenestemenn som er permittert fra sine ordinære gjøremål,
ikke gis fungeringstillegg for fiktive (forventede) fungeringsperioder. Slik
godtgjøring kan således ikke begrunnes med at tjenestemannen vil ha
oppnådd den hvis vedkommende hadde vært i tjeneste da fungeringen ble
aktuell.

Avtalefestet pensjon – fungering

Stedfortredergodtgjørelse ved AFP

9) Dersom en arbeidstaker blir pålagt å overta arbeidsoppgavene til en
arbeidstaker i en høyere stilling som tar ut avtalefestet pensjon (AFP) med 2
hele arbeidsdager (dvs. 40% reduksjon i forhold til full stilling) pr. uke, kan
arbeidsgiver etter drøftinger med de tillitsvalgte bestemme at det utbetales
stedfortredergodtgjørelse dersom tjenestegjøringen på 2 dager pr. uke har
en sammenhengende varighet på 6 md. eller mer. Det forutsettes at de
øvrige vilkårene for utbetaling av stedfortredergodtgjørelse er til stede.

7.3.13 § 13 Overtid
Overtid 1. Overtidsarbeid skal være pålagt og kontrollerbart og begrenses i overensstem-

melse med forutsetningen i arbeidsmiljøloven. Overtid skal i alminnelighet utfø-
res i direkte tilknytning til den alminnelige arbeidstid.1

Overtidsgodtgjørelse

Forhøyet overtidsgodtgjørelse

2. For pålagt overtidsarbeid utbetales et tillegg til timelønnen på 50 % (overtids-
godtgjørelse). Tillegget økes til 100 % for overtidsarbeid mellom kl. 20.00 og
06.00 og for overtidsarbeid på lørdager, søn- og helgedager og etter kl. 12.00 ons-
dag før skjærtorsdag, jul- og nyttårsaften (forhøyet overtidsgodtgjørelse).

Avspasering – overtid 3. Etter avtale mellom arbeidstaker og arbeidsgiver i det enkelte tilfelle kan pålagt
opparbeidet overtid avspaseres time for time. Utenom fritiden har arbeidstake-
ren i slike tilfelle krav på å få utbetalt differansen mellom ordinær lønn og over-
tidsgodtgjørelse (overtidstillegget).2

Ledere – overtid

Overtid – særlig selvstendig

stilling

4. Arbeidstakere i ledende stilling eller i særlig uavhengig stilling3, har som hoved-
regel ikke rett til overtidsgodtgjøring. Slik godtgjøring kan likevel utbetales når
arbeidstakerne:
a) følger dem de er satt til å lede
b) går inn i en oppsatt tjenesteliste (vaktplan)
c) er pålagt overtidsarbeid av overordnet leder som kan kontrollere utføringen

av arbeidet. I dette tilfellet kan det gis overtidsgodtgjøring for inntil 300 timer
i kalenderåret.

Deltidstilsatte – overtid 5. Deltidstilsatte godtgjøres med ordinær timelønn for pålagt arbeid utover den
fastsatte deltid. For pålagt arbeid utover den alminnelige arbeidstid pr. dag eller
pr. uke for tilsvarende heltidsstilling, utbetales overtidsgodtgjøring etter nr. 2
eventuelt at det avtales avspasering i samsvar med nr. 3.

6. Arbeidstakere som etter tilkalling blir pålagt overtidsarbeid uten direkte tilknyt-
ning til sin ordinære arbeidstid, betales for 2 timer selv om arbeidet varer kor-
tere. Hvis arbeidet avbrytes, betales ikke ekstra for nytt overtidsarbeid dersom
dette påbegynnes innenfor de beregnede 2 timer.

Pålagt og kontrollerbar overtid Departementets kommentarer:

1) Overtidsarbeid skal være pålagt, kontrollerbart og i alminnelighet utføres i
direkte tilknytning til den ordinære arbeidstid. Det er arbeidsgivers plikt å sørge
for at overtidsarbeid begrenses til det som er absolutt nødvendig og med minst
mulige utgifter for staten og i overensstemmelse med forutsetningen i arbeid-
smiljøloven. Det innskjerpes derfor følgende:
– overtidsarbeid skal bare utføres etter administrasjonens pålegg i det

enkelte tilfelle

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 189
– utgiftene skal holdes innenfor virksomhetens budsjettrammer og
– arbeidstakere bør ikke pålegges overtidsarbeid som gir rett til forhøyet

overtidsgodtgjørelse uten at det er strengt nødvendig.
Nødvendig overtidsarbeid skal søkes fordelt på en slik måte at en unngår for stor
belastning på den enkelte arbeidstaker, og skal bare pålegges i tilfelle av f.eks.
uventet arbeidspress på grunn av mangel på arbeidskraft med spesiell kom-
petanse, sesongmessige svingninger o.l.

Fleksibel arbeidstid

Overtid – avspasering

2) Opparbeidet overtid kan avspaseres med tilsvarende antall timer etter avtale
mellom arbeidstaker og arbeidsgiver. I tillegg til fritid utbetales et prosenttil-
legg som svarer til det overtidstillegg vedkommende arbeidstaker ville hatt krav
på om overtidsarbeidet ble kompensert i penger. Ved avspasering av overtid
som godtgjøres med 50 % tillegg og 100 % tillegg, utbetales overtidsgodt-
gjørelse med henholdsvis 1/3 av «50 %-satsen» og 1/2 av «100 %-satsen» av
overtidssatsene på Tabell A og eventuelt Tabell B. Ordningen omfatter ikke
plusstimer som er opparbeidet etter reglene om fleksibel arbeidstid.

Overtid – ledere

Overtid – særlig selvstendig

stilling

3) Arbeidstakere i ledende stilling eller i særlig uavhengig stilling er ikke omfattet
av arbeidsmiljølovens arbeidstidskapittel. Dette innebærer bl.a. at de ikke
omfattes av begrensninger i overtid som loven gir andre arbeidstakere – og at
de i utgangspunktet ikke har rett til overtidsbetaling. For ledere lønnet etter
kontrakt, se SPH pkt. 6.5.2.

Hovedregelen er at ledere ikke har rett til overtidsgodtgjørelse. Når det skal
avgjøres om en stilling er lederstilling eller særlig uavhengig stilling, må en se på
stillingens reelle arbeidsinnhold. Det er ikke nok å se på stillingens lønnsplasser-
ing – selv om den ofte kan være retningsgivende for stillingens innhold. Godt-
gjørelse for overtidsarbeid for arbeidstakere i ledende stilling eller i særlig
uavhengig stilling kan likevel utbetales når vedkommende i arbeidstiden følger
dem de er satt til å lede, jf. bokstav a. De arbeidstakere det her er tenkt på er for-
menn, verksmestere og tilsvarende stillinger. Disse lederne bruker storparten av
sin arbeidstid til å lede, fordele og kontrollere arbeidet for disse. En lederstilling
av mer faglig og administrativ art enn en operativ lederstilling, kommer ikke inn
under bokstav a.

Ledere som kommer inn under unntakene for overtid etter bokstavene a, b
og c, må være plassert slik at de har overordnede som kan pålegge og kon-
trollere deres overtidsarbeid. Dersom disse forutsetningene ikke er til stede, kan
overtidsgodtgjørelse ikke utbetales. Det må avgjøres nærmere hvilke stillings-
grupper eller arbeidstakere i ledende stilling eller i særlig uavhengig stilling som
faller inn under ovennevnte bestemmelser og som dermed kan få utbetalt over-
tidsgodtgjørelse. Dette besluttes administrativt etter å ha drøftet spørsmålet på
forhånd med organisasjonene.

Overtid – attestering Nærmeste overordnede må attestere at overtidsarbeidet har vært pålagt.
Overtidsarbeidet må dokumenteres ved bruk av tidsregistrering.

Overtidsgodtgjørelse –

begrensning

Begrensningen for overtidsgodtgjørelse for inntil 300 timer i kalenderåret
gjelder bare arbeidstakere som faller inn under bokstav c.

Arbeidstakere som ikke har vært tilsatt hele kalenderåret, kan også få
utbetalt overtidsgodtgjørelse for inntil 300 timer.

Ved utløpet av hver oppgjørsperiode (normalt 1 gang i måneden) sum-
meres all overtid etter 50 % og 100 %-satsene hver for seg. Avrunding av minut-
ter til hele og halve timer foretas ved at 30 minutter eller mer forhøyes til
nærmeste hele time hver for seg, mens 29 minutter eller mindre faller bort.

Kontroll og attestasjon av overtid

Overtid – pålagt og kontrollerbart

Alle arbeidstakere som har plikt til å utføre overtidsarbeid mot særskilt godt-
gjørelse, skal være undergitt kontroll ved hjelp av kontrollur eller på annen
måte. All overtid skal være pålagt og kontrollerbart. Før regninger anvises til
utbetaling, skal de være kontrollert, etterregnet og attestert av en arbeidstaker
som har nødvendig grunnlag for å kontrollere at regningen er riktig.

190 Statens personalhåndbok 2013
7.3.14 § 14 Ukentlig fritid
Fritid – ukentlig

Sammenhengende fritid 

Ukentlig fritid

1. Arbeidstaker skal ha en sammenhengende arbeidsfri periode (ukefridag) på
minst 36 timer i løpet av en uke, og slik at det alltid inngår et helt kalenderdøgn.
Denne fritid skal fortrinnsvis legges på søndag og minst annenhver søndag.

2. I tillegg til ukefridagen skal det i størst mulig utstrekning gis ytterligere en fri-
dag som skal strekke seg over et helt kalenderdøgn. Denne fridag skal så vidt
mulig legges i sammenheng med ukefridagen.

3. Hvor sesongmessige variasjoner eller andre særlige forhold gjør seg gjeldende,
er partene enige om at etter forutgående lokale drøftelser skal avvik fra bestem-
melsene forelegges FAD og hovedsammenslutningene til godkjennelse.

Pålagt tjeneste på ukefridag/

turnusfridag

Turnusfridag/ukefridag – pålagt

tjeneste

4. Pålagt tjeneste på ukefridag/turnusfridag for arbeidstakere i skift- og turnustje-
neste betraktes som overtidsarbeid og kompenseres med forhøyet overtidsgodt-
gjørelse. Etter avtale mellom arbeidstaker og arbeidsgiver kan det i hvert enkelt
tilfelle inngås avtale om at arbeidet skal avspaseres, jf § 13 nr. 3.1

Pålagt overtidsarbeid i direkte tilknytning til skiftarbeidet/turnusarbeidet,
betales med overtidsgodtgjørelse eller forhøyet overtidsgodtgjørelse etter
reglene i § 13 nr. 2.

Deltidstilsatte Deltidstilsatte kan ikke utbetales forhøyet overtidsgodtgjørelse etter
bestemmelsene her før vilkårene for utbetaling av overtidsgodtgjørelse etter §
13 nr. 5 er oppfylt.

Ukefridag/turnusfridag 5. Dersom ukefridagen eller annen turnusfridag legges på en helge- eller høytids-
dag som ikke er søndag, skal dette kompenseres med at arbeidstakeren får
ekstra fri fra et dagsverk av minst normal arbeidsdags lengde (8 timer). Dags-
verket regnes med i turnus. Kan slik fritid ikke gis, utbetales overtidsgodtgjø-
relse tilsvarende arbeidstiden på en normal arbeidsdag. Ved pålagt tjeneste på
slike dager ytes dessuten kompensasjon etter § 16. For ukefridag som delvis fal-
ler på helge- eller høytidsdager (jf § 16), ytes ingen godtgjørelse.2

Avløsningstidspunktet kan legges inntil 30 minutter inn på helge- eller høy-
tidsdager uten at ukefridagen betraktes som delvis å falle på helge- eller høytids-
dag.

Turnusfridag – blankdager

Skift- og turnustjeneste

Departementets kommentarer:

1) Pålagt tjeneste på ukefridag/turnusfridag gjelder arbeidstakere i skift- og tur-
nustjeneste. «Turnusfridag» omfatter også «blankdager», dvs. fridager som tur-
nuspersonale gis i tillegg til nr. 1 for at deres arbeidstid ikke skal overstige den
maksimale arbeidstid pr. uke. Arbeidstaker og arbeidsgiver kan i hvert enkelt til-
felle avtale hvorvidt arbeidet skal avspaseres, jf. § 13 nr. 3.

Dagsverk 2) Det skal ikke utbetales forhøyet overtidsgodtgjørelse for tjeneste som går inn
under dette punkt. Et dagsverk av normal arbeidsdags lengde er 7,5 timer.

7.3.15 § 15 Natt-, lørdag- og søndagsarbeid mv.
Natt-, lørdags- og søndagsarbeid

mv.

1. For ordinært arbeid som utføres i tidsrommet mellom kl. 20.00 og kl. 06.00 utbe-
tales et tillegg pr. klokketime som svarer til 45 % av timelønnen. Tillegget utbeta-
les i tillegg til godtgjørelse etter nr. 4 og § 16 nr. 1 og 2.1

2. Arbeidstakere som etter avtale har overtidsbetaling for ordinært nattarbeid, skal
ikke ha godtgjørelse etter nr. 1. Nattidskompensasjon for arbeidstakere som har
andre tillegg som delvis kompenserer nattjeneste, fastsettes ved lokale forhand-
linger.2

3. For den alminnelige arbeidstid i tiden mellom kl. 06.00 og kl. 07.00 og mellom kl.
17.00 og kl. 20.00 på dagene mandag til fredag utbetales kr. 12,00 pr. arbeidet
time.3

Lørdag/søndagstillegg 4. Arbeidstakere som blir pålagt å arbeide på lørdag eller søndag, utbetales et til-
legg på kr. 40,00 pr. arbeidet klokketime i tidsrommet lørdag kl. 00.00 til søndag
kl. 24.00.

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 191
Tillegget utbetales i tillegg til godtgjørelse etter nr. 1 og for de dager som
etter § 16 nr. 1 og 2 faller på lørdag og søndag.4

Reservetjeneste – godtgjørelse

Hvilende vakt – godtgjørelse

Hjemmevakt

5. For reservetjeneste/hvilende vakt betales det i tillegg til tidberegning følgende
godtgjørelse:

Fra kl. 06.00-20.00 kr. 4,00 pr. løpende time.
Dagsverk – delt Fra kl. 20.00-06.00 kr. 8,00 pr. løpende time.

6. Arbeidstakere utbetales kr. 110,00 pr. hver arbeidsdag de har delt dagsverk der-
som dagsverket inklusive opphold og hvilepauser, strekker seg over minst 9
timer. Arbeidstakere kan ikke pålegges å møte frem mer enn to ganger pr.
arbeidsdag. Hvilepauser etter bestemmelsene i arbeidsmiljøloven eller etter
arbeidstakernes ønske, regnes i denne forbindelse ikke som oppdeling av tje-
nesten. Tillegget skal ikke tilstås dersom oppdelingen av dagsverket er godt-
gjort på annen måte. Det fastsettes ved lokale forhandlinger hvilke arbeidsta-
kere som skal ha tillegget.

Ledere – natt-, lørdags- og

søndagsarbeid

Ledende art – særlig selvstendig

stilling

7. Reglene i denne paragraf gjelder ikke for arbeidstakere i ledende stilling eller i
særlig uavhengig stilling, med mindre de i arbeidstiden følger dem de er satt til
å lede.

Det fastsettes ved lokale særavtaler hvilke arbeidstakere dette gjelder.
Arbeidstakere som normalt ikke omfattes av arbeidstidsbestemmelsene,

skal gå inn under reglene i forbindelse med tjeneste som går inn i en oppsatt tje-
nesteliste (vaktplan).

Departementets kommentarer:

1) Tillegget gjelder bare for ordinært arbeid (ikke for overtidsarbeid). 45 %-til-
legget utbetales for alt ordinært arbeid i tidsrommet kl. 2000 – kl. 0600, selv om
det ikke er skiftarbeid.

2) Med «andre tillegg» som delvis kompenserer nattjeneste, forstås radiotillegg,
værvarslingstillegg og lignende.

Skifttillegg 3) Tillegget gjelder bare for ordinært arbeid (ikke for overtidsarbeid), selv om det
ikke er skiftarbeid. Bestemmelsen har sin bakgrunn i ordningen med skifttillegg
i det private næringsliv. Den har videre sammenheng med at den ordinære
arbeidstid så vidt mulig ikke skal legges etter kl. 1700, jf. nr. 1.

Tillegget skal utbetales i tillegg til helgedagskompensasjon etter § 16 nr. 1,
når arbeid utføres i tiden mellom kl. 0600 og kl. 0700 og mellom kl. 1700 og kl.
2000 på en helge-/høytidsdag som ikke faller på en lørdag eller søndag.

Militær beredskap – tillegg

Ordinært arbeid/overtidsarbeid

4) Tillegget utbetales både for ordinært arbeid og for overtidsarbeid. Tillegget skal
også utbetales for det beregnede antall timer under hjemmevakt/beredskap-
stjeneste.

7.3.16 § 16 Helge- og høytidsdager
Helge- og høytidsdager

Ordinært arbeid – overtid

1. 1. og 17. mai samt nyttårsdag, skjærtorsdag, langfredag, påskeaften, 1. og 2.
påskedag, Kristi himmelfartsdag, 1. og 2. pinsedag og 1. og 2. juledag er fridager
såframt tjenesten tillater det. Arbeid på slike dager (ikke overtid) godtgjøres
med timelønn tillagt 100 %, såframt det ikke lokalt avtales at helgedagstjeneste
skal kompenseres med fritid. Fritiden skal eventuelt svare til det dobbelte av
antall arbeidede timer på nevnte dager.

Kompensasjon etter dette punkt kommer i tillegg til godtgjørelse etter § 15
nr. 1, 3 og 4.1

Arbeidstid – helge- og høytidsdager

Skjærtorsdag – arbeidstid

Pinseaften – arbeidstid

Jul- og nyttårsaften – arbeidstid

2. I den utstrekning tjenestlige hensyn tillater det, skal arbeidstakeren få fri fra kl.
12.00 følgende dager: Onsdag før skjærtorsdag, pinse-, jul- og nyttårsaften. Der-
som dette ikke lar seg gjøre av hensyn til tjenesten, utbetales arbeidstakeren
timelønn tillagt 100 %.2

Kompensasjon etter dette punkt kommer i tillegg til godtgjørelse etter § 15
nr. 1, 3 og 4.

192 Statens personalhåndbok 2013
3. Reglene i denne paragraf gjelder ikke for arbeidstakere i ledende stilling eller i
særlig uavhengig stilling, med mindre de i arbeidstiden følger dem de er satt til
å lede.

Det fastsettes ved lokale særavtaler hvilke arbeidstakere dette gjelder, jf § 13
nr. 4.

 4. Arbeidstakere som normalt ikke omfattes av arbeidstidsbestemmelsene, skal
gå inn under reglene i forbindelse med tjeneste som går inn i en oppsatt tjenes-
teliste (vaktplan).

Departementets kommentarer:

1) Kompensasjon for tjeneste på helgedager skal som hovedregel gis i form av
pengekompensasjon. Kompensasjon utbetales pr. klokketime og ikke etter
beregnet tid. Uten hensyn til om tjenesten på disse dagene godtgjøres med
penger eller fritid, skal det i tjenesteplanen føres opp det antall timer som er
arbeidet med tillegg av 15 min for hver arbeidet time i tidsrommet kl. 2000 – kl.
0600 og med tillegg av 10 min i tidsrommet kl. 0600 – kl. 2000. For arbeid på slike
dager har følgelig arbeidstakeren sin vanlige lønn (månedslønn) i likhet med
arbeidstakere som har fri, og får i tillegg utbetalt timelønn tillagt 100 %, som tils-
varer forhøyet overtidsgodtgjørelse etter § 13 nr. 2.

Det er forutsatt at arbeidstakere som pålegges overtidsarbeid (utover
ordinært arbeid) på slike dager, skal ha samme timebetaling som den som utbe-
tales for vanlig arbeidstid på samme dag (også nattidskompensasjon etter § 15
nr. 1, tillegg etter § 15 nr. 3 og tidberegning etter § 7 nr. 3).

10 min pr. arbeidet time i tidsrommet kl. 0600 – kl. 2000 og 15 min pr.
arbeidet time i tidsrommet kl. 2000 – kl. 0600 gis i form av fritid, når tjeneste på
helge- og høytidsdager skal kompenseres i fritid.

Forutsetningen er at tidberegningene ikke er innarbeidet i tjenestelistene
på disse dagene. Ordningen gjelder bare ved ordinært arbeid etter oppsatt tur-
nusplan.

2) I sentraladministrasjonen er arbeidstiden inntil videre til kl. 1200 jul- og nyttår-
saften og mellom jul og nyttår begynner kontortiden kl. 1000 hvor tjenestefor-
holdene tillater det.

7.3.17 § 17 Beredskapsvakt utenfor arbeidsstedet
Hjemmevakt

Beredskapsvakt

1. Beredskapsvakt1utenfor arbeidsstedet skal etter arbeidsmiljøloven§ 10-4 (3)
regnes som arbeidstid. Beredskapsvakt skal som hovedregel regnes med i den
alminnelige arbeidstid i forholdet 1/5. For øvrig vises til arbeidsmiljøloven § 10-
8 (3) om hviletid.

Ved beredskapsvakt som innebærer større eller mindre belastning enn 1/5,
kan det lokalt avtales fravik fra hovedregelen.

Behovet for å innføre beredskapsvakt drøftes med organisasjonene.
2. Når beredskapsvakt utføres til ulike tider av døgnet, skal det etter arbeidsmiljø-

loven § 10-3 utarbeides en arbeidsplan som viser arbeidstid og fritid. I arbeids-
planen føres opp beredskapsvaktens totale lengde og hvor stor del av den som
skal regnes som alminnelig arbeidstid.

3. Tillegg2 for ettermiddagstjeneste, lørdags-, søndags- og helgedagstjeneste, beta-
les for det beregnede antall timer av beredskapsvakten.

For overtidsarbeid utbetales lørdags-/søndagtillegg med fradrag av den del
av tillegget som betales ut etter avsnittet ovenfor. For øvrig utbetales tillegg etter
fellesbestemmelsene § 15 nr. 5 pr. løpende time.

4. Partene lokalt avtaler om den beregnede tid kan tas ut som timelønn tillagt 50 %
eller 100 % avhengig av tidspunktet for når i døgnet beredskapsvakten utføres,
eller regnes med i den alminnelige arbeidstid. Hvor forholdene ligger til rette for
det, kan det avtales en kombinasjon av de to kompensasjonsformer.

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 193
5. De lokale parter kan avtale at det betales fast godtgjøring pr. vakt eller vaktperi-
ode i stedet for det som følger av nr. 3 og 4 ovenfor, og § 15 nr. 5. Dersom partene
ikke blir enige, gjelder satsene i bestemmelsen.

6. Ved utførelse av pliktig og dokumenterbart aktivt arbeid under beredskapsvak-
ten, betales overtidsgodtgjørelse etter fellesbestemmelsene § 13.

Det avtales lokalt hvordan det aktive arbeidet skal dokumenteres.3

Departementets kommentarer:

1) Beredskapsvakt utenom arbeidsstedet er vakt som utføres utenom den almin-
nelige eller den ordinære arbeidstid. Denne beredskapsvakten skal som
hovedregel regnes med i den alminnelige arbeidstid i forholdet 1/5, men denne
«brøken» kan fravikes ved større eller mindre belastning.

2) Dette gjelder de lønnsmessige tilleggene etter § 15 nr. 3 og 4 og § 16 nr. 1 og 2
som utbetales for den beregnede tid uten hensyn til om det inntreffer aktivt
arbeid eller ikke under beredskapsvakten. Unntak gjelder lørdags-/søndag-
stillegget som ved utrykning/aktivt arbeid for beregnet tid utbetales fullt ut
med fradrag av verdien av tillegget for beregnet tid i samme tidsrom.
Pengekompensasjonen i § 15 nr. 5, skal utbetales for hver løpende time under
beredskapsvakten, dvs. ikke for beregnet tid. Nattidskompensasjonen i § 15 nr.
1 skal ikke beregnes verken under selve vakten eller ved utrykning/aktivt arbeid.

3) I noen tilfeller vil beredskapsvakten bestå i at vedkommende utfører det aktive
arbeidet i eget hjem, f.eks. ved bruk av PC. Vedkommende behøver da nødven-
digvis ikke fysisk rykke ut. I slike tilfeller kan det utbetales overtidsgodtgjørelse
for det aktive arbeidet hjemme. Hvordan det aktive arbeidet skal dokumenteres
avgjøres lokalt.

7.3.18 § 18 Lønn ved sykdom eller skade1 2

Sykdom – lønn

Sykepermisjoner med lønn

1. En arbeidstaker 3 med fast ukentlig arbeidstid har rett til full lønn4 under
sykdom5 i inntil 49 uker og 5 kalenderdager. Det er en forutsetning at arbeidsta-
keren har tiltrådt tjenesten.6 Når arbeidstakeren har hatt lønn under sykdom i til
sammen 49 uker og 5 kalenderdager i de siste 3 årene, opphører retten til lønn
under sykdom.7

Sykdom – opptjening av nye

rettigheter

En arbeidstaker som har vært helt arbeidsfør i 6 måneder8 siden vedkom-
mende sist fikk lønn under sykdom, har på ny rett til lønn under sykdom etter
reglene i første ledd.

Arbeidsgiverperioden – sykefravær 2. De første 16 kalenderdagene i hvert sykefravær, tilsvarende arbeidsgiverperio-
den i folketrygdloven § 8-19, skal som hovedregel ikke regnes med i sykelønns-
retten i nr. 1 ovenfor.

Arbeidsgiverperioden på 16 kalenderdager regnes fra og med første hele fra-
værsdag i hvert enkelt sykdomstilfelle. Men dersom det er gått mindre enn 16
kalenderdager siden forrige sykefravær, skal nytt sykefravær regnes med i
samme arbeidsgiverperiode.9 Når arbeidstakeren har vært i arbeid sammen-
hengende i 16 kalenderdager, skal det beregnes ny arbeidsgiverperiode.10

Oppsigelse – lønn 3. Retten til lønn under sykdom opphører ved utløpet av eventuell oppsigelses-
frist.11 For en arbeidstaker som er midlertidig tilsatt, utløper retten når tilset-
tingsforholdet opphører.12 Eventuelle forpliktelser går fra dette tidspunkt over
på folketrygden.

Egenmelding

Melding ved sykdom

4. Sykdomsforfall skal meldes snarest mulig til arbeidsgiveren med opplysninger
om fraværets sannsynlige varighet. Egenmelding kan benyttes etter reglene i
folketrygdloven §§ 8-23 til 8-2713, jf likevel Intensjonsavtale om et mer inklude-
rende arbeidsliv.14

Legeerklæring

Dokumentasjon ved sykdom

5. Retten til lønn under sykdom kan bortfalle dersom fraværet ikke blir tilfredsstil-
lende dokumentert.15 Tilfredsstillende dokumentasjon er egenmelding/
legeerklæring16, jf folketrygdloven § 8-7.17

194 Statens personalhåndbok 2013
Departementets kommentarer:

1) Sykelønnsbestemmelsene i HTA er i stor utstrekning tilpasset reglene i lov om
folketrygd (ftrl.) kap. 8. Dersom folketrygdloven gir høyere ytelser enn det som
utbetales etter HTA § 18, jf. § 11, må arbeidstakeren henvende seg til NAV lokalt
for å få utbetalt differansen.

2) Arbeidstakere som rammes av sykdom, vil normalt ha rett til full lønn under
sykefraværet, jf HTA § 11. I den tiden arbeidstakeren har slike rettigheter, jf nr. 1
og 2, kan man ikke gå til oppsigelse fra virksomhetens side på grunn av sykdom-
men. Se også SPH pkt 2.8.3.7.

3) Retten til lønn under sykdom gjelder både faste og midlertidige tilsatte, og også
korttidsvikarer, dog slik at retten utløper når tilsettingsforholdet opphører. En
arbeidstaker som innkalles til tilfeldige vakter o.l., eller som selv bestemmer sin
arbeidstid, kommer imidlertid ikke inn under bestemmelsen. Dersom det for
noen av disse er satt opp eller avtalt tjeneste vil arbeidstakeren ha krav på lønn
for de vaktene som er avtalt.

Arbeidstakere i det statlige tariffområdet som tar ut pensjon (helt eller del-
vis), herunder avtalefestet pensjon, er omfattet av HTA for den del av stilling
vedkommende fortsatt er tilsatt i. Under sykdom vil vedkommende således ha
rett til lønn etter reglene i HTA § 18, jf § 11, selv om det ikke ytes sykepenger fra
folketrygden.

Alderspensjonister For alderspensjonister som engasjeres på pensjonistavlønning gjelder sær-
skilte regler, se SPH pkt. 10.12.

4) I stedet for sykelønn kan det etter ftrl. § 8-14 «Tilskudd til arbeidsreiser» ytes tils-
kott til dekning av nødvendige ekstra transportutgifter til og fra arbeidsstedet.

Dette gjelder arbeidstakere som i forbindelse med skade i støtte- og beveg-
elsesorganene og som midlertidig helt eller delvis kan utføre sitt arbeide, men
som på grunn av syketilfellet har vanskeligheter med å komme seg til arbeidsst-
edet.

Legen må attestere på at den sykemeldte er forbigående ufør slik at vanlig
reisemåte ikke kan nyttes, og at vedkommende ellers vil være sykemeldt. Rei-
setilskuddet begrenses til det beløp den trygdede ville fått utbetalt i sykelønn
for samme tidsrom. Dager hvor det utbetales reisetilskudd skal ikke medregnes
i det tidsrom arbeidstakeren har rett til lønn under sykdom etter § 18 første ledd.

Sykdom – begrepet 5) Ved forståelse av begrepet «sykdom» legges folketrygdlovens tolkning til
grunn. I tvilstilfeller må det tas kontakt med NAV lokalt. Arbeidstakere som inn-
legges i institusjon eller på kursted grunnet rusmiddelproblemer, gis lønn under
sykdom etter bestemmelsen her dersom dette er en nødvendig del av behan-
dlingen.

Delvis sykmeldt

Sykmelding – delvis

6) Det er et vilkår for utbetaling av lønn under sykdom at arbeidstakeren ikke bare
er tilsatt, men at vedkommende også fysisk har møtt frem på arbeidsstedet for å
begynne i arbeidet. Arbeidstaker som er delvis sykmeldt ved tiltredelsen, har
rett til full lønn under sykdom i henhold til den stillingsprosent som er avtalt ved
tilsetting.

Sykdom – ny stilling En arbeidstaker som får ny stilling i staten under sykeperioden med lønn,
skal ha den nye stillings lønn utbetalt fra det tidspunkt den nye stilling skulle ha
vært tiltrådt.

Sykdom – permisjon uten lønn Dersom en arbeidstaker blir syk mens vedkommende har permisjon uten
lønn fra sin stilling, har vedkommende ikke rett til lønn under sykdom. Vedkom-
mendes arbeidsgiver kan imidlertid innrømme arbeidstakeren hel eller delvis
lønn for den del av permisjonen som vedkommende har vært syk. Ved bedøm-
melsen tas i betraktning formålet med permisjonen, dennes lengde, sykdom-
mens varighet og art mv. Hvis vedkommende f.eks. har fått permisjon for å
utdanne seg videre for statstjenesten vil vedkommende kunne få lønn under

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 195
lengre sykefravær. Lønn vil imidlertid ikke bli tilstått dersom permisjonen
gjelder overgang til privat lønnet stilling.

I tilfelle av sykdom utover den tilståtte permisjonstiden, får arbeidstakeren
fra det tidspunkt permisjonen opphører, lønn under sykdom etter reglene her.
Fra dette tidspunkt ville vedkommende ha gjeninnrådt i tjenesten hvis man ikke
var blitt hindret pga. sykdommen. Det tidsrom arbeidstakeren har fått utbetalt
sykepenger/lønn under sykdom under permisjonen, går til fradrag i det tidsrom
vedkommende har rett til lønn etter denne paragraf.

7) En arbeidstaker har rett til full lønn under sykdom i inntil 49 uker og 5 kalenderd-
ager, uavhengig av om fraværet er sammenhengende eller delt opp i perioder.
Ved beregning av sykelønnsrettighetene legges spredte sykeperioder i løpet av
de siste tre årene sammen inntil grensen på 49 uker og 5 kalenderdager er nådd,
jf. imidlertid nr. 1 annet ledd. Arbeidsgiverperioden(e), jf. nr. 2, holdes utenfor
og inngår ikke ved opptellingen av de 49 ukene og 5 kalenderdagene.

Sykmelding – delvis

Delvis sykmeldt

Retten til lønn under sykdom opphører etter 49 uker og 5 kalenderdager
selv om arbeidstakeren bare er delvis sykmeldt. Arbeidstakeren må deretter
henvises til NAV lokalt for eventuell søknad om ytelser fra trygden.

Sykelønn – forlenget

sykelønnspermisjon med lønn

Tjenesteulykke

Helt unntaksvis kan FAD etter søknad fra den enkelte virksomhet forlenge
sykelønnsperioden. FAD har bare gjort unntak i de tilfelle hvor det er blitt påvist
eller har vært overveiende sannsynlig at sykdommen har vært pådratt i tjen-
esten uten at det har foreligget forhold som kommer inn under begrepet tjen-
esteulykker eller hvor andre særlige forhold foreligger. Forlenget sykepermisjon
med lønn har i slike tilfelle likevel ikke vært gitt med mer enn 3 måneder utover
det som kan gis etter bestemmelsen her. Det må være overveiende sannsynlig
at vedkommende innen denne perioden vil kunne gjenoppta arbeidet, og det
må til søknaden vedlegges legeerklæring omkring denne sannsynlighet.

Yrkesskade – lønn Arbeidstakeren har rett til full lønn under sykdom i inntil 49 uker og 5 kalen-
derdager både under sykdom etter denne bestemmelse og etter § 24 nr. 3 ved
yrkesskade. Dersom det ikke er direkte sammenheng mellom sykdommen og
yrkesskaden, blir arbeidstakerens rettigheter under sykdom etter denne
bestemmelse og rettighetene ved yrkesskade etter § 24 nr. 3 ikke samordnet.

8) Når arbeidstakeren har vært helt arbeidsfør i hele stillingen i 6 måneder sam-
menhengende siden vedkommende sist fikk lønn under sykdom, har
arbeidstakeren på nytt rett til lønn under sykdom etter reglene i nr. 1 første ledd.

I disse 6 månedene medregnes permisjoner med eller uten lønn, herunder
eventuelt sykefravær med lønn innen arbeidsgiverperiodene, jf nr. 2, og ferieav-
vikling. Eventuelt sykefravær utover arbeidsgiverperioden vil avbryte opptjen-
ingen og ny 6-månedersperiode må opptjenes.

Reglene for opptjening av ny rett til lønn under sykdom gjelder også
arbeidstaker som gjenopptar arbeidet etter å ha hatt uførepensjon.

Uførepensjon – delvis

Arbeidsavklaringspenger – delvis

Arbeidstaker som er tilstått delvis uførepensjon opptjener ny rett til lønn
under sykdom fra arbeidsgiver for den resterende del av stillingen i de tilfeller
vedkommende opptjener nye rettigheter etter folketrygdloven. Ved delvis
arbeidsavklaringspenger opptjenes det ikke ny rett til lønn under sykdom for
den resterende del av stillingen.

9) Dersom en arbeidstaker etter å ha vært fraværende på grunn av sykdom på nytt
blir arbeidsufør innen 16 kalenderdager, medregnes den tidligere fraværsperi-
oden ved beregning av arbeidsgiverperioden.

Denne måten å beregne arbeidsgiverperioden på gjelder også når en
arbeidstaker er delvis sykmeldt.

10) Når en arbeidstaker har vært helt arbeidsfør i hele stillingen/deltidsstillingen i
minst 16 kalenderdager, inntrer ny arbeidsgiverperiode. En arbeidstaker som er
tilstått delvis uførepensjon eller arbeidsavklaringspenger, anses som helt
arbeidsfør i denne sammenheng såfremt vedkommende opptjener nye ret-
tigheter etter folketrygdloven.

196 Statens personalhåndbok 2013
11) Retten til lønn under sykdom opphører når tilsettingsforholdet i staten
opphører, jf. § 11 nr. 1 annet avsnitt. En arbeidstaker som har sagt opp sin stilling
eller som blir syk i oppsigelsestiden har dermed ikke krav på lønn under sykdom
utover fratredelsesdagen. For tiden etter fratredelsen skal lønnen stanses fra
statens side, mens sykepenger fortsatt vil bli utbetalt av NAV lokalt i henhold til
folketrygdlovens regler.

Dersom arbeidstakeren sier opp for å gå direkte over i stilling i annen statse-
tat, skal likevel ikke vedkommendes rett til lønn under sykdom opphøre ved
overgangen. Arbeidstakeren skal i slike tilfelle utbetales lønn under sykdom
fram til den fastsatte fratredelsesdag, og slik at den nye stillingens lønn begyn-
ner å løpe fra den dagen vedkommende skulle ha tiltrådt stillingen. Avanse-
ment eller tilsetting i høyere stilling innen samme etat/virksomhet får tilsvar-
ende virkning på sykelønnen.

12) Retten til lønn under sykdom for arbeidstakere i tidsbegrensede arbeidsforhold
så som vikariater, fungeringer, engasjementer mv. gjelder bare så lenge tilset-
tingsforholdet i henhold til avtale med arbeidsgiver er forutsatt å vare. For
arbeidstakere som har sagt opp sin stilling, vil retten opphøre ved utløpet av
oppsigelsestiden. Etter denne tid må arbeidstakeren eventuelt sette frem krav
overfor NAV lokalt.

13) Bestemmelsen viser til ftrl. §§ 8-23 til 8-27 som regulerer adgangen til å benytte
egenmelding ved sykdom. Retten til å levere egenmelding følger dermed fullt
ut folketrygdlovens regler. Det fremgår bl.a. av loven:
– For å få rett til å nytte egenmelding må arbeidstakeren ha arbeidet hos

arbeidsgiveren i minst to måneder, jf. ftrl § 8-24. Ved gjentilsetting innen to
uker regnes tidligere arbeidsforhold med. Dersom et arbeidsforhold har
vært avbrutt i mer enn to uker, kan egenmelding først benyttes etter at
arbeidstakeren igjen har vært i arbeid i to måneder. Unntak fra denne
regelen gjelder hvor avbruddet fra arbeidet skyldes bl.a. permisjoner
knyttet til svangerskap og fødsel, jf. aml. § 12-1 – 12-5 og § 12-7, til adopsjon,
jf. aml. § 12-5, og permisjoner i forbindelse med barns eller barnepassers
sykdom, jf. aml. § 12-9.

– I arbeidsgiverperioden, jf. nr. 2, kan sykdom dokumenteres med egenmeld-
ing for opptil tre sykedager (kalenderdager). Ved nytt sykefravær i løpet av
en arbeidsgiverperiode regnes tidligere fraværsdager uten legeerklæring
med. Det er ikke adgang til å dokumentere sykefravær ved egenmelding
igjen før arbeidet har vært gjenopptatt sammenhengende i 16 dager.

– Sykefravær fra en arbeidsøkt som strekker seg over et døgnskille, skal regnes
som én egenmeldingsdag selv om vedkommende da vil ha hatt fravær over
to kalenderdager, jf. ftrl. § 8-24.

– Er den syke arbeidsufør både på dager umiddelbart før og umiddelbart etter
arbeidsfrie dager, medregnes de arbeidsfrie dagene når antall kalenderd-
ager beregnes.

– Dersom en arbeidstaker i løpet av 12 måneder har hatt fire sykefravær eller
flere uten å legge fram legeerklæring, kan arbeidsgiver bestemme at
arbeidstakeren må dokumentere ethvert sykefravær med legeerklæring.
Beslutningen om å ta fra en arbeidstaker helt eller delvis retten til å nytte
egenmelding, skal tas opp til ny vurdering når det er gått 6 måneder.

Egenmelding nyttes fra og med første hele fraværsdag.
Dersom det er tvil om en delvis sykmeldt arbeidstaker skal tjenestegjøre hel

eller del av hel arbeidsdag i den del av stillingen han ikke er sykmeldt fra, tas det
kontakt med den legen som har sykmeldt vedkommende. For den del av stillin-
gen arbeidstakeren er sykmeldt fra, kan vedkommende ikke tas inn igjen i tjen-
esten – helt eller delvis – uten at den legen som har sykmeldt vedkommende
samtykker i det. Dette gjelder også evt. overtidsarbeid.

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 197
Arbeidstakere som mottar arbeidsavklaringspenger for deler av stillingen
kan etter avtale arbeide i en større del av stillingen. NAV vil i ettertid foreta
avkorting i arbeidsavklaringspengene.

14) Arbeidstakere i virksomheter som har inngått Intensjonsavtale om et mer
inkluderende arbeidsliv, har anledning til å bruke egenmelding inntil 8 kalen-
derdager pr. arbeidsgiverperiode. Det er ingen begrensninger for hvor mange
egenmeldingsperioder som brukes pr. arbeidsgiverperiode, men antall dager
som det kan leveres egenmelding, er begrenset til 24 dager i løpet av 12
måneder.

Forøvrig gjelder de samme betingelser som for arbeidstakere som leverer
egenmelding i henhold til folketrygdlovens regler, se note 13.

Det presiseres at det kun er virksomheter som har inngått Intensjonsavtale
om et mer inkluderende arbeidsliv, SPH pkt. 9.19, som kan utvide egenmelding-
sordningen.

15) Dersom sykefravær ikke blir tilfredsstillende dokumentert kan retten til lønn
under sykdom bortfalle. Før lønn under sykdom stoppes, skal arbeidsgiveren
underrette arbeidstakeren om følgene av at fraværet er manglende doku-
mentert.

Legeerklæring – begrepet 16) Ved forståelse av begrepet «legeerklæring» legges folketrygdlovens tolkning til
grunn. I tvilstilfeller tas det kontakt med NAV lokalt.

17) Arbeidsgiver har etter aml. §§ 14-1 og 14-6, 2-1, 3-1, 3-2, 4-2, 10-11 og 11-4 et
hovedansvar for å legge forholdene til rette for arbeidstakere som har proble-
mer med arbeidet på grunn av sykdom eller yrkesskade. Folketrygdloven gir
hjemmel for ulike typer bedriftsinterne tiltak for sykmeldte arbeidstakere. NAV
lokalt kan gi veiledning i konkrete sykefraværstilfeller.

En arbeidstaker som har lønn under sykdom. jf HTA § 11 nr 2, men som kan
utføre annet arbeid, kan under sykeperioden pålegges å ta slikt arbeid med
bibehold av den faste stillings lønn. Nærmere regler om dette kan avtales mel-
lom partene. Se for øvrig kommentarene til § 11 nr 2.

Det vises til sykefraværsoppfølging under SPH pkt 9.19 Intensjonsavtalen
om et mer inkluderende arbeidsliv (IA-avtalen).

7.3.19 § 19 Permisjon med lønn ved svangerskap, fødsel,
adopsjon og amming

Permisjon med lønn

Svangerskap – lønn

Fødsel – lønn

1. Svangerskaps- og fødselspermisjon med lønn.1

Arbeidstaker2 som har rett til svangerskapspenger eller foreldrepenger
etter reglene i folketrygdloven3, utbetales full eller forholdsmessig lønn etter §
11 i permisjonstiden.

Adopsjonspermisjon – lønn 2. Adopsjonspermisjon med lønn.4

Arbeidstaker som har rett til foreldrepenger etter reglene i folketrygdloven,
utbetales full eller forholdsmessig lønn etter § 11 i permisjonstiden.

Omsorgspermisjon med lønn 3. Omsorgspermisjon med lønn i forbindelse med fødsel og adopsjon.5

Arbeidstaker har rett til 2 ukers omsorgspermisjon i forbindelse med fødse-
len etter reglene i arbeidsmiljøloven § 12-3.

Adoptivforeldre har rett til 2 ukers permisjon i forbindelse med at omsorgen
for barnet overtas, etter reglene i arbeidsmiljøloven § 12-3.

Det utbetales full eller forholdsmessig lønn etter § 11 i permisjonstiden.
Amming – lønn 4. Amming.6

En arbeidstaker som arbeider hel arbeidsdag og som ammer sitt barn7 har
rett til tjenestefri med full lønn etter § 11 i inntil to timer pr. dag. En arbeidstaker
som arbeider mellom 2/3 og hel dag og som ammer sitt barn har rett til tjeneste-
fri med full lønn etter § 11 i inntil én time pr. dag. Arbeidstakere som arbeider
mindre enn 2/3 dag og som ammer sitt barn, har rett til tjenestefri uten lønn
etter reglene i arbeidsmiljøloven § 12-8.

5. Varsel.

198 Statens personalhåndbok 2013
En arbeidstaker som gjør bruk av retten til permisjon etter denne paragraf
skal varsle arbeidsgiveren snarest mulig og senest innen de frister som framgår
av arbeidsmiljøloven § 12-7.

Departementets kommentarer:

1) Forutsatt at vilkårene for svangerskaps-/foreldrepenger etter folketrygdlovens
bestemmelser er oppfylt, jf. ftrl. §§ 14-4 og 14-9, har arbeidstakeren rett til per-
misjon med full eller forholdsmessig lønn i 47 uker (eventuelt 57 uker med 80 %
lønn). Permisjonen forlenges med 5 uker (7 uker ved 80 % lønn) for hvert barn
som fødes utover ett ved samme fødsel. Valget av dekningsgrad gjelder hele
permisjonstiden og gjelder for begge foreldrene, jf. ftrl. § 14-9.

Ved tvil om en arbeidstaker fyller vilkårene for rett til lønnet permisjon i
forbindelse med svangerskap eller fødsel, må det tas kontakt med NAV lokalt
som arbeidstakeren tilhører.

Etter folketrygdlovens bestemmelser, jf. ftrl. § 14-6, må arbeidstakeren ha
vært yrkesaktiv med pensjonsgivende inntekt i minst seks av de siste ti
månedene før stønadsperioden tar til. Den pensjonsgivende inntekten må på
årsbasis svare til minst halvparten av grunnbeløpet.

Se ftrl. § 14-6 om hva som likestilles med yrkesaktivitet. Evt. spørsmål rettes
til NAV lokalt som arbeidstakeren tilhører.

Permisjonen regnes tidligst fra 12 uker før fødselen. Kvinnen må begynne
foreldrepermisjonen seinest 3 uker før fødselen. Dette gjelder uavhengig av om
hun har valgt 80 % eller 100 % lønn i permisjonstiden. Dersom hun helt eller del-
vis unnlater å benytte retten til foreldrepermisjon i de siste 3 ukene før fødselen,
eller barnet fødes før forventet termin, forkortes foreldrepermisjonstiden tilsva-
rende.

Farens rett til permisjon Fedre har selvstendig opptjeningsrett ved fødsel dersom moren etter fød-
selen går ut i arbeid, tar utdanning eller er syk. Det vises til ftrl. § 14-6, jf. § 14-10.

Dersom moren arbeider deltid etter fødselen, blir farens rett til lønn redusert
tilsvarende reduksjonen i morens arbeidstid. Utgjør morens stillingsandel minst
75 % av full arbeidstid, får likevel faren rett til lønn beregnet i forhold til sin egen
stillingsandel. Dette gjelder ikke i fedrekvoten.

Fedrekvote

Fedrekvote 12 uker (10 uker for barn født før 1. juli 2011) av den samlede permisjonstiden
etter fødselen er forbeholdt faren etter reglene i ftrl. § 14-12 «Fedrekvote».

Bortfall av fedrekvoten Fedrekvoten faller bort i den utstrekning den ikke benyttes av faren. Unntak
fra bestemmelsene om obligatorisk fedrekvote følger av ftrl. § 14-12 tredje ledd.

Det er NAV lokalt som kan gjøre unntak fra fedrekvoten.
Foreldre som mener å kunne dokumentere forhold som kvalifiseres til

unntak i medhold av loven, må selv søke NAV lokalt om dispensasjon fra denne.
Faren kan ta ut fedrekvoten uavhengig av de vanlige vilkårene for at far kan

overta retten til foreldrepenger; nemlig at moren gjenopptar arbeidet, påbeg-
ynner eller gjenopptar studier på heltid eller er forhindret fra å ta seg av barnet
fordi hun er innlagt i helseinstitusjon eller er så syk at hun er helt avhengig av
hjelp fra faren til å ta seg av barnet. Tar faren ut fedrekvoten på et tidspunkt da
moren ikke har gjenopptatt arbeidet, vil faren motta foreldrepenger, mens
moren verken vil ha arbeidsinntekt eller krav på foreldrepenger. Det åpnes bare
for at foreldrene kan være hjemme samtidig i 12 uker.

Flerbarnsfødsler

Deling av forlenget permisjon ved

flerbarnfødsler

Ved flerbarnsfødsler vil foreldrene stå fritt med hensyn til hvordan de vil dele
den forlengede permisjonen seg imellom, også slik at det kan ytes full lønn/
foreldrepenger til begge to samtidig, jf. ftrl. § 14-10. Bestemmelsen om at faren
ikke kan motta lønn i de 6 første ukene etter fødselen gjelder ikke ved uttak av
den forlengede foreldrepermisjonen ved flerbarnsfødsler.

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 199
Bestemmelsen åpner også for at faren kan ta ut fedrekvoten samtidig med
at moren tar delvis permisjon eller gradert uttak av foreldrepenger på inntil 50
%.

Eventuelle spørsmål om fedrekvoten rettes til NAV lokalt.

Graderte foreldrepenger

Graderte foreldrepenger Forlenget uttak av tjenestefri med lønn i kombinasjon med delvis gjenopptake-
lse av arbeidet følger reglene i ftrl. kap. 14 «Ytelser ved svangerskap, fødsel og
adopsjon» og i aml. §§ 12-6 og 12-7.

Arbeids- og velferdsdirektoratet og Direktoratet for arbeidstilsynet har utar-
beidet en egen brosjyre om ordningen «Fleksibelt uttak av fødsels- og adops-
jonspermisjon – Tidskonto». Brosjyren er tilgjengelig på NAV lokalt og hos
Arbeidstilsynet. Eventuelle spørsmål om ordningen skal rettes dit.

Utsatt foreldrepermisjon

Utsatt foreldrepermisjon

Foreldrepermisjon – utsatt

Etter fødselen kan permisjonen utsettes dersom den som har rett til foreldre-
penger eller barnet er innlagt i helseinstitusjon eller vedkommende er for syk til
å ta seg av barnet. Se ftrl. § 14-11.

Dersom barnet er innlagt i helseinstitusjon, forutsettes det at arbeidstak-
eren gjenopptar arbeidet dersom det ikke er grunnlag for permisjon med lønn
etter HTA § 20.

Ferie – foreldrepermisjon Avvikling av lovbestemt ferie vil medføre utsettelse av foreldrepermisjon
med lønn. Kun virkedagene, jf. ferieloven § 5 nr. 1, gir rett til utsettelse, dvs. at
søndager og lovbestemte helge- og høytidsdager ikke gir rett til utsettelse.

Når foreldrepermisjon med lønn kan utsettes, må permisjonen være avs-
luttet før barnet er fylt tre år.

Dødfødsel/spebarnsdød

Dødfødsel/spebarnsdød Departementet har bestemt at ved dødfødsel i den 27. svangerskapsuke eller
senere, eller dersom barnet dør i foreldrepermisjonstiden, gis moren permisjon
med lønn i inntil 33 uker, eventuelt inntil 6 uker av den gjenværende permisjon-
stiden på 47(57) uker dersom barnet dør etter den 27. uken av foreldrepermis-
jonen. Eventuell foreldrepermisjon med lønn som er avviklet før barnet dør,
medregnes ved beregningen av inntil 33 ukers permisjon som kan gis med lønn.
Likevel slik at arbeidstaker etter dødsdatoen har rett til inntil 6 uker av den gjen-
værende permisjonstiden på 47(57) uker.

Ved dødfødsel eller spebarnsdød er forutsetningen for redusert deknings-
grad ikke lenger tilstede (jf. kjennelse fra RTV av 93/02472). En omgjøring av
valgt dekningsgrad bør derfor godtas, forutsatt at en omgjøring ikke skjer så
sent i permisjonen at den vil medføre en større utbetaling enn man ellers ville
hatt krav på.

Abort – sykefravær Dødfødsel før 27. svangerskapsuke regnes ikke som fødsel, men som abort.
Fravær på grunn av abort blir regnet som vanlig sykefravær og reglene i HTA §
18, jf. § 11, kommer til anvendelse.

Gravid arbeidstaker med risikofylt arbeid

Gravid arbeidstaker med risikofylt

arbeid

Risikofylt arbeid

Departementet har bestemt at gravid arbeidstaker med risikofylt arbeid og som
i samråd med lege er blitt overført til annet arbeid i virksomheten, skal beholde
sin lønn etter § 11.

Dersom graviditeten fører til at kvinnen midlertidig ikke kan utføre sitt van-
lige arbeid, og arbeidet ikke kan tilrettelegges på en slik måte at det er mulig å
omplassere arbeidstakeren, har hun en utvidet rett til permisjon med lønn
utover den permisjonen hun har rett til etter § 19 nr. 1.

Omplassering – gravid Bestemmelsen gjelder først når alle mulighetene for omplassering er
uttømte, og/eller at det under enhver omstendighet vil medføre fare for

200 Statens personalhåndbok 2013
arbeidstakeren eller fosteret å fortsette det ordinære arbeidet. Det må foreligge
legeerklæring som bekrefter den risikoen det medfører å fortsette arbeidet
under svangerskapet.

Nærmere retningslinjer og forskrifter fås ved henvendelse til Arbeidstil-
synet.

Svangerskapskontroll

Svangerskapskontroll Aml. gir gravid arbeidstaker rett til fri fra arbeid med lønn i forbindelse med
svangerskapskontroll når slike undersøkelser ikke med rimelighet kan finne sted
utenfor arbeidstiden.

Avslutning av arbeidsforhold 2) Med arbeidstaker menes både faste og midlertidig tilsatte. Retten til permisjon
med lønn etter HTA § 19, jf. § 11, opphører ved arbeidsforholdets slutt.

For arbeidstakere i tidsbegrensede arbeidsforhold stopper lønnen fra det
tidspunkt arbeidet skulle ha opphørt. Vedkommende må da henvises til NAV
lokalt som vil utbetale eventuelle ytelser etter folketrygdloven.

3) Er betingelsene for å få permisjon med lønn etter HTA § 19 ikke oppfylte, har
arbeidstakeren rett til permisjon uten lønn, jf. aml. §§ 12-1 – 12-12.

Adopsjon

Permisjon med lønn ved adopsjon

4) Forutsatt at vilkårene for foreldrepermisjon ved adopsjon etter folketrygdlov-
ens bestemmelser er oppfylt, jf. ftrl. § 14-6, har arbeidstakeren rett til permisjon
med full eller forholdsmessig lønn i inntil 44 uker (eventuelt 54 uker med 80%
lønn) ved adopsjon av barn under 15 år. Permisjonen forlenges med 5 uker (7
uker ved 80% lønn) for hvert barn utover ett som adopteres samtidig.

Vilkårene for rettigheter ved adopsjon følger for øvrig de samme regler som
for fødsel. Det vises til folketrygdlovens bestemmelser samt note 2 ovenfor når
det gjelder kravene til yrkesaktivitet, fedrekvote, deling av permisjonen, utsatt
permisjon og delvis permisjon.

Ved tvil om en arbeidstaker fyller vilkårene for rett til lønnet permisjon i
forbindelse med adopsjon, må det tas kontakt med det NAV lokalt som
arbeidstakeren tilhører.

Fosterbarn

Stebarnadopsjon

Bestemmelsene gjelder ikke en arbeidstaker som tar i mot fosterbarn, eller
ved stebarnadopsjon.

Adoptivbarnet dør Dersom adoptivbarnet dør i permisjonstiden, gis adoptivforeldrene til sam-
men permisjon med lønn i inntil 6 uker av den gjenværende del av permisjonen,
jf. ftrl. § 14-10.

Omsorgspermisjon med lønn ved

fødsel og adopsjon

5) I forbindelse med fødselen har faren rett til to ukers permisjon for å bistå moren.
Hvis foreldrene ikke bor sammen, kan retten til permisjon utøves av en annen
som bistår moren.

Denne omsorgspermisjonen må tas ut i forbindelse med fødselen. Permis-
jonen må være avsluttet senest 14 dager etter at moren er kommet hjem fra
sykehuset. Permisjonen skal fortrinnsvis tas fortløpende, men kan også deles
slik at faren kan være til stede en eller flere dager i forbindelse med selve fød-
selen og så ta resten av permisjonen når barnet og moren kommer hjem fra
sykehuset.

Omsorgspermisjonen kommer i tillegg til de 12 ukene av foreldrepermis-
jonen som er forbeholdt faren etter § 19 nr. 1. Adoptivforeldre har rett til 2 ukers
permisjon med lønn i forbindelse med at omsorgen for barnet overtas etter
reglene i aml. § 12-3. Dette gjelder ikke fosterforeldre, ved stebarnsadopsjon,
eller hvis barnet er over 15 år.

6) En arbeidstaker som arbeider hel arbeidsdag har rett til å beholde lønnen under
nødvendig tjenestefri for amming inntil to timer pr. dag. En arbeidstaker som
arbeider mellom 2/3 og hel arbeidsdag har rett til å beholde lønnen under nød-
vendig tjenestefri for amming inntil 1 time pr. dag. En arbeidstaker som arbeider
mindre enn 2/3 arbeidsdag har rett til tjenestefri uten lønn for amming etter
reglene i aml. § 12-8. Samme regler legges til grunn ved tjenestefri for amming
når arbeidstakeren tar ut delvis permisjon.

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 201
7) Det er ikke fastsatt noen øvre grense for barnets alder i denne bestemmelsen,
men dersom en arbeidstaker ønsker tjenestefri med lønn for å amme sitt barn
utover 9 måneder etter fødselen, bør arbeidsgiveren be om bekreftelse fra lege
eller helseinstitusjon på at arbeidstakeren fortsatt ammer sitt barn.

7.3.20 § 20 Omsorg for barn
Barn – omsorgspermisjon med

lønn

Permisjon med lønn

Omsorg for barn under 12 år

Sykt barn

1. En arbeidstaker som har omsorg1 for barn til og med 12 år2, har rett til inntil 10
dager3 (15 dager dersom vedkommende har omsorg for tre eller flere barn) per-
misjon med lønn pr. kalenderår4 for nødvendig tilsyn med barnet når det er sykt,
eller dersom den som har det daglige tilsynet med barnet er syk.5 Er arbeidsta-
keren alene6 om omsorgen for barnet, har vedkommende rett til inntil 20 dager
(30 dager dersom vedkommende har omsorg for tre eller flere barn) permisjon
med lønn pr. kalenderår. Samme regler gjelder dersom det er to om omsorgen,
men en av dem er langvarig avskåret fra tilsynet med barnet på grunn av interna-
sjonal tjeneste, egen funksjonshemming, innleggelse i helseinstitusjon som
langtidspasient eller tilsvarende forhold7.

Kronisk syke eller

funksjonshemmede barn under 18

år

2. For kronisk syke eller funksjonshemmede8 barn under 18 år9 utvides retten til
permisjon med lønn etter nr. 1 etter reglene i folketrygdloven § 9-6.

Barn under 18 år med

livstruende eller annen svært

alvorlig sykdom eller skade

3. Dersom arbeidstakeren selv ønsker og tjenesten tillater det, kan arbeidsgiver
samtykke i fleksibelt uttak av permisjonsdagene etter nr. 1 og 2.

4. Arbeidstakere som har omsorg for barn under 18 år10 med livstruende eller
annen svært alvorlig sykdom eller skade11, har til sammen rett til tjenestefri med
full lønn i inntil 3 år12 for det enkelte barn. Vilkårene for slik tjenestefri følger
reglene i arbeidsmiljøloven § 12-9 og folketrygdloven kapittel 9.

Langvarig syke barn eller

funksjonshemmede

Foreldrekurs ved godkjente

offentlige kompetansesentra

5. Arbeidstaker som har omsorg for langvarig syke barn eller funksjonshemmede
barn har innenfor tidsrammene etter nr. 3 i paragrafen her rett til tjenestefri med
lønn dersom vedkommende må delta i kurs eller annen opplæring ved godkjent
helseinstitusjon13 for å kunne ta seg av og behandle barnet, jf folketrygdloven §§
9-13 til 9-16. Det samme gjelder ved deltakelse på foreldrekurs ved godkjente
offentlige kompetansesentra.

Egenmelding

Legeerklæring

6. Fravær må dokumenteres med egenmelding/legeerklæring14i henhold til folke-
trygdloven §§ 9-7 og/eller 9-14.

7. Forutsatt rett til tjenestefri med lønn etter § 19 nr. 1 eller § 19 nr. 2, har forel-
drene i tillegg rett til sammenlagt å ha inntil 3 års tjenestefri uten lønn15, likevel
slik at de samlet har krav på ett års permisjon uten lønn for hvert barn16. Tar ikke
begge foreldrene omsorg for barnet, kan retten til den som ikke tar omsorg utø-
ves av en annen som tar omsorg for barnet.

Permisjon uten lønn

Delvis permisjon

Tjenestefri uten lønn – tre år

Dersom en arbeidstaker gjør bruk av sin rett til delvis permisjon, skal den
del av permisjonsperioden som går utover det tidsrom vedkommende har rett til
tjenestefri med full lønn eller 80 % lønn etter § 19 nr. 1 og § 19 nr. 2, gå til fradrag
i de 3 årene foreldrene har rett til tjenestefri uten lønn etter denne bestemmelse.

Permisjonen(e) må tas før barnet fyller 12 år.17 En arbeidstaker kan ikke
kreve å ta ut permisjon som deltid, eller for kortere tidsrom enn 6 måneder18.
Slik permisjon kan imidlertid gis dersom tjenesten tillater det.

Arbeidstakers rett etter § 19 nr. 3 kommer i tillegg.19

Departementets kommentarer:

1) Ved definisjon av begrepet «omsorg» i § 20 har folketrygdlovens forståelse vært
lagt til grunn.

Omsorg for sykt barn 2) Retten til fri med lønn for å ha omsorg for syke barn under 12 år gjelder ut det
kalenderåret barnet fyller 12 år.

3) Denne bestemmelse skal knyttes til aml § 12-9 (2), som forstås slik at en
arbeidstaker har rett til fri i 10 av sine arbeidsdager i forbindelse med barn og
barnepassers sykdom. Dette gjelder uansett hvordan den enkeltes arbeidstid er

202 Statens personalhåndbok 2013
ordnet. Det skal med andre ord ikke legges til grunn forholdsmessige vur-
deringer.
– For arbeidstakere som arbeider hel dag enkelte dager i uken, avregnes det

antall dager vedkommende faktisk har vært borte av vedkommendes
arbeidsdager i perioden.

– For arbeidstakere som arbeider en del av hver ukedag, er det avgjørende
hvor mange dager vedkommende har vært borte fra arbeidet, uaktet
arbeidstidens lengde disse dagene.

Deltidsstillinger – flere Dersom en arbeidstaker innehar 2 deltidsstillinger som hver for seg gir rett
til permisjon, har vedkommende likevel ikke krav på flere dager permisjon til
sammen i de to stillinger pr. år enn det en arbeidstaker i hel stilling har. Arbeids-
giveren bør i forbindelse med spørsmål om permisjon for deltidstilsatte be
opplyst om vedkommende har annen deltidsstilling og om vedkommende
eventuelt har hatt permisjon fra den stillingen og i tilfelle hvor mange dager, se
også kommentarene om nytilsetting i note 4.

Fraværsdager – beregning

Fleksible løsninger

Tjenestefri del av dag regnes i utgangspunktet som hel dag i relasjon til
bestemmelsen. Dersom arbeidstakeren ser seg tjent med å dele dagen mellom
jobb og omsorg for syke barn kan arbeidsgiver samtykke i mer fleksible løs-
ninger ved at f.eks. fravær halv arbeidsdag eller mindre regnes som halv permis-
jonsdag. Det forutsettes at tjenesten tillater det og at det ikke skaper for store
praktiske problemer for arbeidsgiver ved at det f.eks. må skaffes vikar så snart en
arbeidstaker er fraværende. Den samlede permisjonstiden kan ikke overstige
det antall arbeidsdager man har krav på etter bestemmelsen. Ordningen kan
gjøres gjeldende både for heltids- og deltidstilsatte. Dersom en arbeidstaker
innehar to deltidsstillinger, har vedkommende ikke krav på flere dager permis-
jon enn det en arbeidstaker i full stilling har.

Sykdom – barnepassers sykdom

Barnepassers sykdom

Permisjon med lønn

4) En arbeidstaker som skifter arbeidsgiver i løpet av kalenderåret, kan ikke kreve
permisjon fra ny arbeidsgiver før vedkommende har levert melding fra forrige
arbeidsgiver om antall dager permisjon som allerede er tatt ut etter denne
bestemmelsen.

Forsørger Det er en forutsetning at fraværet er nødvendig for å ha omsorg for barnet.
Arbeidsgiveren kan kreve at en arbeidstaker med hjemmeværende ektefelle
godtgjør at ektefellen er forhindret fra å ha omsorg for barnet, f.eks. på grunn av
egen sykdom.

5) Retten til permisjon med lønn grunnet sykt barn gjelder også når den som har
det daglige tilsynet med barnet er syk eller når barn må være hjemme fra barne-
hage/daginstitusjon som er stengt på grunn av sykdom. Videre vil det også
være rett til permisjon med lønn når den som har det daglige tilsynet er forhin-
dret fra å ha tilsyn med barnet fordi vedkommende følger et annet barn til
utredning eller innleggelse i helseinstitusjonen. Hvis barnet på grunn av syk-
dom trenger oppfølging i form av legebesøk mv. selv om barnet ikke er sykt eller
pleietrengende den aktuelle dagen, så vil arbeidstaker ha rett til permisjon med
full lønn. Retten til permisjon med full lønn gjelder også fosterforeldre.

6) Etter ftrl. §§ 9-5 og 9-6 og aml. § 12-9 kan foreldre med delt samværsrett for små
barn (under 12 år) etter avtale fordele retten til omsorgspenger forholdsmessig
på hver av foreldrene basert på faktisk avtalt samværsrett, selv om den ene av
foreldrene er alene om den daglige omsorgen for barnet.

Samværsavtale Ordningen vil bli praktisert ved at foreldrene avgir skriftlig erklæring til NAV
lokalt om omsorgsfordelingen i henhold til samværsavtalen. NAV skal deretter
utstede en erklæring til arbeidsgiver om fordeling av retten til omsorgspenger.
Denne erklæring vil dermed også være avgjørende for arbeidstakerens rett til
omsorgspermisjon med lønn fra arbeidsgiver etter § 20.

7) Med begrepet «tilsvarende forhold» menes sykdomsforhold hos den som er
avskåret fra å ha tilsynet med barnet, og ikke andre forhold som f.eks. at vedk-

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 203
ommende i lengre perioder oppholder seg utenom hjemmet på grunn av
arbeidsforholdet.

8) Som kronisk syke eller funksjonshemmede regnes barn med sykdom eller funk-
sjonshemming som medfører en markert økning av risikoen for at foreldrene får
fravær fra arbeidet for å ta seg av barnet når det er sykt, jf. tilsvarende bestem-
melse i ftrl. § 9-6. For å få utvidet rett til permisjon med lønn etter fellesbestem-
melsenes § 11 på dette grunnlaget, må saken forelegges NAV lokalt til forhånds-
godkjenning. Retten til permisjon med full lønn etter utvidet antall
permisjonsdager gjelder uansett om det konkrete fraværet skyldes omsorgen
for kronisk sykt eller funksjonshemmet barn eller for andre barn under 12 år.

Aleneforsørger

Funksjonshemmede barn

I henhold til folketrygdloven gis det rett til permisjon med lønn i inntil 10
eller 15 dager, og i tillegg gis permisjon med lønn i 10 dager for hvert kronisk
sykt eller funksjonshemmet barn. Hvis arbeidstakeren er alene om omsorgen,
dobles antall dager.

9) Retten til fri med lønn for å ta omsorg etter bestemmelsen her gjelder ut det kal-
enderåret barnet fyller 18 år.

10) Retten til fri med lønn gjelder ut det kalenderåret barnet fyller 18 år.
Alvorlig syke barn 11) Retten til fri gjelder bare dersom arbeidstakeren av hensyn til barnet må opp-

holde seg ved helseinstitusjon mens barnet er innlagt, eller er borte fra arbeidet
i forbindelse med pleie av barnet i hjemmet i terminalfasen eller i andre kritiske
perioder for barnet. Arbeidsgiveren kan kreve at nødvendigheten av at
arbeidstakeren oppholder seg ved helseinstitusjonen eller pleier barnet i hjem-
met er godtgjort ved erklæring fra den institusjon/sykehusavdeling som har
ansvaret for barnets behandling.

12) Bestemmelsen er slik å forstå at arbeidstaker har rett til inntil 3 år permisjon med
hel eller delvis lønn for det enkelte barn under 18 år. Rettigheten er den samme
enten permisjonen er sammenhengende eller delt opp i perioder, slik at spredte
permisjonsperioder legges sammen inntil 3 års grensen er nådd. Retten til per-
misjon med lønn opphører etter 3 år selv om arbeidstakeren har hatt delvis per-
misjon for å ta seg av barnet, f.eks. arbeidet 50 % og hatt 50 % permisjon med
lønn. Når arbeidstakeren har hatt permisjon i 3 år for det enkelte barn, er ret-
tighetene etter nr. 3 oppbrukt, og arbeidstaker opparbeider ikke nye rettigheter
etter denne bestemmelse, men må henvende seg til NAV lokalt. Etter folketryg-
dlovens bestemmelser kan det gis bedre rettigheter enn etter denne bestem-
melsen. Den enkelte arbeidstaker må selv henvende seg til NAV lokalt dersom
ytelsene fra folketrygden overstiger det vedkommende har krav på fra statlig
arbeidsgiver.

13) Retten til tjenestefri med lønn ved deltakelse på kurs eller annen opplæring ved
godkjent helseinstitusjon gjelder innenfor rammene av nr. 3. Dette innebærer at
dersom en arbeidstaker har mottatt lønn under permisjon i 3 år for vedkom-
mende barn, må arbeidstakeren henvises til NAV lokalt for eventuell ytterligere
stønad.

Kurs ved godkjent helseinstitusjon 14) Sykdommen må dokumenteres med legeerklæring eller bekreftelse fra lege/
helseinstitusjon, ved fravær utover 3 kalenderdager. Sykefravær fra en
arbeidsøkt som strekker seg over et døgnskille, skal regnes som én egenmeld-
ingsdag.

15) Foreldrene har til sammen rett til inntil 3 års omsorgspermisjon uten lønn i til-
legg til den retten til tjenestefri med lønn som de har etter § 19 nr. 1 og 2. Det
forutsettes at arbeidstakeren har opptjent rett til tjenestefri med lønn, jf. folket-
rygdlovens bestemmelser om rett til foreldrepenger, før vedkommende kan
kreve omsorgspermisjon uten lønn. Det er en forutsetning at den fritid som gis
skal nyttes til omsorg for barnet. Dersom arbeidstakeren tar annet arbeid hvor
det samtidig er mulig å ha omsorg for barnet, f.eks. ved at vedkommende starter
familiebarnehage e.l., vil det være forenlig med retten til permisjon etter denne
bestemmelse.

204 Statens personalhåndbok 2013
Eventuell permisjon etter aml. § 12-5 (2) medregnes i permisjonstiden etter
denne bestemmelsen (se for øvrig kommentar nr 16).

Permisjon uten lønn Retten til 3 års permisjon uten lønn kan benyttes samtidig av foreldrene.
Arbeidsgiveren kan ved nytilsetting kreve at arbeidstakeren fremlegger

bekreftelse fra tidligere arbeidsgivere på hvor mange år vedkommende har hatt
permisjon uten lønn etter denne bestemmelsen.

Ferie i permisjonstiden Ferie i tilknytning til permisjon med lønn etter § 19 nr. 1 og 2 medregnes ikke
i den rett foreldrene har til omsorgspermisjon etter denne bestemmelsen. Dette
gjelder også avvikling av ferie som ligger mellom lønnet permisjon etter § 19 nr.
1 og 2 og ulønnet permisjon etter § 20 nr. 7, men ikke ferieavvikling i direkte
forbindelse med annen omsorgspermisjon uten lønn. Arbeidstakere i virksom-
heter som har faste ferier, eller som stanser driften i deler av året, har ikke krav på
å gjeninntre for den delen av året hvor driften er stanset. Dette innebærer bl.a.
at ulønnet omsorgspermisjon ikke kan avbrytes i den delen av året hvor driften
er stanset.

Varslingsplikt – omsorgspermisjon En arbeidstaker som ønsker å ta ut permisjon etter denne bestemmelsen må
melde fra så snart som mulig til sin arbeidsgiver. Slik melding må foreligge sen-
est 4 uker før permisjonen begynner. Arbeidsgiveren bør imidlertid godta
kortere frist ved plutselige og uventede hendinger som arbeidstakeren ikke
kunne ha forutsett.

16) Er permisjonstiden oppbrukt, vil foreldrene likevel ha rett til inntil 1 års omsorg-
spermisjon uten lønn i forbindelse med ny fødselspermisjon, jf. aml. § 12-5 (2).

17) Permisjonene kan tas ut i forbindelse med foreldrepermisjon og/eller i tidsrom-
met inntil barnet fyller 12 år.

Inntil barnet fyller 12 år 18) Det fremgår av bestemmelsen at en arbeidstaker ikke har rettskrav på å ta ut
permisjonen sin som deltid eller for kortere tidsrom enn 6 måneder. Departe-
mentet vil likevel tilrå at arbeidstakerne får ta ut permisjon som deltid og/eller
for kortere tidsrom enn 6 måneder, når hensynet til tjenesten gjør dette fors-
varlig. Permisjonstiden er begrenset til 3 år også når arbeidstakeren blir gitt
anledning til å ta ut permisjonen som deltid. Også deltidstilsattes permisjonstid
er begrenset til 3 år.

Rett til omsorgspermisjon 19) Arbeidstakers rett til omsorgspermisjon i 2 uker med lønn, jf. § 19 nr. 3, kommer
i tillegg til retten til omsorgspermisjon uten lønn etter bestemmelsen her.

7.3.21 § 21 Militærtjeneste og sivil tjeneste1

Militærtjeneste

Sivil tjeneste

Lønn under militærtjeneste

1. En arbeidstaker med minst 6 måneders forutgående sammenhengende tjeneste
i det statlige tariffområdet, utbetales lønn i samsvar med nr. 2 og nr. 3 nedenfor
under militærtjeneste, tjeneste i sivilforsvaret, pliktig polititjeneste og under
avtjening av sivil tjenesteplikt.2

2. En arbeidstaker uten forsørgelsesbyrde utbetales 1/3 av den sivile lønnen under
førstegangstjeneste. Ellers utbetales full lønn.

Når tjenesten varer mer enn 1 uke (7 dager), gjøres det fradrag i den sivile
lønnen for tjenestetillegg. Det gjøres da også fradrag for forsørgertillegg og
botillegg når arbeidstakeren har full lønn.3

3. For vernepliktig og utskrevet befal skal det når tjenesten varer mer enn 1 uke (7
dager) i den sivile lønn trekkes et beløp som svarer til den militære grads/stil-
lings hoved-regulativlønn. Er sistnevnte lønn høyere enn den sivile stillings
lønn, faller den sivile lønnen helt bort.4

Ferie – militær-/siviltjeneste 4. Ferie opptjenes under militærtjeneste og sivil tjenesteplikt som om arbeidstake-
ren var i ordinært arbeid, dersom arbeidstakeren utbetales lønn etter nr. 1-3
ovenfor. Opptjent ferie kan anses avviklet under militærtjeneste og sivil tjeneste-
plikt med maksimum 3 uker i tiden 1. juni – 30. september og resten innenfor
ferieåret. Det utbetales i tilfelle full lønn og eventuelt ferielønnstillegg for denne
tiden. Trekk etter nr. 2 faller da bort. For en arbeidstaker som ikke har lønn etter
nr. 1-2, gjelder ferieloven § 10 nr. 5.

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 205
Departementets kommentarer:

1) Foruten kommentarene i notene nedenfor vises det også til SPH pkt. 10.8.4.
2) Ferieavvikling med lønn og sykepermisjon med lønn anses som tjeneste ved

opptjening av retten til tjenestefri med lønn.
Arbeidstaker som er fast tilsatt i lavere lønnet stilling, men som er midlerti-

dig tilsatt i høyere lønnet stilling, skal ha utbetalt den høyere stillings lønn så
lenge han ville hatt denne om han ikke var inne til militærtjeneste mv.

Får arbeidstakeren ny stilling mens han avtjener militærtjeneste mv., skal
den nye stillings lønn utbetales fra den dagen arbeidstakeren ville ha tiltrådt om
han ikke var inne til slik tjeneste.

Sykdom – militærtjeneste

Lønn under sykdom

En arbeidstaker som blir syk under militærtjeneste mv. beholder sin rett til
lønn under tjenesten så lenge han ikke blir dimittert. Hvis han ved dimittering
fortsatt er syk, vil han få lønn under sykdom etter reglene i § 18.

Retten til lønn under militærtjeneste mv. opphører ved arbeidsforholdets
slutt. For arbeidstakere i tidsbegrensede arbeidsforhold stopper lønnen fra det
tidspunktet arbeidet skulle ha opphørt.

Førstegangstjeneste

Forsørgelsesbyrde

3) Det er kun under førstegangstjenesten arbeidstaker uten forsørgelsesbyrde skal
utbetales 1/3 av den sivile lønnen. Ved tjeneste som ikke anses som førstegang-
stjeneste, skal også arbeidstaker uten forsørgelsesbyrde utbetales full sivil lønn.

Forsørger En arbeidstaker som forsørger en annen person i overveiende grad skal reg-
nes som forsørger. Dersom det i et ekteskap/samboerforhold er barn som ikke
forsørger seg selv, regnes begge som forsørgere av barna. Forsørgerforholdet
må vurderes løpende, og det kan bli aktuelt med endringer i løpet av mil-
itærtjenesten.

Det skal gjøres trekk i den sivile lønnen når innkallingspapirene lyder på
tjeneste i mer enn en uke (7 kalenderdager). Ektefelletillegg og barnetillegg
inngår i begrepet «forsørgertillegg».

Deltidsansatte – fradrag i den

sivile lønnen

For deltidstilsatte foretas det forholdsmessig fradrag i den sivile lønnen for
de tillegg som er nevnt i dette punkt.

4) Bestemmelsen omfatter også HV-befal.
Den sivile lønn og den militære grads/stillings hovedregulativlønn skal

samordnes når innkallingspapirene lyder på tjeneste i mer enn en uke (7 kalen-
derdager).

Det skal ikke trekkes for noen av de tillegg befalet får utbetalt i forbindelse
med militærtjenesten.

7.3.22 § 22 Velferdspermisjoner1

Permisjon – velferdspersmisjon

med lønn

Velferdspermisjoner med full lønn

Når viktige velferds- og omsorgsgrunner2 foreligger, kan en arbeidstaker tilstås vel-
ferdspermisjon med lønn i inntil 12 arbeidsdager. Dersom arbeidstakeren selv
ønsker og tjenesten tillater det, kan arbeidsgiver samtykke i fleksibelt uttak av per-
misjonsdagene.

Departementets kommentarer:

1) Vilkåret for å søke slik permisjon er at det forligger viktige velferds- og omsorgs-
grunner. Partene lokalt kan i egen personalpolitikk eventuelt livsfasepolitikk,
omtale bruk av velferdspermisjon, for å sikre forutsigbarhet og likebehandling i
virksomheten.

 Velferdspermisjon med lønn innvilges etter vurdering i det enkelte tilfelle.
Ved avgjørelsen må det tas hensyn både til de anførte permisjonsgrunner (f.eks.
tilvenning til barnehage, skolestart, dødsfall, begravelse o.a.) og arbeidstake-
rens individuelle situasjon og behov (f.eks. familiesituasjon, omsorgsbyrde, hel-
setilstand og arbeidssituasjon o.a.).

206 Statens personalhåndbok 2013
I arbeidsmiljøloven (aml) § 12-10 første og andre ledd gis det rett til fri ved
omsorg for og pleie av nærstående. Loven gir imidlertid ikke rett til lønn under
slik permisjon. Velferdspermisjon med lønn kan innvilges innenfor de rammer
som fremgår av ordningen. Innvilgelse av velferdspermisjon medfører ingen
økning av det totale antall permisjonsdager arbeidstaker har rett til etter aml §
12-10. Bestemmelsen sikrer at arbeidstaker kan motta lønn for inntil 12 av per-
misjonsdagene dersom det ikke er innvilget annen velferdspermisjon.

2) Ordningen omfatter til sammen 12 arbeidsdager i løpet av et kalenderår.
Dagene kan tas ut som hele dager eller deler av dager, dersom arbeidstak-

eren selv ønsker det og tjenesten tillater det.
Dersom en arbeidstaker i virksomheten innehar deltidsstillinger som hver

for seg gir rett til permisjon, har vedkommende likevel ikke krav på flere dager
permisjon til sammen enn det en arbeidstaker i hel stilling har.

7.3.23 § 23 Ytelser ved dødsfall – Gruppelivsordning1

Gruppelivsordning

Yrkesskadeforsikringsloven

1. Dersom det utbetales erstatning etter yrkesskadeforsikringsloven ved dødsfall,
skal det ikke utbetales ytelse etter § 23. Dersom erstatningen etterlatte har krav
på etter yrkesskadeforsikringsloven er lavere enn ytelsene etter § 23, utbetales
differansen i tillegg til utbetalingen etter loven.2

Dødsfall 2. Når en arbeidstaker3dør, utbetales de etterlatte4et engangsbeløp som fastsettes
slik (G = grunnbeløpet i folketrygden):
A. Ektefelle eller samboer: 10 G5.
B. Hvert barn under 25 år: 4 G .

Dersom det ikke er etterlatte som nevnt i pkt. A, utbetales i tillegg 1 G til
hvert barn under 25 år.

C. Dersom det ikke er etterlatte etter pkt. A og/eller B, utbetales andre perso-
ner som for en vesentlig del ble forsørget av avdøde, til sammen 4 G.6

 Beløpene beregnes etter G på oppgjørstidspunktet.
Etterlatte 3. 7Til etterlatte etter arbeidstaker som dør innen ett år etter påbegynt permisjon –

og som ikke har hatt ordinært lønnet arbeid8i permisjonstiden, utbetales
engangsbeløpet etter vanlige regler.

4. Til etterlatte etter arbeidstaker som har omsorgspermisjon etter § 20 nr. 7 – og
som ikke har hatt ordinært lønnet arbeid i permisjonstiden, utbetales engangs-
beløpet etter vanlige regler.

Dødsboet 5. Dersom det ikke finnes etterlatte som nevnt i nr. 2 ovenfor, utbetales 3 G til døds-
boet.

6. FAD fastsetter nærmere regler.
7. Etterlatte, eventuelt dødsboet, etter heltidstilsatte og deltidstilsatte arbeidsta-

kere utbetales samme engangsbeløp etter denne bestemmelsen. Etterlatte,
eventuelt dødsboet, etter arbeidstakere med flere stillingsforhold i staten, utbe-
tales likevel ikke mer enn ett fullt engangsbeløp, jf. henholdsvis § 23 nr. 2, 5 og 6.

Etterlønnsordning Departementets kommentarer:

1) Ved dødsfall utbetales lønn til og med den måneden arbeidstakeren dør, jf HTA
§ 9 nr. 6.

Dødsfall – melding til SPK

Melding om dødsfall/utbetaling

Når arbeidstaker som omfattes av gruppelivsordningen dør, skal arbeids-
giver sende melding til Statens pensjonskasse (SPK) på pensjonsmelding PT-7.
SPK utbetaler ytelsen. Uansett beløpets størrelse skal for mye utbetalt lønn
utover dødsdato ikke belastes oppgjøret fra SPK.

Arveavgift De etterlatte, unntatt avdødes ektefelle/samboer, plikter å betale arveavgift
av ytelsen, jf. lov om avgift på arv og visse gaver § 4. Se også www.skat-
teetaten.no.

Umyndige I de tilfeller umyndige er erstatningsberettiget, skal utbetaling til disse skje
etter reglene i vergemålsloven § 62.

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 207
Skattepliktig inntekt

Forsikringspremie/

fordelsbeskatning

Den enkelte arbeidstaker blir beskattet for den fordel gruppelivsordningen
i staten utgjør. Arbeidsgiver innberetter fordelen i arbeidstakerens lønns- og
trekkoppgave.

Selvangivelse

Premiens størrelse

Premien for skatteåret 2013 er fastsatt til kr 1 153,- pr. år pr. tilsatt som tjen-
estegjør hele året. Se PM 2012-16.

Denne premien skal arbeidsgiver innberette på den enkelte arbeidstakers
lønns- og trekkoppgave. Den enkelte arbeidstaker skal føre opp beløpet i tillegg
til annen lønn og godtgjørelse under pkt. 2.1.1 på sin selvangivelse.

Deltidstilsatte –

gruppelivsforsikring

Deltidstilsatte fordelsbeskattes med full premie. For deltidstilsatte med flere
stillingsforhold i staten, må de enkelte arbeidsgivere innbyrdes bli enige om
hvem som skal føre opp premien på lønnsoppgaven, slik at arbeidstakeren ikke
blir fordelsbeskattet med mer enn full premie.

For tilsatte som har tjenestegjort bare en del av året, skal premien reduseres
forholdsmessig. Premien skal avkortes etter antall påbegynte måneder delt på
12.

Lærlinger – gruppelivsforsikring Premien for lærlinger er for skatteåret 2013 fastsatt til kr 576,-.
Feriegodtgjøring – dødsfall Det skal ikke beregnes feriegodtgjøring av ytelser ved dødsfall.
Yrkesskade 2) Dersom det er utbetalt erstatning etter lov om yrkesskadeforsikring ved døds-

fall, skal det ikke foretas utbetaling etter denne bestemmelsen, dersom loven gir
høyere erstatning.

3) Bestemmelsen omfatter også deltidstilsatte arbeidstakere og arbeidstakere
med flere stillingsforhold i staten, jfr. imidlertid § 23 nr. 7.

Uførepensjon –

gruppelivsforsikring

Arbeidstakere som er gått over på uførepensjon er i utgangspunktet ikke
omfattet av hovedtariffavtalen. FAD har i Riksmeklingsmannens møtebok i tar-
iffrevisjonen 2000 gitt tilsagn om at når en arbeidstaker dør innen 2 år etter
overgang til 100 % uførepensjon fra SPK, skal de etterlatte ved dødsfall etter 1.
mai 2000 utbetales ytelser etter bestemmelsene her.

Ventelønn – gruppelivsforsikring

Tjenestemenn med ventelønn

Til etterlatte etter tjenestemenn som hadde ventelønn, utbetales et forhold-
smessig beløp regnet etter samme prosent som ventelønnsbeløpet utgjør av
stillingens lønn. Det innebærer at dersom arbeidstakeren hadde 66 % ven-
telønn (full ventelønn), skal de etterlatte utbetales et beløp svarende til 66 % av
engangsbeløpet.

Pensjonistlønn –

gruppelivsforsikring

Bistillingsinnehavere –

gruppelivsforsikring

Til etterlatte etter pensjonister på pensjonistlønn og etterlatte etter «bistill-
ingsinnehavere» skal det ikke utbetales ytelser etter bestemmelsene her. Etter-
latte skal i disse tilfellene av arbeidsgiver utbetales lønn i 1 1/2 måned regnet fra
dødsfallet. Beregningsgrunnlaget for pensjonister er ordinær lønn ved over-
gang til pensjoniststatus. I disse tilfeller vises det til skatteloven § 5-40 nr. 1, hvor
etterlønn som overstiger 1 1/2 ganger folketrygdens grunnbeløp, regnes som
inntekt.

Lærlinger er delvis omfattet av gruppelivsordningen, jf. særavtale for lær-
linger pkt. 13.

Rimelige og nødvendige utgifter til advokatbistand kan helt eller delvis
dekkes av Statens pensjonskasse også ved utbetaling av yrkesskadeerstatning
etter hovedtariffavtalen i staten.

Etterlatte

Begunstigede/etterlatte –

straffbare handlinger mot avdøde

4) Dersom den begunstigede etterlatte er siktet for å ha medvirket til eller har for-
voldt dødsfallet, vil Statens pensjonskasse avvente utbetaling av engangsy-
telsen i henhold til bestemmelsen her i påvente av endelig straffedom. Blir den
begunstigede dømt for å ha begått straffbare handlinger mot den forsikrede,
kan retten til engangsytelse falle helt bort, jf. tilsvarende bestemmelse i forsi-
kringsavtaleloven § 15-9. Beslutningen om dette må treffes av domstolen, even-
tuelt skifteretten. De etterlatte er ugjenkallelig begunstiget jf. fellesbestem-
melsene § 2 nr. 8 og 9.

5) Med definisjonen ektefelle legges til grunn den samme definisjon som yrkess-
kadeforsikringsloven har av ektefelle, jf. § 6-1 annet ledd i forskrift 21.12.1990
om standardisert erstatning etter lov om yrkesskadeforsikring. Dette innebærer
at en person ikke lenger anses som ektefelle når det på dødsfallstidspunktet er

208 Statens personalhåndbok 2013
avsagt dom for, eller gitt bevilling til separasjon eller skilsmisse. Dette gjelder
selv om avgjørelsen ikke er rettskraftig eller endelig.

Hvem som regnes som samboere er definert i fellesbestemmelsene § 2 nr. 9.
Definisjonen har sitt utspring i tilsvarende bestemmelse i § 6-1 i forskrift

21.12.1990 om standardisert erstatning etter lov om yrkesskadeforsikring. I
utgangspunktet er kravet at man skal ha levet sammen i ekteskapslignende
forhold i mer enn 2 år. Kravet om registrering av felles bolig i Folkeregisteret er
ment å være en sikringsbestemmelse for å kunne bekrefte et samboerforhold. I
de tilfellene slik registrering foreligger vil det ubetinget kunne utbetales erstat-
ning. Spørsmål vedrørende selve tolkningen av forskriften rettes til Justisde-
partementets lovavdeling.

6) En person anses å ha vært vesentlig forsørget av avdøde dersom avdøde hadde
fradrag i ligningen for forsørgelse av vedkommende.

Permisjon – dødsfall under

permisjon

Dødsfall under permisjoner

7) Ved vurdering av utbetaling av ytelser ved dødsfall etter § 23 legges følgende til
grunn i de tilfeller arbeidstakeren har permisjon fra sin stilling på dødstidspunk-
tet:

Tillitsvalgte – gruppelivsforsikring A) Til etterlatte etter arbeidstaker som dør under permisjon som arbeidstak-
eren har krav på med hel eller delvis lønn etter HTA §§ 18, 19, 20, 21, 22 eller
24, eller som er gitt tjenestefri med lønn etter Hovedavtalen § 34, utbetales
ytelse ved dødsfall etter reglene i § 23 nr. 2.

B) Til etterlatte etter arbeidstaker som dør under omsorgspermisjon uten lønn
som arbeidstakeren har krav på etter § 20 nr. 7, og som ikke har hatt
ordinært lønnet arbeid i permisjonstiden, utbetales ytelse ved dødsfall etter
vanlige regler, jf. § 23 nr. 4.

C) Til etterlatte etter arbeidstaker som dør innen 1 år etter påbegynt permisjon
med eller uten lønn som arbeidstakeren ikke har krav på etter fellesbestem-
melsene, eller dør innen 1 år etter at vedkommende er gitt tjenestefri uten
lønn etter Hovedavtalen, utbetales ytelse ved dødsfall etter reglene i § 23 nr.
3. Dette gjelder også i de tilfeller slik permisjon gis umiddelbart etter at
arbeidstakeren har hatt permisjon av den art som er nevnt under bokstav A
ovenfor.

8) En arbeidstaker som i permisjonstiden starter egen virksomhet regnes for å ha
ordinært lønnet arbeid. Dette gjelder selv om virksomheten eventuelt skulle gå
med underskudd, eller vedkommende ikke tar ut lønn i virksomheten.

7.3.24 § 24 Ytelser ved yrkesskade1

Yrkesskade 1. Med yrkesskade2 3forstås skade eller sykdom som anses som yrkesskade etter
folketrygdloven § 13-3 «Yrkesskade», § 13-4 «Yrkessykdommer som likestilles
med yrkesskade» og § 13-15 «Forholdet til krigspensjonslovgivningen».

Reise mellom hjem og

oppdragssted

Tjenestereise – yrkesskade

Erstatning ytes også når arbeidstakeren skades ved ulykke på direkte reise
mellom hjem og oppdragssted (uten at arbeidstakeren har vært innom sitt faste
arbeidssted) og på tjenestereise.4

Yrkesskade – utgifter ved

Sykebehandling – utgifter ved

2. Rammes en arbeidstaker av en yrkesskade, skal arbeidsgiveren bære utgiftene
ved sykebehandling og helbredelse samt andre utgifter5forårsaket av yrkesska-
den i den utstrekning utgiftene ikke dekkes av det offentlige.

3. En arbeidstaker6som ikke kan utføre sitt arbeid som følge av yrkesskade, har
rett til tjenestefri med full lønn inntil 49 uker og 5 kalenderdager. I tillegg kom-
mer arbeidsgiverperiode(r) etter § 18 nr. 2.

Fagdepartementet eller den det bemyndiger, kan tilstå ytterligere tjenestefri
med lønn hvis det er grunn til å tro at arbeidstakeren innen rimelig tid kan gjen-
oppta arbeidet.

Ved overføring til lavere stilling som følge av yrkesskade, beholder arbeids-
takeren den tidligere stillings lønn etter reglene i § 10 nr. 5.

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 209
4. Retten til tjenestefri med lønn opphører ved utløpet av eventuell oppsigelses-
frist7. For arbeidstakere som er antatt til tidsbegrensede arbeidsforhold, utløper
retten når tilsettingsforholdet opphører. Eventuelle forpliktelser går fra dette
tidspunktet over på folketrygden.

5. Hvis en arbeidstaker dør som følge av yrkesskade, utbetales de etterlatte8, jf nr.
6, en engangserstatning9 tilsvarende 15 G (G = grunnbeløpet i folketrygden).

Beløpene beregnes etter G på oppgjørstidspunktet.
6. Engangserstatningen utbetales10 i slik rekkefølge (ugjenkallelig begunstiget i

den rekkefølge de er nevnt):
A. Ektefelle11, registrert partner12, jf § 2 nr. 8, eller samboer13, jf § 2 nr. 9 (se

dog bokstav B).
B. Barn under 20 år. Disse skal ha utbetalt minst 40 % av erstatningsbeløpet selv

om det er erstatningsberettiget ektefelle/registrert partner eller samboer, jf
bokstav A.

C. Andre personer som for en vesentlig del ble forsørget14 av avdøde.
FAD fastsetter nærmere regler.

Ervervsmessig uførhet 7. Ved yrkesskade som fører til ervervsmessig uførhet på 100 %, settes erstatnings-
summen til 15 G15. Har skadelidte bare tapt deler av sin ervervsevne, reduseres
erstatningen tilsvarende.

Beløpet beregnes etter G på oppgjørstidspunktet.
Medisinsk invaliditet 8. Ved varig medisinsk invaliditet16 på 15 % eller mer ytes i tillegg ménerstatning på

følgende måte:
15-29 % medisinsk invaliditet 1 G.
30-70 % medisinsk invaliditet 2 G.
Over 70 % medisinsk invaliditet 3 G.

9. Det totale erstatningsbeløpet etter nr. 7 og 8 kan ikke overstige 15 G.
Ved beregningen legges grunnbeløpet på oppgjørstidspunktet til grunn.

10. Erstatning etter ovennevnte regler tilstås dersom skaden eller sykdom ble kon-
statert etter 1. mai 1996. Dersom skaden er inntrådt eller sykdommen konstatert
på et tidligere tidspunkt følges de tariffbestemmelser som gjaldt på det tids-
punkt. Ved definisjon av begrepet konstatert legges yrkesskadeforsikringsloven
§ 5 til grunn.17

Deltidstilsatte – erstatning Med virkning fra 1. november 1998 er deltidstilsatte omfattet av bestemmel-
sene her på lik linje med tilsatte i heltidsstilling. Dette innebærer at ved yrkes-
skade eller yrkessykdom som anses som yrkesskade konstatert 1. november
1998 eller senere, utbetales deltidstilsatte erstatning etter de samme regler som
for heltidstilsatte. Dersom skaden er inntrådt eller sykdommen konstatert på et
tidligere tidspunkt, følges de regler som gjaldt for deltidstilsatte på det tids-
punkt.

Etterlatte – utbetaling 11. Den samlede utbetaling til etterlatte etter §§ 23 og 24 kan ikke overstige 18 G.
Begrensningen gjelder ikke hvis § 23 alene gir høyere utbetaling. I slike tilfeller
utbetales ytelsene etter § 2318.

Deltidstilsatte med flere stillingsforhold i staten eller deres etterlatte, utbeta-
les ikke mer enn den tilsvarende utbetaling til tilsatte i heltidsstilling eller deres
etterlatte.

12. I de tilfeller der arbeidstakeren eller de etterlatte vil oppnå høyere erstatning
etter yrkesskadeforsikringsloven med forskrifter,19 20utbetales erstatning etter
lovens regler.

Dersom erstatningen etter § 24 i fellesbestemmelsene er høyere enn etter
yrkesskadeforsikringsloven med forskrifter, utbetales differansen i tillegg til
utbetalingen etter loven.

Departementets kommentarer:

1) Foruten kommentarene nedenfor, vises det til Yrkesskadeforsikringsloven og
PM 2003-13.

210 Statens personalhåndbok 2013
Arbeidsulykker Statens pensjonskasse saksbehandler alle tilfeller av yrkesskader i staten.
Den enkelte arbeidsgiver skal ikke selv utbetale utgifter/erstatning som følge av
yrkesskade/-sykdom for ansatte i staten.

Skademeldingsskjema Arbeidsgiver skal nytte et eget skjema ved melding av yrkesskaden til Stat-
ens pensjonskasse. Skjemaet fås ved henvendelse dit.

Melding av yrkesskaden

Skattepliktig inntekt

Uavkortet utbetaling

Finansdepartementet har uttalt at erstatningen ikke antas å være skatteplik-
tig inntekt, og at forskuddstrekk derfor kan unnlates. I samsvar med dette kan
engangserstatningen utbetales de etterlatte uavkortet.

Engangserstatningen anses som en ytelse som de etterlatte tilkommer og
kan få utbetalt direkte til seg uavhengig av boets stilling eller selve booppgjøret.

Tredjemanns ansvar for

arbeidsulykker

Når det gjelder spørsmål om tredjemanns ansvar for arbeidsulykker, refus-
jonskrav mot skadevolder mv. vises til kommentarene til § 11.

Forsinkelsesrente Forsinkelsesrente, se siste note til bestemmelsen her.
Melding til NAV lokalt om

tjenesteulykke

Registrering av personskader

2) Ved yrkesskade eller yrkessykdom som fører til medisinsk behandling, syke-
melding i mer enn tre dager og/eller som kan gi rett til ytelser etter folketryg-
dloven, skal arbeidsgiver sende melding til NAV lokalt, Arbeids- og velferdsdi-
rektoratets blankett IA 13-07.05. Meldingen skal sendes inn snarest mulig og
senest innen tre dager. Se ellers aml. kap. VI «Registrering og melding av
arbeidsulykke og yrkessykdom», jf. SPH pkt. 11.1.6.

Statens tjenestebiler Godkjent bruk av statens tjenestebiler i forbindelse med arbeidet anses som
«i tjeneste».

Permisjon med lønn – etter

Hovedavtalen i staten § 33

Arbeidstaker som har tjenestefri med lønn etter Hovedavtalen i staten § 33,
anses for å være i tjeneste.

Tvil om yrkesskade/yrkessykdom 3) Tvil om det foreligger en yrkesskade/yrkessykdom, skal vanligvis avgjøres etter
samme retningslinjer som blir fulgt av Arbeids- og velferdsdirektoratet når det
oppstår tilsvarende spørsmål etter lov om folketrygd kap. 13 «Yrkesskade-
dekning». Statens pensjonskasse kan muntlig eller skriftlig forelegge slike
spørsmål direkte for Arbeids- og velferdsdirektoratet, slik at en eventuell
utbetaling til de etterlatte kan skje snarest mulig etter ulykken. Dersom saken
fortsatt er tvilsom, skal den forelegges for FAD. Likestillet med yrkesskade er i
denne forbindelse skade påført ved overfall som er en direkte følge av tjenesten.

Militærpersoner – yrkesskade Av § 24 nr. 1 følger det indirekte at særreglene for militærpersoner mv. i ftrl.
§ 13-8 ikke får anvendelse. Dette medfører at man ved vurderingen av om det
foreligger tjenesteulykke (yrkesskade) i relasjon til § 24 som hovedregel skal
legge de samme kriterier til grunn for militært personell som for sivile
arbeidstakere.

4) Bestemmelsen om tjenestereise supplerer bestemmelsene i særavtale for reiser
innenlands for statens regning som i § 13 har egen bestemmelse om forsikring
på tjenestereiser. Særavtalen erstatter bestemmelsene i § 24 i de tilfellene hvor
§ 24 ikke kommer til anvendelse eller for utgifter som ikke kan hjemles i § 24,
som f.eks. erstatning for skade og tap av reisegods mv., jf. særavtalen § 13 nr. 1.

Sykebehandling/yrkesskade –

utgifter forårsaket av

Dødsfall – ytelser ved dødsfall 

Yrkesskade – utgifter til

behandling

5) Paragraf 24 nr. 2 gir arbeidstakeren rett til å få dekket utgiftene ved sykebehan-
dling og helbredelse, samt andre utgifter forårsaket av yrkesskaden i den utstre-
kning utgiftene ikke dekkes av det offentlige. Bestemmelsen hjemler ikke rett til
erstatning for tort og svie. Andre utgifter skal ikke dekke utgifter ved arbeid i
hjemmet, men skal først og fremst dekke utgifter som er av en mer personlig
karakter til hjelp, pleie og tilsyn med den skadelidte. Avgrensningen vil i utgang-
spunktet følge den samme avgrensning som gjelder for yrkesskadeforsikring-
sloven med forskrifter. Det er en forutsetning at utgiftene ikke dekkes av annen
offentlig eller privat ordning, f.eks. trygd, forsikring, kommunale hjelpetiltak mv.
Avgrensningen av begrepet «andre utgifter» er presisert av Arbeidsretten, jf.
Arbeidsrettens dom 24. april 2001.

Tjenestereise – dødsfall

Dødsfall – transport av kiste

Etterlatte etter arbeidstakere som dør på tjenestereiser, får i tillegg dekket
utgiftene til transport av kisten tilbake til hjemstedet.

Lønn under sykdom grunnet

yrkesskade

6) Arbeidstakeren har rett til full lønn i inntil 49 uker og 5 kalenderdager ved
yrkesskade og under sykdom etter § 18 nr. 1. Dersom det ikke er direkte sam-

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 211
menheng mellom yrkesskaden og sykdommen, skal arbeidstakerens ret-
tigheter ved yrkesskade etter denne bestemmelse og under sykdom etter § 18
nr. 1 ikke samordnes.

7) Bestemmelsen svarer til § 18 nr. 3 og det vises til kommentarene til den bestem-
melsen.

Etterlatte – begunstigelse 8) De etterlatte er ugjenkallelig begunstiget i den rekkefølge bestemmelsen angir.
Ingen etterlatte Hvor det ikke finnes etterlatte utbetales ingen erstatning etter denne

bestemmelsen. I slike tilfeller vil boet kunne gis utbetaling i henhold til § 23 nr. 5.
9) Engangserstatning ved dødsfall som skyldes yrkesskade er 15 ganger folketryg-

dens grunnbeløp (G). I tillegg vil § 23 om gruppelivsordning kunne gi rett til
ytterligere erstatning, se HTA § 24 nr. 11.

10) HTA § 24 nr. 6 fastsetter hvem som er erstatningsberettigede etterlatte ved
dødsfall som skyldes yrkesskade.

Umyndige – erstatningsberettighet I de tilfeller umyndige er erstatningsberettiget, skal utbetaling til disse skje
etter reglene i vergemålsloven § 62.

11) Med definisjonen ektefelle legges til grunn den samme definisjon som yrkess-
kadeforsikringsloven har av ektefelle, jf. forskrift om standardisert erstatning
etter lov om yrkesskadeforsikring § 6-1 annet ledd. Dette innebærer at en per-
son ikke lenger anses som ektefelle når det på dødsfallstidspunktet er avsagt
dom for, eller er gitt bevilling til separasjon eller skilsmisse. Dette gjelder selv om
avgjørelsen ikke er rettskraftig eller endelig.

Registrerte partnere 12) Når det gjelder spørsmål om hvem som regnes som registrerte partnere, vises
det til § 2 nr. 8.

13) Hvem som regnes som samboere er definert i § 2 nr. 9.
Definisjonen har sitt utspring i tilsvarende bestemmelse i forskrift

21.12.1990 om standardisert erstatning etter lov om yrkesskadeforsikring § 6-1.
I utgangspunktet er kravet at man skal ha levet sammen i ekteskapslignende
forhold i mer enn 2 år. Kravet om registrering av felles bolig i folkeregisteret er
ment å være en sikringsbestemmelse for å kunne bekrefte et samboerforhold. I
de tilfellene slik registrering foreligger vil det ubetinget kunne utbetales erstat-
ning. Spørsmål vedrørende selve tolkningen av forskriften rettes til Justisde-
partementets lovavdeling.

14) En person anses å ha vært vesentlig forsørget av avdøde dersom avdøde hadde
fradrag i ligningen for forsørgelse av vedkommende.

15) Når Arbeids- og velferdsdirektoratet, eller de som er delegert myndighet, ikke
fastsetter den ervervsmessige uførhetsgraden, fastsettes den i hvert enkelt til-
felle på grunnlag av lege/spesialisterklæring.

16) Med «varig medisinsk invaliditet» menes yrkesskade som kommer inn under ftrl.
§ 13-17 «Ménerstatning ved yrkesskade». Medisinsk invaliditet fastsettes i hen-
hold til forskrift om ménerstatning ved yrkesskade gitt av Helse- og sosialde-
partementet den 21.04.97. Nærmere opplysninger om dette kan fås ved henv-
endelse til NAV lokalt. Når den medisinske invaliditetsgraden ikke er angitt
eksakt, men angitt til f.eks. 20-30 %, skal erstatningssummen beregnes ut fra det
høyeste angitte prosentpoeng.

Konstateringstidspunkt –

yrkesskade/yrkessykdom

17) Ved vurdering av ytelser ved yrkesskade, skal en legge til grunn det regelverk
(tariffavtale eller lov) som gjelder på det tidspunktet yrkesskaden/-sykdommen
blir konstatert.

18) Den samlede utbetaling til etterlatte etter § 23 (Ytelser ved dødsfall – Gruppeliv-
sordning) og § 24 (Ytelser ved yrkesskade) kan ikke overstige 18G.

Ménerstatning

Avkorting av erstatning

Erstatning som utbetales etter nr. 5, 7, 8 og 9 skal ikke avkortes mot yrkess-
kadeerstatningen som utbetales etter ftrl. § 13-17 «Ménerstatning ved yrkess-
kade». Har skadevolder eller skadevolders forsikringsselskap allerede utbetalt
erstatning for skaden før det er foretatt erstatningsutbetaling etter Hovedtar-
iffavtalen, avkortes erstatningen.

212 Statens personalhåndbok 2013
19) Spørsmål vedrørende lov om yrkesskadeforsikring med forskrifter rettes til Stat-
ens pensjonskasse eller Justisdepartementets lovavdeling.

20) Beregning av forsinkelsesrente ved yrkesskadeerstatning
Forsinkelsesrente Beregning av erstatning etter lov av 16. juni 1989 nr. 65 om yrkesskadeforsi-

kring skjer etter regler gitt i forskrift om standardisert erstatning etter lov om
yrkesskadeforsikring. Der hvor forskriftene har regler for beregning av forsin-
kelsesrente skal disse anvendes, jf. forskriftenes §§ 2-1 annet ledd, 2-3, annet
ledd og 6-2 siste ledd. Forskriften inneholder ikke regler for beregning av forsin-
kelsesrente når det gjelder ménerstatning og erstatning for tap i fremtidig
inntekt. Rentespørsmålet må dermed løses etter reglene i forsinkelsesrente-
loven (lov 17.12.1976 nr. 100). Krav om eventuell forsinkelsesrente fremmes
overfor SPK.

Vilkår for forfall:

Skriftlig påkrav

Trygdens vedtak

Ménerstatning – beregning av

forsinkelsesrente

Forsinkelsesrenteloven § 2 regulerer fra hvilket tidspunkt forsinkelsesrenten
begynner å løpe. Regelen om skriftlig påkrav får her anvendelse. Etter lovens § 2
annet punktum skal renten løpe fra én måned etter at fordringshaveren har
sendt skyldneren skriftlig påkrav med oppfordring til å betale. Bestemmelsen
må imidlertid forstås slik at forutsetningen for at renten skal begynne å løpe, er
at kravet i tillegg er forfalt. Hovedregelen er at kravet anses forfalt til betaling på
det tidspunkt skaden er oppstått. Krav på ménerstatning etter HTA § 24 nr. 8,
anses forfalt når det foreligger tilstrekkelig grunnlag for å fastslå at skadelidte
har fått varig medisinsk invaliditet på minst 15 %. Kreves det ménerstatning på
2G eller høyere, kan dette tilleggskrav ikke anses forfalt før det foreligger til-
strekkelig grunnlag for å fastslå den nødvendige medisinske invaliditet for
dette. I tillegg er det et vilkår for forfall at skadelidte overfor staten har fremlagt
det materialet som er nødvendig for å kunne fastslå at det foreligger varig
medisinsk invaliditet på minst 15% eller eventuelt høyere. Endelig må staten ha
fått noe tid på seg til å vurdere dette materialet. På den annen side kan det ikke
være noe vilkår for forfall at NAV lokalt har fastsatt at det foreligger en varig
skade med en viss uførhetsgrad.

Kravet må normalt være begrunnet og dokumentert så langt som mulig og
det må i utgangspunktet kreves et bestemt beløp. I forhold til ménerstatning
etter lovens § 8 nr. 6 tredje ledd, må det imidlertid være tilstrekkelig at det frem-
legges dokumentasjon på at det foreligger varig medisinsk invaliditet på minst
15 % eller eventuelt høyere. Dersom dokumentasjon på den medisinske invali-
ditet fremlegges, følger det av fellesbestemmelsene hvilket erstatningsbeløp
skadelidte har krav på. Det kan da ikke være nødvendig at det nøyaktige beløp
angis. Videre kan det heller ikke i forhold til betingelsen om påkrav kreves at
NAV lokalt har fastsatt at det foreligger en varig skade med en viss uførhetsgrad.

Dersom skadelidte overfor arbeidsgiver fremlegger tilstrekkelig dokumen-
tasjon for at det foreligger varig medisinsk invaliditet på minst 15 %, må det
både i forhold til kravet om forfall og kravet om påkrav, tas utgangspunkt i det
tidspunktet dette gjøres. Fra dette tidspunkt – med tillegg for nødvendig tid for
arbeidsgiver til å vurdere dokumentasjonen – har skadelidte krav på renter av
en ménerstatning på minst 1G. Såfremt skadelidte senere får aksept for at vedk-
ommende har en medisinsk invaliditet som gir ham et krav på ménerstatning på
f.eks. 2G, vil vedkommende ha krav på renter for forskjellen på erstatningen på
1G og 2G fra det tidspunkt det ble fremlagt tilstrekkelig dokumentasjon på at
vedkommende hadde en så høy grad av medisinsk invaliditet.

Dersom dokumentasjon bare blir fremlagt overfor NAV lokalt, vil forsin-
kelsesrenten ikke begynne å løpe før NAV lokalt fastslår at skadelidte har tilstrek-
kelig medisinsk invaliditet. Konklusjonen kan imidlertid bli en annen dersom
f.eks. Statens pensjonskasse direkte eller indirekte gir uttrykk for at det ikke er
nødvendig med nærmere dokumentasjon fordi Statens pensjonskasse uansett

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 213
vil følge NAV lokalts avgjørelse og at Statens pensjonskasse derfor ikke selv vil
vurdere dokumentasjonen.

7.4 Pensjon

7.4.1 Tjenestepensjon
Tjenestepensjon Tjenestepensjon er fastlagt i lov om Statens pensjonskasse.

For arbeidstakere som fratrer med rett til straks begynnende pensjon, skal pen-
sjonen minst svare til en pensjon basert på et pensjonsgrunnlag beregnet etter lov
om Statens pensjonskasse, kapittel 3 – måneden før siste regulering av grunnbelø-
pet i folketrygden og tillagt denne regulering.

7.4.2 Avtalefestet pensjon (AFP)
AFP – hvem omfattes av AFP Fra og med 1. januar 2011 gjelder følgende bestemmelser:

Avtalefestet pensjonsordning (AFP) omfatter arbeidstakere og undervisning-
personalet i stillinger som går inn under lov om Statens pensjonskasse og har minst
10 års medlemskap i offentlige tjenestepensjonsordninger etter fylte 50 år. Arbeids-
takeren må være i lønnet arbeid på pensjoneringstidspunktet med en pensjonsgi-
vende inntekt som på årsbasis overstiger grunnbeløpet i folketrygden, og dessuten
ha hatt en tilsvarende pensjonsgivende inntekt året før pensjonering. Arbeidstake-
ren må videre i de 10 beste årene i perioden fra og med 1967 til og med året før uttak
av AFP hatt en gjennomsnittlig pensjonsgivende inntekt på minst 2 ganger folke-
trygdens grunnbeløp.

Deltidstilsatte gis rett til å ta ut avtalefestet pensjon etter bestemmelsene i punk-
tet her.

7.4.2.1 AFP 62 – 67 år

Arbeidstakere i staten og undervisningspersonalet har rett til å fratre med straks
begynnende pensjon (AFP) ved fylte 62 år. Pensjonen beregnes etter de regler som
framgår av lov om avtalefestet pensjon for medlemmer av Statens pensjonskasse. I
tillegg til denne pensjonen utbetales et skattepliktig tillegg på 1 700 kroner pr. mnd.
som tilsvarer det skattefrie sluttvederlag i LO/NHO-området. Arbeidstakere som
fratrer med AFP tilstås en ytelse slik at ingen får mer enn 70 % av løpende lønnsinn-
tekt på årsbasis.

Ved fylte 65 år vil pensjonen bli omregnet etter reglene i pensjonsloven kapittel
5. Det særlige kronebeløpet faller bort for pensjoner som beregnes etter pensjonslo-
vens bestemmelser. Ville arbeidstakeren ha fått en høyere pensjon, inkludert det
særlige tillegg, i ordningen som er omtalt i avsnittet ovenfor, utbetales differansen i
tillegg til pensjon etter pensjonslovens regler.

7.4.2.2 AFP 65 – 67 år
Lov om Statens pensjonskasse Arbeidstakere som fratrer med AFP i en alder av 65 eller 66 får pensjonen beregnet

etter reglene i pensjonsloven kapittel 5. Ville arbeidstakeren ha fått en høyere pen-
sjon, inkludert det særlige tillegg, i ordningen som er omtalt i pkt. 4.2.1 første
avsnitt, utbetales differansen i tillegg til pensjon etter pensjonslovens regler.

7.4.2.3 Avkortningsregler

AFP-pensjonister får redusert pensjonen ved annen inntekt i samsvar med reglene i
lov om avtalefestet pensjon for medlemmer av Statens pensjonskasse § 3, bokstav d
og tilhørende forskrifter.

214 Statens personalhåndbok 2013
7.4.2.4 Delpensjon

Med arbeidsgivers samtykke kan arbeidstakere med stillingsprosent 60 % eller mer
av heltidsstilling ta ut delpensjon slik at arbeidstakeren kan trappe ned sin yrkesak-
tivitet med inntil 40 % reduksjon i forhold til heltidsstilling (100 %).

7.4.2.5 Særaldersgrenser

Arbeidstakere med særaldersgrense 65 år og som har benyttet tilbudet om avtale-
festet pensjon, fortsetter som AFP-pensjonist fram til 67 år.

7.4.2.6 Andre arbeidstakere

Arbeidstakere i staten som ikke er medlemmer av Statens pensjonskasse eller som
ikke har 10 års medlemsskap i offentlig tjenestepensjonsordning etter fylte 50 år,
men som ellers fyller vilkårene for å ta ut AFP etter lov om avtalefestet pensjon for
medlemmer av Statens pensjonskasse, får de samme ytelser som de ville ha fått etter
denne loven, inkludert AFP-tillegget på 1 700 kroner pr. mnd.

7.4.2.7 Regulering

AFP reguleres på samme måte som tjenestepensjoner i Statens pensjonskasse. Kro-
nebeløpene reguleres ikke som løpende pensjoner.

7.4.3 Variable tillegg
Regler for beregning av variable tillegg til lønn i pensjonsgrunnlaget er tatt inn som
vedlegg nr. 4.

7.5 Diverse

7.5.1 B-tabellen
B-tabellen B-tabellens satser reguleres ikke.

7.5.2 Særlige lønnstillegg mv.
Særlige lønnstillegg mv. reguleres ikke.

7.5.3 Akkordarbeid
Akkordarbeid For tjenestemenn som arbeider på akkord, er det forutsetningen at akkordene regu-

leres slik at akkordfortjenesten (ut over regulativlønn) økes med 2/3 av det gene-
relle lønnstillegg. Den praktiske gjennomføring finner sted etter drøftelser mellom
virksomheten og de berørte organisasjoner. Så fremt det i avtaleperioden skulle bli
innført nye akkordsystemer, er det partenes forutsetning at forhandlinger skal
kunne opptas om akkordgrunnlagets størrelse.

7.5.4 Boliglån
Boliglån Boliglån med sikkerhet ytes fra Statens pensjonskasse med inntil 1,7 mill. kroner.

Lånet gis etter regler fastsatt av FAD.

7.5.5 OU-midler
OU-midler Retningslinjer for opplærings- og utviklingstiltak er fastsatt i egen særavtale mellom

staten og hovedsammenslutningene (Avtale om OU-midler). Hvert år avsettes det i
alt til OU-midler 0,24 % av lønnsmassen i staten, slik den er definert i særavtalen.
Avsetningen dekkes ved at arbeidstakerne trekkes kr. 300,- i bruttolønn etter A-
tabellen pr. arbeidstaker pr. år, og det resterende beløp dekkes av arbeidsgiver.

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 215
7.5.6 Kompetanseutvikling
Kompetanseutvikling

Tilskudd til kompetanseutvikling

Kompetanse er viktig for utviklingen av statlig sektor, og dermed også for utviklin-
gen av velferdssamfunnet.

Partene vil legge til rette for en styrket kompetanseutvikling som skal bidra til å
utvikle, fornye og digitalisere statlige virksomheter. Etter- og videreutdanning, vei-
ledning og utviklingsplanlegging for de ansatte og lederne skal gjøre virksomhetene
bedre i stand til å møte nye krav til tjenesteyting.

Partene vil bidra til en forsterket innsats for et mer inkluderende arbeidsliv.
Det settes av 25 mill. kroner for å stimulere til utviklingstiltak, som skal gi virk-

somhetene ny kompetanse innen:
– Større mangfold blant arbeidstakerne og oppfølging av avtalen om et inklude-

rende arbeidsliv.
– Organisasjons- og ledelsesutvikling for økt involvering av medarbeidere/tillits-

valgte, herunder prosjekter for lokal personal- og lønnspolitikk, læring på
arbeidsplassen, utvikling av metoder og verktøy for kompetanse- og karriereut-
vikling og utvikling av lærende organisasjoner.

– Arbeid for å hindre utstøting og tilrettelegge for at arbeidstakerne kan fortsette
i aktivt arbeid.

Støtte til kompetansetiltak forutsetter at erfaringene fra prosjektene kan spres og
føre til kunnskapsdeling på tvers av statlige virksomheter. Mottakende virksomhe-
ter må være villig til å bidra til dette. Partene sentralt kan bruke en del av midlene til
spredningstiltak, samt utviklingstiltak for alle virksomhetene.

FAD og hovedsammenslutningene fastsetter retningslinjer for avsetningen. Par-
tene vil i fellesskap evaluere ordningen.

7.5.6.1 Samarbeidskompetanse og medbestemmelse
Samarbeidskompetanse Statlige virksomheter er avhengige av gode samarbeidsrelasjoner mellom medar-

beiderne og ledelsen, og mellom partene i virksomheten. Det innebærer blant annet
en felles forståelse av lov- og avtaleverk.

Det avsettes 6 mill. kroner til videreføring av felles opplærings- og utviklingstil-
tak for ledelsen og de tillitsvalgte i samarbeidskompetanse og medbestemmelse.

Tiltakene skal fortsatt legge hovedvekten på kunnskap om hovedavtalen og
hovedtariffavtalen i staten, samt øvrige lover og avtaler som regulerer lønns- og
arbeidsvilkår i staten. Andre tema som kan fremme godt samarbeid og medbestem-
melse, kan vurderes som del av tiltakene.

FAD og hovedsammenslutningene sørger i fellesskap for at tiltakene fortsatt
gjennomføres i samarbeid med regionale nettverk.

7.5.7 Omstilling og effektivisering i staten
Omstillinger i statlig sektor Staten vil fortsatt sikre at omstillinger i statlig sektor skjer så smidig og effektivt som

mulig, jf vedlegg 3.
Retningslinjer for omstillingsarbeidet i staten er utarbeidet i samråd med hoved-

sammenslutningene. Eventuelle endringer av retningslinjene i tariffperioden kan
skje etter behov.

7.5.8 Inn i tariffområdet
Inn i tariffområdet 1. Ved overføring av ikke-statlige virksomheter til det statlige tariffområdet er de

sentrale parter enig om at det er viktig å komme inn tidlig i prosessen for å få
oversikt over de aktuelle spørsmål som er knyttet til overføringen. Mottakende
arbeidsgiver må særlig merke seg pkt 2-4.

2. De arbeidstakere som blir overført omfattes av hovedtariffavtalen, hovedavtalen,
sentrale særavtaler og andre relevante lokale særavtaler i staten fra overførings-
tidspunktet, med mindre FAD og hovedsammenslutningene blir enige om noe
annet i det konkrete tilfellet.

216 Statens personalhåndbok 2013
3. Videre skal det inngås en egen tariffavtale vedrørende den virksomhet som over-
føres. Med mindre de sentrale parter blir enige om noe annet, skal denne avtalen
inngås mellom arbeidsgiver i vedkommende statlige virksomhet og arbeidsta-
kernes medlemsorganisasjoner. Avtalen skal angi hvilken virksomhet/del av
virksomhet som overføres. Den skal videre innholde opplysninger om at hoved-
tariffavtalen, hovedavtalen og andre særavtaler i staten gjelder fra overførings-
tidspunktet.

4. I tillegg til det som er nevnt i punkt 2 og 3, skal mottakende statlig arbeidsgiver,
i samsvar med arbeidsmiljøloven § 16-2 annet ledd, tidligst mulig og ikke senere
enn tre uker etter overdragelsestidspunktet, sende et skriftlig varsel til de
arbeidstakerorganisasjoner i den/de aktuelle tariffavtalen/er som de overførte
arbeidstakerne var bundet av. Varselet skal være en beskjed om at den nye stat-
lige arbeidsgiver ikke ønsker å bli bundet av den/de tariffavtalen/er som tidli-
gere arbeidsgiver var bundet av. Partene er enige om at varselet i tillegg skal
sendes til den/de aktuelle hovedorganisasjon/er som den/de tariffbundne
arbeidstakerorganisasjonen/e er medlem av.

5. Medfører overføringen behov for nye stillingskoder, lønnsendringer m.v., skal
FAD og hovedsammenslutningene oppta forhandlinger i h.h.t pkt 1.4. Den
enkelte arbeidstaker skal, så langt det er mulig, innplasseres i eksisterende stil-
lingskategorier (koder).

6. Ingen skal ved innplassering gå ned i lønn. Det skal opprettes nye arbeidsavtaler
etter arbeidsmiljølovens bestemmelser.

7. Ved overføring nevnt under punkt 1 foretas drøftelser om innplassering på
hovedtariffavtalen og om andre lønns- og arbeidsvilkår, herunder inngåelse av
eventuell omstillingsavtale m.v., av mottakende virksomhet, eventuelt vedkom-
mende fagdepartement, etter nærmere avtale mellom FAD og hovedsammen-
slutningene.

Kommer partene ikke til enighet i lokale drøftelser, kan spørsmål knyttet til
tariffrettslige forhold tas opp med FAD og hovedsammenslutningene, jf punkt 1
ovenfor.

7.5.9 Seniorpolitiske tiltak
Arbeidsgiverne i staten må legge til rette for at arbeidstakerne kan stå lenger i
arbeid. Seniorpolitiske tiltak er viktig for å få arbeidstakerne til å utsette sin fratre-
den.

7.5.9.1 Staten1

For å motivere eldre arbeidstakere til å stå lenger i arbeid, gis tjenestefri med lønn
tilsvarende:

Fra 62 år:
a) åtte dager pr. år fra det kalenderåret man fyller 62 år,
b) de lokale partene kan i tillegg avtale inntil seks dager pr. år. Kommer de lokale

partene ikke til enighet, kan tvisten ikke ankes. Arbeidsgivers siste tilbud skal
da gjelde.

Deltidstilsatte arbeidstakere får rett til fridager forholdsmessig.
Uttak av tjenestefri med lønn foretas enten som hele dager eller som redusert

arbeidstid etter avtale med arbeidsgiver. Alternativt kan det avtales at dagene godt-
gjøres med lønn, jf § 2, nr. 1. Uttaket etter denne bestemmelsen kan ikke overføres.

Departementets kommentarer:

1) Hensikten er å legge til rette for at den enkelte arbeidstaker kan stå lenger i jobb
og dette bør være retningsgivende for om arbeidstaker tar ut fridagene som
hele dager, redusert arbeidstid eller lønn. Reglene i HTA pkt. 2.3.3 og 2.3.4 kan
også benyttes for å beholde seniorarbeidstakere i arbeid.

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 217
7.5.9.2 Reduksjon i leseplikt i statlige grunn- og videregående skoler
Lærere over 60 år

Undervisningspersonale over 60

år

Leseplikten

For undervisningspersonale over 60 år reduseres den ukentlige gjennomsnittlige
leseplikten i grunnskole og videregående skole med en basisprosent lik 7 %.

Reduksjonen gjennomføres fra skoleårets begynnelse det kalenderår læreren
fyller 60 år.

Leseplikten vil innebære en omfordeling av arbeidsoppgaver innenfor det totale
årsverk.

Den frigjorte tiden benyttes til oppgaver tilknyttet tilrettelegging og oppfølging
av undervisning. Arbeidsgiver fastsetter hvilke arbeidsoppgaver som kan løses
innenfor den omfordelte arbeidstid.

7.5.10 Innleie fra virksomhet som har til formål å drive utleie
(bemanningsforetak)

Bemanningsforetak Partene er enige om at det er viktig å arbeide for et seriøst og velfungerende arbeids-
liv, med ordnede lønns- og arbeidsforhold for alle. Dette må også gjelde arbeidsta-
kere som leies inn fra bemanningsforetak til statlige virksomheter. Forutsigbarhet
og trygghet for jobben er vesentlig også for innleide arbeidstakere.
1. Statlige virksomheter skal i avtaler om innleie av arbeidskraft sikre at de inn-

leide, så lenge innleieforholdet varer, minst følger lønns- og arbeidsvilkårene i
virksomheten i samsvar med tjenestemannsloven § 3B og hovedtariffavtalen/
særavtaler i staten, med unntak av pensjonsrettigheter.

2. Staten plikter å gi bemanningsforetak/vikarbyrå de nødvendige opplysninger
for at vilkåret om likebehandling kan oppfylles i samsvar med tjenestemannslo-
ven§ 3C nr. 1, samt å forplikte bemanningsforetaket/vikarbyrå til dette vilkåret i
innleiekontrakten. På anmodning fra tillitsvalgte skal staten dokumentere lønns-
og arbeidsvilkår som er gjeldende hos bemanningsforetaket/vikarbyrå når inn-
leide arbeidstakere skal arbeide innenfor hovedtariffavtalens virkeområde, i
samsvar med tjenestemannsloven § 3C nr 4.

3. Tillitsvalgte i statlige virksomheter har rett til å representere innleid arbeids-
kraft overfor statlig innleievirksomhet. Dersom utleiebedriften er bundet av
tariffavtale med en av hovedorganisasjonene er tvister om den utleides lønns- og
arbeidsforhold et forhold mellom partene i bemanningsvirksomheten. Tillits-
valgte og arbeidsgiverrepresentant fra innleievirksomheten kan på forespørsel
bistå i forhandlingene med informasjon om avtalene i staten.

4. Innleide arbeidstakere skal presenteres for tillitsvalgte i innleievirksomheten.
5. Partene informerer og drøfter minst to ganger i året prinsippene for bruk av inn-

leie i virksomheten, jf. Hovedavtalen i staten §§ 11 og 12. Partene lokalt skal ved
drøfting av innleie også drøfte ressurser til tillitsvalgte.

Merknad
Nytt punkt 5.10 gjøres gjeldende fra samme tidspunkt som lovenes endringer trer i
kraft jf.Prop. 74 L (2011-2012).

7.6 Avtalefestet ferie
Det er en viktig oppgave for partene å bidra til en sterk, effektiv og omstillingsdyktig
offentlig sektor. Ved innføring av den avtalefestede ferien er det derfor en klar forut-
setning at offentlige virksomheter gis muligheter til å oppveie de ulempene dette
kan medføre med større fleksibilitet, slik at tjenesteproduksjonen og servicetilbudet
til publikum opprettholdes. Arbeidstakerne vil også på sin side ha forskjellige behov
for avvikende arbeidstidsordninger begrunnet i ulike livsfaser, arbeids- og bositua-
sjoner m.m. Økt fleksibilitet sammen med den avtalefestede femte ferieuken vil
kunne bidra til mindre sykefravær og økt produktivitet.

218 Statens personalhåndbok 2013
Avtalefestet ferie – totalt 30

virkedager 

Ekstraferie

1. Partene er enige1om å forskuttere den femte ferieuken, jf ferieloven § 15, slik at
ferie etter ferieloven og avtalefestet ferie til sammen utgjør 30 virkedager. Av
dette utgjør den avtalefestede ferien 5 virkedager. Ekstraferie på 6 virkedager
for arbeidstakere over 60 år opprettholdes, jf ferieloven § 5 nr. 1 og 2.

2. Arbeidstaker har rett til fem virkedager fri hvert kalenderår, jf ferieloven § 5 nr.
4, i tillegg til de lovfestede 25 virkedager, jf ferieloven § 5 nr. 1. Deles den avtale-
festede ferien, kan arbeidstaker bare kreve å få fri så mange dager som vedkom-
mende normalt skal arbeide i løpet av en uke.

3. Dersom det blir besluttet å innføre den resterende del av den femte ferieuken
som en alminnelig ordning, jf ferieloven § 15, skal disse dagene komme til fra-
drag i den avtalefestede ordningen.

Feriepenger – avtalefestet ferie 4. Feriepenger for den resterende del av den femte ferieuken beregnes og utbeta-
les i samsvar med inngått avtale mellom de sentrale parter.

Feriepengegrunnlaget

Den alminnelige prosentsats

5. Den alminnelige prosentsats for feriepenger2skal være 12 % av feriepengegrunn-
laget, jf ferieloven § 10 nr. 2 og 3.

Dersom det blir besluttet å utvide antall feriedager i ferieloven, er det parte-
nes forutsetning at de ovennevnte prosentsatser for opptjeningsåret legges til
grunn som feriegodtgjørelse for tilsvarende periode.

Avtalefestet ferie – fastsetting av

tiden for ferien

6. Arbeidsgiver fastsetter tidspunktet for den avtalefestede ferien etter drøftinger
med de tillitsvalgte eller den enkelte arbeidstaker samtidig med fastsettelsen av
den ordinære ferien3. Arbeidstaker kan kreve å få underretning om fastsettelse
av den avtalefestede del av ferien tidligst mulig og senest to måneder før avvik-
lingen, med mindre særlige grunner er til hinder for dette, jf ferieloven § 6 nr. 2.

7. Arbeidstaker kan kreve å få feriefritid4etter denne bestemmelse uavhengig av
opptjening av feriepenger.

Fellesferie 8. Dersom driften helt eller delvis innstilles5i forbindelse med ferieavvikling, kan
alle arbeidstakere som berøres av stansen, pålegges å avvikle ferie av samme
lengde uavhengig av opptjeningen av feriepenger.

Ferie – sammenhengende 9. Arbeidstaker kan kreve6at den avtalefestede delen av ferien gis samlet innenfor
ferieåret, jf ferieloven § 7 nr. 2, og på en slik måte at 1 ukes sammenhengende
ferie oppnås. De sentrale parter vil oppfordre lokale arbeidsgivere og tillitsvalgte
til å plassere den avtalefestede ferien slik at kravet til effektiv tjenesteproduksjon
og et godt servicetilbud til publikum blir ivaretatt, for eksempel ved at avtalefes-
tet ferie tas i forbindelse med Kristi Himmelfartsdag, påske, jule- og nyttårshel-
gen.

Ferie, avtalefestet – overføring til

neste ferieår

10. Ved skriftlig avtale mellom arbeidsgiver og den enkelte, kan den avtalefestede
ferien overføres7helt eller delvis til neste ferieår.

Skiftarbeid – avtalefestet ferie 11. For skiftarbeidere8tilpasses den avtalefestede ferien lokalt, slik at dette etter full
gjennomføring utgjør 4 arbeidede skift.

12. For grupper av arbeidstakere hvor ferie etter ferieloven § 15 allerede er innført,
skal antall dager ikke økes som følge av innføring av den avtalefestede ferien.
Iverksettelsen og den praktiske gjennomføringen av den avtalefestede ferien for
de aktuelle virksomheter avtales nærmere mellom partene.

13. Ordningen med avtalefestet ferie for stillinger i statlige grunn- og videregående
skoler skal gjennomføres på følgende måte:

De avtalefestede feriedagene tas ut uten at behovet for stillinger øker, og
anses avviklet i de deler av året der det ikke foregår undervisning.

Departementets kommentarer:

1) Rett til feriepenger under avvikling av avtalefestet feriefritid:
HTA pkt. 6 nr. 7 fastslår at arbeidstakerne har krav på å få avtalefestet ferief-

ritid uavhengig av opptjening av feriepenger. Når det gjelder feriepenger under
avvikling av de avtalefestede feriedagene, avhenger dette på vanlig måte av at
feriepenger er opptjent. For å ha rett til feriepenger for alle de avtalefestede
feriedagene, kreves full opptjening i opptjeningsåret forut for ferieåret. Dersom

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 219
arbeidstakeren har delvis opptjening, tilkommer vedkommende bare en
forholdsmessig andel feriepenger.

Vi minner ellers om regelen i feriel. § 5 nr. 5 som fastsetter at en arbeidstaker
uten full opptjening kan motsette seg avvikling av feriefritid og tilleggsfritid i
den utstrekning rett til feriepenger for ferieperioden ikke er opptjent, med min-
dre virksomheten innstiller driften helt eller delvis. Denne regelen må gis tilsva-
rende anvendelse for den avtalefestede ferien, slik at arbeidstakere uten full
opptjening kan velge ikke å avvikle feriefritid som nevnt.

Restferie

Plassering av avtalefestet ferie

Avtalefestet ferie er ikke «restferie» etter feriel. § 7 nr. 2. Denne lovbestem-
melsen kan derfor ikke benyttes for å kreve avvikling av avtalefestet ferie. Tid-
spunktet for avvikling av den avtalefestede ferien reguleres av HTA pkt. 6 nr. 6, 8
og 9. Av dette følger at arbeidstaker kan kreve at den avtalefestede delen av
ferien gis samlet innenfor ferieåret og slik at én ukes sammenhengende ferie
oppnås. Dette kan oppnås ved at arbeidstakeren benytter deler av sin vanlige
restferie sammen med den avtalefestede ferien. Fra og med 2002 medfører
dette at arbeidstakeren kan kreve ferien delt inn slik at 3 ukers hovedferie gis
sammenhengende i perioden 1. juni – 30. september (feriel. § 7 nr. 1), 1 ukes
«restferie» gis sammenhengende (feriel. § 7 nr. 2) og 1 uke ferie (bestående av
avtalefestet ferie og 1 lovfestet feriedag) gis i sammenheng (HTA pkt. 6 nr. 9).

Det vises for øvrig til at de sentrale parter oppfordrer lokale arbeidsgivere og
tillitsvalgte til å plassere den avtalefestede ferien slik at kravet til effektiv tjen-
esteproduksjon og et godt servicetilbud til publikum blir ivaretatt, f.eks. ved at
avtalefestet ferie tas i forbindelse med Kristi Himmelfartsdag, påske-, jule- og
nyttårshelgen.

Feriepengegrunnlaget etter innføring av avtalefestet ferie:

Feriepengegrunnlaget –

avtalefestet ferie

Ved beregning av feriepengegrunnlaget skal den faktiske feriegodtgjøringen
trekkes fra fjorårets lønn. Hvis det ikke er mulig å finne den eksakte feriegodt-
gjøringen som ble utbetalt året før, har man tidligere i staten lagt til grunn at
lønn under ferien skal utgjøre: brutto årslønn x 4,2/52 (etter de satser som gjaldt
da feriepengene ble utbetalt (normalt juni)). Etter innføringen av avtalefestet
ferie må 4,2 uker byttes ut med 5,0 (evt. 6,0 uker for de over 60 år med full
opptjening som har avviklet ekstraferie også i opptjeningsåret).

Bestemmelsene om avtalefestet ferie skal i hovedsak følge ferielovens sys-
tem. Dette medfører at feriepenger som utbetales etter de nye satsene, i sin hel-
het ikke skal inngå i feriepengegrunnlaget for neste ferieår. Det skal således
heller ikke beregnes feriepenger av den tariffavtalte delen av feriepengene, jf.
feriel. § 10 nr. 1 annet ledd bokstav a.

Prosentsatsen for feriepenger 2) Prosentsatsen for feriepenger etter innføring av avtalefestet ferie:
Ferieår – opptjeningsår Ferieåret følger etter feriel. § 4 kalenderåret. Opptjeningsåret for feri-

epenger er det forutgående kalenderår. HTA pkt. 6 nr. 5 fastsetter at prosentsat-
sene for feriepenger skal være 12,0. For arbeidstakere over 60 år, med rett til
ekstraferie på 6 virkedager etter feriel. § 5 nr. 2, skal prosentsatsen fortsatt
forhøyes med 2,3 prosentpoeng, jf. feriel. § 10 nr. 3.

3) Se note 1
4) Rett til avtalefestet feriefritid:

Feriefritid HTA pkt. 6 nr. 7 fastslår at arbeidstaker kan kreve å få feriefritid etter avtalen,
uavhengig av opptjening av feriepenger. Se for øvrig også kommentarene i
note 1.

5) Se note 1
6) Se note 1
7) Overføring av avtalefestet feriefritid til neste ferieår:

Avtalefestet feriefritid – overføring

til neste ferieår

HTA pkt. 6 nr. 10 åpner for at avtalefestet ferie kan overføres til neste ferieår.
Denne overføringsadgangen kommer i tillegg til den lovfestede overføringsad-
gang etter feriel. § 7 nr. 3 første ledd. Overføringen krever skriftlig avtale mellom

220 Statens personalhåndbok 2013
arbeidsgiver og arbeidstaker. Se for øvrig ferielovens hovedregel om at feriefrit-
iden skal avvikles i løpet av ferieåret, jf. feriel. §§ 1 og 5 nr. 1 og 2.

Det vises videre til den sentrale særavtalen om ferie for statstjenestemenn
pkt. 8, se SPH pkt. 9.16, hvor det er sagt at partene er enige om at den avtalefest-
ede ferien skal behandles likt med lovfestet ferie, med hensyn til overføring av
feriedager til det påfølgende ferieår og eventuell utbetaling av feriepenger
(lønn).

8) Spesielt for skiftarbeidere:
Avtalefestet ferie – skiftarbeidere

Turnusordninger

HTA pkt. 6 nr. 11 bestemmer at for skiftarbeidere tilpasses den avtalefestede
ferien lokalt, slik at dette etter full gjennomføring (i 2002) utgjør 4 arbeidede
skift. For definisjon av skiftarbeid vises til aml. §§ 10-1 og 10-4. Ordningen
gjelder ikke arbeidstakere som arbeider i turnusordninger.

Spesielt om avtaler vedrørende gjennomsnittsberegning av arbeidstid:

For arbeidstakere med avtale om gjennomsnittsberegning av arbeidstiden
etter aml. § 10-5, medfører innføring av avtalefestet ferie en reduksjon på inntil
7,5 timer pr. feriedag. Det forutsettes at lokale arbeidsavtaler revideres i samsvar
med dette.

7.7 Varighet
Denne hovedtariffavtale trer i kraft 1. mai 2012 og gjelder til og med 30. april 2014.

7.8 Rettstvist
Forståelsen av bestemmelsene i hovedtariffavtalen og de sentrale særavtaler er et
forhold mellom FAD og hovedsammenslutningene.

7.9 Protokolltilførsler

NR. 1
Undervisningspersonalet i statlige

grunn- og videregående skoler

For undervisningspersonalet i statlige grunn- og videregående skoler inngås det til-
pasningsavtale til fellesbestemmelsene i hovedtariffavtalen for tariffperioden der
dette er nødvendig på grunn av disse skolenes egenart.

NR. 2
Som følge av tilpasning til arbeidsmiljøloven, er FAD og hovedsammenslutningene
enige om at endringene i hovedtariffavtalen pr 1. mai 2006 av begrepene «dag» til
«døgn» og «ordinær arbeidstid» til «alminnelig arbeidstid», ikke innebærer noen
realitetsendringer av bestemmelsene i forhold til forståelse og praktisering pr. 30.
april 2006.

Endringene i § 7 nr. 1 fra «40 timer» til «37,5 timer» innebærer ingen realitets-
endring av bestemmelsen om den ukentlige arbeidstid i forhold til forståelse og
praktisering pr. 30. april 2006, jf. arbeidstidsforkortelsen i staten pr. 1. januar 1987.

NR. 3
I tariffperioden 2010–2012 arbeidet partene med problemstillingene knyttet til
HTA’s geografiske virkeområde, se Rapport fra partssammensatt rådgivergruppe av
28. februar 2012 pkt 4.2.

Partene er enige om å nedsette en ny partssammensatt arbeidsgruppe for å
arbeide videre med geografisk virkeområde. Arbeidet skal avsluttes innen 1. april
2013.

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 221
NR. 4
I Meld. St. 29 (2010-2011) Arbeidslivsmeldingen viser regjeringen til at det er avgjø-
rende at partene i arbeidslivet viderefører og forsterker innsatsen mot ufrivillig del-
tid og for heltid, både i privat og offentlig sektor.

FAD og hovedsammenslutningene nedsetter en partssammensatt arbeids-
gruppe for å kartlegge omfanget av deltid. Arbeidsgruppen skal identifisere bruken
av uønsket deltid og foreslå tiltak som kan redusere uønsket deltidstilsetting.
Arbeidsgruppens rapport skal foreligge innen mars 2013.

7.10 Vedlegg

7.10.1 Lønnsplanhefte nr. 49 – juli 2012
Lønnsplanhefte Se elektronisk utgave.

7.10.2 Forhandlingssteder ved lokale forhandlinger i
tariffperioden 2012-2014

Forhandlingssteder Se elektronisk utgave.

7.10.3 Intensjonserklæring om omstilling under trygghet
Intensjonserklæring For å lykkes med fornying av offentlig sektor, er det av avgjørende betydning at de

ansatte er motivert og delaktige i prosessen. Regjeringen vil derfor legge til rette for
godt samarbeid mellom partene og en inkluderende personalpolitikk. Det er et mål
å lette omstilling, og i dette arbeidet er det viktig å hindre utstøting fra arbeidslivet.
Ulike virkemidler som stimulerer til fortsatt innsats i aktivt arbeid må tas i bruk, bl.a.
seniorpolitiske tiltak og kompetanseutvikling som letter overgangen til ny jobb, jfr.
intensjonene om et inkluderende arbeidsliv.

Det vises for øvrig til personalpolitiske rammebetingelser for omstilling i staten
«Personalpolitikk ved omstillingsprosesser» og særavtalen vedrørende virkemidler
ved omstilling mellom FAD og hovedsammenslutningene.

Regjeringen Harlem Brundtlands intensjonserklæring av 26. mai 1992
I forbindelse med hovedtariffoppgjøret i staten i 1992 ble det fra organisasjone-

nes side lagt stor vekt på de ansattes trygghet og medvirkning ved omstillinger i stat-
lige virksomheter. På bakgrunn av dette og utfra den positive betydning fornuftig
gjennomførte omstillinger vil ha for både samfunn og ansatte, avga Regjeringen føl-
gende intensjonserklæring:

«Regjeringen arbeider for et samfunn som preges av solidaritet, likeverd
og trygghet for alle. Den største trusselen mot det samfunn som regjerin-
gen ønsker å skape er arbeidsledigheten. Derfor er en utvikling mot full
sysselsetting ett av regjeringens hovedmål. Bedre ressursutnyttelse og økt
verdiskapning er av de viktigste virkemidlene for å nå dette målet. Stat-
lige virksomheter i Norge fungerer gjennomgående godt, men regjeringen
ser samtidig at det fortsatt er mange uløste samfunnsoppgaver. Det er et
økende behov for at statlige virksomheter skal drives mer effektivt og rasjo-
nelt og at de blir mer brukerorienterte. Dette innebærer behov for endret
eller ny kompetanse, nye organisasjonsformer, endret prioritering av
arbeidsoppgaver, større mobilitet og fleksibilitet m v. Den statlige sektor
er inne i en omfattende omstillingsprosess. I denne omstillingsprosessen
er organisasjonenes positive medvirkning og innsats avgjørende for de
resultater som er oppnådd. Reell medvirkning og medinnflytelse fra
arbeidstakernes organisasjoner vil være svært viktig for det videre omstil-
lingsarbeidet. Det er viktig at omstillingsarbeid ikke først og fremst oppfat-
tes som en belastning, men bidrar til å utløse kreativitet og til å gi den

222 Statens personalhåndbok 2013
enkelte medarbeider nye muligheter og utfordringer. Det er derfor viktig
på et tidspunkt å fjerne usikkerhet som kan hindre en vellykket omstilling.

Regjeringen vil satse på å redusere antall arbeidsledige ved bl.a. å bruke
mulighetene i offentlig virksomhet til å løse viktige oppgaver og gi arbeid
til flere. Regjeringen vil på dette grunnlag søke å unngå at effektivise-
ringsarbeidet fører en forverring av situasjonen på dagens arbeidsmar-
ked.
Omstillinger bør etter regjeringens oppfatning gjennomføres slik at de til-
godeser både statens krav til effektivisering og arbeidstakernes behov for
trygghet. Trygghet oppnås gjennom åpne planprosesser hvor mål og kon-
sekvenser så langt mulig er kjent, samt en forutsigbarhet i forhold til
mobilitetskrav. Slik trygghet skapes best gjennom samarbeid i den enkelte
virksomhet mellom arbeidsgiver og arbeidstakernes organisasjoner og
ved at informasjon gis på et tidligst mulig tidspunkt i planleggingen og
senere gjennom hele prosessen.
Regjeringen mener at det ved omorganiseringer og omstillinger er viktig
at de tilsatte og deres organisasjoner i den enkelte bedrift deltar aktivt i
prosessen. En medvirkningsprossess som er lagt opp etter de retningslinjer
partene har trukket opp i Hovedavtalen, skaper etter regjeringens mening
de mest effektive og vellykkede endringsprosesser.

Dette innebærer bl.a. et klart ansvar for en virksomhetsledelse til, i sam-
arbeid med tjenestemannsorganisasjonene, å utforme omstillingsplaner
som stimulerer til fornyelser i virksomheten og begrenser problemene for
den enkelte.
I omstillingsplanene må konsekvensene for arbeids- og personalforhold
også inngå så langt disse er kjent. Konkrete virkemidler som virksomhe-
ten vil ta i bruk for å sikre en positiv omstillingsprosess, vil være en sen-
tral del av planene. Omstilling av statlige virksomheter må gjennomføres
slik at virksomheter som har behov for arbeidskraft tilføres denne fra virk-
somheter som har redusert behov for arbeidskraft. Et viktig ledd i de pla-
ner som legges for omstilling av statlige virksomheter vil derfor være å gi
arbeidstakere mulighet til kompetanseutvikling slik at de blir kvalifisert
til fortsatt arbeid i virksomhet eller til arbeid i annen virksomhet.

Planer for omskolering, videre- og etterutdanning bør derfor rette seg inn
mot å kvalifisere arbeidstakere til fortsatt arbeid i virksomheten, arbeid i
annen statlig virksomhet og også til arbeid i kommunal eller privat virk-
somhet.
Regjeringen vil på sin side legge forholdene til rette for positive omstil-
lingsprosesser i den enkelte virksomhet slik at disse kan ta i bruk førtids-
pensjonering, bruk av stimuleringstiltak for frivillig fratreden, utvidet
rett til permisjon ved videre- og etterutdanning samt at virksomhetene får
avsett økonomiske midler til kompetanseutvikling».

Intensjonserklæringen er tatt inn som vedlegg 3 til Hovedtariffavtalen 2012-2014.

7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014 223
7.10.4 Pensjonsgivende variable tillegg
Pensjonsgivende variable tillegg Pensjonsgivende variable tillegg iverksatt 01.08.1993 (gjeldende fra 01.05.2002)

I Variable tillegg som er pensjonsgivende
Variable tillegg – pensjon 1. Hovedregel

Forutsigbare tillegg, avtalt i tariffavtale, for arbeid som forekommer regelmessig
gjennom året og som er vederlag for arbeid i ordinær stilling er pensjonsgi-
vende.

2. Unntak
Tillegg som ikke skal regnes med i pensjonsgrunnlaget:
– Tillegg som er kompensasjon for merarbeid utover ordinær stilling, samt

overtid.
– Tillegg som partene lokalt eller sentralt, av spesielt angitte grunner, har

avtalt eller klart forutsatt ikke skal være pensjonsgivende.
– Nye eller vesentlig endrede vakt-/turnustillegg og andre variable tillegg som

gis lokalt til den enkelte arbeidstaker mindre enn 2 år før pensjoneringstids-
punktet dersom det ikke er en konsekvens av sentrale avtaler eller er
begrunnet i arbeidsmessige forhold.

– Tillegg som betales i henhold til bonus-/produktivitetsavtaler eller lignende
og som utbetales som et kronebeløp begrunnet i økonomisk resultat.

II Beregning av pensjonsgivende tillegg

1. Det fastsettes et normert pensjonsgrunnlag.
2. Størrelsen av det pensjonsgivende tillegg fastsettes forskuddsvis ved hvert års-

skifte på grunnlag av forrige års gjennomsnittlige verdi av de variable tillegg.
Arbeidsgiver meddeler grunnlaget til den enkelte.

3. For nye arbeidstakere fastsetter arbeidsgiveren nivået for det normerte pen-
sjonsgivende tillegg ut fra forventet omfang av de variable tillegg.

III Beregning av pensjonsgrunnlaget

1. Det pensjonsgivende tillegg knyttes til trinn i B-tabellen.
2. Dersom summen av de samlede variable tillegg utgjør et kronebeløp mindre enn

B-tabellens trinn 8, tas de ikke med i pensjonsgrunnlaget (gulv).
3. Pensjonsgrunnlaget for de samlede variable tilleggene kan ikke settes høyere

enn B-tabellens trinn 70 (tak).
4. Verdien av det beregnede pensjonsgrunnlaget avrundet til nærmeste trinn på

B-tabellen.

8 Medbestemmelse – Hovedavtalen 
i staten – Omstilling

8 Medbestemmelse – Hovedavtalen i staten – Omstilling 227
8.0 Hovedavtalen i staten

Hovedavtalen i staten 8.0.1 Innledning
Hovedavtaleforhandlinger gjennomføres som såkalte «konsensusforhandlinger».
Det vil si at uenighet ikke kan tvisteløses. Mulighetene for endringer er med andre
ord aldri større enn det partene til enhver tid kan bli enige om.

Den 19. desember 2012 ble staten ved Fornyings-, administrasjons- og kirke-
departementet (FAD) og hovedsammenslutningene enige om å prolongere hoved-
avtalen i staten fra 1. januar 2013 til og med 31. desember 2015.

Avtalens formål og partenes intensjoner

8.1 § 1 Formål og intensjoner1

1. Hovedformål
Staten og hovedsammenslutningene for de statstilsatte har inngått denne

Hovedavtalen med det formål å skape et best mulig samarbeidsgrunnlag mellom
partene på alle nivåer.

Hovedavtalen for arbeidstakere i staten skal i tillegg ha som formål å:
• være grunnlaget for arbeidstakernes rett til medbestemmelse ved siden av

bl.a. tjenestetvistloven, tjenestemannsloven og arbeidsmiljøloven
• gi arbeidstakerne en reell innflytelse på hvordan deres arbeidsplass skal

organiseres og hvordan arbeidsmetodene skal utvikles
• være et redskap for å utvikle ledelse, medbestemmelse og arbeidsmiljø
• gi den enkelte arbeidstaker mulighet for faglig og personlig utvikling. Arbei-

det må derfor organiseres og tilrettelegges slik at man drar nytte av arbeids-
takernes kunnskaper

• utvikle samarbeidet slik at dette kan bidra til fleksibel og brukervennlig tje-
nesteyting med et godt arbeidsmiljø, god ledelse, bedre resultatoppnåelse
og et godt forhold til innbyggerne.

Politisk demokrati 2. Skille politisk demokrati/bedriftsdemokrati
Rettighetene etter hovedavtalen og virksomhetenes tilpasningsavtaler må

utøves slik at forvaltningen gjennomfører de politiske myndigheters beslutnin-
ger, samtidig som arbeidstakerne får reell medbestemmelse i forhold som har
med arbeidssituasjonen å gjøre.

Inkluderende arbeidsliv 3. Inkluderende arbeidsliv
Partene er enige om at det er viktig å arbeide for et mer inkluderende

arbeidsliv til beste for den enkelte arbeidstaker, arbeidsplass og samfunnet, slik
at sykefravær og uføretrygd reduseres. Et inkluderende arbeidsliv skal også
bidra til at den enkeltes ressurser og arbeidsevne utvikles og benyttes i aktivt
arbeid.

Omstilling – redskap 4. Redskap ved omstilling
Staten stilles i dag overfor nye krav som blant annet innebærer endring av

arbeidsmåter, roller, organisering og regelverk. Partene ser derfor avtalen som
et redskap for omstilling, effektivisering og fornying av statlig sektor. Avtalen
skal bidra til gode tjenester for fortsatt å kunne opprettholde legitimitet og tillit
hos innbyggerne.

Omstillingsarbeid krever ledere og tillitsvalgte som har god felles strategisk
kunnskap og som kan formidle endringsbehov og endringsmåter slik at det blir
forstått og akseptert av de tilsatte. Dette er viktig for å skape nødvendig trygghet
og aksept for omstillingene, slik at disse blir effektive og de tilsatte opplever en
størst mulig forutsigbarhet i forhold til prosessenes innhold, årsak og retning.

5. Likeverdige parter
Forutsetningen for å nå Hovedavtalens mål er at arbeidstakerne og arbeids-

giverne i statens virksomheter møter som likeverdige parter. Det er videre en

228 Statens personalhåndbok 2013
forutsetning at partene møter med vilje til å finne løsninger, selv om de har ulike
roller og derfor kan ha ulike interesser å ivareta, og at deres representanter har
de nødvendige fullmakter, kvalifikasjoner og holdninger. Partene har et felles
ansvar for å utvikle en god, åpen og løsningsorientert samarbeidskultur.

Medvirkningsformer 6. Utøvelse av medbestemmelsesretten
Partene er enige om at medbestemmelsesretten best utøves gjennom orga-

nisasjonens tillitsvalgte, og at den nyttes på en slik måte at arbeidstakerne blir
trukket inn i utrednings- og beslutningsprosessen så tidlig som mulig. Partene
skal videre legge forholdene til rette for medvirkningsformer som gir arbeidsta-
kerne direkte innflytelse på arbeidsorganisasjon og oppgaveløsning innen eget
arbeidsområde. I denne sammenheng er partene enige om at det etter avtale kan
drives forsøksvirksomhet for å utvikle organisasjons- og arbeidsformer som kan
gjøre de tilsattes medbestemmelse effektiv, jf arbeidsmiljølovens krav om tilret-
telegging av arbeidet. I dette ligger en felles forståelse av at medbestemmelsen
utøves på alle organisatoriske nivå i virksomheten, slik at arbeidstakerne gis
reell innflytelse på arbeidsorganisering og oppgaveløsning, jf forøvrig HTA pkt.
2.3.1.

Tillitsvalgt 7. Vervet som tillitsvalgt
Organisasjonenes tillitsvalgte utfører sitt verv som et nødvendig ledd i en

demokratisering av arbeidslivet innenfor statlig virksomhet. Vervet skal likestil-
les med vanlig tjeneste. Vervet gir kompetanse og skal vektlegges i vedkommen-
des videre tjeneste og karriere.

Det forventes at de tilsatte i virksomheten fremmer forslag om tiltak som
gjør at virksomheten oppnår best mulige resultater. Organisasjonene skal virke
på en slik måte at arbeidets gang og virksomhetens effektivitet ikke hemmes.

Ledere 8. Ledelse
Ledelse i staten skjer med grunnlag i demokratiske og rettsstatlige verdier

og utøves i samarbeid med de tilsatte til beste for fellesskapet i henhold til poli-
tiske beslutninger.

Ledere på alle nivåer skal utøve en støttende og involverende ledelsesform
og bidra til å forebygge og løse konflikter. Lederne skal legge til rette for krea-
tive læringsmiljøer og reell medbestemmelse. De tillitsvalgte skal tas med i
beslutningsprosessen i saker som gjelder de tilsattes arbeidssituasjon, herunder
også spørsmål knyttet til miljø og klima. Arbeidsgiveren skal gi de tillitsvalgte
best mulig arbeidsvilkår for at de skal kunne skjøtte sine verv.

Informasjonsteknologi 9. Informasjons- og kommunikasjonsteknologi (IKT)
IKT skal bidra til å gi innbyggerne bedre service, styrke kvaliteten på tjenes-

tene og være et viktig redskap for fornying og effektivisering.
Personalpolitikk – grunnlag for 10. Grunnlag for personalpolitikken

Et av formålene med Hovedavtalen er å skape grunnlag for statens personal-
politikk på de områder avtalen omfatter, med de begrensninger som følger av
lover, forskrifter mv. Partene i Hovedavtalen understreker derfor viktigheten av
å prioritere personalarbeidet og på denne måten bidra til at de pålagte samfunns-
oppgaver løses til beste for innbyggerne.

11. Miljø og klima
Hensynet til miljø og klima skal være en del av partssamarbeid og medbe-

stemmelse og skal bidra til en bærekraftig utvikling.
12. Oppfølging og opplæring

Partene i den enkelte virksomhet/driftsenhet (jf § 40 nr 2 og 3) skal sammen
og hver for seg sørge for en kontinuerlig oppfølging og opplæring av ledere og
tillitsvalgte, med sikte på en felles forståelse av Hovedavtalens intensjoner. Det
avholdes minst ett evalueringsmøte årlig, med erfaringsdiskusjoner om samar-
beidet mellom partene og praktiseringen av Hovedavtalen og tilpasningsavtalen
i den enkelte virksomhet, eventuelt sammen med nødvendig opplæring. Dette
skal skje i fellesskap mellom partene på samme samarbeidsarena. Den øverste

8 Medbestemmelse – Hovedavtalen i staten – Omstilling 229
arbeidsgiverrepresentant for virksomheten/driftsenheten forutsettes å delta.
Arbeidsgiver har ansvar for å innkalle til møte og føre referat fra disse.

Departementets kommentarer:

1) Formålsparagrafen i § 1 er en sentral bestemmelse i Hovedavtalen, og øvrige
bestemmelser i avtalen må forstås og praktiseres i lys av § 1. Følges intensjo-
nene i denne bestemmelsen i det daglige, er det lagt et grunnlag for et positivt
og nødvendig samarbeid i virksomheten. Avtalens intensjoner kan i hovedsak
omtales slik: Avtalen skal skape best mulig samarbeidsgrunnlag, slik at dette kan
bidra til fleksibel og brukervennlig tjenesteyting med et godt arbeidsmiljø, god
ledelse, bedre resultatoppnåelse og et godt forhold til innbyggerne. Ledelsen
har et ansvar for å utvikle en god, åpen og løsningsorientert samarbeidskultur
basert på demokratiske og rettsstatlige verdier. Partene må møtes med opprik-
tig vilje til å finne gode løsninger til beste for fellesskapet i henhold til politiske
beslutninger. Det er viktig at hensynet til miljø og klima blir en del av partssa-
marbeidet, bl.a. når ulike planer legges for virksomheten (jf Hovedavtalen § 12
nr 1 d).

Del 1. Medbestemmelse

Kapittel 1 Virkeområde

8.2 § 2 Virkeområde
Virkeområde 1. Hovedavtalen gjelder arbeidssituasjonen for arbeidstakere som kommer inn

under lov om offentlige tjenestetvister.1 Hovedavtalen gjelder utøvelse av
ledelse og samarbeid i den enkelte virksomhet.2

2. I saker hvor arbeidssituasjonen til arbeidstakere i flere virksomheter3vil bli
vesentlig berørt, skal det fastsettes i egen avtale hvordan medbestemmelsen
skal utøves. Avtalen skal inngås mellom vedkommende fagdepartement og de
berørte tjenestemannsorganisasjoner, jf § 9. Er virksomheter under flere fagde-
partement berørt, inngås avtalen mellom Departementet og hovedsammenslut-
ningene. Avtalen skal avklare hvem som skal utøve partsforholdet. Ut over dette
bør de utpekte partene selv ha frihet til å finne praktiske ordninger innenfor ram-
mene fastsatt i Hovedavtalen § 2 nr. 3, og § 13.

Departementet kan, i samråd med hovedsammenslutningene, gi nærmere
retningslinjer for hvordan medbestemmelsen skal utøves ved omstillinger i sta-
ten.

Politisk beslutning 3. Tillitsvalgte skal ikke delta i politiske beslutninger, beslutninger knyttet til poli-
tiske prioriteringer, beslutninger som fattes på grunnlag av lover, forskrifter,
stortingsvedtak og kongelige resolusjoner, samt beslutninger om spørsmål som
i hovedsak gjelder virksomhetens samfunnsmessige rolle, (forholdet til innbyg-
gerne). Oppstår det uenighet mellom arbeidsgiverinstansen og organisasjonene
i den enkelte virksomhet om en beslutning går inn under dette punkt, avgjøres
dette spørsmålet av vedkommende fagdepartement.

Spørsmålet om hvordan en beslutning skal gjennomføres, skal gjøres til
gjenstand for medbestemmelse i henhold til tilpasningsavtalen, med mindre
også gjennomføringsmåten må betraktes som politisk, eller hvor den påvirker
eller har betydning for den politiske delen av vedtaket.

4. Dersom en politisk beslutning vil kunne berøre de tilsattes arbeidssituasjon i
vesentlig grad – og virksomheten forbereder uttalelse i saken – skal arbeidsgi-
ver sørge for at tillitsvalgte får anledning til å uttale seg. De tillitsvalgte kan ikke
kreve at uttalelsen skal følge saken lenger enn til fagdepartementet.

Prosjekter m.v. 5. Medbestemmelse skal også utøves der hvor det etableres prosjekter,4 styrings-
grupper,5 interrimsorganisasjoner6 e.l. i saker som kan få vesentlig betydning

230 Statens personalhåndbok 2013
for de tilsattes arbeidssituasjon. Dersom det oppstår forhold som etter Hovedav-
talen skal drøftes eller forhandles, skal dette skje fortløpende mellom partene jf
§ 9,7uten å forsinke prosessen.

Dersom en omstillingsprosess omfatter flere virksomheter (jf § 2 nr 2), skal
virksomhetene hver for seg fortløpende, på ordinær måte, behandle og avgjøre
de saker som ikke er omfattet av omstillingsprosessen.

Departementets kommentarer:

1) Hovedavtalen gjelder arbeidssituasjonen for arbeidstakere i det statlige tar-
iffområdet.

2) Hovedavtalen gjelder bare innenfor den enkelte statlige virksomhet. Definis-
jonen av hva som er å betrakte som en virksomhet, fremgår av avtalens § 40 nr.
2.

3) Dersom det er nødvendig å etablere medbestemmelsesordninger som omfat-
ter flere virksomheter (for eksempel pga omstilling som omfatter flere statlige
virksomheter), gir § 2 nr. 2 anvisning på hvem som skal inngå en særskilt avtale
om dette. En slik avtale må inngås fordi Hovedavtalen ikke gjelder direkte i slike
tilfeller. Avtalen skal avklare hvem som skal utøve partsforholdet (se «Mal for
omstillingsavtale» under http://www.regjeringen.no/omstilling.

4) Følgende er tidligere avklart mellom partene: Ved bruk av prosjektarbeidsfor-
men blir det noen ganger satt som vilkår for deltakelse at de tillitvalgte ikke skal
diskutere med noen andre forhold som blir drøftet i prosjektet (dvs tillitsvalgte
pålegges taushetsplikt). FAD mener at man i slike tilfeller bør akseptere f.eks. at
den tillitsvalgte gis anledning til å diskutere saken med sin leder/nestleder i
foreningen. Også denne vil i så fall få, eller kunne pålegges, taushetsplikt.

5) Partene er enige om at bestemmelsen skal forstås slik at det til vanlig bør være
en representant fra organisasjonene knyttet til hver av de berørte hovedsam-
menslutningene i styringsgrupper o.l. når dette kreves og ellers synes naturlig
ut fra det arbeidet som skal gjøres.

6) En interimsorganisasjon kan for eksempel etableres som et interimsstyre. Et
interimsstyre vil ofte være en ren arbeidsgiverpart, og «reell medbestemmelse»
vil i slike tilfelle ikke kunne utøves i selve styret. Det må imidlertid sikres at «reell
medbestemmelse» kan utøves overfor et slikt styre.

7) Forhandlingsspørsmål skal i slike tilfeller behandles i virksomhetens ordinære
medbestemmelsesfora, jf §§ 8 og 9, dersom prosjektgruppen/styringsgruppen
eller interrimsorganisasjonen ikke har de nødvendige fullmakter til å forhandle.

Kapittel 2 Utformingen av medbestemmelsesordningen i den enkelte
virksomhet (tilpasningsavtale)

8.3 § 3 Hovedregel
Avtale om medbestemmelse Partene i den enkelte virksomhet skal inngå en avtale om medbestemmelse som er

tilpasset virksomhetens og de tilsattes behov. Det skal legges vekt på ordninger som
gir de tilsatte, gjennom deres organisasjoner, muligheter for reell medbestemmelse
på de forskjellige nivåer i virksomheten og slik at de får delta så tidlig som praktisk
mulig i beslutningsprosessen.

8.4 § 4 Inngåelse av tilpasningsavtalen1

Tilpasningsavtale 1. Innenfor rammen av avtalens Del 1 skal det i virksomheten sluttes en tilpas-
ningsavtale om medbestemmelse mellom partene. Dersom partene er enige om
det, kan det avtales andre samarbeidsformer enn de som er beskrevet i denne
avtale. Tilpasningsavtaler må ligge innenfor Hovedavtalens virkeområde og
rammene fastsatt i § 2 nr. 3 og § 13.

8 Medbestemmelse – Hovedavtalen i staten – Omstilling 231
Virksomhet – tilpasningsavtale

Driftsenhet – tilpasningsavtale

Arbeidsområde –

tilpasningsavtale

2. Tilpasningsavtalen skal omfatte hele virksomheten og skal inneholde nærmere
regler om hvordan Hovedavtalen Del 1 skal tilpasses. I avtalen skal det beskrives
hva som skal regnes som virksomheten, samt inndelingen av denne i de ulike
driftsenheter2 og arbeidsområder3 som medbestemmelsen skal utøves på, jf §
40.

Ved inndeling i arbeidsområder bør det legges vekt på hva som vil være mest
hensiktsmessig for å gjennomføre medbestemmelsen. I denne sammenheng
bør det tas hensyn til om det innenfor et aktuelt arbeidsområde finnes klare
arbeidsgiverplikter etter Del 1.
Merknad:
I statsetater hvor den enkelte institusjon i visse sammenhenger regnes som én
virksomhet, men som har styre felles med andre institusjoner, avtales det mel-
lom vedkommende departement og organisasjonene hvordan Hovedavtalens
bruk av betegnelsen «virksomhet» skal tilpasses denne styringsstrukturen.

Arbeidsmiljøutvalget –

tilpasningsavtale

3. Tilpasningsavtalen skal videre klarlegge arbeidsdelingen mellom arbeidsmiljø-
utvalget, jf arbeidsmiljøloven § 7-2 (2), og de fora for medbestemmelse som eta-
bleres i henhold til tilpasningsavtalen.

Tilpasningsavtalen – innhold 4. Tilpasningsavtalen skal som et minimum inneholde:
a. Hvilken medbestemmelsesordning og hvilke samarbeidsformer som velges, jf §

4 nr 1.
b. En beskrivelse av hva som regnes som virksomheten, samt virksomhetens inn-

deling i driftsenheter og arbeidsområder, jf §4 nr 2.
c. Arbeidsdelingen mellom arbeidsmiljøutvalg og de fora for medbestemmelse som

etableres i henhold til tilpasningsavtalen, klarlegges, jf § 4 nr 3 og kap 7.
d. Retningslinjer om informasjonsrutiner skal fastsettes dersom en av partene kre-

ver det, jf § 11 nr. 3.
e. En beskrivelse av hvilke stillingsgrupper som omfattes av ordningen med sær-

skilt innkalling av underrepresenterte grupper til intervju, jf § 20.
f. Bestemmelser om likestilling, jf § 21. Bestemmelsene skal inneholde kompetan-

seutviklingstiltak, for eksempel tiltak for at kvinner skal tildeles kvalifiserende
arbeidsoppgaver på lik linje med menn, spesielt med sikte på ledelsesoppgaver.
Tilpasningsavtalen skal videre inneholde beskrivelse av tiltak for å sikre kjønns-
nøytrale kriterier for lønnsfastsettelse og en likestillingsfremmende praktisering
av disse. Tilpasningsavtalen skal dessuten inneholde bestemmelser om positiv
særbehandling innenfor rammene av § 21 nr. 3 og 4, jf nr 2. Det må avtales om
reglene i nr. 3 og 4 skal omfatte alle stillingsgrupper innen virksomheten og om
kjønnsfordelingen i gruppen skal vurderes på landsbasis, for mindre geografiske
områder eller innenfor det enkelte arbeidssted.

g. Tillitsvalgtes adgang til å benytte kontorteknisk utstyr, jf Hovedavtalen § 32
nr.4.

Departementets kommentarer:

1) Alle virksomheter skal inngå en egen tilpasningsavtale. Hovedavtalen åpner for
at den enkelte virksomhet skal ha frihet til å etablere sin egen medbestem-
melsesordning som avviker fra Hovedavtalens system. Tilpasningsavtaler må
likevel holdes innenfor de rammer som er trukket opp i blant annet §§ 2 og 13.
Det er ikke adgang til å avtale at politiske beslutninger (jf Hovedavtalen § 2 nr. 3)
skal være gjenstand for medbestemmelse. Partene lokalt kan heller ikke avtale
at andre forhold enn de som er spesielt nevnt i § 13, skal være gjenstand for
forhandlinger.

2) Begrepet «driftsenhet» er definert i Hovedavtalen § 40 nr. 3. Dersom virksom-
heten er inndelt i driftsenheter, skal det finnes partsrepresentanter også på
dette nivå.

232 Statens personalhåndbok 2013
3) Med begrepet «arbeidsområde» menes en inndeling av enheter som kontor,
seksjon m.v. Dersom virksomheten er inndelt i arbeidsområder, skal det finnes
partsrepresentanter også her.

8.5 § 5 Tvist ved inngåelse av tilpasningsavtale
(Interessetvist)

Tilpasningsavtalen – tvist ved

inngåelsen

Interessetvist

1. Blir ikke partene enige om tilpasningsavtalens innhold, avgjøres de spørsmål
det er uenighet om av en nemd eller av fagdepartementet, hvis partene er enige
om det. I slike tilfeller gjelder ikke reglene om megling i § 17.

2. Nemnda skal ha en nøytral leder. Blir ikke partene enige om hvem som skal
være leder, oppnevnes vedkommende av Arbeidsrettens formann.

3. Hovedsammenslutningene som har medlemmer i virksomheten, oppnevner
hver en representant i nemnda.

4. Arbeidsgiver i virksomheten oppnevner på vegne av staten like mange represen-
tanter som organisasjonene tilsammen.

5. Saken kan ikke bringes inn for partssammensatt nemnd hvis virksomheten er et
departement, eller hvis departementet er en del av virksomheten.

8.6 § 6 Tvist om forståelse av tilpasningsavtale
(Rettstvist)

Rettstvist

Tilpasningsavtalen – tvist om

forståelsen

1. Hvis partene ikke er enige om forståelse av tilpasningsavtalen, kan partene
bringe saken inn for nemnd som settes sammen etter reglene i § 5. Hvis partene
ikke er enige om å bruke nemnd, avgjør hver av hovedsammenslutningene eller
fagdepartementet om saken skal bringes inn for Arbeidsretten.

2. Saken kan ikke bringes inn for partssammensatt nemnd hvis virksomheten er et
departement, eller hvis departementet er en del av virksomheten.

8.7 § 7 Varighet
Tilpasningsavtalen – varighet 1. Tilpasningsavtaler skal ha samme utløpstid som Hovedavtalen. Dette er imidler-

tid ikke til hinder for at det foretas justeringer i avtaleperioden hvis partene blir
enige om det.

2. Avtaler mellom Departementet og hovedsammenslutningene om spørsmål som
går inn under denne avtalen (Del 1), gjelder foran tilpasningsavtaler.

Kapittel 3 Partsforholdet

8.8 § 8 Arbeidsgiverpart i den enkelte virksomhet
Arbeidsgiverpart 1. Arbeidsgiversiden i den enkelte virksomhet er det administrative ledd som har

ansvaret for behandlingen av saker etter Hovedavtalen eller tilpasningsavtalen.
Forhandlingssaker må foregå på det arbeidsgivernivå som har myndighet til

å slutte avtale om de saker som er til behandling.
2. Hvem som er parter på arbeidsgiversiden kan variere alt etter hvilken sak det

dreier seg om, men når det skal forhandles om en sak, må vedkommende repre-
sentant ha den nødvendige fullmakt til å forplikte arbeidsgiver, jf § 13 nr 1.

Styre/kollegialt styringsorgan Når saker som nevnt i Hovedavtalen eller tilpasningsavtalen skal behandles
av et styre/kollegialt styringsorgan, har partene de samme rettigheter og plikter
som ellers, jf likevel neste ledd.1 Dette gjelder selv om organet har fått sitt man-
dat/myndighet i, eller med hjemmel i, lov, forskrift eller kgl.res.

En sak kan ikke tvisteløses etter reglene i § 17 eller andre tvisteløsningsre-
gler dersom bestemmelser i, eller med hjemmel i, lov, forskrift eller kgl.res. har
tillagt organet alene å fatte beslutning i saken (eksklusiv kompetanse).

8 Medbestemmelse – Hovedavtalen i staten – Omstilling 233
Av praktiske grunner bør kollegiale styringsorgan gi vedkommende direk-
tør/leder eller lignende, evt. en forhandlingsdelegasjon, fullmakt til å drøfte og/
eller forhandle.

Departementets kommentarer:

1) Dersom et styre eller et kollegialt organ har en sak til behandling som etter
Hovedavtalen § 13 er en forhandlingssak, skal styret på vanlig måte behandle
saken, med mindre den aktuelle lov, forskrift eller kgl.res. skulle hindre dette.
Dette innebærer at ved enighet mellom partene om et forhandlingsresultat,
skal dette på vanlig måte nedfelles i protokoll etter bestemmelsene i § 16 nr. 1.
Dersom partene imidlertid ikke kommer til enighet, kan saken ikke tvisteløses
etter reglene i Hovedavtalen § 17, dersom organet har eksklusiv kompetanse til
å fatte beslutning i saken, slik som beskrevet i § 8 nr. 2, tredje ledd. Ved uenighet
må styret eller det kollegiale organet ta den endelige beslutning.

8.9 § 9 Arbeidstakerpart i den enkelte virksomhet1

Arbeidstakerpart 1. Arbeidstakerpart i den enkelte virksomhet er:
a) de organisasjoner som organiserer minst 10 %2 av de tilsatte i vedkommende

virksomhet/driftsenhet/arbeidsområde som er berørt av saken
b) primærorganisasjonene under samme hovedsammenslutning har adgang til

å slå sammen medlemstallet for å oppnå minst 10 %3

c) hver av hovedsammenslutningene som har medlemmer i virksomheten/
driftsenheten/ arbeidsområdet har likevel krav på å peke ut en representant
med rettigheter etter tilpasningsavtalen som de andre tillitsvalgte, selv om
primærorganisasjonen(e) ikke fyller kravet til 10 %.4 På virksomhetsnivå må
hovedsammenslutningene ha minst 2 medlemmer. Bestemmelsen i § 33 om
assistanse fra andre arbeidstakere gjelder ikke for tillitsvalgte etter dette
punkt. Denne funksjonen gir heller ikke et selvstendig grunnlag for permi-
sjon etter § 34 nr. 1.
Merknad:
Begrensningen på 10 % gjelder ikke ved forhandlinger om personalregle-
ment, jf § 13 nr 2 punkt e. Ved slike forhandlinger gjelder partsbegrepet i
Hovedtariffavtalen pkt 2.1, dvs at partsforholdet er det samme som ved
lønnsforhandlinger.

Tillitsvalgte – spesielle områder 2. Organisasjonene og deres underavdelinger kan velge tillitsvalgte for spesielle
fag- og/eller arbeidsområder, (studietillitsvalgte o.l.).

3. Arbeidsgivers plikter etter Hovedavtalen Del 1 må alltid rette seg mot en tillits-
valgt innenfor arbeidsområdet, evt. driftsenheten/virksomheten dersom det
ikke er inndelt i arbeidsområder.

Departementets kommentarer:

1) Hovedavtalen gjelder medbestemmelsen i den enkelte virksomhet, og omhan-
dler bare partsforholdet der. Hovedavtalen inneholder derfor ingen bestem-
melser om at organisasjonene på sentralt nivå (utenfor virksomheten) skal innk-
alles.

2) Det er på det nivå i virksomheten drøftingene eller forhandlingene skal føres, at
kravet om 10 % representasjon må være oppfylt. Det er imidlertid adgang til å
avtale i tilpasningsavtale en medlemsprosent som avviker fra Hovedavtalens
system.

Medlemmer må ikke ha en minstebrøk av heltidsstilling for å kunne telle med
ved beregning av 10 %. Det er tilstrekkelig at to vilkår er oppfylt; at vedkom-
mende er tilsatt i virksomheten og samtidig er medlem i den aktuelle organisas-
jonen. Arbeidstakere i permisjon vil også telle med ved beregningen av 10 %.

234 Statens personalhåndbok 2013
3) Når en organisasjon oppfyller kravet om å organisere minst 10 % av de tilsatte,
kan ikke de andre primærorganisasjonene under samme hovedsammenslut-
ning slå sammen sine medlemstall for derved å oppnå ytterligere representas-
jon.

4) Bestemmelsen skal sikre hovedsammenlutningenes representasjon i tilfeller
der ingen primærorganisasjon fyller kravet til 10 %. Frittstående organisasjoner
som ikke er tilsluttet en hovedsammenslutning, har ikke tilsvarende anledning
til å oppnevne en representant med hjemmel i denne bestemmelsen.

Kapittel 4 Former for medbestemmelse

8.10 § 10 Former og områder for medbestemmelse
Det vises til § 4.

8.11 § 11 Informasjon
Tilpasningsavtalen – informasjon 1. Arbeidsgiver plikter å gi de tillitsvalgte som kommer inn under denne avtalen,

informasjon om de saker som er nevnt i §§ 12 og 13 nedenfor.
Arbeidsgiver plikter videre raskt å gi de tillitsvalgte informasjon når det er

truffet beslutninger som nevnt i § 2 nr. 3, når disse får innvirkning på den enkel-
tes arbeidssituasjon. I tillegg skal de tillitsvalgte ha informasjon om:
a) virksomhetens regnskap og økonomi
b) vedtak i styringsorgan og administrasjon av betydning for de tilsatte
c) hvem som tilsettes og hvem som slutter.

2. Arbeidsgiver skal uoppfordret gi informasjon på et så tidlig tidspunkt som mulig
under administrasjonens behandling av sakene, slik at de tilsattes muligheter til
medbestemmelse blir reell i de forskjellige faser av behandlingen.

3. Informasjon gis i møter og/eller skriftlig/elektronisk. De tillitsvalgte skal på
ethvert tidspunkt bli gjort kjent med de dokumenter som har betydning for de
aktuelle saker. Saksdokumenter skal som hovedregel fremsendes sammen med
krav om drøfting eller forhandling. Nærmere retningslinjer om hvordan og når
informasjonen skal gis, skal fastsettes i tilpasningsavtalen i den enkelte virksom-
het/driftsenhet, dersom en av partene krever det.

4. Informasjon skal gis uten unødig bruk av spesialuttrykk. Er saken komplisert,
eller forutsetter den en spesiell innsikt, skal arbeidsgiveren sørge for at organi-
sasjonene ved de tillitsvalgte får en hensiktsmessig faglig innføring.

5. Ved informasjonsopplegg i saker av stor betydning for de tilsatte, f.eks i forbin-
delse med rasjonalisering, organisasjonsendringer mv, har arbeidsgiver et spe-
sielt ansvar for at alle tilsatte blir særlig godt orientert. Slike orienteringer plan-
legges sammen med de tillitsvalgte.

6. Organisasjonene ved de tillitsvalgte plikter å gi arbeidsgiver informasjon om
saker som behandles i organisasjonene og som det er av betydning for arbeids-
giver å få informasjon om.

8.12 § 12 Drøftinger
Drøfting – arbeidsgiver 1. Arbeidsgiver plikter å ta de sakene som er nevnt nedenfor opp til drøfting med

organisasjonene ved de tillitsvalgte. Organisasjonene ved de tillitsvalgte kan
kreve opptatt drøftinger om de samme sakene:
a) budsjettforslag1

Merknad til a:
De lokale parter skal ved nytt budsjettårs begynnelse avklare hvordan medbe-
stemmelsesretten skal ivaretas i perioden. Dette kan for eksempel gjøres ved å
sette opp en møtekalender som er i samsvar med virksomhetens budsjettruti-

8 Medbestemmelse – Hovedavtalen i staten – Omstilling 235
ner. Når fagdepartementet inngår som en del av virksomheten, vil bare budsjett-
forslag fra de enkelte driftsenheter være drøftingsgjenstand i departementet.
b) omgjøring av en ikke besatt stilling2

c) byggeprosjekter
d) virksomhetens planer og planer for hvordan vedtatt budsjett skal disponeres

(virksomhetsplaner), herunder hensynet til miljø og klima
e) utgår
f) valg ved anskaffelse og fordeling av utstyr og hjelpemidler når det er tale om

alle former for kapitalvarer, herunder den kravsspesifikasjon som ligger til
grunn for et anbud

g) opplæring, jf kap. 6
Merknad til g:
Gjennomføring av opplæringsplaner som er vedtatt, og som det er bevilget
penger til, kan reguleres ved avtale.

h) oppsetting av arbeidsplan (tjenesteliste, vaktplan, turnuslister og lignende)3

i) saker under arbeidsmiljølovens § 7-2 (2) som vil være drøftingsgjenstand i
henhold til Hovedavtalen og som partene i tilpasningsavtalen er enige om
skal behandles etter reglene i disse avtalene4

j) omdisponeringer mellom lønnsutgifter og andre driftsutgifter.
Andre drøftingssaker 2. Andre saker som ikke uttrykkelig er nevnt i nr. 1 eller i § 13 nr. 2 og som en av

partene mener har betydning for de tilsattes arbeidssituasjon, skal drøftes mel-
lom partene dersom enten arbeidsgiver eller organisasjonene ved de tillitsvalgte
krever det.

Departementets kommentarer:
Budsjettet – drøftingsplikt 1) Drøftingsplikten gjelder den del av budsjettet som angår arbeidssituasjonen for

de tilsatte.
De tillitsvalgte skal på ethvert tidspunkt ha adgang til å gjøre seg kjent med

dokumenter som har betydning for de aktuelle saker, jf. Hovedavtalen § 11 nr. 3.
Budsjettsaker forutsetter ofte en spesiell innsikt av budsjetteknisk art. Hvis
saken er komplisert eller forutsetter en spesiell innsikt, bør arbeidsgiver sørge
for at organisasjonene ved de tillitsvalgte får en hensiktsmessig faglig innføring,
jf. Hovedavtalen § 11 nr. 4.

Retningslinjer om medbestemmelse ved budsjettforslag kan eventuelt fast-
settes i tilpasningsavtalen for virksomheten, jf. Hovedavtalen § 11 nr. 3. En bud-
sjettkalender vil gjøre det enklere for partene å planlegge budsjettarbeidet.

Budsjettkalender På en budsjettkalender kan alle arbeidsoppgavene i forbindelse med buds-
jettbehandlingen og behandlingen i Storting og Regjering være skrevet inn i en
kolonne merket med overskriften «aktivitet». Datoer for oppstart, ulike typer
frister og møtedatoer kan være markert i andre kolonner. Det kan også markeres
hvilke møter de tillitsvalgte skal være med på.

Arbeidsgiver skal uoppfordret gi informasjon på et så tidlig tidspunkt som
mulig under administrasjonens behandling av sakene, slik at de tilsattes
muligheter til medbestemmelse blir reell i de forskjellige faser av behandlingen,
jf. Hovedavtalen § 11 nr. 2. En budsjettkalender vil være et hjelpemiddel her.

2) Stillingen må være ubesatt. Det vises for øvrig til PM 1997-20.
3) Ved eventuell uenighet om oppsetting av arbeidsplan, vises til § 18 nr. 2.
4) Ved overføring av saker fra arbeidsmiljøutvalget til behandling etter reglene i

Hovedavtalen og tilpasningsavtalen, vil verneombudets rettigheter under
møtene være begrenset, jf Hovedavtalen § 29.

8.13 § 13 Forhandlinger1

Forhandlinger – rammer 1. Avgjørelser som treffes ved forhandlinger må:
a) ligge innenfor arbeidsgiverinstansens myndighetsområde

236 Statens personalhåndbok 2013
b) ligge innenfor rammen av budsjettvedtak Stortinget har fattet, eller innenfor
rammen av budsjettfullmakter Stortinget har gitt

c) være underlagt og i samsvar med de instrukser eller de prioriteringer som
det enkelte fagdepartement fastlegger for virksomheten, eller som virksom-
heten selv har truffet etter fullmakt.

2. Arbeidsgiver plikter å ta de sakene som nevnt nedenfor opp til forhandling med
organisasjonene ved de tillitsvalgte, med mindre partene i det enkelte tilfelle blir
enige om noe annet (jf likevel nr. 1). Organisasjonene ved de tillitsvalgte kan
kreve opptatt forhandlinger om de samme sakene. Opplistingen nedenfor er
uttømmende:
a) interne organisasjonsendringer der følgende tre vilkår er oppfylt samtidig:2

– organisasjonskartet endres
– endringen er ment å vare over seks måneder
– endringen medfører omdisponering av personale og/eller utstyr.
Samarbeidet om interne organisasjonsendringer kan3 skje i partssammen-

satte arbeidsgrupper, jf forøvrig § 2 nr. 5.
b) opprettelse av ny stilling (bemanningsøkning).

Merknad til b:
Punktet gjelder fordeling av nye stillinger hvor dette ikke allerede er

avgjort gjennom budsjettbehandlingen, alternativt av den som har budsjett-
disponeringsmyndigheten.4

c) velferdstiltak og fordeling av velferdsmidler som er satt av i henhold til ret-
ningslinjer fra Departementet.5

d) utgår
e) personalreglement, jf tjenestemannsloven § 23.6 Se også merknad til § 9.
f) disponering av arealer til arbeidslokaler, stillerom, hvilerom, spiserom, også

i nye, leide eller ombygde lokaler
Merknad til f:
Plasseringen av avdelinger7 eller hvilket kontor/arbeidsplass som skal

benyttes av den enkelte arbeidstaker, er et drøftingsspørsmål. Det samme
gjelder spørsmålet om et kontorareal skal være åpent eller inndelt i kontorer.

g) saker under arbeidsmiljøloven § 7-2 (2) som vil være forhandlingsgjenstand
i henhold til Del 1 i Hovedavtalen og som partene i tilpasningsavtalen er
enige om skal behandles etter reglene i disse avtalene.8

3. Organisasjonene har rett til å uttale seg i saker som i henhold til § 13 nr. 1 ikke vil
være forhandlingsgjenstand. Dersom organisasjonene krever det, skal slike utta-
lelser følge saken til overordnet instans, men ikke lenger enn til fagdepartementet.

Departementets kommentarer:

1) Opplistingen i § 13 er uttømmende og partene kan ikke lokalt avtale at andre
saker skal være forhandlingsgjenstand.

Organisasjonsendring 2) Eksempler på endringer som vil framgå av et organisasjonskart:
– Opprettelse av nye enheter (avdelinger, seksjoner, kontorer).
– Sammenslåing av enheter.
– Nye instruksjonslinjer.
– Flere nivå.
Eksempler på endringer som ikke vil være en organisasjonsendring:
– Omdisponering av personalet innen samme enhet, eller fra en enhet til en

annen.
– Overføring av arbeidsoppgaver fra en enhet til en annen.
– Fordeling av arbeidet mellom arbeidstakere (jf. tjml. § 12).
– Reduksjon av antall ansatte.
– Opprettelse og inndragning av stillinger.
– Omgjøring av ledige stillinger.
– Bemanningssammensetning.

8 Medbestemmelse – Hovedavtalen i staten – Omstilling 237
Partssammensatte arbeidsgrupper 3) Hovedavtalen forutsetter at medbestemmelsen skal skje på et så tidlig tid-
spunkt som mulig, og gjerne allerede i utredningsprosessen, jf Hovedavtalen §
1 nr. 6. I tråd med dette presiserer Hovedavtalen at samarbeidet om interne
organisasjonsendringer kan skje i partssammensatte arbeidsgrupper.

Nye stillinger – fordeling 4) Forhandlinger om fordelingen av nye stillinger innen virksomheten må også
omfatte plasseringen innen den enkelte driftsenhet. Det betyr at plassering av
en ny stilling ved en avdeling eller et kontor er forhandlingsgjenstand. Det må
imidlertid presiseres at i de tilfelle hvor man gjennom budsjettbehandlingen
har bestemt plasseringen av en ny stilling i en driftsenhet eller avdeling/kontor,
vil plasseringen ikke være forhandlingsgjenstand. Det samme gjelder hvis dette
er bestemt av den som har budsjettdisponeringsmyndigheten. Det følger av
Reglement for økonomistyring i staten at virksomhetslederen har budsjettdis-
poneringsmyndighet og kan delegere denne helt eller delvis til tilsatte på lavere
nivåer. Delegert budsjettdisponeringsmyndighet kan delegeres videre. Delege-
ring av budsjettdisponeringsmyndighet skal være skriftlig.

Velferdsmidler 5) Det er bruken av tildelte velferdsmidler som er gjenstand for forhandlinger mel-
lom partene i den enkelte virksomhet. Beløpets størrelse er ikke forhandlings-
gjenstand.

Det er de avsatte velferdsmidler pr. ansatt (jf. SPH pkt. 10.9.1) som omfattes
av arbeidsgivers forhandlingsplikt. Arbeidsgiver kan i tillegg avsette ytterligere
midler til velferdstiltak. Begrensningene her vil ligge i den enkelte virksomhets
fullmakter, budsjetter, hensynet til en forsvarlig økonomiforvaltning og gjel-
dende skatteregler.

6) Det følger av tjenestemannsloven § 23 at et personalreglement skal fastsettes
etter avtale mellom ledelsen for vedkommende virksomhet eller gruppe av virk-
somheter og de tjenestemannsorganisasjoner der som har forhandlingsrett
etter lov om offentlige tjenestetvister. Ved forhandlinger om personalregle-
ment gjelder mao ikke kravet om organisering av minst 10 % av de tilsatte, jf
Hovedavtalen § 9. Derimot skal Hovedavtalens saksbehandlingsregler følges.
Dette er grunnen til at «personalreglement» er ført opp som forhandlingsgjen-
stand også i § 13 nr. 2 bokstav e.

7) Når spørsmål om disponering av areal inngår som ett av flere elementer i en
større omorganisering av en virksomhet, er partene enige om at arbeidstak-
ernes medbestemmelse også kan ivaretas gjennom deltagelse i prosjektgrup-
per e.l., når slike nedsettes, jf. § 2 nr. 5.

Forhandlinger etter denne bestemmelsen gjelder bare spørsmålet om dis-
poneringen av lokaler som arbeidslokaler, hvilerom, stillerom eller spiserom.
Det fremgår av merknad til bestemmelsen at plasseringen av avdelinger, eller
hvilket kontor som skal benyttes av den enkelte arbeidstaker, er et drøft-
ingsspørsmål. Det samme gjelder spørsmålet om et kontorareal skal være åpent
eller inndelt i kontorer.

8) Ved overføring av saker fra arbeidsmiljøutvalget til behandling etter reglene i
Hovedavtalen og tilpasningsavtalen, vil verneombudets rettigheter være beg-
renset, jf Hovedavtalen § 29.

8.14 § 14 Spesielt om informasjonsteknologi
Informasjonsteknologi 1. Før innføring av ny eller betydelige endringer av informasjons- og kommunika-

sjonsteknologi skal det avtales mellom ledelsen og de tillitsvalgte hvordan de til-
satte skal sikres kompetanseheving.

Graderte systemer

Tillitsvalgte – sikkerhetsklarering

2. Gradert system er system hvor dataanlegg, databehandlingsprogram eller data
er gradert i henhold til lov om forebyggende sikkerhetstjeneste av 20. mars 1998
nr 10 (Sikkerhetsloven). Graderte systemer skal ikke være til hinder for infor-
masjon, da organisasjonene forplikter seg til å stille med autoriserte tillitsvalgte.
Det skal avklares i den enkelte virksomhet på hvilken måte denne bestemmel-

238 Statens personalhåndbok 2013
sen skal gjennomføres når det gjelder graderte systemer, og hvilke begrensnin-
ger som må fastsettes for innsyn i dem.

3. Tvil eller tvist om et system skal være gradert eller ikke, kan drøftes mellom par-
tene. Hver av partene kan kreve spørsmålet forelagt Statsministerens kontor
eller Forsvarssjefen før drøftingen avsluttes.

4. Tillitsvalgt som skal behandle forhold som etter sikkerhetsloven er gradert kon-
fidensielt, hemmelig eller strengt hemmelig, skal være sikkerhetsklarert og
autorisert etter lov om forebyggende sikkerhetstjeneste.

Kapittel 5 Saksbehandling

8.15 § 15 Frister
Frister – forhandlinger/drøftinger 1. Dersom partene ikke er enige om en annen frist, skal forhandlinger eller drøftin-

ger være påbegynt senest to uker etter at krav er satt fram. Forhandlingene eller
drøftingene kan kreves avsluttet en uke etter at de er påbegynt.

2. Partene plikter å overholde de fastsatte tidsfrister som gjelder for den adminis-
trative behandling av de saker som går inn under Del 1 i Hovedavtalen. Arbeids-
giver skal sørge for at de tillitsvalgte får rimelig tid til å sette seg inn i sakene.

8.16 § 16 Protokoll og referat
Protokoll – forhandlingsmøte 1. Fra forhandlingsmøtene føres protokoll. I protokollen tas inn tid og sted for

møtet, navn på partene og deres representanter, hvilke dokumenter som frem-
legges, og sluttresultatet av forhandlingene. Skal det gis svar på fremsatte for-
slag, fastsettes en frist som tas inn i protokollen. Dersom enighet ikke oppnås,
skal også partenes standpunkter ved avslutningen av forhandlingene gå frem av
protokollen.

Ved forhandlingenes slutt kan partenes forhandlere, for sitt eget vedkom-
mende, kreve inntatt i protokollen erklæringer som inneholder begrunnelse og
forutsetninger for de standpunkter de har inntatt. Slike protokolltilførsler skal
være fremmet i møtet.1

Dersom partene ikke blir enige om noe annet, settes protokollen opp, og
undertegnes i møtet. Hver av partene får sitt eksemplar.

Referat 2. Etter drøftinger setter arbeidsgiver opp referat. Referatet skal være kortfattet,
men slik at partenes synspunkter fremkommer av referatet. Referatet skal ikke
undertegnes, men godkjennes av deltakerne eller representanter for disse.

Departementets kommentarer:

1) Protokolltilførsel kan bare nektes hvis det undergraver resultatet. For eksempel
skal en protokolltilførsel aldri være i strid med selve sluttresultatet som er inntatt
i protokollen. Det betyr for eksempel at den ene part ikke kan ta inn forutset-
ninger og lignende som den annen part ikke har. Er forutsetningene ulike, er det
ikke oppnådd noe resultat. Da må i så fall bruddprotokoll settes opp.

8.17 § 17 Tvisteløsning i forhandlingssak
Tvisteløsning i forhandlingssak 1. Forhandlinger skal foregå på det nivå innenfor virksomheten som har myndig-

het til å slutte avtale.1

Megling 2. Dersom det ikke er mulig å komme fram til enighet, skal det foretas megling
med sikte på å løse saken, hvis en av partene krever det. Megling foretas av topp-
lederen/ledelsen i virksomheten, så sant partene i det enkelte tilfelle ikke blir
enige om en annen megler innenfor virksomheten. Dersom topplederen har
vært forhandlingspart i saken, foretas meglingen av en representant fra fagde-
partementet.2

8 Medbestemmelse – Hovedavtalen i staten – Omstilling 239
Nemnd 3. Dersom det under megling ikke oppnås enighet, skal de tillitsvalgte uten ugrun-
net opphold meddele arbeidsgiver om de krever saken avgjort av en partssam-
mensatt nemnd med nøytral leder oppnevnt etter reglene i § 5, eller om de vil
bringe saken inn for fagdepartementet. Hvis organisasjonene seg imellom ikke
blir enige om dette spørsmålet, velges partssammensatt nemnd. Fagdeparte-
mentet kan ikke være både megler og tvisteløser i samme sak, jf pkt. 2.

4. Nemnda/fagdepartementet er ikke bundet av eventuell enighet mellom arbeids-
giveren og en eller flere organisasjoner. Saken kan ikke bringes inn for fagde-
partementet dersom avgjørelsesmyndighet ved lov eller kgl.res. er tillagt annen
myndighet. Videre kan saken ikke bringes inn for en partssammensatt nemnd
hvis virksomheten er et departement eller hvis departementet er en del av virk-
somheten.

5. Bringes saken inn for fagdepartementet, avgjøres saken der etter drøftinger
med organisasjonene.

Departementets kommentarer:

1) Det vises i denne forbindelse til § 13 nr. 1. bokstav a.
2) Annet ledd skal tolkes slik at dersom det ikke er mulig å komme fram til enighet

ved forhandlinger, skal det foretas megling dersom en av partene krever det.
Dersom partene i en konkret sak er enige om ikke å foreta megling, skal det ikke
megles. Tvisteløsningen skal for øvrig følge § 17. Hvis det foretas megling med
sikte på å løse saken, skal det megles med alle organisasjonene. Partene er enige
om at det er den som reelt sett forhandler på vegne av arbeidsgiversiden som
skal anses som forhandlingspart. Partsforholdet endres mao ikke under
tvisteløsningen. Det er den part som opprinnelig «eide problemet» som fortsatt
skal eie det, også under tvisteløsningen.

8.18 § 18 Drøftinger
Drøftingssaker 1. Drøftingssaker behandles på det nivå innenfor virksomheten som har saken til

behandling. På det nivå saken skal avgjøres, tar arbeidsgiver den endelige
beslutning. Før arbeidsgiver tar sitt standpunkt, skal det ha vært ført reelle drøf-
tinger med de tillitsvalgte. Saken skal drøftes på nytt dersom arbeidsgiver vil ta
en annen beslutning enn det han/hun har gitt uttrykk for i tidligere drøftingsmø-
ter, også før det er nedfelt i referat.

Budsjettdrøftinger Dersom saken skal avgjøres av høyere myndighet, skal referatet følge saken
fram til den overordnede myndighet. Referat fra budsjettdrøftinger skal imidler-
tid ikke følge saken lenger enn til det enkelte fagdepartement.

Arbeidsplaner 2. Oppnås det ikke enighet om oppsetting av arbeidsplaner (jf § 12 nr. 1h), avgjøres
tvisten av vedkommende departement eller den myndighet vedkommende
arbeidstaker administrativt hører inn under. Før overordnet myndighet avgjør
slike saker, skal de drøftes med vedkommende organisasjoners representanter.

Kapittel 6 Personalpolitikk i virksomhetene

8.19 § 19 Formål
Mangfold 1. En overordnet målsetting i staten er at arbeidsgiverne i virksomhetene, i samar-

beid med de ansattes organisasjoner, skal legge til rette for en inkluderende og
involverende personalpolitikk, jf for øvrig arbeidsmiljøloven kap 13.1 Så langt
den enkelte virksomhets særpreg tillater det, skal personalpolitikken generelt
og rekrutteringstiltak spesielt, legge til rette for mangfold2 blant de ansatte i
virksomheten, særlig i forhold til kjønn (herunder kvinner til ledelse), etnisitet,
funksjonsevne og alder.

240 Statens personalhåndbok 2013
2. Personalpolitikken i staten skal ha som formål å utvikle medarbeidernes kompe-
tanse på en slik måte at de settes i stand til å utføre virksomhetens prioriterte
oppgaver på en god måte.

3. Arbeidsgiver skal i samråd med de tillitsvalgte utforme en livsfaseorientert per-
sonalpolitikk, som blant annet ivaretar seniorperspektivet.

Departementets kommentarer:
Vern mot diskriminering 1) Aml kap 13 om vern mot diskriminering setter forbud mot direkte og indirekte

diskriminering på grunn av politisk syn, medlemskap i arbeidstakerorganisas-
jon, seksuell orientering, funksjonshemming og alder. Ved diskriminering på
grunn av kjønn gjelder likestillingsloven. Ved diskriminering på grunn av
etnisitet, nasjonal opprinnelse, hudfarge, språk, religion og livssyn gjelder dis-
krimineringsloven.Det er Likestillings- og diskrimineringsombudet og Likestill-
ings- og diskrimineringsnemnda som har ansvaret for å håndheve både likestill-
ingsloven, diskrimineringsloven og aml kap 13.

Inkluderende arbeidsliv

Intervju

Kvotering

2) Staten som arbeidsgiver har gjennom avtalen om et mer inkluderende
arbeidsliv forpliktet seg både til å redusere sykefraværet, samt å ha en livs-
faseorientert personalpolitikk med sikte på å øke den gjennomsnittlige pens-
joneringsalderen og å tilsette og beholde personer med redusert funksjon-
sevne. I statlig sektor skal det også legges til rette for økt etnisk mangfold blant
de ansatte. Det vises for øvrig til § 9 i forskrift til tjenestemannsloven om plikten
til å innkalle søker som opplyser å være funksjonshemmet/yrkeshemmet til
intervju. I samme bestemmelse er det hjemmel for å tilsette søker som oppgir å
være funksjonshemmet/yrkeshemmet, selv om det finnes bedre kvalifiserte
søkere til stillingen.

8.20 § 20 Rekruttering
Underrepresentasjon Dersom en gruppe nevnt i § 19 nr. 1 siste setning, er underrepresentert blant de

ansatte i virksomheten eller i en bestemt stillingsgruppe, bør arbeidsgiver i utlysnin-
gen oppfordre den underrepresenterte gruppen til å søke.

Er det kvalifiserte søkere fra den underrepresenterte gruppen til en bestemt stil-
ling, bør arbeidsgiver kalle inn minst en slik søker til intervju.1 Tilpasningsavtalen
skal regulere hvilke stillingsgrupper i den enkelte virksomhet som bestemmelsen
gjelder for.

Departementets kommentarer:
Enkeltvedtak

Saksbehandlingsfeil

1) Forvaltningsloven § 2 annet ledd bestemmer at bl.a. avgjørelse som gjelder
ansettelse av offentlig tjenestemann, regnes som enkeltvedtak. Forvaltning-
sloven § 17 første ledd stiller krav om at forvaltningsorganet skal påse at saken
er så godt opplyst som mulig før vedtak treffes. Det å intervjue søkere i en tilset-
tingssak er en viktig og sentral del av tilsettingsprosessen med sikte på å skaffe
tilsettingsmyndigheten et godt grunnlag for å treffe vedtak om tilsetting. Gjen-
nom intervjuet vil søkeren gis mulighet til, i tillegg til den skrevne søknaden, å
muntlig å gjøre rede for sine kvalifikasjoner (utdanning, praksis og personlig
skikkethet). Det vil være en saksbehandlingsfeil å unnlate å intervjue kvalifiserte
søkere, eller søkere som det foreligger særskilt plikt til å kalle inn til intervju
(søkere med fortrinnsrett og funksjonshemmede søkere). Det vil også være
lovstridig å legge vekt på forhold som fremgår av Hovedavtalen § 19 note 1.

8.21 § 21 Likestilling
1. Arbeidsgivers ansvar

Likestillingstiltak Arbeidsgiver har ansvar for initiering,1 gjennomføring av, og rapportering
om, likestillingstiltak i virksomheten, jf likestillingsloven § 1 a.

8 Medbestemmelse – Hovedavtalen i staten – Omstilling 241
2. Tilpasningsavtalen
Kompetanse – tilpasningsavtalen Tilpasningsavtalen skal inneholde bestemmelser om likestilling. Bestem-

melsene skal inneholde kompetanseutviklingstiltak, for eksempel tiltak for at
kvinner skal tildeles kvalifiserende arbeidsoppgaver på lik linje med menn, spe-
sielt med sikte på ledelsesoppgaver, og tiltak for å sikre kjønnsnøytrale kriterier
for lønnsfastsettelse og en likestillingsfremmende praktisering av disse.

Positiv særbehandling Tilpasningsavtalen skal også inneholde nærmere bestemmelser om positiv
særbehandling2 innenfor rammen av nr. 3 og 4 nedenfor. Adgangen til positiv
særbehandling av menn er begrenset,3 jf likestillingsloven § 3 a jf forskrift om
særbehandling av menn av 17. juli 1998 nr 622.

Underrepresentasjon Det kjønn er underrepresentert4 som har mindre enn 40 % av de tilsatte i den
aktuelle stillingsgruppe. Hva som forstås med stillingsgruppe, defineres i tilpas-
ningsavtalen. Videre avtales det om reglene i nr. 3 og 4 skal omfatte alle stillings-
grupper innen virksomheten og om kjønnsfordelingen i gruppen skal vurderes
for virksomheten på landsbasis, for mindre geografiske områder eller innenfor
det enkelte arbeidssted.

3. Utlysning av stillinger
Utlysningsteksten5 for stillinger skal utformes med sikte på å rekruttere

søkere av begge kjønn. For stillingsgrupper der det ene kjønnet er underrepre-
sentert, bør det i utlysningsteksten tas inn en oppfordring om at det underrepre-
senterte kjønn bør søke stillingen, jf likevel nr 2. For lederstillinger der kvinner
er underrepresentert, skal det i utlysningsteksten tas inn en oppfordring om at
kvinner bør søke stillingen. De tillitsvalgte skal ha anledning til å uttale seg om
utlysningsteksten før stillingen kunngjøres.

4. Rammen for kjønnskvotering
Kjønnskvotering – rammen Hvis det til en ledig stilling melder seg flere søkere som har tilnærmet like

kvalifikasjoner for stillingen, skal søkere fra det kjønn som er underrepresentert
i den aktuelle stillingsgruppe foretrekkes, jf likevel nr 2.6

5. Embeter og stillinger som besettes av Kongen i statsråd
Kongen i statsråd avgjør om og i hvilken utstrekning prinsippene i nr. 3 og 4

skal gjelde ved utnevning i embeter og andre stillinger som besettes av Kongen
i statsråd.7

Departementets kommentarer:
Aktivitetsplikt 1) Arbeidsgiver har ansvar for å vurdere alle sine personalpolitiske tiltak i forhold til

likestillings- og diskrimineringslovgivningen, eks arbeidstid, lønn, bruken av
permisjonsordninger, fordelingen av arbeidsoppgaver, ansettelse/oppsigelser,
mentorordninger, barnehagetilbud og andre sosiale velferdstiltak, jf Ot.prp. nr
77 (2000-2001). Likestillingsloven § 1 a pålegger arbeidsgiver å ikke bare forhin-
dre forskjellsbehandling, men også å aktivt sette i verk konkrete tiltak for å
fremme likestilling. For at arbeidet skal være målrettet må både målet for
arbeidet defineres, og hvem som er ansvarlig for å oppfylle dette. Viktige likes-
tillingstiltak kan være å tilrettelegge for at ansatte kan kombinere arbeidet med
familieliv (møter bør legges til kjernetiden av hensyn til ansatte med omsorgs-
forpliktelser), kartlegge lønnsforskjeller, herunder ved de lokale lønnsforhan-
dlingene fremlegge statistikk til bruk for forhandlingene som beskriver lønnsen-
dringer i forhold til kjønn, den lokale lønnspolitikken må legge til rette for at
deltidsansatte og ansatte som har forelderpermisjon også blir vurdert mht
lønnsopprykk), vurdere kriteriene for karriere og lønnsutvikling (interne
arbeidsgrupper bør ha en kjønnbalansert sammensetning, interne kurs bør
avholdes slik at det er mulighet for deltakelse for arbeidstakere med omsorgs-
forpliktelser, deltidsansatte må ha like gode muligheter for kvalifiserende
arbeidsoppgaver som heltidsansatte), samt å vurdere tiltak for å forhindre sek-
suell trakassering.

242 Statens personalhåndbok 2013
Saksbehandling 2) Postiv særbehandling til fordel for det ene kjønn er hjemlet i likestillingsloven §
3a. Adgangen til å særbehandle må være i samsvar med likestillingslovens for-
mål som er å fremme likestilling og særlig ta sikte på å bedre kvinnens stilling.
EFTA-domstolen behandlet i 2003 en sak som gjaldt universitetenes bruk av
øremerking av spesielle stillinger til fordel for kvinner, og fastslo at slik øremerk-
ing var i strid med EØS-avtalen.

3) Det gitt en egen forskrift om særbehandling av menn for å styrke menns posis-
jon i relasjon til omsorg for barn. (Kgl. res 17. juli 1998). Forskrift om særbehan-
dling av menn gir hjemmel for moderat kvotering (mannlig søker kan tilsettes
dersom vedkommende er like godt eller tilnærmet like godt kvalifisert som den
kvinnelige søker) der arbeidsoppgavene i hovedsak er rettet inn mot undervis-
ning av eller omsorg for barn (barnehager/parker, skole-fritidsordninger,
grunnskole og i barnevernsinstitusjoner).

Statistikk – kjønnrepresentasjon 4) Det er viktig at det utarbeides årlig statistikk over kjønnrepresentasjonen for de
ulike stillingskategoriene. Det er bare gjennom bruk av denne at virksomheten
lovlig kan benytte adgangen til å oppfordre det underrepresenterte kjønn til å
søke stillingen og benytte kvoteringsadgangen. Med underrepresentasjon
forstås i denne sammenheng mindre enn 40 % (kvinner). Dersom likestill-
ingsstatistikken viser en underrepresentasjon på det aktuelle fagområdet, kan
denne benyttes som grunnlag for å oppfordre det underrepresenterte kjønn til
å søke og å benytte moderat kjønnskvotering ved ansettelse (forutsatt under 40
%). Forutsetning for å bruke statistikken er at den gir et godt og oppdatert
uttrykk for den faktiske tilstanden på utlysnings- og ansettelsestidspunktet. Det
vises til ovenstående om at det pr i dag foreligger en begrenset adgang til posi-
tiv særbehandling til fordel for mannlige søkere.

Kvalifikasjonsprinsippet 5) En stilling skal ikke lyses ledig for bare det ene kjønn, med mindre det finnes en
åpenbar grunn til det. Likestillingslovens vilkår om åpenbar grunn tolkes
strengt, og forstås slik at det må foreligge en saklig og akseptabel grunn knyttet
til stillingens innhold. Det følger av det ulovfestede kvalifikasjonsprinsippet at
siktemålet i en tilsettingssak er å finne den søkeren som etter en helhetsvurder-
ing må anses som best kvalifisert for stillingen. At virksomheten i kunngjøring-
steksten tar inn en særskilt oppfordring til kvinner om å søke lederstillinger, er i
samsvar med likestillingslovens formål og den personalpolitiske føringen som
gjelder i staten om at det fortsatt er behov for å øke antallet kvinnelige søkere til
lederstillinger.

Kvotering 6) Det er tillatt med moderat kvotering, men ikke såkalt radikal kjønnskvotering,
dvs å tilsette en dårligere kvalifisert søker.

7) Justisdepartementets lovavdeling har uttalt at det vil kunne være i strid med
Grunnloven om embeter og andre stillinger som besettes i statsråd ble omfattet
av en kvoteringsregel i Hovedavtalen og tilpasningsavtalene. Avtalefestede
kvoteringsregler vil derfor ikke kunne anvendes når slike stillinger skal besettes.
Det betyr imidlertid ikke at Kongen i statsråd ikke har adgang til å kvotere. Det
er selvsagt fullt mulig å benytte kjønnskvotering som virkemiddel for å øke kvin-
neandelen også ved embetsutnevnelser mv., men partene i arbeidslivet kan
ikke ved avtale forplikte Kongen i statsråd til å gjøre det.

8.22 § 22 Kompetanseutvikling
Virksomhetsplan

Omstillingsbehov

1. Ledelsen har et overordnet ansvar for systematisk kompetanseutvikling i virk-
somheten. Det er viktig at mål og midler for personalutvikling inngår i virksom-
hetsplan og budsjett. De tilsatte på alle nivåer i virksomheten må, i alle faser av
yrkeslivet, sikres muligheter til å mestre nye krav og fremtidige behov gjennom
kompetansegivende arbeidsoppgaver og andre utviklingstiltak. Samtidig må
hver enkelt tilsatt ta et ansvar for egen kompetanseutvikling.

8 Medbestemmelse – Hovedavtalen i staten – Omstilling 243
Kompetanseutvikling

Medarbeidersamtaler

2. For å sikre god og effektiv oppgaveløsning i den enkelte virksomhet, kan et vir-
kemiddel være å tilby individuell kompetanseutvikling og karriereplanlegging.
Den enkelte medarbeider skal følges opp gjennom medarbeider- eller utvi-
klingssamtaler.

3. De tillitsvalgtes medvirkning skjer i henhold til Hovedavtalen, jf § 12 g) og den
enkelte tilpasningsavtale.

8.23 § 23 Sentral opplæringsvirksomhet
Opplæringsvirksomhet Følgende saker kan tas opp til drøftinger mellom hovedsammenslutningene og

Departementet når det gjelder opplæringsvirksomhet som drives av Departementet
eller den Departementet bemyndiger:

Opplæringsplaner a) årlige opplæringsplaner og vesentlige endringer av disse
b) opplæringsprogrammer, herunder spesielle tiltak for utsatte arbeidstakergrup-

per
Opplæring – kvotering c) (utgår)
Stipend – retningslinjer d) retningslinjer for tildeling av stipend.

I tillegg til dette behandles på samme måte generelle regler som skal gjelde all opp-
læringsvirksomhet i staten.

8.24 § 24 utgår

8.25 § 25 Tilretteleggingstiltak
Arbeidsmiljøloven 1. For at virksomheten mest hensiktsmessig skal kunne oppfylle kravene fastsatt i

arbeidsmiljøloven skal partene drøfte følgende:
a) tiltak som må iverksettes for at arbeidstakere med midlertidig eller varig

nedsatt funksjonsevne, skal kunne få eller beholde et høvelig arbeid
Yrkeshemmet

Funksjonshemmede

b) tiltak som må iverksettes for at personer med midlertidig eller varig nedsatt
arbeidsevne skal kunne tilsettes i virksomheten

c) tiltak som er nødvendig å iverksette i forhold til arbeidstakere som misbru-
ker rusmidler

d) tiltak som må iverksettes for å forebygge mobbing/trakassering og bidra til
sosial inkludering på arbeidsplassen

e) tilrettelegging for at arbeidstakere som har vansker med å tilpasse seg ny
arbeidssituasjon eller ny teknologi, kan fylle andre funksjoner i virksomhe-
ten.

2. Arbeidsgiver har et særlig ansvar for å lede virksomheten på en slik måte at ikke
uheldig forskjellsbehandling av arbeidstakere som går inn under nr. 1, skjer. Til-
litsvalgte og den enkelte arbeidstaker har ansvar for å medvirke til dette.

Kapittel 7 Forholdet til arbeidsmiljøloven

8.26 § 26 Unntak fra lov om arbeideidsmiljø, arbeidstid
og stillingsvern mv. (arbeidsmiljøloven)

Arbeidsmiljøutvalget I henhold til kgl.res. av 6. juni 1980 kan arbeidsgiveren og arbeidstakernes organisa-
sjoner fastsette i tilpasningsavtalen at de hovedavtalesaker som også er nevnt i
arbeidsmiljøloven § 7-2 (2), helt eller delvis skal behandles etter reglene i Hovedav-
talen og tilpasningsavtalen i stedet for i arbeidsmiljøutvalget.

244 Statens personalhåndbok 2013
8.27 § 27 Årsrapport
Årsrapport Arbeidsgiveren skal hvert år avgi rapport om de saker som er behandlet etter

reglene i Hovedavtalen og tilpasningsavtalen i stedet for i arbeidsmiljøutvalget. Rap-
porten utarbeides i samråd med de berørte organisasjoner og vedlegges den rapport
som arbeidsmiljøutvalget skal avgi i henhold til arbeidsmiljølovens § 7-2 (6).

8.28 § 28 Forholdet til Arbeidstilsynet
Arbeidstilsynet 1. Når spørsmål som går inn under arbeidsmiljøloven § 7-2 (2) c (planer som kre-

ver Arbeidstilsynets samtykke i henhold til § 18-9) behandles etter reglene i
Hovedavtalen og tilpasningsavtalen, jf kap. 2 og 3, gjelder på tilsvarende måte
arbeidsmiljøloven § 18-9 med forskrifter.

2. Når man nytter reglene i Hovedavtalen og tilpasningsavtalen, gjelder de samme
regler for forholdet mellom partene og Arbeidstilsynet som ellers gjelder mel-
lom arbeidsmiljøutvalget og Arbeidstilsynet.

8.29 § 29 Verneombudets rettigheter
Verneombudets rettigheter Når spørsmål som går inn under arbeidsmiljøloven § 7-2 (2) skal behandles etter

reglene i Hovedavtalen og tilpasningsavtalen, skal hovedverneombudet (verneom-
budet) delta i møtene. Ombudet er ikke part, men har tale- og forslagsrett og kan
kreve sine standpunkter tatt inn i protokollen/referatet. Ombudet kan la seg bistå av
representanter for virksomhetens verne- og helsepersonale.

Del 2. Partenes rettigheter og plikter

Partenes rettigheter og plikter Kapittel 8 Etablering av partsforhold

8.30 § 30 Valgregler – tillitsvalgte
Tillitsvalgte – valgregler 1. Ved hver virksomhet/driftsenhet skal det velges tillitsvalgte, hvis arbeidsgiver

eller en organisasjon krever det.
2. Tillitsvalgte skal fortrinnsvis velges/utpekes av og blant organisasjonenes med-

lemmer som har arbeidet i virksomheten i de siste 2 år, og som har erfaring og
innsikt i virksomheten.

3. Heltidstilsatt eller deltidstilsatt som arbeider 14 timer eller mer/minst 35 % av
full stilling, kan velges som representanter (tillitsvalgt) for de tilsatte.

Arbeidsgiverrepresentant Arbeidstakere som til vanlig representerer arbeidsgiver i forhandlinger og
drøftinger e.l. etter Del 1, er ikke valgbar på de områder/nivåer vedkommende
opptrer som arbeidsgiverrepresentant.

Oppstår det tvil om hvem som omfattes av annet ledd, avgjøres dette i for-
handlinger i vedkommende virksomhet. Oppnås ikke enighet, kan hver av par-
tene kreve at saken avgjøres av fagdepartementet.

4. Dersom ikke annet er bestemt, gjelder valget for ett år om gangen. Slutter ved-
kommende på arbeidsstedet, opphører vedkommende å være tillitsvalgt.

5. Tillitsvalgte i organisasjonene er alltid å betrakte som representanter for de til-
satte.

8.31 § 31 Gjensidige rettigheter og plikter
Skriftlig melding 1. Arbeidsgiver skal ha skriftlig melding om hvem som er valgt som arbeidstaker-

nes representanter (tillitsvalgte). Inntil arbeidsgiver mottar melding om nyvalg,
fortsetter de tidligere tillitsvalgte i sine verv.

8 Medbestemmelse – Hovedavtalen i staten – Omstilling 245
2. Arbeidsgiver skal daglig ha en ansvarlig representant som tillitsvalgte kan hen-
vende seg til. De tillitsvalgte skal ha skriftlig melding om navnet på denne.

3. Den tillitsvalgte forplikter egen organisasjons medlemmer i den utstrekning lov
og tariffavtaler ikke er til hinder for det.

Gjensidige rettigheter og plikter 4. Arbeidsgiver og tillitsvalgte har plikt til å gjøre sitt beste for å skape og opprett-
holde et godt samarbeid på arbeidsstedet. Tillitsvalgte skal ta seg av og søke ord-
net i minnelighet klagemål som medlemmene mener å ha overfor arbeidsgiver,
eller som arbeidsgiver mener å ha overfor vedkommende organisasjons med-
lemmer.

5. Arbeidsgiver har ansvaret for at forholdene legges til rette, uansett arbeidstids-
ordning, også arbeidsmessig, slik at den tillitsvalgte kan utføre sitt verv.

6. Arbeidsgiver og tillitsvalgte skal påse at plikter etter lov, tariffavtale og regle-
ment blir fulgt. Det er uforenlig med disse plikter å tilskynde eller medvirke til
ulovlig konflikt.1

7. Arbeidsgiver og tillitsvalgte har krav på at henvendelser besvares uten ugrunnet
opphold.

8. Rettigheter og plikter som følger av denne paragraf, gjelder også for tillitsvalgte
og tilsatte i arbeidstakerorganisasjoner. De gjelder derimot ikke verneombud,
hovedverneombud og representanter i arbeidsmiljøutvalget, som får sine rettig-
heter og plikter fastsatt i arbeidsmiljøloven, med mindre det er spesielt sagt eller
disse også er tillitsvalgte etter denne avtalen. Unntatt er også representanter i
innstillingsråd/tilsettingsråd som får sine rettigheter og plikter fastsatt i regle-
ment i den enkelte virksomhet.

9. Når tillitsvalgte deltar i behandling av saker hvor det foreligger taushetsbelagte
opplysninger, skal arbeidsgiver opplyse om dette og pålegge også de tillitsvalgte
taushetsplikt, jf også arbeidsmiljøloven § 8-3. Er opplysninger graderte, skal
organisasjonene stille med sikkerhetsklarerte og autoriserte tillitsvalgte.

Departementets kommentarer:

1) Se mer om ulovlig konflikt i FADs hefte «Arbeidskonflikter i staten».

8.32 § 32 Utøvelse av vervet som tillitsvalgt
Tillitsvalgte – utøvelse av vervet 1. Når tillitsvalgte har noe å framføre, skal de henvende seg direkte til arbeidsgi-

vers representant.
2. De tillitsvalgte skal ha uhindret adgang til de forskjellige avdelinger i den

utstrekning det er nødvendig for å utføre tillitsvervet. De har plikt til på forhånd
å gi sine nærmeste overordnede underretning om og oppgi årsaken til at de må
forlate sin arbeidsplass. De skal så vidt mulig melde fra til lederen av den avde-
ling de kommer til om hvem de ønsker å snakke med.

3. Tillitsvalgte må ta tilbørlig hensyn til at arbeidet i minst mulig utstrekning blir
skadelidende.

Kontorteknisk utstyr 4. Tillitsvalgte gis adgang til å nytte tjenestestedets kontortekniske utstyr og virk-
somhetens interne distribusjonskanaler for utsending av protokoller og refera-
ter fra drøftings- og forhandlingsmøter i virksomheten. Om, og i hvilken utstrek-
ning, det samme skal gjelde utsending av annen informasjon som anses
nødvendig for medlemmene, fastsettes i tilpasningsavtalen.

5. Det kan avtales at vedkommende virksomhet stiller til disposisjon kontorplass,
telefon og virksomhetens kontortekniske utstyr for tillitsvalgte som er gitt hel
eller delvis permisjon for å utføre tillitsvervet, jf § 33. Alle tillitsvalgte skal ha
adgang til telefon på arbeidsplassen.

6. Vervet som tillitsvalgt gir kompetanse og skal vektlegges i vedkommendes
videre tjeneste og karriere (jf også § 1 nr. 7).

246 Statens personalhåndbok 2013
Kapittel 9 Permisjonsregler

8.33 § 33 Regler for tjenestefri på arbeidsstedet
Tjenestefri – informasjons-,

drøftings- eller forhandlingsmøter

1. Tillitsvalgte har rett til tjenestefri med lønn under utøvelsen av sitt tillitsverv.
Dersom den tillitsvalgte har reelt behov for assistanse fra andre arbeidstakere
under informasjons-, drøftings- eller forhandlingsmøter med arbeidsgiver, vil
også disse ha rett til tjenestefri med lønn for denne tiden. Når en tillitsvalgt har
behov for bistand fra andre medlemmer eller tillitsvalgte under møter med
arbeidsgiver, bør delegasjonen begrenses mest mulig og skal i alminnelighet
ikke overstige tre representanter.1

Nødvendig forberedende arbeid 2. I forbindelse med møter med arbeidsgiver som er nevnt i nr. 1, kan arbeidsgiver
gi tillitsvalgte (og evt. andre arbeidstakere som skal bistå tillitsvalgte) tjenestefri
med lønn til nødvendig forberedende arbeid.2

3. Innenfor store og/eller vanskelige områder kan det etableres ordninger hvor
årsverk eller deler av årsverk avsettes til arbeid som tillitsvalgt i den enkelte virk-
somhet. Ved vurderingen tas hensyn til antall tilsatte og deres spredning på
yrkes- eller personalgrupper og/eller områdets geografiske utstrekning.

Partene i virksomheten drøfter omfang av ordningen og fordeling av ram-
mer mellom de ulike organisasjoner.

I alminnelighet skal den fastlønte tillitsvalgte møte i informasjons-, drøftings-
og forhandlingsmøter. Når mindre saker skal behandles, der den fastlønte tillits-
valgte ikke møter, vil de øvrige tillitsvalgte ha rett til tjenestefri med lønn for å
delta i møter med arbeidsgiver om disse sakene.

Departementets kommentarer:

1) Tillitsvalgte har rett til tjenestefri med lønn for å delta i informasjons-, drøftings-
og forhandlingsmøter på arbeidsstedet. I prinsippet er retten til fri i slike sam-
menhenger ubegrenset. Andre arbeidstakere har rett til tjenestefri med lønn for
å bistå tillitsvalgte under møter med arbeidsgiver. En slik delegasjon bør ikke
overstige 3 representanter. Det vises dessuten til § 9 nr. 1 bokstav c. Det fremgår
av bestemmelsen at ved oppnevning av arbeidstakerpart i medhold av § 9 nr. 1
bokstav c), gjelder ikke § 33 om rett til assistanse fra andre arbeidstakere.

Arbeidsgivers styringsrett 2) Tillitsvalgte kan ikke kreve fri med lønn til nødvendig forberedende arbeid. Om
det skal gis fri til slikt arbeid, er underlagt arbeidsgivers styringsrett. Å nekte
tjenestefri må likevel være saklig begrunnet.

8.34 § 34 Andre regler for tjenestefri1

Forbundsstyre- og landsstyremøter

Landsmøter

Organisasjonenes kongresser/

representantskapsmøter

Styremøter

1. Tillitsvalgte på arbeidsstedet og tilsatte med tillitsverv innen organisasjonen2

skal ikke uten tvingende grunn nektes tjenestefri med lønn for å delta i avde-
lingsstyre-, forbundsstyre- og landsstyremøter, landsmøter og organisasjonenes
kongresser/ representantskapsmøter.3 Det samme gjelder styremøter og møter
i faste organ som er opprettet av og/eller rådgivende for styret, når disse ikke
kan avholdes utenom arbeidstiden. Etter avtale med arbeidsgiver kan organisa-
sjonene avholde medlemsmøter i arbeidstiden om saker av generell karakter
som partene er enige om er av vesentlig betydning å gi alle rask informasjon om.

Kurs – organisasjonsfaglige 2. Tillitsvalgte på arbeidsstedet og tilsatte med tillitsverv innen organisasjonen
skal ikke uten tvingende grunn4 nektes tjenestefri med lønn for å delta på kurs/
konferanser (opplæringstiltak) for tillitsvalgte/ organisasjonsfaglige5 kurs/kon-
feranser som arrangeres av vedkommende arbeidstakerorganisasjon eller
hovedsammenslutning. Det samme gjelder når denne type kurs/konferanse
arrangeres av studieorganisasjoner som utfører oppdrag for en hovedsammen-
slutning.

8 Medbestemmelse – Hovedavtalen i staten – Omstilling 247
3. Et kurs/en konferanse er å betrakte som organisasjonsfaglig når kursinnholdet
er organisasjonenes/hovedsammenslutningenes oppbygging og funksjon, det
omfatter lov, regel- og avtaleverk, eller omstilling innenfor offentlig sektor, når
dette er relevant for de tillitsvalgtes funksjon eller de tilsattes arbeidssituasjon.
Yrkes-, etter- og videreutdanningskurs er ikke å betrakte som organisasjonsfag-
lige. Vedkommende hovedsammenslutning (på sentralt plan) skal attestere at
kurset er å betrakte som faglig, og derved innestå for at innholdet er i overens-
stemmelse med retningslinjene nevnt ovenfor. Arbeidsgiver kan kreve slik attes-
tasjon fremlagt. Partene i Hovedavtalen kan gjensidig ta opp til drøftinger spørs-
mål om et kurs er i samsvar med retningslinjene ovenfor.

Offentlig verv 4. Nødvendig reisetid kommer i tillegg til permisjonsrettighetene nr. 1-3 ovenfor.
Tillitsvalgte har i tillegg rett til tjenestefri med lønn i inntil 12 arbeidsdager pr. år
for å utføre offentlige verv.

Organisasjonsmessige oppdrag 5. Arbeidstakere som ikke går inn under reglene i nr. 1,6 skal ikke uten tvingende
grunn7 nektes tjenestefri med lønn i inntil 12 arbeidsdager pr. år for å utføre
offentlige verv8 eller slike organisasjonsmessige oppdrag som nevnt under nr. 2,
herunder kurs/konferanse for tillitsvalgte/ organisasjonsfaglige kurs.

Delvis permisjon

Arbeidstakerorganisasjon

Tvingende grunn

Studietur

Permisjon med lønn –

begrensninger

Departementets kommentarer:

1) Dersom en tillitsvalgt er gitt hel tjenestefrihet, oppstår ikke behov for å bruke
reglene i §§ 33 og 34 i kombinasjon. Der en tillitsvalgt har delvis permisjon etter
§ 33 nr. 3, vil eventuell kombinasjon med reglene i § 34 være avhengig av i
hvilken grad hans gjenværende arbeidsplikt er fastlagt. Kan den tillitsvalgte selv
bestemme hvordan arbeidstiden skal legges, må vedkommende fortrinnsvis
sørge for å legge sin tjenestefrihet etter § 34 slik at den ikke kommer i tillegg til
tjenestefri etter § 33 nr. 3. Annerledes kan saken stille seg om møter mv. legges
til tidspunkter der den tillitsvalgte skulle vært i arbeid. Da kan reglene anvendes
i kombinasjon.

2) Med organisasjon menes her arbeidstakerorganisasjon som er tilsluttet en
hovedsammenslutning og underavdelingene av disse. Når det tales om «tilsatte
med tillitsverv innen organisasjonen», er det intet krav om at vedkommende
samtidig er valgt som tillitsvalgt etter Hovedavtalen § 30 og heller ikke at den
primærorganisasjon innen en hovedsammenslutning som vedkommende er
medlem av oppfyller «10 %-regelen» i § 9. «Tilsatte med tillitsverv innen organ-
isasjonen» er valgt etter den enkelte organisasjons eget lovverk, og ikke etter
Hovedavtalens bestemmelser.

3) Partene har presisert at første setning skal tolkes uttømmende. Navnet på
organet vil ikke være avgjørende. Enkelte organisasjoner kan bruke andre
betegnelser. Det vesentlige er om organet har tilsvarende funksjoner av den
type de som er nevnt i oppregningen. Ved tvil må FAD/hovedsammenslutnin-
gene kontaktes.

4) Det er opp til arbeidsgiver å avgjøre spørsmålet om å innvilge permisjon. Der-
som det foreligger tvingende grunn, kan tjenestefri med lønn nektes. Dette
innebærer at arbeidsgiver skal foreta en konkret vurdering i det enkelte tilfellet.
Begrepet «tvingende grunn» er en rettslig standard som overlater til den
enkelte arbeidsgiverrepresentant å utøve et fornuftig skjønn fra sak til sak.
Likevel kan dårlig økonomi ikke brukes som begrunnelse for å nekte tjenestefri.
Så sant aktivitetene tematisk hører inn under § 34, har den tillitsvalgte rett til
permisjon etter denne bestemmelsen, selv om møtene fremkommer på en fast
møteplan. Arbeidsgiver har imidlertid ikke plikt til å innvilge permisjon for mer
enn ett møte av gangen, bl.a. fordi det kan være vanskelig å vite om det på et
senere tidspunkt må anses tvingende nødvendig at arbeidstaker utfører sitt
vanlige arbeid.

5) Begrepet «organisasjonsfaglig kurs» må tolkes slik at man også inkluderer «stud-
ietur».

248 Statens personalhåndbok 2013
6) Ordningen med permisjon med lønn begrenset til 12 arbeidsdager pr. kalen-
derår gjelder for tjenestemenn som ikke er tillitsvalgte.

7) Det er en forutsetning for permisjonen at den ikke er til hinder for en forsvarlig
utførelse av tjenesten. Arbeidsgiver avgjør om det lar seg gjøre å gi permisjon,
men avslag på en slik søknad skal bare gis av strengt nødvendige tjenestelige
hensyn.

8) Reglene får ikke anvendelse for utvalgsoppdrag o.l. da reglene bare tar sikte på
offentlige verv (se SPH pkt 10.8.5.2) som er opprettet ved lov eller ved hjemmel
i lov. (Parti)politisk arbeid har ikke vært betraktet som offentlig verv i relasjon til
bestemmelsene. Tjenestemenn som innkalles for lengre eller kortere tid til
Stortinget skal ikke utbetales lønn for nevnte 12 dager. Det samme gjelder vara-
menn.

Arbeidsmiljøloven § 12-13 bestemmer at en arbeidstaker har rett til permis-
jon fra arbeid i det omfang som er nødvendig for å oppfylle lovbestemt møtep-
likt i offentlige organer. Begrepet «tvingende grunn» i Hovedavtalen § 34 nr. 2
henspeiler på organisasjonsmessige oppdrag, ikke på utøvelsen av et offentlig
verv. Arbeidsgiver kan mao ikke nekte utøvelse av offentlige verv, under henvis-
ning til at det foreligger «tvingende grunn». Her vil bestemmelsen i arbeid-
smiljøloven § 12-13 komme til anvendelse.

8.35 § 35 Permisjon for tillitsvalgte og tilsatte i
arbeidstakerorganisasjoner1

Tillitsvalgte i

arbeidstakerorganisasjoner

1. Medlemmer av arbeidstakerorganisasjoner har rett til permisjon for å overta til-
litsverv:
 a) i den organisasjon de er medlem av
 b) i en hovedsammenslutning eller hovedorganisasjon som organisasjonen

er tilsluttet.
Dersom den tillitsvalgte/tilsatte i arbeidstakerorganisasjonen etter endt

oppdrag går tilbake til den virksomhet som har gitt permisjon, må vedkom-
mende godta slik stilling som arbeidsgiver tilbyr. Arbeidsgiver skal da på sin
side ved tilbud om stilling, ta hensyn til rimelige avansement som tillitsvalgte/til-
satte i arbeidstakerorganisasjonen ville ha kunnet påregne om vedkommende
ikke hadde hatt permisjon for å overta tillitsverv, og under ingen omstendighet
tilby lavere stilling enn den permisjonen er gitt fra.

Under permisjon for overtakelse av tillitsverv beholder vedkommende
arbeidstaker sitt medlemsskap i statlig pensjonsordning, men slik at pensjons-
grunnlaget settes lik den lønn som oppebæres av organisasjonen.

Tilsatte i

arbeidstakerorganisasjoner

2. Arbeidstaker som tilsettes som funksjonær i:
a) den organisasjon vedkommende er medlem av
b) en annen organisasjon innen samme hovedsammenslutning
c) i hovedsammenslutningen eller hovedorganisasjonen

har rett til permisjon uten lønn i inntil 3 år.
Spørsmål om ytterligere permisjon avgjøres av tilsettingsmyndigheten i

hvert enkelt tilfelle.

Departementets kommentarer:

1) Bestemmelsen sondrer mellom tilllitsvalgte og tilsatte funksjonærer. Dette
henger sammen med at en tillitsvalgt risikerer å ikke bli gjenvalgt for en ny peri-
ode. Den som er tilsatt som funksjonær i tjenestemannsorganisasjonen vil gå
inn under arbeidsmiljølovens regler og derfor ha vanlig beskyttelse mot oppsi-
gelse. Tillitsvalgte har derfor fått permisjon for mer ubestemt tid. Bestemmelsen
forutsetter at det er tale om hel permisjon.

8 Medbestemmelse – Hovedavtalen i staten – Omstilling 249
Kapittel 10 Lønn

8.36 § 36 Lønn
Lønn – hovedavtalen 1. Med «lønn» menes i denne avtale stillingens lønn etter hovedregulativet og til-

leggsregulativet, samt lønnsmessige tillegg etter oppsatt tjenesteplan, som om
arbeidstakeren hadde vært i tjeneste.1 Overtidsgodtgjørelse (timebetalt) og
andre variable tillegg som ikke går etter fast oppsatt tjenesteplan, medregnes
ikke.

Skift/turnus 2. For arbeidstakere som arbeider på skift/turnus, beregnes godtgjørelsen etter nr
1. For disse skal også nødvendig reisetid medregnes når møtene holdes i deres
fritid.

3. Forhandlings-, drøftings- og informasjonsmøter eller eventuelle utvalgsmøter,
skal som hovedregel legges innenfor ordinær arbeidstid og til tidspunkt hvor de
tillitsvalgte er i arbeid. Deltakere på slike møter beholder sin lønn, jf nr 1.

4. Arbeidstakere som deltar på møter ut over ordinær arbeidstid, godtgjøres etter
nr 1, men uten overtidstillegg, og bare for møter som har hjemmel i Hovedavta-
lens Del 1. Arbeidstakere i skift- og turnustjeneste godtgjøres på samme måte,
også for møter som har hjemmel i Hovedavtalens Del 3, eller forhandlinger om
avgrensede, lokale spørsmål om lønns- og arbeidsvilkår, jf tjenestetvistloven § 4,
siste ledd, når slike møter foregår i tiden mellom kl 0700 og 1700.

5. Godtgjørelse etter nr. 1 gis bare for den tid selve møtet varer.

Departementets kommentarer:

1) Begrepet «etter oppsatt tjenesteplan, som om arbeidstakeren hadde vært i
arbeid» innebærer at ved bortfall av tjenesteplanen i arbeidstakerens vanlige
tjeneste, bortfaller også retten til lønnsmessige tillegg etter Hovedavtalen § 36
nr. 1.

8.37 § 37 Reiseutgifter
Reiseutgifter Arbeidsgiver dekker eventuelle reiseutgifter etter særavtale for reiser innenlands

for statens regning for en tillitsvalgt fra hver organisasjon som deltar på møter med
hjemmel i Hovedavtalens Del 1. Reglene gjelder bare for tillitsvalgte på det nivå
saken angår.

Kapittel 11 Brudd på pliktene

8.38 § 38 Tillitsvalgte
Tillitsvalgte – brudd på plikter 1. Hvis en tillitsvalgt gjør seg skyldig i beviselig grovt brudd på sine plikter etter

Hovedavtalen, kan Departementet, dersom saken ikke har funnet sin løsning på
lavere nivå, overfor vedkommende hovedsammenslutning kreve at vedkom-
mende fratrer som tillitsvalgt. I tilfelle berørte hovedsammenslutninger ikke
innrømmer berettigelsen av kravet, avgjøres tvisten av Arbeidsretten. Hvis en til-
litsvalgt etter dette må fratre, har arbeidstakerne plikt til straks å velge ny repre-
sentant.

2. Ved grove brudd på Hovedavtalen kan partene i virksomheten, hver for seg eller
sammen, be om bistand fra overordnede ledd.

8.39 § 39 Arbeidsgiver
Arbeidsgiver – brudd på plikter 1. Hvis arbeidsgivers representant gjør seg skyldig i beviselig grovt brudd på sine

plikter etter Hovedavtalen, kan berørte hovedsammenslutninger, dersom saken

250 Statens personalhåndbok 2013
ikke har funnet sin løsning på lavere nivå, ta opp med Departementet kravet om
at vedkommende fratrer som arbeidsgivers representant. I tilfelle Departemen-
tet ikke innrømmer berettigelsen, avgjøres tvisten av Arbeidsretten. Hvis
arbeidsgiverens representant etter dette må fratre, har administrasjonen plikt til
straks å oppnevne ny representant.

2. Ved grove brudd på Hovedavtalen kan partene i virksomheten, hver for seg eller
sammen, be om bistand fra overordnede ledd.

Merknad:
Regelen kan bare komme til anvendelse såfremt lov eller forskrift ikke er til

hinder for det. Partene er ellers enige om at det først og fremst må vurderes om
det er mulig å overføre arbeidsgivers plikter til en annen. Dersom en fjernelse av
arbeidsgivers representant vil bety at vedkommende blir fratatt de vesentligste
gjøremål som ligger til stillingen, bør det imidlertid søkes å finne fram til andre
løsninger enn fjernelse.

3. Reglene om oppsigelse, avskjed, suspensjon, ordensstraff mv. i tjenestemanns-
loven eller annet regelverk, berøres ikke av bestemmelsene ovenfor.

Kapittel 12 Diverse

8.40 § 40 Definisjoner
Organisasjon 1. Med organisasjon1 menes arbeidstakerorganisasjon som er tilsluttet en hoved-

sammenslutning og underavdelinger av disse.
Virksomhet 2. Med virksomhet menes hver statsetat/institusjon. Etter dette vil f.eks. et depar-

tement, en etat og hvert enkelt universitet bli å betrakte som en virksomhet.2

Driftsenhet 3. Med driftsenhet menes geografisk spredte og/eller administrativt selvstendige
enheter/distriktskontorer, fylkesvise administrasjoner mv. innen virksomhe-
ten.

Departementets kommentarer:

1) Se også § 41 nr. 2 om frittstående organisasjoner.
2) Virksomhetens omfang gir seg oftest naturlig ut fra hvordan etaten er oppbygd

osv. Dette er ikke forhandlingstema.

8.41 § 41 Frittstående organisasjoner
Forhandlingsberettigede

arbeidstakerorganisasjoner

1. Forhandlingsberettigede arbeidstakerorganisasjoner som ikke er tilsluttet en
hovedsammenslutning kan tiltre denne avtalen, helt eller delvis, når hovedsam-
menslutningene og Departementet er enige om det.

Frittstående organisasjon 2. En eventuell tiltredelse skjer ved at det inngås avtale om dette mellom den fritt-
stående organisasjonen og Departementet. Etter tiltredelsen blir den frittstå-
ende organisasjonen å betrakte som organisasjon etter Hovedavtalen § 40 nr 1.
Organisasjonen får partsstatus i de virksomheter i staten hvor organisasjonen
fyller vilkårene i § 9 nr. 1 a. Organisasjonen er bundet av avtalen inntil enten
Departementet eller hovedsammenslutningene sier den opp i samsvar med § 48.

3. I samsvar med reglene i Hovedavtalen, er det hovedsammenslutningene som
har anledning til å få representanter i nemndene som er omtalt i §§ 5 og 17. For-
handlingsberettigede arbeidstakerorganisasjoner som ikke er tilsluttet en
hovedsammenslutning har imidlertid anledning til å prosedere sin sak for nemn-
dene, dersom de er part i saken.

4. Forståelsen av bestemmelsene i Hovedavtalen er alltid et forhold mellom Depar-
tementet og hovedsammenslutningene i staten.

8 Medbestemmelse – Hovedavtalen i staten – Omstilling 251
8.42 § 42 Overenskomstlønnede m.m.
Overenskomstlønnede

Tjenestetvistloven

1. Organisasjoner som er tilsluttet en hovedsammenslutning og som har medlem-
mer som ikke går inn under tjenestetvistloven, skal få anledning til å tiltre
Hovedavtalen for arbeidstakere i staten i sin helhet, eventuelt med helt nødven-
dige unntak. Slik tiltredelse kan skje i hver virksomhet, eller i det enkelte fagde-
partement for det området dette departementet dekker.

Tiltredelse 2. Tiltredelse medfører at organisasjonene blir å likestille med de organisasjoner
som går inn under Hovedavtalens § 40 nr 1. Dette betyr bl.a. at slike organisasjo-
ner får en forholdsmessig representasjon innenfor det maksimale antall med-
lemmer i eventuelle utvalg, på samme måte som organisasjoner som er tilsluttet
en hovedsammenslutning. Alle hovedsammenslutninger skal likevel være
representert i utvalget dersom de har medlemmer innenfor området.

Del 3. Regler som supplerer tjenestetvistloven

Kapittel 13 Regler i forbindelse med forhandlinger om hovedtariffavtale

8.43 § 43 Kollektive oppsigelser
Plassoppsigelse 1. I forbindelse med opprettelse av ny eller revisjon av gjeldende hovedtariffavtale,

er partene enige om å godta som gyldig plassoppsigelse varsel utvekslet mellom
staten og hovedsammenslutningene. Plassoppsigelse skal i form og innhold
være som fastsatt i arbeidstvistlovens § 28.

2. Begge parter forplikter seg til å varsle disse oppsigelsene minst 14 dager før
arbeidskampen settes i verk. Varslet skal omfatte hvilke etater/virksomheter
oppsigelsene gjelder for og det omtrentlige antall arbeidstakere som skal tas ut
i arbeidskamp.1

Nærmere navneliste over de arbeidstakere som det er aktuelt å ta ut, presen-
teres motparten minst fire dager før plassfratredelsen. Ved en evt. opptrapping2

av konflikten, godtar partene et varsel på fire dager, hvor områder og navnelister
presenteres. Streikevarselet gjelder kun de arbeidstakere som står på navnelis-
tene.

3. Lærlinger omfattes ikke av reglene om kollektive oppsigelser i Hovedavtalen,
med mindre de uttrykkelig er nevnt i det varsel som skal utveksles mellom sta-
ten og hovedsammenslutningene. Lærlinger skal, når de ikke er tatt med i plass-
oppsigelsen, fortsette sin opplæring uten arbeidsstans. Virksomhetene skal så
vidt mulig drive opplæringen på vanlig måte.

Departementets kommentarer:

1) Organisasjonene må gjøre det klart hvilke departementer og underliggende
virksomheter som vil bli berørt, samt det omtrentlige antall som i første omgang
vil bli tatt ut i den enkelte virksomhet. Et helt generelt varsel om plassfratredelse
for samtlige medlemmer aksepteres ikke av staten.

2) Ifølge Karnov, note 57 til tjenestetvistloven, legges det til grunn at opptrappin-
gen må gjelde nye arbeidstakere i de samme virksomheter som inngikk i det
opprinnelige varselet. Staten har i praksis likevel akseptert en viss utvidelse til
nye virksomheter, men det forutsettes at disse i så fall utgjør en mindre del i
forhold til det som først ble varslet.

8.44 § 44 Arbeidstakere som ikke skal tas ut i streik
Øverste leder av virksomheten

Øverste leder av

personalfunksjonen

1. Den øverste leder i virksomheten og øverste leder av personalfunksjonen skal
ikke tas ut i streik.

252 Statens personalhåndbok 2013
Unntak og dispensasjoner 2. Ved varsel om plassfratredelse skal det straks forhandles1 om hvilke andre tje-
nestemenn som skal unntas fra streik. Dette kan gjelde den øverste leder i drift-
senheten eller annen nødvendig dekning av ledelsesfunksjonen og personal-
funksjonen. Det samme gjelder arbeidstakere som må være til stede for å
avverge fare for liv og helse eller hindre at eiendom, materiell, utstyr mv. blir
ødelagt eller går tapt. Dette gjelder også arbeidstakere som må være til stede av
samme årsaker i forbindelse med driftens avslutning og gjenopptakelse.

3. Forøvrig kan arbeidsgiver, gjennom Departementet, søke hovedsammenslut-
ningene om dispensasjon2 for arbeidstakere som på grunn av slike hensyn som
nevnt i nr 2, eller andre særegne forhold, må være til stede eller tas inn igjen i
arbeid.

Departementets kommentarer:

1) Disse forhandlingene føres mellom Fornyings-, administrasjons- og kirkede-
partementet og hovedsammenslutningene. Uttrykket «forhandles» medfører
ikke noen form for tvisteløsning ved eventuell uenighet. Når det føres forhan-
dlinger om unntak, er det organisasjonene som avgjør hvilke arbeidstakere som
skal tas ut i arbeidskamp, innenfor rammene av Hovedavtalen § 44 nr. 2.

2) Det kan bare søkes om dispensasjon der arbeidsnedleggelse og avbrudd vil føre
til alvorlige vanskeligheter. Søknaden sendes FAD, sammen med en utførlig
begrunnelse. FAD vil på dette grunnlag vurdere om søknaden skal fremmes for
organisasjonene. Det vises i denne forbindelse til FADs hefte «Arbeidskonflikter
i staten» PM 2010-04.

8.45 § 45 Sympatiaksjoner
Sympatiaksjoner Ingen sympatiaksjon kan settes i verk uten at det på forhånd har vært forhandlinger

mellom Departementet og vedkommende hovedsammenslutning. Forhandlinger
skal være holdt innen fire dager etter at det er reist krav om det. Varsel om arbeids-
stans skal være som bestemt i § 43 nr. 2.

8.46 § 46 Avstemningsregler
Avstemningsregler

Uravstemning

1. Hovedtarifforslag skal som regel legges fram for de medlemmer interessetvis-
ten gjelder. Avstemningsresultatet skal som regel fremkomme ved uravstem-
ning i samsvar med gjeldende retningslinjer, og gi et fullgyldig uttrykk for viljen
hos medlemmene.

2. Har flertallet av de medlemmer som interessetvisten gjelder, stemt for forslaget,
er det vedtatt. Har flertallet stemt mot, er det forkastet.

3. Blir ikke vilkåret etter nr. 2 oppfylt, er avstemningen ikke bindende med mindre
2/3 eller mer av de medlemmer interessetvisten gjelder, har deltatt i avstemnin-
gen.

4. Har mindre enn 2/3 tatt del i avstemningen, og vilkåret etter nr. 2 ikke er oppfylt,
er avstemningen rådgivende for hovedsammenslutningenes besluttende orga-
ner.

Del 4. Tolkningstvister og varighet

8.47 § 47 Tolkningstvister
Tolkningstvister Hver av partene kan bringe tvister om forståelse av denne avtale inn for Arbeidsret-

ten. Dette gjelder likevel ikke avgjørelser som treffes av det enkelte fagdepartement
i samsvar med regelen i § 2 nr. 3.

8 Medbestemmelse – Hovedavtalen i staten – Omstilling 253
8.48 § 48 Varighet
Varighet – Hovedavtalen Denne avtale trer i kraft 1. januar 2013 og gjelder til og med 31. desember 2015. Avta-

len gjelder videre for ett år om gangen hvis ikke en av partene sier den opp med tre
måneders varsel.

8.49 Omstillingsarbeid i staten
Omstillingsprosesser Mange statlige virksomheter står enten midt oppe i, eller foran, omstillingsproses-

ser, som kan få større eller mindre konsekvenser for de tilsattes arbeidssituasjon. I
gjeldende Hovedtariffavtale i Staten (HTA) se SPH pkt. 7.5.7 «Omstilling og effekti-
visering i staten» er det avtalt mellom FAD og hovedsammenslutningene i staten at:
«Staten vil fortsatt sikre at omstillinger i statlig sektor skjer så smidig og effektivt
som mulig». Partene har gjennom hovedtariffavtalen forpliktet seg til å utarbeide
retningslinjer for omstillingsarbeidet i staten. Det nærmere innholdet av disse ret-
ningslinjene fremgår av «Personalpolitikk ved omstillingsprosesser». Heftet er revi-
dert i 2008 og finnes tilgjengelig på Regjeringen.no www.regjeringen.no/omstilling.
For virksomheter som er skilt ut fra staten og som ikke er omfattet av hovedtariffav-
talen i staten, vil retningslinjene ikke få anvendelse. Dersom virkemidlene i ret-
ningslinjene skal benyttes i virksomheter utenfor statssektoren, må dette avtales
særskilt mellom partene.

Omstilling i staten –

retningslinjer for

Rammebetingelser for omstilling i

staten

Virkemidler – omstillinger

Partene anbefaler at virksomheter ved større omstillinger benytter «Mal til
omstillingsavtale». Når det gjelder de økonomiske rammebetingelsene ved omstil-
ling, har partene (FAD og hovedsammenslutningene) blitt enige om det er viktig å
se hver enkelt omstillingsprosess for seg, og at det er viktig å finne virkemidler som
er tilpasset den konkrete situasjonen. Det er altså forutsatt at løsninger i en virksom-
het ikke skal legge føringer for andre virksomheter. Se også SPH pkt. 9.22 Virke-
midler til bruk ved omstillinger i staten.

9 Sentrale avtaler med kommentarer

9 Sentrale avtaler med kommentarer 257
9.1 Innledning
Særavtaler

Fravik av særavtaler

FAD inngår en rekke sentrale avtaler med hovedsammenslutningene. En rekke av
disse avtalene er samlet i dette punktet. Særavtaler som er inngått mellom de sen-
trale parter kan ikke fravikes med mindre dette er uttrykkelig fastsatt i særavtalen,
eller FAD og hovedsammenslutningene er blitt enige om fravik. Se nærmere om
inngåelse, fortolkning og opphør av særavtaler i SPH pkt. 6.1.3.

Hva som kan være gjenstand for en særavtale fremgår av tjenestetvistloven § 11.
Dette gjelder bl.a. når hovedtariffavtalen i staten ikke direkte regulerer et spørsmål
om lønns- og arbeidsvilkår og den uttrykkelig eller forutsetningsvis åpner for at den
kan fravikes gjennom særskilte forhandlinger. Se nærmere om dette i PM 1999-10
og PM 1999-16, jf også Arbeidsrettens dom om bl.a. dette spørsmålet av 22. mars
1999. Se også nærmere om dette i SPH pkt. 6.1.3.

Departementets kommentarer til særavtalene er tatt inn i noter til den enkelte
bestemmelse.

9.2 Særavtale for reiser innenlands for statens regning
Reiser innenlands Den 19. mai 2011 ble det ført forhandlinger mellom Fornyings-, administrasjons- og

kirkedepartementet (FAD) og hovedsammenslutningene vedrørende «Særavtale
for reiser innenlands for statens regning». Avtalen gjelder med virkning fra og med
1. mars 2011 til og med 28. februar 2014. Satsene i avtalen er regulert med virkning
fra 1. januar 2013.

Særavtalen med departementets kommentarer, henvist med fotnoter, er føl-
gende:

9.2.1 § 1 Virkeområde og omfang
1. Denne særavtale gjelder for reiser i Norge1.

Tjenestereiser 2. Særavtalen gjelder for alle som reiser i oppdrag eller i tjeneste for statens
regning2.

 Samtykke til å foreta reiser for statens regning skal innhentes før reisen finner
sted.

3. Ved opphold som på forhånd er fastsatt til å vare ut over 28 dager på samme sted,
skal «Særavtale om økonomiske vilkår ved endret tjenestested» anvendes3.

4. Fornyings-, administrasjons- og kirkedepartementet (FAD) eller den FAD gir
fullmakt, kan for spesielle reiser eller oppdrag, fastsette etter avtale andre godt-
gjørelser og/eller andre bestemmelser i forhold til det som er avtalt i denne sær-
avtale.

Tjenestereiser – geografisk

område innland

Departementets kommentarer:

1) Særavtalen omfatter også Svalbard, herunder Bjørnøya, Hopen, Jan Mayen samt
biland og krav i Antarktis samt reiser til/fra og mellom disse områdene. Opphold
underveis på under 6 timer avbryter ikke godtgjørelse regnet etter denne
særavtale.

2) Særavtalen gjelder ikke stipendreiser. Unntak gjøres i tilfeller hvor virksom-
heten har en vesentlig interesse av at reisen utføres. I slike tilfeller vil særavtalen
helt eller delvis kunne legges til grunn. Særavtalen gjelder pålagte og/eller god-
kjente reiser som ansatte foretar for å presentere egne og/eller forskningsgrup-
pens/instituttets forskningsresultater.

Dersom det utbetales sammenfallende tillegg, ytelser og godtgjørelser fra
andre enn arbeidsgiver/oppdragsgiver, skal disse samordnes med de godt-
gjørelser som arbeidstakeren mottar etter denne avtalen. Hensikten er å unngå
dobbeltkompensasjon.

3) Dersom oppholdet etter et avbrudd, f.eks. langhelger, ferier, avspaseringer o.l.,
fortsetter med samme utgifter til hybel og tilsvarende, løper ikke nye 28 dager.

258 Statens personalhåndbok 2013
I de tilfeller der oppholdet blir noe forlenget pga. uforutsette hendelser, kan
særavtalen for reiser innenlands fortsatt benyttes. Blir forlengelse av oppholdet
utover 28 dager skal tillatelse innhentes fra arbeidsgiver/oppdragsgiver.

9.2.2 § 2 Definisjoner
Fagdepartement a) Fagdepartement: Det departement arbeidstakeren/virksomheten hører inn

under eller utfører oppdrag for.
Tjenestereise b) Tjenestereise: Pålagte og/eller godkjente reiser av ikke fast karakter i oppdrag

for arbeidsgiver/oppdragsgiver1.
Arbeidssted c) Arbeidssted: Der arbeidstakeren til daglig arbeider.
Døgn

Natt
d) Døgn: Med døgn menes i denne avtale 24 timer regnet fra reisens begynnelse.
e) Natt: Med natt menes i denne avtale tiden mellom kl. 2200-0600.

Faste rutinemessige oppdrag Departementets kommentarer:

1) Reiser som utføres som en fast del av arbeidet og som inngår som faste ruti-
nemessige oppdrag, er ikke tjenestereiser i denne særavtalens forstand. Med
reiseoppdrag av fast rutinemessig karakter menes ordinær tjeneste ved/under
utførelse av rutinemessige/faste tjenesteoppdrag som ikke trenger spesiell
godkjennelse av arbeidsgiver, jf. særavtale om kostgodtgjørelse ved rutinemes-
sig faste tjenesteoppdrag uten overnatting.

9.2.3 § 3 Generelt
Reisen – hurtigste og billigste

måte

1. Reisen skal foretas på den for staten hurtigste og rimeligste måte så langt dette
er forenlig med utførelsen av oppdraget når man herunder samlet tar hensyn til
alle utgifter og til en effektiv og forsvarlig gjennomføring av tjenesten1.

2. Der det er inngått rabattavtaler plikter arbeidstaker å benytte disse i forbindelse
med reisen så langt det er mulig, jf dog pkt. 1.2

3. Hvis det gis rabatter, skal disse i størst mulig grad benyttes dersom dette ikke
fører til forlenget reise eller redusert standard.

4. Som reisens utgangs- og endepunkt regnes det sted, arbeidssted eller bopel,
hvor reisen begynner eller slutter.

Tjenestereise – flere

oppdragsgivere

5. Utføres det på en og samme reise oppdrag for flere oppdragsgivere, blir de sam-
lede transportutgifter, kostgodtgjørelse og nattillegg å fordele forholdsmessig
på de forskjellige oppdragsgivere. En oppdragsgiver skal likevel ikke belastes
med større utgifter enn om egen reise var foretatt for denne oppdragsgiveren.

Departementets kommentarer:

1) Reisen skal foretas – etter en totalvurdering – på den for staten hurtigste og bil-
ligste måte. I tvilstilfeller vurderer arbeidsgiver og arbeidstaker sammen hvilken
reisemåte som er hurtigst og billigst for staten. Dette gjelder også ved leie av fly
eller andre transportmidler (buss, tog, båt etc.) der mange arbeidstakere reiser i
samme oppdrag.

2) Ved bruk av alternativt transportmiddel der det skulle vært benyttet fly på
samme reise, refunderes utgiftene som om fly skulle vært benyttet. Rabattord-
ninger skal brukes i størst mulig utstrekning, se PM 2005-03. Arbeidsgiver kan
vanligvis ikke pålegge arbeidstakeren å forlenge oppholdet for å oppnå rabatt
eller billigere reise gjennom andre tilbudsordninger.

Under oppholdet står arbeidstakeren til arbeidsgivers disposisjon. Fraværs-
dager utenom selve tjenesteoppdraget, må på forhånd være klarert mellom
arbeidsgiver og arbeidstaker. Arbeidstaker som får utsatt hjemreise pga. avlyste
tog-, båt- eller flyavganger mv., og dette medfører ekstra overnatting, får godt-
gjort ekstra utgifter til nattopphold og kostgodtgjørelse etter de satser som
gjelder. Avlysing mv. må dokumenteres.

9 Sentrale avtaler med kommentarer 259
9.2.4 § 4 Rutegående transportmidler
Transportmidler

Rutegående transportmidler

1. Ved bruk av rutegående transportmidler skal følgende utgifter legitimeres1:
a) Rutefly.
b) 1. klasse tog.
c) Beste klasse skip.

2. Øvrige utgifter til rutegående transportmidler dekkes uten legitimasjon.

Departementets kommentarer:

1) Arbeidstaker kan ikke privat benytte bonus eller andre lignende fordeler oppar-
beidet gjennom tjenestereiser. Privat bruk anses som brudd på arbeidstakerens
tjenesteplikter.

Arbeidsgiver må på forhånd gi samtykke til at første klasse benyttes, dersom
dette vil være hensiktsmessig for utførelse av oppdraget.

Etter § 3 nr. 1 skal reiser foretas på den for statens hurtigste og rimeligste
måte, og etter § 1 nr. 2 skal samtykke til å foreta reisen innhentes før reisen finner
sted. Ved valg av reisemåte må det også kunne legges vekt på reisens varighet,
sikkerhetsmessige forhold, behov for å arbeide underveis på reisen og om det
foreligger særlige krav til fleksibilitet i forhold til å forandre reisetidspunkter.

Det vises til skattebetalingsforskriften (FOR 2007-12-21-1766) § 5-6-11
tredje ledd.

9.2.5 § 5 Bruk av ikke-rutegående transportmidler
Ikke-rutegående transportmidler Det skal som hovedregel innhentes forhåndssamtykke til å benytte ikke-rutegående

transportmiddel (eks.: drosje, egen bil, leiebil). Dersom forhåndssamtykke ikke er
innhentet, må det på reiseregningen redegjøres for årsaken til at ikke-rutegående
transportmiddel er benyttet1.

Departementets kommentarer:

1) Forhåndssamtykke til å benytte ikke-rutegående transportmidler, kan gis
generelt for flere tjenestereiser eller i hvert enkelt tilfelle.

Hensikten med at det på reiseregningen skal redegjøres for årsaken til at
ikke-rutegående transportmiddel er benyttet uten forhåndssamtykke, er at
arbeidsgiver/oppdragsgiver skal gis anledning til å vurdere hensiktsmes-
sigheten i å benytte det valgte transportmiddel. Der arbeidsgiver/oppdrags-
giver mener bruken ikke er forenlig med intensjonen i § 3 nr.1, kan arbeidsgiver/
oppdragsgiver bestemme at utgiften ikke dekkes, eventuelt avkortes.

9.2.6 § 6 Bruk av egen bil
Egen bil 1. Det skal innhentes forhåndssamtykke av arbeidsgiver/oppdragsgiver dersom

egen bil1 skal benyttes som transportmiddel på reisen.
Bilgodtgjørelse

Kilometergodtgjørelse

2. Satser for kilometergodtgjørelse ved bruk av egen bil:
a) For inntil 10 000 km i kalenderåret: kr 4,05 pr. km.
b) Over 10 000 km i kalenderåret: kr 3,40 pr. km.
c) For arbeidstakere med arbeidssted i Tromsø: kr 0,10 pr. km i tillegg til sat-

sene i bokstav a) eller b).
3. For kjøring på skogs- og anleggsveier gis det i tillegg til kilometergodtgjørelsen

som fremkommer i pkt. 2, et tillegg på kr 1,00 pr. km.
Tilhenger 4. Når det er nødvendig med tilhenger for å bringe med utstyr og materiell2 som på

grunn av sin vekt og beskaffenhet ikke er naturlig å plassere i bagasjerom eller
på takgrind, gis det i tillegg til kilometergodtgjørelsen som fremkommer i pkt. 2,
et tillegg på kr 0,85 pr. km.

Passasjertillegg 5. Når det i bilen tas med arbeidstakere3 på oppdrag, gis det i tillegg til kilometer-
godtgjørelsen som fremkommer i pkt. 2, et tillegg på kr 1,00 pr. km pr. arbeids-
taker.

260 Statens personalhåndbok 2013
Departementets kommentarer:

1) Forhåndssamtykke kan gis generelt for flere tjenestereiser eller i hvert enkelt til-
felle. Det må på reiseregningen redegjøres spesifikt for distansen det kreves
kilometergodtgjørelse for. I utlandet er kilometergodtgjørelsen kr 4,05 uansett
kjørelengde. Det foretas ikke samordning med antall årlig kjørte kilometer i
utlandet og Norge når det gjelder reduksjon etter 10 000 km.

Følgende beregningsmåte gjelder:
a) Når utgangs- og endepunkt for reisen er egen bolig beregnes kilometer-

godtgjørelse for hele reisen.
b) Når utgangs- og endepunkt for reisen er arbeidsstedet beregnes kilometer-

godtgjørelse fra arbeidsstedet og tilbake til arbeidsstedet. For reisen tur/
retur egen bolig tilstås det kilometergodtgjørelse for inntil 20 km hver vei.

c) Når utgangspunkt for reisen er egen bolig og endepunkt arbeidsstedet,
beregnes ordinær kilometergodtgjørelse for hele reisen. For reisen fra
arbeidsstedet og til egen bolig tilstås det kilometergodtgjørelse for inntil 20
km.

Etter samtykke kan det der det er rimeligst for staten tilstås kjøregodt-
gjørelse tilsvarende kilometersatsen for egen bil for visse reiser der
arbeidstakeren ikke er med i bilen. Dette gjelder reiser tur/retur flyplass og
lignende der arbeidstakeren blir kjørt/hentet. Vedkommende som står for
transporten blir i slike tilfeller ikke omfattet av denne særavtalen.

2) Punktet omfatter f.eks. etsende væsker, tilgrisede eller skitne gjenstander eller
utstyr som på grunn av sin beskaffenhet må fraktes i tilhenger. Dette gjelder
også utstyr/bagasje som fraktes inne i bilen der samlet vekt er minst 150 kg av
det som fraktes og/eller utgjør et volum på minst 0,5 kubikkmeter.

3) Med arbeidstaker menes her passasjerer som har oppdrag for det offentlige. For
at det skal kreves godtgjørelse for disse, må det som hovedregel innhentes
forhåndssamtykke fra arbeidsgiver.

9.2.7 § 7 Bruk av andre egne fremkomstmidler
Egne fremkomstmidler 1. Det skal innhentes forhåndssamtykke hos arbeidsgiver/oppdragsgiver dersom

annet eget fremkomstmiddel benyttes i stedet for rutegående transportmiddel.
2. Satser for kilometergodtgjørelse ved bruk av andre egne fremkomstmidler:

Motorsykkel a) Motorsykkel1 over 125 ccm: kr 2,90 pr. km.
Moped b) Moped og motorsykkel opp til og med 125 ccm: kr 1,60 pr. km.
Snøscooter c) Snøscooter og ATV:2 kr 7,50 pr. km.
Båt med motor d) Båt med motor inntil 50 hk: kr 4,00 pr. km.

e) Båt med motor fra og med 50 hk: kr 7,30 pr. km.
EL-bil f) EL-bil:3 kr 4,20 pr. km.

g) Andre fremkomstmidler:4 kr 1,75 pr. km.
3. Når det med fremkomstmiddelet tas med arbeidstakere på oppdrag, gis det et til-

legg til kilometergodtgjørelsen på kr 1,00 pr. km pr. arbeidstaker.

Departementets kommentarer:

1) Satsen for motorsykkel over 125 ccm gjelder også mopedbil.
2) For å benytte snøscooter/ATV kreves særskilt tillatelse også fra lokal myndighet.

For bruk av snøscooter/ATV kreves særskilt tillatelse, jf. lov 10. juni 1977 nr. 82
om motorferdsel i utmark og vassdrag.

3) Satsen gjelder kun batteridrevne biler og gjelder ikke hybriddrevne biler og lig-
nende.

4) Dette punktet omfatter andre fremkomstmidler, som for eksempel sykkel, hest,
reinsdyr, traktor m.v. Ved gange er minsteavstand 5 km (tur/retur) for å få godt-
gjørelse. I forbindelse med valg av fremkomstmiddel skal alltid hensyn tas til
avtalens hovedregel § 3 pkt. 1. Når det benyttes fremkomstmiddel som gener-

9 Sentrale avtaler med kommentarer 261
erer få kilometer og små beløp pr. reise, bør man samle flere reiser i en og
samme reiseregning, for eksempel en felles regning pr uke eller pr. måned.

9.2.8 § 8 Dekning av andre utgifter
Tjenestereise – andre utgifter I tillegg til utgifter som dekkes etter §§ 4-7 refunderes følgende utgifter:

1. Ulegitimert:
a) Parkometerutgifter.
b) Bom-, bro- og tunnelutgifter1.
c) Piggdekkavgift2.
d) Utgifter til nødvendig oppbevaring av bagasje.

2. Legitimert:
a) Utgifter til soveplass.
b) Utgifter til plassbillett.
c) Parkeringsavgift.
d) Utgifter til transport av nødvendig bagasje med det transportmiddel som

benyttes.
e) Ved flyreiser dekkes nødvendige utgifter for å dekke overvekt inntil vekt-

mengde som tilsvarer tillatt fri bagasje.
f) I helt spesielle tilfeller nødvendige utgifter til vask og rens av tøy3.
g) Utgifter til tjenestlig begrunnede telefonsamtaler, telefakser og e-post/inter-

nettmeldinger.
h) Utgifter til private telefonsamtaler begrunnet i melding om forandring av rei-

serute, eller begrunnet i inntruffet sykdom og/eller skade.
j) Andre strengt nødvendige4 utgifter med bakgrunn i oppdraget eller reisens

karakter.

Departementets kommentarer:

1) Det er avgift for enkeltpasseringer som dekkes.
2) Gjelder dagsoblat/enkeltpasseringer.

Tøy – rens/vask 3) Rens og vask gjelder spesielt i forbindelse med tilgrising av tøy som det er nød-
vendig å få renset/vasket av hensyn til fortsatt bruk under tjenesteoppdraget.

4) Det må redegjøres for årsaken til utgiftene på reiseregningen.

9.2.9 § 9 Kostgodtgjørelse
Kostgodtgjørelse

Dagsreiser

1. Kostgodtgjørelse ved reise under 15 km:
For reiser under 15 km langs korteste reisestrekning1, beregnes det ikke

kostgodtgjørelse. Når det ikke er mulig/hensiktsmessig – med bakgrunn i opp-
dragets karakter – å innta måltidet på eget arbeidssted, kantine, personalrom,
spiserom o.l., kan legitimerte utgifter til kost likevel dekkes etter tidsinterval-
lene og satsene i pkt. 2.

2. Kostgodtgjørelse ved reiser mer enn 15 km:
2.1 For dagsreiser2 beregnes kostgodtgjørelsen slik:
a) For reiser inntil 5 timer tilstås en legitimert sats på inntil kr 175,- dersom for-

holdene tilsier det, jf. pkt. 1.
b) For reiser fra og med 5 timer inntil 9 timer tilstås en ulegitimert sats på

kr 195,-.
c) For reiser fra og med 9 timer inntil 12 timer, tilstås en ulegitimert sats på

kr 300,-.
d) For reiser over 12 timer tilstås en ulegitimert sats på kr 495,-.

Når kosten er dekket av arbeidsgiver/oppdragsgiver eller av arrangør/
vertskap utbetales ikke kostgodtgjørelse.

2.2 Kostgodtgjørelse ved overnatting:
a) For reiser fra og med 12 timer, tilstås en ulegitimert sats på kr 670,-.
b) For reiser som varer mer enn ett døgn, regnes 6 timer eller mer inn i det nye

døgnet som et helt nytt døgn.

262 Statens personalhåndbok 2013
Når enkeltmåltider er dekket av arbeidsgiver/oppdragsgiver eller av
arrangør/vertskap, skal det foretas måltidstrekk3 i kostgodtgjørelsen, jf. for
øvrig § 12 nr. 2 siste setning.

Måltidstrekk 3. Hvis utgifter til kost unntaksvis4 overstiger satsene i pkt. 2.1 b), c), d) og pkt. 2.2,
dekkes legitimert utgift utover de ulegitimerte satser med inntil 20 %.

Departementets kommentarer:

1) Korteste reisestrekning beregnes fra reisens utgangspunkt èn vei og ut ifra det
eller de transportmidler som faktisk benyttes (bil, båt, tog, osv.).

2) Med dagsreiser forstås reiser uten overnatting. Når enkeltmåltider er dekket av
arbeidsgiver/oppdragsgiver skal det foretas måltidstrekk slik: for lunsj trekkes
kr 195,- og for påspandert middag trekkes kr 250,-.

Trekk i kostgodtgjørelsen 3) Dersom ett eller flere måltider er dekket etter regning/program/innbydelse eller
er påspandert, skal det foretas trekk i kostgodtgjørelsen. Trekk i kostgodt-
gjørelsen beregnes som følger:

Frokost 10 %
Lunsj 40 %
Middag 50 %

Administrativ forpleining –

innland

Det foretas ikke trekk for måltider som ikke er frokost, lunsj eller middag. Det
foretas ikke måltidstrekk for frokost når ulegitimert nattillegg benyttes. Når alle
måltider i løpet av 24 timer er dekket, utbetales administrativ forpleining på
kr 80,-. Godtgjørelsen er ment å dekke mindre ulegitimerte utgifter som
arbeidstakeren har gjennom døgnet.

Frokost Det er arbeidsgiver som avgjør om overnatting skal bestilles med eller uten
måltider.

Dersom arbeidsgiver bestiller overnatting med frokost og/eller andre målti-
der, foretas måltidstrekk for de bestilte måltidene selv om vedkommende vel-
ger å spise et annet sted. Arbeidsgiver kan gi arbeidstakeren fullmakt til selv å
bestille overnatting med eller uten frokost eller andre måltider.

4) Det vil rent unntaksvis forekomme at utgift til kost vil kunne overstige 20 % av
satsene som nevnt i pkt. 3. I slike tilfeller bes det redegjort på reiseregningen om
begrunnelsen for overskridelsen.

9.2.10 § 10 Nattillegg
Nattillegg

Tilfredsstillende kvarter

1. Der hvor staten/oppdragsgiver holder tilfredsstillende kvarter tilstås ikke nattil-
legg. I slike tilfelle dekkes eventuelle legitimerte utgifter til leie av hybel, leilig-
het og lignende som staten disponerer.

Ulegitimert nattillegg 2. Ulegitimert nattillegg1 tilstås når 5 timer eller mer av natten tilbringes utenfor
bopel og overnatting ikke skjer i hjemmet.

3. Ulegitimert nattillegg ved overnatting er kr 410,-.
4. Legitimerte utgifter til overnatting på hotell eller tilsvarende2 dekkes inntil

kr 1 600,-.3

Departementets kommentarer:

1) Ulegitimert nattillegg utbetales uten at vedkommende arbeidstaker behøver å
redegjøre for hvor overnatting har funnet sted. Ulegitimert nattillegg tilstås ikke
når sovekupe/lugar er inkludert i billetten.

Rabattavtale 2) Det vises her til § 3 nr. 2 om plikten til å benytte de rabattavtaler som den enkelte
virksomhet eventuelt er bundet av. Originalregning vedlegges reiseregningen.

3) Dersom utgiften utover dette skal dekkes, må det på overnattingsstedet være
svært vanskelig å få overnattingsmulighet av rimelig standard innen øvre legiti-
masjonssats grense.

9 Sentrale avtaler med kommentarer 263
9.2.11 § 11 Dagopphold
Dagopphold Legitimerte utgifter til dagopphold på minst 6 timer på hotell o.l. dekkes slik:

a) Ved tjenestlig behov med bakgrunn i oppdragets karakter.
b) I påvente av transport.

9.2.12 § 12 Reiser som organiseres av arbeidsgiver/
oppdragsgiver1

Transport 1. Transport:
Dersom arbeidsgiver/oppdragsgiver betaler reise-/transportutgifter direkte

eller stiller transportmiddel til disposisjon, er arbeidstakeren forpliktet til å
benytte dette uten godtgjørelse.

2. Kost:
Når alle døgnets måltider2dekkes av arbeidsgiver/oppdragsgiver eller av

arrangør/vertskap, skal kostgodtgjørelse ikke beregnes. Når enkeltmåltider er
dekket av arbeidsgiver/oppdragsgiver eller av arrangør/vertskap, skal det fore-
tas måltidstrekk3 i kostgodtgjørelsen. For fram- og tilbakereisen beregnes kost-
godtgjørelse og nattillegg for reisetiden,4 jf. § 9.

3. Overnatting:
Når arrangør/vertskap dekker utgifter til hotell eller arbeidsgiver/opp-

dragsgiver ordner og bestiller hotell eller holder annet tilfredsstillende kvarter,
skal det ikke utbetales nattillegg.

Departementets kommentarer:

1) Gjelder opphold som dekkes og tilrettelegges av arbeidsgiver/oppdragsgiver,
for eksempel kurs, seminarer og konferanser. Dersom det finnes program for
oppholdet, bør dette vedlegges reiseregningen.

2) Enkeltmåltider som likevel ikke dekkes under oppholdet, dekkes etter regning
begrenset oppad til måltidstrekket for henholdsvis frokost, lunsj og middag.
Satsene fremkommer i § 9, departementets kommentar nr. 3. Kostgodtgjørelse
etter § 9 kommer ikke til anvendelse.

Når alle måltider i løpet av 24 timer er dekket tilstås administrativ forpleining
på kr 80,-.

3) Se § 9 departementets kommentar nr. 3.
4) Nødvendig overnatting før/etter oppholdet dekkes etter § 10 nattillegg. Kost-

godtgjørelse for reisen beregnes fram til oppholdets start eller fra oppholdets
slutt.

9.2.13 § 13 Forsikring1

Forsikring – skade og tap av

reisegods

1. For skade på eller tap av ordinært reisegods til personlig bruk, erstattes et
sannsynliggjort2 tap med inntil kr 30 000.-. Erstatningssøknader3om dekning av
tap eller skade av reisegods etter denne særavtale4, avgjøres av den enkelte
arbeidsgiver/oppdragsgiver. FAD kan i spesielle tilfeller samtykke i at det gis
erstatning utover kr 30 000,- for nødvendige personlige eiendeler som medtas av
tjenestlige5grunner.

Ved vurderingen av om det økonomiske tap helt eller delvis skal dekkes, tas
særlig hensyn til om den reisende har utvist alminnelig aktsomhet.

Reiseulykke 2. Reiseulykke6som medfører død7eller medisinsk invaliditet8erstattes med inntil
15 G.

Dersom det ikke finnes etterlatte, utbetales 2 G til dødsboet.
3. Ved fravik9fra godkjent reiserute grunnet personlige forhold, opphører forsik-

ring etter denne særavtale for den del av reisen som fraviket gjelder.

264 Statens personalhåndbok 2013
Tjenestereise – yrkesskade/

erstatning

4. I tilfelle andre forsikringsordninger10kommer til anvendelse hvor staten er selv-
assurandør, ytes erstatning etter den ordning som gir høyest utbetaling.

Dersom reisen er betalt med kredittkort som utløser forsikring og arbeidsgi-
ver har betalt årsavgiften, utbetales erstatning etter denne forsikring. Dersom
erstatningen etter denne særavtale er høyere enn den kredittkortbaserte forsik-
ringen, utbetales kun differansen.

Departementets kommentarer:

1) Statlig arbeidsgiver/oppdragsgiver har ikke anledning/fullmakt til å tegne og/
eller dekke premien for tegning av enkeltstående (private) reise- og/eller
ulykkeforsikringer.

2) Det er tilstrekkelig at man dokumenterer den tapte gjenstands verdi. Dette kan
også gjøres ved anskaffelse av en tilsvarende gjenstand.

3) Tap/skade skal meldes omgående til arbeidsgiver. Søknad om forsikringsopp-
gjør må fremmes innen rimelig tid etter hjemkomst.

Selvassurandør

Erstatning

4) I de tilfeller der det ikke kan utbetales erstatning etter denne særavtale, eller
etter eventuelle egne forsikringer, kan det søkes om erstatning etter bestem-
melsene i kgl. resolusjon 10. juni 1983 om erstatning ved skade på eller tap av
private eiendeler i forbindelse med tjenesten. Denne forskrift er inntatt i SPH.
Har arbeidstaker tegnet egne forsikringer skal disse benyttes fullt ut før staten
dekker noe av skaden/tapet. Ved bruk av egne forsikringer dekkes egenandel
etter ovennevnte resolusjon av 10. juni 1983.

Ved reiser innenlands, er staten selvassurandør.
5) Arbeidstaker eller andre som reiser for statens regning, bør tegne egen privat

forsikring for spesielt kostbare/verdifulle gjenstander som er medbrakt og dette
ikke er av tjenestlige grunner.

6) Dødsfall som skyldes reiseulykke, utløser en erstatning på inntil 15 G. Dersom
dødsårsaken ikke skyldes reiseulykke, men har sin naturlige årsak, gis de etter-
latte etter statstilsatte en erstatning etter hovedtariffavtalen (HTA) § 23 nr. 2.
Dersom arbeidstaker får en skade som går inn under definisjonen yrkesskade
etter § 24 nr. 1, utbetales en erstatning etter HTA § 24.

7) Erstatning utbetales i henhold til HTA § 23.
8) Her legges folketrygdlovens invaliditetstabell til grunn, se forskrift om mener-

statning ved yrkesskade av 21.04.1997 nr. 373.
9) Dette gjelder ikke for de tilfeller arbeidstaker har benyttet billigbillett som med-

fører et forlenget opphold på oppdragsstedet, og dette er avtalt med arbeids-
giver.

10) F.eks. bilansvarsloven, yrkesskadeforsikringsloven.

9.2.14 § 14 Kredittkort
Kredittkort Arbeidsgiver kan ut fra tjenestlig behov dekke årsavgift1 for kredittkort som omfat-

tes av avtale med statlig virksomhet.

Årsavgift på kredittkort Departementets kommentarer:

1) Arbeidstakere som får dekket årsavgift på kredittkort, plikter å benytte dette på
tjenestereiser. Når det gjelder forskudd vises det til bestemmelsene i § 15 nr. 2.

Refusjon av årsavgift gjelder for ordinære kredittkort. Kortet er personlig og
betaling skal trekkes på egen konto.

Differansen mellom årsavgift på ordinære kort og kort av høyere grad, for
eksempel «gullkort» og «platinakort» dekkes ikke.

Årsavgift på betalingskort dekkes ikke. Med betalingskort menes kort hvor
regningsbeløpet trekkes direkte fra arbeidstakerens konto.

Arbeidstakere kan ikke pålegges å skaffe seg kredittkort til bruk på tjen-
estereiser.

9 Sentrale avtaler med kommentarer 265
9.2.15 § 15 Reiseregning1

Reiseregning

Fastsatt skjema

1. Reiseregning skal skrives på fastsatt skjema2 og sendes til arbeidsgiver/opp-
dragsgiver snarest og innen 1 måned etter at reisen er avsluttet hvis ingen annen
tidsfrist er bestemt.

2. Forskudd3 på utgifter til reisen kan anvises. Nytt forskudd skal i alminnelighet
ikke anvises før forskudd fra tidligere tjenestereiser er gjort opp.

3. Hvis regning for reiser som det er mottatt forskudd for, ikke er innlevert før fris-
tens utløp, kan forskudd helt eller delvis kreves tilbakebetalt4. Dette gjøres
enten kontant eller gjennom avtale om trekk i lønn.

Tjenestereise – bruk av egen bil 4. Har ikke arbeidstakeren selv utgifter som skal dekkes etter denne særavtale,
skal arbeidstakeren oppgi i reiseregningen hvem som har dekket utgiften.
Arbeidstakeren som har dekket (hele) regningen5, anfører på sin reiseregning
hvem regningen gjelder for.

Departementets kommentarer:

1) Se skattebetalingsforskriften § 5-6-12.
2) For virksomheter som ikke har et eget system, benyttes elektronisk reiseregning

(www.reiseregningen.no) eller andre godkjente skjemaer.
Etter § 1 nr. 2 skal samtykke til å foreta reiser for statens regning innhentes

før reisen finner sted. En reise foretatt uten forhåndssamtykke blir først å regne
som tjenestereise når den som er bemyndiget til å gi samtykke, har godkjent rei-
seregningen eller på annen måte godkjent reisens formål. Det samme gjelder
enkeltstående utgifter påløpt under reisen som ikke er godkjent av arbeidsgiver
på forhånd. På reiseregningen eller i vedlegg til denne, skal det i slike tilfelle gis
begrunnelse for nødvendigheten av reisen der denne ikke klart fremgår av rei-
sens formål.

Dato og klokkeslett for når tjenestereisen begynte og når den ble avsluttet,
spesifiseres på reiseregningen. Er det andre personer med i bilen, skrives nav-
nene opp under anmerkningsrubrikken. Vedkommende skriver på sin reisereg-
ning navnet på den som kjørte.

Krav som leveres etter 3 år, foreldes.
3) Arbeidstakeren skal levere et anslag over størrelsen og arten av de forventede

utgiftene før forskudd kan gis. Se også skattebetalingsforskriften § 5-6-13 (2).
Dersom flere skal reise sammen (gruppe), kan en person ta ut et større for-

skudd forutsatt at dette skal dekke fellesutgifter for gruppen.
Reiseforskudd Forskudd skal grovt anslått dekke de totale utgifter til reisen. Det kan ikke

innføres ordninger som fratar arbeidstakeren retten til å ta ut reiseforskudd.
Årsavgift på kredittkort De som får dekket årsavgift for kredittkort, kan normalt ta ut et forskudd til

eventuelle tilleggsutgifter til transport samt inntil 25 % av det som tilsvarer nat-
tillegg og kostgodtgjørelse for reisen, jf. § 14 note 1.

4) Avtale om tilbakebetaling av forskudd skal inngås skriftlig senest ved utlevering
av forskuddet.

5) Se note 3.

9.2.16 § 16 Reguleringsbestemmelser
Satsene gjennomgås årlig med henblikk på eventuelle endringer i påfølgende år.

9.2.17 § 17 Virkningstidspunkt
Avtalen gjøres gjeldende med virkning fra og med 1. mars 2011 og gjelder frem til og
med 28. februar 2014. Satsene i avtalen gjøres gjeldende fra 1. januar 2013.

266 Statens personalhåndbok 2013
9.3 Særavtale for reiser utenlands for statens regning
Reiser i utlandet

Utenlandssatser

Fornyings-, administrasjons- og kirkedepartementet (FAD) og hovedsammenslut-
ningene er blitt enige om endringer i «Særavtale for reiser utenlands for statens reg-
ning». Særavtalen gjelder fra og med 1. januar 2012 til og med 31. desember 2014.

Særavtalen med departementets kommentarer er som følger:

9.3.1 § 1 Virkeområde og omfang
Utenlandsregulativet 1. Denne særavtale gjelder for reiser i utlandet.

2. Særavtalen gjelder for alle1som reiser i oppdrag eller i tjeneste for statens reg-
ning.2

Samtykke til å foreta reiser for statens regning skal innhentes før reisen fin-
ner sted.

3. Hvis sammenhengende3opphold på samme oppdragssted varer utover 28 døgn,
skal satsene for kostgodtgjørelse reduseres med 25 % fra og med det 29. døgnet.

4. Fornyings-, administrasjons- og kirkedepartementet (FAD) eller den FAD gir
fullmakt, kan fastsette andre bestemmelser/annen godtgjørelser enn de som
framgår av denne særavtale. Ved endring av bestemmelser/godtgjørelser, skal
dette skje i samråd med hovedsammenslutningene.

Stipendreiser Departementets kommentarer:

1) Særavtalen gjelder ikke stipendreiser. Unntak gjøres i tilfeller hvor virksom-
heten har en vesentlig interesse av at reisen utføres. I slike tilfeller vil særavtalen
helt eller delvis kunne legges til grunn. Særavtalen gjelder pålagte og/eller god-
kjente reiser som ansatte foretar for å presentere egne og/eller forskningsgrup-
pens/instituttets forskningsresultater.

2) Dersom det utbetales sammenfallende tillegg, ytelser og godtgjørelser fra
andre enn arbeidsgiver/oppdragsgiver, skal disse samordnes med de godt-
gjørelser som arbeidstakeren mottar etter denne avtalen. Hensikten er å unngå
dobbeltkompensasjon.

3) Dersom oppholdet etter avbrudd, f.eks. langhelger, ferier, avspasering og kort-
varige tjenesteoppdrag, fortsetter med samme utgifter til overnatting og kost,
løper ikke nye 28 dager.

I de tilfeller der oppholdet blir noe forlenget pga. uforutsette hendelser,
gjelder særavtalens kostsatser som for de første 28 dager. Ved forlengelse av
oppholdet utover 28 dager skal tillatelse innhentes fra arbeidsgiver/-oppdrags-
giver. Den reduserte satsen opprettholdes inntil 2 måneder. I spesielle tilfeller
kan den forlenges med ytterligere 3 måneder.

9.3.2 § 2 Definisjoner
Fagdepartement a) Fagdepartement: Det departement som arbeidstakeren/virksomheten hører

inn under eller utfører oppdrag for.
Tjenestereise b) Tjenestereise: Pålagte og/eller godkjente reiser av ikke fast karakter i oppdrag

for arbeidsgiver/oppdragsgiver.
Oppdragssted c) Oppdragssted: Område som kan dekkes med utgangspunkt fra samme overnat-

tingssted. Det kan forekomme flere oppdragssteder på en tjenestereise.
Døgn d) Døgn: Med døgn menes i denne avtale 24 timer regnet fra det klokkeslett reisen

begynner.1

Natt e) Natt: Med natt menes i denne avtale tiden mellom kl. 2200 og kl. 0600.

Departementets kommentarer:

1) Reisetid beregnes ut fra lokal tid i utreiselandet.

9 Sentrale avtaler med kommentarer 267
9.3.3 § 3 Generelt
Hurtigste og rimeligste reisemåte 1. Reisen skal foretas på den for statens hurtigste og rimeligste1måte så langt dette

er forenlig med utførelsen av oppdraget, når man herunder samlet tar hensyn til
alle utgifter og til en effektiv og forsvarlig2gjennomføring av oppdraget.

Rabattavtaler 2. Der arbeidsgiver har inngått avtale med reisebyrå, eller rabattavtaler, plikter
arbeidstaker å benytte disse i forbindelse med reisen så langt det er mulig, jf dog
pkt. 1.

3. Hvis det gis rabatter, skal disse i størst mulig grad benyttes dersom dette ikke
fører til forlenget reise eller vesentlig redusert standard.

Departementets kommentarer:

1) Arbeidsgiver avgjør i tvilstilfeller hvilken reisemåte som er hurtigst og billigst for
staten.

2) Arbeidsgiver har ansvaret for å vurdere sikkerheten i forbindelse med opp-
draget. Ved vurdering av forsvarlig gjennomføring av reisen, er det viktig at sik-
kerhet vurderes ved valg av hotell og reiserute/reisemåte.

9.3.4 § 4 Rutegående transportmidler
Rutegående transportmidler 1. Ved bruk av rutegående transportmidler skal følgende utgifter legitimeres1:

a) Rutefly.
b) 1. klasse tog.2

c) Beste klasse skip.
2. Øvrige utgifter til rutegående transportmidler dekkes uten legitimasjon.

Flybilletter Departementets kommentarer:

1) Arbeidstaker kan ikke privat benytte eurobonus eller andre lignende fordeler
opparbeidet gjennom tjenestereiser. Privat bruk anses som brudd på
arbeidstakerens tjenesteplikter. Etter § 3 nr. 1 skal reiser foretas på den for staten
hurtigste og rimeligste måte, og etter § 1 nr. 2 skal samtykke til å foreta reisen,
innhentes før reisen finner sted.

Ved valg av reisemåte må det også kunne legges vekt på reisens varighet,
sikkerhetsmessige forhold, behov for å arbeide underveis på reisen og om det
foreligger særlige krav til fleksibilitet i forhold til å forandre reisetidspunkter.

Det skal innhentes forhåndssamtykke fra arbeidsgiver/oppdragsgiver i
hvert enkelt tilfelle for at 1. klasse eller tilsvarende kan benyttes.

2) Plassbillett må alltid legitimeres.

9.3.5 § 5 Bruk av ikke-rutegående transportmidler
Forhåndssamtykke til ikke-

rutegående transportmidler

Det skal som hovedregel innhentes forhåndssamtykke til å benytte ikke-rutegående
transportmiddel (eks.: leiebil). Dersom forhåndssamtykke ikke er innhentet, må det
på reiseregningen redegjøres for årsaken til at ikke-rutegående transportmiddel er
benyttet.1

Generelt forhåndssamtykke Departementets kommentarer:

1) Forhåndssamtykke til å benytte ikke-rutegående transportmidler, kan gis
generelt for flere tjenestereiser eller i hvert enkelt tilfelle.

 Hensikten med at det på reiseregningen skal redegjøres for årsaken til at
ikke-rutegående transportmiddel er benyttet uten forhåndssamtykke, er at
arbeidsgiver/oppdragsgiver skal gis anledning til å vurdere hensiktsmes-
sigheten av å benytte det valgte transportmiddel. Der arbeidsgiver/oppdrags-
giver mener bruken ikke er forenlig med intensjonen i § 3 nr. 1, kan arbeidsgiver/
oppdragsgiver bestemme at utgiften ikke dekkes, eventuelt avkortes.

268 Statens personalhåndbok 2013
9.3.6 § 6 Bruk av egen bil
Forhåndssamtykke til bruk av

egen bil

1. Det skal innhentes forhåndssamtykke1 fra arbeidsgiver/oppdragsgiver dersom
egen bil skal benyttes i stedet for rutegående transportmidler. Den faktiske rei-
serute og tid skal godkjennes på forhånd og spesifiseres på reiseregningen2.

2. Bruk av egen bil etter punkt 1 godtgjøres tilsvarende satsen innenlands, jf Sær-
avtale for reiser innenlands for statens regning § 6 pkt. 2 a)3.

3. Når flere som har krav på skyssgodtgjørelse reiser i samme bil, tilstås bileieren
et tillegg tilsvarende satsen for passasjertillegg på reiser innenlands4.

Kilometergodtgjørelse

Bruk av egen bil

Departementets kommentarer:

1) Der arbeidsgiver/oppdragsgiver mener bruken ikke er forenlig med intens-
jonen i § 3, kan arbeidsgiver/oppdragsgiver bestemme at utgiften ikke dekkes,
eventuelt avkortes.

Forhåndssamtykke kan gis generelt for flere tjenestereiser eller i hvert
enkelt tilfelle. Etter samtykke kan det, der det er rimeligst for staten, tilstås kjøre-
godtgjørelse tilsvarende kilometersatsen for egen bil for visse reiser der
arbeidstakeren ikke er med i bilen. Dette gjelder reiser tur/retur flyplass og lig-
nende der arbeidstakeren blir kjørt/hentet. Vedkommende som står for trans-
porten, blir i slike tilfeller ikke omfattet av denne særavtalen.

2) Den distanse det kreves kilometergodtgjørelse for, må det spesifikt redegjøres
for på reiseregningen. Når utgangs- og endepunktet for reisen er egen bolig/
arbeidssted, beregnes kilometergodtgjørelse for hele reisen.

Ved bruk av egen bil av personlige grunner så skal skyssgodtgjørelsen
beregnes som om reisen var foretatt med rimeligste rutegående transport-
midler (tog, buss, fly mv.). Kostgodtgjørelse blir også å beregne som om rimelig-
ste rutegående transportmidler var benyttet.

3) Kilometersatsen er fra 01.01.2013 kr. 4,05 uansett kjørelengde.
4) Kilometersatsen er fra 01.01.2012 kr 1,00 pr. passasjer.

9.3.7 § 7 Dekning av andre utgifter
I tillegg til utgifter som dekkes etter §§ 4, 5 og 6, refunderes følgende nødvendige
utgifter:

1. Legitimert:1

a) Utgifter til soveplass/hotellrom.
Drosje b) Utgifter til drosje.

c) Parkeringsutgifter, maksimalt 2 uker.
Overvekt flyreise d) Utgifter til transport av bagasje. Ved flyreiser dekkes nødvendige utgifter for

overvekt.
e) Andre transportutgifter under opphold på oppdragsstedet.
f) Flyplassavgift.

Visum g) Utgifter til pass og eventuelt visum dekkes bare når dette er nødvendig for å
gjennomføre reisen2.

h) Vaksinasjon/medisiner som av klimatiske eller helsemessige grunner er
nødvendig på reisen/oppdragsstedet.

i) Provisjonsbetaling ved kjøp/salg av utenlandsk valuta. Innen 1 måned etter
reisens avslutning dekkes kurstap ved returveksling.

j) Utgifter til tjenestlig begrunnede telefonsamtaler, telefakser og e-post/
internettmeldinger o.l.

k) Utgifter til korte private telefonsamtaler.
l) Nødvendige utgifter til vask og rens av tøy3.
m) Andre strengt nødvendige utgifter med bakgrunn i oppdragets eller reisens

karakter4.
2. Ulegitimert:5

a) Utgifter til nødvendig oppbevaring av bagasje.

9 Sentrale avtaler med kommentarer 269
b) Mindre utlegg til bærere, pikkoloer eller lignende når utleggene har tilknyt-
ning til tjenestereisen.

c) Parkometerutgifter, bom-, bru- og tunnelutgifter, piggdekkavgift o.l.

Departementets kommentarer:

1) Når det ikke er mulig å få kvittering for utgifter etter pkt b–m, er legitimasjonsp-
likten ikke absolutt. Det må redegjøres for årsaken til utgiftene på reiseregnin-
gen.

Pass 2) Pass er den eneste gyldige legitimasjon i alle land omfattet av Schengenavtalen.
3) Rens og vask gjelder spesielt i forbindelse med tilgrising av tøy som det er nød-

vendig å få renset/vasket av hensyn til fortsatt bruk under tjenesteoppdraget.
4) Det må redegjøres for årsaken til utgiftene på reiseregningen.
5) Se kommentar nr 4 ovenfor.

9.3.8 § 8 Kostgodtgjørelse
Kostgodtgjørelse – utland 1. Kostgodtgjørelse beregnes etter de satser for vedkommende land som er opp-

ført i vedlegg 1 til denne særavtale.
2. Kostgodtgjørelse beregnes slik:

a) For reiser fra og med 6 og inntil 12 timer tur/retur bopel/arbeidssted: 2/3 av
kostsatsen for vedkommende land.

b) For reiser fra og med 12 timer tur/retur bopel/arbeidssted: full kostgodtgjø-
relse for vedkommende land.

c) For reiser som varer mer enn 1 døgn, regnes 6 timer eller mer inn i det nye
døgnet som et nytt helt døgn.

3. Under reise til og fra oppdragsstedet beregnes kostgodtgjørelse etter de satser
som gjelder for oppdragsstedet. Dersom reisen foretas gjennom flere land i
løpet av et døgn, beregnes kostgodtgjørelse for det land hvor arbeidstakeren
oppholdt seg lengst.1

Måltidstrekk 4. Det foretas måltidstrekk i kostgodtgjørelsen2dersom kost er inkludert i billettut-
giftene.

5. Når enkeltmåltider er dekket av arbeidsgiver/oppdragsgiver eller av arrangør/
vertskap, skal det foretas måltidstrekk3i kostgodtgjørelsesberegningen.

Departementets kommentarer:

1) Dette gjelder også reisen i Norge.
2) Det foretas ikke trekk ved enklere måltider.
3) Full kostgodtgjørelse legges alltid til grunn for måltidstrekk etter følgende

fordeling:
Frokost 10 %,
Lunsj 40 %,
Middag 50 %.
Satsen for måltidstrekk reduseres med 25 % fra og med det 29. døgnet.

Administrativ forpleining –

utland

Når alle måltider i løpet av 24 timer er dekket, utbetales godtgjørelse for
administrativ forpleining på kr 90,-.

9.3.9 § 9 Natt
Utgifter til overnatting

Natt – utgifter til overnatting

1. Utgifter til overnatting dekkes etter regning1 inntil de satser som gjelder for ved-
kommende land som er oppført i vedlegg 1 til denne særavtale. Ved overnatting
underveis, dekkes utgifter for vedkommende oppholdssted.2

2. Når utgifter til soveplass på tog, skip, ferger og fly er inkludert i billettutgiftene,
tilstås administrativ forpleining.3

Dagopphold 3. Utgifter til dagopphold på minst 6 timer på hotell o.l., dekkes etter regning i føl-
gende tilfeller:
a) Ved tjenestlig behov med bakgrunn i oppdragets karakter.
b) I påvente av transport.

270 Statens personalhåndbok 2013
4. Når utgifter til overnatting overstiger nattsatsen i vedlegg 1, kan nattsatsen i
særskilte tilfelle overskrides. I slike tilfelle skal det gis en begrunnelse for over-
skridelsen.

Overnattingssted Departementets kommentarer:

1) Det må vedlegges originalbilag fra overnattingsstedet eller reisebyrå.
2) Se også avtalens § 3 med kommentarer.
3) Administrativ forpleining er kr 90,- pr 24 timer.

9.3.10 § 10 Kompensasjon
Reisetid utenom ordinær

arbeidstid

1. For reisetid1 utenom ordinær arbeidstid og på frilørdag-, søn- og helgedager, gis
en kompensasjon på 30 minutter pr. reisetime.2

Bestemmelsen skal ikke virke begrensende i forhold til andre ordninger
som eksisterer. Dersom beregnet reisetid ikke kan gis som fritid, utbetales time-
lønn etter C-tabellen, 37,5-timers satsen, for beregnet reisetid.

Kompensasjonstillegg – reiser 2. I tillegg tilstås et kompensasjonstillegg3 for tjenestereisen på kr 455,- pr. døgn
utover 12 timer.4

Departementets kommentarer:

1) Reisetid er den tid som medgår på reisen mellom arbeidssted/bosted og opp-
dragssted, inkludert nødvendig ventetid underveis. Dersom reisen omfatter
flere oppdragssteder, regnes tid for reiser mellom oppdragsstedene som rei-
setid. Tid som tilbringes på hotell og lignende, beregnes ikke som reisetid.

2) Se SPH pkt. 10.26 om administrativ bestemmelse om kompensasjon for arbeids-
og reisetid for tjenestereiser i utlandet.

3) Kompensasjonstillegget er skattepliktig, se også PM 2009-13.
Kompensasjonstillegget beregnes for hele reisen fra avreise arbeidssted/

bosted til retur arbeidssted/bosted. Når reisen forlenges av personlige forhold,
bortfaller tillegget for denne delen av reisen. Blir reisen avbrutt på grunn av tjen-
estlige oppdrag i Norge, starter/slutter utenlandsreisen ved første/siste over-
natting i Norge.

4) For reiser som varer mer enn 1 døgn, regnes 12 timer eller mer inn i det nye døg-
net som et nytt helt døgn. For reiser som varer under ett døgn, utbetales til-
legget etter 12 timer.

9.3.11 § 11 Reiser som organiseres av arbeidsgiver/
oppdragsgiver

Kurs o.l. – godtgjørelser

Tjenestereiser – godtgjørelser

1. Ved deltakelse på kurs, seminarer, konferanser eller tjenestereiser hvor
oppholdet1 (kost og overnatting) dekkes av arbeidsgiver/oppdragsgiver eller av
arrangør/vertskap, tilstås godtgjørelse for administrativ forpleining.2

Arbeidstaker er pliktig til å benytte de hotellavtaler som den enkelte virk-
somhet er bundet av. For fram- og tilbakereisen beregnes kostgodtgjørelse, der-
som reisetiden èn vei overstiger 6 timer, jf § 8 punkt 2.

2. Enkeltmåltider som ikke dekkes under oppholdet, dekkes etter regning pr. mål-
tid begrenset oppad til måltidstrekkene.3

Departementets kommentarer:

1) Arbeidstaker er pliktig til å benytte hotell som anvises av arbeidsgiver.
Administrativ forpleining 2) Administrativ forpleining er kr 90,- pr 24 timer.

3) Se § 8, departementets kommentar nr. 3.

9.3.12 § 12 Godtgjørelser ved innbydelser
Offisielle innbydelser

Godtgjørelser ved innbydelser

1. Ved tjenestereise som finner sted etter offisiell innbydelse fra utenlandske myn-
digheter, internasjonale organisasjoner mv. og innbyderen dekker oppholdsut-
giftene, tilstås godtgjørelse for administrativ forpleining,1 ev. utgifter etter § 7

9 Sentrale avtaler med kommentarer 271
dekkes etter regning. På selve fram og tilbakereisen beregnes kostgodtgjørelse
for vedkommende land.

Enkeltmåltider som ikke dekkes under oppholdet, dekkes etter regning pr.
måltid begrenset oppad til måltidstrekkene.2

2. Arbeidstakerens ektefelle/samboer som foretar reise etter offisiell innbydelse,
får dekket reiseutgiftene fram og tilbake etter særavtalens bestemmelser samt
halv kostgodtgjørelse. Under oppholdet kan ektefellen/samboeren beregne
halv kostgodtgjørelse for vedkommende land dersom kost ikke inngår i den offi-
sielle invitasjonen.

Departementets kommentarer:

1) Administrativ forpleining er kr 90,- pr 24 timer.
2) Se § 8, departementets kommentar nr 3.

9.3.13 § 13 Forsikringer1
Reisegods – forsikring

Forsikringer

1. For skade på eller tap av ordinært reisegods til personlig bruk, erstattes et
sannsynliggjort2 tap med inntil kr 30 000. Erstatningssøknader3om dekning av
tap eller skade av reisegods etter denne særavtale, avgjøres av den enkelte
arbeidsgiver/ oppdragsgiver. FAD kan i spesielle tilfeller samtykke i at det gis
erstatning utover kr 30 000 for nødvendige personlige eiendeler som medtas av
tjenestlige4grunner.

Ved vurderingen av om det økonomiske tap helt eller delvis skal dekkes, tas
særlig hensyn til om den reisende har utvist alminnelig aktsomhet.

Reiseulykke – forsikring 2. Reiseulykke5som medfører død6eller medisinsk invaliditet7erstattes med 30 G.8

Etterlatte Dersom det ikke finnes etterlatte, utbetales 3 G til dødsboet.
Erstatning etter punkt 2 kan avkortes dersom arbeidstakeren har utvist grov

uaktsomhet.
3. Ved opphold utenfor EØS-området dekker den enkelte virksomhet nødvendige

utgifter til behandling av sykdom og/eller skade på reise for statens regning,
samt legitimerte utgifter til hjemtransport som ikke dekkes av folketrygden eller
andre ordninger.

Fravik fra godkjent reiserute 4. Ved fravik fra godkjent reiserute grunnet personlige forhold, opphører forsik-
ring etter denne særavtale for den del av reisen som fraviket gjelder.

5. I tilfelle andre forsikringsordninger9kommer til anvendelse hvor staten er selv-
assurandør, ytes erstatning etter den ordning som gir høyest utbetaling.

Bruk av kredittkort – forsikring Dersom reisen er betalt med kredittkort som utløser forsikring og arbeidsgi-
ver har betalt årsavgiften, utbetales erstatning etter denne forsikring. Dersom
erstatningen etter denne særavtale er høyere enn den kredittkortbaserte forsik-
ringen, utbetales kun differansen.

Departementets kommentarer:

1) Statlig arbeidsgiver/oppdragsgiver har, som selvassurandør, ikke anledning/
fullmakt til å tegne reise- og/eller ulykkesforsikringer i forsikringsselskaper. Det
er for enkeltreiser likevel åpnet for at arbeidsgiver kan tegne reiseforsikring,
særskilt utenfor EØS området, for den konkrete reisen.

2) Det er ikke nødvendig å fremlegge regning som dokumentasjon for kjøp av ny
gjenstand, men nok at man sannsynliggjør den tapte gjenstands verdi.

3) Tap/skade skal meldes omgående til arbeidsgiver. Søknad om forsikringsopp-
gjør må fremmes innen rimelig tid etter hjemkomst.

4) Arbeidstaker eller andre som reiser for statens regning, bør tegne egen privat
forsikring for spesielt kostbare/verdifulle gjenstander som er medbrakt og dette
ikke er av tjenestlige grunner.

I de tilfeller der det ikke kan utbetales erstatning etter denne særavtale, eller
etter eventuelle egne forsikringer, kan det søkes om erstatning etter bestem-
melsene i Kgl. res. av 10. juni 1983 om erstatning ved skade på eller tap av pri-

272 Statens personalhåndbok 2013
vate eiendeler i forbindelse med tjenesten (SPH pkt. 10.22 om Kgl. res. 10. juni
1983). Har arbeidstaker tegnet egne forsikringer bør disse benyttes fullt ut før
staten dekker noen av skaden/tapet. Ved bruk av egne forsikringer dekkes kun
egenandel etter ovennevnte resolusjon av 10. juni 1983.

Dødsfall 5) Dødsfall som skyldes reiseulykke, utløser en erstatning på 30 G. Dersom dødsår-
saken ikke skyldes reiseulykke, men har sin naturlige årsak, gis de etterlatte etter
statstilsatte en erstatning tilsvarende Hovedtariffavtalen (HTA) § 23 nr. 2. Der-
som arbeidstaker får en skade som går inn under definisjonen yrkesskade etter
§ 24 nr. 1, utbetales en erstatning tilsvarende HTA § 24.

6) Erstatning utbetales tilsvarende Hovedtariffavtalen § 23 nr. 5 og 6.
7) Her legges folketrygdlovens invaliditetstabell til grunn, se forskrift om mener-

statning ved yrkesskade av 21.04.1997 nr. 373.
8) Se PM 2011-01, PM 2012-05 og SPH pkt. 9.24.
9) F.eks. bilansvarsloven, yrkesskadeforsikringsloven.

9.3.14 § 14 Kredittkort
Kredittkort 1. Arbeidsgiver kan ut fra tjenestlig behov dekke årsavgift1for kredittkort.

2. Gebyr ved bruk av kredittkort dekkes mot dokumentasjon for tjenesterelevant
veksling eller betaling.

Departementets kommentarer

1) Arbeidstakere kan ikke pålegges å skaffe seg kredittkort til bruk på tjenestereise.

9.3.15 § 15 Reiseregning1

Reiseregning 1. Reiseregning skal skrives på fastsatt skjema2 og sendes til arbeidsgiver/opp-
dragsgiver snarest og innen 1 måned etter at reisen er avsluttet hvis ingen annen
tidsfrist er bestemt.

2. I reiseregningen føres alle utlegg opp i den valuta de er betalt i. Omregning til
norske kroner skjer etter bankens salgskurs på betalings-/vekslingstidspunktet
da reisen fant sted.

Forskudd utland 3. Arbeidsgiver kan gi reiseforskudd.3 Nytt forskudd skal i utgangspunktet ikke
gis før forskudd fra tidligere tjenestereiser er oppgjort.

4. Hvis regning for reiser som det er mottatt forskudd for, ikke er innlevert før fris-
tens utløp, kan forskudd helt eller delvis kreves tilbakebetalt4. Dette gjøres gjen-
nom avtale om trekk i lønn.

5. Ved bruk av egen bil skal den faktiske reiseruten og tidspunktet spesifiseres på
reiseregningen.

6. Har ikke arbeidstakeren selv utgifter som skal dekkes etter denne særavtale,
skal arbeidstakeren oppgi i reiseregningen hvem som har dekket utgiftene.
Arbeidstakeren som har dekket utgiftene, anfører på sin reiseregning hvem
dette gjelder for.

Departementets kommentarer:

1) Se skattebetalingsforskriften § 5-6-12.
2) For virksomheter som ikke har et eget system, benyttes elektronisk reiseregning

(www.reiseregningen.no) eller andre godkjente skjemaer.
Av budsjettmessige grunner er det viktig at tidsfristen for oppgjør overhol-

des. Krav som leveres etter 3 år, foreldes.
Reiser foretatt uten forhåndssamtykke blir først å regne som tjenestereiser

for statens regning når den som er bemyndiget til å gi samtykke, har godkjent
reiseregningen eller på annen måte godkjent reisens formål. På reiseregningen
eller vedlegg til denne, skal det i slik tilfelle gis begrunnelse for nødvendigheten
av reisen der denne ikke klart fremgår av reisens formål.

3) Arbeidstakeren skal levere et anslag over størrelsen og arten av de forventede
utgiftene før forskudd kan gis. Se også skattebetalingsforskriften § 5-6-13 (2).

9 Sentrale avtaler med kommentarer 273
Dersom flere skal reise sammen (gruppe), kan en person ta ut et større for-
skudd forutsatt at dette skal dekke fellesutgifter for gruppen. Forskudd skal
grovt anslått dekke de totale utgifter til reisen. Det kan ikke innføres ordninger
som fratar arbeidstakeren retten til å ta ut reiseforskudd.

De som får dekket årsavgift for kredittkort, kan normalt ta ut til eventuelle til-
leggsutgifter til transport, samt 25 % av det som tilsvarer overnattingsutgifter
og kostgodtgjørelse for reisen.

4) Avtale om tilbakebetaling av forskudd skal inngås skriftlig senest ved utbetaling
av forskuddet.

9.3.16 § 16 Reguleringsbestemmelser
1. Satser for kost og natt i vedlegg 1 forhandles årlig med henblikk på eventuelle

endringer i påfølgende år. Samtidig reguleres satsen for kompensasjon i § 10 nr.
2 hvert år i avtaleperioden med summen av datotilleggene som gis på A-tabellen
og i tillegg de prosentvise avsetningene som partene er blitt enige om å øre-
merke til eventuelle sentrale justeringer og lokale forhandlinger.

2. Dersom det i avtaleperioden oppstår svingninger i valutakurser på minst 15 % i
forhold til de kurser som er lagt til grunn ved fastsettelse av gjeldende satser, vil
det hvert kvartal bli vurdert hvorvidt satsene skal opp- eller nedjusteres.

9.3.17 § 17 Varighet
Avtalen gjøres gjeldende med virkning fra og med 1. januar 2012 til og med 31.
desember 2014.

Protokolltilførsel:
I perioden kan hver av partene kreve opptatt forhandlinger om denne avtale § 13

Forsikringer.

9.3.18 Satser for nattillegg og kostgodtgjørelse
Utenlandssatser Se elektronisk utgave.

9.4 Husleie for tjenesteboliger mv.
Arbeidstaker som i sin stilling er tillagt tjenestebolig, skal trekkes i lønn for husleie
etter Særavtale om husleie for tjenesteboliger. I tillegg til de tjenesteboliger som
direkte omfattes av særavtalen, følger også kommunale presteboliger avtalens
bestemmelser.

Arbeidstaker som er tillagt tjenestebolig, plikter å bo i boligen. Spørsmål hvor-
vidt en stilling skal være tillagt tjenestebolig, er ikke forhandlingsgjenstand etter tje-
nestetvistloven.

De fleste av de boliger som staten eier, er utleieboliger.
Særavtale om husleie for tjenesteboliger ble etablert ved kjennelse fra særskilt

nemnd av 3. november 1993. Avtalen ble reforhandlet 1. desember 2011, og satsene
ble justert med virkning fra 1. januar 2013.

9.4.1 Særavtale om husleie for tjenesteboliger mv.

Tjenesteboliger I. Husleie for tjenesteboliger

Tjenestemenn som i sine stillinger er tillagt bolig (med eller uten lys eller brensel)
skal betale slik husleie:

Presteboliger A. Tjenesteboliger unntatt presteboliger:
1. Husleien for tjenesteboligen og leie for garasje/carport fastsettes og regule-

res etter de samme prinsipper som legges til grunn ved fastsetting av hus-
leien i statens leieboliger.

2. Det skal ikke betales husleie for leieareal utover 160 m2, eksklusive garasje.

274 Statens personalhåndbok 2013
3. Husleien skal ikke overstige 18 % av regulativlønnen til vedkommende tje-
nestemann.

4. Fornyings-, administrasjons- og kirkedepartementet (FAD) kan sette ned
husleien dersom særlige omstendigheter som vansker med å rekruttere
eller beholde tjenestemenn, boligens størrelse, beskaffenhet eller forhol-
dene for øvrig gjør det berettiget.

B. Presteboliger:
Etter lov om den norske kirke (kirkeloven) § 34 og gjeldende tjenesteordninger, har
menighetsprester, proster og biskoper plikt til å bo i den tjenestebolig som er tillagt
stillingen etter de regler som gjelder til enhver tid. På denne bakgrunn fastsettes føl-
gende husleie for presteboligene:

1. Husleie for presteboliger er fra 1. januar 2013 kr 3 562,- pr. måned, inklusive
garasje.

2. Husleien skal ikke overstige 12 % av regulativlønnen til vedkommende tje-
nestemann.

3. Husleien under pkt. 1 reguleres 1. januar hvert år i avtaleperioden i samsvar
med økningen i Statistisk sentralbyrås delindeks Betalt husleie for septem-
ber foregående år. (Indeksen for september 2012 er på 149,7 poeng.)

4. FAD kan, etter drøftelser med organisasjonene, sette ned husleien dersom
særlige omstendigheter som vansker med å rekruttere eller beholde tjenes-
temenn, boligens størrelse, beskaffenhet eller forholdene for øvrig gjør det
berettiget.

II. Betaling for lys og brensel i tjenesteboliger
Lys og brensel i tjenesteboliger Tjenestemannen skal selv betale de faktiske utgifter til lys og brensel, men med føl-

gende unntak:

A. Tjenesteboliger, herunder presteboliger, i Finnmark, Troms og Nord-
land nord for polarsirkelen:
Overstiger utgiftene til lys og brensel kr 11 420,- pr. år, betaler staten 75 % av de
overskytende utgifter.

B. Presteboliger sør for polarsirkelen:
Overstiger utgiftene til lys og brensel kr 22 025,- pr. år, betaler staten 75 % av de
overskytende utgifter.

C. Reguleringer
Beløpene under pkt A og B reguleres pr. 1. januar hvert år i avtaleperioden i sam-
svar med økningen i Statistisk sentralbyrås delindeks Elektrisitet, fyringsoljer og
annet brensel for september foregående år. (Indeksen for september 2012 er på
161,6 poeng.)

III. Varighet

Særavtalen gjelder fra 1. januar 2012 til 31. desember 2014. Avtalen kan deretter sies
opp med tre måneders varsel.

9.5 Særavtale om godtgjørelse mv. på tokt
Godtgjøringer – toktavtalen Fornyings-, administrasjons- og kirkedepartementet (FAD) og hovedsammenslut-

ningene ble i møte 22. mars 2012 enige om «Særavtale om godtgjørelse mv på tokt»
gjeldende fra 1. april 2012 til og med 31. desember 2014. Satsene er regulert med
virkning fra 1. januar 2013.

Toktavtalen Særavtalen med departementets kommentarer, henvist med fotnoter, er føl-
gende:

9 Sentrale avtaler med kommentarer 275
1 Hvem avtalen gjelder for1

Skip på tokt Avtalen gjelder for faste og midlertidige ansatte som har sitt ordinære arbeid på
land, og som midlertidig utfører tjeneste knyttet til sitt ordinære arbeide ombord på
skip på tokt.

Toktavtalen – omfang Andre statsansatte, herunder ansatte i rekrutteringsstillinger, omfattes av avta-
len dersom de inngår i de ordinære vaktordninger på tokt.

2 Vaktordning
Vaktordning – tokt Avtalen bygger på et 2-vaktsystem basert på 84 timer arbeidstid pr. uke. 2-vaktsyste-

met innebærer 12 timer arbeid pr. døgn. Arbeid utover arbeidstid i følge vaktordnin-
gen, skal være pålagt og attestert av toktleder.

3 Arbeidsgodtgjørelse2

Tokt – arbeidsgodtgjørelse Arbeidstakere som deltar på tokt, skal gis en omforent arbeidsgodtgjørelse.
Arbeidsgodtgjørelsen skal være en kompensasjon for arbeid ut over ordinær
arbeidstid, for arbeid om natten mv.
A. Arbeidsgodtgjørelse for tokt på hverdager er kr 1 486,- pr. døgn.
B. Arbeidsgodtgjørelse for tokt lørdager/søndager er kr 2 971,- pr. døgn.
C. Arbeid på helge- og høytidsdager kompenseres etter hovedtariffavtalens felles-

bestemmelser § 16.
D. Utbetaling av arbeidsgodtgjørelse er betinget av minst 12 timers fravær.

Overskytende døgn på 6 timer eller mer, regnes som helt døgn.
Godtgjørelse utbetales fra det tidspunkt vaktordningen etableres og inntil det

tidspunkt vaktordningen opphører. Når vaktordning ikke er etablert, gjelder hoved-
tariffavtalens fellesbestemmelser.

Arbeid utover arbeidstid i vedkommende vaktordning skal lønnes etter hovedta-
riffavtalens fellesbestemmelser.

4 Avspasering
Avspasering – tokt A. Hverdager: Det forutsettes avspasering med 4 timer pr. arbeidsdøgn for den tid

2-vaktsystem er etablert.
B. Lørdag og søndag: Det forutsettes avspasering med 7 timer og 30 minutter (1

dag) pr. arbeidsdøgn for den tid 2-vaktsystem er etablert.
C. Arbeidsgiver utarbeider avspaseringsplan etter drøfting med den enkelte

arbeidstaker. Det er arbeidsgivers plikt å påse gjennomføring av planen.
D. Det kan maksimalt overføres 130 timer fra et kalenderår til et annet. Det som

ikke er avspasert, eller kan overføres, skal komme til utbetaling.
E. Arbeidstakere som ikke kan avspasere opparbeidet tid, får utbetalt ordinær

timelønn for denne.

5 Kostgodtgjørelse og nattillegg mv.
Tokt – kostgodtgjørelse/nattillegg A. Det skal normalt være administrativ forpleining. Bestemmelsene om utbetaling

av administrativ forpleining og sats følger de alminnelige bestemmelser i Sta-
tens personalhåndbok.

B. I de tilfeller det ikke er innført administrativ forpleining, er godtgjørelsene slik:
Kostgodtgjørelse utgjør 75 % av den til enhver tid gjeldende sats, for reiser fra og
med 12 timer inkl. overnatting, i særavtale for reiser innenlands for statens reg-
ning. Utbetaling er betinget av minst 12 timers fravær. Overskytende del av et
døgn på 6 timer eller mer, regnes som helt døgn.

I de tilfelle tjenestemannen må betale losji, dekkes legitimerte utgifter inntil
satsene i særavtale for reiser innenlands for statens regning § 10.

C. I de tilfelle det under tokt er nødvendig med opphold på hotell/pensjonat, utbe-
tales kostgodtgjørelse etter særavtale for reiser innenlands for statens regning §
9 eller etter særavtale for reiser utenlands for statens regning § 8. Under reise til

276 Statens personalhåndbok 2013
og fra utgangspunkt/endepunkt for toktet utbetales godtgjørelse etter disse
særavtalenes bestemmelser.

D. Det skal normalt være tilfredsstillende kvarter. Det skal ikke utbetales nattillegg
når staten holder tilfredsstillende kvarter. Hvorvidt kvarteret skal anses for å
være tilfredsstillende, avgjøres etter drøftinger mellom tjenestemannsorganisa-
sjonene og arbeidsgiver. Kompensasjon for utilfredsstillende kvarter er 90 % av
den til enhver tid gjeldende sats for nattillegg i særavtale for reiser innenlands
for statens regning, p.t. kr 3603 pr. døgn.

6 Særlige bestemmelser4

Tokt – landligge A. Hvis fartøyet under tokt blir liggende ved kai i mer enn:
24 timer på grunn av dårlig vær eller
12 timer på grunn av utstyrsfeil eller skader mv. eller
6 timer på grunn av skifte av mannskap
og vaktordningen av den grunn opphører, utbetales ikke arbeidsgodtgjørelse,
men godtgjørelse etter hovedtariffavtalens fellesbestemmelser.

B. Hvis fartøyet under tokt blir liggende til havs på grunn av dårlig vær mv., opprett-
holdes vaktordningen.

C. Ved enighet kan partene lokalt avtale annen godtgjørelse enn det som følger av
punktene 3 A og B og 4 A og B, for visse særoppdrag, avvikende arbeidstidsord-
ninger og oppdrag av inntil syv dagers varighet.

7 Reguleringsklausul i perioden

I perioden forhandles det om regulering av satsene under punkt 3 A og B pr. 1.
januar 2013 og pr. 1. januar 2014.

Satsene reguleres med summen av datotilleggene som gis på A-tabellen og i til-
legg de prosentvise avsetningene som partene blir enige om å øremerke til eventu-
elle sentrale justeringer og lokale forhandlinger.

8 Forsikring
Forsikring – tokt A. Oppdragsgiver er selvassurandør.

B. Fagdepartementet kan gi erstatning for skade og tap av reisegods for en verdi av
inntil kr 30 000.

C. Under toktets varighet, svarer staten for en erstatningssum av inntil 15 ganger
folketrygdens grunnbeløp ved død eller invaliditet som følge av ulykke.5

9 Varighet

Avtalen trer i kraft 1. april 2012 og gjelder til og med 31. desember 2014. Hver av par-
tene kan med 3 måneders varsel si opp avtalen.
Protokolltilførsel:
1. I perioden kan hver av partene kreve opptatt forhandlinger om punkt 8 Forsikring
i denne avtalen.
2. Spørsmålet om kompensasjon for sjømannsfradraget tas opp som egen forhand-
ling mellom partene.

Departementets kommentarer:

1) Avtalen gjelder for statstilsatte og alle arbeidstakere som midlertidig utfører
oppdrag for staten på statlige tokt. Dette innebærer at innleid eller engasjert
personell som er selvstendig oppdragstakere eller er med vesentlig av egen
interesse, ikke omfattes av avtalen. Det innebærer likeledes at en institusjon
som utfører slike oppdrag på statens vegne, ikke omfattes av avtalen. Avtalen
gjelder ikke personell som omfattes av egne avtaler. Avtalen gjelder ikke for per-
sonale som har sitt ordinære arbeide på et fartøy, som skipsmannskap og beset-
ning på marinens eller kystvaktens fartøyer.

9 Sentrale avtaler med kommentarer 277
2) Et døgn, i forhold til beregning av arbeidsgodtgjøring, begynner når vaktord-
ningen iverksettes. Ved tokt av flere døgns varighet, vil tokt som varer mer enn
6 timer inn i neste døgn, bli regnet for å vare ett døgn til.

3) Satsen er per 1. januar 2013 kr 369.
4) Under bokstav A redegjøres det for hvilke betingelser som må foreligge for at

vaktordningen kan brytes ved kai. Det er her gradert i forhold til forutsigbarhet
og dermed mulighet til å planlegge. Beregning av arbeidsgodtgjørelse
opphører når vaktordningen opphører. Når vaktordningen opphører, skal
Hovedtariffavtalens fellesbestemmelser følges, og eventuelle godtgjørelser
beregnes etter fellesbestemmelsene. Det er toktleders ansvar å informere tokt-
deltakerene i rimelig tid om fra hvilket tidspunkt vaktordningen opphører.

5) Regelen erstatter bestemmelsene i Hovedtariffavtalen i staten, fellesbestem-
melsenes § 24 om yrkesskade i de tilfelle der denne ikke kommer til anvendelse.

9.6 Særavtale om oppdrag på petroleumsinnretninger
til havs

Petroleumsinnretninger til havs Fornyings-, administrasjons- og kirkedepartementet (FAD) og hovedsammenslut-
ningene ble i møte 9. desember 2010 enige om følgende «Særavtale om oppdrag på
petroleumsinnretninger til havs», med virkning fra 1. januar 2011 til og med 31.
desember 2013.

Partene ble enige 1. oktober 2012 om regulering av satser i § 5 nr 1 og 2 med virk-
ning fra 1. januar 2013.

Særavtalen med departementets kommentarer, henvist med fotnoter, er føl-
gende:

9.6.1 § 1 Virkeområde
Avtalen gjelder for oppdrag på petroleumsinnretninger, herunder innretninger
under slep og fartøy tilknyttet petroleumsvirksomhet på norsk og andre nasjoners
kontinentalsokkel. Avtalen gjelder ikke når innretningen ligger ved kai, eller i ro ved
land og det ikke kreves transport for å komme til og fra innretningen.

9.6.2 § 2 Hvem som omfattes av bestemmelsene
Avtalen gjelder for arbeidstakere som utfører oppdrag1 for eller på vegne av staten.

Departementets kommentarer:

1) Bestemmelsene gjelder også for personell og støttepersonell ombord under
slep. Således kommer f.eks. meteorologer som tjenestegjør ombord under slep
inn under avtalen.

9.6.3 § 3 Flere oppdragsgivere
Utføres det på en og samme reise oppdrag for flere offentlige og/eller private
arbeidsgivere, blir de samlede utgifter å fordele forholdsmessig på de forskjellige
oppdragsgivere. En oppdragsgiver skal likevel ikke belastes med større utgifter enn
om egen reise var foretatt for denne oppdragsgiveren.

9.6.4 § 4 Generelt om reisen1

1. Særavtale for reiser innenlands for statens regning eller særavtale for reiser
utenlands for statens regning kommer til anvendelse på reise frem til heliport/
kai og reise fra heliport/kai.

Departementets kommentarer:

1) Reise frem til avreisetidspunkt fra heliport/kai og fra heliport/kai og tilbake til
hjemsted eller fast arbeidssted, anses som tjenestereise. I tillegg kommer
bestemmelsene om forsikring til anvendelse under hele reisen.

278 Statens personalhåndbok 2013
9.6.5 § 5 Satser1

1. For oppdrag på hverdager, utbetales kr 1 170,- pr. døgn.
2. For oppdrag på lørdager/søndager/helligdager/offentlige høytidsdager, utbe-

tales kr 2 340,- pr. døgn.
3. Satser i pkt. 1 og pkt. 2 beregnes fra avreisetidspunkt fra heliport/kai og til tilba-

kekomst til heliport/kai.
4. Varer oppdraget 6 timer eller mer inn i nytt døgn2, skal det regnes som et helt

døgn.
5. Kompensasjon per overnatting i utilfredsstillende kvarter er 90 % av den til

enhver tid gjeldende sats for ulegitimert nattillegg i «Særavtale for reiser innen-
lands for statens regning».

6. I spesielle tilfeller3kan det søkes FAD om forhøyet sats for pkt. 1 og 2.

Departementets kommentarer:

1) Med døgn menes 24 timer fra avreisetidspunktet fra heliport/kai.
2) Med 6 timer inn i nytt døgn, menes 6 timer inn i ny 24-timersperiode.
3) Med spesielle tilfeller menes der tjenestemannen må rykke ut på kort varsel på

grunn av uforutsette hendelser og arbeidet strekker seg vesentlig utover den
normale arbeidstidsordning. Søknad om forhøyet godtgjørelse skal i disse til-
felle i ettertid fremmes tjenestevei til FAD.

9.6.6 § 6 Avspasering1

1. For arbeid på hverdager gis det 1 avspaseringsdag.
2. For arbeid på lørdager/søndager/helligdager/offentlige høytidsdager gis det 1

1/2 avspaseringsdag.
3. Ved oppdrag uten overnatting, gis det ikke avspasering etter 1 og 2, men utbeta-

les overtid etter HTA § 13 for arbeidet tid utover 8 timer.

Departementets kommentarer:

1) Avspasering skal søkes avviklet fortest mulig og innen 4 måneder fra utgangen
av opptjeningsmåneden.

9.6.7 § 7 Reguleringsklausul
Det forhandles om regulering av satsene i § 5 nr. 1 og 2, 1. januar hvert år med sum-
men av datotilleggene som gis på A-tabellen og i tillegg de prosentvise avsetningene
som de sentrale parter blir enige om å øremerke til eventuelle sentrale justeringer
og lokale forhandlinger.

9.6.8 § 8 Varighet
Avtalen har varighet fra og med 1. januar 2011 til og med 31. desember 2013. Avtalen
kan sies opp av hver av partene med tre måneders varsel.

9.7 Særavtale om økonomiske vilkår ved endret
tjenestested

Endret tjenestested Fornyings-, administrasjons- og kirkedepartementet (FAD) og hovedsammenslut-
ningene ble i møte 19. november 2010 enige om følgende «Særavtale om økono-
miske vilkår ved endret tjenestested» med virkning fra 1. januar 2011 til og med 31.
desember 2013.

Partene ble 18. oktober 2012 enige om endringer i satser gjeldende fra 1. januar
2013, jf § 8 Reguleringsbestemmelser. Se PM 2012-18.

Særavtalen med departementets kommentarer, henvist med fotnoter, er føl-
gende:

9 Sentrale avtaler med kommentarer 279
9.7.1 § 1 Virkeområde og omfang
1. Særavtalen gjelder tidsbegrensede økonomiske vilkår i Norge1 ved:

Tjenesteoppdrag

Hospitering/rotasjon

Etter- og videreutdanning

a) endring av tjenestested på grunn av tjenesteoppdrag, 
hospitering/mobilitetsordning eller pålagt etter- og 
videreutdanning,

Utover 28 dager b) tjenestereise/-oppdrag utover 28 dager2på samme oppdragssted,3

Omstilling – større c) flytting av tjenestested ved større omstillinger4.
2. Avtalen gjelder arbeidstakere med avtalt tjenestested/-distrikt. Unntatt er:

a) arbeidstakere som har stillinger hvor tjenestegjøring på forskjellige tjeneste-
steder inngår som et ledd i utdannelsen,5

Ambulerende tjeneste b) reservepersonell som har ambulerende tjeneste,6
Arbeidstakere i reisestillinger c) arbeidstakere i reisestillinger,

d) stillinger hvor tjeneste ved ulike tjenestesteder inngår som en del av den
ordinære tjenesten.

3. Fornyings-, administrasjons- og kirkedepartementet (FAD) eller den FAD gir
fullmakt, kan fastsette andre bestemmelser/annen godtgjørelse enn de som
fremgår av denne særavtale. Ved endring av bestemmelser/godtgjørelser, skal
dette skje i samråd med hovedsammenslutningene.

Departementets kommentarer:

1) Norge omfatter også Svalbard herunder Bjørnøya og Hopen, Jan Mayen samt
biland og krav i Antarktis.

2) For de første 28 dagene utbetales kostgodtgjørelse og nattillegg etter
«Særavtale for reiser innenlands for statens regning» § 1 nr. 3.

Dersom opphold etter et avbrudd, f.eks. langhelger, ferie, avspaseringer,
delt oppdragssted/tjenestested o.l. fortsetter med samme utgifter til hybel og
tilsvarende, løper ikke nye 28 dager med kostgodtgjørelse og nattillegg etter
særavtalen for reiser innenlands for statens regning.

I noen tilfeller der oppholdet forlenges på grunn av uforutsette hendelser,
kan særavtale for reiser innenlands for statens regning fortsatt benyttes. I slike
tilfeller skal tillatelse innhentes fra arbeidsgiver/oppdragsgiver.

3) Dersom arbeidstaker – etter sluttført oppdrag – pålegges tjenesteoppdrag til-
bake til samme tjenestested, skal det normalt gå minst 1 år for at det skal anses
som skifte av tjenestested på nytt. Har det gått kortere tid, anses dette som
fortsettelse av tidligere tjeneste.

4) Med større omstillinger menes etter denne avtale der hvor fagdepartementet/
virksomheten har vedtatt en omorganisering eller omstilling som medfører fly-
tting av tjenestested.

5) Eksempler på slike stillinger er bl.a. praksis for studenter ved Politihøgskolen og
elever innen tollvesenet.

6) Reservepersonell er personell som står til disposisjon og kalles inn til arbeid til
forskjellige arbeidssteder.

9.7.2 § 2 Definisjoner
Økonomiske vilkår ved endret

tjenestested – hospitering

Tjenesteoppdrag

Med tjenesteoppdrag menes reiser/oppdrag som pålegges av arbeidsgiver, og som
medfører skifte av tjenestested.

Med hospitering/mobilitetsordning menes midlertidig tjeneste i opplærings-/
kompetanse-/utviklingssammenheng.

9.7.3 § 3 Skifte av tjenestested og bopel
Beordringsgodtgjørelse Virksomheten kan fastsette at arbeidstaker som beordres/pålegges tjeneste på nytt

tjenestested/-distrikt, og som av den grunn må føre 2 husholdninger1etter ankom-
sten til det nye tjenestested, gis følgende godtgjørelse:

280 Statens personalhåndbok 2013
1. De første 28 dagene: Kostgodtgjørelse og nattillegg etter satsene i «Særavtale
for reiser innenlands».

2. Fra den 29. dagen og inntil 100 uker:
a) Kostgodtgjørelse: Sannsynliggjorte merutgifter2med inntil kr 170,- pr. dag.
b) Legitimerte merutgifter til husleie med inntil kr 8 900,- pr. måned.

Medfører oppholdet særlige store utgifter (hotellopphold o.l.), kan virk-
somheten dekke legitimerte utgifter til kost og losji.

3. Dersom virksomheten sørger for kost og losji, eller kun losji, plikter arbeidsta-
keren å benytte dette. Ved kun losji utbetales kostgodtgjørelse for sannsynlig-
gjorte merutgifter med inntil kr 170,- pr. dag.

4. Virksomheten dekker minimum 1 hjemreise hvert kvartal3.

Tjenestested endret – 2

husholdningerforsørger

Forsørger

Departementets kommentarer:

1) Med 2 husholdninger menes at arbeidstakeren har bosted både i registrert
hjemkommune og utenfor, og av den grunn vil ha merutgifter. Det kan gjøres
unntak for kravet om 2 husholdninger der virksomheter under omstilling skal
flytte geografisk og det er nødvendig å gi ytelser etter denne særavtalen for å få
ansatte til å flytte med i en overgangsperiode. Denne perioden kan ikke strekke
seg lengre enn 2 år.

2) Det er ikke krav til at merutgifter skal legitimeres ved bilag, men at arbeidstak-
eren må sannsynliggjøre eventuelle merutgifter til kost.

Hjemreiser 3) Virksomheten og den enkelte arbeidstaker kan inngå individuell avtale om hyp-
pigere hjemreiser ut fra konkret behov/vurdering. Reisen skal i utgangspunktet
foretas i løpet av avtalt periode, og kan ikke spares opp til senere. Ubenyttede
reiser bortfaller. Hvis arbeidstakeren ikke selv ønsker å benytte reisen, kan ekte-
felle/samboer/barn benytte reisen til å besøke arbeidstakeren på tjenesteste-
det.

9.7.4 § 4 Skifte av tjenestested uten skifte av bopel
Nytt tjenestested/distrikt –

beordringsgodtgjørelse

Boende på hjemstedet

Virksomheten kan fastsette at arbeidstaker som beordres/pålegges tjeneste på nytt
tjenestested/-distrikt og som blir boende på hjemstedet, i en overgangsperiode på
inntil 2 år, kan få dekket:
a) Sannsynliggjorte reiseutgifter til reise mellom hjemsted og tjenestested på over

kr 620,- og inntil kr 2 020,- pr. måned.
b) Sannsynliggjorte merutgifter til kost1med inntil kr 170,- pr. arbeidsdag.

Kostgodtgjørelse – skifte av

tjenestested

Reise- og arbeidstid

Departementets kommentarer:

1) For at det skal utbetales kostgodtgjørelse, forutsettes det at arbeidstakeren må
oppholde seg hjemmefra minst 12 timer når reise- og arbeidstid legges sam-
men. Eventuelle merutgifter til kost skal legitimeres og begrunnes.

9.7.5 § 5 Skifte av tjenestested etter søknad
Nytt tjenestested 1. Arbeidstaker som etter søknad flytter til nytt tjenestested, kan tilstås godtgjørel-

ser etter denne særavtalen dersom vilkårene for øvrig er til stede, og det ellers
er særlig grunn til å likestille forholdet med beordret /pålagt tjenesteoppdrag.

2. Dersom vilkårene ikke er tilstede, kan arbeidstakeren etter flytting fra sitt tidli-
gere tjenestested, få utbetalt et kompensasjonstillegg på kr 85,- pr. dag i inntil 2
år for føring av 2 husholdninger1.

Reiseutgifter – hjemsted/

tjenestested

3. Arbeidstaker som på grunn av særlige forhold må bli boende på sitt hjemsted,
kan i inntil 2 år få dekket reiseutgiftene mellom hjemsted og tjenestested2.

Departementets kommentarer:

1) Dersom arbeidstakeren ikke umiddelbart kan bringe hele familien med til nytt
tjenestested, f.eks. på grunn av barns skolegang, ektefelles/samboers arbeids-

9 Sentrale avtaler med kommentarer 281
forhold mv., utbetales et kompensasjonstillegg fram til det tidspunkt hvor fam-
ilien har flyttet, dog ikke utover 2 år.

2) Utgangspunkt for beregning er for hurtigste og billigste reisemåte. Ved bruk av
egen bil, beregnes kostnadene som for rutegående transportmiddel.

9.7.6 § 6 Fravær fra nytt tjenestested
Arbeidstakeren opprettholder godtgjørelser som dekker løpende utgifter til husleie
ved midlertidig fravær slik som ferie, sykdom, hjemreise mv.

Kostgodtgjørelse/kompensasjonstillegg bortfaller dersom det utbetales godt-
gjørelser etter «Særavtale for reiser innenlands», «Særavtale for reiser utenlands for
statens regning» eller tilsvarende bestemmelser.

9.7.7 § 7 Utbetaling
Arbeidstakeren skal sende regning til arbeidsgiveren snarest og senest innen 1
måned etter utløpet av den måneden godtgjørelsene/utgiftene gjelder for, hvis ikke
annet er bestemt.

9.7.8 § 8 Reguleringsbestemmelser
Satsene gjennomgås hvert år med henblikk på eventuelle endringer.

9.7.9 § 9 Varighet
Avtalen gjelder med virkning fra 1. januar 2011 til og med 31. desember 2013. Avta-
len kan sies opp av hver av partene med tre måneders varsel.

9.8 Særavtale om flyttegodtgjørelse
Flyttegodtgjørelse Fornyings-, administrasjons- og kirkedepartementet (FAD) og hovedsammenslut-

ningene ble i møte 19. november 2010 enige om følgende «Særavtale om flyttegodt-
gjørelse» med virkning fra 1. januar 2011 til og med 31. desember 2013.

Særavtalen med departementets kommentarer, henvist med fotnoter, er føl-
gende:

9.8.1 § 1 Virkeområde og omfang
Flytting i Norge 1. Særavtalen gjelder ved flytting i Norge1når flytting er nødvendig2i forbindelse

med overgang til annen statlig stilling eller ved annen pålagt flytting grunnet
endret tjenestested.

Tjenestebolig – fraflytting 2. Ved fraflytting av tjenestebolig på grunn av fratredelse fra stilling med alders-
pensjon eller uførepensjon dekkes flytteutgifter etter bestemmelsene i denne
særavtalen. Det samme gjelder også for husstanden når flytting skjer på grunn
av at arbeidstaker med plikt til å bo i tjenestebolig, har avgått ved døden.

3. Fornyings-, administrasjons- og kirkedepartementet (FAD) eller den FAD gir
fullmakt, kan fastsette andre bestemmelser/annen godtgjørelse enn det som
fremgår av denne særavtalen. Ved endring av bestemmelser /godtgjørelse, skal
dette skje i samråd med hovedsammenslutningene.

Flyttevolum 4. Det enkelte fagdepartement eller den det bemyndiger kan etter en konkret vur-
dering i hvert enkelt tilfelle tillate avvik fra det normale flyttevolum på 50 kubikk-
meter (jf § 2 nr. 2).

Departementets kommentarer:

1) Med Norge menes i denne særavtale fastlandet. Ved flytting til og fra utlandet
vises det til administrative bestemmelser inntatt i SPH pkt. 10.6.4. Følgende
administrative bestemmelser gjelder pr. 01.07.01 ved flytting til og fra Svalbard:

Svalbard – flyttelass Det kreves ikke forutgående tjenestetid ved flytting til Svalbard. Arbeidstak-
ers flyttelass til Svalbard kan ikke overstige 9 kubikkmeter. Ved flytting fra Sval-
bard kreves det at vedkommende arbeidstaker har stått normal åremåls/kon-

282 Statens personalhåndbok 2013
traktstid fullt ut. Det gjelder ingen volumbegrensninger for flyttelasset ved
flytting fra Svalbard. Flytteutgifter dekkes etter nærmere anvisning fra arbeids-
giver, og skal skje på hurtigste og billigste måte.

2) Det er arbeidsgiver som avgjør om flytting er nødvendig.

9.8.2 § 2 Generelt om flytting
1. Flyttingen skal foretas på den for statens billigste måte herunder tatt samlet hen-

syn til alle utgifter og andre forhold som kan påvirke avvikling av tjenesten.
Flytting – spesielle gjenstander 2. Flyttevolumet skal tilsvare et normalvolum på 50 kubikkmeter. I volumet omfat-

tes det som normalt inngår i et innbo. Flytting av spesielle gjenstander som
båter, biler o.a. er arbeidstakerens eget ansvar.

Anbud for flytting 3. Det skal innhentes anbud for flytting fra minimum tre registrerte1flyttebyråer.
Billigste anbud skal antas. Utgifter til forsendelse, på- og avlastning og omlasting
fra et kommunikasjonsmiddel, eventuell midlertidig mellomlagring skal være
inkludert i anbudet.

4. Den enkelte virksomhet kan inngå flytteavtaler etter anbudsprinsippet og med
de begrensninger som følger av denne særavtalen. Virksomheten kan innhente
anbud for flyttingen, der en eller flere arbeidstakere flytter til et nytt tjeneste-
sted. Virksomhetens anbud skal i slike tilfelle benyttes.

Departementets kommentarer:

1) Med «registrerte» forstås firma som har organisasjonsnummer i enhetsregis-
teret i Brønnøysund.

9.8.3 § 3 Forutgående tjenestetid
Tjenestetid – flytting

Flyttegodtgjørelse – vilkår

Flyttegodtgjørelse gis ved flytting etter fire års umiddelbart forutgående tje-
neste i staten1uten at det er gitt slik godtgjørelse. Vilkåret om forutgående tjeneste
gjelder ikke i forbindelse med flytting som følger av pålagt/avtalt endret tjeneste-
sted eller ved større omstillinger som medfører flytteplikt. I de tilfellene arbeidsta-
keren allerede har fått flyttegodtgjørelse, kan arbeidsgiver vurdere nødvendigheten
av ny godtgjørelse.

Departementets kommentarer:

1) Kravet om forutgående tjenestetid gjelder ikke ved flytting til Finnmark og
Nord-Troms. Ved flytting fra samme område, kreves det 3 års umiddelbar forut-
gående tjenestetid.

Arbeidsgiver kan for eksempel ønske å fravike kravet om forutgående tjen-
estetid:
 – når arbeidstaker er den best kvalifiserte søker og dekning av flytteutgifter er

nødvendig for å rekruttere søkeren
 – for å skaffe kvalifisert vikar til stilling av minst 12 måneders varighet
 – for stillinger der det er særlige rekrutteringsvanskeligheter mv.

9.8.4 § 4 Utgiftsdekning
Arbeidstakeren får dekket utgifter til flyttingen slik:

Reise/kostgodtgjørelse – flytting a) Reise og kost1dekkes for arbeidstakeren og for den/de i husstanden2som for-
sørges av arbeidstakeren, jf Særavtale for reiser innenlands for statens regning3.

Pakking – flytting b) Forutsatt at innhentet flytteanbud ikke omfatter utgifter til pakking, dekkes slike
utgifter til egen pakking med kr 2 700,- (ulegitimert).

Forsikring – flytting

Vask av bolig – flytting

Flytting av telefon

c) Flytteforsikring,4vask av bolig, elektrisk montering, flytting av telefon/internett,
samt rørleggerarbeid som følger av flyttingen dekkes med til sammen5

kr 16 000,-. Hver enkelt utgift må legitimeres.

9 Sentrale avtaler med kommentarer 283
Departementets kommentarer:

1) Under flytting tilstås reise- og kostgodtgjørelse til husstandsmedlemmer etter
bestemmelsene i Særavtale for reiser innenlands for statens regning. Barn
under 3 år tilstås ikke kost- og nattillegg, men tilstås tillegg som for passasjer
etter bestemmelsene i § 6 nr. 5. For barn mellom 3 og 12 år utbetales 1/2 kost-
og 1/2 nattillegg.

Husstandsmedlemmer 2) Som husstandsmedlemmer regnes: ektefelle/samboer, barn og praktikant/au
pair som bor i samme bolig. Som samboerskap regnes de tilfelle der to personer
har vært registrert i Folkeregisteret med felles bopel i minst 9 måneder eller når
to personer som bor sammen har felles barn.

Flytting – bruk av bil/fly

Bil ved flytting

Fly ved flytting

3) Ved bruk av egen bil ved flytting, skal det beregnes kostgodtgjørelse, nattillegg
og km-godtgjørelse for faktisk medgått reisetid etter hurtigste/billigste reise-
rute.

Fly kan benyttes i forbindelse med flytting, men det skal innhentes forhånd-
stillatelse til dette. Bruk av fly ved transport av flyttegods, godtas kun i helt spe-
sielle tilfeller når dette er den for staten billigste måten å flytte på.

4) Inntreffer et forsikringstilfelle som utløser eventuell egenandel, så dekkes
denne i tillegg til beløpsgrensen på kr 16 000.

5) Merverdiavgift skal være inkludert i satsene.

9.8.5 § 5 Avtale om bindingstid/refusjon
Bindingstid – flyttegodtgjørelse

Flytteutgifter

1. Det skal som hovedregel inngås avtale om bindingstid mellom arbeidstakeren
og den arbeidsgiveren som betaler flytteutgiftene. Bindingstiden skal normalt
være 1 år.

2. Det skal avtales forholdsmessig tilbakebetaling av refunderte flytteutgifter hvis
arbeidstakeren slutter før bindingstiden er omme. Det skal samtidig inngås
avtale om trekk i lønn for det beløp som skal tilbakebetales.

3. Ved fratredelse etter egen oppsigelse innen 1 år fra tiltredelsestidspunktet, skal
arbeidsgiver kreve forholdsmessig refusjon av samlet flyttegodtgjørelse med
1/12 pr. måned regnet fra tiltredelsesdato.

4. For det tilfelle en arbeidstaker slutter før bindingstiden er omme, og dette skyl-
des stilling hos ny statlig arbeidsgiver, kan ny og gammel arbeidsgiver inngå
avtale om deling av flytteutgiftene.

9.8.6 § 6 Frist for innsendelse av regning
Frist for innsendelse av regning –

flytting

Regning for flyttegodtgjørelse skal sendes inn til ny arbeidsgiver snarest og senest
innen 2 måneder etter at flytting er avsluttet.

9.8.7 § 7 Varighet
Særavtalen gjelder med virkning fra 1. januar 2011 til og med 31. desember 2013.
Avtalen kan sies opp av hver av partene med tre måneders varsel.

9.9 Særavtale om godtgjørelse ved opphold i polare
strøk

Polare strøk

Longyearbyen

Fornyings-, administrasjons- og kirkedepartementet (FAD) og hovedsammenslut-
ningene ble i møte 14. oktober 2011 enige om «Særavtale om godtgjørelse ved opp-
hold i polare strøk»:
1. Særavtalen gjelder for arbeidstakere som oppholder seg i polare strøk i tjeneste-

øyemed.
Polartillegg 2. Ved opphold i polare strøk utbetales følgende polartillegg:

a) Ordinært polartillegg B 53 – kr 42 400,- (kr 117,80 pr dag).
b) Longyearbyen B 37 – kr 29 600,- (kr 82,30 pr dag).

284 Statens personalhåndbok 2013
Tilleggene utbetales for sammenhengende opphold utover 15 døgn. Ved
opphold utover 15 døgn utbetales tilleggene fra første dag. Oppholdet regnes fra
avreise fastlands-Norge og fram til tilbakekomst fastlands-Norge.

Svalbard – kortvarig opphold

Ferie – utenfor polarområdet

Tjenestereiser – utenfor

polarområdet

Under ferie eller tjenestereiser utenfor polarområdet beholdes tillegget.
Tilleggene kompenserer ulemper som de spesielle forhold som opphold i

polare strøk medfører.
3. Avtalen gjelder fra og med 1. januar 2012 til og med 31. desember 2014. Avtalen

kan deretter sies opp med tre måneders varsel.

9.10 Særavtale om lønns- og arbeidsvilkår for lærlinger
og lærekandidater i staten

Lærlinger

Særavtale om lønns- og

arbeidsvilkår for lærlinger i staten

Fornyings-, administrasjons- og kirkedepartementet (FAD) og LO Stat, YS Stat og
Akademikerne ble 29. juni 2012 enige om å prolongere særavtale om lønns- og
arbeidsvilkår for lærlinger og lærekandidater i staten for perioden 1. mai 2012 til
30. april 2014.

9.10.1 Særavtale for lærlinger og lærekandidater
Staten som arbeidsgiver har, på lik linje med de andre arbeidsgiverorganisasjonene,
forpliktet seg til å ta sin del av ansvaret for å fremskaffe læreplasser for fremtidige
fagarbeidere. Staten og hovedsammenslutningene skal i fellesskap tilrettelegge for
at rekrutteringen av lærlinger foregår innenfor gode rammer. Staten og hovedsam-
menslutningene anbefaler derfor at de lokale parter hvert år drøfter behovet for inn-
tak av lærlinger ut fra virksomhetens eget behov og samfunnets behov for læreplas-
ser og – om nødvendig – drøfte behovet for å sette i gang særlige tiltak som kan øke
tilgangen på lærlinger.

1. Omfang
Lærlinger og lærekandidater Lærlinger og lærekandidater omfattes av hovedtariffavtalen og av sentrale og lokale

særavtaler, med mindre noe annet er bestemt i denne avtale.

2. Definisjoner

Lærling er en som har undertegnet en lærekontrakt med sikte på fag- eller svenne-
prøve i fag som har læretid i virksomhet, jf opplæringslovens § 4-1 og forskriftens §
1-3.

Lærekandidat er en som har undertegnet en opplæringskontrakt med sikte på en
mindre omfattende prøve enn fag-/svenneprøve, jf opplæringslovens § 4-1.

Praksiskandidat er en som har meldt seg til fag-/svenneprøve etter opplærings-
lovens § 3-5 uten å være elev eller lærling.

3. Lønnsplassering
Lærlinger/lærekandidater –

lønnsplassering

Lærlinger skal innplasseres i stillingskode 1362 under lønnsplan 90.910. Lærekandi-
dater skal innplasseres i stillingskode 1446 under lønnsplan 90.910.

4. Lønnsbestemmelser for lærlinger

1. Læretiden består av opplæringstid og verdiskapningstid. Lønn utbetales bare for
verdiskapningstiden. Avlønningen fastsettes som en prosentvis andel av begyn-
nerlønnen til en fagarbeider med fagbrev (eksklusive tillegg).

2. Dersom partene lokalt er enige om det, kan en annen prosentvis fordeling avta-
les innenfor de gitte totalrammer under punkt 3. og 4.

Fag som følger hovedmodellen 3. Lærlinger i fag som følger hovedmodellen med 2 års opplæring i videregående
skole (videregående trinn 1 (Vg. 1) og videregående trinn 2 (Vg. 2)) og 2 år i
virksomhet og hvor læreplanen i virksomheten fastsetter læretiden til 50 % ver-
diskapning, lønnes slik:

1. halvår 30 %

9 Sentrale avtaler med kommentarer 285
2. halvår 40 %
3. halvår 50 %
4. halvår 80 %

Fag som ikke følger

hovedmodellen

4. For lærlinger i fag som ikke følger hovedmodellen, er avlønningen følgende:

5. Når det inngås lærekontrakt med ufaglærte arbeidstakere som allerede er tilsatt
i virksomheten, beholder de sin lønn i læretiden. Det forutsettes også at den til-
satte ikke oppfyller vilkårene for å kunne gå opp til fagprøven som praksiskandi-
dat.

5. Lærlinger ved Teknisk allmennfaglig linje

Lærlinger ved Teknisk allmennfaglig linje (TAF-linje) går et fireårig utdanningsløp i
en kombinasjon av skole og arbeidsliv. Når de har status som elever og er utplassert
i en virksomhet, betales pr. time de arbeider i virksomhetenmed 30 prosent av
begynnerlønnen (eksklusive alle tillegg) for en fagarbeider med fagbrev. Når de har
tegnet lærekontrakt, og har status som lærlinger, skal de ha en prosentvis betaling
pr. time de arbeider i virksomheten, i henhold til prosentsatsene for lærlinger som føl-
ger hovedmodellen (pkt. 4.3).

6. Lærlinger med særlig tilrettelagt opplæring
Lærling – særlig tilrettelagt

opplæring

1. Lærlinger som ikke har Vg. 1 og Vg. 2 i videregående skole etter Reform '94, skal
ha en samlet lønn for hele læreperioden som tilsvarer den samlede lønnen til en
lærling som følger hovedmodellen.

Funksjonshemmede – lærlinger 2. For lærlinger som har begrenset arbeidsevne på grunn av fysiske og/eller psy-
kiske funksjonshemninger, kan yrkesopplæringsnemnda samtykke i at det fast-
settes avvikende opplæringskontrakter. Lønnen må i slike tilfeller avtales i hvert
enkelt tilfelle.

a) Fag med
1 års læretid i virksomhet: 1. halvår 50 %

2. halvår 80 %

b) Fag med
1 1/2 års læretid i virksomhet: 1. halvår 45 %

2. halvår 55 %
3. halvår 80 %

c) Fag med
2 års læretid i virksomhet: 1. halvår 30 %

2. halvår 40 %
3. halvår 50 %
4. halvår 80 %

d) Fag med
2 1/2 års læretid i virksomhet: 1. halvår 30 %

2. halvår 40 %
3. halvår 45 %
4. halvår 55 %
5. halvår 80 %

e) Fag med
3 års læretid i virksomhet: 1. halvår 0 %

2. halvår 15 %
3. halvår 25 %
4. halvår 35 %
5. halvår 45 %
6. halvår 80 %

286 Statens personalhåndbok 2013
3. For lærlinger/lærekandidater/praksiskandidater med lese- og skrivevansker
tas det spesielle hensyn til den enkeltes behov.

7. Lønn for lærekandidater

For lærekandidater (jf § 4-1 i Opplæringsloven) fastsettes lønnen individuelt som en
prosentvis andel av begynnerlønnen til en fagarbeider med fagbrev (eksklusive til-
legg).

8. Kursavgifter og læremateriell

Lærlinger og praksiskandidater skal ikke ha økonomiske utgifter i form av kursav-
gifter og læremateriell i perioden frem til fagprøven.

9. Særlige tiltak

Dersom det er særlige vansker med å rekruttere lærlinger, kan partene drøfte mid-
lertidige tiltak som øker mobiliteten og tilgangen på lærlinger, for eksempel støtte
til oppholdsutgifter og støtte til reise- og flytteutgifter.

10. Militære lærlinger
Lærling – militære lærlinger Militære lærlinger – dvs. lærlinger som har tegnet kontrakt med Forsvaret, og der

hele eller deler av førstegangstjenesten blir godskrevet som læretid – skal ha
samme økonomiske vilkår som andre soldater som avtjener førstegangstjeneste.
Etter avtjent førstegangstjeneste skal den militære lærlingen ha utbetalt 50 % av
begynnerlønnen til en fagarbeider med fagbrev (eksklusive tillegg). Forsvarsdepar-
tementet eller den de bemyndiger, kan etter drøfting med arbeidstakerorganisasjo-
nene, gi utfyllende bestemmelser om andre ytelser til dette punktet.

11. Permisjoner
Permisjon – lærling 1. Læretiden kan avbrytes med permisjon etter samtykke fra fylkeskommunen ved

yrkesopplæringsnemnda og arbeidsgiver. Under slike permisjoner, f eks på
grunn av lengre sykefravær, fødselspermisjoner, militærtjeneste m v, kan yrkes-
opplæringsnemnda forskyve læretiden.

Ved gjeninntreden etter endt permisjon vil lærlingen i slike tilfeller starte på
det opplæringsnivå og med den lønn de hadde da permisjonen inntrådte.

Kortvarige fravær – lærling 2. Kortvarige fravær medfører ingen endring av læretiden og skal ikke meldes inn
til yrkesopplæringsnemnda i fylket.

12. Statens pensjonskasse
Statens Pensjonskasse – lærlinger 1. Lærlingene og lærekandidatene omfattes ikke av Lov om Statens pensjonskasse

§ 5, 1 ledd og skal utbetales bruttolønn.
Boliglån – lærling 2. Lærlingene og lærekandidatene omfattes ikke av regelen om boliglån, jf HTA

pkt. 5.4

13. Fag- og kompetanseprøve
Fagprøve- og kompetanseprøve 1. Førstegangs fagprøve skal avlegges så nær opp til læretidens avslutning som

mulig og normalt være avsluttet senest innen to måneder etter læretidens slutt.
I denne perioden skal lærlingen fortsette på samme vilkår som i siste halvår.
Dersom fagprøven likevel må avlegges etter dette tidspunkt, og dersom bedrift
og prøvekandidat er enige om å opprettholde arbeidsforholdet til prøveavleggel-
sen kan finne sted, må det opprettes ny arbeidsavtale om midlertidig tilsetting
som hjelpearbeider, laboratorieassistent o.a.

2. Når lærlingen har avlagt fagprøven, opphører kontraktsforholdet automatisk.
Hvis prøven ikke blir bestått, har lærebedriften/virksomheten ingen forpliktel-
ser til å gi videre opplæring. Lærlingen har imidlertid krav på å få fremstilt seg til
annengangs prøve, og bedriften plikter å medvirke til dette. Omkostningene
dekkes av fylkeskommunen. Dersom bedrift og lærling er enige om det, kan

9 Sentrale avtaler med kommentarer 287
læretiden forlenges ved frivillig avtale før annengangsprøven blir holdt. I slike
tilfeller kan lønnen utgjøre opptil 80 % av begynnerlønnen til en fagarbeider med
fagbrev (eksklusive tillegg).

3. På samme måte som lærlinger skal også lærekandidater ved slutten av kon-
traktstiden få mulighet for å gå opp til en kompetanseprøve, som viser det nivået
opplæringen har ført frem til.

4. Arbeidsgiver dekker lønn ved avsluttende prøver for tilsatte lærlinger, lærekan-
didater og praksiskandidater.

14. Hovedtariffavtalens fellesbestemmelser

Lærlingene og lærekandidatene kommer inn under fellesbestemmelsene i HTA
med følgende tilpasninger:

§ 13 Overtid
Overtid – lærlinger/

lærekandidater

Lærlinger/lærekandidater –

overtid

Lærlinger og lærekandidater over18 år skal normalt ikke kunne pålegges overtids-
arbeid. Hvis de unntaksvis blir pålagt overtidsarbeid (utover den alminnelige
arbeidstid), skal overtiden beregnes ut fra begynnerlønnen til en hjelpearbeider i
Lønnsramme 2.

§ 18 Lønn under sykdom
Sykdom – lærlinger/

lærekandidater

Sykefravær kan medføre at utdanningen må forskyves i tid. I slike tilfeller skal lær-
lingene og lærekandidatene – i hele sykeperioden – ha utbetalt den lønn de hadde
ved sykeperiodens begynnelse.

Retten til lønn under sykdom opphører når kontraktsforholdet opphører.

§ 19 Fødsels- og adopsjonspermisjoner mv.
Fødsels- og adopsjonspermisjoner

– lærlinger/lærekandidater

Fødselspermisjon mv. kan medføre at utdanningen må forskyves i tid. I slike tilfelle
skal lærlingene og lærekandidatene – under hele fraværet – ha utbetalt den lønn de
hadde ved permisjonens begynnelse.

Retten til fødsels- og adopsjonspermisjoner mv. opphører når kontraktsforhol-
det opphører.

§ 23 Ytelser ved dødsfall – (Gruppelivsforsikring)
Ytelser ved dødsfall

(Gruppelivsforsikring) –

lærlinger/lærekandidater

Når en lærling eller lærekandidat dør utbetales de etterlatte et engangsbeløp som til-
svarer 50 % av det beløp som fremkommer etter HTA § 23, nr. 2.

§ 24 Ytelser ved yrkesskade
Yrkesskade – lærlinger/

lærekandidater

Premie for lærlinger og lærekandidater beregnes av Statens pensjonskasse og inn-
betales av virksomhetene.

15. Varighet

Denne særavtale trer i kraft 1. mai 2012 og gjelder til og med 30. april 2014.

9.11 Særavtale om permisjon og økonomiske vilkår ved
etter- og videreutdanning, kurs mv.

Permisjon og økonomiske vilkår ved

etter- og videreutdanning, kurs mv.

Utdanning som omfattes av særavtale om økonomiske vilkår ved
etter- og videreutdanning, kurs mv.

Grunnutdanning Grunnutdanning: Med grunnutdanning forstås den allmenn- og fagutdanning, her-
under videregående opplæring, som kreves i vedkommende stilling.

Etterutdanning Etterutdanning: Med etterutdanning forstås en ajourføring av kunnskaper slik at
arbeidstakeren i den stilling vedkommende til enhver tid har, er i stand til å løse sine
oppgaver som følge av endret innhold i arbeidet og endrede bestemmelser eller for-
skrifter mv.

288 Statens personalhåndbok 2013
Videreutdanning Videreutdanning: Med videreutdanning forstås en utdanning som tar sikte på å
kvalifisere arbeidstakeren utover det som trengs i den stilling vedkommende har nå.

Fornyings-, administrasjons- og kirkedepartementet (FAD) og hovedsammen-
slutningene ble i møte 9. desember 2010 enige om følgende «Særavtale om permi-
sjon og økonomiske vilkår ved etter- og videreutdanning, kurs mv.» med virkning
fra 1. januar 2011 til og med 31. desember 2013.

Særavtalen med departementets kommentarer, henvist med fotnoter, er føl-
gende:

Kapittel 1 Virkeområde og omfang

9.11.1 § 1 Virkeområde og omfang
Etter- og videreutdanning 1. Særavtalen omfatter permisjoner og økonomiske vilkår mv. under etter- og vide-

reutdanning.1

Etatsopplæring Særavtalen omfatter også grunnutdanning i betydning intern utdanning,
etatsopplæring.

Undervisningspersonale 2. Særavtalens kapittel 2 og 3 gjelder ikke undervisningspersonale ved universite-
ter og høgskoler, da disse har egne regler.2

3. Det avtales særskilt mellom staten og hovedsammenslutningene hvordan avta-
len skal tilpasses undervisningspersonalet i grunnskolen, videregående skole
og folkehøgskole.

4. Deltidstilsatt arbeidstaker med fast ukentlig arbeidstid (eventuelt gjennom-
snittsberegning) kommer inn under avtalen på samme måte som arbeidstakere
i heltidsstilling hvis ikke annet fremgår av den enkelte bestemmelse.

5. Fornyings-, administrasjons- og kirkedepartementet (FAD) eller den FAD gir
fullmakt, kan fastsette andre bestemmelser/annen godtgjørelse enn det som
fremgår av denne særavtale. Ved endring av bestemmelser/godtgjørelser, skal
dette skje i samråd med hovedsammenslutningene.

Departementets kommentarer:

1) Det skal inngås individuell avtale mellom arbeidsgiver og arbeidstaker om etter-
og videreutdanning etter denne avtale. Arbeidstaker har ikke krav på permisjon
etter denne avtalen dersom man har fått permisjon etter andre avtaler for
samme kurs eller utdanning, f.eks. permisjon etter hovedavtalen i staten § 34.

2) Faglig oppdatering og kompetanseutvikling er en del av de ordinære
arbeidsoppgavene til undervisnings- og forskningspersonale. Det er opp til det
enkelte universitet eller høyskole å fastsette eventuelle retningslinjer og det er
ulike ordninger ved institusjonene for å støtte opp under personalets kom-
petanseutvikling.

Kapittel 2 Økonomiske vilkår

9.11.2 § 2 Permisjon med full lønn
Permisjon – etter- og

videreutdanning

Permisjon med full lønn kan innvilges for inntil ett år når:
a) etter- og videreutdanning er nødvendig for fagdepartementet/virksomheten
b) etter- og videreutdanning skal kvalifisere arbeidstakeren for fortsatt arbeide i

stillingen/virksomheten og utdanningen er en integrert del av arbeidsvilkårene
c) etter- og videreutdanning er nødvendig for at arbeidstakeren skal kunne fort-

sette i staten.1

Det er fagdepartementet/virksomheten som vurderer om etter- og videreutdanning
er nødvendig.

Lønn – permisjon Med lønn forstås lønn etter hovedtariffavtalens fellesbestemmelser § 2 nr. 1 der-
som ikke annet er avtalt.

9 Sentrale avtaler med kommentarer 289
Departementets kommentarer:

1) Det gis normalt ikke lønn under permisjon for studier ved universitet eller høgs-
kole eller annen utdanning som kreves for stillingen, jf. § 2 b. Likevel kan det
unntaksvis være aktuelt å gi lønn under slik permisjon for eksempel for å oppnå
kompetanse i en omstillingssituasjon for at arbeidstakeren skal kunne fortsette
i stilling i staten.

9.11.3 § 3 Permisjon med delvis lønn
Permisjon – delvis lønn Permisjon med delvis lønn kan innvilges for inntil ett år i de tilfeller etter- og videre-

utdanningen har mindre eller liten betydning for virksomheten. Fagdepartementet/
virksomheten vurderer nødvendigheten av etter- og videreutdanningen.

Med lønn forstås lønn etter hovedtariffavtalens fellesbestemmelser § 2 nr. 1 der-
som ikke annet er avtalt.1

Departementets kommentarer:

1) Det er opp til fagdepartementet/virksomheten å avgjøre størrelsen/del-
prosenten på lønnen.

9.11.4 § 4 Stipend
Stipend til etter- og

videreutdanning

Det kan gis stipend til etter- og videreutdanning som virksomheten har behov for.
Stipendet kan gis i kombinasjon med permisjon med eller uten lønn. Stipend kan
også gis til dekning av utgifter som studieavgift, bøker, materiell mv. 1

Departementets kommentarer

1) Enkelte departementer/virksomheter har på sine budsjetter stipendordninger
som kan tildeles arbeidstakerne etter søknad i hvert enkelt tilfelle. Direktoratet
for forvaltning og IKT (Difi) forvalter en ordning som gir stipend til kompetan-
seutvikling (etter- og videreutdanning) av statstilsatte, som i første rekke tar
sikte på å gi stipend til tilsatte i virksomheter som ikke har egen stipendordning
eller som har begrensede midler til kompetanseutvikling av sine tilsatte. Se SPH
pkt. 10.7.2, pkt. 7.5.6 og PM 2010-07 for nærmere informasjon om dette.

9.11.5 § 5 Utbetaling av lønnsmessige tillegg
Ved pålagt etter- og videreutdanning av inntil 3 måneders varighet, utbetales lønn i
henhold til fellesbestemmelsene § 11 nr. 1 1

Turnusfridager – pålagt etter- og

videreutdanning

Ved pålagt etter- og videreutdanning på turnusfridager2 skal arbeidstakere, som
ikke får lønn på disse dager utover hva de ville fått ved å utføre sitt ordinære arbeide,
gis fri inntil 2 dager for turnusfridager som er medgått til etter- og videreutdanning.
Arbeidstakere som etter tidligere praksis får særskilt godtgjørelse for turnusfridager
som er medgått under etter- og videreutdanningen, skal ikke gis fridager i tillegg. 3

Departementets kommentarer:

1) Arbeidstakeren skal utbetales lønn etter hovedlønnstabellen og tilleggslønns-
tabellen, samt lønnsmessige tillegg etter oppsatt tjenesteplan, jf. HTA § 11 nr. 1,
dvs. den tjenesteplan vedkommende ville ha vært på dersom man var i tjeneste.
Dette gjelder både faste og variable tillegg, så som akkordfortjeneste, skifttil-
legg, natt-, søn- og helgedagstillegg. Faste overtidsgodtgjørelser/overtid-
stillegg skal utbetales, men derimot ikke overtidsgodtgjørelse som utbetales pr.
time og heller ikke andre variable lønnsmessige tillegg som ikke går etter fast
oppsatt tjenesteplan. Ved pålagt etter- og videreutdanning ut over 3 måneder
utbetales lønn etter HTA § 2 nr. 1.

Turnus/skiftarbeidere – kurs på

turnusfridager

2) Turnus/skiftarbeidere som gjennomgår kurs på turnusfridager, kommer inn
under reglene om lønnsmessige tillegg etter HTA § 11 nr. 1.

290 Statens personalhåndbok 2013
3) På etatsskoler skal det ikke gis lønnsmessige tillegg under etter- og videre-
utdanning og kurs.

Plikttjeneste Kapittel 3 Refusjon og plikttjeneste

9.11.6 § 6 Utgifter ved etatsskoler
Etatsskoler

Utgifter ved etatsskoler

Virksomheten kan dekke reise- og oppholdsutgifter ved etatsskoler. Satsene
fastsettes av fagdepartementet/virksomheten.

9.11.7 § 7 Reiseutgifter
Reiseutgifter – etter- og

videreutdanning

For pålagt etter- og videreutdanning og kurs/konferanser dekkes reiseutgifter1 mel-
lom hjemsted og utdanningssted ved opplæringens begynnelse og slutt etter «Sær-
avtale for reiser innenlands for statens regning».

Oppholdsutgifter – etter- og

videreutdanning

Departementets kommentarer:

1) For oppholdsutgifter kommer særavtalen om økonomiske vilkår ved endret
tjenestested til anvendelse.

9.11.8 § 8 Utgifter til omsorgsarbeide ved etter- og
videreutdanning og kurs/konferanser

Arbeidstakere som har omsorgsforpliktelser for barn under 12 år, funksjonshem-
mede barn, eldre og uføre, kan ved deltakelse på pålagt etter- og videreutdanning og
kurs/konferanser få dekket sannsynliggjorte utgifter som skyldes omsorgsforplik-
telser, med inntil kr 450,- pr. døgn. Ordningen er begrenset til 14 døgn pr. år, for ene-
forsørgere 20 døgn pr. år. Det forutsettes at forpliktelsen ellers ville ha hindret
arbeidstakeren i å delta.1

Barnepass Departementets kommentarer:

1) Det er en forutsetning at det foreligger et reelt omsorgsbehov. Arbeidsgiver kan
kreve at en arbeidstaker dokumenterer behovet for omsorg. Godtgjørelse utbe-
tales ikke når barnepasser er en person som normalt har omsorgsforpliktelser
for barnet.

9.11.9 § 9 Refusjon av utdanningsutgifter/plikttjeneste
Refusjon – utdanningsutgifter

Plikttjeneste

1. Når det gis permisjoner med hel eller delvis lønn, og/eller utdanningsutgifter/
stipend dekkes av virksomheten, skal det inngås avtale1mellom arbeidstaker og
arbeidsgiver om plikttjeneste og om refusjon av utdanningsutgifter/stipend hvis
arbeidstakeren unnlater å oppfylle avtalen om plikttjeneste.2

2. Plikttjenesten skal i alminnelighet være det dobbelte av permisjonstiden.3

3. Ved permisjon av lengre varighet enn 2 måneder eller ved utdanningsutgifter
høyere enn 1 G, kan det inngås avtale om plikttjeneste.4

Departementets kommentarer:

1) Den individuelle avtalen skal inngås før utdanning påbegynnes eller før permis-
jon tiltres.

2) Hvis arbeidstakeren unnlater å oppfylle vilkåret om plikttjeneste, skal vedkom-
mende refundere utdanningsutgiftene. Er en del av plikttjenesten avtjent, kan
refusjonskravet reduseres forholdsmessig.

Utdanningsutgifter – refusjon Det bør avtales at arbeidsgiver kan kreve refusjon av utdanningsutgifter
hvis arbeidstaker avbryter utdanningen.

Hvis arbeidstaker er forhindret fra å fullføre utdanningen innen rimelig tid
og dette ikke kan tilregnes vedkommende selv, kan arbeidsgiver vurdere om
kravet om plikttjeneste og refusjon skal bortfalle.

9 Sentrale avtaler med kommentarer 291
3) Plikttjenesten skal påbegynnes ved gjeninntredelse i stillingen. Permisjoner
under plikttjeneste forskyver plikttjenesten tilsvarende permisjonens lengde.

4) «G» er en forkortelse for folketrygdens grunnbeløp.

Permisjon med lønn – eksamens-

og lesedager

Kapittel 4 Permisjon med lønn ved eksamens- og lesedager

9.11.10 § 10 Eksamens- og lesedager1

Eksamens- og lesedager 1. Arbeidstakere har i forbindelse med eksamen rett til 1 eksamens-/lesedag2pr. 2
studiepoeng.3Eksamens-/lesedagene skal benyttes i umiddelbar tilknytning til
eksamen. Arbeidstaker og arbeidsgiver må på forhånd avtale når dagene skal
benyttes.

Arbeidstakere som tar etter- og videreutdanning som er til nytte for virksom-
heten eller for arbeidstakerens stilling/kompetanse, har rett til permisjon med
lønn i inntil 21 eksamens-/lesedager i løpet av et studieår.4

Arbeidstakere som tar etter- og videreutdanning som har liten eller ingen
betydning for virksomheten, har rett til permisjon med lønn i inntil 7 eksamens-
/lesedager i løpet av ett studieår.

2. For studier som omfatter fag fra videregående skole, tilsvarer 20 skoletimer pr.
studieår ett studiepoeng. Eksamens-/lesedager beregnes etter pkt. 1. Medgått
tid til lekser/hjemmestudier har ingen betydning for beregning av studiepoeng.

3. Andre typer kurs og opplæring med avsluttende eksamen som ikke måles i stu-
diepoeng, gir bare rett til permisjon med lønn til eksamen. Er kurset til nytte for
virksomheten, kan arbeidstakeren gis permisjon med lønn en lesedag i umiddel-
bar tilknytning til eksamen.

4. Arbeidstakere som mottar stipend5i forbindelse med studiene, har kun krav på
permisjonsdager, jf pkt. 1, uten lønn.

5. Bestemmelsene gjelder også midlertidig ansatte som skal gjøre tjeneste i minst
12 mnd. For midlertidig ansatte i kortere tjeneste, gis permisjon med lønn for-
holdsmessig. Når opplæringen er nødvendig for utøvelse av stillingen, kan virk-
somheten gi midlertidig ansatte i kortere tjeneste enn 12 mnd., permisjon med
lønn tilsvarende fast ansatte, jf pkt. 1 – 4 ovenfor.

Departementets kommentarer:

1) Arbeidstaker og arbeidsgiver må på forhånd avklare om studiet faller inn under
pkt. 1 i denne paragraf.

Dersom arbeidstaker ikke består eksamen, har arbeidstakeren normalt ikke
krav på permisjon med lønn til ny eksamen. Det gis normalt ikke permisjon med
lønn for å forbedre en bestått eksamen.

Arbeidstaker med redusert arbeidstid har rett til et tilsvarende uttak av
antall eksamens/lesedager som arbeidstaker i 100 % stilling. Arbeidstaker med
redusert arbeidstid i form av arbeidsfrie dager har likevel ikke rett til å fordele
lesedager slik at disse bare blir lagt til de dagene vedkommende skulle vært på
arbeid.

I virksomheter med skift- og turnusordninger som innebærer gjennoms-
nittsberegning av arbeidstid, bør tilpasning av bestemmelsene i § 10 drøftes
lokalt, for de arbeidstakerne som omfattes av slike arbeidstidsordninger.

2) Eksamens-/lesedager skal benyttes enten til eksamensdager eller forberedelse i
tilknytning til eksamen, f.eks. ved skoleeksamen, lesedager i forbindelse med
skoleeksamen, hjemmeeksamen eller gruppeeksamen/ mappeinnleveringer
som fremkommer på vitnemålet. Eksamens-/lesedager gis normalt ikke ved
omfattende avhandlinger, doktoravhandlinger med disputas osv., da dette van-
ligvis anses som en studiemetode og ikke som en avsluttende prøve tilsvarende
eksamen.

292 Statens personalhåndbok 2013
3) Når studiepoengene gir oddetall, avrundes antall eksamens-/lesedager
oppover. For eksempel, når eksamen teller 5 studiepoeng, gis det rett til 3 eksa-
mens-/lesedager.

4) Som hovedregel løper et studieår enten fra januar til desember, eller fra august
til juni. Et studieår skal etter denne avtale ikke overstige 12 måneder.

5) Med stipend menes her større beløp som skal dekke vesentlige deler av leve-
kostnader i forbindelse med studietiden. Utgifter til bøker, studieavgift, materi-
ell og andre mindre beløp, regnes alene ikke som stipend i denne bestem-
melsen.

Kapittel 5 Varighet

9.11.11 § 11 Varighet
Særavtalen gjelder med virkning fra 1. januar 2011 til og med 31. desember 2013.
Avtalen kan sies opp av hver av partene med 3 måneders varsel.

9.12 Særavtale om trekk i lønn for medlemskontingent
Lønn – trekk i lønn for

medlemskontingent

Medlemskontingent

Fornyings-, administrasjons- og kirkedepartementet (FAD) og hovedsammen-
slutningene ble enige om å prolongere gjeldende særavtale om trekk i lønn for med-
lemskontingent, som har denne ordlyd:

Vedkommende lønningskontor skal, dersom en organisasjon fremsetter ønske
om det, sørge for at medlemskontingenten blir trukket, enten gjennom bank eller
direkte av lønningskontoret. Den praktiske gjennomføring av trekkordningen fast-
settes av den enkelte administrasjon etter drøftelse med vedkommende organisa-
sjon.1

Ved avtale mellom vedkommende administrasjon og organisasjon kan det
bestemmes at trekket skal gjennomføres på annen måte enn fastsatt i første avsnitt,
f.eks. gjennom interessekontor.

Det forutsettes at vedkommende tjenestemannsorganisasjon på samme måte
som tidligere fremlegger skriftlig samtykke fra medlemmene i samsvar med «Lov
om arbeidsmiljø, arbeidstid stillingsvern mv. § 14-15».

Særavtalen gjelder med virkning fra 1. april 2012 til og med 31. mars 2014.

Departementets kommentarer:
Trekk i lønn 1) Departementet viser til aml. § 14-15, se SPH pkt. 11.1.10, og kommentarene til

hovedtariffavtalens fellesbestemmelser § 9, departementets kommentar nr. 2,
om trekk i lønn.

9.13 Lønns- og personalregistre m.m.

Lønns- og personalregistre 9.13.1 Særavtale om lønns- og personalregistre
Fornyings-, administrasjons- og kirkedepartementet (FAD) og hovedsammenslut-
ningene ble i møte 1. november 2010 enige om forlengelse av særavtale om lønns- og
personalregistre m.m. av 7. desember 2007. Særavtalen lyder som følger:

Særavtale om lønns- og personalregistre

§ 1 Virkeområde
Personopplysninger Denne avtale gjelder behandling og enhver bruk av personopplysninger i staten

etter lov 14. april 2000 nr. 31 om behandling av personopplysninger, heretter person-
opplysningsloven eller popplyl. Avtalen omfatter statens nåværende og tidligere
ansatte, samt søkere til en stilling i staten.

9 Sentrale avtaler med kommentarer 293
§ 2 Formål

Formålet med avtalen er å fastsette hvilke personopplysninger i statlig personalad-
ministrasjon som kan registreres og utleveres, samt å tilrettelegge for og forenkle
behandlingen av slike opplysninger.

Personopplysninger om arbeidstakere må ha saklig tilknytning til arbeidsforhol-
det, og kan bare brukes i forbindelse med personaladministrasjon. Se popplyl. §§ 8,
9 og § 11. Dette vil for eksempel være administrering av lønn, lønnsforhandlinger,
utvikling og opplæring, stillingsvurdering, bemanningsplanlegging, karriereplan-
legging, budsjettmessige formål, velferdstiltak og behandling av disiplinærsaker.

§ 3 Definisjoner

1. Med personopplysning menes opplysninger og vurderinger som kan knyttes til
en enkeltperson. Se popplyl. § 2 nr. 1).

2. Med behandling av personopplysninger menes enhver bruk av personopplys-
ninger som for eksempel innsamling, registrering, sammenstilling, lagring og
utlevering eller en kombinasjon av slike bruksmåter. Se popplyl. § 2 nr. 2).

3. Med sensitive personopplysninger menes opplysninger om
a) rasemessig eller etnisk bakgrunn, eller politisk, filosofisk eller religiøs opp-

fatning,
b) at en person har vært mistenkt, siktet, tiltalt eller dømt for en straffbar hand-

ling,
c) helseforhold,
d) seksuelle forhold,
e) medlemskap i fagforeninger.
Se popplyl. § 2 nr. 8.

4. Med lønns- og personalregistre menes registre hvor lønns- og personopplysnin-
ger om den enkelte arbeidstaker er registrert med sikte på å legge til rette for
løpende lønns- og personalforvaltning. Se popplyl. § 2 nr. 3) om definisjon av per-
sonregistre.

Lønnssentral 5. Med lønnssentral menes administrativ funksjon som ledd i et sentralt eller lokalt
lønns- og/eller personalsystem.

§ 4 Behandling av personopplysninger

1. Personopplysninger etter § 3 nr. 1 ovenfor kan bare behandles dersom arbeids-
taker samtykker, eller dersom det foreligger lovlig grunnlag for behandlingen
etter popplyl. § 8. Se § 8 bokstav a) om at personopplysninger kan behandles der-
som det er nødvendig for å oppfylle arbeidsavtalen og/eller bokstav f) om at
behandling av personopplysning er nødvendig for å ivareta en berettiget inter-
esse.

2. Sensitive personopplysninger etter § 3 nr. 3 ovenfor kan bare behandles dersom
vilkårene i popplyl. § 9 er oppfylt. I tillegg til at et av vilkårene i § 8 må være opp-
fylt, må arbeidstakeren etter § 9 bokstav a) samtykke i behandlingen, eller
behandlingen må være nødvendig for at arbeidsgiver skal kunne gjennomføre
sine arbeidsrettslige rettigheter eller plikter etter § 9 bokstav f).

3. Såkalte grunnopplysninger knyttet til arbeidsforholdet kan behandles av
arbeidsgiver med hjemmel i § 8, uten samtykke fra arbeidstaker. Kategorier av
opplysninger til bruk i arbeidsforhold er utarbeidet av Datatilsynet.

4. Opplysninger som nevnt i § 4 nr. 1-3 ovenfor skal behandles i samsvar med popp-
lyl. § 11 som oppstiller grunnkrav til behandling av personopplysninger.

§ 5 Arbeidsgivers tilgang til personopplysninger

1. Arbeidsgiver har tilgang til alle registerte opplysninger etter personopplysnings-
loven som behandles etter bestemmelsene i denne avtalen.

2. Regnskaps- og revisjonsmyndighetene har tilgang til alle nødvendige opplysnin-
ger.

294 Statens personalhåndbok 2013
3. Staten kan få opplysninger om medlemskap i forhandlingsberettiget organisa-
sjon såfremt det i lov eller tariffavtale er knyttet noen bestemt rettsvirkning til
slikt medlemskap.

§ 6 Arbeidstakers tilgang til personopplysninger

1. Vedkommende arbeidstaker har tilgang til alle opplysninger om seg selv, jf.
popplyl. § 18 og § 23 og kan til enhver tid kreve feil rettet etter popplyl. § 27.

2. Arbeidstaker har i samsvar med offentleglova rett til innsyn i dokumenter som
viser en oversikt over lønnsopplysninger til de ansatte i virksomheten, jf. popp-
lyl. § 6 første ledd.

§ 7 Tjenestemanns- og yrkesorganisasjoners tilgang til personopplysninger
i virksomheten

1. Forhandlingsberettiget tjenestemanns- eller yrkesorganisasjon eller avdeling
av slik organisasjon i den enkelte virksomhet, skal få tilgang på følgende opplys-
ninger om egne medlemmer:
a. navn, kjønn, fødselsdato (seks siffer), eventuelt ansatt nummer og privat

adresse
b. arbeidssted
c. arbeidstid
d. utdannelse
e. stillingsbetegnelse, stillingsbrøk og kode, eventuelle opplysninger om ansi-

ennitet
f. kontingenttrekk til medlemsorganisasjonen
g. lønnsopplysninger som er nødvendige for gjennomføringen av lokale for-

handlinger.
Hjemmelsgrunnlaget for utlevering av opplysninger om egne medlemmer vil være
popplyl. § 8 bokstav f). Opplistingen ovenfor er ikke uttømmende, da det også vil
kunne begjæres innsyn etter offentleglovas bestemmelser.
2. For bruk ved gjennomføringen av lokale forhandlinger, kan forhandlingsberetti-

get organisasjon gis tilgang til følgende opplysninger om andre enn egne med-
lemmer:
a. navn, kjønn, fødselsdato (seks siffer) og eventuelt ansatt nummer
b. arbeidssted
c. arbeidstid
d. utdannelse
e. stillingsbetegnelse, stillingsbrøk og kode, eventuelt opplysninger om ansi-

ennitet
f. lønnsopplysninger som er nødvendig for gjennomføringen av lokale for-

handlinger.
Opplistingen ovenfor er ikke uttømmende. For andre enn tjenestemannsorganisa-
sjonenes egne medlemmer vil det måtte begjæres innsyn etter offentleglovas
bestemmelser.

§ 8 Utlevering av personopplysninger til andre

Utlevering av opplysninger til andre enn nevnt under §§ 4, 5 og 6 vil kunne skje der
det foreligger eget hjemmelsgrunnlag. Hjemmelsgrunnlag vil være samtykke eller
lovhjemmel.

§ 9 Informasjonssikkerhet, internkontroll og lagring av
personopplysninger

1. Behandling av personopplysninger må være i samsvar med popplyl. §§ 13 og 14
og forskrift gitt i medhold av § 13 siste ledd.

2. Lagring av personopplysninger må være i samsvar med popplyl. § 28.

9 Sentrale avtaler med kommentarer 295
§ 10 Lønnsfunksjonen

1. For å ivareta lønnsfunksjonen benyttes alle data som etter lov, tariffavtale eller
administrative bestemmelser er nødvendige for å beregne, utbetale og regn-
skapsføre lønn, honorarer, godtgjøringer og overføre lønn til utbetalende
instans.

2. Lønnstrekk og trekk i feriepenger kan bare skje i samsvar med arbeidsmiljølo-
ven § 14-15.

§ 11 Fraværsregistering

1. Fravær i tjenesten registreres til bruk ved:
a) Beregning av lønn.
b) Registrering av ferie og permisjoner.
c) Eventuell føring på personalkort/rulleblad.
d) Kontroll med gjennomføring av skift- og turnusplaner.
e) Utarbeidelse av fraværsstatistikk.

2. Registrering av fravær til bruk ved planlegging av etatens virksomhet for perso-
nal- og økonomiforvaltningen (f.eks. for kartlegging av behov for ekstrahjelp og
vikarer) og til forebyggende arbeid med helse, miljø og sikkerhet, skal skje uten
at personnummer (de fem siste siffer i fødselsnummer) og navn framgår av
utskriftene.

3. Som fravær registreres:
a) Sykefravær (uten angivelse av sykdommens art)
b) Ferie
c) Permisjoner
d) Annet fravær (militærtjeneste, reiser, ikke legitimert fravær mv.)

4. Fraværet skal registreres med antall fravær og antall fraværsdager. Tidspunktet
for fravær kan også registreres. Det skal benyttes de samme, ensartede defini-
sjoner på de ulike typer fravær.

5. Registrering av arbeidstid, fleksitid og avspasering av overtid skjer etter regler
fastsatt i egne avtaler.

§ 12 Statistikk

Alle opplysninger som er innsamlet om arbeidstakerne, kan benyttes til å produsere
statistiske oppgaver, jf. popplyl. § 9 første ledd h).

§ 13 Særlige bestemmelser om hovedsammenslutningenes tilgang til data
fra Statens sentrale tjenestemannsregister

Statens sentrale tjenestemannsregister (SST) er opprettet og administreres av det
departement som statens lønnssaker hører under (FAD). Registeret oppdateres
hvert år, for tiden 1. oktober. Hovedsammenslutningene har tilgang til statistiske
dataopplysninger fra registret i følgende form:
1. Akkumulerte (oppsamlede) data, tabellutskrifter og /eller aggregerte data-

grunnlag, herunder data som gjør det mulig å foreta analyser av lønnsutviklin-
gen for identiske personer i anonymisert form. Definisjon av datagrunnlaget
utarbeides av FAD og hovedsammenslutningene. Opplysningene gis i elektro-
nisk form.

2. Oversikter/statistikker kan ikke offentliggjøres med mindre bestemmelsene i
statistikkloven er oppfylt.

3. Tjenestemanns- og yrkesorganisasjon på virksomhets- og forbundsnivå har ikke
tilgang til opplysninger etter denne bestemmelsen, med mindre det foreligger
hjemmel i lov.

296 Statens personalhåndbok 2013
§ 14 Varighet

Særavtalen gjelder fra 1. januar 2011 og til og med 31. desember 2013. Avtalen kan
deretter sies opp av hver av partene med tre måneders varsel.

9.13.2 Sentralt fraværsregister
Fraværsregister Det er Statistisk sentralbyrå og Arbeids- og velferdsdirektoratet som samarbeider

om en enhetlig og sentral fraværsstatistikk, som dekker hele det norske arbeidsliv.
Sentral sykefraværsstatistikk publiseres hvert kvartal, og statistikken dekker alt
legemeldt sykefravær. Tall for egenmeldt sykefravær kartlegges gjennom en virk-
somhetsbasert utvalgsundersøkelse. FAD utarbeider fraværsstatistikk i statlig
tariffområde på bakgrunn av disse tallene. Dette er tilgjengelig på FADs hjemme-
side.

I tillegg til at NAV registrerer legemeldt sykefravær skal virksomhetene regis-
trere og kartlegge egenmeldt fravær som et viktig ledd i arbeidet med å iverksette
og evaluere tiltak for å redusere sykefraværet i den enkelte virksomhet. Plikt til å
føre sykefraværsstatistikk er hjemlet i «Forskrift om føringer av statistikk over syke-
fravær og fravær ved barns sykdom» Forskrift 25.03.1997 nr. 272.

Den enkelte virksomhet kan selv opprette fraværskoder som virksomheten har
behov for, gitt at registreringen foretas i tråd med Arbeidsmiljøloven § 5-1 og Folke-
trygdloven § 25-2. Behandling av personopplysninger skal skje i tråd med Lov om
behandling av personopplysninger og Særavtale om lønns- og personalregistre.

Inkluderende arbeidslivsvirksomheter vil få tilgang til Arbeids- og velferdsdirek-
toratets statistikk for egen virksomhet uten ekstra kostnader.

9.13.3 Statens sentrale tjenestemannsregister (SST)
Statens sentrale

tjenestemannsregister

Arbeidsgiverpolitisk avdeling i Fornyings-, administrasjons- og kirkedepartementet
(FAD) er ansvarlig for Statens sentrale tjenestemannsregister (SST). Registeret
omfatter alle arbeidstakere i det statlige tariffområdet.

På oppdrag fra FAD innhenter og kvalitetssikrer Statistisk sentralbyrå (SSB)
dataene som rapporteres fra de statlige virksomhetene til tjenestemannsregisteret.
Det ferdige datagrunnlaget tilbakeføres til FAD, som er ansvarlige for den videre
bruk av materialet. Statistisk sentralbyrå utarbeider på dette grunnlaget den offisi-
elle lønnsstatistikken for staten.

Statens sentrale tjenestemannsregister (SST) danner grunnlaget for produksjon
av ulike lønns- og personalstatistiske oppgaver til bruk under forhandlinger om
lønns- og arbeidsvilkår. Videre nyttes dataene som grunnlag for lønns- og kostnads-
analyser, personalplanlegging, budsjettarbeid, lokale forhandlingspotter, kompen-
sasjoner for lønnsoppgjør m.v.

Tjenestemannsregisteret ajourføres pr. 1. oktober hvert år for alle som får lønn
på dette tidspunkt. Følgende opplysninger innhentes: Organisasjonsnummer, fød-
selsnummer, personnavn, stillingskode, lønnsrammenr./ -alternativ/lønnsspenn,
lønnstrinn, dellønnsprosent, tjenesteansiennitet, tjenesteforhold, arbeidsstedskom-
mune, utdanning, faste og variable tillegg hittil i år, overtidsgodtgjøring hittil i år,
overtidstimer, budsjettkapittel, budsjettpost og avtalt lønn.

I tillegg til ajourføringen pr. 1. oktober, ble det fra og med 1998 vedtatt at data for
tilsatte i statlige virksomheter også skal ajourføres pr. 1. mars, jf PM 1998-2.

Selv om dataene rapporteres direkte fra en ekstern lønnssentral, er det den
enkelte virksomhet som er ansvarlig for datakvaliteten og for at tidsfrister for inn-
sending overholdes.

Rettledning og kodeverk for rapportering til registeret legges ut på
www.ssb.no/innrapportering/lonnstat/ i forkant av hvert tellingstidspunkt. Rettled-
ningen inneholder spesifikke opplysninger om hvordan dataopplysningene skal rap-
porteres, tidsfrister og hvor opplysningene skal sendes mv.

9 Sentrale avtaler med kommentarer 297
9.13.4 Funksjonell kravspesifikasjon for statlige lønns- og
personaldatasystem

FAD har, som ansvarlig for fagområdet lønns- og arbeidsvilkår i det statlige tariffom-
rådet, utarbeidet «Funksjonell kravspesifikasjon for statlige lønns- og personaldata-
system». Kravspesifikasjonen er utarbeidet for å sikre at statlige lønns- og personal-
datasystem innehar den funksjonalitet som er nødvendig for å kunne tilfredsstille
forvaltningens gjeldende regelverk og sentrale avtaler.

Den funksjonelle kravspesifikasjonen setter en minstestandard for lønns- og per-
sonaldatasystem i statlige virksomheter. Den enkelte virksomhet kan ved anskaf-
felse av lønns- og personaldatasystem utarbeide en tilleggskravspesifikasjon med
eventuelle lokale tilpasninger. Kravspesifikasjonen vil også danne grunnlaget for
innhenting av anbud på rammeavtale for lønns- og personaldatasystem i staten.

9.14 Særavtale om opplærings- og utviklingsmidler
OU-midler

Avtale om OU-midler

Staten ved Fornyings-, administrasjons- og kirkedepartementet (FAD) og hoved-
sammenslutningene har med hjemmel i Hovedtariffavtalen (HTA) pkt. 5.5 inngått
følgende særavtale1 om avsetning av midler til organisasjonenes opplærings- og
utviklingstiltak for tillitsvalgte.

Departementets kommentarer til avtalen er henvist ved fotnoter.

Departementets kommentarer:

1) Avtalen er opprettet etter mønster av tilsvarende avtale mellom NHO og LO.

9.14.1 Avtale om OU-midler

§ 1 Formål
OU-midler – formål

Formål – OU-midler

Formålet er gjennomføring eller støtte til opplæringstiltak for organisasjonenes til-
litsvalgte i staten i bl.a. organisasjons- og tillitsmannsarbeid, miljø- og vernearbeid,
sykefravær, medbestemmelse, personalpolitiske spørsmål, omstilling, effektivise-
ring og samfunnsøkonomi m.m.

Staten skal følge opp denne avtalen ved å gi tilsvarende opplærings- og informa-
sjonstilbud til arbeidstakere som er omfattet av HTA.1

§ 2 Finansiering
OU-midler – finansiering

Lederkontraktlønnede – OU-

midler

Avsetningen skal være 0,24 %2 av den beregnede regulativlønnsmasse pr. 1. okto-
ber.3 Tilsatte som i tjenestemannsregistret er definert som overenskomstlønnede,
tas med i beregningsgrunnlaget. Lederkontraktlønnede og dommere4 er ikke tatt
med i beregningsgrunnlaget. Arbeidstakernes bidrag til den samlede opplæring –
såvel i organisasjonenes som i statens regi – er kr 5,75 pr. uke. Andelen framkom-
mer ved at hovedstillingens lønn etter lønnstabell A reduseres med kr 300,- pr. år på
hvert lønnstrinn. Arbeidstakere som ikke gjør tjeneste i full stilling, betaler en for-
holdsmessig andel. Trekk og tilskudd skal også gjennomføres overfor arbeidsta-
kere som ikke er medlem av noen arbeidstakerorganisasjon.

Avsetningen blir bevilget over statsbudsjettet.

§ 3 Administrasjon

De avsatte midler administreres av FAD. Det opprettes et rådgivende utvalg sam-
mensatt av representanter fra hovedsammenslutningene og FAD. Utvalget skal ha 7
medlemmer, hvorav 3 medlemmer fra FAD, og 1 medlem fra hver av de øvrige orga-
nisasjoner. Partene oppnevner 1 varamedlem hver.

Leder utpekes av departementet. Departementet utfører sekretariatets funksjon
i utvalget. Utvalget skal drøfte prinsipielle saker av felles interesse, samt uttale seg i
saker som departementet eller hovedsammenslutningene finner grunn til å fore-

298 Statens personalhåndbok 2013
legge utvalget. Utvalget skal til enhver tid holdes orientert om praktiseringen av
avtalen. Det avsettes inntil 2,5 promille av bevilgede midler til rådgivende utvalgs
virksomhet.

§ 4 Midlenes fordeling5

OU-midler – fordeling Midlene fordeles av FAD forholdsmessig etter tjenestemannsorganisasjonenes
registrerte medlemmer. Det rådgivende utvalg skal på forhånd uttale seg om forde-
lingen. Midlene som fordeles til hovedsammenslutningene disponeres av disse etter
regler de selv fastsetter i samsvar med § 1 og rapporteres i samsvar med § 5. Over-
føringene skjer forskuddsvis. Hovedsammenslutningene innrapporterer sitt antall
yrkesaktive medlemmer pr. 1. januar innen 1. april. Antall medlemmer må være
bekreftet av registrert revisor.

§ 5 Oversikt over midlenes anvendelse

Hovedsammenslutningene utarbeider hvert år en skriftlig rapport hvor det i store
trekk redegjøres for hvordan midlene er anvendt i det foregående år. Rapporten skal
være bekreftet av registrert revisor før den sendes FAD innen 1. oktober.

§ 6 Varighet

Avtalen gjelder fra 1. mai 2012 og følger Hovedtariffavtalens periode med eventuell
revisjon i forbindelse med denne.

Departementets kommentarer:

1) Utgiftene dekkes over den enkelte virksomhets budsjett.
2) Avsetningen av midlene til opplæring og utvikling skjer sentralt og er tatt med i

budsjettet til FAD kap. 1503 post 70 Tilskudd fra staten. Det enkelte departe-
ment og underliggende virksomheter skal derfor ikke foreta eget trekk eller
avsetninger i medhold av denne særavtale.

3) Beregning av avsetning til OU-midler er basert på årlige oppgaver fra tjeneste-
mannsregistret for statsforvaltningen.

Dommere ved 1. og 2. instans –

OU-midler

4) Dommere ved 1. og 2. instans ved de ordinære domstolene (tingrettene og lag-
mannsrettene) er tatt ut av hovedtariffavtalen og er innplassert i eget lønnssys-
tem slik at de ikke lenger er med på ovennevnte ordning.

5) Midlene går til fordeling til hovedsammenslutningene som har hovedtariff-
avtale med staten.

9.15 Særavtale om fleksibel arbeidstid i staten
Fleksibel arbeidstid i staten –

særavtale

Fornyings-, administrasjons- og kirkedepartementet (FAD) og hovedsammenslut-
ningene ble i møte 14. oktober 2011 enige om «Særavtale om fleksibel arbeidstid i
staten» med virkning fra og med 1. januar 2012 til og med 31. desember 2014.

Særavtale om fleksibel arbeidstid i staten er inngått med hjemmel i Hovedtariff-
avtalens fellesbestemmelser § 7 nr. 4 og aml. § 10-12. Denne avtale gjelder kun for
fleksibel arbeidstid.1

Særavtale om fleksibel arbeidstid i staten med departementets kommentarer
med fotnoter, er følgende:

Gjennomsnittsberegnet

arbeidstidsordning

Departementets kommentarer:

1) Fleksibel arbeidstid er i utgangspunktet en gjennomsnittsberegnet arbeidstids-
ordning over en bestemt tidsperiode som ved periodens slutt skal vise et til-
nærmet nullregnskap. Forskjellen fra en gjennomsnittsberegnet arbeidstids-
ordning etter aml. § 10-5, er at det ved fleksibel arbeidstidsordning ikke er krav
om arbeidsplaner som viser hvilke dager, uker og måneder man gjennom året
har lengre og kortere arbeidstid.

9 Sentrale avtaler med kommentarer 299
Tannlegebesøk – arbeidstid

Legebesøk – arbeidstid

Korttidsfravær hos lege mv.

Innføring av fleksibel arbeidstid skal ikke føre til noen endring i dagens prak-
sis som gir arbeidstakere anledning til – etter nærmere avklaring med den
enkeltes overordnede – til å ha nødvendig korttidsfravær, f.eks. korte lege- eller
tannlegebesøk, i arbeidstiden. Gjentatte behandlinger hos lege mv. bør tas som
fleksitid eller som velferdspermisjon dersom arbeidsgiver finner grunnlag for
det. Korttidsfravær skal ikke registreres i fleksitidsregnskapet.

Både i virksomheter hvor det allerede er etablert en kollektiv fleksibel
arbeidstid, og i virksomheter hvor det ikke er inngått slik avtale, har arbeidstaker
en individuell rett til fleksibel arbeidstid, dersom dette kan gjennomføres uten
vesentlig ulempe for virksomheten, jf. aml § 10-2 (3). Tvist mellom arbeidsgiver
og arbeidstaker om arbeidstakers individuelle rett til fleksibel arbeidstid
avgjøres av tvisteløsningsnemnd, jf. aml § 17-2.

9.15.1 Særavtale om fleksibel arbeidstid i staten

I. Vilkår

Innføring av fleksibel arbeidstid i staten er betinget av at følgende vilkår blir oppfylt:
1. Den enkelte etats tilgjengelighet for brukerne må fortsatt være like god som før

innføringen.
2. Ordningen må gjelde alle arbeidstakere i virksomheten, driftsenheten eller

deler av driftsenhet. Unntak kan bare gjøres for arbeidstakere som av tjenestlige
grunner ikke kan komme inn under ordningen. Etter forutgående drøftelser
med tillitsvalgte fastsetter arbeidsgiver hvilke arbeidstakere som av tjenestlige
grunner må unntas.1

Fleksitid – delvis sykmeldt 3. En delvis sykmeldt arbeidstaker kan – med arbeidsgivers og legens samtykke –
opparbeide fleksitid.2

Fleksitid – delvis uførepensjon 4. En arbeidstaker med delvis uførepensjon omfattes av fleksitidsreglene i samme
grad som deltidstilsatte.

5. Arbeidstakere som kommer inn under ordningen med fleksibel arbeidstid, skal
være underlagt kontroll med arbeidstiden.

Kontrollordningen fastsettes av arbeidsgiver etter drøftelser med de tillits-
valgte.

II. Avtalen

1. Fremgangsmåten

Tillitsvalgte eller arbeidsgiver kan kreve drøftelser om innføring av fleksibel
arbeidstid.

Dersom arbeidsgiver og en eller flere tillitsvalgte mener at ordningen kan gjen-
nomføres, avgjøres spørsmålet ved avstemming blant arbeidstakerne. Ved avstem-
mingen binder flertallet mindretallet. Arbeidstakere som skal unntas fra ordningen
er ikke stemmeberettiget, jf. I. Vilkår, nr. 2 og 4.

Hvis arbeidsgiver eller en eller flere av de tillitsvalgte krever det, kan det gjen-
nomføres en tidsbegrenset prøveordning på 12 måneder. Etter prøvetidens utløp
skal det foretas ny avstemming om ordningen skal innføres.

2. Kjernetid og ytre arbeidstid
Kjernetid

Arbeidstid – kjernetid

Arbeidstid – ytre arbeidstid

Med kjernetid menes det tidsrom hvor alle må være til stede. Med ytre arbeidstid
menes det tidsrom hvor arbeidstidens begynnelse og slutt kan variere fra dag til
dag.

Kjernetiden er fra kl. 0900 til kl. 1430 hele året.
Den ytre arbeidstid er fra kl. 0700 til kl. 0900 og fra kl. 1430 til kl. 2000 mandag

til fredag hele året.
Det kan likevel ikke arbeides mer enn 12 timer pr. dag eller 48 timer pr. uke.

300 Statens personalhåndbok 2013
Etter individuell avtale mellom arbeidsgiver og arbeidstaker, kan det arbeides
fleksitid også på frilørdager med inntil 5 timer mellom kl. 0700 og kl. 1800.

Det er ikke anledning til å opparbeide plusstimer utenom ytre arbeidstid.
For fleksitid utbetales ikke godtgjørelse etter fellesbestemmelsene § 15.
For arbeidstakere som har en annen arbeidstid kan arbeidsgiver og de tillits-

valgte avtale andre tidspunkter for kjernetid og ytre arbeidstid, innenfor rammene
av daglig og ukentlig arbeidstid i denne avtale.3

3. Avregningsperioden
Avregningsperiode Avregningsperioden kan ikke være under 6 måneder og ikke over 12 måneder.

Avregningsperiodens lengde avgjøres av arbeidsgiver etter drøfting med de tillits-
valgte.4

4. Tidsoverføring og avspasering av plusstimer
Plusstimer – avspasering

Minustimer – trekk i lønn

Det tillates overført 45 plusstimer eller 10 minustimer5 til neste avregningsperiode.
Tid utover 10 minustimer medfører trekk i lønn. Plusstimer6 utover 45 blir strøket
uten kompensasjon.

Plusstimer og minustimer skal avvikles i oppsigelsestiden.
Avspassering av fleksitid Avvikling av avspaseringstid i avregningsperioden skal godkjennes av arbeidsgi-

ver på forhånd i hvert enkelt tilfelle. I rimelig tid før avregningsperiodens utløp, skal
arbeidsgiver og arbeidstaker planlegge hvorledes opparbeidede plusstimer, som
ikke kan overføres, skal kunne avspaseres før avregningsperiodens utløp.

Hvis vedkommende arbeidstaker ønsker å avspasere både hele og halve dager,
kan det avspaseres plusstimer tilsvarende i alt 24 hele dager pr. kalenderår.

Fleksitid – deltidstilsatte Deltidstilsatte kan ta ut antall avspaseringsdager forholdsmessig etter avtalt stil-
lingsprosent.

5. Overtidsarbeid
Overtid – avspasering Dersom en arbeidsgiver pålegger en arbeidstaker å arbeide utover ordinær arbeids-

tid, er dette overtidsarbeid etter fellesbestemmelsene § 13. Arbeidstaker kan ikke
pålegges å arbeide fleksitid utover ordinær arbeidstid.

Pålagt overtidsarbeid som etter avtale skal avspaseres og plusstimer i fleksitids-
regnskapet, skal holdes adskilt.

Arbeidstakeren kan selv velge om overtidstimer som etter avtale med arbeidsgi-
ver kan avspaseres time for time, jf. fellesbestemmelsene § 13 nr. 3, i stedet skal
overføres til fleksitidsregnskapet ved avregningsperiodens slutt for å unngå at
minustimene blir trukket i lønn. I slike tilfelle skal overtidstillegget utbetales.

6. Varighet

Særavtalen gjelder med virkning fra og med 1. januar 2012 til og med 31. desember
2014. Særavtalen kan deretter sies opp med tre måneders varsel.

Departementets kommentarer:

1) Arbeidstakere som er tilsatt for å dekke bestemte dager eller bestemte deler av
arbeidsdagen kan unntas fra fleksitidsordningen.

2) En delvis sykmeldt arbeidstaker kan med arbeidsgivers og legens samtykke,
opparbeide fleksitid, men kan likevel ikke samlet sett opparbeide seg plusstid i
løpet av sykmeldingsperioden, da dette vil stride mot den sykmeldingsprosent
sykmeldingen lyder på.

3) Når det i siste ledd åpnes mulighet for andre tidspunkt for indre kjernetid og ytre
arbeidstid, så er dette ment å være et virkemiddel ved forskjøvet arbeidstid, delt
dagsverk, turnusordninger, individuelle avtaler mv.

4) Arbeidsgiver kan etter drøfting med de tillitsvalgte, fastsette avregningsperi-
odens lengde til mellom 6 og 12 måneder. Dette innebærer bl.a. at arbeidsgiver

9 Sentrale avtaler med kommentarer 301
ikke behøver å følge kvartalene eller kalenderåret ved fastsetting av en avregn-
ingsperiode. Antall fridager som gis utgjør 24 dager og gjelder kalenderåret.

I virksomheter som har fastsatt en lang avregningsperiode, reduseres stryk-
ing av plusstimer over 45 og trekk i lønn av over 10 minustimer, fordi arbeidstak-
erne får større mulighet til å «regulere» pluss- og minustimer over en lengre
periode. En lang avregningsperiode vil også gi arbeidsgiveren og arbeidstak-
eren større mulighet til å nytte den fleksibilitet som særavtalen åpner for. FAD vil
derfor tilrå at virksomhetene tar disse forhold med i vurderingen når avregning-
speriodens lengde fastsettes.

5) Når det i avtalens første ledd er fastsatt at tid utover 10 minustimer medfører
trekk i lønn, innebærer det ikke at den enkelte arbeidstaker dermed kan velge å
arbeide kortere tid mot trekk i lønn. «Skyldig» tid utover 10 timer ved avregning-
speriodens slutt, er å anse som brudd på den enkeltes arbeidsavtale.

6) Bestemmelsen om at det bare kan overføres 45 plusstimer til neste avregning-
speriode innebærer at eventuelle overskytende plusstimer skal strykes uten
noen form for kompensasjon ved avregningsperiodens slutt. I de tilfeller
arbeidstaker gjentatte ganger får strøket overskytende plusstimer over 45
timer, skal arbeidssituasjonen for vedkommende tas opp til vurdering mellom
de lokale parter.

Dødsfall – pluss-/minustimer Når det gjelder andre ledd, så påligger det både arbeidstaker og arbeids-
giver et ansvar for at pluss- og minustimer skal avvikles i oppsigelsestiden. Det
utbetales ikke kompensasjon for plusstimer som ikke avvikles i oppsigelses-
tiden. Ved dødsfall skal eventuelle pluss- eller minustimer ikke kompenseres
eller trekkes i lønn.

9.16 Sentral særavtale om ferie for statstjenestemenn
Avtalen er inngått mellom staten ved FAD på den ene side og LO Stat, YS Stat, Aka-
demikerne og Unio på den annen side, og gjelder generelt i statstjenesten.

Se også PM 2009-04. Avtalen lyder:

Sentral særavtale om ferie for statstjenestemenn
Feriefritid – overføring av ferie

Forskuttering av feriefritid

1. Tiden for ferie, overføring av og forskuttering av feriefritid, jf. ferieloven § 7 nr. 3.
Fornyings-, administrasjons- og kirkedepartementet forutsetter at det innen-

for den enkelte virksomhet avklares mellom virksomheten og de tilsattes orga-
nisasjoner hvordan overføring og forskuttering av ferie skal praktiseres. Det
skal inngås skriftlig avtale om avvikling av forskuddsferie inntil 12 virkedager og
overføring av inntil 12 virkedager ferie til det påfølgende ferieår. I tillegg kom-
mer skriftlig avtale om overføring av ferie til neste ferieår etter hovedtariffavta-
len pkt. 6 nr. 10. Det kan ikke avtales avvikling av forskuddsferie ut over feriefri-
tid som det er opptjent feriepenger til på det tidspunkt forskuddsferie avvikles.
Se ellers ferieloven § 7 nr. 3 andre ledd om overføring av feriedager til det påføl-
gende ferieår.

Ferieavvikling under

sykdomsfravær

2. Ferieavvikling under sykdomsfravær, jf. ferieloven § 9 nr. 1.
Ferieloven § 9 nr. 1 annet ledd fastsetter at en arbeidstaker som har vært helt

arbeidsufør minst seks virkedager i ferien, kan kreve at et tilsvarende antall vir-
kedager ferie utsettes og gis som ny ferie senere i ferieåret. I staten kan en
arbeidstaker kreve slik utsettelse selv om ikke fraværet har omfattet mer enn én
virkedag. For øvrig gjelder de samme krav til dokumentasjon som etter § 9 nr. 1
annet ledd.

Feriepengeberegning 3. Feriepengeberegning, jf. ferieloven § 10 nr. 1 annet ledd bokstav a).
Feriepengegrunnlaget

Ferielønnstillegg

Ferieloven § 10 nr. 1 annet ledd bokstav a) fastsetter at feriepenger som er
utbetalt i opptjeningsåret ikke inngår i feriepengegrunnlaget. Dette innebærer
at det for arbeidstakere med full feriepengeopptjening blir trukket ut lønn for 5
uker samt et eventuelt ferielønnstillegg. For arbeidstakere over 60 år, som i opp-

302 Statens personalhåndbok 2013
tjeningsåret også hadde rett til ekstraferie etter lovens § 5 nr. 2, skal det trekkes
ut lønn for 6 uker, samt et eventuelt ferielønnstillegg.

Feriepengeopptjening For arbeidstakere med full feriepengeopptjening, som benytter lovens
adgang til å overføre ferie til det påfølgende ferieår eller til å avvikle forskudds-
ferie, skal det også trekkes ut 5 ukers lønn (eventuelt 6 ukers lønn), samt et
eventuelt ferielønnstillegg på samme måte, uavhengig av hvor mye ferie som
faktisk blir avviklet i opptjeningsåret.

4. Opptjening av feriepenger under sykdom, fødsels- og omsorgspermisjon samt
under militær og sivil plikttjeneste, jf. ferieloven § 10 nr. 4 og 5.

Dersom en statlig arbeidstaker har rett til lønn etter lov eller tariffavtale m.v.
under permisjon eller annet fravær, tjener vedkommende for samme tidsrom
også opp rett til feriepenger uten hensyn til arten av permisjonen eller fraværet,
eller lengden av tjenestefraværet.

Feriepenger – beregnings- og

utbetalingstidspunkt

5. Utbetaling av feriepenger – beregnings- og utbetalingstidspunkt, jf. ferieloven §
11 nr. 1.

I staten skal det foretas en engangsberegning av feriepenger i juni måned.
Den del av feriepengene som overstiger lønn for vanlig arbeidstid under ferien
(ferielønnstillegget), utbetales sammen med lønn for juni måned. Vanlig lønn
skal utbetales når ferien avvikles.

Ferie – ikke avviklet eller overført 6. Utbetaling av feriepenger for ferie som på grunn av forhold som nevnt i ferielo-
ven § 9 nr. 1 og 2 verken er avviklet i løpet av ferieåret eller overført til det påføl-
gende ferieår, jf. ferieloven § 11 nr. 2 annet ledd.

Etter ferieloven § 11 nr. 2 annet ledd skal utbetaling av feriepenger for ferie
som på grunn av forhold som nevnt i ferieloven § 9 nr. 1 og 2 verken er avviklet i
løpet av ferieåret eller overført til det påfølgende ferieår, som hovedregel utbeta-
les første vanlige lønningsdag etter ferieårets utløp. I staten skal denne utbetalin-
gen, som vil utgjøre lønn for ikke avviklet og bortfalt feriefritid, foretas sammen
med februarlønnen.

Endring av feriepengegrunnlaget, som vil være en følge av slik ekstraordi-
nær utbetaling, skal skje i utbetalingsåret. Dette betyr at den ekstraordinære
utbetalingen vil inngå i feriepengegrunnlaget i utbetalingsåret.

7. Utbetaling ved opphør av arbeidsforhold, jf. ferieloven § 11 nr. 3.
Feriepenger – opphør av

arbeidsforholdet

Dersom arbeidsforholdet i staten opphører, skal alle opptjente feriepenger
utbetales siste vanlige lønningsdag før fratreden. Den del av feriepengene som
ikke lar seg beregne innen dette tidspunkt, utbetales i forbindelse med det
avsluttende lønnsoppgjør.

Feriepenger – overgang til annen

statsstilling

Når en tilsatt i staten fratrer sin stilling for å gå over i en annen statsstilling,
regnes ikke dette som opphør av arbeidsforhold etter ferieloven § 11 nr. 3. Det
skal følgelig ikke foretas noe endelig feriepengeoppgjør i slike tilfelle. Arbeidsta-
keren tar med seg sin rett til feriepenger og feriefritid til det nye arbeidsstedet.
Det foretas ikke refusjon mellom de statlige virksomhetene.

8. Den avtalefestede ferien skal behandles likt med lovfestet ferie, med hensyn til
overføring av feriedager til det påfølgende ferieår og eventuell utbetaling av
feriepenger (lønn).

9. Særavtalen gjelder fra 1. januar 2012 til og med 31. desember 2014. Avtalen kan
deretter sies opp med tre måneders varsel.

9.17 Medlemskap i Statens pensjonskasse under
permisjon og annet midlertidig fravær
(permisjonsavtalen)

Permisjonsavtalen Se elektronisk utgave.

9 Sentrale avtaler med kommentarer 303
9.18 Avtale om medlemsregistrering og
pensjonsrettigheter i Statens pensjonskasse for
korttidstilsatte

Medlemsregistrering

Pensjonsrettigheter

Korttidstilsatte – medlemskap i

SPK

Med virkning fra 1. april 1989 er det inngått tariffavtale om medlemsregistrering og
pensjonsrettigheter for korttidstilsatte.

Avtalen lyder slik:
1. Arbeidstakere som er medlemmer av Statens pensjonskasse, jf lov om Statens

pensjonskasse § 5 og § 8, er når det inntrer et pensjonstilfelle, pensjonsforsikret
fra første arbeidsdag.

2. Sammenhengende tjenesteperioder som overstiger 3 måneder registreres som
pensjonsgivende i Pensjonskassen, uavhengig av om tjenesten har vært hos
flere arbeidsgivere.1

3. Tjenesteperioder på mellom 1 – en – og 3 måneder er pensjonsgivende. For å få
tjenesten regnet med i sin pensjonsansiennitet må medlemmet selv ta vare på
sluttseddelen fra arbeidsgiver, og legge denne fram for Pensjonskassen i forbin-
delse med pensjonering.

For å sikre pensjonering til rett tid, vil pensjon i regelen bli igangsatt uavhengig av
pensjonsdata som nevnt under pkt. 3. Pensjonsgivende tjenestetid vil bli endret så
tidlig som mulig etter at pensjonen er igangsatt.

Departementets kommentarer:

1) Statens pensjonskasse ønsker i dag at arbeidsgivere rapporterer alle stillings-
forhold der varigheten i følge arbeidsavtalen er på over 1 måned. Dette gjelder
også stillingsforhold under minstegrensen for rett til medlemskap, da slike
arbeidsforhold kan gi pensjonsrett i kombinasjon med en samtidig stilling. Se
nærmere om Statens pensjonskasses rapporteringsrutiner under www.spk.no

9.19 Intensjonsavtalen om et mer inkluderende
arbeidsliv (IA)

Fornyings-, administrasjons- og kirkedepartementet viser til intensjonsavtale om et
mer inkluderende arbeidsliv av 24. februar 2010 og protokoll mellom partene i
arbeidslivet og myndighetene om felles innsats for å forebygge og redusere sykefra-
været og styrke inkluderingen.

Mal for samarbeidsavtale mellom den enkelte IA-virksomhet og NAV arbeids-
livssenter finnes på ADs hjemmeside. Det vises også til SPH pkt 1.6 En inklude-
rende personalpolitikk preget av inkludering og mangfold.

IA-avtale 2010-2013 Intensjonsavtale om et mer inkluderende arbeidsliv 1. mars 2010 –
31. desember 2013

1. Innledning
Inkluderende arbeidsliv Et godt og inkluderende arbeidsliv er en bærebjelke i den norske velferdsstaten.

Færre langtidssyke og uføre, større muligheter for personer med redusert funk-
sjonsevne og flere seniorer i arbeid, er en nøkkel til høyere livskvalitet for den
enkelte. Samtidig vil dette bidra til å sikre virksomheter både i privat og offentlig
sektor arbeidskraft og til en forsvarlig utvikling i folketrygdens utgifter.

Resultatene av et godt IA-arbeid skapes i den enkelte virksomhet. Gode resulta-
ter krever et sterkt ledelsesengasjement og systematisk samarbeid mellom ledel-
sen, tillitsvalgte og vernetjenesten. Arbeidsgiver har ansvar for å tilrettelegge slik at
det i størst mulig grad er mulig for den ansatte å få en gradert sykemelding. Det sys-
tematiske forebyggende HMS-arbeidet i virksomhetene vektlegges i stor grad.

For å hjelpe virksomhetene i gang med det systematiske arbeidet med IA, har
FAD og hovedsammenslutningene utgitt en veileder i IA-arbeid. Denne beskriver

304 Statens personalhåndbok 2013
hvordan ledelse, tillitsvalgte, verneombud og ansatte kan komme i gang med aktivt
IA-arbeid innen alle delmålene.

Alle statlige virksomheter som har tegnet IA-avtale, skal også sette egne mål for
IA-oppnåelse i virksomheten.

Partene i arbeidslivet har utviklet et opplæringsprogram for å bidra til et mer
inkluderende arbeidsliv. Det er nettbasert (www.inkluderende.no). Målet er å bidra
til at flest mulig blir godt i stand til å skjøtte sine roller i IA-arbeidet. Det skal gi kunn-
skap, motivasjon, eksempler og praktiske råd.

2. IA-avtalens mål
HMS-arbeidet

Delmålene i IA-avtalen

IA-avtalens overordnede mål er:
 – Å forebygge og redusere sykefravær, styrke jobbnærværet og bedre arbeidsmil-

jøet, samt hindre utstøting og frafall fra arbeidslivet.
De tre delmålene er:

 – Reduksjon i sykefraværet med 20 pst. i forhold til nivået i andre kvartal 2001.
Dette innebærer at sykefraværet på nasjonalt nivå ikke skal overstige 5,6.

 – Økt sysselsetting av personer med redusert funksjonsevne. De konkrete
målene fra tidligere tilleggsavtaler videreføres.

 – Yrkesaktivitet etter fylte 50 år forlenges med 6 måneder. Med dette menes
en økning sammenlignet med 2009 i gjennomsnittlig periode med yrkesakti-
vitet (for personer over 50 år).

Sykefraværet – IA-avtalen I det statlige tariffområdet settes målene minst like høyt. Sykefraværet i staten
var i 2. kvartal 2001 5,0 pst. og en reduksjon med 20 pst. betyr et sykefravær på 4 pst.
Virksomhetene må sette egne mål som kan bidra til at staten når alle målene i IA-
avtalen. Les mer om sykefraværet i staten på FADs hjemmeside.

Staten som arbeidsgiver forventer at forebyggende arbeid og sykefraværs- og til-
retteleggingsarbeid skal være sentralt i HMS-opplæringen for øverste leder, verne-
tjenesten, linjeledelsen og tillitsvalgte. Det skal samarbeides om utvikling og gjen-
nomføring av regjeringens jobbstrategi for personer med nedsatt funksjonsevne, og
virksomhetene oppfordres til å ta inn personer i praksisplasser eller delta i trainee-
ordningen. Det vises videre til regjeringens handlingsplan inngått med hovedorga-
nisasjonene for felles tiltak for å fremme likestilling og hindre etnisk diskriminering.
Det er enighet om å fortsette den seniorpolitiske innsatsen de senere årene, slik at
flere seniorer motiveres til å stå lenger i arbeid. Det vises for øvrig til arbeidet for
seniorpolitikken som gjennomføres i regi av Senter for seniorpolitikk.

3. Virkemidler som forbeholdes IA-virksomheter

Alle virksomheter i Norge kan, i samarbeid med virksomhetens tillitsvalgte, ta del i
samarbeidet ved å videreføre / tegne samarbeidsavtale med NAV arbeidslivssenter.
Å være en IA-virksomhet betyr at både arbeidsgiver og de ansatte forplikter seg til
systematisk samarbeid for å oppnå mer inkluderende arbeidsplasser. Regjeringen
vil at alle statlige virksomheter skal inngå en IA-avtale. Samarbeidsavtalen vil gi virk-
somhetene virkemidler som forbeholdes IA-virksomheter.

Kontaktperson i NAV

arbeidslivssenter

Egen kontaktperson i NAV arbeidslivssenter skal være et viktig virkemiddel for virk-
somheter med IA-avtale

NAV arbeidslivssenter Kontaktpersonen skal i dialog med ledere og tillitsvalgte i virksomheten, aktivt
støtte opp under virksomhetenes egen innsats for å utvikle mer inkluderende
arbeidsplasser, herunder virksomhetenes arbeid for å forebygge sykefravær og
overgang til trygdeytelser. Kontaktpersonen skal også bidra til at relevante økono-
miske virkemidler utløses og ta initiativ til gode felles tiltak og aktiviteter overfor de
aktuelle etater og samarbeidsparter som kan bistå virksomhetene i dette arbeidet.

Tilretteleggingstilskudd fra NAV
Tilretteleggingstilskuddet kan gis til arbeidsgiver som kompensasjon for merut-

gifter eller merinnsats i forbindelse med nødvendig tilrettelegging, utprøving og

9 Sentrale avtaler med kommentarer 305
opplæring i nye arbeidsoppgaver, eller praktisk hjelp som arbeidstakeren har behov
for.

Honorar til bedriftshelsetjenesten
IA-virksomheter kan helt eller delvis få refundert utgiftene til bruk av bedrifts-

helsetjeneste (BHT) fra NAV. Det forutsetter at BHTs arbeid bidrar til at arbeidsta-
kere kan unngå sykmelding, eller hvis sykmeldte eller personer med redusert
arbeidsevne tilbakeføres til arbeid.

Egenmelding Bruk av egenmelding videreføres med til sammen 24 kalenderdager i løpet av en
12-måneders periode

Det innebærer at egenmelding for eksempel kan benyttes for 24 enkeltdager.
Egenmelding kan ikke benyttes i mer enn åtte dager per sykefraværstilfelle.

I tillegg har Arbeids- og velferdsetaten en rekke virkemidler til rådighet til bruk
i oppfølgings- og tilretteleggingsarbeidet. Arbeidslivssentrene skal bistå med infor-
masjon om og formidling av disse generelle virkemidlene overfor IA-virksomheter.

4. Virksomhetenes forpliktelser i IA-arbeidet:

• Arbeidsgiver har ansvar for å tilrettelegge slik at det er mulig for den ansatte å få
en gradert sykemelding (AML § 4-2).

Virksomhetenes forpliktelser • Partene i virksomheten forplikter seg til aktiv medvirkning i IA-arbeidet.
Akrivitets- og resultatmål • Som ledd i HMS-arbeidet forplikter virksomheten seg til å fastsette og følge opp

konkrete aktivitets- og resultatmål i sykefraværsarbeidet.
• Virksomheten skal minst to ganger årlig ha møter med ledelsen og tillitsvalgte

hvor IA-arbeidet er eneste tema på dagsorden.
• Virksomheten skal åpne for at personer som Arbeids- og velferdsetaten har

avklart og som har et behov for utprøving, får utprøvd sin arbeids- og funksjons-
evne i det ordinære arbeidsliv.

Intervju • Det vises også til § 9 i forskrift til tjenestemannsloven om plikten til å innkalle
søker som opplyser å være funksjonshemmet/yrkeshemmet til intervju. I
samme bestemmelse er det hjemmel for å tilsette søker som oppgir å være funk-
sjonshemmet /yrkeshemmet selv om det finnes bedre kvalifiserte søkere til stil-
lingen.

5. Nye regler om oppfølging av sykefravær
Sykefravær 1. juli 2011 fikk vi nye regler og virkemidler for å redusere sykefravær. For å under-

støtte et økt krav om nærvær og aktivitet, spesielt ved bruk av graderte sykmeldin-
ger, understrekes at arbeidsgiver må tilrettelegge arbeidet for den enkelte syk-
meldte. Arbeidsgivers tilretteleggingsplikt iht. arbeidsmiljøloven er i dag
vidtgående. Arbeidsgiver må tilrettelegge slik at det er mulig for den ansatte å få en
gradert sykemelding. Innsatsen skal rettes inn på et tidligere tidspunkt. Etter fire
uker skal det lages en oppfølgingsplan for den sykmeldte. Etter syv uker skal det
være et møte der både arbeidsgiver, arbeidstaker og lege skal delta. Tidligere var
dette første dialogmøtet først etter 12 uker. For den sykmeldte blir det nå en ster-
kere plikt å delta på disse møtene. Mer informasjon om de nye sykefraværsreglene
finner du på NAVs hjemmesider.

9.20 Særavtaler for tjeneste i utlandet

9.20.1 Innledning
Tjeneste i utlandet Statsansatte arbeidstakere som gjør tjeneste i utlandet vil i utgangspunktet ikke

være omfattet av tariffavtalene i staten. Tariffavtalenes anvendelsesområde er
begrenset til Norge, med mindre annet er uttrykkelig fastsatt i den enkelte tariffav-
tale, eller fastsatt administrativt.

I protokoller av 26. oktober 2001 og 18. september 2003 er FAD og hovedsam-
menslutningene enige om at lokale særavtaler som regulerer tillegg, ytelser og

306 Statens personalhåndbok 2013
godtgjørelser for dem som er stasjonert i utlandet, forhandles kun i henholdsvis
Utenriksdepartementet (UD-avtalen – se 9.20.2 nedenfor) og i Forsvarsdepartemen-
tet (Særavtalen for tjenestegjøring i internasjonale operasjoner – se pkt. 9.20.3 ned-
enfor). I tillegg kan Utenriksdepartementet fremforhandle en særavtale for sine
utsendinger til internasjonale operasjoner, og Forsvarsdepartementet en særavtale
tilsvarende UD-avtalen. Justisdepartementet har fullmakt til å fremforhandle tilpas-
ninger for justissektoren til UD-avtalen og Særavtalen for tjenestegjøring i interna-
sjonale operasjoner.

Andre departementsområder som har ansatte stasjonert i utlandet gis de samme
vilkår som i UD-avtalen eller Forsvarsdepartementets avtale om internasjonale ope-
rasjoner, dersom deres ansatte har inngått kontrakt med staten om tjeneste i utlan-
det.

FAD har ikke noe overordnet ansvar for disse avtalene og heller ikke informa-
sjonsansvar eller ansvar for fortolking og forståelse av avtalene. UD informerer
øvrige departementer om avtalerevisjon, endringer i ytelsene mv. i Særavtale om til-
legg, ytelser og godtgjørelser for statsansatte arbeidstakere som er stasjonert i
utlandet (UD-avtalen). Tilsvarende gjelder for Forsvarsdepartementet når det gjel-
der informasjonsansvar for endringer i særavtalen for tjenestegjøring i internasjo-
nale operasjoner.

Statsansatte arbeidstakere som er på tjenestereise i utlandet er omfattet av Sær-
avtale for reiser utenlands for statens regning for reisen og oppholdet. Når det gjel-
der forsikrings- og erstatningsordninger for disse arbeidstakerne, er det inngått sen-
trale særavtaler som regulerer dette.

9.20.2 Særavtale om tillegg, ytelser og godtgjørelser i
utenrikstjenesten (UD-avtalen)

Utenrikstjenesten

UD-avtalen

UD-avtalen gjelder i utgangspunktet for regulativlønte tjenestemenn som er tilsatt,
lønnet og utsendt av Utenriksdepartementet for tjenestegjøring ved norsk diploma-
tisk eller konsulær utenriksstasjon.

UD-avtalen gjelder for tiden bl.a. følgende tillegg, ytelser og godtgjørelser: Uten-
landstillegg, barnetillegg, hardshiptillegg, adskillelsestillegg, hjemreisetillegg, tiltredel-
sesforskudd, dekning av barnehage, barns skoleutgifter, eksamensreiser, velferdsreise,
ferie og tjenestefrihet, tjenestebolig, forflytningstillegg, stedfortredergodtgjørelse og
boligskattkompensasjon.

Når det gjelder spesialutsendinger tilsatt av UD, vises det til Retningslinjer for
tilsetting av spesialutsendinger ved norske utenriksstasjoner, se PM 2010-11.

UD-avtalen får anvendelse for øvrige departementsområder for tilsvarende/lig-
nende type tjeneste, med mindre det er etablert en egen særavtale jf punkt 9.20.1
ovenfor.

Statsansatte som blir tilsatt for en bestemt periode som nasjonal ekspert i utlan-
det tilsettes av det enkelte departement. De skal som hovedregel avlønnes som råd-
giver/seniorrådgiver i statens lønnssystem. Nasjonale eksperter får tillegg, ytelser
og godtgjørelser etter UD-avtalen tilsvarende ambassadesekretær/konsul.

Dersom det utbetales sammenfallende tillegg, ytelser og godtgjørelser fra den
internasjonale organisasjonen arbeidstakeren er utsendt til, skal disse samordnes
med de tillegg, ytelser og godtgjørelser som arbeidstakeren mottar i henhold til de
norske særavtalene. Hensikten er å unngå dobbeltkompensasjon.

9.20.3 Særavtale for tjenestegjøring i internasjonale
operasjoner

Internasjonale operasjoner Avtalen gjelder for arbeidstakere som tjenestegjør og er utsendt for en periode i
internasjonale operasjoner. Avtalen er inngått mellom Forsvarsdepartementet og de
berørte organisasjoner.

9 Sentrale avtaler med kommentarer 307
Avtalen gjelder bl.a. følgende tillegg og godtgjørelser: Misjonstillegg, erfarings-
tillegg, familietillegg, utenlandstillegg, kost og kvarter, ferie, opptjening av permi-
sjons- og rekreasjonsdager samt hjemreiser.

Statsansatte som er på tjenestereise/tjenesteoppdrag i et definert operasjons-
området knyttet til en pågående internasjonal operasjon gis forsikrings- og erstat-
ningsordninger tilsvarende personell som gjør tjeneste i norsk kontingent i opera-
sjonsområdet, jf PM 2008-09. I tillegg gis 50% misjonstillegg ved opphold i
operasjonsområdet under to måneders varighet. For øvrig gis økonomiske vilkår til-
svarende Særavtale for reiser i utlandet for statens regning.

Forsvarsdepartementets særavtale følges av øvrige departementsområder i de
tilfeller hvor det er inngått kontrakt om deltakelse i en internasjonal operasjon. Der-
som det utbetales sammenfallende tillegg, ytelser og godtgjørelser fra en internasjo-
nal organisasjon som arbeidstaker er utsendt til, skal disse samordnes med de til-
legg, ytelser og godtgjørelser som arbeidstakeren mottar i henhold til de norske
særavtalene. Hensikten er å unngå dobbeltkompensasjon.

9.21 Reglement for personalforvaltningen i
departementene

Dette reglement kan finnes på Regjeringen.no under Fornyings-, administrasjons-
og kirkedepartementet.

www.regjeringen.no/personalreglement

9.22 Virkemidler til bruk ved omstillinger i staten
Geografisk flytting

Nedbemanning

Styringsrett

Fornyings-, administrasjons- og kirkedepartementet (FAD) og hovedsammenslut-
ningene ble 14. oktober 2011 enige om «Særavtale om bruk av virkemidler ved
omstillinger i staten» som medfører geografisk flytting av virksomheter og/eller
nedbemanning. Virkemidlene utgjør rammen for hva virksomhetene kan tilby den
enkelte arbeidstaker. Virksomhetene har som før styringsrett når det gjelder bru-
ken av virkemidlene innenfor sine budsjetter. Særavtalen gjelder med virkning fra 1.
januar 2012 til og med 31. desember 2014.

Særavtale om bruk av virkemidler ved omstillinger i staten

Ved omstillinger i staten som medfører geografisk flytting av virksomheter og/eller
nedbemanning, er partene enige om at denne avtale gjelder i tillegg til øvrige sen-
trale særavtaler.

I
Medvirkning fra tillitsvalgte

Innenfor budsjettrammer

a) Virksomhetene kan i samarbeid med de lokale organisasjonene, i forståelse med
sitt fagdepartement og innenfor budsjettrammene, bruke virkemidler i samsvar
med det som er nedfelt i eksisterende sentrale særavtaler og i denne særavtale.

b) Fornyings-, administrasjons- og kirkedepartementet (FAD) og hovedsammen-
slutningene er enige om at det er viktig å se hver enkelt omstilling for seg og at
det er viktig å finne virkemidler som er tilpasset den konkrete situasjonen. Skal
dette kunne gjøres, må det sett med virkemidler som blir brukt i én virksomhet
ses isolert og ikke påberopes ved andre omstillinger. Hovedsammenslutnin-
gene er inneforstått med dette og vil bidra til at de enkelte omstillingene ikke får
presedensvirkninger.

c) Før drøftinger om bruk av individuelle virkemidler tar til i den enkelte virksom-
het, skal behovet for omstillingsavtale avklares. De sentrale partene er enige om
å anbefale at mal for omstillingsavtale blir lagt til grunn ved omstillinger i statlige
virksomheter.

d) Hvis de lokale parter er uenige om hvordan omstillingsavtalen skal utformes,
avgjør FAD saken i samarbeid med hovedsammenslutningene.

308 Statens personalhåndbok 2013
II

For å tilrettelegge for bedre og mer effektive omstillingsprosesser i staten, har FAD
og hovedsammenslutningene blitt enige om personalpolitiske virkemidler. Disse
virkemidlene utgjør rammen for hvor langt virksomhetene kan gå. Bruken av dem
må dessuten skje innenfor de budsjettrammer virksomheten har.

Virkemidler – omstilling Det er viktig å understreke at det er arbeidsgiver som – etter å ha drøftet dette
med de tillitsvalgte – bestemmer om, og i så fall hvilke, virkemidler som er nødven-
dige for å nå de mål som er satt for omstillingen, samt hvem som skal tilbys hva.
Arbeidsgiver skal imidlertid foreta en grundig individuell vurdering før virkemid-
lene tas i bruk. Ingen har krav på å bli tilbudt bestemte virkemidler.

Eldre arbeidstakere Det er et sentralt prinsipp i det statlige omstillingsarbeidet at endringsprosesser
ikke skal føre til at eldre støtes ut av arbeidsmarkedet. Det er viktig at alder ikke blir
et kriterium for definering av overtallighet.

9.22.1 Flytting – bolig kjøp/salg – økonomisk godtgjøring1

Legitimerte utgifter

Bindingstid

Tilbakebetaling

I forbindelse med flytting av statsetater/virksomheter kan tilsatte som blir med på
utflyttingen få dekket faktiske, legitimerte utgifter inntil kr 150 000,- i forbindelse
med kjøp/salg av bolig. Det forutsettes en bindingstid i virksomheten på 2 år. FAD
og hovedsammenslutningene kan i spesielle tilfeller samtykke i et høyere beløp.

Dersom vedkommende slutter før bindingstidens utløp, skal beløpet tilbakebe-
tales forholdsmessig. Den tilsatte og vedkommendes familie kan få dekket mini-
mum én visningsreise etter «Særavtale for reiser innenlands for statens regning».

Visningsreise Utgiftene til visningsreiser kommer i tillegg til de kr 150 000,- nevnt ovenfor.
Arbeidstaker som flytter får dekket flytteutgifter i henhold til «Særavtale om flyt-

tegodtgjørelse». Vilkåret om 4 års umiddelbart forutgående tjeneste i staten gjelder
ikke ved omstillinger som medfører flytteplikt.

Departementets kommentarer:

1) Det er opp til virksomheten selv å ta stilling til hvilke faktiske utgifter som dekkes
inn, det kan være meglerhonorar, tinglysningsgebyr og lignende.

Arbeidstakeren og hans familie får utbetalt kostgodtgjørelse og nattopp-
holdet dekket etter bestemmelsene og satsene i «Særavtale for reiser innen-
lands for statens regning», for minimum en visningsreise, se SPH pkt 9.2 .
Arbeidstaker som flytter får dekket flytteutgifter i henhold til «Særavtale om fly-
ttegodtgjørelse», se SPH pkt 9.8.

9.22.2 Boliglån1

Boliglån Etter § 3 andre ledd i Instruks for forvaltning av boliglånsordningen i Statens pen-
sjonskasse ytes lån med inntil kr 750 000,-. Denne ordningen kan gis i tillegg til låne-
ordningen i HTA punkt 5.4.

Departementets kommentarer:

1) Fra 1. mai 2012 kan det lånes ordinært kr 1 700 000,- og i tillegg kr 750 000,-
hjemlet i denne særavtalen, dvs maksimalt kr 2 450 000,-. § 3 nr 2 i Instruks for
forvaltning av boliglånsordningen i Statens pensjonskasse gjelder til kjøp av
bolig dersom tilsatte må bytte bolig som følge av at statsinstitusjonen flytter.

Dersom lånetaker slutter i låneberettiget stilling, men fortsatt bor i den belånte
boligen, kan vedkommende beholde lånet, men rett til avdragsfrihet bortfaller, og
avdragstiden reduseres til 1/3 av gjenværende avdragstid. Arbeidstakere som blir
oppsagt på grunn av overtallighet, eller som på grunn av omstilling mister retten til
medlemskap i Statens pensjonskasse, kan få beholde lånet på ordinære avdrags-
vilkår. Det samme gjelder arbeidstakere i virksomheter under omstilling og som selv
sier opp i forbindelse med avgangsstimulerende tiltak.

Se også www.spk.no.

9 Sentrale avtaler med kommentarer 309
9.22.3 Permisjon i forbindelse med flytting
Velferdspermisjon Tilsatte kan gis permisjon med lønn innenfor ordinære velferdspermisjoner, jf HTA

§ 22. Er disse velferdsdagene brukt opp, kan det tilstås inntil 2 dagers ekstra vel-
ferdspermisjon i forbindelse med flytting til nytt arbeids-/bosted.

9.22.4 Pendling/endret tjenestested
Reiseutgifter endret tjenestested

Pendling

a) Tilsatte som ikke ønsker å skifte bopel, men ønsker å fortsette i stilling etter
utflytting, får dekket minimum 1 reise i kvartalet (når det ikke kan være aktuelt
å «dagpendle») i inntil 2 år.1 Ved pendling (dag, uke, måned) må regelverk som
regulerer fjernarbeid, fleksitid og arbeidstid ses i sammenheng, slik at arbeids-
situasjonen blir mest mulig hensiktsmessig for den tilsatte i den utstrekning
virksomhetens behov kan tillate det.

Merreisetid b) Når flytting av virksomheten medfører at arbeidstaker får lenger reisetid (mer-
reisetid) fra bolig til arbeidssted, kan arbeidstaker få merreisetiden til nytt
arbeidssted avregnet i arbeidstid/fleksitid. Dette forutsetter at merreisetiden
til/fra nytt arbeidssted totalt overstiger 1 ½ time.2

Ekstraordinære reiseutgifter c) Maksimumsbeløpet i «Særavtale om økonomiske vilkår ved endret tjenestested»
(§ 4a) heves til kr 2 500,- pr. mnd. ved omstilling. Normalt skal dette tidsbegrenses
inntil 2 år. I spesielle tilfeller kan ekstraordinære reiseutgifter dekkes.3 4

Nøkkelpersonell d) Før og etter at virksomheten geografisk er flyttet, kan nøkkelpersonell som det er
ønskelig skal delta i oppbyggingen av arbeidsplassen på det nye arbeidsstedet, få
dekket reiseutgifter 1 gang pr. uke i inntil 12 måneder før og 12 måneder etter.

Virkemidlene under pkt. a) – d) kan også gis arbeidstakere som er tilsatt etter at ved-
tak om flytting er truffet, men før virksomheten geografisk er flyttet.

Departementets kommentarer:
Fradragsberettiget merkostnad 1) Krav om 2 husholdninger gjelder ikke dersom en virksomhet skal flytte geograf-

isk og det er nødvendig å gi ytelser etter denne særavtalen for å få ansatte til å
flytte med i en overgangsperiode. Denne perioden kan ikke strekke seg lengre
enn to år, se SPH pkt 9.7 § 3 (departementets kommentarer). Skatteetaten har
informasjonsansvar for skattemessige konsekvenser.

2) Denne bestemmelsen gjelder kun ved dagpendling og ikke for flytting av virk-
somheter over kortere avstander, eller innenfor samme by eller innen samme
kommune. Bestemmelsen under b) gjelder sammenlagt (tur/retur) reisetid
utover den reisetid man normalt hadde mellom hjem og tidligere arbeidssted.
Det er dog bare den sammenlagte reisetiden utover 1 ½ time som godskrives.
Denne merreisetiden regnes i tillegg til annen avspasering.

Beregning av merreisetid Dette kan illustreres slik: Dersom arbeidstakeren hadde ½ time til jobb og ½
time hjem var reisetiden totalt 1 time. Etter flytting av virksomheten får
arbeidstakeren 2 timer til jobb og 2 timer hjem dvs en reisetid på totalt 4 timer.
Merreisetiden er da blitt 3 timer. Arbeidstakeren får avregnet merreisetiden ut
over 1 ½ time, dvs i dette tilfellet blir det 1 ½ time som kan avregnes i arbeidstid/
fleksitid.

Et annet eksempel: Arbeidstakeren hadde før totalt 1 time reisetid tur/retur
jobb. Etter omstillingen får arbeidstakeren 2 timer reisetid tur/retur. Det er da en
merreisetid på 1 time. Ettersom arbeidstakeren bare får dekket merreisetiden
utover 1 ½ time blir det i dette tilfellet ikke noen tid som arbeidstakeren kan
avregne i arbeidstid/fleksitid.

3) Denne bestemmelsen gjelder ved dagpendling, eks Oslo/Drammen, Hamar/
Oslo osv, se SPH pkt 9.7 § 4 a)

4) Departementet viser til «Særavtale om økonomiske vilkår ved endret tjenest-
ested» når det gjelder § 1 «Virkeområde og omfang». Det er Skatteetaten som
har ansvaret for å informere om skattemessige konsekvenser av ulike utgifts-
godtgjøringer.

310 Statens personalhåndbok 2013
9.22.5 Barnehage og SFO1

Barnehageutgifter/SFO I de tilfeller det er vanskelig å få de tilsatte til å flytte med, kan det etter søknad gis
hel eller delvis dekning av barnehageutgifter/SFO i inntil 2 år for de som flytter
med.

Departementets kommentarer:

1) Skatteetaten har ansvaret for å informere om skattemessige konsekvenser av
ulike utgiftsgodtgjøringer.

9.22.6 Refusjon av telefonutgifter1

Telefonutgifter Dersom flyttingen eller pendlingen (unntatt dagpendling) fører til dokumenterte
ekstrautgifter til telefon for den tilsatte, kan det gis dekning for de økte kostnadene
tidsbegrenset til inntil 2 år.

Departementets kommentarer

1) Skatteetaten har informasjonsansvar for skattemessige konsekvenser av ulike
utgiftsgodtgjøringer.

9.22.7 Lønnstilskudd1

Lønnstilskudd Arbeidstakere som flytter med og som står i stilling mot avtalt bindingstid eller blir
igjen under avvikling, kan få utbetalt et ekstra lønnstilskudd i inntil 3 år. Dette gjel-
der for arbeidstakere som arbeidsgiver vurderer som sentrale i omstillingsproses-
sen og som det er nødvendig å beholde under avvikling eller å stimulere til å flytte
med.

Etterskuddsvis Lønnstilskuddet gis som et midlertidig kronetillegg, som utbetales helt eller del-
vis etterskuddsvis. Det er en forutsetning at omfang, kriterier og tilleggets størrelse
drøftes med de tillitsvalgte. Videre forutsettes det at tillegg gis selektivt. Det forut-
settes at det kan gis differensierte tillegg, og at kronetillegg skal gis etter en indivi-
duell vurdering. Lønnstilskuddet er ikke pensjonsgivende.

Departementets kommentarer:

1) Bestemmelsen omfatter de arbeidstakere som det er nødvendig å beholde eller
få med ved flytting. Arbeidsgiver bestemmer hvem dette er. I slike tilfelle kan
arbeidsgiver gi tilbud om et kronetillegg. Det er ikke lenger nødvendig å avklare
med FAD om virkemiddelet kan benyttes. Lønnstilskuddet inngår i feriepengeg-
runnlaget, men er ikke å anse som pensjonsgivende inntekt.

9.22.8 Sluttvederlag1

Tjenesteår Det kan tilbys sluttvederlag tilsvarende en månedslønn for hvert faktisk tjenesteår i
staten, dog ikke lavere beløp enn det som tilsvarer lønn i 6 måneder. Samlet sluttve-
derlag kan ikke overstige 24 måneders lønn.2

Med lønn forstås lønn etter hovedtariffavtalens fellesbestemmelser § 2 nr. 1 der-
som ikke annet er avtalt.

Ventelønn

Fortrinnsrett

Engangssum

Sluttvederlag forutsetter at den tilsatte sier opp sin stilling selv. Dette innebærer
at han/hun sier fra seg rett til ventelønn og fortrinnsrett til ny stilling i staten. Slutt-
vederlaget kan betales ut som en engangssum, eller betales i månedlige rater der-
som arbeidsgiver og arbeidstaker blir enige om det.

Sluttvederlag skal følge standardkontrakt med vedlegg.

Departementets kommentarer:

1) Det er hvert faktisk tjenesteår som skal legges til grunn for beregningen av slut-
tvederlag, også den tid hvor arbeidstakeren er i lønnet permisjon. Alle tjen-
esteår i staten skal medregnes og det er ikke krav om at tjenestetiden skal være
sammenhengende. Ytelsen gis kun for arbeidstakere som er omfattet av det

9 Sentrale avtaler med kommentarer 311
såkalte «sterke stillingsvern» i tjml § 10, dvs har vært fast tilsatt i mer en to år eller
midlertidig tilsatt i mer enn fire år. Det er adgang til å gi mindre enn maksimalt
beløp i forhold til antall tjenesteår, men ikke adgang til å gi mindre enn 6
måneder. Vi vil fortsatt tilrå at man benytter foreliggende standardkontrakt.
Medlemskapet i Statens pensjonskasse opphører ved fratredelsen.

Lønnet permisjon Det er den lønnen som gjelder på tidspunktet for fratredelse som gjelder
uansett om sluttvederlaget tas ut som engangssum eller som løpende ytelser.
Sluttvederlaget skal beregnes i forhold til stilling og lønn vedkommende er
ansatt i (etter A-tabellen og eventuelle pensjonsgivende tillegg etter B-tabel-
len). Eventuell kortere eller lengre fungeringstid i høyere stilling skal ikke
medregens i grunnlaget. Det skal altså ikke skje en oppregulering av ytelsen i
forhold til sentrale og lokale lønnsforhandlinger som skjer etter at arbeidstaker
har fratrådt. Videre vil det ved eventuelt dødsfall skje et bortfall av den løpende
ytelse fra måneden etter dødsfallet. Se pkt 15 i vedlegg til kontrakten.

AFP – sluttvederlag Forholdet mellom AFP og sluttvederlag: Det er et krav for å kunne ta ut AFP
at arbeidstakeren var yrkesaktiv på pensjoneringstidspunktet. Dersom
arbeidstakeren ønsker å ta ut sluttvederlag vil han/hun ikke deretter kunne ta ut
AFP. At arbeidstaker har fylt 62 år og fyller vilkårene til AFP, er ikke til hinder for
at sluttvederlag kan gis dersom vedkommende ønsker fortsatt yrkesaktivitet.

2) Se forøvrig standardkontrakt med vedlegg.

9.22.9 Studiestønad1

For tilsatte som har vært fast tilsatt med minst 2 års tjenestetid i staten og for midler-
tidig tilsatte med minst 4 års tjenestetid i staten kan det gis tilbud om avgangskon-
trakt med studiestønad i inntil 3 år med maksimum 2/3 lønn. Virksomheten må
inngå kontrakt med den enkelte tilsatte med bakgrunn i den tilsattes oppsigelse og
stillingsfratredelse. Dette virkemidlet innebærer at arbeidsgiver blir løst fra sitt
arbeidsgiveransvar.

Studieplass

Sluttoppgjør

Avtale om studiestønad innebærer at den tilsatte selv må skaffe seg studieplass.
Studiestønad betales ut i månedlige rater. Det må fremlegges dokumentasjon for
gjennomførte studier.2 Studiestønad innebærer at arbeidstakeren avslutter sitt
arbeidsforhold i virksomheten. Det skal derfor foretas et sluttoppgjør på vanlig måte
i forhold til feriepenger osv.3

Departementets kommentarer:
Dødsfall 1) Vi tilrår fortsatt at standardkontrakten benyttes. Medlemskapet i Statens pens-

jonskasse opphører ved fratredelsen. Det er den lønnen som gjelder på tid-
spunktet for fratredelse som gjelder. Det skal altså ikke skje en oppregulering av
ytelsen i forhold til sentrale og lokale lønnsforhandlinger som skjer etter at
arbeidstaker har fratrådt. Videre vil det ved eventuelt dødsfall skje et bortfall av
den løpende ytelse fra måneden etter dødsfallet. Se om dette under pkt 15 i
vedlegg til kontrakten.

2) Det er Skatteetaten som har informasjonsansvar for skattemessige kon-
sekvenser.

3) Se forøvrig standardkontrakt med vedlegg.

9.22.10 Overgangsordning
Nedbemanning For å stimulere til raskere overgang til nytt arbeid kan virksomheter som skal ned-

bemanne i særlige tilfeller dekke lønn i inntil 9 måneder for overtallig arbeidstaker
som blir tilsatt i ny virksomhet innenfor staten. Den nye virksomhet skal ha ordinært
arbeidsgiveransvar, og skal kreve refusjon fra avgivende virksomhet. Det vises også
til fellesbestemmelsene § 10 om bibehold av stillingens lønn ved overgang til lavere
lønnet stilling i ny virksomhet.

Forutsetningen for å bruke virkemidlet er at stillingen ikke er kunngjort, jf sær-
avtale om adgangen til å fravike tjenestemannsloven § 2 og den enkelte virksomhets

312 Statens personalhåndbok 2013
personalreglement om offentlig kunngjøring av ledige stillinger for å rekruttere
overtallige av 23. september 2011.

9.22.11 Lønnsforskudd
Det åpnes opp for at virksomheten kan gi tilbud om lønnsforskudd inntil 4 måneder.
Slikt forskudd kan bare nyttes der den tilsatte skal være tilsatt i virksomheten etter
omorganiseringen/ omstillingen.

9.22.12 Kompetanseutvikling1

Kompetansekartlegging I forbindelse med omstillinger skal det gjennomføres kompetansekartlegging i virk-
somheten.

Med bakgrunn i kompetansekartleggingen kan det gis:
a) full lønn i inntil 3 år til ny utdanning/kompetanseheving hvis arbeidsgiver anser

at dette er nødvendig for at den tilsatte skal kunne fortsette i virksomheten eller
b) delvis lønn i inntil 3 år hvis arbeidsgiver anser at dette er nødvendig for at den til-

satte skal kunne fortsette i staten.
For øvrig gjelder vilkårene i «Særavtale om permisjon og økonomiske vilkår ved
etter- og videreutdanning, kurs mv.».

Departementets kommentarer:

1) Barne- og familiedepartementet uttaler i brev av 4. juli 2004 om dette: «kan lønn
fra arbeidsgiver under permisjon i forbindelse med videre- og etterutdanning
likestilles med yrkesaktivitet. I den grad kompetanseutviklingen består av
videre- og etterutdanning, vil dette kunne gi opptjeningsrett til foreldrepenger.
Består kompetanseutviklingen av at den ansatte tar ny utdanning, vil det
imidlertid ikke foreligge opptjeningsrett til foreldrepenger».

9.22.13 Varighet
Denne avtale erstatter protokoll av 13. november 2003 med endringer i protokoll av
3. desember 2008.

Særavtalen gjelder fra 1. januar 2012 til og med 31. desember 2014. Avtalen kan
deretter sies opp med tre måneders varsel.

9.22.14 Kontrakt om sluttvederlag med oppsigelse fra
arbeidstaker

Arbeidstaker
Sluttvederlag – kontrakt Arbeidstakerens navn:

Stilling:
Adresse:
Fødselsdato:

Virksomhet
Virksomhetens navn:
Adresse:
Den som representerer arbeidsgiver:
Arbeidstaker aksepterer tilbudet om sluttvederlag, og sier hermed opp stillingen
med fratreden den……………………………
Arbeidstaker aksepterer betingelsene i denne kontrakten. Vedlegget er en del av
kontrakten.
Sluttvederlaget beregnes ut fra lønnstrinn på fratredelsestids-
punktet, samt (eventuelle tillegg).
Det vil bli utbetalt sluttvederlag med kr.. pr mnd i
antall måneder, eventuelt et engangsbeløp som utgjør kr
Første utbetaling skjer
Kontrakten er underskrevet i to eksemplarer, ett til hver av partene.

9 Sentrale avtaler med kommentarer 313
den /

 Arbeidsgiver Arbeidstaker

Sluttvederlag – vedlegg til kontrakt

Til arbeidstakere i staten som er fast tilsatt med en sammenhengende tjenestetid på
mer enn to år, eller som er midlertidig tilsatt med en sammenhengende tjenestetid
på mer enn fire år, jf tjml § 10, kan det i forbindelse med omstilling gis tilbud om
sluttvederlag forutsatt at arbeidstakeren sier opp sin stilling.

Sluttvederlagets størrelse

Det kan tilbys sluttvederlag tilsvarende én månedslønn for hvert faktisk tjenesteår i
staten, dog ikke lavere beløp enn det som tilsvarer lønn i 6 måneder. Samlet sluttve-
derlag skal ikke overstige 24 måneders lønn.

Vilkår

 – Arbeidsgiver kan tilby sluttvederlag etter ovennevnte modell under forutsetning
av at arbeidstaker sier opp sin stilling. Med lønn menes lønn etter A-tabellen og
eventuelle pensjonsgivende tillegg etter B-tabellen.

 – Sluttvederlaget betales i en engangssum eller i månedlige rater, alt etter hva
arbeidsgiver og arbeidstaker blir enige om. Utbetaling i rater innebærer likevel
at arbeidsgiveransvaret er opphørt ved fratreden.

Virkninger av slik kontraktsinngåelse

1. Arbeidstakeren har ikke adgang til å inngå ny kontrakt med samme arbeidsgi-
ver, hverken som arbeidstaker, som oppdragstaker eller som konsulent i den
perioden vedkommende mottar sluttvederlag.

2. Arbeidstakeren har adgang til å inngå arbeidsavtale med annen arbeidsgiver i
den perioden vedkommende mottar sluttvederlag.

3. Hvis arbeidstakeren fratrer med pensjon fra Statens pensjonskasse, herunder
AFP, kan det ikke gis sluttvederlag.

4. Det skal foretas et sluttoppgjør til arbeidstakeren i forbindelse med det avslut-
tende oppgjøret, der det utbetales tilgodehavende lønn, feriepenger m.m.

5. Arbeidsgiver skal sende melding til Statens pensjonskasse om opphør av tilset-
tingsforholdet og dermed retten til medlemskap.

6. Retten til pensjon fra Statens pensjonskasse beregnes etter reglene om oppsatt
pensjon dersom han/hun ikke kommer tilbake til stilling i offentlig sektor (stat,
kommune, fylkeskommune). Pensjonsgrunnlaget beregnes av grunnlaget ved-
kommende hadde ved fratreden.

7. Oppsatt alderspensjon utbetales normalt fra 67 år. Unntatt er tilfeller der ved-
kommende fratrer med en særaldersgrense. Da kan vedkommende etter loven
ta ut oppsatt tjenestepensjon fra fylte 65 år.

8. Sluttvederlaget gir ikke rett til ferie- og sykepenger. Når det gjelder foreldrepen-
ger henvises det til § 14-6 i lov om folketrygd om at etterlønn fra arbeidsgiver er
likestilt med yrkesaktivitet.

9. Sluttvederlaget vil ikke bli regulert i perioden.
10. Kontrakt om sluttvederlag avskjærer rett til ventelønn og fortrinnsrett til ny stil-

ling i staten.
11. Sluttvederlaget medregnes i minsteinntekten for rett til dagpenger og dagpen-

gegrunnlaget. Det kan ikke tilstås dagpenger for tidsrom som er dekket av slutt-
vederlaget. Krav om dagpenger skal rettes til NAV.

12. Sluttvederlaget er ikke pensjonsgivende etter lov om Statens pensjonskasse,
men skal regnes som personinntekt og er pensjonsgivende i forhold til lov om
folketrygd.

314 Statens personalhåndbok 2013
13. Sluttvederlaget er skattepliktig som arbeidsinntekt. Det innebærer at det skal
betales både trygdeavgift og eventuelt toppskatt, i tillegg til at inntekten inngår i
grunnlaget for alminnelig inntekt. Det skal også betales arbeidsgiveravgift.

14. Arbeidstaker har rett til attest, jf aml 15-15.
15. Ved eventuelt dødsfall, utbetales løpende ytelse til og med den måneden dødsfal-

let skjer jf fellestbestemmelsene § 9.

9.22.15 Avgangskontrakt – studiestønad med oppsigelse fra
arbeidstaker

Arbeidstaker
Arbeidstakerens navn:
Stilling:
Adresse:
Fødselsdato:

Virksomhet
Virksomhetens navn:
Adresse:
Den som representerer arbeidsgiver:
Arbeidstaker aksepterer å ta i mot tilbud om avgangskontrakt med studiestønad, og
sier hermed opp stillingen med fratreden den………………………………
Arbeidstaker har forstått betingelsene i denne kontrakten. Vedlegget er en del av
denne kontrakten.
Stønaden beregnes ut fra lønnstrinn.............................., samt
(eventuelle tillegg). Det vil bli utbetalt stønad som utgjør maksimalt 2/3 lønn
på fratredelsestidspunktet. I dette tilfelle er det avtalt en stønad som utgjør
kr...................... pr mnd.
Stønaden skal utbetales hver måned den i måneder, 
med første utbetaling den
Kontrakten er underskrevet i to eksemplarer, en til hver av partene.

den /

 Arbeidsgiver Arbeidstaker

Avgangskontrakt med studiestønad – vedlegg til kontrakt

For arbeidstakere i staten som har vært fast tilsatt med en tjenestetid på mer enn to
år, eller som har vært midlertidig tilsatt med en tjenestetid på mer enn fire år, jf. tjml
§ 10, kan det i forbindelse med omstilling, gis tilbud om avgangskontrakt med studi-
estønad i inntil tre år, med et beløp tilsvarende maksimum 2/3 lønn ved fratreden.

Vilkår

 – Arbeidsgiver kan innvilge søknad om studiestøtte for inntil tre år.
 – Studiestønad kan gis med kompensasjon på inntil 2/3 av full lønn.
 – Med lønn menes lønn etter A-tabellen og eventuelle pensjonsgivende tillegg

etter B-tabellen.
– Studiestønaden betales ut i månedlige rater med fratrekk av skatt, likevel slik at

det gjøres fradrag for det skattefrie beløp som utgjør 1,5 ganger folketrygdens
grunnbeløp.

 – Det er en forutsetning at arbeidstakeren sier opp sin stilling ved kontraktsinngå-
else og at arbeidstakeren fratrer senest når vedkommende begynner som stu-
dent/elev.

 – Arbeidstaker som avbryter påbegynt utdanning vil miste retten til studiestønad.

9 Sentrale avtaler med kommentarer 315
Virkninger av kontraktsinngåelse

1. Arbeidstakeren kan ikke inngå ny kontrakt med samme virksomhet hverken
som arbeidstaker, som oppdragstaker eller som konsulent i den perioden ved-
kommende mottar studiestønad.

2. Søkeren har adgang til å inngå arbeidsavtale med annen arbeidsgiver, dersom
det ikke er til hinder for at studier blir gjennomført etter forutsetningene.

3. Søkeren må selv skaffe studie- eller kursplass. For å få rett til en utbetaling tilsva-
rende 2/3 av full lønn, kreves det at arbeidstaker gjennomfører heltidsstudium.

4. Det gis ikke ytterligere kompensasjon i form av støtte til lærebøker, data osv.
5. Det skal foretas et sluttoppgjør til arbeidstakeren i forbindelse med det avslut-

tende oppgjøret der det utbetales tilgodehavende feriepenger og lignende.
6. Arbeidsgiver skal sende melding til Statens pensjonskasse om opphør av med-

lemskap.
7. Søkere med minst 3 års ansettelse har rett til en oppsatt pensjon fra Statens pen-

sjonskasse beregnet av pensjonsgrunnlaget på fratredelsestidspunktet.
8. Oppsatt alderspensjon utbetales normalt fra 67 år. Unntatt er tilfeller der ved-

kommende fratrer med en særaldersgrense. Da kan vedkommende etter loven
ta ut oppsatt tjenestepensjon ved fylte 65 år.

9. Stønaden gir ikke rett til feriepenger og sykepenger.
10. Stønaden likestilles med yrkesaktivitet etter folketrygdloven § 14-6 a) når studi-

estønaden brukes til etter- og videreutdanning.
11. Avgangskontrakt med studiestønad avskjærer retten til ventelønn eller for-

trinnsrett til ny stilling i staten.
12. Stønaden vil ikke bli lønnsregulert.
13. Stønaden gir ikke rett til dagpenger.
14. Stønaden er ikke pensjonsgivende etter lov om Statens pensjonskasse. Stønaden

regnes som personinntekt og er regnet som pensjonsgivende inntekt i forhold til
lov om folketrygd.

15. Arbeidsgivers dekning av arbeidstakers utdanning er som utgangspunkt skatte-
pliktig inntekt. Det skal likevel gis skattefritak for inntil 1.5 ganger folketryg-
dens grunnbeløp dersom det foreligger tilstrekkelig legitimasjon, jf. FSFIN § 5-
15-11.

16. Arbeidstaker har rett til attest, jf aml 15-15.
17. Ved eventuelt dødsfall utbetales løpende ytelse til og med den måneden dødsfal-

let skjer, jf fellestbestemmelsene § 9.

Dokumentasjon

 – Studiestønad med avgangskontrakt forutsetter at stønadsmottaker må doku-
mentere bekreftet studie- eller kursplass før utbetaling finner sted.

 – Det må fremlegges dokumentasjon for utdanningens forløp og status etter hvert
avsluttet studie/kurs, minst hvert halvår.

 – Avbrytes utdanningen skal dette straks meldes til virksomheten, som skal
stanse utbetaling av stønad. Mislighold av kontrakten innebærer at virksomhe-
ten skal kreve tilbakebetaling av ytelsen for den aktuelle periode.

 – Dersom utdanningen må avbrytes på grunn av alvorlig sykdom, som er doku-
mentert ved legeattest, skal virksomheten ikke kreve tilbake utbetalt støtte.

9.23 Særavtale om kostgodtgjørelse ved rutinemessige
faste tjenesteoppdrag uten overnatting

Rutinemessige tjenesteoppdrag Den 19. mai 2011 ble Fornyings-, administrasjons- og kirkedepartementet (FAD) og
hovedsammenslutningene enige om endringer i «Særavtale om kostgodtgjørelse
ved rutinemessige faste tjenesteoppdrag uten overnatting». Satsene i avtalen gjelder
fra 1. januar 2013.

316 Statens personalhåndbok 2013
Særavtale om kostgodtgjørelse ved rutinemessige faste
tjenesteoppdrag uten overnatting

§ 1 Virkeområde
Tjenesteoppdrag – faste Denne avtale omfatter tjenesteoppdrag som ikke faller inn under «Særavtale for rei-

ser innenlands for statens regning», dvs. reiser av fast rutinemessig karakter. Med
reiseoppdrag av fast rutinemessig karakter menes ordinær tjeneste ved/under utfø-
relse av rutinemessige/faste tjenesteoppdrag som ikke trenger spesiell godkjen-
nelse av arbeidsgiver.

Merknad:
1) Skal avtalen komme til anvendelse, må følgende tre kriterier for reisen være opp-

fylt samtidig: 1) reisen må være rutinemessig, 2) det må utføres ordinært arbeid
og 3) reisen krever ikke spesiell godkjenning.

Ad 1: Reisen må være rutinemessig for den berørte arbeidstaker, og ha et
visst omfang/hyppighet. Reisen må inngå i arbeidstakerens ordinære arbeids-
oppgaver.

Ad 2: Med ordinært arbeid menes at man utfører et rutinemessig arbeids-
oppdrag som er nødvendig for å oppfylle de plikter som følger av arbeidsforhol-
det.

Ad 3. For tjenestereiser kreves etter særavtale for reiser innenlands § 1 pkt 2
at «samtykke til å foreta reiser for statens regning skal innhentes før reisen fin-
ner sted». For de reiser som går inn under denne avtale, vil slikt samtykke ikke
være nødvendig.

Det er nærmeste overordnede som avgjør det reisemønster som skal gjen-
nomføres og med eventuelle avvik.

Det er reisefraværets lengde som er avgjørende for kostgodtgjørelse. Der
det ikke er mulig å kjøpe mat på arbeidsstedet, godtas det at mat kjøpes før eller
etter oppdragets avslutning. Utgiftene må legitimeres ved regning eller sannsyn-
liggjøres på annen måte.

2) Andre reiser som ikke anses som faste rutinemessige reiser for eksempel delta-
kelse på kurs, konferanser, seminarer og lignende, følges bestemmelsene i
«Særavtale for reiser innenlands for statens regning».

3) Denne særavtale gjelder ikke arbeidstakere med mobilt arbeidssted som for
eksempel flybesetning, sjåfører, mannskap på båter osv.

§ 2 Kostgodtgjørelse - dagsreiser

1) For reiser fra det faste arbeidsstedet eller fra reisens utgangspunkt under 15 km
èn vei tilstås ikke kostgodtgjørelse.

2) For reiser mer enn 15 km fra det faste arbeidsstedet eller fra reisens utgangs-
punkt godtgjøres merutgifter til kost når det ikke er mulig/hensiktsmessig –
med bakgrunn i oppdragets karakter – å innta måltidet på eget arbeidssted slik:
a) For reiser fra og med 6 timer inntil 9 timer tilstås en legitimert sats på inntil

kr 120,-.
b) For reiser fra og med 9 timer inntil 12 timer tilstås en legitimert sats på inntil

kr 195,-.
c) For reiser over 12 timer tilstås en legitimert sats på inntil kr 300,-.

Når kost er dekket av arbeidsgiver/oppdragsgiver utbetales ikke kostgodtgjørelse.

Merknad:
1) Korteste reisestrekning beregnes ut fra reisens utgangspunkt èn vei. Reise-

strekningen beregnes ut fra det eller de skyssmidler som faktisk benyttes (bil,
buss, båt, tog osv.).

9 Sentrale avtaler med kommentarer 317
2) Dersom tjenestemannen har flere oppdragssteder hvor kjørelengden samlet er
over 15 km skal det ikke utbetales kostgodtgjørelse dersom hver av oppdrags-
stedene ligger nærmere arbeidsstedet enn 15 km.

3) Når enkeltmåltider er dekket av arbeidsgiver/oppdragsgiver eller av arrangør/
vertskap, dekkes ikke legitimerte utgifter etter a) og b). For reiser over 12 timer
etter c) foretas måltidstrekk for påspandert lunsj/middag med henholdsvis
kr 120,- og kr 180. Arbeidsgiver kan dekke legitimerte utgifter utover disse
beløp inntil kr 300,- etter pkt. c).

§ 3 Overnatting

Medfører tjenesteoppdraget overnatting, utbetales kostgodtgjørelse mv. etter sat-
sene i «Særavtale for reiser innenlands for statens regning».

§ 4 Andre bestemmelser

Følgende paragrafer i «Særavtale for reiser innenlands for statens regning» kommer
til anvendelse: §§ 3, 4, 5, 6, 7, 8, 13, 14 og 15.

§ 5 Regulering

Satsene gjennomgås årlig med henblikk på eventuelle endringer i påfølgende år.

§ 6 Varighet

Avtalen gjøres gjeldende med virkning fra og med 1. mars 2011 og gjelder frem til og
med 28. februar 2014. Satsene i avtalen gjøres gjeldende fra 1. januar 2013.

9.24 Særavtale om forsikrings- og erstatningsordninger
for statsansatte på tjenestereise og ved
stasjonering i utlandet1

Fornyings-, administrasjons- og kirkedepartementet (FAD) og hovedsammenslut-
ningene er blitt enige om å forlenge «Særavtale om forsikrings- og erstatningsord-
ninger for statsansatte på tjenestereise og ved stasjonering i utlandet», med virkning
fra og med 1. desember 2011 til og med 30. november 2013.

Særavtalen med departementets kommentarer, henvist med fotnoter, er føl-
gende:

Særavtale om forsikrings- og

erstatningsordninger

1. Stasjonerte tjenestemenn i utlandet gis en ulykkesforsikringsdekning2 på inntil
30 G ved død eller medisinsk invaliditet. Vilkårene følger av særavtale for reiser
utenlands § 13 nr. 2-5.

2. Stasjonerte tjenestemenn eller tjenestemenn på tjenestereise i utlandet og hvor
eventuell skade har årsakssammenheng med terrorhandlinger, væpnet konflikt,
naturkatastrofer eller kriminalitet, gis en forsikringsdekning på inntil 65 G ved
død eller ved ervervsmessig uførhet. Vilkårene følger for øvrig av særavtale for
reiser utenlands § 13 nr. 2-5.

3. Tjenestemenn som oppholder seg i eller er på tjenestereise i områder der det er
internasjonale operasjoner, gis en forsikringsdekning på inntil 65 G ved død og
ervervsmessig uførhet. Vilkårene følger av protokoll av 16. mai 2000 (INTOPS-
avtalen) og 22. november 2007 (tilleggsavtale).

4. Utsendte team for katastrofeoppdrag i utlandet tilstås en forsikringsdekning på
samme vilkår som i denne protokoll pkt. 2 og 3. Ordningen gjelder tilsvarende
under avvikling av avspasering og fritid under oppdraget, jf. INTOPS-avtalen
pkt. 2.

5. Erstatningsutbetaling til etterlatte gis etter prinsippene i HTA fellesbestemmel-
sene § 24 nr. 6, bokstavene A, B og C.3

6. Avtalen gjelder med virkning fra og med 1. desember 2011 til og med 30. novem-
ber 2013. Revisjon av avtalen skal være sluttført innen avtaleperiodens utløp.

318 Statens personalhåndbok 2013
Departementets kommentarer:

1) Særavtalen omhandler forsikrings- og erstatningsordninger ved personskade i
utlandet. De ulike statlige ordninger samordnes slik at den skadelidte eller dens
etterlatte får utbetalt det erstatningsbeløp som gir best økonomisk resultat.
Erstatning for tingskader reguleres i egen kgl.res. og Særavtale for reiser uten-
lands for statens regning § 13 nr. 1.

2) De ansatte ved tjenestereise eller fast stasjonering i utlandet er gjennom
ulykkesforsikringene i avtalens pkt 1-4 forsikret 24 timer i døgnet.

3) Statens pensjonskasse administrerer gruppelivs- og yrkesskadeforsikringsord-
ningene for statsansatte, erstatning ved personskade etter en reiseulykke samt
forsikringsavtalen for INTOPS.

9.25 Særavtale om adgang til å fravike
tjenestemannslovens § 2

FAD og hovedsammenslutningene ble den 23. september 2011 enige om ny særav-
tale om hjemmel for å fravike tjenestemannslovens § 2 og den enkelte virksomhets
personalreglement om offentlig kunngjøring av ledige embeter og stillinger for å
rekruttere overtallige.

Etter tjenestemannsloven § 2 skal ledig embete og stilling kunngjøres offentlig,
om ikke annet er fastsatt i forskrift, reglement eller tariffavtale.

Unntak fra tjenestemannsloven Partene er enige om at det i forbindelse med omstilling og fornying i staten, jf
hovedtariffavtalen pkt 5.7 og sentrale personalpolitiske retningslinjer for omstil-
lingsarbeidet i staten, er behov for å kunne gjøre unntak fra tjenestemannsloven og
den enkelte virksomhets reglementsbestemmelser vedrørende kunngjøring av
ledige embeter og stillinger. Det er enighet om at FAD gis fullmakt til å kunne fra-
vike tjenestemannsloven § 2 og den enkelte virksomhets personalreglement om
offentlig kunngjøring, for å sikre rekruttering av overtallige og den mobilitet som er
nødvendig for å sikre gjennomføringen av ovennevnte retningslinjer. FAD gis også
adgang til å kunne delegere ovennevnte fullmakt til den enkelte statlige virksomhet,
dersom dette anses hensiktsmessig, og det er enighet mellom partene lokalt.

Denne avtale trer i kraft 1. januar 2012 og gjelder til og med 31. desember 2014.

Avtalen erstatter tidligere avtale inngått 25. oktober 1994.

10 Administrative bestemmelser og kgl.res.

320 Statens personalhåndbok 2013
10.1 Innledning
Administrative bestemmelser Administrative bestemmelser er fastsatt av Fornyings-, administrasjons- og kirkede-

partementet (FAD). Slike bestemmelser hører inn under den myndighet FAD har til
å fastsette bestemmelser som skal gjelde i staten.

10.2 Elektroniske kommunikasjonstjenester (telefon
mv.)

10.2.1 Innledning
Elektronisk kommunikasjon –

telefon, PC mv.

Reglene for «hjemme PC-ordninger og arbeidsgiverfinansiert elektronisk kommu-
nikasjon», ble endret gjennom forskrift av 14. desember 2005.

Spørsmål angående fortolkning og forståelse av dette regelverket må derfor ret-
tes til skatteetaten. (www.skatteetaten.no).

Skattereglene innebærer at det åpnes for en viss privat bruk av tjenestene. Stat-
lige arbeidsgivere bør derfor ikke innføre interne retningslinjer som er til hinder for
enhver privat bruk av elektroniske kommunikasjonstjenester som er stilt til disposi-
sjon av arbeidsgiver og som arbeidstaker vil bli fordelsbeskattet av.

FAD har fastsatt følgende administrative bestemmelser for bruk av arbeidsgi-
verfinansiert elektronisk kommunikasjon.

10.2.2 Administrativ bestemmelse om elektroniske
kommunikasjonstjenester

Bestemmelsen er revidert med virkning fra 1. januar 2009.
1. Elektroniske kommunikasjonstjenester som fasttelefon, mobiltelefon, internett

mv. til bruk for ansatte utenfor ordinært arbeidssted, kan bare tilstås i de tilfeller
det anses nødvendig for tjenesten.

2. Det er det enkelte fagdepartement, eller den det bemyndiger, som avgjør hvem
som tilstås teletjenester etter statens regning. Det må legges vekt på behovet for
tilgjengelighet, beredskap, fleksibilitet mv. Dersom tjenstlige behov tilsier det,
kan det tilstås to eller flere tjenester.

3. Fagdepartementet, eller den det bemyndiger, fastsetter øvre beløpsgrenser for
dekning av elektronisk kommunikasjon. Slike grenser fastsettes etter en vurde-
ring av virksomheten og/eller den enkelte medarbeiders tjenstlige behov. Bruk
utover fastsatt øvre grense kan dekkes etter en særskilt vurdering.

4. Utgifter til innkjøp av nødvendig teleutstyr kan dekkes av arbeidsgiver etter
avtale med den enkelte arbeidstaker. Alt utstyr som er innkjøpt for arbeidsgivers
regning, forblir arbeidsgivers eiendom og leveres arbeidsgiver ved fratredelse,
eller når behovet for tjenesten ikke lenger er til stede.

5. Utstyr og tjenester kan innkjøpes direkte av arbeidsgiver slik at regning fra leve-
randør/operatør (abonnement og bruk) sendes dit. Alternativt anskaffer
arbeidstaker selv utstyret og mottar regning som helt eller delvis refunderes av
arbeidsgiver.

10.3 Særlige bestemmelser for enkelte stillingskoder i
lønnsplanheftet

Bestemmelsene er tatt inn i pkt. 7.3.3 med kommentarer.

10.3.1 Reglement for opprykk til forsker 1109 i statlige
virksomheter

Forsker – opprykksreglement Se elektronisk utgave.

10 Administrative bestemmelser og kgl.res. 321
10.3.2 Regler for opprykk til forsker kode 1183
Opprykksreglement – forsker Se elektronisk utgave.

10.4 Godtgjøring og honorar for frivillig undervisning

10.4.1 Retningslinjer og honorar for frivillig undervisning
Frivillig undervisning Det arbeid en arbeidstaker utfører er som hovedregel oppgaver som ligger til

arbeidstakerens stilling, og som derfor skal utføres uten særlig godtgjøring (stillin-
gens tjenesteplikter). Noen arbeidstakere har undervisningsarbeid som en del av
sin tjenesteplikt.

Arbeidstakeren står fritt til å ta på seg undervisningsoppdrag utenfor ordinær
arbeidstid så lenge vedkommende lojalt oppfyller arbeidsavtalen med sin hovedar-
beidsgiver. Vi viser i denne forbindelse til PM 1984-23 og PM 2005-15 som gjennom-
går arbeidstakers muligheter til å ta seg arbeid utenfor sin hovedstilling, og som
innebærer at arbeidstaker ikke kan ha bierverv som:
– er forbudt i lov eller forskrift
– er avtalt at vedkommende skal avstå fra
– hemmer eller sinker det ordinære arbeid
– driver eller medvirker i illojal konkurranse med sin hovedarbeidsgiver
– kan gjøre arbeidstakeren inhabil
– kan gi lojalitetskonflikt
– utnytter bedriftshemmeligheter
– skader hovedarbeidsgivers anseelse.
Rett til fri fra ordinært arbeid for å utføre undervisning utenfor tjenesteplikten, er et
forhold der arbeidsgiver har full styringsrett. Det ligger derfor til rette for at slike
ordninger vurderes og avtales lokalt mellom arbeidsgiver og den enkelte arbeidsta-
ker. Hvis det gis spesiell godtgjøring for undervisningen, skal det dog ikke utbetales
ordinær lønn i tillegg.

10.4.2 Godtgjøring for eksamensinspeksjon
Den tidligere bestemmelsen er opphevet. Fullmakt til å fastsette timesats for eksa-
mensinspeksjon er delegert til det enkelte fagdepartement.

10.4.3 Godtgjøring for å utføre prosedyre for staten
Den tidligere bestemmelsen er opphevet. Eventuell godtgjøring til embets- og tje-
nestemenn avtales mellom den enkelte virksomhet og aktuell arbeidstaker.

10.5 Boliglån til statstilsatte og adgang til å inngå
frivillig gjeldsordning

10.5.1 Boliglån til statstilsatte og andre med medlemskap i
Statens pensjonskasse

Boliglånsordning Det vises til opplysninger som finnes på hjemmesiden til Statens pensjonskasse;
http://www.spk.no.

Det foreligger ikke klageadgang på Statens pensjonskasses avgjørelse i forbin-
delse med søknad om boliglån.

10.5.2 Adgang til å inngå frivillig gjeldsordning ved forskudd på
lønn

Gjeldsordning Får arbeidstaker problemer til å betjene sine gjeldsforpliktelser generelt, har
arbeidsgiver adgang til å inngå en frivillig gjeldsordning. I de tilfeller en ansatt søker
frivillig gjeldsordning etter Gjeldsordningsloven, vil staten som arbeidsgiver for-

322 Statens personalhåndbok 2013
holde seg som andre fordringshavere overfor vedkommende. Staten kan da som
arbeidsgiver ettergi deler av kravet med hjemmel i Gjeldsordningsloven og i hen-
hold til namsrettens vedtak. Dette vil være i tråd med Bestemmelser om økonomi-
styring i statens Kapittel 5.4.4.

For øvrig vises det til SPH pkt 7.3.9 § 9 Lønn – kommentarer vedrørende adgang
til å inngå frivillig gjeldsordning ved forskudd på lønn.

10.6 Reise- og oppholdsutgifter – diverse bestemmelser

Reise- og oppholdsutgifter 10.6.1 Dekning av reiseutgifter mv. i forbindelse med innkalling
av søkere til intervju

Reiseutgifter – innkalling av

søkere til muntlig konferanse

Virksomhetene i staten mottar søknader på ledige stillinger fra kvalifiserte søkere
både fra inn- og utland. Nye IKT-løsninger gir muligheter for å gjennomføre inter-
vjuer med arbeidssøkere med lang reisevei gjennom for eksempel video- og/eller
telefonmøte. Når virksomheten innkaller søkere til intervju, er det virksomheten som
avgjør hvilke legitimerte reiseutgifter som dekkes. Dersom søkeren har lang reise-
vei, skal virksomheten administrere bestillingen av reisen, og eventuelt overnatting
på billigste måte for staten. Reiseutgifter som arbeidssøkeren har lagt ut, for eksem-
pel til drosje, refunderes av arbeidsgiver etter fremlagt kvittering. Reiser i forbindelse
med intervju er ikke tjenestereise og de statlige forsikringsordningene gjelder ikke.
Arbeidssøkeren må selv sørge for reiseforsikring og dekke utgifter til kost.

10.6.2 Dekning av utgifter ved reise for å avgi forklaring for
tilsettingsrådet

Reiseutgifter – forklaring for

tilsettingsrådet

Det vises til pkt. 9.2 Særavtale for reiser innenlands for statens regning.

10.6.3 Reise- og oppholdsutgifter ved studiereiser til utlandet
Reise- og oppholdsutgifter ved

studiereiser

Det vises til pkt. 9.3 Særavtale for reiser utenlands for statens regning og pkt. 9.11
Særavtale om permisjon og økonomiske vilkår ved etter- og videreutdanning, kurs
mv.

10.6.4 Administrative bestemmelser om flytting til/fra utlandet
Flytting til utlandet Departementet har fastsatt følgende administrative bestemmelser for flytting til/fra

utlandet:

1. Flytting til utlandet

Ved flytting til utlandet til stilling hos fremmed myndighet/internasjonal organisa-
sjon eller lignende, kan den enkelte virksomhet samtykke i at det tilstås hel/delvis
dekning av flytteutgifter.

2. Flytting fra utlandet
Flytteutgifter – fra utlandet For å få dekket flytteutgifter ved flytting fra utlandet, gis fagdepartementet fullmakt

til å tilstå hel/delvis dekning av faktiske flytteutgifter for et normalt innbo inntil 50
kubikkmeter. Arbeidsgiver skal ikke dekke flytteutgifter for spesielle gjenstander
som biler, båter o.l. Fullmakten kan delegeres videre til den enkelte virksomhet.

3. Bruk av flyttebyrå

Ved bruk av flyttebyrå, skal det innhentes anbud for flyttingen fra minst 3 eller flere
transportbyråer, der dette er mulig.

4. Bindingstid
Flytteutgifter – bindingstid Det bør vurderes å inngå avtale om bindingstid ved virksomheten som betaler flytte-

utgifter, og om forholdsmessig tilbakebetaling av flytteutgifter i tilfelle arbeidstaker
slutter før bindingstiden er omme. Inngås slik avtale, skal det samtidig avtales trekk

10 Administrative bestemmelser og kgl.res. 323
i lønn for det beløp som eventuelt skal tilbakebetales. Bindingstiden avtales i forhold
til utgiftene og er minimum 6 måneder og maksimum 2 år.

10.6.5 Oppholdsgodtgjøring mv. til deltakere ved kortvarige
kurs, konferanser mv.

Fullmakt til å ta stilling til hvilke godtgjørelser som skal gis, er delegert til det
enkelte fagdepartement. Godtgjørelsene skal være innenfor rammen av «Særavtale
for reiser innenlands for statens regning».

10.6.6 Overtidsgodtgjørelse ved deltakelse på kurs, konferanser mv.
Det tilligger lokal arbeidsgiver å avgjøre om det i særskilte tilfeller er behov for å
pålegge arbeidstakere overtid ved deltagelse på kurs.

10.6.7 Kost- og nattillegg for timelærere, forelesere o.l.
Fullmakt til å ta stilling til hvilke godtgjørelser som skal gis, er delegert til det
enkelte fagdepartement.

10.7 Stipend til kompetanseheving

Stipend til kompetanseheving 10.7.1 Den enkelte virksomhet

Stipend til kompetanseutvikling – fornyelse
Permisjon – stipend Enkelte fagdepartementer og virksomheter har på sine budsjetter bevilgning til sti-

pend som kan tildeles tjenestemenn etter søknad i hvert enkelt tilfelle.
Det forutsettes at vedkommende fagdepartement etter behov informerer sine

underlagte virksomheter om gjeldende stipendordninger.
Generelle spørsmål om stipend kan for øvrig rettes til Fornyings-, administra-

sjons- og kirkedepartementet, Arbeidsgiverpolitisk avdeling.

10.7.2 Støtte til kompetanseutvikling i staten – prosjektstøtte
Støtte til kompetanseutvikling Gjennom hovedtariffavtalen er det avsatt støtte til kompetanseutvikling, jf. SPH pkt

7.5.6 og PM 2012-14. Spørsmål om dette kan rettes til Fornyings-, administrasjons-
og kirkedepartementet ved Arbeidsgiverpolitisk avdeling, eller til Direktoratet for
forvaltning og IKT (Difi).

10.7.3 Nordisk tjenesteutveksling – stipend Nordisk Ministerråd
Stipend – Nordisk Ministerråd Under forutsetning av at budsjettposten blir opprettholdt, bevilger Nordisk Minis-

terråd hvert år penger til tjenesteutveksling i Norden. Statstilsatte i de nordiske land
er med i utvekslingsordningen.

Formålet med ordningen er å gi tilsatte i staten, sentralt og lokalt, bedre kjenn-
skap til forvaltningen og lovgivningen i de nordiske landene. Det gir også mulighet
til å utvikle kontaktnett av stor verdi for senere arbeid. Utvekslingsordningen forut-
setter ikke gjensidig utveksling.

Stipendordningen lyses ut en gang i året gjennom Personalmelding (PM) fra
Fornyings,- administrasjons- og kirkedepartementet. Direktoratet for forvaltning og
IKT (Difi) har nå ansvaret for å administrere og følge opp arbeidet med Nordisk tje-
nesteutveksling. Nærmere opplysninger om ordningen på Difi's hjemmeside.
Søknad sendes:
Direktoratet for forvaltning og IKT (Difi),
Postboks 8115 Dep,
0032 Oslo
Informasjon på internett:
Ytterligere informasjon om ordningen kan finnes på internett, Nordisk Ministerråds
hjemmeside, på www.norden.org.

324 Statens personalhåndbok 2013
10.8 Permisjoner med og uten lønn

Permisjon – med/uten lønn 10.8.1 Innledning
Adgangen til permisjon med eller uten lønn kan ha ulikt hjemmelsgrunnlag. Enkelte
permisjoner er lovbestemt, f.eks. arbeidsmiljølovens bestemmelser om rett til per-
misjon ved fødsel/svangerskap, omsorgsbehov etc. Denne type permisjoner er
gjerne fulgt opp med en tilsvarende rett til lønn under permisjonen etter folketrygd-
lovens bestemmelser. Som eksempel kan nevnes retten til permisjon med lønn
under svangerskap/fødsel og syke barn. I andre tilfeller gis det en rett til permisjon
etter arbeidsmiljøloven, men som ikke er fulgt opp med tilsvarende bestemmelse i
folketrygdloven. I slike tilfeller er det i enkelte tariffavtaler gitt bestemmelser om
rett til lønn.

Permisjoner kan videre være hjemlet i tariffavtaler, f.eks. retten til permisjon for
videreutdanning, eller som retningslinjer gitt av FAD.

Permisjoner med hjemmel i arbeidsmiljøloven, jf folketrygdloven og Hovedta-
riffavtalen i staten, vil ikke bli behandlet i dette punkt. Det henvises til SPH kap. 7
med departementets kommentarer til den enkelte bestemmelse.

Permisjon – klage

Klageadgang

Avgjørelsen av søknader om permisjon ligger til arbeidsgivers styringsrett. Lov-
bestemte og avtalefestede permisjoner vil som regel begrense arbeidsgivers sty-
ringsrett, med mindre annet er uttrykkelig fastsatt. Vedtak om permisjon regnes
ikke som et enkeltvedtak i henhold til forvaltningslovens regler, og det er derfor
ingen klageadgang for den enkelte arbeidstaker på slike vedtak. Innen den enkelte
virksomhet kan det imidlertid være avtalt ordninger i f.eks. personalreglementet,
som likevel gir en viss adgang til å få overprøvd eller fornyet behandling av et slikt
vedtak.

10.8.2 Diverse permisjoner

Velferdspermisjon

 Korttidsfravær

10.8.2.1 Velferdspermisjon

Viser til HTA § 22.
Vilkåret for å få slik permisjon er at det foreligger viktige velferdsgrunner. Det

er ikke angitt nærmere hvilke årsaker eller grunner som kan gi en slik adgang.
Avgjørelsen ligger til arbeidsgivers styringsrett, jf for øvrig om korttidsfravær i for-
bindelse med f.eks. behandling hos lege, tannlege mv. under SPH pkt. 9.15 og kom-
mentarene til særavtale om fleksibel arbeidstid i staten.

10.8.2.2 Arbeidstakeres rett til fri i forbindelse med feiring av sine
religiøse høytidsdager

Religiøse høytidsdager

Permisjon – religiøse høytidsdager

Lov av 13. juni 1969 nr. 25 om trudomssamfunn § 27a har regler om dette.
Arbeidstakere som ikke tilhører Den norske kirke, har på visse vilkår rett til 2 fri-

dager fra arbeidet hvert kalenderår for å feire sine religiøse høytidsdager. Departe-
mentet vil understreke at retten til fridager bare gjelder religiøse høytidsdager.
Nasjonale høytidsdager faller utenfor.

Arbeidstid – religiøse høgtidsdager Aml. § 10-10, gir arbeidsgivere adgang til å slutte skriftlig avtale med arbeidsta-
kere om arbeid på søn- og helligdager mot tilsvarende fri andre dager, som etter
arbeidstakerens religion er helge- og høytidsdager.

Arbeidsgiver kan gå med på slike avtaler når det ikke er til hinder for driften av
virksomheten. Avtale inngås med den enkelte arbeidstaker. Det bør gjøres allerede
ved tilsettingen.

Alminnelig adgang til søn- og helgedagsarbeid mot tilsvarende fri på høytidsda-
ger etter arbeidstakers religion, gjelder bare i den utstrekning det ikke kommer i
strid med lovgivning om helgedagsfred.

Dersom det inngås avtale om fri på dager som er høytidsdager etter arbeidsta-
kers religion, må disse dagene opparbeides. Dette kan føre til at arbeidstakere ikke

10 Administrative bestemmelser og kgl.res. 325
får helgedagsfri i samme utstrekning som bestemt i aml. § 10-8 og 10-9. Det er derfor
inntatt unntaksregel om dette i aml. § 10-10.

10.8.3 Utdannings-/studiepermisjon

Utdannings-/studiepermisjon 10.8.3.1 Innledning

Det er inngått en egen særavtale om permisjoner mv. i forbindelse med etter- og
videreutdanning i Norge, se SPH pkt. 9.11.

10.8.3.2 Studiereiser til utlandet
Studiereiser til utlandet

Permisjon – studiereiser til

utlandet

Permisjon, i inntil 1 år med lønn og/eller stipend, til studiereiser til utlandet, avgjø-
res av fagdepartementet. Hvis avgjørelsesmyndigheten er videredelegert, bestem-
mes dette av vedkommende virksomhet.

Det vises også til Hovedtariffavtalen i staten § 6 der det fremgår at det, uten å
avbryte tjenesteansienniteten, kan gis inntil 3 års permisjon uten lønn for å utdanne
seg for statstjenesten.

10.8.3.3 Permisjon for norskundervisning for innvandrere i statens
tjeneste

Permisjon for norskundervisning

for innvandrere

Innvandrere i statens tjeneste

Norskundervisning/norskkurs

Det kan gis permisjon med lønn i forbindelse med norskundervisning/norskkurs
som anses nødvendig for utførelsen av tjenesten eller innpassing i samfunnet og
arbeidslivet. Det forutsettes at undervisning ikke bare finner sted i arbeidstiden,
men også i fritiden uten lønn.

Utgifter med hensyn til selve undervisningen dekkes. Den tidligere begrensnin-
gen på inntil 2 timer pr. uke er opphevet.

10.8.4 Tjenestefri pga. militærtjeneste, sivilarbeidstjeneste osv.

10.8.4.1 Generelt
Tjenestefri pga. militærtjeneste,

sivilarbeidstjenestepermisjon mv .

Militærtjeneste – permisjon

Se HTA § 21 og departementets kommentarer til denne bestemmelsen.
For å oppnå rett til sivil lønn under militærtjeneste/siviltjeneste kreves 6 måne-

ders umiddelbart forutgående tjeneste for alle kategorier arbeidstakere (faste og
midlertidige).

Bestemmelsen gjelder ikke arbeidstakere som hører hjemme i andre land
(andre lands statsborgere) som skal avtjene militær tjenesteplikt i sine hjemland.

Ungdom som er utplassert i statsinstitusjoner og som lønnes av sysselsettings-
midler, anses ikke som ordinære arbeidstakere. De kommer følgelig ikke inn under
hovedtariffavtalen i staten og oppnår ikke rett til lønn under militærtjeneste.

Internasjonal tjeneste

Frivillig tjeneste

Ved tvungen eller frivillig tjeneste i forsvaret er arbeidstakeren ivaretatt av et
oppsigelsesvern på inntil 14 måneder etter aml. § 15-10 og 17-5. I praksis innvilges
permisjon for perioden. Sett bort fra eventuell internasjonal tjeneste har da også tje-
nestemannen krav på lønn under tjenesten etter reglene i HTA § 21.

Regelen i HTA § 21 er også gitt anvendelse for tjenestefravær i forbindelse med
frammøte ved sesjon.

10.8.4.2 Fradrag i den sivile lønn
Militærtjeneste – fradrag i den

sivile lønn

Det skal gjøres trekk i den sivile lønn når innkallingspapirene lyder på tjeneste i mer
enn en uke (7 kalenderdager). Varer tjenesten mer enn 1 uke, skal det for hele tids-
rommet gjøres fradrag for tjenestetillegg (dagpenger). Godtgjørelse opptjent på fri-
og helligdager skal også komme til fratrekk i den sivile lønn.

Det skal også gjøres fradrag for forsørgertillegg og botillegg når tjenesten varer
mer enn en uke, men bare dersom arbeidstakeren får full sivil lønn. Arbeidstakere
som f.eks. har ektefelle, men ikke regnes som forsørgere (jf HTA § 21 nr. 2) vil med
andre ord under førstegangstjenesten få utbetalt en tredjedels sivil lønn uten fradrag
av forsørgertillegget eller eventuelt botillegg.

326 Statens personalhåndbok 2013
Militærtjeneste – ledertillegg Etter Stortingets vedtak av 1. juli 1978 skal utskrevne soldater som tjenestegjør
som visekorporaler og korporaler utbetales et «ledertillegg».

Tilleggene, som utbetales av de militære myndigheter, skal i likhet med tjenes-
tetilleggene gå til fradrag i den sivile lønn som staten utbetaler under militærtje-
neste, jf HTA § 21 nr. 2.

For deltidstilsatte foretas forholdsmessig fradrag i den sivile lønn for tillegg
nevnt i dette punkt.

10.8.4.3 Utbetaling av lønn under permisjonen mv.
Lønn under permisjon

Militærtjeneste – utbetaling av

lønn

Overenskomstlønnede –

militærtjeneste

For å forhindre dobbelte utbetalinger og for å sørge for en rask og riktig utbetaling
av den lønn og de godtgjørelser tjenestemannen har krav på, er det fastsatt regler
om utbetaling av lønn under militærtjenesten. Reglene gjelder også for overens-
komstlønnede arbeidere som har rett til lønn under militærtjenesten mv.
a) Når en tjenestemann innkalles til militærtjeneste og skal ha full eller 1/3 sivil

lønn etter HTA § 21, skal hans sjef (nærmeste overordnede) straks sende skrift-
lig melding til den sivile lønnskasserer om innkallingen og tidsrommet for tje-
nesten.

b) Arbeidstaker som er innkalt til militærtjeneste, skal snarest mulig etter at innkal-
lingsordre er mottatt og senest en uke før avreisedato, vende seg til sin sivile
lønnskasserer og forevise de nødvendige legitimasjoner – jf innkallingsordren –
som begrunner et eventuelt krav på familietillegg/forsørgertillegg. Samtidig
skal den sivile lønnskasserer gis opplysning om arbeidstakerens soldatnummer,
eventuelt befalsgrad, den militære avdeling han er innkalt til, tjenestetidens
lengde, om det er førstegangstjeneste og eventuelt hvor lang tjenestetid arbeids-
takeren tidligere har hatt. Dersom arbeidstakeren får tilsendt sin lønn – f.eks. fra
skattefogd – og det ikke er hensiktsmessig at tjenestemannen personlig møter
hos den sivile lønnskasserer, kan opplysninger som nevnt ovenfor i dette punkt
sendes den sivile lønnskasserer. Arbeidstakerens sjef (overordnede) må på opp-
gaven attestere at han/hun har fått seg forevist de legitimasjoner som begrun-
ner eventuelt krav på forsørgertillegg.

c) Den sivile lønnskasserer sender melding – basert på opplysninger innhentet
ifølge bokstav b) – til innkallende avdeling: Anmodning om spesifisert oppgave
over den militærgodtgjørelse den innkalte er berettiget til, og som skal danne
grunnlag for korrigering av den sivile lønn i samsvar med HTA § 21.

d) Den militære avdeling/lønnskasserer besvarer den under bokstav c) nevnte
anmodning omgående.

Ved endring i militærgodtgjøringen sender den militære avdeling/lønnskas-
serer uoppfordret tilleggsmelding til den sivile lønnskasserer.

e) Ved militærtjenestens slutt sender den militære avdeling/lønnskasserer samlet
oppgave over hvilke tillegg og hvilken lønn (pr. dag, pr. måned) som er utbetalt
under militærtjenesten og for hvilke tidsrom utbetalingen er foretatt. Gjenpart
av denne oppgaven leveres befalingsmannen/soldaten ved dimisjon.

f) Ved tariffrevisjonen 1976 ble partene enige om at arbeidstakere som utbetales
lønn under militærtjeneste mv. bare skal trekkes for godtgjørelser som utbetales
av militære myndigheter når innkallingspapirene lyder på tjeneste i mer enn en
uke (7 kalenderdager), jf pkt. 10.8.4.2. Vernepliktig og utskrevet befal, som utbe-
tales lønn under militærtjeneste, skal kun trekkes for militær lønn når innkal-
lingspapirene lyder på tjeneste i mer enn 1 uke (7 kalenderdager).

De ovennevnte regler for utbetalingsmåten mv. er nå derfor unødvendige når tjenes-
ten varer mindre enn en uke, men skal fortsatt følges når tjenesten strekker seg
utover dette.

10.8.4.4 Ferie i forbindelse med militærtjeneste
Ferie – militærtjeneste Om ferietid og militærtjeneste se også SPH pkt. 11.2.

10 Administrative bestemmelser og kgl.res. 327
I HTA § 21 nr. 4 er bestemt at full sivil lønn utbetales i et tidsrom som svarer til
den ordinære ferie for vedkommende tjenestemann. Dette er slik å forstå at for den
tid som svarer til ferien kan både forsørger og ikke forsørger utbetales full sivil lønn
og dessuten den militære godtgjørelse (herunder forsørgertillegg) uavkortet, forut-
satt at han har tjent opp full feriegodtgjøring. Men har vedkommende hel eller delvis
ferie før eller etter militærtjenesten, kommer denne til fradrag.

Forutsetningen er at ferien blir helt eller delvis avviklet under militærtjenesten.
Blir det bestemt at tjenestemannen skal avvikle hele ferien før eller etter militærtje-
nesten, skal det under hele militærtjenesten gjøres fradrag etter HTA § 21 nr. 2 i den
sivile lønn.

Det er vedkommende institusjon som avgjør om tjenestemannens ferie skal avvi-
kles helt eller delvis før, under eller etter militærtjenesten med de begrensninger
som følger av ferieloven § 9 nr. 3 tredje ledd.

I samsvar med prinsippet i ferieloven § 9 nr. 3 første ledd skal ferien ikke legges
til pliktig tjeneste i Heimevernet, Sivilforsvaret, kortvarige repetisjons- eller bered-
skapsøvinger o.l. med mindre tjenestemannen selv ønsker å legge ferien til slike
tidsrom. Vi gjør oppmerksom på at ferieloven § 9 nr. 3 tredje ledd nå presiserer at
adgangen til ferieavvikling under militær førstegangstjeneste og sivil tjenesteplikt
er begrenset til feriefritid for ett år. Dette innebærer at arbeidsgiveren ikke kan
utnytte adgangen fullt ut to år på rad i de tilfeller hvor tjenesten strekker seg over to
eller flere ferieår.

Når den vernepliktige får permisjon under militærtjenesten med en dag for hver
måned av militærtjenesten, skal permisjonen ikke gå til fradrag i senere ferie. Permi-
sjonsdager regnes således ikke som ferie etter HTA § 21 og medfører ingen endring
i utbetalingen av sivil lønn.

10.8.4.5 Lønn under avtjening av sivil tjenesteplikt
Lønn under avtjening av sivil

tjenesteplikt

Militærtjeneste – sivilarbeid

Sivilarbeid – lønn

Sivile tjenestepliktige som i medhold av lov av 19. mars 1965 nr. 3 om fritaking for
militærtjeneste av overbevisningsgrunner § 20 settes i særskilt leir eller i anstalt
under Fengselsstyrets administrasjon for tvangsmessig avtjening av tjenestetiden,
får også lønn etter HTA § 21 etter foranstående regler.

Forutsetningen er likevel at tjenestemannen, når overføringen til tvungent sivil-
arbeid er foretatt, utfører tjenesteplikten på vanlig måte og innordner seg i tjenesten.

Hvis den tjenestepliktige ilegges fengselsstraff etter § 19 i forannevnte lov om fri-
taking for militærtjeneste av overbevisningsgrunner, skal lønn ikke utbetales for
den tid vedkommende avsoner straffen.

10.8.4.6 Oppsigelse under militærtjeneste
Militærtjeneste – oppsigelse

Oppsigelse – militærtjeneste

En arbeidstaker tilstås lønn under militærtjeneste mv. bare for den tid vedkom-
mende ville ha vært i arbeid dersom han ikke hadde blitt innkalt til slik tjeneste, jf
aml. § 15-10 og 17-5 – som også gjelder statlig sektor (jf kgl.res. av 13.02.1995).

10.8.4.7 Bibehold av både sivil og militær lønn
Bibehold av både sivil og militær

lønn

Militærtjeneste – bibehold

Enkelte tjenestemenn har slik tjeneste at de kan utføre en del av arbeidet i sin sivile
stilling under militærtjenesten. F.eks. ble en politibetjent som også var distriktsbefal
utkalt til militærtjeneste i 3 måneder. Pga. mangel på arbeidshjelp ved politikamme-
ret, skulle han også under militærtjenesten ha full tjeneste (hundevakter) ved politi-
kammeret. Da det var på det rene at han dekket begge stillinger, fikk han både sin
sivile og militære lønn. Det samme gjelder for en distriktslege som utkalles til tje-
neste som sesjonslege og utfører arbeidet i begge stillinger.

328 Statens personalhåndbok 2013
10.8.4.8 Pensjonsinnskudd under militærtjeneste
Militærtjeneste –

pensjonsinnskudd

Pensjoner – pensjonsinnskudd

under militærtjeneste

Pensjonsinnskudd betales under militærtjeneste bare av den sivile lønn. Verneplik-
tige som bare får 1/3 sivil lønn svarer 2 % av pensjonsinnskuddet av den sivile lønn
de får utbetalt. Pliktig militærtjeneste medregnes likevel i sin helhet i den pensjons-
givende tjenestetid. (Jf. SPH kap. 5.)

10.8.4.9 Trekk i sivil lønn under militærtjeneste. Botillegg og
forsørgertillegg

Militærtjeneste – botillegg og

forsørgertillegg

Ved Stortingets vedtak av 10. juni 1972 er det blant annet bestemt at utskrevne sol-
dater under repetisjonsøvinger og ekstraordinær tjeneste, skal utbetales en bostøtte
med faste dagsatser. Disse satsene blir fastsatt og regulert av Forsvarsdepartemen-
tet og utgitt i egne bestemmelser.

Botillegget, som utbetales av de militære myndigheter, skal gå til fradrag i den
sivile lønn som staten utbetaler under militærtjeneste, jf HTA § 21.

Etter HTA § 21 nr. 2 gjøres fradrag i sivil lønn for forsørgertillegg som tjeneste-
mannen måtte ha krav på.

Forsørgertillegget utbetales en måned etter førstegangstjenesten er avsluttet,
bortsett fra når vedkommende går direkte over i lønnet stilling i forsvaret.

Hensikten er at familien skal ha noe å leve av mens den vernepliktige skaffer seg
arbeid.

Dette spørsmål er ikke aktuelt for statstilsatte og trekk av forsørgertillegget en
måned etter førstegangstjenesten må derfor foretas.

10.8.4.10 Deltidstilsatte
Deltidstilsatte arbeidstakere –

militærtjeneste

Militærtjeneste – deltidstilsatte

Deltidstilsatte får forholdsmessig lønn etter HTA § 21.

10.8.4.11 Overenskomstlønnede
Militærtjeneste – arbeidere I de fleste av statens overenskomster om lønns- og arbeidsvilkår for arbeidere er det

tatt inn bestemmelse om lønn under militærtjeneste. Bestemmelsene er i de fleste
tilfelle som følger:

Arbeider som har arbeidet i statens tjeneste i sammenhengende tidsrom av 6
måneder eller i tilsammen minst 8 måneder i det løpende og foregående kalenderår,
får lønn under pliktig militærtjeneste eller heimeverntjeneste mv. etter samme
regler som gjelder for statstjenestemenn i henhold til HTA § 21.

Departementet anbefaler at samme vilkår blir gitt ved frivillig militærtjeneste
mv.

En arbeider tilstås lønn under militærtjeneste og heimeverntjeneste bare for den
tid vedkommende ville ha vært i arbeid hvis vedkommende ikke hadde blitt innkalt
til slik tjeneste. Dette er samme regel som i prinsippet gjelder også for faste og mid-
lertidige tjenestemenn, jf pkt. 10.8.4.6.

10.8.5 Permisjon – kommunale/offentlige/private verv mv.

Permisjon – kommunale/

offentlige/private verv mv.

10.8.5.1 Permisjon for å utføre offentlige verv og skjøtte
organisasjonsmessige oppdrag

Se Hovedavtalen del 2 § 34 og departementets kommentarer til denne bestemmel-
sen, jf SPH pkt. 8.34. Permisjon for å utføre offentlige verv og organisasjonsmessige
oppdrag.

10.8.5.2 Kommunale verv samt offentlig oppnevnte styrer mv.
Kommunale verv

Styrer – offentlig oppnevnte

Også for ivaretakelse av kommunale verv mv. gjelder de hovedregler som er nevnt i
Hovedavtalen § 34.

Det er eksempelvis fastsatt at representanter og vararepresentanter i forret-
ningsbankenes representantskap oppnevnt av Stortinget – eventuelt fylkestinget –

10 Administrative bestemmelser og kgl.res. 329
utfører et offentlig ombud/verv og får de samme rettigheter som etter Hovedavtalen
§ 34.

Det er således avgjort at en ordfører kan få lønn etter disse bestemmelser når
han har permisjon for å delta i møter i kommunestyret eller formannskapet.

Lagrettemann

Domsmann

Skjønnsmann

Tjenestefrihet med lønn etter disse regler gis videre for deltakelse i møter i kom-
munestyrer, skolestyrer, jordstyrer og andre kommunale organer som er opprettet
ved lov eller med hjemmel i lov. Det samme gjelder vervene som lagrettemann,
domsmann og skjønnsmann som en oppnevnes til av kommunale organer.

Det vises for øvrig til lov av 25. september 1992 nr. 107 om kommuner og fylkes-
kommuner (kommuneloven) § 42, hvor det heter:

«Den som har et kommunalt eller fylkeskommunalt tillitsverv, har krav på godt-
gjøring for sitt arbeid etter nærmere regler fastsatt av kommunestyret eller fylkes-
tinget selv.»

Når det gjelder eventuell erstatning av kommunekassen for tap i arbeidsinntekt
som følge av vervet, går denne i sin helhet til fradrag i lønnen.

Ordførerombud I Hovedavtalen i staten § 34 finner vi regler om rett til permisjon med lønn i inntil
12 dager i året, bl.a. for å utføre offentlige verv. Når det gjelder å ivareta ordførerom-
bud, vil det imidlertid oftest være behov for permisjon ut over dette. I mange tilfeller
vil det være nødvendig med full permisjon fra statsstillingen. I slike tilfeller vil det da
være spørsmål om permisjon uten lønn.

Når det gjelder møter i kommunale eller fylkeskommunale organer, som ordfø-
rer eller andre plikter å delta i, gir kommuneloven § 40 rett til fri fra arbeidet. Det
heter i § 40 nr. 1:

«Den som er valgt som medlem av kommunalt eller fylkeskommunalt folkevalgt
organ, plikter å delta i organets møter, med mindre det foreligger gyldig forfall.
Arbeidstaker har krav på fri fra arbeid i det omfang dette er nødvendig på grunn av
møteplikt i kommunale eller fylkeskommunale folkevalgte organer. Arbeidstaker
har også rett til permisjon fra sitt arbeid i fire år eller for resten av valgperioden for å
utføre heltids- eller deltids kommunalt eller fylkeskommunalt verv.»

Når det er behov for permisjon ut over det kommuneloven § 40 gir rett til, er det
opp til den enkelte administrasjon å avgjøre dette, ut fra om det av hensyn til tjenes-
ten lar seg gjøre å gi slik permisjon. Ved vurderingen legges det vekt på om det er
mulig å skaffe vikar eller ordne tjenesten på forsvarlig måte.

For noen år tilbake ble det drøftet i Regjeringen hvordan virksomhetene bør for-
holde seg i forbindelse med kommunevalg. Konklusjonen var følgende: «Regjerin-
gen henstiller til de enkelte administrasjoner om å være så velvillig som mulig når
det gjelder søknader om permisjon uten lønn for å ivareta verv som ordfører.»

10.8.5.3 Tjeneste som doms- eller skjønnsmann og rettsvitne
Domsmannsutvalg

Rettsvitne

I hver enkelt kommune skal det i samsvar med domstolslovens (dl.) kap. 4, hvert 4.
år velges et domsmannsutvalg. En kan forut for hvert valg begjære seg fritatt etter
reglene i dl. §§ 67 og 68.

Tjenestemenn som er valgt inn i kommunenes domsmannsutvalg, har plikt til å
møte som domsmann/skjønnsmann, når han av vedkommende domstol er trukket
ut eller oppnevnt for tjenestegjøring etter reglene i dl. kap. 5 eller skjønnsprosesslo-
ven §§ 12-15.

Offentlige verv Tjenesten som domsmann/skjønnsmann faller inn under de regler som gjelder
for lønn under permisjon for å utføre offentlige verv, se Hovedavtalen § 34.

Reglene gjelder også for rettsvitner når disse er oppnevnt i medhold av dl.§ 63.

10.8.5.4 Overgang til stilling/tillitsverv i tjenestemannsorganisasjon

Se Hovedavtalen del 2, § 35 med departementets kommentarer.

330 Statens personalhåndbok 2013
10.8.5.5 Politisk arbeid – nominasjonsmøter
Politisk arbeid

Permisjon – politisk arbeid

Politisk arbeid har ikke vært betraktet som offentlig verv, og det har derfor ikke vært
gitt lønn under slik permisjon.

Spørsmål om permisjon for å delta på nominasjonsmøter behandles som søknad
om velferdspermisjon.

10.8.5.6 Tillitsverv i funksjonshemmedes interesseorganisasjoner

Statstilsatte med tillitsverv i funksjonshemmedes interesseorganisasjoner, kan gis
permisjon i forbindelse med utøvelse av tillitsvervet.

Permisjon – tillitsverv i

funksjonshemmedes

interesseorganisasjoner

Departementet vil anbefale at slik permisjon innvilges dersom det ikke er
vesentlige tjenestelige hindringer i veien for det.

Deltidstilsatte kan innvilges lønnet permisjon forholdsmessig etter stillingens
størrelse.

Eventuell trekk i godtgjørelse for å utføre slikt utvalgs- eller rådsarbeid, foretas
etter retningslinjene i SPH pkt. 10.14.

For å delta på kurs kan tillitsvalgte til de nevnte organisasjoner for funksjons-
hemmede få permisjon i inntil 12 dager med lønn. Det kan til sammen ikke gis mer
enn 12 dager permisjon med lønn pr. år for å utføre tillitsverv eller delta på kurs.

10.8.5.7 Deltaking i Røde Kors hjelpekorps, Norsk Folkehjelp Sanitet
og tilsvarende hjelpeorganisasjoner

Permisjon – hjelpeorganisasjoner Tjenestemenn som er knyttet til slike organisasjoner kan gis full lønn under tjenes-
tefrihet i forbindelse med utrykning til hjelp for nødsstillede, i den utstrekning det
ikke kan ordnes med tjenestebytte for vedkommende.

Det kan gis lønn i inntil 1 uke under permisjoner for deltakelse i organisert red-
ningsopplæring for statsansatte som er ledende tillitsmenn eller distriktsledere
innen Norges Røde Kors, Norsk Folkehjelp sanitet og andre hjelpeorganisasjoner.

10.8.6 Utbetaling av lønn under permisjoner – ekstraerverv/
bierverv

Permisjon – ordinære lønn Under permisjon er det bare den ordinære lønn som skal utbetales. Lønn for ekstra-
erverv, særlige tillegg/variable tillegg mv. skal i alminnelighet ikke utbetales, jf dog
permisjoner med hjemmel i HTA § 11. Unntak kan dog gjøres for bierverv som er
naturlig knyttet til den ordinære stillingen, og for særlige tillegg som må sees som
en del av stillingens lønn.

10.8.7 Permisjon uten lønn

Permisjon uten lønn 10.8.7.1 Innledning

Søknader om permisjon uten lønn avgjøres i hvert enkelt tilfelle av arbeidsgiver eller
tilsettingsmyndigheten, som vurderer om det av hensyn til tjenesten lar seg gjøre å
gi permisjon. Ved vurderingen legges bl.a. vekt på om det er mulig å skaffe vikar
eller å ordne tjenesten på annen forsvarlig måte. Dette gjelder også søknader om
permisjon knyttet til norske og internasjonale hjelpetiltak.

Norske og internasjonale

hjelpetiltak – permisjon

Det internasjonale samarbeid og samkvem utvides og styrkes. Tjenestemenn i
staten bør derfor gis anledning til å arbeide i administrasjonen i andre land eller i
internasjonale institusjoner og organisasjoner. Gjennom dette arbeid tilegner tje-
nestemenn seg verdifulle kunnskaper og erfaringer som vil komme statstjenesten til
nytte.

I forbindelse med kortvarige permisjoner uten lønn (under 1 måneds varighet)
trekkes det bare for det antall arbeidsdager som vedkommende skulle ha tjeneste-
gjort.

10 Administrative bestemmelser og kgl.res. 331
10.8.7.2 Overgang til ny stilling
Permisjon uten lønn – overgang

ny stilling

Avgjørelsen ligger til arbeidsgivers styringsrett og må vurderes i forhold til den
enkelte virksomhets tjenestlige behov.

10.8.7.3 Overgang til åremålsstilling
Permisjon – overgang til

åremålsstilling

Åremålsstilling – permisjon fra

tidligere stilling

Det er ikke utarbeidet generelle retningslinjer om tilståelse av permisjon uten lønn
fra tidligere stilling for embets- og tjenestemenn som tilsettes i åremålsstilling.

Praksis har hittil vært at slike permisjoner blir gitt selv om åremålsstillingen er
av noen års varighet. Dette gjelder særlig når vedkommende tilsettes i åremålsstil-
lingen innen samme virksomhet.

10.8.7.4 Dommerfullmektig
Dommerfullmektig – permisjon

Permisjon – dommerfullmektig

Såfremt tjenesten tillater det, har det blitt innvilget permisjon uten lønn for et tids-
rom av inntil 2 år for å arbeide som dommerfullmektig.

10.8.7.5 Mobilitetsordninger
Hospitering

Permisjon – hospitering

Mobilitetsordninger

Rotasjonsordning

Regjeringen ønsker at statlige virksomheter skal ta i bruk rotasjon som et bevisst
virkemiddel i sin personalplanlegging og kompetanseoppbygging. Både rotasjon
mellom øremerkede stillinger og annen form for mobilitet kan gjennomføres etter
planer som virksomheten selv har utarbeidet i tråd med berørte parter.

10.8.8 Permisjon på grunnlag av flytteplikt for ektefelle,
samboer mv.

Permisjon – flytteplikt for ektefelle,

samboer mv.

10.8.8.1 Flytteplikt

Flytteplikt I samråd med tjenestemennenes hovedsammenslutninger har daværende AAD fast-
satt følgende permisjonsbestemmelser for tilsatte i staten som har ektefelle med flyt-
teplikt:

Tjenestested i innlandet

Tjenestested i utlandet

Arbeidstakere i statsstillinger som følger sin ektefelle til nytt tjenestested i innlan-
det, kan, når sistnevnte er statstjenestemann undergitt beordringsplikt, gis permi-
sjon inntil 6 år. Arbeidstakere i statsstillinger som følger sin ektefelle til nytt tjeneste-
sted i utlandet, kan, når sistnevnte er statstjenestemann undergitt beordringsplikt,
gis permisjon inntil 12 år.

Tjenesteansiennitet – flytteplikt for

ektefelle

Registrerte partnere jf fellesbestemmelsene § 2 nr. 8 og samboere, jf fellesbe-
stemmelsene § 2 nr. 9 likestilles med ektefelle. Permitterte skal få beholde sin tje-
nesteansiennitet, dvs. opparbeide ansiennitet også under permisjon.

Endringen gjøres gjeldende med virkning fra 1. juni 1998.

10.8.8.2 Permisjon for å følge ektefelle som får arbeid i internasjonale
organisasjoner mv.

Permisjon – ektefelle som får

arbeid i internasjonale

organisasjoner mv.

Fornyings-, administrasjons- og kirkedepartementet ber fagdepartementene være
positive til permisjonssøknader uten lønn for å følge ektefelle/samboer som har fått
oppdrag som nevnt ovenfor.

10.9 Velferdsarbeid m.m.

Velferdsarbeid 10.9.1 Støtte til velferdstiltak
Velferdsmidler Statsinstitusjoner kan nytte inntil kr. 425,- pr. ansatt pr. år til velferdstiltak. Det er

opp til den enkelte virksomhet å fastsette egne retningslinjer for bruk av velferds-
midler, men midlene kan ikke nyttes til individuell stønad eller gave.

332 Statens personalhåndbok 2013
Hensikten med å fjerne tidligere sentrale retningslinjer har vært å gjøre ordnin-
gen mer fleksibel og i samsvar med det som anses som rimelig i den enkelte virk-
somhet, ut fra budsjett og vektlegging av ulike personalpolitiske tiltak mv.

Det er virksomhetens ledelse og representanter for de tillitsvalgtes organisasjo-
ner som bestemmer hvordan velferdsmidlene skal benyttes jf Hovedavtalens § 13.

Denne bestemmelsen er ikke ment å sette begrensninger i forhold til virksom-
hetens muligheter for å ta i bruk andre personalpolitiske virkemidler som den finner
formålstjenlig. Begrensningene her vil ligge i den enkelte virksomhets fullmakter,
budsjetter, hensynet til en forsvarlig økonomiforvaltning og gjeldende skatteregler.

10.9.2 Forvaltning av eiendom og materiell anskaffet for midler
til støtte til velferdstiltak

Anskaffelse, forvaltning og kontroll skal følge reglement for økonomistyring i staten
og annet regelverk fastsatt av Finansdepartementet, og underlegges vanlig revi-
sjonskontroll.

10.9.3 Påskjønnelse og gaver til tilsatte som slutter etter lang
tids tjeneste, ved jubileer, begravelser o.l.

Gaver til tilsatte

Påskjønnelse og gaver til tilsatte

Det er opp til den enkelte virksomhet å fastsette egne retningslinjer når det gjelder
oppmerksomhet i forbindelse med ulike jubiléer.

Virksomheten kan fortsette med den praksis som har eksistert tidligere eller
gjøre de omlegginger man finner fornuftig innenfor rammen av vedtatt budsjett.

10.10 Regler for belønning til publikum for opplysninger
som fører til at forbrytelser mot statlige
virksomheter blir oppklart

Den tidligere bestemmelsen er opphevet. Det enkelte fagdepartement kan fastsette
egne retningslinjer for belønning i slike tilfeller.

10.11 Representasjon, bevertning, utgifter til mat mv.
Representasjon

Bevertning

Utgifter til mat

Det er den enkelte virksomhets eget ansvar å påse at rutinene her etterleves, og at
de som skal utføre anvisning og attestasjon, har den nødvendige kompetanse med
sikte på å kunne foreta den nødvendige kontroll. FAD vil anmode virksomhetene om
å gjennomgå kontrollrutinene for å sikre at praksis er i samsvar med regelverket.

10.11.1 Retningslinjer ved representasjon

10.11.1.1 Innledning

Representasjonsutgifter er utgifter til bevertning i form av lunsj, middag, bankett
eller annet festmåltid, eller utgifter til mottakelser, ekskursjoner mv. der det er
eksterne gjester til stede. Arrangementet bør ha et visst formelt preg, og det skal
være en særskilt anledning.

Statsråd/departementsråd/virksomhetsleder eller den vedkommende gir full-
makt, skal etter en vurdering av det enkelte tilfelle avgjøre om et arrangement er å
regne som representasjon. Denne vurderingen skal foretas skriftlig før arrangemen-
tet finner sted og følge saken.

Satsene i pkt. 10.11.1.2 er maksimumssatser.
Antrekk – representasjonsoppdrag Dersom det stilles spesielle krav til antrekk ved representasjonsoppdrag etter

denne bestemmelse, kan dokumenterte kostnader til leie av passende antrekk dek-
kes av egen virksomhet.

Når det gjelder representasjon i Regjeringens representasjonsbolig i Parkveien
45 og på Akershus Slott, gjelder egne regler som fastsettes av Regjeringens repre-
sentasjonsutvalg.

10 Administrative bestemmelser og kgl.res. 333
10.11.1.2 Representasjon innenlands
Representasjon innenlands

Maksimumssatser

Det er fastsatt følgende maksimumssatser med virkning fra 1. januar 2013:

Satsene kan økes med inntil 30 % ved arrangementer der utenlandske gjester på
høyt nivå er tilstede (forhøyet sats). Virksomhetene avgjør når forhøyet sats kan
benyttes.

Kulturelle innslag Dersom det inngår kulturelle innslag som f.eks. teaterforestilling, opera, ballett
eller idrettsarrangement, kan dette dekkes i tillegg. Det samme gjelder for utgifter
til blomster, garderobeavgift m.m.

Retningslinjer for regjeringens representasjon

For mat og drikke gjelder den sats FAD fastsetter, pluss 25 % som basis. Satsene kan
økes med 50 % når arrangementet markerer viktige nasjonale begivenheter eller når
utenlandske gjester på høyt nivå er til stede (forhøyet sats). Regjeringens represen-
tasjonsutvalg avgjør når forhøyet sats kan benyttes.

I tillegg dekkes andre nødvendige utgifter til arrangementet etter regning, her-
under utgifter til servering og betjening, rengjøring, kulturelle innslag, trykningsut-
gifter, dekor m.m.

10.11.1.3 Representasjon i utlandet
Representasjon i utlandet

Utgiftsgrensen

Når norske representanter står som vertskap for servering av lunsj eller middag ved
tjenesteoppdrag utenlands, er utgiftsgrensen pr. person lik kostsatsen for vedkom-
mende land, jf vedlegg til særavtale for reiser utenlands for statens regning. Dersom
representasjonen i spesielle tilfelle ikke kan holdes innenfor kostsatsen i vedkom-
mende land, kan kostsatsen økes med 30 % tillegg. Dette skal begrunnes særskilt.

Deltakere som reiser for statens regning, foretar måltidstrekk etter ordinære
satser for de måltider som inngår i representasjonen.

Representasjon kan skje etter regning innenfor den utgiftsgrense som er defi-
nert, eller ved at antall ekstra kostdøgn og beløp til representasjon føres på reisereg-
ningen. Navn og nasjonalitet på deltakere det kreves tillegg for, påføres reiseregnin-
gen under feltet merknader.

Statsråd/departementsråd/virksomhetsleder eller den vedkommende gir full-
makt, gis alminnelig fullmakt til representasjon utenlands.

Det enkelte departement og den enkelte virksomhet skal til enhver tid ha skrift-
lig oversikt over hvilke personer som har alminnelig fullmakt til å samtykke i repre-
sentasjon utenlands, herunder hvem som har fullmakt til å delegere for enkeltopp-
drag.

10.11.1.4 Hjemmerepresentasjon
Hjemmerepresentasjon Etter søknad kan statsråd/departementsråd/virksomhetsleder, eller den vedkom-

mende gir fullmakt, i det enkelte tilfelle samtykke i hjemmerepresentasjon. For slik
representasjon refunderes legitimerte utgifter med inntil 80 % av de satser som gjel-
der for annen representasjon.

10.11.1.5 Regjeringens representasjonsutvalg
Regjeringens

representasjonsutvalg

Regjeringens representasjonsutvalg er et rådgivende organ for Regjeringen og sen-
traladministrasjonen. Det består av representanter for Statsministerens kontor,
Utenriksdepartementet og FAD.

Regjeringens representasjonsutvalg fastsetter egne regler for representasjon i
Regjeringens representasjonsbolig i Parkveien 45 og på Akershus Slott. Disse
reglene gjelder også ved statsbesøk, besøk på stats- og regjeringssjefsnivå og ved

Lunsj/middag: inntil kr 1147,- pr. person
Enklere lunsj/mottakelse: inntil kr 421,- pr. person

334 Statens personalhåndbok 2013
andre lignende anledninger der representasjon foregår utenfor Oslo eller på andre
steder i Oslo enn på Akershus slott og i Regjeringens representasjonsbolig.

Søknader fra organisasjoner om offentlige tilstelninger i forbindelse med jubi-
leer og internasjonale kongresser o.l. hvor en statsråd vil være vert, legges fram for
Regjeringens representasjonsutvalg, dersom det er aktuelt å belaste fellesbevilgnin-
gen for utgiftene, dvs. at saken ikke klart faller inn under et enkelt departements
ansvarsområde.

Slike søknader sendes Regjeringens representasjonsutvalgs sekretariat i Uten-
riksdepartementet fra de berørte departementer, med slik uttalelse som saken for-
anlediger. Utenriksdepartementet, Avdeling for kultur, norgesfremme og protokoll
(KNP) gir også råd om valg av lokaler for arrangementet.

10.11.1.6 Utgiftsdekning
Utgiftsdekning Alle utgifter til representasjon (og annen bevertning) skal dekkes av det enkelte

departement eller den enkelte institusjon. Dette gjelder også representasjon som
foregår under besøk i utlandet med mindre det ved kgl.res. er bestemt at utgiftene
skal dekkes på annen måte. Er flere virksomheter berørt, dekkes utgiftene forholds-
messig.

Det blir gitt en fellesbevilgning for å dekke utgifter ved statsbesøk, større repre-
sentasjonsarrangementer som ikke klart faller inn under et enkelt departements
ansvarsområde, og utgifter til representasjon for Regjeringen. Fellesbevilgningen
disponeres av Regjeringens representasjonsutvalg med sekretariat i Utenriksdepar-
tementet, KNP. Spørsmål om å disponere midler av fellesbevilgningen må i god tid
på forhånd forelegges Utenriksdepartementet, KNP. Ved statsbesøk og offisielle
besøk av statsoverhoder, kan fellesbevilgningen også dekke andre utgifter så som
hotellregninger, reiseutgifter, leie av biler etc.

10.11.2 Bevertning av dommere, skjønnsmenn mv. under skjønn
Bevertning av dommere,

skjønnsmenn mv. under skjønn

Det er fastsatt følgende retningslinjer for bevertning av dommere, skjønnsmenn mv.
under skjønn:

Staten bør som hovedregel ikke påta seg utgifter til bespisning av skjønnsret-
tens medlemmer i saker hvor staten er part. Unntak kan imidlertid gjøres når det er
nødvendig å organisere bespisning for å unngå langvarig avbrudd i befaring eller
møte eller det av andre grunner åpenbart er den mest praktiske ordning. Gjelder
bespisningen bare et enkelt måltid hver dag, gjøres det ikke fradrag i kostgodtgjø-
ringen. Har derimot bespisningen et noe større omfang, bør det i alminnelighet skje
et forholdsmessig fradrag i kostgodtgjøringen.

10.11.3 Bevertning – godtgjøring til mat ved møter, konferanser
mv.

Bevertning – godtgjøring til mat

ved møter, konferanser mv.

Godtgjøring til mat – konferanser

mv.

1. Disse regler gjelder alle statlige virksomheter, og gjelder fra 1. januar 2013.
2. Bevertning kan gis:

a. Ved møter hvor andre enn virksomhetens egne tjenestemenn deltar.
b. Ved møter i styrer, råd og utvalg og lignende hvor andre enn virksomhetens

egne tjenestemenn deltar.
c. Ved konferanser, avslutning av internt utvalgsarbeid og andre større arbei-

der.
Statsråd/departementsråd/virksomhetsleder eller den vedkommende

gir fullmakt, kan for andre interne/eksterne møter/arrangementer sam-
tykke i at bevertning gis.

Det vises for øvrig til SPH pkt. 10.9.3, påskjønnelse og gaver til tilsatte
som slutter etter lang tids tjeneste, ved jubileer, begravelser og lignende.

3. Beløpsgrenser pr. person:
a. For arrangementer som er under 3 timer og ligger innenfor den ordinære

arbeidstiden, kan det benyttes inntil kr 159,- pr. deltaker.

10 Administrative bestemmelser og kgl.res. 335
b. For arrangementer som varer 3 timer eller mer, eller som strekker seg
utover den ordinære arbeidstiden, og hvor det er nødvendig med servering
av annet enn smørbrød, kaffe og lignende, kan det benyttes inntil kr 359,- pr.
deltaker.

c. For langvarige arrangementer der det er nødvendig med to serveringer, kan
det benyttes inntil kr 523,- pr. deltaker.

d. Der man av praktiske grunner ikke kan innta måltidene i kantine, spiserom,
møterom eller lignende, men må benytte eksterne spisesteder, kan satsene
under a til c økes med inntil 50 %.

Etter en vurdering av det enkelte arrangement kan statsråd/departe-
mentsråd/virksomhetsleder eller den vedkommende gir fullmakt, fravike
beløpsgrensene under a – d opp til maksimumssats for representasjon jf pkt.
10.11.1.2.

4. Utgiftene til bevertning posteres på kapittel for utgifter. Det skal fortrinnsvis nyt-
tes samme underpunkt som for utgifter til representasjon, bespisning og lig-
nende.

10.11.4 Utgifter til mat ved overtidsarbeid
Mat ved overtidsarbeid

Overtidsmat

Embets- og tjenestemenn som ikke har krav på betalt overtid eller ved særskilt ved-
tak er eller blir gitt godtgjørelse, kan få dekket legitimerte utgifter til mat med inntil
kr 167,- med virkning fra 1. januar 2012. Dette gjelder også arbeidstakere som har
oppfylt overtidsrammene i HTA § 13 nr. 4 c.
1. Ved utførelse av pålagt overtidsarbeid på minst 3 timer utover ordinær arbeids-

tid.
2. Ved pålagt deltakelse i møter eller forhandlinger som varer minst 3 timer utover

ordinær arbeidstid.
Pålegget må i sentraladministrasjonen være gitt og kontrollert av ekspedisjonssjef/
tilsvarende eller høyere embetsmann/tjenestemann.

Utenfor sentraladministrasjonen må pålegget være gitt og kontrollert av den
ansvarlige leder av virksomheten/etaten/institusjonen.

10.12 Engasjement av alderspensjonister

10.12.1 Generelt
Engasjementer – pensjonister

Lønn – pensjonister

Tilsettinger – pensjonister

Etter bestemmelsene i lov om Statens pensjonskasse, er det en forutsetning at
alderspensjonen skal avløse lønnen og ikke utbetales i tillegg til denne. Det er imid-
lertid gjort visse unntak på dette område.

Denne praksis følges:
1. Tjenestemenn som fortsetter i stilling ut over aldersgrensen, skal ikke meldes ut

av Pensjonskassen før de endelig fratrer og lønnen er opphørt. Det skal trekkes
vanlig pensjonsinnskudd av lønnen også etter aldersgrensen. Alderspensjon
utbetales først når lønnen er opphørt.

Alderspensjonister – engasjement 2. Tjenestemenn som er fratrådt og er tilstått alderspensjon og som senere blir
engasjert i staten på pensjonistvilkår (se pkt. 10.12.2), beholder pensjonen ufor-
andret og skal ikke meldes inn i Pensjonskassen.

3. Tjenestemenn som får tilsetting i innskuddspliktig stilling med ordinær avløn-
ning etter at de har sluttet med rett til alderspensjon, skal på vanlig måte meldes
inn i Pensjonskassen. Alderspensjonen blir redusert forholdsmessig etter lov
om Statens pensjonskasse § 26 tredje ledd.

Pensjonskassen må straks få beskjed når en pensjonert tjenestemann tar nytt arbeid
i staten. I meldinger til Pensjonskassen må det i slike tilfelle gjøres oppmerksom på
at meldingen gjelder en pensjonert tjenestemann. Pensjonskassen vil i hvert enkelt
tilfelle ta standpunkt til tjenestemannens pensjonsforhold.

336 Statens personalhåndbok 2013
Den foran skisserte ordning gjelder bare for alderspensjonister, ikke for uføre-
pensjonister og personer med AFP.

Ordningen gjelder for offentlige tjenestemenn som omfattes av aldersgrenselo-
ven av 21. desember 1956 nr. 1.

Punkt 1 ovenfor kommer ikke til anvendelse for yrkesbefal, jf lov av 2. juli 2004
om personell i Forsvaret.

10.12.2 Engasjement på pensjonistvilkår – avlønning
Statens alderspensjonister kan engasjeres på pensjonistvilkår. Ordningen gjelder
ikke AFP-pensjonister, se nærmere punkt 5.4.4 om kombinasjon av AFP og arbeids-
inntekt.

Pensjonistavlønning Godtgjøringen er kr 175,- pr. faktisk arbeidet time f.o.m. 1. januar 2013.
I timesatsen er det inkludert betaling for lørdag og søndag, men ikke for bevege-

lige helligdager og høytidsdager. Pensjonistene skal ha betaling for bevegelige hel-
ligdager og høytidsdager innenfor tilsettingsperioden, forutsatt at disse dagene ikke
faller på lørdag eller søndag. Dette innebærer at pensjonistene skal ha betalt for det
antall timer de normalt ville ha arbeidet på nyttårsdag, skjærtorsdag, langfredag, 2.
påskedag, Kristi himmelfartsdag, 2. pinsedag og 1. og 2. juledag samt 1. og 17. mai,
dersom nevnte dager ellers hadde vært arbeidsdag for pensjonistene.

Pensjonister som lønnes etter reglene om pensjonistlønn får feriegodtgjøring
etter ferielovens regler.

Særskilt avlønning av

pensjonister

I de tilfellene det er fastsatt særskilte satser for avlønning av pensjonister, skal
man benytte disse satsene, og ikke satsen for pensjonistlønn. Slike satser er fastsatt
blant annet for pensjonister som oppnevnes i utvalg og arbeidsgrupper, gjesteforele-
sere og tilkalte medlemmer av bedømmelsesutvalg.

Lønn under sykdom gis i inntil 3 måneder pr. kalenderår, med et beløp som til-
svarer pensjonistlønnen. I tillegg utbetales lønn i friperioden, se HTA § 18 nr. 2.
Sykepengene som pensjonisten har krav på, refunderes statskassen.

Det er forutsetningen at pensjonister som er tatt inn i tjenesten igjen for kortere
eller lengre tid, vanligvis ikke skal pålegges overtidsarbeid.

For etater hvor avlønning etter ovennevnte regler ikke lar seg gjennomføre, kan
forslag om avlønning etter så vidt mulig tilsvarende regler tas opp særskilt med
FAD.

10.13 Ekstraerverv mv.

Lojalitet 10.13.1 Retningslinjer for statsansattes rett til ekstraerverv
Bierverv Som utgangspunkt har statens arbeidstakere rett til å ta ekstraarbeid for en annen

arbeidsgiver eller drive privat ervervsvirksomhet i sin fritid. Denne retten er imidler-
tid ikke ubegrenset.

Fornyings-, administrasjons- og kirkedepartementet (FAD) viser til følgende ret-
ningslinjer:

Ekstraarbeid En arbeidstaker kan ikke ta ekstraarbeid for en annen arbeidsgiver eller drive
privat ervervsvirksomhet i sin fritid som:
1. er direkte forbudt for ham/henne i lov eller forskrift,
2. det direkte er satt forbud mot ved reglement, tariffavtale eller annen avtale,
3. hemmer eller sinker det ordinære arbeid, med mindre det foreligger særskilt

pålegg eller tillatelse, jf Hovedtariffavtalen pkt 1.1.4, SPH pkt 7.1.1.4,
4. innebærer at tjenestemannen driver med eller medvirker til illojal konkurranse

med den statlige virksomheten hvor han/hun er tilsatt,
5. gjør at tjenestemannen kan bli inhabil ved behandling av sine saker i mer enn

sporadiske tilfelle,
Lojalitetskonflikt 6. innebærer at tjenestemannen lett kan komme i lojalitetskonflikt i forhold til virk-

somheten hvor han/hun er tilsatt,

10 Administrative bestemmelser og kgl.res. 337
7. innebærer at han/hun benytter virksomhetsinformasjon på en illojal måte,
8. skader tjenestestillingens eller den offentlige arbeidsgivers anseelse.

Generelle kommentarer til retningslinjene:

Departementet ser det som naturlig, at arbeidstakere som vurderer å ta ekstraar-
beid for en annen arbeidsgiver eller drive privat ervervsvirksomhet, tar spørsmålet
opp på forhånd med arbeidsgiveren for å avklare om det kan være noe til hinder for
å ta ekstraerverv på fritiden. Imidlertid kan en virksomhet neppe, uten særlig hjem-
mel, pålegge tjenestemennene en generell meldeplikt når det gjelder disse forhol-
dene.

Ved eventuell vurdering av om en tjenestemann kan sies å ha overskredet gren-
sene for hva som kan tillates, må det skje en konkret vurdering på bakgrunn av
arbeidsgivers og tjenestemannens særlige forhold.

De statlige virksomhetene har ulike oppgaver og ulike roller og i den konkrete
vurderingen må det tas hensyn til forholdene som finnes på det enkelte tjenesteste-
det. Dersom det i enkelte statlige virksomheter er nødvendig med særlige regler,
bør disse avtales for den enkelte virksomhet. Slike avtaler må ligge innenfor de gren-
ser som til enhver tid gjelder. Se f.eks. avtaleloven § 36 og aml. § 14-19.

Meldeplikt Ansatte i forvaltningen har alminnelig informasjons- og veiledningsplikt. Pålagte
informasjons- og veiledningsoppgaver som ligger innenfor arbeidsplikten, skal utfø-
res som en del av arbeidet, uten særskilt honorar. Fri fra ordinært arbeid for å utføre
ekstraerverv, skjer etter avtale med nærmeste overordnede. Dersom arbeidstake-
ren får fri fra ordinært arbeid for å utføre foredrags- eller undervisningsoppdrag mot
betaling, skal det foretas trekk i fleksitid, feriedager eller trekk i lønn slik at det ikke
ytes ordinær lønn i tillegg til honoraret.

I visse tilfeller kan det, i lys av veiledningsplikten, være problematisk at statsan-
satte påtar seg foredrags- eller undervisningsoppdrag på fritiden mot honorar. Proble-
matiske tilfeller vil særlig kunne oppstå dersom temaet for foredraget/undervisnin-
gen faller innenfor det fagområdet som hører til stillingen i hovedarbeidsforholdet, og
foredraget/undervisningen er rettet mot offentlig ansatte, og foredraget/undervisnin-
gen er av en slik art at oppdraget kunne blitt pålagt som en del av arbeidsplikten. Etter
FADs oppfatning vil det i slike tilfeller, avhengig av de konkrete omstendigheter,
kunne oppstå et konkurranselignende forhold mellom arbeidsgivers virksomhet og
arbeidstakerens bierverv. Det kan også være fare for en viss lojalitetskonflikt hvis
arbeidstakerens prioriteringer av arbeidsoppgavene har direkte betydning for mulig-
heten til ekstrainntekter på fritiden. Se mer om lojalitetsplikt i heftet «Etiske retnings-
linjer for statstjenesten».

Se også pkt 10.13.3 og 10.13.4 om ekstragodtgjøring i visse tilfeller.
En embets- eller tjenestemann kan som hovedregel inneha politiske verv.

Grunnloven § 62 gjør unntak fra hovedregelen idet den fastsetter at tjenestemenn
ved Regjeringens kontorer og i utenrikstjenesten ikke kan velges til stortingsrepre-
sentanter. Tjenestemenn tilsatt i statsadministrasjonen for øvrig er altså valgbare.

Når det gjelder visse andre sider ved spørsmålet om statstjenestemenns arbeid
utenfor hovedstillingen vises det til punktene nedenfor.

10.13.2 Deltidsansettelse og «bistilling»
Deltid – bistilling Ansatte i staten som har stillingsstørrelser mindre enn heltidsstilling, er å anse som

deltidsansatt. Historisk ble begrepet «bistilling» benyttet som en egen stillingskate-
gori, jf tjenestemannsloven (frem til 1983), men har i dag ingen praktisk betydning
ut over ordinær deltidsansettelse. Som et eksempel benyttes begrepet «bistilling» i
tilknytning til andre lønnede oppdrag i Hovedtariffavtalen pkt 1.1.4, jf SPH pkt
7.1.1.4, uten at det her siktes til egen stillingskategori.

Det er gjennom tjml. forskrift § 5 b gitt særlig hjemmel for midlertidig tilsetting
i bistilling for undervisnings- og forskerpersonale ved universitet og høgskole.

338 Statens personalhåndbok 2013
Det er anledning til å være tilsatt i flere deltidsstillinger i staten. Deltidstilsatte
arbeidstakere har samme rettigheter etter Hovedtariffavtalen som heltidstilsatte
dersom ikke annet uttrykkelig fremgår av den enkelte bestemmelse. Deltidstilsatte
med flere stillingsforhold i staten har likevel samlet sett ikke bedre rettigheter etter
Hovedtariffavtalen enn tilsatte i heltidsstilling. Se HTA pkt 1.1.2 nr. 2, men rettighe-
tene etter Hovedtariffavtalen i staten begrenses til tilsvarende heltidsstilling.

10.13.3 Ekstraarbeid og annet erverv – Alminnelige
bestemmelser

Ekstraarbeid og annet erverv Spørsmålet om adgangen til å inneha annen offentlig eller privat stilling eller erverv
er nærmere omtalt under Hovedtariffavtalen pkt 1.1.4, jf SPH pkt 7.1.1.4. Se også
SPH pkt 10.14.1 om oppnevning av embets- og tjenestemenn i styrer og råd mv.

Følgende alminnelige bestemmelser gjelder for ekstraarbeid og annet erverv:
a) Arbeidstakere må ikke inneha ekstraerverv, styreverv eller andre lønnede opp-

drag som kan hemme eller sinke deres ordinære arbeid med mindre det forelig-
ger særskilt pålegg eller tilllatelse.

b) Arbeid i andre lønnede offentlige eller private stillinger eller verv som ikke faller
inn under pkt. 10.14.2 skal i størst mulig utstrekning utføres utenfor den fast-
satte arbeidstid. Eventuelt skal arbeidet tas igjen utenfor den fastsatte arbeidstid
og uten at det i tilfelle kan beregnes ekstragodtgjøring. Arbeidsgiver kan unn-
taksvis samtykke i en annen ordning dersom det vanskelig kan la seg gjøre å
utføre arbeidet på en effektiv måte utenfor kontortiden eller hvor allmenne hen-
syn tilsier det.

c) Statstjenestemenn som ved kgl.res. oppnevnes som medlemmer av permanente
styrer og råd gis samme godtgjøring som andre medlemmer, dersom det ikke
ved lov eller andre spesielle bestemmelser er pålagt vedkommende som plikt å
være medlem.

d) Statstjenestemenn som er medlemmer av andre utvalg (koordinasjonsutvalg,
forhandlingsutvalg, etatsutvalg mv.) gis i alminnelighet ikke ekstragodtgjøring
dersom arbeidet hører inn under vedkommendes tjenesteplikt.

Koordinasjonsutvalg og etatsutvalg er utvalg med representanter fra flere
kontorer eller administrasjonsgrener og eventuelt fra integrerte organisasjoner,
hvor det arbeid som utføres hører under representantenes ordinære arbeidsom-
råde.

Forhandlingsutvalg er et utvalg hvor det sitter representanter fra staten som
representerer det offentlige i forhandlinger av forskjellige slag og hvor forhand-
lingsspørsmål hører inn under vedkommendes ordinære arbeidsområde.

Godtgjøring – utvalg Er arbeidet i slike utvalg særlig omfattende og byrdefullt, kan fagdeparte-
mentet tilstå godtgjøring. Det gjøres oppmerksom på at de statstjenestemenn
som blir oppnevnt som medlemmer av slike utvalg blir gjort kjent med at ekstra-
godtgjøring vanligvis ikke kan påregnes i slike tilfelle.

10.13.4 Ekstraarbeid i tilknytning til ordinær stilling
Ekstraarbeid – ordinær stilling Det har vært reist spørsmål om en tjenestemann kan gis ekstra godtgjøring for

ekstraarbeid når arbeidet har tilknytning til det ordinære arbeidet. Utgangspunktet
har i disse tilfelle vært at stillingen i statens lønnsregulativ er innplassert etter en
samlet vurdering av vedkommende stillings arbeidsområde. Dette innebærer at en
tjenestemann som hovedregel ikke kan gis ekstra godtgjøring for ekstraarbeid når
tjenestemannen har som tjenesteplikt å utføre dette arbeid i sin ordinære stilling.

Unntak fra denne hovedregel har dog vært gjort hvis arbeidet er av særlig omfat-
tende art, slik at tjenestemannen gjennom et lengre tidsrom til stadighet må utføre
arbeidet utenom vanlig arbeidstid.

Ved den konkrete vurdering legges det bl.a. vekt på om vedkommende tjeneste-
mann fra før er sterkt belastet med arbeid i sin ordinære stilling, omfanget av ekstra-
arbeidet og om det medfører betydelig ansvar.

10 Administrative bestemmelser og kgl.res. 339
Det ville være naturlig å bruke uttrykket «ekstraarbeid» om godtgjøring for
arbeid som ikke naturlig lar seg henføre under en ordinær stilling. Godtgjøring i til-
knytning til ordinær stilling eller særlige tillegg ville da regnes som tillegg som kom-
pensasjon for visse forhold som ikke er tatt i betraktning ved fastsettelsen av regula-
tivlønnen.

En slik tidsavgrenset eller varig godtgjøring vil være forhandlingstema etter
Hovedtariffavtalen pkt. 2.3.4 nr. 2 om «ekstraordinær innsats».

10.13.5 Ekstraerverv – lønn under permisjoner
Under permisjon med lønn er det bare den ordinære lønn i hovedstillingen som skal
utbetales. Lønn for ekstraerverv kan i alminnelighet ikke utbetales med mindre ved-
kommende tjenestemann opparbeider det forsømte uten utgift for det offentlige.
Unntakelser kan dog gjøres for ekstraerverv som er naturlig knyttet til (den ordi-
nære) stillingen. Særlige tillegg til regulativlønnen kan som hovedregel ikke utbeta-
les under slike permisjoner. Det kan likevel komme på tale å utbetale særlige tillegg
som må ses som en del av stillingens lønn. Fullmakten tilligger det enkelte fagdepar-
tement.

10.14 Styrer, råd, utvalg mv. – diverse bestemmelser

Styrer, råd, utvalg 10.14.1 Oppnevning av embets- og tjenestemenn i styrer og råd
mv. 1

Oppnevning av embets- og

tjenestemenn

Styrer og råd – oppnevning av

embets- og tjenestemenn

Etter at saken har vært forelagt Stortinget (jf St.meld. nr. 9 for 1969-70) er det fastsatt
følgende bestemmelser om adgangen til å oppnevne eller foreslå oppnevnt embets-
og tjenestemenn i styrer og råd mv.:

§ 1
Oppnevning av styrer, råd,

nemnder, utvalg, kommisjoner,

representantskap, komiteer

Disse bestemmelser gjelder for styrer, råd, nemnder, utvalg, kommisjoner, repre-
sentantskap, komiteer eller andre organer der staten kan oppnevne eller foreslå opp-
nevnt eller valgt formann, varaformann, ett eller flere medlemmer, varamenn eller
sekretær.

Oppnevning eller valg av medlemmer uten stemmerett (observatør) omfattes
ikke av reglene.

Unntatt fra bestemmelsene er organer som utelukkende er tillagt utrednings-
oppgaver eller konsultative eller koordinerende oppgaver uten avgjørelses- eller
kontrollmyndighet.

§ 2
Styrer og råd – habilitet Til verv som er nevnt i § 1 første ledd, må ikke oppnevnes eller foreslås valgt embets-

og tjenestemenn ansatt i et departement eller i sentraladministrasjonen for øvrig, og
som sitt saksområde der, har behandlingen av saker vedrørende:
a) klage over avgjørelser truffet av vedkommende organ,
b) direkte regulering av vedkommende organ eller virksomhets forhold til annen

privat eller offentlig virksomhet,
c) kontroll eller tilsyn med vedkommende organs virksomhet,
d) andre forhold av vesentlig betydning for vedkommende organ, eller for noen

hvis konkurransemessige stilling eller interesse for øvrig i vesentlig grad berø-
res av organets virksomhet.

340 Statens personalhåndbok 2013
§ 3
Selskaper – oppnevning av styrer,

råd m.v.

Forretningsdrivende bedrifter

Offentlig eller privat

næringsvirksomhet

Til verv som er nevnt i § 1 første ledd, i selskaper eller forretningsdrivende bedrifter
knyttet til offentlig eller privat næringsvirksomhet, må ikke oppnevnes eller foreslås
valgt noen embets- eller tjenestemann ansatt i et departement eller i annet sentralad-
ministrativt organ, som regelmessig behandler saker av vesentlig betydning for sel-
skapet eller bedriften eller for vedkommende bransje.

§ 4

Hvor §§ 2 og 3 ikke er til hinder for oppnevnelse eller forslag til valg, må særskilt vur-
deres om arbeidsbyrden for embets- eller tjenestemannen gjør det forsvarlig at ved-
kommende påtar seg vervet. Det departementet hvor vedkommende er ansatt, skal
gis anledning til å uttale seg.

§ 5

Hvor særlige forhold i det enkelte tilfelle gjør det påkrevet, kan Kongen gjøre unntak
fra reglene i §§ 2 og 3.

§ 6

Reglene kommer til anvendelse på alle oppnevnelser eller valg, eventuelt gjenopp-
nevnelse eller gjenvalg, som foretas etter 1. april 1970.

Inhabilitetssituasjoner

Stillingskombinasjoner

Departementets kommentarer:

1) Reglene tar sikte på å forhindre at det oppstår inhabilitetssituasjoner eller at det
blir etablert stillingskombinasjoner som kan svekke tilliten til forvaltningens
avgjørelser.

Som det fremgår av § 1 gjelder bestemmelsene ikke organer som utelukk-
ende er tillagt utredningsoppgaver eller konsultative eller koordinerende opp-
gaver og som derfor ikke har avgjørelses- eller kontrollmyndighet. Reglene
gjelder således ikke for utredningsutvalg eller komiteer, selv om utvalget eller
komiteen er forutsatt å skulle fremme forslag. Stortingets administrasjons-
komité har imidlertid uttalt at det synes å være uheldig av flere grunner med for
sterkt innslag av embets- og tjenestemenn også i slike organer.

Når det gjelder verv i selskaper eller forretningsdrivende bedrifter, (jf. § 3) er
det avgjørende om vedkommende embets- eller tjenestemann er tilsatt i et
departement eller annet sentraladministrativt organ som regelmessig behan-
dler saker av vesentlig betydning for selskapet eller bedriften eller vedkom-
mende bransje. I slike tilfelle kan ikke noen embetsmann eller tjenestemann
oppnevnes som er tilsatt i vedkommende departement eller direktorat o.l.

Når det derimot gjelder verv i andre styrer og råd mv. er forbudet (i § 1) beg-
renset til de tjenestemenn i departementet eller direktoratet mv. som har som
sitt fagområde å behandle saker vedrørende vedkommende organ. I slike tilfelle
er det altså ikke noe til hinder for å oppnevne andre embets- eller tjenestemenn
i vedkommende departement eller direktorat som ikke har som saksområde å
behandle saker som vedrører vedkommende organ.

Styrer og råd – unntak v/Kgl.res. I § 5 er det bestemt at hvor særlige forhold i det enkelte tilfelle gjør det
påkrevet, kan Kongen gjøre unntak fra reglene i §§ 2 og 3. En gjør i denne forbin-
delse oppmerksom på at Stortingets administrasjonskomité sterkt har advart
mot å nytte dispensasjonsadgangen i andre tilfelle enn der det synes å være helt
nødvendig.

Spørsmålet om unntak fra reglene i §§ 2 og 3 forutsettes avgjort ved kgl.res.
i det enkelte tilfelle etter at saken har vært forelagt FAD. En forutsetter at slike
saker blir forelagt for FAD i god tid før oppnevnelsen skal foretas. En ber også
om at de enkelte departementer i sine forslag tar hensyn til administrasjons-
komiteens uttalelse og bare fremmer slike forslag i den utstrekning det synes å
være helt nødvendig.

10 Administrative bestemmelser og kgl.res. 341
FAD fremhever for øvrig bestemmelsen i § 4 hvoretter det i det enkelte til-
felle må vurderes hvorvidt arbeidsbyrden for vedkommende embets- eller tjen-
estemann gjør det forsvarlig at vedkommende påtar seg vervet. Som det går
fram av bestemmelsen skal det departement hvor vedkommende er tilsatt, gis
anledning til å uttale seg.

FAD viser for øvrig til det som ble uttalt under stortingsdebatten 30. januar
1970, jf. St.forhandl. nr. 215, s. 1713-1718.

Inhabil ift. hovedstilling Som det går fram av § 6 skal reglene anvendes for alle oppnevnelser eller
valg, eventuelt gjenoppnevnelse eller gjenvalg, som foretas etter 1. april 1970.
En forutsetter imidlertid at det snarest blir foretatt nyoppnevning eller nyvalg i
tilfelle hvor et verv som en embets- eller tjenestemann er oppnevnt til, vil føre til
at han blir inhabil i sin hovedstilling etter reglene i fvl. § 6.

Eventuelle tvilsspørsmål bes forelagt FAD.
Følgende spørsmål ble våren 1978 reist i Stortinget overfor Forbruker- og

administrasjonsministeren:
«Vil statsråden påse at personer som har bidratt med sin tid og innsikt til

offentlig verv, men som ikke aktes gjenoppnevnt, på en passende måte blir
underrettet om dette på forhånd?»

I samsvar med dette henstiller FAD til administrasjonen at den så langt en
finner det naturlig og mulig på forhånd underretter medlemmer i offentlig råd,
styrer og utvalg når gjenoppnevning for ny periode ikke kommer til å skje. Det
er for øvrig i alminnelighet ingen aldersgrense for valg til styrer, råd og utvalg.

10.14.2 Godtgjøring til leder, medlemmer og sekretærer i statlige
utvalg

I. Omfanget av utvalgsgodtgjøring
Utvalgsgodtgjøring

Godtgjøring – statlige utvalg

De tidligere sentralt fastsatte satsene for utvalgsgodtgjøring er opphevet og erstattet
av følgende veiledende satser for utvalgsgodtgjøring fra 1. januar 2013:

Fullmakt til å fastsette timesats for utvalgsgodtgjøring er delegert til fagdeparte-
mentet med virkning fra 1. juli 2005.

Det gis utvalgsgodtgjøring for arbeid i statlige utvalg oppnevnt ved kgl.res. Det
kan videre gis utvalgsgodtgjøring for deltakelse i departementsoppnevnte utvalg
(eller arbeidsgrupper, interdepartementale utvalg m.m.) dersom arbeidsoppgavene
ikke har preg av ordinær saksbehandling/utredning, eller koordinering/samord-
ning av ordinære oppgaver mellom flere virksomheter.

Utvalgsgodtgjøring gis også til statens representanter i særskilte voldgiftsnemn-
der opprettet med hjemmel i tjenestetvistloven § 27 eller i Hovedavtalen i staten,
såfremt arbeidet ikke hører inn under vedkommendes ordinære arbeids- og
ansvarsområde.

Det gis ikke utvalgsgodtgjøring for statsansatte som deltar i utvalgsarbeid
(leder, medlem eller sekretær) hvis arbeidet hører inn under vedkommendes ordi-
nære arbeids- og ansvarsområde. Statsansatte som ble oppnevnt til utvalgsarbeid før
1. januar 2005 beholder utvalgsgodtgjøringen ut fungeringsperioden.

Selvstendig næringsdrivende –

medlem av statlige utvalg

De satsene som fastsettes av fagdepartementet skal også legges til grunn for
utvalgsmedlemmer som ikke er tilsatt i staten. Selvstendig næringsdrivende, som i
vesentlig utstrekning har utgifter til f.eks. eget kontor, behov for ekstrahjelp/avlø-

Leder: kr 516,- pr. time
Øvrige medlemmer: kr 391,- pr. time

342 Statens personalhåndbok 2013
ser/vikar m.v., kan gis en høyere timesats utover den fastsatte for faktisk medgått
tid og for arbeid i møter og møteforberedelser. Følgende veiledende satser gjelder:

Sekretær, som ikke har hel eller delvis permisjon med lønn fra sin ordinære stil-
ling for å utføre sekretærarbeidet, gis utvalgsgodtgjøring, jf dog bestemmelsen
ovenfor om statsansatte som deltar i utvalgsarbeid innen eget arbeidsområde. Per-
soner som engasjeres for å utføre sekretærarbeidet, gis heller ikke utvalgsgodtgjø-
ring.

Det gis utvalgsgodtgjøring for faktisk medgått tid for arbeid i møter inntil 6 timer
pr. dag, og møteforberedelser. Fagdepartementet kan samtykke i at det gis utvalgs-
godtgjøring for arbeid i møter utover 6 timer pr. dag dersom det kan oppnås vesent-
lige besparelser eller det av andre grunner anses nødvendig/særlig hensiktsmes-
sig.

Utvalgsgodtgjøring for møteforberedelser er kr 391,- pr time. Denne satsen gjel-
der både for leder av utvalget, øvrige medlemmer og selvstendig næringsdrivende.
Fra 1. juli 2005 er fullmakten til å fastsette satser delegert til fagdepartementene, og
nåværende satser vil kun være veiledende.

Fagdepartementet kan godkjenne at det gis utvalgsgodtgjøring for møteforbere-
delser og arbeid i utvalgsmøter lagt til utlandet. For reiser i forbindelse med utvalgs-
arbeidet, gis godtgjøring etter reiseregulativene.

II. Utbetaling av godtgjøring

Utvalgsgodtgjøring er definert som honorar og ikke betaling for tjeneste. Det inngår
ikke i feriepengegrunnlaget (jf SPH pkt 11.2.3 departementets kommentar til ferie-
loven § 2 nr 1 og § 10 nr 1) og er heller ikke pensjonsgivende Statens pensjonskasse
(jf vedlegg 4 pkt 1 til Hovedtariffavtalen).

Godtgjøringen er personlig og den skal derfor ikke utbetales til firma eller til et
eventuelt kontorfellesskap.

Utvalgsgodtgjøring utbetales ikke ved sykdom eller annet fravær.
Godtgjøringen kommer i tillegg til ordinær lønn. Tid til utvalgsarbeidet skal ikke

innarbeides/trekkes i fleksitiden.

III. Erstatning

Dersom deltakelsen i utvalget medfører tapt arbeidsinntekt for arbeidstakeren, kan
fagdepartementet i det enkelte tilfelle samtykke i at det gis erstatning. Medlemmer
med utvalgsgodtgjøring kan få dekket dokumenterte utgifter til barnepass på
samme vilkår som følger av ordningen i særavtale om permisjon og økonomiske vil-
kår ved etter- og videreutdanning, kurs mv., § 8.

Det presiseres at bestemmelsen om erstatning for tapt arbeidsinntekt er uendret
frem til 1. juli 2005, dvs inntil kr 1 250,- per dag ved dokumentert tap og inntil kr 500,-
per dag ved sannsynliggjort tap. Fra 1. juli 2005 ble fullmakten til å fastsette satser
delegert til fagdepartementene, og satsene vil kun være veiledende. Fra 1. januar
2013 er veiledende satser henholdsvis kr 1 717,- og kr 691,-.

Der virksomheten opererer med faktureringskrav til den enkelte medarbeider,
kan tapte inntekter for virksomheten dekkes av oppdragsgiver. Det presiseres at
fullmakten til å dekke slike utgifter tilligger fagdepartementet. Fra 1. januar 2013 har
FAD fastsatt en veiledende sats på kr 1 130,- pr. time + merverdiavgift. Utvalgsmed-
lemmet gis på vanlig måte godtgjøring etter bestemmelsene over.

IV. Unntak

Departementet kan i spesielle tilfeller gjøre unntak fra bestemmelsene.

Arbeid i møter: kr 1076,- pr. time
Møteforberedelser: kr 391,- pr. time

10 Administrative bestemmelser og kgl.res. 343
10.14.3 Fastsetting og regulering av godtgjøring til medlemmer
av styrer, råd og faste utvalg

Fullmakt til å fastsette godtgjøring (årsgodtgjøring) til medlemmer mv. i styrer råd
og faste utvalg er delegert til fagdepartementet.

10.15 Statens fellesblanketter
Fra 1. januar 2011 rekvireres statens fellesblanketter fra ny adresse, se Statlig blan-
kettarkiv.

Se også PM 2011-07.

10.16 Avtale om flyreiser, bruk av reisebyråer mv.
Punktet bortfaller – se PM 2005-3 som omhandler dette.

10.17 Uniformering av statstjenestemenn
Uniformering av

statstjenestemenn

Den tidligere bestemmelsen er opphevet. Det overlates til det enkelte fagdeparte-
ment å ta stilling til behovet for uniformsreglement.

10.18 Renter ved forsinket utbetaling av lønn –
forsinkelsesrenter

Renter ved forsinket betaling

Forsinkelsesrente

Pengekrav

Lønnskrav mot det offentlige

Renter ved forsinket utbetaling av lønn er regulert i lov 17. desember 1976 nr. 100
om renter ved forsinket betaling m.m. Loven gjelder for pengekrav på formueret-
tens område. Gjennom praksis har en bygget på at loven også kommer til anven-
delse når det gjelder lønnskrav mot det offentlige.

Rentesatsen for forsinkelsesrenten ble fra 1. januar 2004 bestemt fastsatt hvert
halvår. Det vil si at forsinkelsesrenten fastsettes av Finansdepartementet med virk-
ning fra 1. januar og 1. juli hvert år.

Rentesatsen skal være Norges banks styringsrente med et påslag på minst 7 pro-
sentpoeng.

For ytterligere informasjon se Finansdepartementets hjemmeside http://
www.regjeringen.no/fin.

Forfallstid – forsinkelsesrente Kravet må være forfalt før renten begynner å løpe. Forfallstiden kan være uttryk-
kelig avtalt i tariffavtale, den kan følge av en gjensidig forutsetning mellom partene
eller være avhengig av at den ene av partene krever utbetaling (jf forsinkelsesrente-
loven § 2). Forsinkelsesrenter for krav etter en tariffavtale kan ikke i noen tilfelle gjø-
res gjeldende for tiden før avtale er inngått. Det samme må gjelde selv om man i
tariffavtalen er blitt enige om etterbetaling for tiden før avtaleinngåelsen.

I den utstrekning utbetalingen ikke kan skje på grunn av forhold på lønnsmotta-
kerens side, skal forsinkelsesrenter ikke beregnes, se lovens § 2 annet ledd. Som
eksempel kan nevnes at forvaltningen er forhindret fra å innfri lønnskravet fordi
lønnsmottakeren ikke er kommet med de nødvendige opplysningene.

Om forsinkelsen skyldes feil fra virksomhetens side, kan forsinkelsesrente
påløpe. Likeså kan forsinkelsesrente kreves hvis utbetaling er nektet, f.eks. ut i fra
en feilaktig rettsoppfatning, selv om det i og for seg ikke kan klandres virksomheten.

Forsinkelsesrente – krav etter

tariffavtale

En spesiell situasjon foreligger når manglende utbetaling skyldes forhandlinger
om lønnsreguleringer. Som nevnt kan forsinkelsesrenter ikke kreves for tiden før
avtale er inngått eller eventuelt kjennelse fra et voldgiftsorgan faller. Normalt vil
lønnskravet og krav på eventuell etterbetaling i henhold til avtalen, forfalle første
ordinære lønningsdag etter at avtalen er kommet i stand, men noe annet kan uttryk-
kelig avtales. En har i praksis antatt at det i tariffavtalene må inntolkes en gjensidig
forutsetning om at det ikke kan kreves forsinkelsesrenter for forsinkelser ut over
første ordinære lønningsdag, dersom forsinkelsen skyldes selve forhandlingene

344 Statens personalhåndbok 2013
eller nødvendige endringer eller tekniske tilpasninger i beregnings- og utbetalings-
systemet som har direkte sammenheng med forhandlingene. Hvor forhandlingene
gjør det ønskelig kan det i tariffavtalen fastsettes at den nye lønnen skal utbetales
innen et bestemt tidspunkt, slik at lønnsmottakeren etter den tid vil ha et krav på for-
sinkelsesrenter.

Det må understrekes at utbetaling av lønn i alle tilfelle skal skje så snart som
mulig. Skjer ikke det, kan virksomheten etter omstendighetene pådra seg ansvar i
form av en plikt til å utbetale forsinkelsesrenter for forsinkelsen.

Skatteplikt – forsinkelsesrente For arbeidstaker vil lønnskravet være en vanlig fordring. Forsinkelsesrenter
som utbetales fra arbeidsgiver ved for sent betalt lønn, anses som avkastning av for-
dringen og vil være skattepliktig inntekt etter den alminnelige regel i skatteloven §
5-20 som «fordel vunnet ved kapital».

10.19 Retningslinjer for behandling av saker om
underslag, korrupsjon, tyveri, bedrageri og
utroskap i statstjenesten

Underslag, tyveri, bedrageri og

utroskap i statstjenesten

FAD systematiserte og presiserte i rundskriv, PM 1995-17, de regler som gjelder for
påtale ved økonomiske misligheter i statstjenesten.
1. Fagdepartementet eller eventuelt annet organ eller tjenestemann som er gitt

fullmakt til å begjære påtale etter straffeloven § 79 fjerde ledd, skal underrettes
så snart det foreligger mistanke om misligheter. Dette gjelder alle typer mislig-
heter og uansett om de knytter seg til forvaltningen av penger, verdipapirer,
materiell, fast eiendom mv.

Interne undersøkelser En bør ikke avvente resultatet av interne undersøkelser. Det er ingen forut-
setning at noen bestemt person er mistenkt.

2. Riksrevisjonen skal underrettes omgående, bl.a. av hensyn til revisjon av regn-
skapene. Slik underretning skal gis av den virksomhet som oppdager mislighe-
tene.

Politietterforskning

Politianmeldelse

3. Ved mistanke om mislige forhold i statstjenesten, bør politietterforskning ikke
begjæres før det er grunn til å tro at forholdene kan lede til straffereaksjon. Det
vil ofte være formålstjenlig at det først foretas inspeksjoner og andre undersøkel-
ser fra sentrale administrative myndigheter (Riksrevisjonen, skattekontoret,
departementet mv.) for å få avklart om forholdene er så grove og alvorlige at poli-
tianmeldelse og straffereaksjon bør komme på tale.

Etterforskning – bistand til

Bistand til etterforskning

4. Når anmeldelse i tilfelle er inngitt, må virksomheten på anmodning bistå politiet
slik at etterforskningen kan bli mest mulig rasjonell. Opplysninger kan normalt
gis uten hinder av taushetsplikt, jf forvaltningsloven § 13 b nr. 6. Henvendelser
fra politiet må prioriteres. Vanligvis må virksomheten selv, eventuelt med
bistand av Riksrevisjonen, foreta de regnskapsmessige undersøkelser som skal
til for å avdekke f.eks. et underslag.

Bevisforspillelse

Uttalerett

5. Normalt bør den tjenestemann som mistanken rettes mot få uttale seg. Dette må
imidlertid bare gjøres når det ikke er særlig fare for bevisforspillelse. Forvalt-
ningsloven gjelder ikke for statens opptreden som fornærmet i en straffesak.

Økonomisk oppgjør

Påtalebegjæring

6. Den mistenkte bør få mulighet til å gjøre opp for seg økonomisk. Ved en eventu-
ell avtale om tilbakebetaling bør det søkes oppnådd tvangsgrunnlag etter tvangs-
fullbyrdelsesloven § 7-2(a). Hvorvidt minnelig avtale om betalingsordning kan
resultere i at påtalebegjæring ikke fremsettes, må vurderes konkret bl.a. ut fra
forholdets grovhet og den oppofrelse mistenkte viser for å reparere den voldte
skade, se for øvrig pkt. 7.

7. Spørsmålet om forholdet skal påtales, må avgjøres konkret. Ett moment vil være
beløpets størrelse. Videre om forholdet har rammet kunder eller andre utenfor-
stående. Andre momenter kan være i hvilken grad forholdet har svekket etatens
anseelse, om uskyldige er blitt mistenkeliggjort, om mistenkte har hatt en særlig
betrodd stilling, om forholdet er en engangsforeteelse eller har foregått over tid,

10 Administrative bestemmelser og kgl.res. 345
om vedkommende tidligere har vært innblandet i tilsvarende forhold, om påtale-
begjæring er en forutsetning for utbetaling av eventuell forsikring, om forholdet
er innrømmet, om beløpet er dekket, personlige forhold, om det reageres admi-
nistrativt med f.eks. avskjed eller ordensstraff, osv.

Erstatningskrav 8. I forbindelse med begjæring om tiltale og straff bør også statens eventuelle
erstatningskrav begjæres pådømt under straffesaken, jf straffeprosessloven § 3
og kapittel 29. Hvis tapets størrelse ennå ikke er klarlagt, bør det tas forbehold
om å komme tilbake til erstatningsbeløpet. Erstatningskravet bør som regel
også inneholde krav om forsinkelsesrenter, jf forsinkelsesrenteloven.

Avskjed, suspensjon eller

ordensstraff

9. Når det gjelder avskjed, suspensjon eller ordensstraff vises det til tjeneste-
mannsloven §§ 14-19 og forvaltningslovens regler. Hvis det faktiske forhold er
tilstrekkelig opplyst, bør spørsmålet behandles uavhengig av en eventuell straf-
fesak. Dersom det er på det rene at tjenestemannen har gjort seg skyldig i straff-
bare forhold som kan begrunne avskjed, vil det være særlig uheldig om vedkom-
mende oppebærer lønn i lengre tid fordi en vil avvente resultatet av straffesaken.

Underretningsplikten 10. Det påhviler alltid det organ som er gitt fullmakt til å begjære påtale, å underrette
Riksrevisjonen og FAD om den avgjørelse som er fattet. Det skal således fremgå
både om påtale er begjært eller ikke, og om eventuelt andre reaksjoner er benyt-
tet overfor tjenestemannen.

10.20 Økonomisk ansvar for arbeidstakere i staten som
har påført staten erstatningsansvar eller skade

10.20.1 Generelt – Saksbehandlingsregler
Ansvar – arbeidstakers

Arbeidsgiveransvar/

arbeidsmiljølov – regress mot

arbeidstaker

Erstatning – økonomisk ansvar

for arbeidstakere

Ordensstraff – regress,

arbeidsgiveransvar

Retningslinjene gjelder tilfeller hvor en arbeidstaker i staten har påført en tredje-
mann skade som staten, i egenskap av f.eks. arbeidsgiver eller selvassurandør, blir
erstatningsansvarlig for. Staten bør i disse tilfeller vurdere et regressansvar.

Retningslinjene gjelder videre saker hvor en arbeidstaker direkte har påført sta-
ten et tap som det kan være aktuelt å gjøre vedkommende erstatningsansvarlig for.
Retningslinjene gjelder likevel ikke saker om ansvar etter lov av 28. mars 1958 nr. 4
om statens oppkrevere og regnskapsførere m.v. For disse saker vises det til pkt.
10.20.3.

10.20.2 Retningslinjer
FAD har delegert fullmakten til å avgjøre om økonomisk ansvar skal gjøres gjel-
dende til det enkelte fagdepartement innenfor de retningslinjene som er angitt ned-
enfor:
1. Når en arbeidstaker i staten (skadeserstatningsloven § 2-1 nr. 3) har påført sta-

ten erstatningsansvar eller annet tap, skal det vurderes om økonomisk ansvar
(regress eller direkte erstatningsansvar) skal gjøres gjeldende mot arbeidstake-
ren.

2. Dersom det oppstår tvil om ansvarsgrunnlaget, må saken forelegges for Justis-
departementet før kravet blir rettet mot arbeidstakeren.

Kvalifisert uaktsomhet 3. En arbeidstaker bør som regel ikke pålegges økonomisk ansvar for noen del av
statens tap, uten at vedkommende har utvist en grad av uaktsomhet som etter
alminnelige erstatningsrettslige vurderinger må sies å være kvalifisert. Den
foretatte handling eller forsømmelse må markere et klart avvik fra normene for
den forsvarlige adferd. I saker der hjemmelsgrunnlaget må bygge på bilansvars-
loven § 12, er skyldkravet forsett eller grov uaktsomhet.

Erstatningskrav overfor

arbeidstaker

Et erstatningskrav fra arbeidsgiver overfor arbeidstaker er ikke et enkelt-
vedtak som kan påklages. Dersom arbeidstaker bestrider kravet, vil staten måtte
reise søksmål for å få dom for kravet før beløpet kan inndrives. I denne sammen-
heng er det viktig å vurdere bevismaterialet, og eventuell prosessrisiko. Fagde-
partementet bør vurdere om saken må forelegges for regjeringsadvokaten.

346 Statens personalhåndbok 2013
Ved den nærmere vurdering av grunnlaget for erstatning, og hvor stor del av
statens tap som skal kreves dekket, bør det i alminnelighet legges vekt på utvist
adferd, herunder om eventuelle instrukser og påbud er fulgt, om den skadevol-
dende handling eller forsømmelse er foretatt under et sterkt eller usedvanlig
tidspress, skadens omfang og om handlingen er ledd i en for øvrig fornuftig utfø-
relse av tjenesten.

Økonomiske evne 4. Ved fastsettelse av ansvarsbeløpets størrelse, skal det dessuten vurderes om
innkreving vil virke uforholdsmessig tyngende for arbeidstakeren, idet en tar
hensyn til vedkommendes økonomiske evne, herunder formue, inntekt og for-
sørgelsesbyrde, samt forsikringer og forsikringsmuligheter. Fagdepartementet
kan i så fall, helt eller delvis frafalle ansvaret, eller tillate at det dekkes ved
avdragsordning, jf skadeserstatningsloven §§ 2-3 nr. 1 og 5-2.

10.20.3 Ansvar og garanti for statens oppkrevere og
regnskapsførere

Ansvar og garanti for statens

oppkrevere og regnskapsførere

10.20.3.1 Fullmakter

Lov om statens oppkrevere m.v., innebærer et ansvar for tap som skyldes at vedkom-
mende ikke har opptrådt forsvarlig. Etter lovens § 1 annet ledd kan Kongen på nær-
mere vilkår nedsette eller frafalle det aktuelle erstatningsansvar.

Ved kgl.res. av 17. desember 1993 ble Finansdepartementet bemyndiget til:
– å sette ned eller ettergi ansvar for beløp som ikke overstiger kr 1 000 000,
– innen rammen av denne myndighet, eller konkret vurdering i det enkelte til-

felle, å fastsette grensen for det enkelte fagdepartement, herunder dettes
adgang til videredelegasjon i saker av prinsipiell karakter, likevel slik at grensen
for videredelegasjon inntil videre settes til kr 60 000,

– videredelegasjon for beløp over kr 60 000 etter samråd med Riksrevisjonen i det
enkelte tilfelle.

Ved kgl.res. av 10. mars 1995 ble denne myndighet overført fra Finansdepartemen-
tet til daværende Administrasjonsdepartement (nå FAD).

10.20.3.2 Delegerte fullmakter

Fagdepartementene er gitt myndighet til å sette ned eller ettergi ansvar for beløp
inntil kr 60 000, samt videredelegere denne myndighet til underliggende virksomhe-
ter etter eget skjønn. Det er en forutsetning for videredelegasjon at behovet vurde-
res i forhold til de underliggende virksomheters størrelse og administrasjon. Prinsi-
pielle saker må alltid forelegges FAD til avgjørelse.

Myndighet for departementene til å sette ned eller ettergi ansvar etter lov om
statens oppkrevere m.v., og adgang til videredelegasjon av slik myndighet ut over kr
60 000, kan etter søknad fra fagdepartementet justeres av FAD med hjemmel i
kgl.res. av 17. desember 1993 og 10. mars 1995.

10.20.3.3 Nærmere om når ansvaret bør settes ned eller ettergis
Ansvar – lempningsreglene Ved vurdering av om ansvaret bør settes ned eller ettergis, viser FAD til de generelle

lempningsreglene som fremgår av skadeserstatningsloven §§ 2-3 og 5-2, og departe-
mentets retningslinjer for behandling av saker om økonomisk ansvar for arbeidsta-
kere i staten generelt, pkt. 10.20.2. Det må imidlertid legges vekt på det særlige til-
litsforhold man er avhengig av å ha til statens oppkrevere og regnskapsførere.

10.20.4 Styreansvar for tjenestemenn i styreverv
Forvaltningsorgan – ansvar for

tjenestemenn

Statsansatte som utfører verv som styremedlemmer i statsselskaper eller forvalt-
ningsorganer er ikke arbeidstakere i skadeserstatningslovens forstand. Det innebæ-
rer at arbeidsgiveransvaret etter skadeserstatningsloven § 2-1 ikke kommer til
anvendelse. Imidlertid kan statsselskapet eller forvaltningsorganet bli ansvarlig for
tap som statsansatte har forårsaket med grunnlag i organansvaret. Med organan-

10 Administrative bestemmelser og kgl.res. 347
svar menes det ansvaret juridiske personer har for sine organers skadegjørende
handlinger.

For statsansatte i styrer i forvaltningsorganer har staten et selvassurandøran-
svar. Med forvaltningsorganer menes ordinære forvaltningsorganer, forvaltningsor-
ganer med særskilte fullmakter og forvaltningsbedrifter. Ved vurdering av om sta-
ten skal fremme erstatningskrav overfor statsansatte i forvaltningsorganer for tap
som de har påført staten under deres utøvelse av verv som styremedlemmer, vil ret-
ningslinjene i pkt. 10.20.2 komme til anvendelse på tilsvarende måte.

Statlige aksjeselskaper,

statsforetak mv.

Statlige aksjeselskaper vil falle utenfor statens selvassurandøransvar når virk-
somheten ikke får sine inntekter og utgifter bevilget over statsbudsjettet. Med stats-
selskaper menes aksjeselskaper som helt eller delvis er eid av staten, statsforetak og
særlovselskap. Ved skade som statsansatte har påført selskapet under deres utø-
velse av verv som styremedlemmer vil pkt. 10.20.2 ikke komme til anvendelse. For
styremedlemmer i disse selskapene vil ansvarsreglene for styremedlemmer i sel-
skapslovgivningen komme til anvendelse på vanlig måte.

10.21 Bruk av statens motorvogner
Statens motorvogner Se elektronisk utgave.

10.22 Erstatning til statstilsatte ved skade på eller tap av
private eiendeler i forbindelse med tjenesten

Erstatning – skade/tap av private

eiendeler

Ved kgl.res. 10. juni 19831 ble det vedtatt regler om erstatning til statstilsatte2 ved
skade på eller tap av private eiendeler i forbindelse med tjenesten. Reglene har føl-
gende ordlyd:
1. Erstatning kan etter søknad gis ved skade på eller tap av private eiendeler3 når

skaden/tapet er skjedd i tilknytning til tjenesten ved tyveri, innbrudd, natur-
skade, brann o.l.

Egenandel v/privat forsikring 2. Erstatning gis ikke for tap som er eller vil bli dekket gjennom forsikring, hjem-
forsikring o.l., bortsett fra eventuell egenandel.4

3. Ved vurdering av om det økonomiske tap helt eller delvis skal dekkes, tas særlig
hensyn til om den tilsatte har utvist alminnelig aktsomhet.5

4. Det enkelte departement avgjør om erstatning skal gis og i tilfelle med hvilket
beløp. Avgjørelsesmyndigheten kan delegeres til underliggende etater med
godt utbygget administrasjon.

5. Vil fagdepartementet innvilge erstatning med mer enn kr 20 0006, må FADs sam-
tykke først innhentes. I slike tilfeller bør fagdepartementet gi en kortfattet frem-
stilling av sakens fakta, i tillegg til en begrunnet vurdering av erstatningsspørs-
målet.

Departementets kommentarer:

1) Ved resolusjonen har staten påtatt seg et visst tingskadeansvar på vegne av til-
satte dersom vedkommende har opptrådt aktsomt og forsvarlig. Erstatning
etter disse bestemmelsene gis ikke dersom tapet kan dekkes etter andre sær-
regler/bestemmelser, f.eks. forsikring, reiseregulativene mv. (særavtale for rei-
ser innenlands for statens regning, særavtale for reiser utlenlands for statens
regning).

2) Reglene gjelder også for norske tjenestemenn stasjonert i utlandet, forutsatt at
ikke tapet dekkes eller kunne vært dekket etter andre bestemmelser, for eksem-
pel etter særavtale for reiser utenlands for statens regning, hvor det etter § 12 nr.
1 dekkes utgifter til forsikring av reisegods.

3) Med private eiendeler menes i første rekke klær, gjenstander o.l. som det er
naturlig at den tilsatte har til stede og benytter i tilknytning til arbeidssituas-
jonen. Når det gjelder skade på egen bil, som etter tillatelse er benyttet i tjen-
esten, gis erstatning i bilskadetilfellene for å dekke enten summen av egenandel

348 Statens personalhåndbok 2013
og bonustap eller det som det koster å reparere skaden. Det rimeligste av disse
alternativene velges.

Dersom bilen har vært benyttet bare fordi det har vært ansett mest praktisk,
har ikke erstatning vært gitt. Unntak fra dette kan tenkes hvor privat bil er
benyttet for å forhindre skade på statens eiendom eller i andre nødstilfelle.

4) Dette gjelder forsikringsordninger både gjennom arbeidsgiver og de den til-
satte har tegnet privat. Eventuell egenandel kan imidlertid dekkes.

5) Det gis normalt ikke erstatning dersom skadelidte selv kan bebreides for hen-
delsen. Dette gjelder f.eks. dersom vedkommende ikke har benyttet låsbare
skap, skuffer og lignende, eller vedkommende har forlatt arbeidsstedet/kon-
toret ulåst.

Det kreves at de tilsatte i egen interesse gjør det som er praktisk mulig for å
ta vare på sine eiendeler. Har skadelidte vist uaktsomhet som ikke karakteriseres
som grov, kan likevel delvis erstatning gis.

6) Erstatning kan gis med inntil kr 20 000 av fagdepartementet. Grensen knytter
seg til det beløp som foreslås innvilget, ikke til søknadsbeløpet. Erstatningsut-
betaling anvises over posten for Varer og tjenester. Ved erstatningsbeløp utover
kr 20 000, må FADs samtykke innhentes.

10.23 Statens erstatningsansvar
Utbetalinger som følge av at staten er erstatningsansvarlig etter de alminnelige
erstatningsregler eller har inngått forlik uten å erkjenne ansvar, belastes budsjettka-
pittel 471, post 71. Unntatt er utbetalinger som følge av statens ansvar i kontraktsfor-
hold og ansvar i forbindelse med statens forretningsdrift. Dette innebærer at post 71
benyttes når staten er erstatningsansvarlig på grunnlag av culpa, det vil si skyld og
uaktsomhet, og når staten pådrar seg erstatningsansvar på grunnlag av objektivt
ansvar eller etter skadeserstatningsloven. Post 71 skal likevel ikke benyttes når det
finnes andre budsjettposter som dekker de aktuelle utgiftene, men brukes «subsidi-
ært» i forhold til mer spesialiserte budsjettposter.

Statens erstatningsansvar Budsjettansvar for kap. 471, post 71, Statens erstatningsansvar, tilligger Justis-
departementet. Hvert enkelt departement kan samtykke i erstatningsutbetalinger
uansett beløp uten å måtte forelegge saken for Justisdepartementet og/eller Finans-
departementet. Det gjelder også eventuell videre delegering fra det enkelte fagde-
partement. Dersom det samlede kravet i en sak antas å overstige 2 mill kroner skal
Justisdepartementet varsles både ved innkomne krav og når kravet erkjennes. Det
vises nærmere til Justisdepartementets rundskriv G-03/2006.

Frafall av foreldelsesinnsigelsen Når staten frafaller foreldelsesinnsigelsen, belastes fellesskapets midler. Staten
bør derfor være varsom med å etterkomme anmodninger om dette. Ved vurderin-
gen av om foreldelsesinnsigelsen skal frafalles i det enkelte tilfelle, må det gjøres en
konkret rimelighetsbetraktning. Viktige momenter vil være om staten er å bebreide
for at saken er foreldet, om det er uomtvistet at staten er erstatningsansvarlig hvis
saken ikke hadde vært foreldet, om staten ville få en uberettiget fordel av at kravet
er foreldet og at det er en unnskyldelig grunn for at kravet ikke ble fremmet tidli-
gere.

10.24 Bruk av statens motorvogner på Svalbard
Svalbard – bruk av motorvogn

Statens motorvogner

Se elektronisk utgave.

10 Administrative bestemmelser og kgl.res. 349
10.25 Avtale om overføring av pensjonsrettigheter til
annen pensjonsordning

10.25.1 Innledning
Overføringsavtale Det er opprettet overføringsavtale mellom Statens pensjonskasse og en rekke kom-

munale og fylkeskommunale pensjonsordninger (overføringsavtalen). Avtalen gjel-
der overføring av pensjonsrettigheter for personer som skifter stilling mellom stat,
fylkeskommune, kommune. Avtalen er i sin helhet tatt inn i pkt. 10.25.2 (elektronisk
utgave) og omtalt under pkt. 5.10.1.

Pensjonsoverenskomst Det er også inngått en pensjonsoverenskomst som sikrer statstilsatte i de nor-
diske land å få medregnet sine pensjonsrettigheter ved skifte av statsstillinger innen
disse landene. Overenskomsten er tatt inn i pkt. 10.25.3 (elektronisk utgave) og
omtalt under pkt. 5.10.2.

10.25.2 Avtale om overføring og samordning av
pensjonsrettigheter mellom Statens pensjonskasse og xx
pensjonsinnretning eller xx kommune

Se elektronisk utgave.

10.25.3 Overenskomst mellom Danmark, Finland, Island, Norge
og Sverige om samordning av pensjonsrettigheter ifølge
statlige pensjonsordninger

Se elektronisk utgave.

10.26 Administrativ bestemmelse om kompensasjon for
arbeids- og reisetid for tjenestereiser i utlandet

Kompensasjon for arbeids- og

reisetid – utland

I samråd med hovedsammenslutningene har FAD utarbeidet følgende administrativ
bestemmelse om kompensasjon for reisetid på tjenestereiser i utlandet, med virk-
ning fra 1. mars 2009:

1. Omfang

På tjenestereiser hvor oppdraget består i å utføre ordinært arbeid i utlandet, kan det
enkelte departement eller den det gir fullmakt, fastsette kompensasjon for pålagt
arbeidstid og for reisetid.

Eventuell kompensasjon kan gis i generelle retningslinjer etter drøfting med de
berørte tjenestemannsorganisasjoner, eller med den enkelte arbeidstaker for
enkeltreiser. Slik kompensasjon skal være fastsatt før avreise.

2. Kompensasjon for arbeidet tid

For pålagt og kontrollerbart arbeid utover 8 timer pr. dag (faktisk arbeidet tid/net-
totid), kan det gis en kompensasjon begrenset oppad til ordinær timelønn (C-tabel-
len) eller fritid begrenset til time for time. Kompensasjon kan også gis for faktisk
pålagt/avtalt arbeidet tid på fridager.

3. Kompensasjon for reisetid

Det kan gis kompensasjon for reisetid utover 30 minutter pr. reisetime utenom den
ordinære arbeidstid og på frilørdag-, søn- og helgedager begrenset oppad til time for
time. Kompensasjonen kan enten tas ut som fritid eller gis som ordinær timelønn (C-
tabellen).

Det gis ikke kompensasjon for reisetid utover 30 minutter pr. reisetime i forbin-
delse med kurs, seminarer, utstillinger, messer m.v. som ikke er en del av det ordi-
nære arbeidet.

Tid som tilbringes på hotell eller lignende, regnes ikke som reisetid.

350 Statens personalhåndbok 2013
4. Spesielle reiser

Etter samtykke fra FAD kan det for spesielle reiser/oppdrag, fastsettes annen kom-
pensasjon.

10.27 Retningslinjer for feltarbeid i staten
Feltarbeid Se elektronisk utgave.

11 Kommentarer til lover og forskrifter

11 Kommentarer til lover og forskrifter 353
11.1 Arbeidsmiljøloven (Lov 17. juni 2005 nr. 62 om
arbeidsmiljø, arbeidstid og stillingsvern mv.)

Arbeidsmiljøloven 11.1.1 Lovteksten
Dato: LOV-2005-06-17-62
Departement: AD (Arbeidsdepartementet)
Ikrafttredelse: 1. januar 2006
Sist endret: LOV-2012-01-27-9 fra 2012-03-01
Korttittel: Arbeidsmiljøloven - aml.
Se gjeldende lovtekst.

11.1.2 Enkelte forskrifter til arbeidsmiljøloven

11.1.2.1 Forskrift om systematisk helse-, miljø- og sikkerhetsarbeid i
virksomheter (Internkontrollforskriften)

Internkontrollforskriften Dato: FOR-1996-12-06-1127
Departement: AD (Arbeidsdepartementet)
Ikrafttredelse: 1997-01-01
Sist endret: FOR-2010-02-12-159 fra 1. januar 2011
Se gjeldende forskrift
Se www.arbeidstilsynet.no for kommentarer til de enkelte paragrafene i forskriften.

11.1.2.2 Forskrifter om verneombud og arbeidsmiljøutvalg
Verneombud

Arbeidsmiljøutvalg

Dato: FOR-1977-04-29-7
Departement: AD (Arbeidsdepartementet)
Ikrafttredelse: 1977-07-01
Sist endret: FOR-2002-12-20-1621 fra 1. januar 2003
Se gjeldende forskrift.

11.1.2.3 Forskrift om arbeidsgivers bruk av godkjent
bedriftshelsetjeneste og om godkjenning av
bedriftshelsetjeneste

Bedriftshelsetjeneste – forskrift Dato: FOR-2009-09-10-1173
Departement: AD (Arbeidsdepartementet)
Ikrafttredelse: 2010-01-01
Endrer: FOR-1994-04-21-333 – Forskrift om verne- og helsepersonale
Forskriften er fastsatt av Arbeidsdepartementet 10. september 2009 med hjemmel i
LOV-2005-06-17-62 (Arbeidsmiljøloven) § 3-3.
Se gjeldende forskrift.

11.1.2.4 Forskrift om arbeidsplasser og arbeidslokaler

Dato: FOR-1995-02-16-170
Departement: AD (Arbeidsdepartementet)
Ikrafttredelse: 1995-06-01
Sist endret: FOR-2006-09-04-1042
Se gjeldende forskrift.

11.1.3 Departementets kommentarer til kapittel 1 Innledende
bestemmelser

11.1.3.1 Statstjenestens forhold til loven

Arbeidsmiljøloven av 2005 gjelder også ansatte i staten. Arbeidstakere som omfattes
av tjenestemannsloven eller som er embetsmenn, er imidlertid unntatt fra lovens
bestemmelser om oppsigelse, avskjed, fortrinnsrett og midlertidig tilsetting. Det er

354 Statens personalhåndbok 2013
også gjort unntak fra lovens bestemmelser om innleie av arbeidstakere, jf tjml. §§ 3
A og 3 B som regulerer innleie etter tjenestemannsloven.

Ved Kgl. res. av 16. desember 2005 nr. 1567 er det, med hjemmel i lovens § 1-2
tredje ledd, gjort unntak fra følgende paragrafer for arbeidstakere som omfattes av
tjenestemannsloven eller som er embetsmenn:

§ 14-2 Fortrinnsrett til ny ansettelse, § 14-4 Virkninger av brudd på reglene om for-
trinnsrett, § 14-9 Midlertidig ansettelse, § 14-10 Åremål, § 14-11 Virkninger av ulovlig
midlertidig ansettelse, § 14-12 Innleie fra virksomhet som har til formål å drive utleie,
§ 14-13 Innleie fra virksomhet som ikke har til formål å drive utleie, § 14-14 Virkninger
av ulovlig innleie av arbeidstaker, § 15-1 Drøfting før beslutning om oppsigelse, § 15-2
Informasjon og drøfting ved masseoppsigelser, § 15-3 Oppsigelsesfrister, § 15-4 Form-
krav ved oppsigelse, § 15-5 Virkninger av formfeil ved oppsigelse, § 15-6 Oppsigelsesvern
i arbeidsavtaler med bestemt prøvetid, § 15-7 Vern mot usaklig oppsigelse, § 15-8 Oppsi-
gelsesvern ved sykdom, § 15-9 Oppsigelsesvern ved svangerskap, og etter fødsel eller
adopsjon, § 15-11 Retten til å fortsette i stillingen, § 15-12 Virkninger av usaklig oppsi-
gelse mv., § 15-13 Suspensjon, § 15-13 a Opphør av arbeidsforhold grunnet alder, § 15-
14 Avskjed, § 15-16 Virksomhetens øverste leder, § 17-1 Tvister om arbeidsforhold, § 17-
3 Rett til å kreve forhandlinger, § 17-4 Søksmålsfrister i tvister om oppsigelse, avskjed,
suspensjon mv. og § 17-5 Fristforlengelse og oppreisning ved oppsigelse under sykdom,
svangerskap, foreldrepermisjon, militærtjeneste mv.

I tillegg er det i forskrift gjort enkelte begrensede unntak fra arbeidsmiljøloven
for bestemte arbeidstakergrupper, bl.a. ved utenriksstasjonene, i Forsvaret, for kir-
kelig betjening, for polititjenestemenn og for feltarbeid ved Statens kartverk.

11.1.3.2 Ansvar for gjennomføring

Arbeidsgiveren i den enkelte virksomhet har hovedansvaret for gjennomføringen av
loven.

11.1.3.3 Definisjoner

For å få avklart hvem som etter loven skal bli å betrakte som arbeidsgiver og den
som i arbeidsgivers sted leder virksomheten, har det vært nødvendig å definere
nærmere begrepene «virksomhet», «driftsenhet», «arbeidsgiver/den som i arbeids-
givers sted leder virksomheten» og «arbeidstaker/arbeidstaker med lederfunksjo-
ner». Innenfor statsforvaltningen legges i utgangspunktet følgende oppfatning til
grunn:

Virksomhet – definisjon – Hver statsetat/institusjon betraktes som en virksomhet etter loven.
Driftsenhet – definisjon Her vises det til definisjonen av driftsenhet i Hovedavtale i staten § 40, hvor

det heter: «Med driftsenhet menes geografisk spredte og/eller administrativt
selvstendige enheter/distrikskontorer, fylkesvise administrasjoner mv. innen
virksomheten.»

– Består etaten/institusjonen av flere geografisk spredte og/eller administrativt
selvstendige enheter (distriktskontorer, fylkesvise administrasjoner mv.) vil
disse enhetene bli å betrakte som driftsenheter. Har driftsenheten en eller flere
underliggende enheter (f.eks. avdelingskontorer), vil disse bli å betrakte som
deler av driftsenheten.

– Aml. § 1-8 definerer arbeidsgiver som den som har tilsatt arbeidstaker for å
utføre arbeid i sin tjeneste. Bestemmelsen fastslår også at det som i loven er
bestemt om arbeidsgiveren, skal gjelde tilsvarende for den som i arbeidsgive-
rens sted leder en virksomhet. Det kan altså være flere personer som har
arbeidsgiverplikter og arbeidsgiveransvar etter loven.

Har virksomheten en øverste leder som råder over virksomhetens midler og
utøver styringsretten, vil denne bli regnet som arbeidsgiver.

Styrets ansvar – I en virksomhet som ledes av et styre, er styret som kollektivt organ innenfor sitt
kompetanseområde ansvarlig for gjennomføringen av arbeidsgivers plikter. I
praksis vil styrets ansvar først og fremst angå planlegging av tiltak, samt rutiner

11 Kommentarer til lover og forskrifter 355
og opplegg for kontroll. Øverste daglige leder (direktør, generaldirektør e.l.)
blir den som i arbeidsgivers sted leder virksomheten og har det løpende utø-
vende arbeidsgiveransvar.

11.1.4 Departementets kommentarer til kapittel 4 Krav til
arbeidsmiljøet

11.1.4.1 Generelle krav til arbeidsmiljøet
Arbeidsmiljøloven – sikret mot

skade på liv og helse

Forsvarlig arbeidsmiljø

Arbeidsmiljøloven stiller krav om at arbeidsmiljøet skal være «fullt forsvarlig», jf
aml. § 4-1. Begrepet «fullt forsvarlig» innebærer nødvendigvis ikke at all risiko er eli-
minert. Det loven krever, er derfor i første rekke at virksomheten skal innrettes og
arbeidet organiseres på en slik måte at arbeidstakerne er sikret mot skader på liv og
helse så langt dette rent praktisk lar seg gjennomføre.

11.1.4.2 Spesielle krav til arbeidsmiljøet
Arbeidsmiljøloven – miljøkrav Miljøkravene spesifiseres nærmere i aml. kap. 4 med forskrifter. Det stilles blant

annet krav til arbeidsplassens utforming, tekniske innretninger og utstyr, herunder
tilrettelegging slik at arbeidstakerne ikke utsettes for trakassering eller annen util-
børlig opptreden.

Aml. § 4-4 har bestemmelser om arbeidsplassen og krav til innretning slik at
arbeidsmiljøet blir fullt forsvarlig ut fra hensynet til arbeidstakernes sikkerhet,
helse og velferd. Bestemmelsen regner opp en rekke forhold det særlig skal tas hen-
syn til. Denne bestemmelsen er imidlertid ikke uttømmende, og arbeidsgiver må
derfor også ta hensyn til andre forhold som har betydning for sikkerhet, helse og
miljø.

11.1.4.3 Briller for arbeid ved dataskjerm
Briller for arbeid ved dataskjerm Forskrift om arbeid ved dataskjerm (1994-12-15 nr. 1259) § 11 regulerer arbeidsta-

kers rett til synsundersøkelse og dekning av utgifter til briller. En forutsetning for
refusjon av slike spesialbriller er at behovet er godtgjort i hvert tilfelle av lege eller
offentlig godkjent optiker (medlem av Norsk Optikerforbund).

11.1.4.4 Innemiljø og røyking
Røyking på arbeidsplassen Røyking på arbeidsplassen reguleres av lov om vern mot tobakkskader (tobakksska-

deloven) av 9. mars 1973 nr. 14 § 12.
Arbeidslokaler – røykfrihet

Røykfrie arbeidslokaler

Hovedregelen i lovens § 12 om at lufta skal være røykfri i lokaler der allmennhe-
ten har adgang, omfatter også møterom og arbeidslokaler hvor to eller flere perso-
ner er samlet. Inn under arbeidslokaler faller også kantiner, inngangspartier, trap-
per, korridorer, heiser, toaletter, vestibyler og tilsvarende rom hvor tilsatte
oppholder seg i kortere eller lengre tid. Enkeltkontorer faller imidlertid utenfor.

Kontor som omfattes av

røykeloven

Det kan oppstå tvil om et rom er å anse som et kontor eller et ekspedisjonslo-
kale/møterom. Spørsmålet må da avgjøres etter en vurdering av hvor mange og
hvor lange besøk av medarbeidere og utenforstående som mottas.

Røyking i fellesrom Etter § 12 annet ledd gis det adgang til å tillate røyking i fellesrom dersom det er
flere lokaler innen området som har samme formål.

Loven er en minimumslov, slik at det er fullt mulig å nedlegge totalt røykeforbud
ved en virksomhet i kraft av eiendoms- eller disposisjonsrett til lokalet.

11.1.5 Departementets kommentarer til kapittel 2
Arbeidsgiverens og arbeidstakerens plikter

11.1.5.1 Arbeidsgiver/arbeidsgiveransvar
Arbeidsgiver – arbeidsgiveransvar Er virksomheten stor og organisert med flere driftsenheter med selvstendig faglig

eller administrativt ansvar, vil både virksomhetens øverste leder og lederen for drift-
senheten normalt ha arbeidsgiveransvar. Se for øvrig om hvem som anses som
arbeidsgiver ovenfor under definisjoner, pkt. 11.1.3.3.

356 Statens personalhåndbok 2013
Arbeidsgiveransvaret –

enkeltlederens ansvar

En leder vil ikke alltid ha muligheter for å gjennomføre et konkret tiltak. Lede-
rens plikt i slike tilfeller må da være å legge saken fram for sin overordnede myndig-
het, klargjøre behovet for å gjennomføre tiltaket i henhold til aml. og be om den nød-
vendige bevilgning. Har virksomhetens leder gjort dette, vil arbeidsgiveransvaret
bli flyttet opp til overordnet myndighet når det gjelder den konkrete saken. Arbeids-
giverens plikter er omtalt i aml. § 2-1. Arbeidsgiveren har også en selvstendig plikt
til å gjennomføre alle de tiltak som er nødvendig for å oppnå et fullt forsvarlig
arbeidsmiljø i virksomheten, uansett om tiltakene er nevnt spesielt i loven.

Arbeidsmiljøloven inneholder ellers en rekke andre viktige bestemmelser som
arbeidsgiveren plikter å følge opp. Dette vil være forskjellig fra virksomhet til virk-
somhet alt etter de problemer som eksisterer, og størrelsen og typen på virksomhe-
ten.

Når flere arbeidsgivere opptrer samtidig på samme arbeidsplass, er regelen at
hovedvirksomheten skal ha ansvaret for samordningen av verne- og miljøarbeidet, jf
aml. § 2-2 andre ledd.

Medarbeidersamtale Arbeidsgiveransvaret ivaretas gjennom daglig utøvelse av lederfunksjonen. Sys-
tematiske, fortrolige medarbeidersamtaler er et særlig viktig redskap for ledere og
medarbeidere ved at slike samtaler kan sikre bl.a.:
– samsvar mellom arbeidsoppgaver og planer og avklaring av forventninger
– kompetansetiltak
– oppfølging
– arbeidsmiljøforhold
– systematiske innspill til forbedringsarbeidet i enheten.
Arbeidstakere bør ha slike samtaler minimum en gang i året.

FAD ivaretar den sentrale, koordinerende funksjon på arbeidsgiversiden i sta-
ten.

11.1.5.2 Arbeidstaker/arbeidstaker med lederfunksjoner
Arbeidstaker med lederfunksjoner Tilsatte i en virksomhet er å betrakte som arbeidstakere. I en noe spesiell stilling

kommer tilsatte med lederfunksjoner. Mange praktiske oppgaver med å sørge for at
loven blir gjennomført vil måtte løses av ledere på lavere plan i virksomheten. Dette
kan være ledere av avdelinger, kontorer o.l., som av arbeidsgiveren i en viss utstrek-
ning kan ha fått delegert myndighet til å treffe avgjørelser innen sitt ansvarsområde.

Arbeidstakerne har plikter etter aml. § 2-3. I § 2-3 tredje ledd finnes regler om
plikter for arbeidstakere med arbeidslederfunksjoner. Reglene understreker at det
å lede og kontrollere andre arbeidstakere medfører et særlig aktsomhetsansvar, slik
at hensynet til sikkerhet og helse blir ivaretatt under planlegging og utførelse av de
arbeidsoppgavene som hører under vedkommendes arbeidsområde.

11.1.6 Departementets kommentarer til kap. 5 Registrerings- og
meldeplikt, produsentkrav mv.

Yrkessykdom – registrering og

melding

Personskader – registrering og

melding

Arbeidsulykker – registrering og

melding

Registrering av arbeidsulykker og sykdommer som anses relatert til arbeidet, er et
nødvendig grunnlag for kartlegging og oppfølgning av helse, miljø og sikkerhet på
arbeidsstedet. Arbeidsmiljøloven har i § 5-1 bestemmelser om registrering av ska-
der og sykdommer og i § 5-2 bestemmelser om arbeidsgivers varslings- og melde-
plikt.

Bestemmelsene gjelder alle de hendelser som oppstår mens arbeidstakeren står
til arbeidsgivers disposisjon, dermed også arbeidsulykker for arbeidstakere i staten
som skjer på tjenestereiser. Alle skader, med unntak av helt bagatellmessige så som
skrubbsår og smårifter, skal registreres. For registrering av yrkessykdom er det
nok at det foreligger indikasjoner på at det er årsakssammenheng mellom sykdom-
men og forholdene på arbeidsplassen.

Formålet med registreringen er at den skal brukes som et hjelpemiddel ved kart-
legging av helsefarlige forhold på arbeidsplassen. Registeret bør inneholde opplys-
ninger om dato, klokkeslett, skadens omfang, sammenheng med arbeidet, antatt
årsak og eventuelle andre opplysninger av betydning. Arbeidsmiljøutvalget skal

11 Kommentarer til lover og forskrifter 357
gjennomgå alle rapporter om yrkessykdommer, arbeidsulykker og tilløp til ulykker
og forsøke å finne årsaken til disse og påse at arbeidsgiver følger opp med forebyg-
gende arbeid, jf aml. § 7-2 om arbeidsmiljøutvalgets oppgaver.

Arbeidsulykker – død

Dødsfall – yrkesskade

Ved arbeidsulykker som volder død eller alvorlig skade skal arbeidsgiver straks
varsle politiet og Arbeidstilsynet, jf aml. § 5-2 første ledd. Det bør vurderes om også
tilløp til alvorlige ulykker bør varsles. Ta kontakt med Arbeidstilsynet for nærmere
informasjon.

I tillegg til arbeidsmiljølovens bestemmelser, jf aml. § 5-1 fjerde ledd, har
arbeidsgiver plikt til å føre statistikk over sykefravær m.m., jf ftrl. § 25-2.

Fra 1. januar 1995 overtok Statens pensjonskasse saksbehandlingen for yrkes-
skader i staten. Arbeidsgiver skal benytte eget skjema ved melding av skaden til
SPK. I tillegg skal arbeidsgiver sende melding til NAV lokalt snarest mulig og senest
3 dager etter skadetilfellet dersom yrkesskaden medfører sykefravær på mer enn 3
dager.

11.1.7 Departementets kommentarer til kap. 6 Verneombud og
kap. 7 Arbeidsmiljøsamarbeid

11.1.7.1 Vernetjenesten/verneombud
Vernetjenesten

Verneombud

En av arbeidsmiljølovens hovedmålsettinger er å sikre at arbeidstakerne selv skal
delta i og ha innflytelse på utformingen av sitt eget arbeidsmiljø. Grunnlaget for økt
arbeidstakerinnflytelse søkes oppnådd gjennom det organiserte verne- og miljøar-
beidet i virksomheten.

Reglene om den interne vernetjenesten på arbeidsplassene er dels gitt i lovens
kap. 7, dels i forskrifter om verneombud og arbeidsmiljøutvalg av 29. april 1977, sist
endret 20.12.2002.

Etter loven skal det i utgangspunktet være verneombud i alle virksomheter. Ver-
neombudet er arbeidstakernes tillitsvalgte i verne- og miljøsaker, og skal komme
sterkt inn i bildet under planleggingen og gjennomføringen av alle tiltak som har
betydning for arbeidsmiljøet innenfor sitt verneområde.

Verneombud – valgregler I virksomheter med flere enn ett verneombud skal det velges et hovedverneom-
bud som skal samordne verneombudenes virksomhet.

11.1.7.2 Arbeidsmiljøutvalg
Arbeidsmiljøutvalg – valgregler Det skal opprettes arbeidsmiljøutvalg (AMU) i virksomheter som jevnlig sysselset-

ter minst 50 arbeidstakere. I virksomheter med mellom 20 og 50 arbeidstakere skal
slike utvalg opprettes hvis en av partene krever dette. Ved beregningen av antallet
arbeidstakere ved virksomheter i staten, er det avgjort at en skal regne med arbeids-
takere som arbeider 15 timer i uken eller mer.

Arbeidsgiveren og arbeidstakerne skal ha like mange representanter i AMU.
Hovedverneombudet skal være en av arbeidstakernes representanter. I virksomhe-
ter med bare ett verneombud, skal dette være medlem av utvalget. Verne- og helse-
personalet skal være medlemmer av utvalget, men de har ikke stemmerett, da de
skal ha en fri og uavhengig stilling i arbeidsmiljøspørsmål.

Aml. §§ 7-1 og 7-2 gir regler om opprettelse av AMU og om deres oppgaver. Val-
get foregår etter reglene i § 6 i forskrift om verneombud og arbeidsmiljøutvalg.

AMU har generell uttalelsesrett i saker som direkte eller indirekte angår
arbeidsmiljøet i virksomheten. AMU skal behandle bl.a. planer som kan få vesentlig
betydning for arbeidsmiljøet (byggeplaner, budsjetter mv.), etablering av internkon-
trollsystemer og helse- og velferdsmessige spørsmål knyttet til arbeidstidsspørs-
mål. Hvis AMU finner det nødvendig for å verne arbeidstakernes liv og helse, kan
AMU vedta at arbeidsgiver skal gjennomføre tiltak for å bedre arbeidsmiljøet i virk-
somheten. Hvis arbeidsgiver ikke finner å kunne gjennomføre utvalgets vedtak, skal
saken forelegges Arbeidstilsynet til avgjørelse.

358 Statens personalhåndbok 2013
Hovedavtalen ift. aml. I henhold til kgl.res. av 6. juni 1980 kan arbeidsgiver og arbeidstakernes organi-
sasjoner fastsette i særavtale at de hovedavtalesaker som også er nevnt i aml. § 7-2
andre ledd, helt eller delvis skal behandles under forhandlinger eller drøftinger mel-
lom arbeidsgiver og organisasjonene, istedet for i AMU.

Tilpasningsavtale – AMUs

oppgaver

I statlige virksomheter kan altså en rekke av AMUs oppgaver overføres til for-
handling/drøfting med organisasjonene ved de tillitsvalgte. Slike saker kan være
arbeidsmiljørelatert opplæring, opplysning og instruksjon, planer som kan få vesent-
lig betydning for arbeidsmiljøet, samt byggesaker og innkjøp av materialer. Etter
Hovedavtalen § 4 nr. 3, jf § 12 nr. 1 bokstav i. og § 13 nr. 2 bokstav g. må dette even-
tuelt tas med i en tilpasningsavtale. Vi viser for øvrig til Hovedavtalen del 1 kap. 4
under SPH pkt. 8.

AMU – underutvalg Etter forskrift om verneombud og arbeidsmiljøutvalg, § 7 nr. 2, kan AMU opp-
rette underutvalg som skal behandle særskilte problemer, f.eks. attføringsutvalg,
ergonomiutvalg m.m. Underutvalgene er rådgivende i forhold til AMU. AMU kan
likevel vedta at de enkelte underutvalg skal ha en viss avgjørelsesmyndighet.

For virksomheter med flere adskilte driftsenheter heter det i forskriftens § 7 nr.
1 at: «I virksomheter med flere adskilte driftsenheter, kan arbeidsmiljøutvalget
vedta at det skal velges lokale arbeidsmiljøutvalg for hver driftsenhet. Arbeidsmiljø-
utvalget for hele virksomheten fastsetter arbeidsoppgaver og beslutningsmyndig-
het for det lokale arbeidsmiljøutvalg. For øvrig gjelder forskriftenes regler om
arbeidsmiljøutvalg.».

AMU i en driftsenhet sammensettes av tilsatte som hører inn under driftsenhe-
ten. Den øverste leder i driftsenheten peker ut arbeidsgiverrepresentantene i utval-
get og skal normalt selv være medlem.

Likeså skal hovedverneombudet/verneombudet i driftsenheten være medlem,
samt verne- og helsepersonell om dette finnes. Arbeidstakerne velger sine øvrige
representanter etter reglene i forskriftens § 6. Ved flertallsvalg ledes valget av et
valgstyre for driftsenheten. Ved forholdstallsvalg og når fagforeningene skal peke ut
sine representanter, må foreningene legge styrkeforholdet ved driftsenheten til
grunn.

11.1.7.3 Deltaking i Arbeidsmiljøutvalg/vernetjenesten
Arbeidsmiljøutvalg/

vernetjenesten – deltaking

Såvel arbeidstakere som arbeidsgivere er pliktig til å stille representanter til AMU,
og de må også anses for å ha møteplikt der. Møter i AMU regnes som ordinær tje-
neste og pålagte kurs i verne- og miljøarbeid anses som ordinær tjeneste i relasjon
til amls bestemmelser.

Likeledes har det vært en forutsetning for gjennomføringen av opplæringen i
verne- og miljøarbeid, at studielederne skulle få avsatt nødvendig arbeidstid til for-
beredelse og administrasjon av opplæringen.

Dersom arbeidspresset i perioder gjør det nødvendig å pålegge studielederne
eller medlemmer i AMU overtid for å få det ordinære arbeid utført, godtgjøres dette
på vanlig måte etter HTAs fellesbestemmelser § 13.

11.1.7.4 Kontroll med arbeidsmiljøtiltak
Arbeidsmiljøtiltak – kontroll med

Kontroll med arbeidsmiljøet –

arbeidstilsynet

Det skal føres kontroll med arbeidsmiljøet, både internt i virksomheten og fra
eksternt hold. Internt foretas kontrollen av arbeidsgiveren og arbeidstakerne, som
oftest i fellesskap gjennom den organiserte vernetjenesten. Arbeidstilsynet er det
eksterne organ som fører kontrollen med at lovens bestemmelser blir fulgt, og har i
denne forbindelse fått en rekke fullmakter. Arbeidsmiljøpålegg gis vanligvis med
tidsfrister. Institusjonene må derfor prioritere og planlegge den saksbehandling
som er nødvendig for at tidsfristen kan overholdes, se aml. kap. 18.

Arbeidstilsynet – anke En skal i denne sammenheng være oppmerksom på at arbeidsgiver kan anke
pålegg gitt av det lokale arbeidstilsyn, til Direktoratet for arbeidstilsynet, dersom
vedkommende mener at pålegget ikke er i samsvar med bestemmelser gitt i eller i
medhold av arbeidsmiljøloven, se lovens § 18-6 sjuende ledd.

11 Kommentarer til lover og forskrifter 359
Arbeidstilsynet – tvangsmidler Arbeidstilsynet har i henhold til loven fått mulighet til å benytte ulike tvangsmid-
ler i de tilfeller hvor arbeidsgiveren ikke har sørget for å utføre et pålegg innen den
tid som er fastlagt. Ellers er straffebestemmelsene skjerpet i forhold til arbeider-
vernloven. Særlig gjelder dette for arbeidsgiver som overtrer loven. Det må imidler-
tid presiseres at straff alltid vil være en unntaksvis reaksjon, se arbeidsmiljøloven §
18-7, 18-8 og kap. 19.

11.1.7.5 Finansiering av arbeidsmiljøtiltak
Finansiering av

arbeidsmiljøtiltak

Utgifter til arbeidsmiljøtiltak i statlige virksomheter skal, så langt de kan forutsees,
innarbeides i budsjettet på vanlig måte.

Handlingsprogram for utbedring

av arbeidsmiljøet

Arbeidsmiljølovens krav om utarbeidelse av et handlingsprogram for utbedring
av arbeidsmiljøet, er av særlig betydning i forbindelse med budsjettarbeidet.

Oppstår det uforutsette utgifter til nødvendige arbeidsmiljøtiltak som må gjen-
nomføres umiddelbart, vil administrasjonen i virksomheten, først lokalt og eventuelt
senere sentralt, være forpliktet til å skaffe til veie midler etter vanlig budsjettprose-
dyre. Frister for gjennomføring av pålegg fra Arbeidstilsynet skal likevel overhol-
des. Er det ikke mulig å holde fristene, skal spørsmålet tas opp med Arbeidstilsynet.

Liv og helse – nødvendige

arbeidsmiljøtiltak

Man kan ikke unnlate å gjennomføre tiltak som er avgjørende for liv og helse,
selv om det ikke foreligger budsjettmessig dekning. De nødvendige midler må da
skaffes til veie ved omprioritering innenfor budsjettrammen eller ved tilleggsbevilg-
ninger.

11.1.7.6 Rammeavtale om opplæring i verne- og miljøarbeid i staten
Opplæring i verne- og miljøarbeid

i staten – rammeavtale om

FAD har i samarbeid med hovedsammenslutningene inngått avtale om opplæring i
verne- og miljøarbeid i staten. Avtalen har virkning fra 1. mai 1997 og har som formål
å gi virksomhetene et godt kompetansemessig grunnlag for selv å løse sine arbeids-
miljøproblemer.

Det er arbeidsgiver som skal sørge for at verneombud og medlemmer av AMU
får den opplæringen som er nødvendig (aml. § 6-5).

Partene har, i samarbeid med Arbeidsmiljøsenteret, utviklet en egen arbeidsmil-
jøperm som hjelpemiddel for at virksomhetene kan få kompetanse til å etablere og
drive et systematisk Helse-, miljø- og sikkerhetsarbeid (HMS). Studiemateriell til-
passet bruk i statlige virksomheter er også et hjelpemiddel i opplæring av ledere, til-
litsvalgte og vernepersonell.

FAD ber om at virksomhetene i staten tar i bruk permen «Grunnopplæring i
arbeidsmiljø» i sin opplæringsvirksomhet. Den kan bestilles fra:

Arbeidsmiljøsenteret
Postboks 9326 Grønland
0135 Oslo
Besøksadresse: Storg. 32
Telefon: 815 59 750
Ordrefaks: 22 05 78 39
Hjemmeside: www.arbeidsmiljo.no
E-post: ordre@arbeidsmiljo.no

11.1.7.7 Verne- og helsepersonale
Verne- og helsepersonale

Bedriftshelsetjeneste

Verne- og helsepersonale (bedriftshelsetjenesten) skal bistå arbeidsgiver i det fore-
byggende helse- og miljøarbeidet. Dette er regulert i aml. § 3-3. jf forskrift om god-
kjent bedriftshelsetjeneste mv.

11.1.7.8 Reiseutgifter
Helseundersøkelser

Reiseutgifter – helseundersøkelser

Tjenestemenn kan få dekket nødvendige reiseutgifter i forbindelse med innkallelse
til helseundersøkelser.

360 Statens personalhåndbok 2013
11.1.8 Departementets kommentarer til kapittel 9 Kontrolltiltak
i virksomheten

Kontroll og overvåkning Kontroll og overvåkning i arbeidslivet

Arbeidsmiljøloven kapittel 9 har regler om kontrolltiltak i virksomheten. Temaet blir
jevnlig debattert i nyhetsmedia, bl.a. i forbindelse med adgangen til videoovervåk-
ning av ansatte og kontroll av e-post se PM 2009-08, som bl.a. tar for seg arbeidsgi-
vers adgang til å kontrollere de ansattes bruk av virksomhetens e-post og internett
m.v. Se også Datatilsynets nettsider: www.datatilsynet.no «Arbeidslivet / E-poster
og filer».

Vi skal her gi en kortfattet oversikt over temaet, og hvordan arbeidsmiljøloven
regulerer arbeidsgivers adgang til å føre kontroll med de ansatte i virksomheten.

Temaet dekker et vidt spekter av tiltak og problemstillinger. To hovedproblem-
stillinger er aktuelle:

Hjemmelsgrunnlag for

kontrolltiltak

a) I hvilken utstrekning har virksomheten adgang til å iverksette kon-
trolltiltak overfor sine ansatte? Det rettslige utgangspunktet er at kontrolltiltak
som virker inngripende i forhold til arbeidstakernes personlige sfære eller integri-
tet, ikke er rettmessige med mindre det foreligger en hjemmel for tiltaket. Hjem-
melsgrunnlag for kontrolltiltak kan være lov eller forskrift, samtykke fra den
arbeidstakeren det gjelder, tariffavtale, arbeidsavtale, arbeidsreglement og arbeids-
givers styringsrett. Hvilke krav som må stilles for at kontrolltiltaket skal være rett-
messig, vil i første rekke avhenge av behovet for kontrollen, kontrolltiltakets art og
hvor inngripende det vil virke i forhold til den enkelte. Bestemmelsene om dette er
nedfelt i arbeidsmiljøloven kap. 9 «Kontrolltiltak i virksomheten», og slår fast de
grunnleggende vilkår for kontrolltiltak i virksomheten, de ansattes krav til informa-
sjon og medvirkning i prosessen, innhenting av helseopplysninger ved ansettelse og
gjennomføring av medisinske undersøkelser av arbeidssøkere og arbeidstakere.

b) Hvilken adgang har virksomheten til å behandle opplysninger om
arbeidstakerne som fremkommer som et resultat av kontrolltiltakene? Hva
som ligger i begrepet «behandling» av opplysninger, er nærmere definert i lov av 14.
april 2000: Lov om behandling av personopplysninger (personopplysningsloven
(pol.)), og innebærer innsamling, lagring, videreformidling m.v. av opplysninger
som kan tilbakeføres til bestemte ansatte. Utgangspunktet etter pol. er at behand-
ling av personopplysninger er forbudt med mindre det foreligger særskilt lovhjem-
mel, samtykke eller en såkalt særskilt «nødvendighetsgrunn», jf pol. §§ 8 og 9.
Behandling av personopplysninger som er fremkommet som et resultat av kontroll-
tiltak i virksomheten, er underlagt reglene i personopplysningsloven.

Disse hovedproblemstillingene behandler prinsipielt to helt forskjellige spørs-
mål, samtidig som det er en nær indre sammenheng mellom problemstillingene og
de relevante regelverkene.

Norge er også bundet av internasjonale avtaler og konvensjoner på feltet; Den
europeiske menneskerettighetskonvensjonen av 4. november 1950 er inkorporert i
norsk rett gjennom menneskerettsloven og EUs personverndirektiv er inkorporert
gjennom personopplysningsloven.

FAD vil her kort gjennomgå de enkelte deler av arbeidsmiljøloven kap. 9 «Kon-
trolltiltak i virksomheten».

Arbeidsmiljøloven kap. 9 Kontrolltiltak i virksomheten

§ 9-1 Vilkår for kontrolltiltak i virksomheten
Kontrolltiltak – krav til saklighet Her er det angitt de generelle vilkårene for at arbeidsgiver skal ha adgang til å iverk-

sette kontrolltiltak overfor sine arbeidstakere. Reglene er ment å skulle kodifisere
gjeldende rett. Kravet til saklighet innebærer at tiltaket må være begrunnet i et for-
mål som er forankret i virksomheten, tiltaket må være egnet til å fremme formålet og
tiltaket skal ikke settes i verk vilkårlig overfor arbeidstakerne. Det vises i denne for-

11 Kommentarer til lover og forskrifter 361
bindelse til to sentrale Høyesterettsdommer: «Kårstø-dommen», Rt. 2001 s 418 og
«Nøkk-dommen», Rt. 2000 s. 1602, som slår fast at arbeidsgivers styringsrett
begrenses av alminnelige saklighetsnormer.

Det må også foreligge en saklig grunn overfor den enkelte arbeidstaker som blir
utsatt for kontroll. Sakligheten må altså vurderes i forhold til hver enkelt. Det som
kan være saklig grunn for kontroll for én arbeidstaker eller gruppe av arbeidstakere,
vil ikke automatisk være tilstrekkelig saklighetsgrunn overfor andre. Bestemmel-
sen stiller her krav om tilstrekkelig saklig grunn, og i lovens forarbeider vises det i
denne forbindelse til anvendelsen av saklighetskriteriet ved oppsigelser etter
arbeidsmiljøloven § 15-7.

Kontrolltiltak – krav om

forholdsmessighet

Krav om forholdsmessighet. Ved vurderingen av lovens krav om forholdsmes-
sighet mellom arbeidsgivers saklige grunn til kontroll og de ulemper som påføres
arbeidstakeren, vil det ikke være tilstrekkelig å vurdere det enkelte kontrolltiltaket
for seg; det er summen av kontrolltiltak som er relevant. Det hjelper ikke at et
enkeltstående kontrolltiltak i seg selv er forholdsmessig, dersom innføringen av det
medfører at den forsvarlige tålegrense blir overskredet. Sentralt i vurderingen av
forholdsmessigheten er bl.a. hvor tungtveiende virksomhetens behov for kontroll
er, arten av kontroll (enkeltstående eller regelmessig), hvordan den skal gjennom-
føres og hvilke inngrep i arbeidstakerens personvern kontrolltiltaket medfører. Av
dette følger også at arbeidsgiver, i valget mellom tiltak som fyller kontrollbehovet,
skal benytte det tiltak som er minst inngripende overfor arbeidstakeren.

Det skal mye til at tradisjonelle kontrolltiltak som tidsregistrering, adgangskon-
troll eller kontroll i forbindelse med konkret mistanke om straffbare forhold eller
andre misligheter vil bli ansett som uforholdsmessige. På den annen side vil kon-
trolltiltak som medfører ikke ubetydelige inngrep i slike rettsgoder som personlig
integritet, verdighet og privatlivets fred, legemets ukrenkelighet eller lignende bare
unntaksvis fylle lovens vilkår for kontrolltiltak.

Forholdet til personopplysningsloven
Personopplysninger – regler for

behandling

Inngrep som f.eks. blodprøve, brevåpning eller ad hoc-kontroller faller utenfor per-
sonopplysningsloven. Vilkårene for å gjennomføre slike kontrolltiltak overfor
arbeidstakere i virksomheten følger av arbeidsmiljøloven kap. 9 og av særlovgivnin-
gen. Personopplysningsloven kommer imidlertid til anvendelse på all behandling av
personopplysninger i forbindelse med kontrolltiltak overfor arbeidstakerne, dersom
det innsamles, lagres og sammenstilles persondata m.v, jf pol. § 2 nr. 2. Når det gjel-
der medisinske undersøkelser av arbeidstakere, som f.eks. blod- eller urinprøver,
finnes hjemmelen til å foreta slik undersøkelse i arbeidsmiljøloven § 9-4 eller i spe-
siallovgivningen. Arbeidsmiljøloven § 9-4 anses for å være en spesialbestemmelse
(lex specialis) i forhold til personopplysningsloven når det gjelder hjemmel for å
gjennomføre slike tiltak. Dersom tiltaket iverksettes, gjelder personopplysningslo-
vens regler for behandling m.v., jf arbeidsmiljøloven § 9-1 andre ledd.

Behandling av

personopplysninger – berettiget

interesse

Ut fra forarbeidene er det mye som taler for at de arbeidsrettslige regler og per-
sonopplysningslovens vilkår vil kunne fortolkes og praktiseres i lys av hverandre.
De arbeidsrettslige prinsipper i arbeidsmiljøloven kan langt på vei sies å inneholde
de samme personvernnormer som personopplysningsloven bygger på. Dette gjel-
der særlig bestemmelsen i pol. § 8 f). Etter denne bestemmelsen kan opplysninger
om arbeidstaker behandles dersom behandlingen er nødvendig for «at den behand-
lingsansvarlige eller tredjepersoner som opplysningene utleveres til kan ivareta en
berettiget interesse, og hensynet til den registrertes personvern ikke overstiger denne
interessen».

FAD antar at det som regel vil foreligge behandlingsadgang etter personopplys-
ningsloven dersom arbeidsmiljølovens vilkår for rettmessige kontrolltiltak er opp-
fylt. Kravet om saklig grunn i arbeidsmiljøloven vil normalt føre til at personopplys-
ningslovens vilkår om berettiget interesse er oppfylt. Vilkåret i arbeidsmiljøloven
om forholdsmessighet vil i alminnelighet innebære at personopplysningslovens

362 Statens personalhåndbok 2013
krav er tilfredsstilt. Det innebærer at hensynet til arbeidstakerens personvern ikke
må overstige arbeidsgivers berettigede interesse.

Kontrolltiltak og behandling av personopplysninger i forbindelse med slik kon-
troll er hjemlet i to forskjellige lover, og arbeidsgiver må derfor sørge for å finne
hjemmel, så vel for selve kontrolltiltaket som for behandling av personopplysninger,
dersom han ønsker å behandle de personopplysninger som kommer frem ved kon-
trolltiltaket.

§ 9-2 Drøfting, informasjon og evaluering av kontrolltiltak
Kontrolltiltak, drøfting,

informasjon og evaluering

Bestemmelsene om drøfting og informasjon knytter seg til de systemer for kontroll
og overvåkning som virksomheten anvender. Det er ikke forutsatt at gjennomførin-
gen av den enkelte kontroll skal utløse en drøftings- og informasjonsplikt. Med «til-
litsvalgt» stilles det ikke her krav om tillitsvalgte i tariffrettslig forstand. Også verne-
ombud eller andre valgte tillitspersoner kan opptre som de ansattes representanter
i denne sammenheng. Drøftingen skal skje så tidlig som mulig; dvs. før beslutning
om å etablere kontrollsystem treffes, og så tidlig at tillitsvalgte og arbeidstakerne
har mulighet til å påvirke beslutningen. Informasjonsplikten overfor arbeidstakerne
gjelder uavhengig av om det er tillitsvalgte ved virksomheten.

Evaluering av kontrolltiltak skal foretas for å sikre at de behov som opprinnelig
begrunnet kontrolltiltaket fortsatt er gyldige. Dersom behovet for kontrolltiltaket
ikke lenger er til stede, må det avvikles.

§ 9-3 Innhenting av helseopplysninger ved ansettelse
Helseopplysninger ved ansettelse Formålet med denne reguleringen er å hindre at arbeidstakere på urimelig grunnlag

holdes ute fra arbeidslivet, og med «helseopplysning» er det ment informasjon som
kan bidra til å kartlegge personers nåværende og mulige fremtidige helsetilstand.
Bestemmelsen er uttømmende med hensyn til hvilke helseopplysninger som kan
innhentes i ansettelsesprosessen. Dette innebærer at arbeidsgiver ikke har anled-
ning til å innhente flere helseopplysninger enn dem som er «nødvendige», selv om
arbeidssøkeren/arbeidstakeren har gitt samtykke til dette. Det er heller ikke anled-
ning til å be om slikt samtykke.

Arbeidsgiver må kunne stille spørsmål om arbeidstaker er i stand til å greie de
fysiske oppgaver som stillingen innebærer, herunder om arbeidstakeren lider av en
sykdom som er uforenlig med den aktuelle stillingen. Det er imidlertid ikke anled-
ning til å stille generelle spørsmål om risiko for fremtidig sykdommer eller helsepro-
blemer. Eventuelle helsekrav til stillingen og krav om helseundersøkelser bør gå
frem av kunngjøringsteksten.

§ 9-4 Medisinske undersøkelser av arbeidssøkere og arbeidstakere
Medisinske undersøkelser Alle typer helsekontroller, både kliniske og biologiske, må i utgangspunktet betrak-

tes som inngrep i den enkelte arbeidstakers personlige integritet, og må derfor
begrenses til det som er strengt nødvendig ut fra hensynet til virksomhetens behov.
Nedenstående oppregning er uttømmende, og arbeidsgiver kan ikke be om sam-
tykke til medisinsk undersøkelse på annet grunnlag eller benytte et samtykke gitt av
arbeidstaker til andre undersøkelser enn de som loven gir adgang til. På denne bak-
grunn kan arbeidsgiver bare kreve at medisinske undersøkelser skal foretas i føl-
gende tilfeller:
a) når det følger av lov eller forskrift,
b) ved stillinger som innebærer særlig risiko,
c) når arbeidsgiver finner det nødvendig for å verne liv eller helse.
Med «stillinger som innebærer særlig risiko» i bokstav b) menes stillinger der utø-
veren rutinemessig kommer i situasjoner hvor konsekvensene av feil i utførelsen er
særlig store, enten for arbeidstakeren selv, for tredjeperson eller har store sam-
funnsmessige konsekvenser, og hvor det derfor må stilles særlige krav til aktsom-
het og oppmerksomhet.

11 Kommentarer til lover og forskrifter 363
Begrepet «liv og helse» i bokstav c) gjelder både i relasjon til arbeidstakeren
selv, andre arbeidstakere og tredjeperson. Nødvendighetskriteriet skal tolkes
strengt. Faren må være alvorlig og fremstå som konkret, nærliggende og sannsyn-
lig, og kriteriet må være tilfredsstilt for den enkelte arbeidstaker eller gruppe av
arbeidstakere.

Dersom vilkårene for å kreve helseundersøkelse er til stede, vil undersøkelsen
også kunne omfatte rusmiddeltesting.

11.1.9 Departementets kommentarer til kapittel 10 Arbeidstid

11.1.9.1 Nattarbeid

Etter aml. § 10-11 er arbeid mellom kl. 2100 og kl. 0600 nattarbeid. Nattarbeid er i
utgangspunktet forbudt. Loven regulerer i hvilke tilfeller nattarbeid likevel tillates
brukt. Om beregnet tid for nattarbeid i staten, se HTA § 7 nr. 3.

11.1.9.2 Redusert arbeidstid
Arbeidstid – redusert

Arbeidstid – militært personell

I henhold til aml. § 10-2 fjerde ledd har arbeidstakere, som av helsemessige, sosiale
eller andre vektige velferdsmessige grunner har behov for det, rett til å få sin
arbeidstid redusert. Dette gjelder bare dersom arbeidstidsreduksjonen kan gjen-
nomføres uten særlig ulempe for virksomheten. Det skal foretas en konkret vurde-
ring og aveiing mellom arbeidstakers og virksomhetens forhold. Bestemmelsen tar
særlig sikte på småbarnsforeldre, personer med omsorgsforpliktelser og eldre eller
syke arbeidstakere.

Arbeidstidsreduksjonen skal tidsfastsettes, og arbeidstaker har krav på å gå til-
bake til tidligere arbeidstid etter utløpet av en avtalt periode (for maksimalt 2 år av
gangen).

Arbeidstidsreduksjonen kan også tas ut som arbeidsfrie perioder.
Bestemmelsen gjelder også for ledere, men ikke for militært personell.

11.1.9.3 Arbeidstiden

Den alminnelige arbeidstid etter arbeidsmiljøloven må som hovedregel ikke være
over 9 timer i døgnet og ikke over 40 timer i uken, jf § 10-4 første ledd. Ved tariffrevi-
sjonen våren 1986 ble det avtalt en arbeidstidsnedsettelse til 37,5 timer pr. uke med
virkning fra 1. januar 1987. Se for øvrig SPH pkt. 3.1 om arbeidstiden i staten.

Arbeidsmiljølovens bestemmelser om den alminnelige arbeidstid og om omfan-
get av overtidsarbeid gjelder også i statstjenesten.

Enkelte grupper tjenestemenn er imidlertid helt eller delvis unntatt fra reglene i
arbeidstidskapitlet. Dette gjelder bl.a.:
– tilsatte ved utenriksstasjonene under Utenriksdepartementet
– deler av den geistlige forvaltning
– polititjenestemenn
– visse grupper helsepersonell

Ledere – arbeidstid Arbeidsmiljølovens arbeidstidskapittel gjelder ikke for arbeidstakere i ledende
eller særlig uavhengig stilling, jf aml. § 10-12 første ledd, jf andre ledd. Slike arbeids-
takere anses ikke for å ha avgrenset arbeidstid.

Tvist om et arbeid er unntatt fra arbeidsmiljølovens arbeidstidskapittel avgjøres
av Arbeidstilsynet.

11.1.9.4 Hvilepauser
Hvilepauser Vanligvis skal spisepausen ikke medregnes i arbeidstiden, men ifølge aml. § 10-9 før-

ste ledd skal hvilepausen regnes som arbeidstid dersom arbeidstakeren ikke fritt
kan forlate arbeidsstedet i pausen. Når virksomhetens art gjør det nødvendig, kan
arbeidsgiveren la arbeidstakerne innta sine måltider i pauser under arbeidets gang

364 Statens personalhåndbok 2013
og slik at arbeidstakerne, om nødvendig, hele tiden må oppholde seg på arbeidsste-
det. I slike tilfelle og i tilfeller hvor det ikke finnes tilfredsstillende spiserom eller hvi-
lerom, skal pausen anses som en del av arbeidstiden, jf § 10-9 første ledd.

Spisepause innbakt i arbeidstiden Ved avtale eller reglement mv. kan det være fastsatt at spisepausen skal inngå i
arbeidstiden. Se f.eks. Reglement for personalforvaltningen i departementene som i
§ 18, fastsetter at tjenestemennene har rett til 20 minutters spisepause i arbeidsti-
den.

Som hvilepause regner loven avbrytelser i arbeidstiden som på forhånd er
bestemt til hvile, og hvorunder arbeidstakeren kan forlate arbeidsstedet. Hvilepau-
sen regnes fra det tidspunkt arbeideren forlater sin arbeidsplass og til vedkom-
mende er tilbake igjen. Gangtid til og fra spiselokalet, ventetid i matkø o.l. må regnes
med i hvilepausen. Arbeidstakeren må også vanligvis ha adgang til å forlate bedrif-
tens område under pausen, men arbeidsgiveren har rett til å kontrollere fraværsti-
den.

Hvilepausen er som regel kombinert med spisepausen. Utenom den vanlige
hvile- og spisepausen kan det være fastsatt en eller flere kortere pauser.

Arbeidsreglementene og tariffavtalene inneholder som regel bestemmelser om
hvile- og spisepauser.

Hvilepausen trenger ikke legges til samme tid for hele personalet, men kan ord-
nes skiftvis. Loven inneholder ingen bestemmelse om når hvilepausene skal være.

11.1.9.5 Overtidsarbeid

11.1.9.5.1 Formålet med overtidsbestemmelsene

Formålet med bestemmelsene i arbeidsmiljøloven er å beskytte den enkelte
arbeidstaker mot helseskadelig eller sosialt uheldig ekstra-arbeid. Loven trekker
derfor opp den ytre ramme for avtaler om arbeidstiden i det enkelte arbeidsforhold.
Loven skiller ikke mellom de tilfelle der ekstraarbeid er organisert som ekstraer-
verv og de tilfelle der det er organisert som overtidsarbeid. Arbeidsmiljølovens
bestemmelser om arbeidstid og overtid må derfor forstås slik at de regulerer adgan-
gen til å ta enhver form for ekstraarbeid hos den enkelte arbeidsgiver. Hvem som i
denne forbindelse skal betraktes som arbeidsgiver innen staten, må som utgangs-
punkt være den etat/institusjon/virksomhet som opptrer som part i tilsettingsfor-
holdet.

11.1.9.5.2 Bruk av overtidsarbeid

Bruk av overtid og utbetaling av overtidsgodtgjøring er regulert i arbeidsmiljøloven,
tariffavtaler, særavtaler og særlige bestemmelser.

Innenfor rammen av arbeidsmiljøloven og avtale har en arbeidstaker plikt til å
arbeide utover den ordinære fastsatte ukentlige arbeidstid i stillingen.

Etter aml. § 10-6 andre ledd er overtidsarbeid det arbeid som arbeidstakeren
utfører utover den alminnelige arbeidstid som er fastsatt i arbeidsmiljøloven.

Overtid Etter aml. § 10-6 første led må overtidsarbeid ikke gjennomføres uten at det fore-
ligger et særlig og tidsavgrenset behov for det.

Før overtidsarbeidet iverksettes skal arbeidsgiveren, dersom det er mulig,
drøfte nødvendigheten av slikt arbeid med arbeidstakernes tillitsvalgte.

Overtid – fritak

Helsemessige eller sosiale grunner

Arbeidsgiveren plikter å frita arbeidstaker for å utføre overtidsarbeid når denne
av vektige sosiale grunner ber om det. Arbeidsgiveren plikter også å frita arbeidsta-
ker som ber om det, når arbeidet uten skade kan utsettes eller utføres av andre.

Overtidsarbeid skal søkes fordelt på en slik måte at en unngår for stor belastning
på den enkelte arbeidstaker. Det er forbudt å benytte arbeidstakere under 18 år til
overtidsarbeid.

Etter aml. § 1-2 fjerde ledd kan Kongen unnta deler av den offentlige forvaltning
fra loven eller deler av den, når virksomheten er av så særegen art at den vanskelig

11 Kommentarer til lover og forskrifter 365
lar seg tilpasse lovens bestemmelser. Kongens myndighet er delegert til Arbeidstil-
synet.

Aml. kap. 10 – Arbeidstid gjelder bl.a. ikke for arbeidstakere i ledende eller sær-
lig uavhengig stilling, jf § 10-12 første ledd, jf andre ledd. Slike arbeidstakere er, med
visse unntak ikke omfattet av arbeidstidsreglene.

11.1.9.5.3 Lengden av overtidsarbeid

Etter aml. § 10-6 åttende ledd heter det at overtidsarbeid sammen med den alminne-
lige arbeidstid ikke skal medføre en samlet arbeidstid på over 13 timer i løpet av 24
timer eller 48 timer i løpet av sju dager.

Den ukentlige arbeidstid, inkludert overtid, skal ikke overstige 48 timer i gjen-
nomsnitt over en periode på åtte uker. Arbeidsgiver og arbeidstakernes tillitsvalgte,
i en virksomhet som er bundet av tariffavtale, kan skriftlig avtale unntak fra grensen
på 13 timer i løpet av 24 timer, men den arbeidsfrie perioden kan ikke avtales kortere
enn åtte timer. Arbeidstakere skal i så fall sikres tilsvarende kompenserende hvile-
perioder eller, der dette ikke er mulig, annet passende vern, jf aml. § 10-6 åttende og
niende ledd.

Det tilligger fortsatt arbeidsgivers styringsrett å pålegge nødvendig overtidsar-
beid dersom vilkårene for dette er tilstede. Overtidsarbeidet må ikke overstige ti
timer i løpet av sju dager, 25 timer i fire sammenhengende uker og 200 timer innen-
for en periode på 52 uker. Arbeidsgiver og arbeidstakernes tillitsvalgte i virksomhet
som er bundet av tariffavtale kan skriftlig avtale overtidsarbeid inntil 15 timer i løpet
av sju dager, men slik at samlet overtidsarbeid ikke overstiger 40 timer i fire sam-
menhengende uker. Overtidsarbeidet må ikke overstige 300 timer innenfor en peri-
ode på 52 uker.

11.1.9.5.4 Bestemmelser om overtidsarbeid – registrering av timer
Overtid – registrering av timer Den enkelte virksomhet må selv påse at overtidsarbeid holdes innenfor lovens

grenser og egne budsjettrammer.
Arbeidsmiljøloven bygger i utgangspunktet på en normalarbeidstid på 40 timer

i løpet av sju dager, jf § 10-4 første ledd.
Overtidsarbeid i lovens forstand er arbeid som varer utover den alminnelige

arbeidstid, dvs. 40 timer i løpet av sju dager.
Normal arbeidstid Hovedtariffavtalen i staten innebærer etter 1. januar 1987 en tilsvarende normal-

arbeidstid på 37,5 timer pr. uke, jf. HTA § 7 nr. 1 og SPH pkt. 3.1. Denne arbeidstid
følger for øvrig det som gjelder for andre store deler av norsk arbeidsliv.

Overtid – forholdet aml./HTA Dette medfører at en arbeidstaker i staten med 37,5 timers arbeidsuke kan
pålegges 200 timer overtidsarbeid i tillegg til det antallet timer som på årsbasis
utgjør forskjellen mellom 37,5 og 40 timers uke, uten at det normalt blir tale om over-
tidsarbeid i arbeidsmiljølovens forstand, jf aml. §§ 10-6 første og andre ledd, 10-4 før-
ste ledd og § 10-6 fjerde til og med sjuende ledd.

Differansen mellom 37,5 og 40 timers uke skal ikke føres som reelle overtidsti-
mer i henhold til arbeidsmiljøloven i virksomhetens statistikk over overtid. Arbeids-
takerne har dog krav på tariffmessig betaling etter HTA § 13 nr. 2 for denne differan-
sen.

Differanse mellom 37,5 t og 40 t Den overtid som skal regnes som overtid i arbeidsmiljølovens forstand i løpet av
en periode på 52 uker, er overtidsarbeid som utføres utover 40 timer pr. uke. Er det
uker hvor arbeidstakeren ikke arbeider mer enn ordinær arbeidstid, (37,5 timer), så
vil vedkommende ikke «spare opp» eller «ha til gode» 2,5 timer pr. uke for disse
uker. Det antall timer på årsbasis som disse 2,5 timene utgjør, vil derfor være avhen-
gig av hvor mange uker det arbeides overtid.

Timene som utgjør differansen mellom 37,5 og 40 timers uke, kommer derimot
ikke i tillegg til de nevnte 300 timene i kalenderåret for arbeidstakere som kommer
inn under HTA § 13 nr. 4 c fordi dette er et tariffmessig timetall som ikke har noen
sammenheng med arbeidsmiljølovens overtidstimer. Disse arbeidstakerne omfat-

366 Statens personalhåndbok 2013
tes heller ikke av begrensningene i arbeidsmiljøloven om bl.a. daglig og ukentlig
maksimalgrenser for overtid.

11.1.10 Departementets kommentarer til arbeidsmiljøloven § 14-
15 Utbetaling av lønn og feriepenger

Utbetaling av lønn 11.1.10.1 Utbetaling av lønn, aml. § 14-15

11.1.10.1.1 Utbetalingsregler
Utbetalingsregler

Lønn – utbetaling

Overenskomstlønnet – utbetaling

av lønn

Lærling – utbetaling av lønn

Aml. § 14-15 og HTA § 9 fastsetter regler for utbetalingen av den lønn som arbeids-
takerne, herunder tjenestemenn/embetsmenn i staten skal ha. I tillegg kan det være
sluttet egne tariffavtaler om utbetalingstid mv., f.eks. for overenskomstlønnet perso-
nell og lærlinger. I tillegg til bestemmelsene i lov og tariffavtale kan utbetalingsmå-
ten mv. også være regulert ved avtale med den enkelte tjenestemann.

Feriepenger – utbetaling Feriepenger er likestilt med lønn, jf ferielovens § 11 (6).

11.1.10.1.2 Utbetalingsmåte

Arbeidsmiljøloven stiller ikke lenger krav om at lønn og feriepenger skal utbetales
kontant. Arbeidsgiver som er bundet av tariffavtalebestemmelse eller annen avtale-
bestemmelse om utbetalingsmåte for lønn eller feriepenger, kan anvende den over-
for alle arbeidstakere ved virksomheten, såfremt et flertall av dem er bundet av avta-
len. For staten er dette avtalt mellom partene, jf HTA § 9 og kommentarene til denne
bestemmelsen.

11.1.10.1.3 Lønn – utbetalingstid
Lønn – utbetalingstid For måneds- eller årslønte arbeidstakere, skal utbetaling skje minst to ganger i

måneden, hvis ikke annet avtales, jf aml. § 14-15 første ledd. Utbetalingstiden i staten
er fastsatt til den 12. i hver måned, jf HTA § 9. Det må inngås særskilt avtale mellom
vedkommende administrasjon og de respektive organisasjoners lokalavdelinger
dersom utbetaling av lønn skal skje en annen dato enn den 12. i måneden.

Ordningen med utbetaling av lønn over konto i bank eller ved utbetalingsanvis-
ning, synes å være gjennomført i de fleste statlige virksomheter, jf HTA § 9 nr. 2.

Utbetalingstiden for feriepenger Utbetalingstiden for feriepenger reguleres av ferieloven § 11.
Bestemmelsene om tid og sted for utbetaling av lønn skal hindre at arbeidstake-

ren påføres ekstra ulemper ved f.eks. å måtte vente på lønnen utover arbeidstidas
slutt. Ved utbetaling over lønnskonto må lønnen være disponibel på arbeidstakerens
konto på lønningsdagen, og vedkommende må få melding om hvilket beløp som er
overført til lønnskontoen, til det sted og den tid som er fastsatt for lønnsutbetalingen.

Etter at arbeidsgivere mer og mer har gått over til databehandling av lønnsutbe-
talingen, har det forekommet tilfeller der arbeidstakere har måttet vente lenge på
lønnen fordi de ved en feil ikke er kommet med i behandlingen av lønnsoppgjøret. I
slike tilfelle har arbeidstakeren krav på at et omtrentlig utregnet beløp blir utbetalt
på lønningsdagen. Den nøyaktige justering må senere komme ved neste lønnsopp-
gjør.

11.1.10.2 Aml. § 14-15 andre og tredje ledd. Forbud mot trekk i lønn og
feriepenger

Trekk i feriepenger

Trekk i lønn

Trekk i lønn og feriepenger kan ikke gjøres unntatt når dette er uttrykkelig fastsatt,
jf aml. § 14-15 andre og tredje ledd.

11 Kommentarer til lover og forskrifter 367
Erstatning for tap eller skade –

trekk i lønn

Fagforeningskontingent – trekk i

lønn

OU-fond – trekk i lønn

Lønnstrekkadgangen etter aml. § 14-15 andre ledd er innsnevret i forhold til
arbeidervernlovens regler, når det gjelder erstatning for tap eller skade som
arbeidstakeren har påført virksomheten. Som hittil vil lønnstrekk kunne foretas når
det er hjemlet i lov, når det gjelder arbeidstakers egenandel til tjenestepensjonsord-
ninger som er omfattet av foretakspensjonsloven, innskuddspensjonsloven eller
offentlige tjenestepensjonsordninger, eller når det på forhånd er fastsatt ved skriftlig
avtale mellom arbeidsgiveren og den enkelte arbeidstaker. I tillegg kan gjøres fra-
drag i lønnen når det er fastsatt regler om det i tariffavtale. Avtalen kan imidlertid
bare gjelde fagforeningskontingent og avgift til opplysnings- og utviklingsfond, og
kan bare gjennomføres overfor dem som er bundet av avtalen.

Erstatningsansvar Etter aml. § 14-15 andre ledd bokstav e kan erstatning for skade eller tap som
arbeidstakeren forsettlig eller grovt uaktsomt har påført virksomheten trekkes i løn-
nen når arbeidstakeren skriftlig har erkjent erstatningsansvar eller når erstatnings-
ansvar for slik skadevoldelse er fastslått ved dom eller når arbeidstakeren rettstridig
fratrer sin stilling. Skaden eller tapet må være påført virksomheten (bedriften) i for-
bindelse med arbeidet. En skade arbeidstakeren påfører arbeidsgiveren utenom
arbeidsforholdet kan arbeidsgiveren ikke gjøre fradrag for i lønnen. Det kan heller
ikke trekkes i lønn for skade som er påført arbeidskollegaer. Arbeidsgiveren kan
dermed ikke foreta lønnstrekk bare etter sin egen vurdering av erstatningsspørsmå-
let, bortsett fra det tilfelle hvor arbeidstakeren fratrer sin stilling uten å overholde
oppsigelsesfristen (uten å ha rettsgyldig grunn).

Oppsigelse – erstatning

Oppsigelsesfrist ikke overholdt –

trekk i sluttoppgjør

De ekstrautgifter arbeidsgiveren måtte bli påført ved at arbeidstakeren fratrer
sin stilling uten å overholde oppsigelsesfristen, må arbeidsgiveren også kunne
trekke fra i sluttoppgjøret med arbeidstakeren. Det må kunne dokumenteres at
utgiftene er påført fordi oppsigelsesfristen ikke ble overholdt. Utgifter som arbeids-
giveren ville blitt påført om oppsigelsesfristen var overholdt, som f.eks. utgifter til
annonse etter ny arbeidstaker, kan ikke trekkes fra.

Når det gjelder tap fordi maskiner blir stående ubenyttet, kan arbeidsgiveren
bare trekke for bruttotapet med fradrag av alle utgifter som innspares fordi maski-
nen står. Ved vurderingen av tapets størrelse må det også tas hensyn til at arbeidsgi-
veren sparer lønnsutgifter til arbeidstakeren når han ikke arbeider i oppsigelsesti-
den.

For meget utbetalt lønn – trekk i

lønn

Et særskilt spørsmål er i hvilken utstrekning arbeidsgiveren kan gjøre fradrag i
lønnen når det er utbetalt for meget lønn. I alminnelighet vil virksomheten ha lidd et
tap ved at den har utbetalt for mye lønn. Spørsmålet blir derfor om dette tapet kan
sies å være påført virksomheten av arbeidstakeren og om arbeidstakeren i denne
forbindelse har opptrådt forsettlig eller grovt uaktsomt, jf aml. § 14-15 andre ledd.
Har arbeidstakeren ved svik forledet arbeidsgiveren til å utbetale seg for mye lønn,
eller vært klar over at det ble utbetalt for mye uten å si fra om det, kan arbeidsgiveren
trekke det for meget utbetalte i senere lønnsoppgjør. Har arbeidstakeren derimot
mottatt for mye lønn i god tro, kan lønnstrekk ikke gjennomføres, med mindre
arbeidstakerens gode tro skyldes grov uaktsomhet. Det vil i tilfelle være nokså
avgjørende om arbeidsgiverens oppgave over lønnens størrelse og hvordan den er
beregnet, gjør det lett for arbeidstakeren å oppdage eventuelle feil.

Tilbakebetalingsplikt ved for

meget utbetalt lønn

Condictio indebiti

Loven regulerer ikke arbeidstakerens tilbakebetalingsplikt i tilfelle det er mot-
tatt for mye lønn. Dette må avgjøres etter reglene om «condictio indebiti». Normalt
vil spørsmålet om arbeidstakeren har vært i aktsom god tro eller ikke, være avgjø-
rende. Arbeidstakeren kan således godt ha plikt til å betale tilbake det vedkom-
mende har fått for mye, selv om arbeidsgiveren ikke kan gjennomføre lønnstrekk.

Erstatningsansvar Forutsetningen for at lønnstrekk kan gjennomføres er i alle tilfelle at arbeidsta-
keren skriftlig erkjenner erstatningsansvar eller dette er fastslått ved dom.

Organiserte – trekk i lønn

Uorganiserte – trekk i lønn

Arbeidsreglement –

konferanseplikt ved trekk i lønn

Etter § 14-15 tredje ledd må lønnstrekket etter bokstav c, e og f begrenses til den
del av lønnen som overstiger det arbeidstakeren med rimelighet trenger til under-
hold for seg og sin husstand. En tilsvarende begrensning gjelder for andre for-
dringshaveres dekningsrett, se lov av 8. juni 1984 nr. 59 § 2-7. Vurderingen av hva
som overstiger det arbeidstakeren med rimelighet trenger til underhold, må bli

368 Statens personalhåndbok 2013
skjønnsmessig. Etter aml § 14-15 fjerde ledd skal arbeidsgiveren rådføre seg med
arbeidstakeren og arbeidstakerens tillitsvalgte før lønnstrekk foretas, med mindre
arbeidstaker selv ikke ønsker det. Er arbeidstakerne ikke organiserte, skal arbeids-
giveren rådføre seg med to representanter som er valgt av arbeidstakerne med slike
spørsmål for øye. Regelen bygger på vanlig praksis.

11.1.10.3 Avregningsoppgave/kontroll av utbetalt lønn – aml. § 14-15
femte ledd

Avregningsoppgave

Lønnsslipp

Aml. § 14-15 femte ledd gir bestemmelse som sikrer lønnsmottakeren rett til å få sin
lønn spesifisert. De lønningslister som i dag brukes i staten med lønnsslipp, dekker
de krav som er satt i arbeidsmiljøloven.

I enkelte etater er det fastsatt ved reglement, ved instruks eller lignende at feil-
utbetaling skal meldes straks. Tjenestemannen har plikt til å gi slik melding selv om
det ikke er pålagt ved instruks e.l. For øvrig skal tjenestemannen kontrollere at det
mottatte beløp stemmer med det beløp som står oppført på lønningsliste/lønnsslipp.

11.1.11 Departementets kommentarer til kapittel 14 Ansettelse
mv.

Tilsetting 11.1.11.1 Arbeidsavtalen
Arbeidsavtale

Skriftlig arbeidsavtale

Aml. § 14-5, jf § 14-6, har bestemmelser om at det skal inngås skriftlig arbeidsavtale
og hva denne minst skal omfatte.

For så vidt angår § 14-6 første ledd bokstav m, kan det for statens vedkommende
by på praktiske problemer å gi opplysninger om alle tariffavtaler som regulerer
arbeidsforholdet. Man har i staten et system med hovedtariffavtale og særavtaler.
Særavtalene kan være generelle (f.eks. særavtale om fleksibel arbeidstid i staten og
særavtale for bolig- og kostfradrag), eller spesielle for de enkelte virksomheter eller
grupper av virksomheter (eks. innen politiet og veietaten). Parter i Hovedtariffavta-
len og sentrale særavtaler er staten v/FAD og hovedsammenslutningene. I lokale
særavtaler er staten v/vedkommende fagdepartement eller virksomhet part på
arbeidsgiversiden. De berørte tjenestemannsorganisasjoner er part på arbeidstaker-
siden.

Partsforhold Arbeidsgiverpolitisk avdeling har tidligere gitt uttrykk for at det i arbeidsavtalen
er tilstrekkelig å vise til Hovedtariffavtalen i staten, til sentrale særavtaler som har
direkte betydning for arbeidsforholdet og lokale særavtaler i vedkommende virk-
somhet for å tilfredsstille kravene i aml. Dette syn sluttet daværende Kommunal- og
arbeidsdepartementet seg til i Ot.prp. nr. 78 (1993-94). For statens vedkommende er
det således ikke nødvendig i arbeidsavtalen å henvise til alle de tariffavtaler en tje-
nestemann kan bli berørt av. Opplysninger om partsforholdet forutsettes inntatt i
arbeidsavtalen. Fornyings-, administrasjons- og kirkedepartementet legger til grunn
at dette syn fortsatt kan gjøres gjeldende. FAD vil minne om at det er tre nye forhold
en arbeidsavtale må inneholde opplysninger om, jf aml § 14-6 bokstav j), k) og l).
Lengden og plassering av den avtalte daglige og ukentlige arbeidstid, jf §14-6 bok-
stav j) samt lengden av pauser, jf bokstav k). Etter bokstav l) skal det opplyses om
avtale som regulerer særlig arbeidstidsordning, jf § 10-2 andre, tredje og fjerde ledd.
FAD legger etter dette til grunn at arbeidsavtalen også må opplyse om den sentrale
særavtalen om fleksitid i staten.

Embetsmann

Embetets forretningskrets

Embetsdistriktets utstrekning

Bestalling – embetsmenn

Embetsmenn – bestalling

Embetsmenn vil etter utnevnelsen i statsråd få et dokument som inneholder
beskjed om utnevnelsen (Bestallingen). Dette dokument inneholder bl.a. som vilkår
at vedkommende har plikt til å finne seg i de forandringer av embetets forretningss-
krets eller embetsdistriktets utstrekning som måtte bli bestemt ved lov eller av Kon-
gen med Stortingets samtykke.

11 Kommentarer til lover og forskrifter 369
11.1.12 Departementets kommentarer til kapittel 15 Opphør av
arbeidsforhold

Kommentarer til dette kapitlet i arbeidsmiljøloven, knyttet opp til tjenestemannslo-
vens bestemmelser, er tatt inn i kapitlet om Oppsigelse i SPH pkt. 2.8.

11.1.13 Departementets kommentarer til kapittel 16 –
Arbeidstakernes rettigheter ved
virksomhetsoverdragelse

Virksomhetsoverdragelse aml. Kommentarer til dette kapitlet i arbeidsmiljøloven, og tjenestemannslovens bestem-
melser, er tatt inn til kapitlene om Omorganisering, oppsigelse og fortrinnsrett
under SPH pkt. 2.7 til 2.9.

11.2 Ferieloven m/kommentarer

11.2.1 Innledning
Stortinget vedtok 29. april 1988 den nye ferielov som trådte i kraft 1. januar 1990.
Overgangsreglene i den nye ferieloven § 17 ble gjort gjeldende fra 1. mai 1988. Sta-
tens embets- og tjenestemenn er ført direkte inn under den nye ferieloven, jf Ot.prp.
nr. 38 (1987-88), Ot.prp. nr. 54 (1986-87) og Innst. O. nr. 46 (1987-88).

Som nevnt trådte den nye ferieloven i kraft fra 1. januar 1990. Fra dette tidspunk-
tet gjelder loven direkte for statens embets- og tjenestemenn. Flere av lovens regler
kan likevel i rimelig utstrekning fravikes ved tariffavtale eller annen avtale, og på en
del slike punkter har FAD inngått avtaler med tjenestemennenes hovedsammen-
slutninger.

Avtalefestet ferie I Hovedtariffavtalen (HTA) i staten for 2000-2002 ble det oppnådd enighet om 5
virkedager ekstra ferie (4 arbeidsdager med 5 dagers arbeidsuke) for statstjeneste-
menn. Etter Hovedtariffavtalen vil arbeidstakeren fra og med 2002 ha feriefritid med
30 virkedager (25 arbeidsdager med 5 dagers arbeidsuke). For øvrig vises det til
SPH pkt. 7.6.

11.2.2 Lov om ferie
VEDTATT: 29.04.1988 nr. 21
DATO: 29 april. nr. 21. 1988
Ferieloven – feriel.
Ajourført med endringer, senest 5.12.2008 nr. 82
Se gjeldende lovtekst.

11.2.3 Departementets kommentarer til ferieloven

Til § 2 nr. 1
Ferieloven – hvem omfattes Loven omfatter som hovedregel alle arbeidstakere, herunder statens embetsmenn

og tjenestemenn. Den gjelder både for fast ansatte og for de som utfører arbeid av
forbigående art eller med tidsbegrenset arbeidsavtale, uansett arbeidsforholdets
omfang og varighet. I den utstrekning ferieloven ikke positivt har unntatt vedkom-
mende gruppe av arbeidstakere fra ferielovens regler, kommer loven til anvendelse
når arbeidstakeren står i et avhengig arbeids- eller tjenesteforhold etter ansettelses-
vilkårene.

Arbeidstakerbegrepet:
Arbeidstakerbegrepet – ferieloven

Ferieloven – arbeidstakerbegrepet

Ved vurdering av om en person er arbeidstaker eller ikke, er det av betydning om
vedkommende plikter å stille sin personlige arbeidskraft til disposisjon for arbeids-
giveren, mens denne på sin side har adgang til å føre tilsyn med arbeidet og gi
instrukser for utføringen av dette. Formen for vederlag og avtale om oppsigelsesfrist

370 Statens personalhåndbok 2013
mv. vil også ha betydning. Videre er det av betydning hvem som er ansvarlig for
resultatet, hvor arbeidet foregår, hvem som holder arbeidsredskaper, og i hvilken
grad vedkommende selv kan bestemme hva som skal være arbeidstid og hva som
skal være fritid.

Ferieloven – innsatte i fengsels- og

sikringsanstalter

Ferieloven – pasienter ved

helseinstitusjoner mfl.

Pasienter ved helseinstitusjoner og innsatte i fengsels- og sikringsanstalter som
frivillig utfører ordinært arbeid som ikke er en del av terapien eller som de for øvrig
ikke har plikt til å utføre, har krav på feriegodtgjøring av den arbeidsfortjeneste de
mottar for dette arbeidet.

Feriegodtgjøring – lærlinger

Lærlinger – feriegodtgjøring

Lærlinger anses som arbeidstakere og har krav på feriegodtgjøring etter ferielo-
ven, jf opplæringslova av 17. juli 1998 nr. 61 § 4-2.

Feriegodtgjøring – mil. personell/

siv. tjenestegjøring

Militært personell og personell under avtjening av sivil plikttjeneste har rett til
ferie og feriepenger, jf ferieloven § 10 nr. 5 og HTA § 21.

Arbeidstakere som har permisjon på grunn av sykdom, fødsels- og omsorgsper-
misjon skal også ha ferie og feriepenger, jf ferieloven § 10 nr. 4 og HTA §§ 18, 19 og
20.

Grupper som faller utenfor arbeidstakerbegrepet:
Ferie – medlemmer i utvalg mv. I statstjenesten har det bl.a. vært reist spørsmål om medlemmer i komiteer, utvalg

og nemnder skal regnes som arbeidstakere. Det har vært antatt at disse vanligvis
ikke kan anses som arbeidstakere, jf § 10.

Ferie – ombud Tjenestemenn som innehar offentlige ombud som de er oppnevnt eller valgt til,
eller som de har etter lov eller reglement o.l., har ikke vært ansett som arbeidstakere
i ombudet. Dette gjelder blant annet lagrettemenn, meddommere, skjønnsmenn og
rettsvitner. Unntatt er pensjonerte dommere som fungerer som settedommere, og
ekstraordinære lagdommere som fungerer i stedet for de ordinære fastlønnede
dommerne, som er ansett som arbeidstakere.

Det skal ikke beregnes særskilt feriegodtgjøring til tjenestemenn på ventelønn,
da disse tjenestemenn ikke regnes som arbeidstakere i ferielovens forstand. I de til-
fellene hvor det med hjemmel i tjml. § 13 nr. 6, jf forskriftens § 11 nr. 2, tilstås for-
høyet ventelønn med inntil 100 % av regulativlønnen fordi den overtallige utfører
midlertidig forefallende arbeid i virksomheten, skal det betales feriepenger på van-
lig måte.

Til § 4 Opptjeningsår og ferieår

Både opptjeningsåret for feriepenger og ferieåret følger kalenderåret.
Ferieår

Opptjeningsår

Ferieloven bygger på et system med ferieår og forutgående opptjeningsår. Det
år ferien avvikles kalles ferieåret. Den tilsvarende periode forut for ferieåret kalles
opptjeningsåret.

Retten til feriepenger er avhengig av at man har vært ansatt hos arbeidsgiveren
i opptjeningsåret. Rett til feriefritid har man derimot som hovedregel krav på hvert
ferieår uavhengig om man har hatt opptjening det forutgående opptjeningsår. Når
det gjelder retten til feriefritid, se § 5.

Til § 5 nr. 1 Den alminnelige feriefritid
Feriefritid – arbeidsgivers

aktivitetsplikt

Arbeidsgiveren plikter å sørge for at arbeidstakeren får tatt ferie, jf § 5 og § 14.
Arbeidsgivers aktivitetsplikt knytter seg både til den alminnelige feriefritid, til
ekstraferie for arbeidstaker over 60 år og den avtalefestede ferien. Aktivitetsplikten
vil etter ordlyden gjelde også i tilfeller hvor feriepengene ikke dekker lønnsbortfal-
let under feriefraværet. I slike tilfeller vil arbeidsgiveren måtte anses for å ha oppfylt
sin plikt dersom en arbeidstaker uten full opptjening motsetter seg ferieavvikling på
grunnlag av § 5 nr. 5 annen setning. Med dette sistnevnte unntaket, plikter også
arbeidstaker å avvikle all feriefritid i løpet av året. For øvrig vises til kommentarene
til § 11 nr. 2 annet ledd.

Den alminnelige feriefritid etter ferieloven er 25 virkedager (4 uker og 1 dag).
Imidlertid ble det i Hovedtariffavtalen i staten for 2000-2002 enighet om en utvidelse

11 Kommentarer til lover og forskrifter 371
med 5 virkedager for statstjenestemenn, slik at total feriefritid i staten ble 5 uker.
Dette er videreført i hovedtariffavtalen senere.

Feriefritid – beregning

Virkedager – definisjon

Ot.prp. nr. 54 (1986-87) s. 39 har definert virkedagsbegrepet til å omfatte alle
hverdager, inkludert lørdager. Søndager og lovbestemte helge- og høytidsdager
regnes ikke som virkedager. I Hovedtariffavtalen i staten er det avtalt ekstra feriefri-
tid (5 virkedager) for statstjenestemenn. Totalt utgjør dermed feriefritiden 30 virke-
dager for arbeidstakere under 60 år, og 36 virkedager for de over.

Ferie – skift-/turnusordninger For arbeidstakere som arbeider deltid eller skift/turnusordninger og som har fri
på varierende virkedager, skal fridager som faller på virkedager i ferien regnes som
feriefritid og gå til fradrag i feriekvoten. Dette er presisert i ferieloven, jf § 5 nr. 1.

Eks:
En tilsatt som har 80% stilling og arbeider 4 dagers uke, skal ha feriefritid –

inklusive avtalefestet ferie – tilsvarende 30 virkedager (25 arbeidsdager med 5
dagers uke). Fridagen (eks. onsdag) som faller i ferien, skal gå til fradrag i ferie-
kvoten. Dersom en slik arbeidstaker tar fri i 4 uker gjenstår det derfor 4 vanlige
arbeidsdager som feriefritid.

Ferie – redusert stilling Når det gjelder arbeidstakere som arbeider redusert stilling, men som arbeider
hver dag, skal disse på samme måte ha 30 virkedager (25 arbeidsdager hvis 5 dagers
uke) feriefritid.

Etter Hovedtariffavtalen i staten vil arbeidstakeren ha rett til feriefritid med totalt
30 virkedager (25 arbeidsdager med 5 dagers uke).

Eks:
En tilsatt har 80% stilling og arbeider 5 dagers uke, 6 timer hver dag. Ved-

kommende skal ha feriefritid tilsvarende 30 virkedager (25 arbeidsdager hvis 5
dagers uke), se pkt. 7.6.

Til § 5 nr. 2 Ekstraferie for arbeidstakere over 60 år
Ferie – arbeidstakere over 60 år

Ekstraferie

Arbeidstakere over 60 år – ferie

Retten til 6 virkedager ekstraferie for arbeidstakere over 60 år kommer i tillegg til
den alminnelige feriefritiden etter ferieloven og avtalefestet ferie. Retten til ekstrafe-
rie inntrer for de arbeidstakere som fyller 60 år i løpet av ferieåret. Arbeidstakere
behøver altså ikke å ha fylt 60 år før ekstraferien avvikles.

I § 5 nr. 2 annen setning er det foretatt en presisering av hvor mange arbeidsda-
ger ekstraferien kan utgjøre ved deling av ferien. Da kan arbeidstaker bare kreve å
få fri så mange arbeidsdager som vedkommende normalt har i løpet av en uke. At
ekstraferien er på 6 virkedager, innebærer altså ikke at arbeidstakeren har rett til fri
på til sammen 6 arbeidsdager.

Eks:
En arbeidstaker som arbeider deltid med f.eks. 3 dager i uken, kan ikke dele

opp ekstraferien slik at han/hun får 2 ukers sammenhengende ferie. Med den
forannevnte begrensing, bestemmer arbeidstakeren selv når ekstraferien skal
avvikles, jf § 6 nr. 1 annet ledd. Med den begrensning som fremgår av § 5 nr. 5,
plikter arbeidstakeren også å avvikle ekstraferien.

Til § 5 nr. 3 Feriens lengde ved ansettelse i ferieåret
Feriens lengde

Hovedferieperioden

Arbeidstakere som tiltrer senest 30. september i ferieåret har krav på full feriefritid.
Arbeidstakere som tiltrer etter 15. august i ferieåret kan imidlertid ikke kreve at
hovedferien på 18 virkedager avvikles i tidsrommet 1. juni – 30. september, jf § 7 nr.
1 annen setning.

Arbeidstakere som tiltrer senere enn 30. september i ferieåret har rett til feriefri-
tid på 6 virkedager. Alle har dermed krav på ferie det ferieåret de blir ansatt. Se imid-
lertid SPH pkt. 7.6 om avtalefestet ferie.

Den som allerede har avviklet full feriefritid hos en annen arbeidsgiver tidligere
i ferieåret, kan ikke kreve avvikling av feriefritid etter forannevnte regler.

372 Statens personalhåndbok 2013
Til § 5 nr. 4 Tilleggsfritid ved søndags- og skiftarbeid, uregelmessig
arbeidstid mv.

Ferie – tilleggsfritid v/søndags- og

skiftarbeid

Søndags- og skiftarbeid – ferie

I § 5 nr. 4 er det regler om tilleggsfritid ved søndags- og skiftarbeid, uregelmessig
arbeidstid mv. Skiftarbeid kan defineres som alle arbeidstidsordninger med ube-
kvem og uregelmessig arbeidstid i bedrifter og institusjoner hvor driftstiden går ut
over vanlig dagtid på hverdager, på søndager og/eller på høytids- og helligdager.
Tilleggsfritid er noe arbeidstakeren kan kreve dersom vilkårene er oppfylt. Slik til-
leggsfritid er uten lønn.

Regelen i § 5 nr. 4 første og andre punktum gjelder bare de arbeidstakere som
etter sin arbeidsordning arbeider både søndagen umiddelbart før og søndagen
umiddelbart etter ferien. Slik regelen er formulert vil den bare gjelde ved avvikling
av minst 6 virkedagers ferie. Bestemmelsen skal sikre arbeidsfri minst en av sønda-
gene i tilknytning til ferien, og kommer derfor ikke til anvendelse dersom en
arbeidstaker etter sin arbeidsordning har fri enten søndagen umiddelbart før eller
søndagen umiddelbart etter ferien. Med «umiddelbart» menes det at arbeidstakeren
ikke kan påberope seg denne bestemmelsen når ferien påbegynnes og avsluttes
midt i uken. Det er arbeidstakeren selv som må kreve slik tilleggsfritid.

Skift- og turnusarbeid – ferie Ferieloven § 5 nr. 4 annet ledd er gitt for å sikre at en hovedferieperiode med
ferie i 18 virkedager alltid gir arbeidstakeren fritid i 21 sammenhengende kalender-
døgn og 16 timer. Bestemmelsen sikrer at skift- og turnusarbeidere likestilles med
de som arbeider normalarbeidsuke. Reglene her gis tilsvarende anvendelse for avta-
lefestet ferie.

Eks:
En arbeidstaker avslutter vakt kl. 2200 søndag kveld. Vedkommende kan da

ikke begynne vakt før kl. 1400 mandag etter å ha avviklet 18 virkedager ferie.
(Fra kl. 2200 til kl. 2400 er det 2 timer, fra kl. 0000 til kl. 1400 er det 14 timer, til
sammen 16 timer tilleggsfri).

Til § 5 nr. 5 Arbeidstaker uten full opptjening
Feriegodtgjøring – manglende

opptjening

Trekk i lønn – ferie

Arbeidstaker som etter de ovennevnte regler har rett til vanlig feriefritid, men bare
delvis har tjent opp feriegodtgjøring, kan vanligvis velge mellom redusert feriefritid
med full lønn eller full feriefritid med lønn bare for de dager vedkommende har tjent
opp feriegodtgjøring til. Hvis arbeidstakeren skal ha lengre feriefritid enn den som
tilsvarer det antall dager vedkommende har opptjent feriepenger for, må arbeidsgi-
veren sørge for at det blir sendt melding til lønningskontoret, slik at det kan foreta
avkorting i lønnen for det antall feriedager det ikke er tjent opp feriepenger for.
Trekk skal foretas i den månedslønn som dekker ferieperioden, eller så raskt som
mulig etter at ferien er avviklet. En arbeidstaker med full opptjening kan ikke velge
å la være å ta ut ferie mot å ta ut feriepenger. Reglene her skal gis tilsvarende anven-
delse for avtalefestet ferie. Eksemplene nedenfor inkluderer også avtalefestet ferie.

Eks:
 En arbeidstaker har opparbeidet full ferie i privat eller kommunal sektor og

har fått utbetalt feriepenger. Han blir tilsatt i staten. Han kan ikke velge å la være
å ta ut ferie. Den statlige arbeidsgiver må sikre at arbeidstaker tar ut ferie i sam-
svar med ferieloven § 5.

Om overføring av feriefritid, se § 7 nr. 3.
Eks:

 En arbeidstaker begynte i statlig tjeneste 1. mai i opptjeningsåret. I ferieåret
kan arbeidstakeren ta ut 30 virkedager feriefritid inklusive avtalefestet ferie (25
arbeidsdager med 5 dagers uke). For å beregne feriedager med lønn, er det
mest korrekt å beregne feriepenger i henhold til loven. Dvs. feriepengegrunnlag
(se § 10 nr. 1) x 12 % (14,3 % for arbeidstakere over 60 år). Ved å dividere ferie-
pengene med arbeidstakerens daglønn i juni i ferieåret (T-A tabellen), får man
antall feriedager med lønn.

11 Kommentarer til lover og forskrifter 373
På grunn av begrensningen i feriepengegrunnlaget for arbeidstakere over 60 år med
rett til ekstraferie etter § 5 nr. 2, kan det forekomme at slike arbeidstakere vil få
trekk dersom hele ekstraferien avvikles. I slike tilfeller kan arbeidstakeren motsette
seg avviklingen av deler av ekstraferien, for å unngå trekk.

Feriedager som arbeidstakeren motsetter seg å avvikle, med hjemmel i § 5 nr. 2,
blir strøket uten godtgjøring. Se også kommentarene til ferieloven § 7 nr. 3.

Se også kommentarene til ferieloven § 10 nr. 3 nedenfor om arbeidstakere over
60 år.

Til § 6 nr. 1 Hvem som kan bestemme tiden for ferie
Ferie – fastsetting av feriefritid Arbeidsgiver har drøftingsplikt med hensyn til fastsetting av feriefritid og oppsetting

av ferielister, enten med den enkelte arbeidstaker eller vedkommendes tillitsvalgte.
Dersom partene ikke blir enige, er det arbeidsgiveren som bestemmer tiden for
ferien. Vi viser for øvrig til § 7 nr. 1 som begrenser arbeidsgivers styringsrett ved at
arbeidstakeren kan kreve 3 uker sammenhengende ferie i hovedferieperioden.

Ekstraferie – fastsetting av

feriefritid

Arbeidstakere over 60 år bestemmer selv tiden for avvikling av ekstraferien,
med mindre annet er avtalt, men har som hovedregel plikt til å avvikle også denne
ferien. Arbeidsgiver skal ha varsel minst to uker før avvikling av ekstraferien. Deles
ekstraferien, må en være oppmerksom på regelen i lovens § 5 nr. 2 annen setning.

Til § 6 nr. 2 Underretning
Feriefritiden – underretning Driftsmessige forhold eller tilfelle der den gjenstående del av ferieåret ikke er til-

strekkelig til å gi varsel med 2 måneder, er eksempler på tilfeller hvor det foreligger
«særlige grunner» for unntak fra arbeidsgivers varslingsfrist.

Til § 6 nr. 3 Endring av fastsatt feriefritid, erstatning mv.
Ferie – endring av fastsatt

ferietid, erstatning mv.

Ferielister og enkeltpersoners ferie som blir fastsatt etter drøftinger, kan endres av
arbeidsgiveren uhindret av vilkåret i bestemmelsen, dersom arbeidstakeren ennå
ikke har mottatt underretning. For øvrig vil adgangen til å endre tiden for fastsatt
ferie være betinget av at vilkåret i § 6 nr. 3 er oppfylt. Bestemmelsen gjelder også
ekstraferie for arbeidstakere over 60 år og tilleggsfritid, jf. § 5 nr. 2 og 4. I forarbei-
dene til ferieloven er det lagt til grunn at ikke enhver uforutsett hending kan med-
føre adgang til å endre fastsatt ferie. Det må foreligge vesentlige driftsproblemer før
lovens vilkår er oppfylt. Driftsproblem kan ikke karakteriseres som vesentlig der-
som det kan løses ved stedfortreder.

Arbeidstakeren kan kreve erstatning for dokumenterte merutgifter som følger
av en omlegging av ferien. Arbeidstakeren plikter å gi opplysninger om merutgifter
som vil bli krevet erstattet. Opplysninger om dette skal arbeidstakeren gi under den
drøftingen som på forhånd skal finne sted med arbeidsgiveren, før denne endrer
fastsatt ferie.

Til § 7 nr. 1 Hovedferie
Ferie – hovedferieperioden Tidspunktet for hovedferieperioden er 1. juni – 30. september. Innenfor denne peri-

oden kan arbeidstakeren kreve å få avvikle en sammenhengende ferieperiode som
omfatter 18 virkedager, dvs. 3 uker ferie. Arbeidsgiveren kan ikke ensidig beslutte
en oppdeling av ferien dersom arbeidstakeren krever 3 uker hovedferie i hovedferie-
perioden. Denne bestemmelsen begrenser altså arbeidsgivers styringsrett.

Etter å ha drøftet feriefastsettingen med arbeidstakeren, står arbeidsgiveren fritt
til å legge en sammenhengende ferie på 3 uker når som helst i hovedferieperioden,
jf § 6 nr. 1 første ledd, og merknader til denne bestemmelsen. Den øvrige ferie kan
arbeidsgiveren, i samsvar med § 6, legge til hvilken som helst tid i ferieåret, se like-
vel § 7 nr. 2 om restferie etter ferieloven. Arbeidstakers ferieønsker bør søkes imø-
tekommet dersom det ikke er til hinder for tjenesten.

Avtalefestet ferie – restferie Etter ordningen med avtalefestet ferie er arbeidsgiver forpliktet til å gi denne
samlet innenfor ferieåret, og på en slik måte at én ukes sammenhengende ferie opp-

374 Statens personalhåndbok 2013
nås. Arbeidsgiver skal derfor ta standpunkt til plasseringen av den avtalefestede
ferien samtidig med arbeidstakerens øvrige feriefritid. Se SPH pkt 7.6 note 1.

Ferie – tiltredelse etter 15. august Arbeidstakere som tiltrer etter 15. august i ferieåret kan ikke kreve å få avviklet
3 uker ferie innenfor hovedferieperioden, men har krav på å få ferien, inklusive avta-
lefestet ferie, etter 30. september i den utstrekning de ikke tidligere har avviklet
ferie i ferieåret.

Det er det faktiske tiltredelsestidspunktet som vil være avgjørende for retten til
å kreve feriefritid i hovedferieperioden.

Til § 7 nr. 1 i.f. Permisjon på grunn av fødsel eller adopsjon
Permisjon på grunn av fødsel eller

adopsjon – ferie

Ferie – fødselspermisjon

Arbeidstaker som har avviklet permisjonstid med foreldrepenger etter ftrl. kap. 14 i
hele hovedferieperioden, har rett til å motsette seg å avvikle hovedferien innen ferie-
årets utløp. En arbeidstaker som f.eks. avslutter sin permisjonstid med foreldrepen-
ger 1. oktober, kan altså ikke pålegges å avvikle hovedferieperiode senere samme
år. Den resterende ferie, inklusive avtalefestet ferie, kan pålegges avviklet innen
ferieårets utløp.

Arbeidstaker kan kreve å avvikle feriefritid i permisjonstid hvor det ytes forel-
drepenger. Regelen er gitt med sikte på at ferietid ikke skulle gå tapt i forbindelse
med avvikling av omsorgspermisjon. I det tilfelle det avvikles ferie i permisjonsti-
den, skal den resterende omsorgspermisjonen utskytes; dvs. vedkommende skal da
ha den lønn under ferie som vedkommende ellers ville ha hatt uavhengig av valg av
permisjonsordning, jf HTA § 19 nr. 1 og ftrl. §§ 14-7 og 14-16. Et slikt avbrudd inne-
bærer at arbeidstakeren skal ha sin vanlige lønn under ferien.

Eks:
Arbeidstakeren har 80 % lønn i permisjonstiden på grunnlag av 100 % stilling.

Arbeidstakeren skal ha lønn og ferietillegg basert på 100 % stilling. Selv om en
arbeidstaker har 80 % lønn i juni måned under permisjon bør ferielønnstilegget
beregnes etter 100 % lønn. Da skal det utbetales 100 % lønn også under ferieav-
viklingen. Dersom man imidlertid beregner ferielønnstillegget etter faktisk lønn
i juni, dvs. 80 %, skal det betales 80 % lønn også under ferieavviklingen. Arbeids-
takeren skal altså ha den samme totale ytelse i form av ferielønnstillegg i juni og
lønn under ferieavviklingen, uansett hvilke beregningsgrunnlag som benyttes.
FAD anbefaler at 100 % lønn benyttes ved beregningen, da dette kan være lettere
å forstå for arbeidstakeren, og virke mer rettferdig, særlig ved etterfølgende
ferieavvikling.

Ferie som avvikles i permisjonstiden bør avvikles samlet, og ikke som enkeltstående
feriedager f.eks. i forbindelse med jule- og påskeferie. Arbeidsgiver bør ved planleg-
ging av virksomhetens ferie avklare om og eventuelt når arbeidstaker med permi-
sjon ønsker å avvikle sin ferie.

De foran nevnte regler hindrer ikke at administrasjonen og tjenestemennene
kan avtale avvikling av ferien i andre perioder i ferieåret. Avtalen kan treffes i det
enkelte tilfellet eller det kan inngås tariffavtale om avvikling av ferien i vedkom-
mende virksomhet.

Til § 7 nr. 3 Forskuddsferie og overføring av feriedager
Ferie – forskuddsferie Denne bestemmelsen i ferieloven medfører en begrensning når det gjelder adgan-

gen til skriftlig å avtale avvikling av forskuddsferie. Det fremgår av ferieloven § 7 nr.
3 første ledd at det bare kan avtales avvikling av inntil 12 virkedager. I tillegg er det
en begrensning i den sentrale særavtalen om ferie for statstjenestemenn, som med-
fører at det i staten ikke kan avtales avvikling av forskuddsferie ut over feriefritid
som det er opptjent feriepenger til på det tidspunkt forskuddsferie avtales. Vi viser
her til særavtalen pkt. 1 (SPH pkt. 9.16).

Ferie – overføring av ferie I samme bestemmelse i loven er det åpnet for at arbeidsgiver og arbeidstaker
skriftlig kan avtale overføring av inntil 12 virkedager ferie til det påfølgende ferieår.
Det kan også inngås avtale om overføring av den avtalefestede ferien i tillegg til over-

11 Kommentarer til lover og forskrifter 375
føring etter § 7 nr. 3 første ledd. Vi gjør imidlertid oppmerksom på at der hvor det
avtales en generell overføringsadgang i virksomheten, skal denne avtalen inkludere
arbeidstakerens eventuelle krav om overføring på grunn av sykdom, jf § 9 nr. 1
tredje ledd. Vi viser her til kommentarene til § 9.

Både overføring av ferie og avvikling av forskuddsferie etter § 7 nr. 3 forutsetter
at partene avtaler dette. Det er krav om at avtalen skal være skriftlig. Når det gjelder
arbeidstakere som har eller vil få omsorgsforpliktelser, bør arbeidsgiver legge
vesentlig vekt på dette ved vurderingen av om ferie skal kunne overføres til neste
ferieår eller tas ut på forskudd.

I § 7 nr. 3 andre ledd finnes en regel om overføring av ferie som i strid med ferie-
lovens bestemmelser ikke er avviklet innenfor ferieåret. Vi minner om at både
arbeidsgiver og arbeidstaker har plikt til å sørge for at ferien avvikles i løpet av ferie-
året. Bestemmelsen i ferieloven § 7 nr. 3 andre ledd regulerer virkningen av at denne
plikten ikke er overholdt. Dersom manglende avvikling av ferie skyldes manglende
opptjening av feriepenger, og arbeidstaker av denne grunn ikke ønsker å avvikle
ferien (se ferieloven § 5 nr. 5), vil dette ikke være i strid med lovens bestemmelser.
Dette vil for eksempel gjelde arbeidstakere uten full opptjening av feriepenger (pga
tiltredelsestidspunkt eller varig økning i stillingsprosent) og arbeidstakere over 60
år der 6G ikke fullt ut kompenserer lønnsbortfallet under ferien. I slike tilfeller skal
det ikke skje noen overføring av ferie. For arbeidstakere som ikke har avviklet ferie
på grunn av sykdom eller foreldrepermisjoner, gjelder at dersom ferie ikke er avvi-
klet av de nevnte årsaker og ferien heller ikke er overført til neste ferieår, strykes
feriefritiden, men det skal utbetales lønn (feriepenger) etter ferieårets utløp, se sær-
avtalen pkt. 6. For arbeidstakere som ikke har avviklet ferie av andre grunner, blir
feriefritiden overført til det påfølgende ferieår. Hvis manglende ferieavvikling skyl-
des arbeidsgiver kan arbeidstaker i tillegg kreve erstatning etter ferieloven § 14. Vi
vil derfor understreke viktigheten av at statlige arbeidsgivere sørger for at all ferie-
fritid blir avviklet i løpet av ferieåret, med mindre sykdom eller foreldrepermisjoner
er til hinder for dette. Arbeidstakerne må også gjøres oppmerksom på plikten til å
avvikle all ferie i løpet av året.

Ferie – overføring etter både

avtale og sykdom

Som det fremgår av omtalen ovenfor, er adgangen til skriftlig å avtale feriefritid
overført til neste ferieår, med hjemmel i ferieloven § 7 nr. 3 første ledd, videreført i
loven, selv om det heretter må antas å være et begrenset behov for denne bestem-
melsen. Det må imidlertid understrekes, at obligatorisk overføring av ferie med
hjemmel i § 7 nr. 3 andre ledd regulerer et rettsbrudd, i motsetning til skriftlig avtale
om overføring av ferie. Også arbeidstakers rett til å kreve feriefritid overført til neste
ferieår der hvor hel arbeidsuførhet har medført at feriefritid ikke er avviklet i løpet
av ferieåret, med hjemmel i § 9 nr. 1 tredje ledd, er videreført. Se kommentarene til
denne bestemmelsen.

Eks.: Særskilt om forhåndsavtale og sykdom.
En arbeidstaker som har fått adgang til å overføre ferie etter § 7 nr. 3 første

ledd, og eventuelt også avtalefestet ferie, og som senere blir sykmeldt (100 %),
vil, i tilfelle der det pga. sykefraværet ikke er mulig å avvikle ferie i inneværende
år, ha rett til å overføre ubenyttet ferie også etter bestemmelsen i § 9 nr. 1 tredje
ledd. En slik «dobbel» overføring vil altså forutsette at det foreligger forhåndsav-
tale om overføring av ferie etter § 7 nr. 3 før sykdom inntrer. Foreligger ikke slik
avtale, vil arbeidstakeren i sykdomstilfellene bare kunne overføre ferie etter
bestemmelsen i ferieloven § 9 nr. 1. Restferien vil da bortfalle, med erstatning av
feriepenger (lønn for ikke avviklet ferie) som skal utbetales sammen med febru-
arlønnen det påfølgende år. I tilfelle arbeidstakeren er 100 % sykemeldt hele året,
og går over på attføring/uførepensjon i det påfølgende år, vil han/hun ikke
kunne overføre ferie. I disse tilfelle skal alle feriepengene (lønn) for den uavvi-
klede ferien utbetales sammen med februarlønnen. Se nærmere omtale under
kommentarer til § 11 nr. 2.

376 Statens personalhåndbok 2013
Til § 8 nr. 1 Oppsigelse fra arbeidsgiver
Ferie i oppsigelsestid § 8 nr. 1 regulerer adgangen til å avvikle ferie i oppsigelsestid etter oppsigelse fra

arbeidsgiver. Formålet med bestemmelsen er å beskytte arbeidstakeren mot at opp-
sigelsestiden og ferien faller sammen når oppsigelsestiden er under tre måneder og
det er arbeidsgiveren som har gått til oppsigelse, jf Rt. 1997 s. 37 der det uttales at
oppsigelsesfristen skal fungere som en «områdingstid for å kunne søke nytt arbeid».
I forarbeidene til ferieloven er det uttalt at: «regelen innebærer bare begrensninger
i arbeidsgivers styringsrett og friheten til å plassere ferie når som helst innen hoved-
ferieperioden og ferieåret for øvrig». Er oppsigelsestiden tre måneder eller lenger,
kan ikke arbeidstakeren motsette seg at ferien legges i oppsigelsestiden.

Er arbeidstakeren tjent med at ferien avvikles i oppsigelsestiden, kan arbeidsta-
keren samtykke i at dette gjøres. Det er imidlertid bare samtykke gitt etter at oppsi-
gelsen er meddelt som kan gi grunnlag for at ferie legges i oppsigelsestiden. Noe
generelt forhåndssamtykke fra arbeidstakeren kan altså ikke godtas, jf § 8 nr. 5.
Denne bestemmelsen gjelder ikke den avtalefestede ferien, men arbeidsgiver bør så
langt som mulig følge samme regel også her.

Til § 8 nr. 2 Oppsigelse fra arbeidstaker

Er det arbeidstakeren som sier opp, er det § 8 nr. 2 som kommer til anvendelse.
Hovedregelen er her at ferien kan fastsettes og avvikles i oppsigelsestiden, i motset-
ning til hovedregelen ved oppsigelse fra arbeidsgiver, jf § 8 nr. 1. Dette bør også
gjelde avtalefestet ferie.

Reglene i lovens §§ 6 og 7 skal følges ved fastsettelse av ferie etter oppsigelse fra
arbeidstaker. Ønsker arbeidstakeren å avvikle ferien i oppsigelsestiden, og det på
grunn av oppsigelsesfristens lengde fører til at reglene i §§ 6 og 7 ikke kan følges,
kan det avtales med arbeidsgiveren at reglene i §§ 6 og 7 fravikes. Tilsvarende bør
gjelde avtalefestet ferie.

Til § 8 nr. 4 Rett til å kreve ferie lagt til oppsigelsestid
Ferie lagt til oppsigelsestid Reglene i § 8 nr. 4 gjelder både ved oppsigelse fra arbeidsgiver og arbeidstaker, og

dekker de tilfelle hvor feriefritiden ikke er fastsatt når oppsigelse gis. Bestemmelsen
inneholder nærmere regler om arbeidstakers rett til å kreve ferien lagt til oppsigel-
sestiden.

Første punktum presiserer arbeidstakers adgang til å kreve ferieavvikling i tilfel-
ler hvor ferie ikke er fastsatt når oppsigelse gis. Er det etter utløpet av oppsigelses-
fristen fortsatt tid til avvikling av hovedferieperiode innen hovedferieperiodens
utløp, eller avvikling av restferie innen ferieårets utløp, vil arbeidstakeren ikke
kunne kreve at ferien legges i oppsigelsestiden. Regelen gjelder også for avtalefestet
ferie.

Til § 8 nr. 5 Paragrafens fravikelighet

Lovens § 8 nr. 5 slår fast at bestemmelsene i § 8 ikke kan fravikes til skade for
arbeidstakeren i tiden før oppsigelsen har funnet sted. § 8 nr. 5 vil være til hinder for
inngåelse av såvel tariffavtale som individuell arbeidsavtale som er til skade for
arbeidstakeren.

Bestemmelsen er ikke til hinder for at partene inngår avtale om ferieavvikling i
oppsigelsestid når oppsigelse først er gitt.

Til § 9 nr. 1 Ferieavvikling under sykdomsfravær mv.
Ferieavvikling – under

sykdomsfravær mv.

Sykdom – ferie

Innledningsvis vil vi gjøre oppmerksom på at det i forbindelse med sykdom som inn-
treffer i ferien, gjelder litt andre regler for statsansatte enn de som er fastsatt i § 9 nr.
1 annet ledd. Vi vil nedenfor komme tilbake til disse reglene. Reglene i § 9 gjelder
ikke direkte for avtalefestet ferie, men arbeidsgiver bør her legge samme regler/

11 Kommentarer til lover og forskrifter 377
praksis til grunn som for lovfestet ferie. Se også særavtalen om ferie for statstjenes-
temenn, pkt. 8, SPH pkt. 9.16.

Arbeidsuførhet inntrer før ferien:
Ferie – arbeidsuførhet inntrer før

ferien

Etter § 9 nr. 1 første ledd kan en arbeidstaker som blir helt arbeidsufør før ferien,
kreve ferien utsatt til senere i ferieåret. Et av vilkårene er altså at arbeidstakeren blir
helt arbeidsufør. Dette innebærer at bare den som er 100 % arbeidsufør kan kreve
ferien utsatt.

Blir en arbeidstaker delvis sykemeldt før ferien, gir ikke dette grunnlag for utset-
telse av ferie. Ferieloven inneholder ikke særregler for den som bare er delvis
arbeidsufør pga sykdom.

Arbeidstaker som arbeider deltid og som blir helt arbeidsufør før ferien, må
passe på at legeerklæringen gjelder hel arbeidsuførhet. Har en arbeidstaker 50 %
stilling, og legen nøyer seg med å angi arbeidsuførheten med samme prosent som
stillingen utgjør, vil ikke kravet om hel arbeidsuførhet være innfridd. En vil da bare
være sykemeldt i halvparten av den halve stillingen.

Vilkåret for å kreve hele ferien utsatt på grunn av sykdom som inntrer før ferien,
er at kravet fremsettes senest siste arbeidsdag vedkommende arbeidstaker skulle
hatt før ferien. Kravet må dokumenteres med legeerklæring.

Arbeidsuførhet som inntrer i ferien:
Ferie – arbeidsuførhet som inntrer

i ferien

Arbeidstakere som har vært helt arbeidsuføre minst 6 dager i ferien, kan etter § 9 nr.
1 annet ledd kreve at et tilsvarende antall virkedager ferie utsettes og gis som ny
ferie senere i ferieåret.

Ferie – ny ferie etter sykdom Statstansatte som blir helt arbeidsuføre under ferien kan også kreve at et tilsva-
rende antall dager utsettes og gis som ny ferie senere i ferieåret, men det stilles ikke
noe krav om at den statsansatte må ha vært helt arbeidsufør i minst 6 virkedager før
ny ferie kan kreves. Imidlertid må også den statsansatte ha vært helt arbeidsufør.
Deltidsansatt som er 100 % arbeidsufør må derfor sørge for at sykemeldingen gjel-
der hel arbeidsuførhet. Dette følger av tariffavtale inngått mellom FAD og hoved-
sammenslutningene, se den sentrale særavtalen om ferie for statstjenestemenn pkt.
2 (SPH pkt. 9.16). Kravet må dokumenteres med legeerklæring, og fremsettes uten
ugrunnet opphold etter at arbeidet er gjenopptatt.

Det gis bare utsatt ferie for den del av feriefritiden som dekkes av legeerklæ-
ringen. At kravet må dokumenteres med legeerklæring innebærer at arbeidstake-
ren ikke kan dekke inn ytterligere dager ved egenmelding.

Om overføring av ferie på grunn av sykdom:
Ferie – overføring pga. sykdom Arbeidstaker som på grunn av sykdom ikke har fått avviklet ferien før ferieårets slutt

kan kreve å få overført inntil 12 virkedager ferie (2 uker) til det påfølgende ferieår.
En arbeidstaker som har vært sykemeldt store deler av ferieåret eller hele ferieåret
og som ikke har fått avviklet noe ferie, kan altså kreve at 12 virkedager ferie overfø-
res til det påfølgende ferieår. Hvis det gjenstår flere feriedager som ikke er avviklet
under perioden med arbeidsuførhet (eller arbeidstakeren ikke benytter sin rett til å
kreve overføring etter ferieloven § 9 nr. 1 tredje ledd), vil selve feriefritiden falle bort
(strykes), men arbeidstakeren skal utbetales feriepenger (lønn) for de uavviklede
feriedagene. Se ferieloven § 11 nr. 2 andre ledd. I staten skal utbetalingen foretas
sammen med februarlønnen, se særavtalen om ferie for statstjenestemenn pkt. 6
(SPH pkt. 9.16).

Arbeidstakere over 60 år med krav på ekstraferie, kan etter ovennevnte bestem-
melser heller ikke kreve å få overført mer enn 12 virkedager ferie.

Retten til å kreve overføring av ferie som ikke har vært avviklet på grunn av syk-
dom, er en selvstendig rettighet. Dette betyr at der hvor partene tidligere har avtalt
overføring av ferie av andre grunner, jf § 7 nr. 3 første ledd, vil denne avtalte overfø-
ringen kunne komme i tillegg til den overføringen arbeidstakeren har krav på etter

378 Statens personalhåndbok 2013
§ 9, nr. 1 tredje ledd. Er imidlertid overføring avtalt nettopp av slike grunner som § 9
nr. 1 tredje ledd omtaler (sykdom), kan arbeidstakeren ikke kreve overføring både
på grunnlag av denne bestemmelsen og deretter på grunnlag av avtalen. Der hvor
det i virksomheten avtales en generell overføringsadgang etter § 7 nr. 3, må det i
avtalen tas inn et forbehold om at overføringsadgangen også inkluderer overføring
på grunnlag av § 9 nr. 1 tredje ledd. Det vil derfor bare være i spesielle unntakstilfel-
ler, og der hvor det ikke er avtalt en generell overføringsadgang i virksomheten, at
bruk av begge hjemlene for overføring kan bli aktuelt i staten. Vi viser til omtalen
ovenfor til ferieloven § 7 nr. 3.

Feriepenger – utbetaling for ikke

avviklet ferie

Kravet om overføring av ferie på grunn av sykdom, må fremsettes innen ferieår-
ets utløp. Manglende krav om overføring fører til at feriefritiden anses bortfalt, mens
retten til å få utbetalt feriepenger (lønn) for ikke avviklet ferie består. Se ferieloven §
11 nr. 2 andre ledd.

Til § 9 nr. 2 Ferieavvikling under foreldrepermisjon
Foreldrepermisjon – ferie

Ferieavvikling – under

foreldrepermisjon

Lovens § 9 nr. 2 regulerer arbeidsgivers adgang til ensidig å legge ferien til permi-
sjonstid hvor det ytes foreldrepenger etter ftrl. kap. 14. Første ledd første punktum
slår fast at arbeidsgiver ikke ved ensidig beslutning kan legge ferie til permisjonstid
hvor det ytes foreldrepenger etter ftrl. kap. 14. Arbeidsgiveren kan ikke ensidig
legge ferie til tid hvor arbeidstakeren har krav på lønn under fødsels-, omsorgs- og
velferdspermisjoner etter HTA § 19. Det samme gjelder under permisjon som fedre
og andre omsorgspersoner har, med hjemmel i aml. § 12–3 første ledd.

Retten til feriefritid og feriegodtgjøring og retten til svangerskapspermisjon,
omsorgspermisjon og velferdspermisjon med lønn er altså selvstendige rettigheter
med hjemmel i henholdsvis ferielov, folketrygdlov, arbeidsmiljølov og tariffavtale.

Ferie – rett til overføring Etter bestemmelsen i § 9 nr. 2, andre ledd kan arbeidstaker kreve å avvikle lov-
bestemt ferie i løpet av permisjonstid hvor det ytes foreldrepenger etter ftrl. §§ 14–9
og 14–16. Bestemmelsen har sin bakgrunn i at ferietid kunne gå tapt når det tidligere
ikke var adgang til å utsette stønadsperioden for å avvikle lovbestemt ferie. Folke-
trygdloven gir nå hjemmel for å utsette den gjenværende del av stønadsperioden i
forbindelse med avvikling av lovbestemt ferie. Se også omtale under § 7 nr. 1 i.f.
Tidspunktet for avvikling av ferie må på vanlig måte drøftes og fastsettes, jf § 6 nr. 1.

Ferie – utsettelse i permisjonstid I tilfeller hvor ferien allerede er fastlagt, og hvor permisjonsbehovet først viser
seg etterpå, eller hvor fødselen kommer til annen tid enn beregnet, er det reglene
om utsettelse i § 9 nr. 2 tredje ledd som kommer til anvendelse. Krav om utsettelse
må fremsettes innen ferieårets utløp, i så god tid at den utsatte ferien kan avvikles
innen samme ferieår. Ved utsettelse i permisjonstilfellene har ikke arbeidstakeren
krav på å få overført feriefritid til det påfølgende ferieår.

Når det gjelder avviklingstiden for utsatt ferie viser vi til § 7 nr. 1 i.f.
Omsorgspermisjon – ferie I de tilfellene hvor arbeidstaker har krav på utvidet omsorgspermisjon uten lønn,

jf aml. § 12-5 annet ledd og HTA § 20 nr. 7, er det adgang for arbeidsgiver til å legge
ferie til disse tidsrom. Vilkårene i ferielovens §§ 6 og 7 må være oppfylt. Når det gjel-
der avtalefestet ferie, viser vi til særavtalen om ferie for statstjenestemenn pkt. 8
(SPH pkt. 9.16).

Til § 9 nr. 3 Ferieavvikling under militærtjeneste og annen plikttjeneste
Ferieavvikling – under

militærtjeneste og annen

plikttjeneste

I § 9 nr. 3 er det gitt regler som regulerer arbeidsgivers adgang til ensidig å legge
ferien til tider hvor arbeidstaker har fravær pga. militærtjeneste eller annen plikttje-
neste.

§ 9 nr. 3 første ledd gjelder bare når plikttjenesten er fastlagt før ferien skal
bestemmes. Er ferien allerede bestemt når arbeidstakeren blir innkalt til plikttje-
neste, er det utsettelsesregelen i annet ledd som kommer til anvendelse. Når det
gjelder avviklingstiden for utsatt ferie viser vi til § 7 nr. 1.

11 Kommentarer til lover og forskrifter 379
Kravet om utsettelse av ferie pga. plikttjeneste må fremsettes så tidlig at ferien
kan avvikles innen ferieårets utløp. Arbeidstakeren har ikke krav på å få overført
uavviklet feriefritid til påfølgende ferieår.

Når det gjelder førstegangstjeneste i Forsvaret eller sivil tjenesteplikt og ferieav-
vikling, er dette regulert i § 9 nr. 3 tredje ledd. Etter denne bestemmelsen har
arbeidsgiveren, på de vilkår som følger av §§ 6 og 7, adgang til å legge feriefritid for
ett år til tid hvor arbeidstakeren utfører førstegangstjeneste i Forsvaret eller sivil
plikttjeneste. Denne adgangen er altså begrenset til feriefritid for ett år. Dette inne-
bærer at arbeidsgiveren ikke kan utnytte adgangen fullt ut to år på rad i tilfeller hvor
tjenesten strekker seg over to eller flere ferieår. Disse reglene bør gis tilsvarende
anvendelse også for avtalefestet ferie.

Til § 10 nr. 1 Feriepengegrunnlaget
Feriepengegrunnlaget Feriepenger skal beregnes av all arbeidsinntekt som er utbetalt i opptjeningsåret.

Beregningsreglene anvendes på samme måte for avtalefestet ferie. Det er bare ved-
erlag for arbeid som skal regnes med. I dette begrepet ligger også tillegg til vanlig
lønn som må regnes som arbeidsfortjeneste. Slike tillegg kan f.eks. være verksmes-
tertillegg, polititillegg, akkordtillegg, tillegg for vakter, overtidsgodtgjørelse, tillegg
for nattjeneste, søn- og helgedagsgodtgjøring mv. Kompensasjonstillegg etter sær-
avtalen for reiser utenlands for statens regning § 10 pkt 2 gir rett til feriepenger.
Lønn som blir utbetalt under permisjoner, er også en del av feriepengegrunnlaget.

Det skal ikke beregnes feriegodtgjøring av tillegg som er ment å dekke utgifter
man har hatt i forbindelse med arbeidet. Faste årlige godtgjøringer som opptjenes
og utbetales uavhengig av fravær på ferie, går heller ikke inn i feriepengegrunnla-
get.

Utvalg mv. – feriepenger Medlemmer og sekretærer i komiteer og utvalg har ikke vært ansett som
arbeidstakere og godtgjørelsen er derfor ikke arbeidsinntekt i ferielovens forstand.
For sekretær som er tilsatt på heltid med spesielt avtalt godtgjøring (lønn), skal det
beregnes feriegodtgjøring, jf PM 1990-13. Se også kommentarene til lovens § 2 nr. 1.

Feriepenger utbetalt i

opptjeningsåret

Feriepenger som er utbetalt i opptjeningsåret skal det ikke beregnes feriegodt-
gjøring av. I staten betyr det at summen av ferielønnstillegget som vanligvis blir
utbetalt i juni, og lønn under ferien ikke skal tas med i grunnlaget. Det er den fak-
tiske feriegodtgjøringen som skal trekkes ut fra fjorårets lønn, ikke det beløp som
ble utbetalt den enkelte i juni måned. Hvis det ikke er mulig å finne den eksakte
feriegodtgjøringen som ble utbetalt året før, kan man trekke ut lønn for 5 uker
(arbeidstakere under 60 år) regnet etter de satser som gjaldt da feriepengene ble
utbetalt (normalt juni). Dette gjøres ved å dele årslønnen på 52 (uker) og multipli-
sere med 5.

Bruttoårslønn x 5,0/52 = lønn under ferie i 5 uker.
For arbeidstakere, med full opptjening, som benytter seg av lovens adgang til å

overføre ferie til det påfølgende ferieår eller til å avvikle forskuddsferie, skal det også
trekkes ut 5 ukers lønn (eventuelt 6 uker for de over 60 år med full opptjening som
har avviklet ekstraferie også i opptjeningsåret) og et eventuelt ferielønnstillegg, på
samme måte, uavhengig av hvor mye ferie som blir avviklet i opptjeningsåret. Se den
sentrale særavtalen om ferie for statstjenestemenn pkt. 3 (SPH pkt. 9.16).

Hvis arbeidstakeren ved en feil har fått utbetalt for mye lønn, skal det ikke bereg-
nes feriepenger av det feilaktige utbetalte beløpet selv om arbeidsgiveren frafaller
krav om tilbakebetaling.

380 Statens personalhåndbok 2013
Eksempel på utregning av feriepengegrunnlag:

Til § 10 nr. 2 Prosentsatsen
Feriepenger – prosentsatsen Det skal etter ferieloven beregnes feriepenger med 10,2 % av feriepengegrunnlaget.

Det vises til SPH pkt. 7.6 angående avtalefestet ferie for statstjenestemenn. For opp-
tjeningsåret 2001 og senere settes prosentsatsen til 12,0 i staten.

Til § 10 nr. 3 Forhøyet prosentsats for arbeidstaker over 60 år
Ferie – forhøyet prosentsats for

arbeidstakere over 60 år

Ekstraferien – begrensning på 6G

Arbeidstakere over 60 år som har rett til ekstraferie, vil få feriepengene beregnet
etter en prosentsats som er forhøyet med 2,3 prosentpoeng. Dette gjelder bare for
feriepengegrunnlag inntil 6 ganger grunnbeløpet i folketrygden (G). For den del av
feriepengegrunnlaget som overstiger 6 G skal det beregnes feriepenger med den
vanlige prosentsatsen. Det vises til SPH pkt. 7.6 angående avtalefestet ferie for stats-
tjenestemenn. For arbeidstakere over 60 år er således prosentsatsen i utgangspunk-
tet 14,3 for opptjeningsåret 2001 og senere. For den del av feriepengegrunnlaget
som overstiger 6 G skal det imidlertid bare beregnes feriepenger med 12,0 %.

Feriepenger – trekk i løpende lønn Som det er sagt ovenfor skal arbeidstakere over 60 år bare ha godtgjøring med
2,3 % av arbeidsfortjenesten for den ekstra ferieuken. For de fleste statstjeneste-
menn praktiseres imidlertid lønnsutbetalingen (og derunder feriegodtgjøringen)
slik at vedkommendes regulativlønn løper hele året – også under ferien. Av denne
grunn vil det være nødvendig å foreta en sammenligning mellom 2,3 % av feriepen-
gegrunnlaget begrenset til 6 G – jf ovenfor – og en ukelønn også for den ekstra ferie-
uken. Til forskjell fra de første ferieuker skal det imidlertid foretas et trekk i den
løpende ukelønn dersom en ukelønn utgjør et høyere beløp enn godtgjøringen etter
§ 10 nr. 3 (2,3 %). Dersom prosentberegningen gir det høyeste beløp betales diffe-
ransen ut som ferietillegg sammen med junilønnen.

Forskjellen ligger i at arbeidstakeren for den ekstra ferieuken ikke har krav på
det høyeste beløp, men bare på 2,3 % av feriepengegrunnlaget begrenset til 6 G – føl-
gelig må det foretas trekk dersom ukelønnen overstiger prosentberegningen.

Arbeidstakeren har i utgangspunktet også plikt til å avvikle ekstraferie etter
ferieloven § 5 nr. 2. Imidlertid må lovens § 5 nr. 5 andre punktum forstås slik at
arbeidstakeren kan motsette seg avvikling av deler av ekstraferien, der feriepen-
gene ikke vil dekke lønnsbortfallet under hele denne ferien. Dersom en arbeidsta-
ker benytter seg av denne retten, vil vedkommende dermed unngå trekk i lønn
grunnet dette forhold. I disse tilfellene skal det ikke skje noen overføring av ferie.
Feriefritid som ikke er blitt avviklet på dette grunnlag, vil falle bort uten godtgjøring
ved årsskiftet. Vi understreker at en arbeidstaker bare kan motsette seg avvikling av
ferie «i den utstrekning» feriepengene ikke dekker lønnsbortfallet. Det bør på denne
bakgrunn foretas en beregning av hvor mange dager av ekstraferien som feriepen-
gene fullt ut vil kompensere, og da slik at arbeidstakeren kan motsette seg avvikling
av ferie ut over dette. Den resterende del av ekstraferien plikter arbeidstakeren å
avvikle.

Det vises til SPH pkt. 7.6 angående avtalefestet ferie for statstjenestemenn.
Arbeidstakere over 60 år har rett til totalt 6 ukers ferie i staten.

Brutto årslønn
 – ferielønnstillegget (utbetalt i juni)
 – lønn under ferien
= beregningsgrunnlag (ekskl. overtid mv.)
 + overtidsgodtgjørelse mv.
= samlet feriepengegrunnlag

11 Kommentarer til lover og forskrifter 381
Sykdom, foreldrepermisjon mv. –

feriepenger

Feriepenger – opptjening under

sykdom, foreldrepermisjon mv.

Til § 10 nr. 4 Opptjening av feriepenger under sykdom,
foreldrepermisjon mv.

Denne bestemmelse får bare virkning for de arbeidstakere i staten som ikke har
opptjent rett til lønn etter HTA under fødselspermisjon, jf HTA § 19. I disse tilfellene
er det NAV lokalt som utbetaler foreldrepenger og feriepenger av disse. Arbeids- og
velferdsdirektoratet opplyser at det kun ubetales feriepenger for lovfestet ferie, ikke
avtalefestet ferie.

Feriepengeopptjening – lønn

under permisjon

Avtalefestet ferie

I den utstrekning arbeidstakeren har krav på lønn fra arbeidsgiveren enten med
hjemmel i lov eller tariffavtale, tjener arbeidstakeren i samme periode også opp ferie-
godtgjøring uten hensyn til arten av permisjonen eller lengden av den. Dette gjelder
også for den avtalefestede ferien.

Til § 10 nr. 5 Opptjening av feriepenger under militær og sivil
plikttjeneste

Feriepenger – opptjening under

militær og sivil plikttjeneste

Denne bestemmelsen får virkning for de arbeidstakere som har arbeidet mellom 3
og 6 måneder før de får ulønnet permisjon for å avtjene slik tjeneste. Arbeidstakere
som har minst 6 måneders forutgående sammenhengende statstjeneste vil få lønn
etter HTA § 21. I HTA § 21 nr. 4 er det fastsatt at feriepenger opptjenes under mili-
tærtjeneste og siviltjeneste som om arbeidstakeren var i ordinært arbeid. Arbeidsta-
kere som bare får utbetalt 1/3 av lønnen får også beregnet feriepenger som om han
hadde hatt full lønn under tjenesten.

Permisjon uten lønn – ferie Opptjening under andre permisjoner enn etter ferieloven § 10 nr. 4-5:
Under andre permisjoner uten lønn, utenom dem som er nevnt i ferieloven, tje-

ner arbeidstakeren ikke opp rett til feriegodtgjøring i permisjonstiden. Dette gjelder
f.eks. for studiepermisjoner uten lønn eller permisjoner for å overta annen stilling
mv.

Studiepermisjon – ferie Under studiepermisjon og andre permisjoner med full eller redusert lønn, skal
lønnen inngå i feriepengegrunnlaget. Opptjening etter reglene i dette punkt gis
anvendelse også for avtalefestet ferie.

Til § 11 nr. 1 Alminnelige regler
Feriepenger – utbetaling I den sentrale særavtalen om ferie for statstjenestemenn pkt. 5 er det sagt:

«Utbetaling av feriepenger – beregnings- og utbetalingstidspunkt, jfr. ferieloven
§ 11 nr. 1.

I staten skal det foretas en engangsberegning av feriepenger i juni måned. Den
del av feriepengene som overstiger lønn for vanlig arbeidstid under ferien (ferie-
lønnstillegget), utbetales sammen med lønn for juni måned. Vanlig lønn skal utbeta-
les når ferien avvikles.»

Dette betyr at de som får mer i prosentberegnede feriepenger enn vanlig lønn
under avvikling av ferien skal ha tillegget utbetalt i juni. Ferien inkluderer summen
av lovfestet og avtalefestet ferie.

Hvis vanlig lønn under 5,0 ukers ferie regnet etter de lønnstabellene som gjelder
i juni utgjør mer enn de prosentberegnede feriepengene, skal man ha utbetalt vanlig
lønn i juni og under avviklingen av feriefritiden. Dette forutsetter imidlertid full opp-
tjening (arbeid i hele opptjeningsåret og samme stillingsprosent). I slike tilfeller vil
lønn under ferien (5/52 av årslønn pr. juni måned i ferieåret) i realiteten utgjøre
feriepenger, og skal ikke gå inn i feriepengegrunnlaget for det etterfølgende ferieår.
Arbeidstaker som f.eks. bare har hatt lønn en del av opptjeningsåret, skal ha lønn i
ferien regnet ut i forhold til den tid han har hatt lønn i opptjeningsåret. Se eksempel
under kommentarene til § 5 nr. 5. Arbeidstaker som med varig virkning har fått utvi-
det stillingsprosent, vil være i en liknende situasjon (se omtale nedenfor). For
arbeidstakere over 60 år med rett til ekstraferie (totalt 6,0 ukers ferie), se kommen-
tarene til § 10 nr. 3.

382 Statens personalhåndbok 2013
Feriepenger – beregning av Ferielønnstillegget regnes ut slik:

Bruttolønn i opptjeningsåret – feriepengene samme år = feriepengegrunnlaget.
12,0 % av feriepengegrunnlaget utgjør feriepengene i ferieåret. Hvis feriepen-

gene utgjør mer enn lønn under 5,0 ukers ferie skal arbeidstakeren ha utbetalt diffe-
ransen i juni.

Det vises til SPH pkt. 7.6 angående avtalefestet ferie for statstjenestemenn.
Feriepengene – lønn under ferie = ferielønnstillegget.
Lønn under ferie: Brutto årslønn x 5,0/52.
For arbeidstaker uten full opptjening, f.eks. 8 måneders opptjening, skal lønn

under ferien beregnes slik: Bruttoårslønn x 5,0/52 x 8/12.
Arbeidstaker med 8 måneders opptjening vil få lønn under ferie i 20 virkedager.

Arbeidstakeren vil ikke få feriepenger (lønn) under eventuell avvikling av resten av
ferien.

Ferie – arbeidstaker på deltid Arbeidstaker som arbeider deltid vil få betalt ferie så mange arbeidsdager som
vedkommende har i løpet av en periode på 30 virkedager. En arbeidstaker i 100 %
stilling kan avvikle ferie i 25 arbeidsdager (forutsatt 5 arbeidsdager pr. uke), en
arbeidstaker i 50 % stilling vil kunne avvikle betalt ferie i 12,5 arbeidsdager. Arbeids-
taker i 50 % stilling vil kunne kreve en ferieperiode på 5,0 uker. Arbeidsgiver må
sørge for, at feriefritiden plasseres slik at arbeidstakeren i perioden normalt skulle
hatt 12,5 arbeidsdager.

Vi viser i denne forbindelse til SPH pkt. 7.6 angående avtalefestet ferie for stats-
tjenestemenn.

Beregning av feriepenger til tilsatte som har endret stillingsprosent:
Deltidsstilling – feriepenger For arbeidstaker som er gått over fra deltids- til heltidsstilling eller fra heltids- til del-

tidsstilling innen juni måned, må feriegodtgjøringen regnes ut etter ferieloven § 10
nr. 2 og HTA pkt. 6 om avtalefestet ferie for statstjenestemenn, se SPH pkt. 7.6.

T-A tabellen vil kunne benyttes for å beregne antall feriedager med lønn. Se
omtale vedrørende § 5 nr. 5.

Til § 11 nr. 2 Ikke avviklet og ikke overført ferie
Feriepenger – ikke avviklet ferie Overføres ferien til neste ferieår, utbetales feriepengetillegget i juni som vanlig det

året ferien skulle ha vært avviklet. Når ferien blir avviklet året etter, får arbeidstake-
ren utbetalt vanlig lønn under ferien.

Ferie kan overføres etter avtale (ferieloven § 7 nr. 3 første ledd eller etter hoved-
tariffavtalen pkt 6 nr. 10) eller etter ensidig krav fra arbeidstakeren ved sykdom
(ferieloven § 9 nr. 1 tredje ledd). Dersom feriefritiden verken er avviklet eller over-
ført til neste ferieår, skal den nå som hovedregel overføres til neste ferieår (ferielo-
ven § 7 nr. 3 andre ledd). Ferieloven § 11 nr. 2 andre ledd viderefører imidlertid den
tidligere ordning med utbetaling av feriepenger for slik feriefritid, for de tilfellene
hvor sykdom eller foreldrepermisjoner har hindret avvikling av ferie. Da blir feriefri-
tiden strøket, men det skal utbetales feriepenger etter ferielovens regler første løn-
ningsdag i januar (dvs. lønn for det antall feriedager som strykes ved årsskiftet). For
å unngå de praktiske problemer som bestemmelsen kan føre til, har FAD inngått
avtale med hovedsammenslutningene om at denne utbetalingen skal foretas
sammen med februarlønnen. Partene er videre enige om at endringen av feriepen-
gegrunnlaget som vil være en følge av en slik ekstraordinær utbetaling, skal skje i
utbetalingsåret. Dette betyr at den ekstraordinære feriepengeutbetalingen (lønnen)
vil inngå i feriepengegrunnlaget i utbetalingsåret. Se den sentrale særavtalen om
ferie for statstjenestemenn pkt. 6 (SPH pkt. 9.16) og SPH pkt. 7.6.

Erstatning – ikke avviklet ferie Hvis manglende ferieavvikling skyldes arbeidsgiver kan arbeidstaker i tillegg
kreve erstatning etter ferieloven § 14. Departementet vil derfor understreke viktig-
heten av at statlige arbeidsgivere sørger for å oppfylle sin plikt når det gjelder at all
feriefritid blir avviklet i løpet av ferieåret, med mindre sykdom eller foreldrepermi-
sjoner er til hinder for dette. Arbeidstakerne må også gjøres oppmerksom på plikten

11 Kommentarer til lover og forskrifter 383
til å avvikle all ferie i løpet av året. Vi viser til ferieloven § 5 nr. 1. I ferieloven § 6 nr.
1 første ledd er arbeidsgivers styringsrett med hensyn til feriefastsetting endelig
slått fast. Som regel blir partene enige om tidspunktet for ferieavvikling. Ved uenig-
het fastsetter arbeidsgiver tiden for ferien innenfor de rammer loven trekker opp.
Arbeidsgiver skal således pålegge arbeidstakeren å avvikle ferie med mindre man
blir enige om overføring til neste ferieår.

Hvis partene ikke blir enige om fastsetting av feriefritiden og arbeidsgiver derfor
fastsetter tiden for ferien, minner vi om at arbeidstakeren kan kreve 3 uker sammen-
hengende ferie i hovedferieperioden, jf § 7 nr. 1.

Når ferien er fastsatt, enten gjennom drøfting mellom arbeidsgiver og arbeidsta-
ker, eller ved at arbeidsgiver fastsetter ferien i kraft av sin styringsrett, anses altså
ferien for avviklet i det fastsatte tidsrommet. Dette må også gjelde selv om arbeids-
takeren faktisk har møtt frem på arbeidsstedet og utført arbeid i den fastsatte ferie-
tiden.

FAD forutsetter at arbeidsgiver oppfyller sin plikt med hensyn til fastsetting av
ferie og oppsetting av ferielister, slik at overføring av ferie med hjemmel i ferieloven
§ 7 nr. 3 andre ledd unngås. Bestemmelsen inneholder ingen begrensning for videre
overføring fra et år til det neste. Det kan således i prinsippet overføres ikke avviklet
ferie over flere år. For de tilfellene der arbeidsforholdet i staten opphører, skal imid-
lertid alle opptjente feriepenger utbetales siste vanlige lønningsdag før fratreden, jf
ferieloven § 11 nr. 3. Denne bestemmelsen gjelder tilsvarende også for overførte
feriedager.

Ferie – FN-personell For FN-personell som returnerer til vanlig statstjeneste, og ved første årsskifte
ikke har avviklet ferie, skal feriefritid som ikke er avviklet med årets slutt, enten
avtales overført til det påfølgende ferieår med hjemmel i ferieloven § 7 nr. 3 første
ledd og hovedtariffavtalen pkt. 6 nr. 10 (SPH pkt. 7.6) og/eller overføres til det påføl-
gende ferieår med hjemmel i ferieloven § 7 nr. 3 andre ledd.

Arbeidstaker som har vært syk store deler av ferieåret, og av den grunn ikke har
fått avviklet all ferien, vil kunne kreve overført 2 uker til det påfølgende ferieåret
etter § 9 nr. 1 tredje ledd. Ytterligere inntil fem virkedager kan eventuelt overføres
etter avtale, jf hovedtariffavtalen pkt. 6 nr. 10 (SPH pkt. 7.6). Feriepenger for ikke
avviklet og ikke overført feriefritid (lønn), utbetales i samsvar med ferieloven § 11
nr. 2 eller nr. 3. Dette gjelder også for avtalefestet ferie som ikke er avviklet eller
overført til neste ferieår, se den sentrale særavtale om ferie for statstjenestemenn
pkt. 6, 7 og 8 (SPH pkt. 9.16).

Til § 11 nr. 3 Utbetaling ved opphør av arbeidsforholdet
Feriepenger – opphør av

arbeidsforholdet

Pensjonist – feriepenger

Uførepensjon – feriepenger

Når en arbeidstaker slutter i statstjenesten, f.eks. for å gå over i en stilling som ikke
er statlig eller for å gå av med alders- eller uførepensjon (hel eller delvis), skal opp-
tjente feriepenger utbetales, dvs. man skal ha utbetalt feriegodtgjøring for den del av
ferien som ikke er avviklet og, i tillegg, opptjente feriepenger fra 1. januar. Arbeids-
taker som etter pensjoneringstidspunktet fortsetter på pensjonistvilkår skal også ha
fullt oppgjør av feriepengene i forbindelse med overgangen til pensjon. For en
arbeidstaker som går over på uførepensjon enten helt eller delvis, skal det utbetales
et sluttoppgjør som tar hensyn til feriepenger for feriefritid som ikke er avviklet, og
feriepenger fra 1. januar samme år inntil tidspunkt for overgang til uførepensjon.

Etter den sentrale særavtalen om ferie for statstjenestemenn pkt. 7 skal utbeta-
lingen foretas siste vanlige lønningsdag før fratreden. Den del av feriepengene som
ikke lar seg beregne innen dette tidspunkt, skal utbetales i forbindelse med det
avsluttende lønnsoppgjør. Dette betyr at det i statstjenesten ikke er adgang til å
utsette utbetalingen f.eks. til etter et årsskifte.

Ferie – delvis AFP

Avtalefestet pensjon (AFP) –

feriepenger

For arbeidstaker som tar ut delvis avtalefestet pensjon (AFP) gjelder tilsvarende
regler om sluttoppgjør, da man også her ser det slik at arbeidstakeren slutter i en del
av stillingen. I sluttoppgjøret skal all feriefritid som ikke kan avvikles senere, godt-
gjøres.

384 Statens personalhåndbok 2013
Eks:
En arbeidstaker i 100 % stilling er sykemeldt et helt år. Vedkommende har 5
dagers uke, og har fått overført 10 dager ferie til det år vedkommende er syke-
meldt. På grunn av 100 % sykemelding har vedkommende ikke avviklet noe ferie
før overgang til uførepensjon. Vedkommende har til gode 10 + 25 arbeidsdager
feriefritid. Arbeidstakeren blir ufør i 70 % stilling pr. 1. oktober.
I sluttoppgjøret for 70 % av stillingen blir feriepengene dette:
Overført ferie = 10 dager x 70 % = 7 arbeidsdager med lønn
25 dager x 70 % = 17,5 arbeidsdager med lønn
T-A tabellen benyttes for å beregne feriepengene for 7 + 17,5 arbeidsdager.
Januarlønn t.o.m. septemberlønn, med fradrag av feriepengene x 70 % x 12,0 %
(14,3 %) utgjør inneværende års feriegodtgjørelser.
Feriefritiden som arbeidstakeren kan ta ut i reststillingen 30 %:
3 dager + 7,5 dager = 10,5 fulle arbeidsdager med lønn
Hvis arbeidstaker slutter i deler av stillingen eks. pr. 1. mars, må det
foretas en slik ferieberegning:
10 dager x 70 % = 7 arbeidsdager etter T-A tabellen =? kroner
Feriepengegrunnlaget i opptjeningsåret x 70 % x 12,0 % (14,3 %) =? kroner
Januarlønn + februarlønn x 70 % x 12,0 % (14,3 %) =? Kroner
Det vises til SPH pkt. 7.6 angående avtalefestet ferie for statstjenestemenn.

Ferie – overgang til annen

statsstilling

Ved overgang fra en statlig stilling til en annen statlig stilling, skal det ikke utbe-
tales noen feriepenger. Statsetater har derfor en plikt til å underrette mottagende
virksomhet om ferierettigheter i avgivende etat. Arbeidstakeren tar med seg sin rett
til feriepenger og feriefritid til det nye arbeidsstedet. Dette omfatter også eventuelt
overførte feriedager. Det foretas ikke refusjon mellom de statlige virksomhetene. Se
den sentrale særavtalen om ferie for statstjenestemenn pkt. 7, jf SPH pkt. 9.16.

Feriepenger – FN-tjeneste Forsvaret vil være ansvarlig for å utbetale feriepenger til FN-personell som har
permisjon fra annen statsetat, eller personer som slutter i statsstilling og går direkte
over til å arbeide som FN-personell, i henhold til det feriepengegrunnlag som er opp-
tjent i annen statsetat. Videre må feriepenger som det er opptjent rett til under FN-
tjenesten, utbetales av den statsetat som vedkommende vender tilbake til, eller
begynner i, og er ansatt hos i juni måned (dvs. når ferielønnstillegget skal beregnes
og utbetales).

Ferie – permisjon I ferielovens forarbeider (Ot.prp. nr. 54 (1986-87)) er det sagt at en avtale om per-
misjon, som innebærer at arbeidstakeren har rett og plikt til å gjeninntre i sin stil-
ling, ikke kan regnes som opphør av arbeidsforholdet. Midlertidig fratreden i forbin-
delse med permisjon utløser ikke noen plikt for arbeidsgiver til å foreta et
generaloppgjør av feriepenger.

Dersom en arbeidstaker går ut i ulønnet permisjon, vil vedkommende altså ikke
ha krav på noe sluttoppgjør. Fornyings-, administrasjons- og kirkedepartementets
inntrykk er at praksis i staten er noe varierende på dette området, og i noen tilfelle
kan avvike fra arbeidstakers ønske med hensyn til et sluttoppgjør av feriepenger.
Utbetaling foretas gjerne dersom arbeidstakeren får permisjon uten lønn i ett år og
det er lite trolig at vedkommende vil returnere til tjenesten, eller der hvor arbeidsta-
keren får mer enn ett års permisjon uten lønn.

Departementet vil oppfordre statlige virksomheter til å ta hensyn til den enkelte
arbeidstakers ønske i denne forbindelse ved overgang til ulønnet permisjon.

Til § 11 nr. 3 annet ledd

Lovens § 11 nr. 3 annet ledd gir arbeidsgiver anledning til å trekke tilbake 1,4 % av
det feriepengegrunnlaget arbeidstakeren tjente opp i det forkortede opptjeningsåret
1. mai – 31. desember 1988 (differansen mellom 9,9 % og 11,3 %). Bestemmelsen ble
gitt som en overgangsordning i forbindelse med det forkortede opptjeningsåret. I
staten foretas ikke slikt trekk etter 1. oktober 1996.

11 Kommentarer til lover og forskrifter 385
Til § 11 nr. 4 Utbetaling ved arbeidskamp
Arbeidskamp – feriepenger

Streik – ferie

Feriegodtgjøring – utbetaling v/

arbeidskamp

Ved lovlig streik eller lockout skal det utbetales ferielønn på vanlig måte hvis det er
eller blir fastsatt at arbeidstakeren skal ha ferie i en slik periode. Ved slik utbetaling
av ferielønn regnes ferien for å være avviklet, selv om den faller sammen med fravæ-
ret pga. arbeidskamp.

Til § 11 nr. 5 Utbetaling ved dødsfall
Feriepenger – utbetaling ved

dødsfall

Dødsfall – feriepenger

Ved dødsfall skal feriepengene beregnes på samme måte som om arbeidstakeren
sluttet i tjenesten. Feriepengene skal utbetales til dødsboet.

Det skal ikke beregnes feriepenger av engangsytelsen de etterlatte har krav på
etter HTA § 23.

Til § 11 nr. 6 Utbetalingsmåte, trekk i feriepenger mv.
Feriepenger – utbetalingsmåte,

trekk mv.

Feriepenger er en del av lønnen, og de samme regler som gjelder for utbetaling og
trekk i lønn etter aml. § 14-15 gjelder også for feriepenger.

Forskuddstrekk i feriegodtgjøringen
Forskuddstrekk i

feriegodtgjøringen

Feriegodtgjøringen –

forskuddstrekk

Skattepliktig inntekt – feriepenger

Det skal ikke foretas forskuddstrekk i feriepenger som utbetales i ferieåret og som
er beregnet etter § 10 nr. 2, jf § 10 nr. 1. Det skal heller ikke foretas forskuddstrekk
i avtalefestede feriepenger som utbetales i ferieåret når ytelsene er opptjent i opptje-
ningsåret. Overstiger utbetalingen feriepenger beregnet etter ferieloven med mer
enn 21 %, skal det foretas forskuddstrekk i det overskytende beløp. Feriepengene er
likevel skattepliktig inntekt. Det skal foretas forskuddstrekk i tillegg til feriepenger
eller lønn for ekstra ferie for arbeidstakere over 60 år. Feriepenger som blir utbetalt
i opptjeningsåret, enten fordi arbeidstakeren fratrer eller tar ferie på forskudd, vil
ikke være unntatt fra forskuddstrekk av skatt.

11.3 Folketrygdloven
Ytelser etter folketrygdloven Folketrygden gir ytelser ved sykdom, yrkesskade, uførhet, alder og død i mange til-

feller hvor også statlige arbeidsgivere gir ytelser til sine arbeidstakere, deres fami-
liemedlemmer, eller deres etterlatte.

For ansatte i staten vil vilkårene for å gi ytelser ved uførhet og yrkesskade som
er fastsatt i folketrygdloven, være førende for om det skal gis ytelser etter Hovedta-
riffavtalen i staten, eller etter lov om Statens pensjonskasse.

Se lovtekst.

11.4 Forvaltningsloven

Forvaltningsloven 11.4.1 Lov om behandlingsmåten i forvaltningssaker
Dato: LOV-1967-02-10
Departement: JD (Justis- og beredskapsdepartementet)
Ikrafttredelse: 1. januar 1970
Sist endret: LOV-2009-06-19-103 fra 2009-12-28
Korttittel: Forvaltningsloven - fvl.
Se gjeldende lovtekst.

11.4.2 Forskrift til forvaltningsloven
Dato: FOR-2006-12-15-1456
Departement: JD (Justis- og beredskapsdepartementet)
Ikrafttredelse: 1. januar 2007
Sist endret: FOR-2007-01-18-53 fra 18. januar 2007
Korttittel: Forvaltningslovforskriften
Se gjeldende forskrift.

386 Statens personalhåndbok 2013
11.4.3 Departementets kommentarer
Tilsettinger – partsoffentlighet

Innsynsrett i ansettelsessaker

Partsinnsyn i tilsettingssaker er regulert i forvaltningslovforskriften kapittel 5.
Følgende dokumenter kan foreligge i en tilsettingssak; søknad med vedlegg

som søkeren har lagt ved, søkerliste, jf forskriftens § 15, tjenesteuttalelser fra nåvæ-
rende og tidligere arbeidsgivere, kommentarer til tjenesteuttalelsene, notering av
tilleggsopplysninger, referat fra intervjuer, innstillingen med begrunnelse, tilset-
tingsvedtaket, eventuelt dokumenter vedrørende fortrinnsrett, jf forskrift til tjenes-
temannsloven § 7.

Part i tilsettingssak Part er den som søker stillingen. Innsynsretten vil være forskjellig avhengig av
på hvilket stadium av prosessen saken befinner seg. Det trekkes et skille mellom
søkerstadiet, innstillingsstadiet (når innstillingen foreligger) og tilsettingsstadiet
(når tilsetting foreligger), se nærmere om dette i §§ 16 flg.

Forvaltningsloven § 19 gjelder for tilsettingssaker. Det følger av forvaltningslo-
ven § 20 at innsynsretten kan gjennomføres ved at parten gis kopi av aktuelle doku-
menter. Slike kopier skal som hovedregel gis vederlagsfritt.

11.5 Lov om likestilling mellom kjønnene – statens
anvendelse

11.5.1 Lov om likestilling mellom kjønnene
Lov om likestilling mellom

kjønnene

Ajourført med endringer, senest 2010-04-09-12
VEDTATT: 09.06.1978 nr. 45
DATO: 9 juni. Nr. 45. 1978
Likestillingsloven – likestl.
Se gjeldende lovtekst.

11.5.2 Forskrift av 2. februar 1996 om representasjon av begge
kjønn i statlige utvalg, styrer, råd, delegasjoner mv. –
regler om håndheving og rapportering

Likestillingsloven – oppnevning

av statlige utvalg, styrer, råd,

delegasjoner mv.

Utvalg – likestillingsloven

Ajourført med endringer, senest FOR 20.05.2005 nr. 441.
VEDTATT: 02.02.1996 nr. 110
Forskrift om representasjon av begge kjønn
Fastsatt ved kgl.res. 2. februar 1996 med hjemmel i lov av 9. juni 1978 nr. 45 om like-
stilling mellom kjønnene § 21 femte ledd. Fremmet av Barne- og familiedepartemen-
tet.

Se gjeldende forskrift.

11.5.3 Forskrift av 17. juli 1998 om særbehandling av menn
Særbehandling av menn VEDTATT: 17.07.1998

Forskrift om særbehandling av menn
Fastsatt ved kgl.res 17. juli 1998 med hjemmel i lov av 9. juni 1987 nr. 45 om likestil-
ling mellom kjønnene § 3. Fremmet av Barne- og familiedepartementet.

Se gjeldende forskrift.

11.5.4 Kommentarer til enkelte bestemmelser i statlig sektor

Til § 1 Lovens formål

Formålet med loven er å fremme likestilling mellom kjønnene og tar særlig sikte på
å bedre kvinnens stilling. Kvinner og menn skal gis like muligheter til utdanning,
arbeid og kulturell og faglig utvikling.

Formålsparagrafen vil også være veiledende når en skal tolke de øvrige bestem-
melsene i loven.

11 Kommentarer til lover og forskrifter 387
Til § 1 a Plikt til å arbeide for likestilling
Likestillingsloven – Offentlige

myndigheters ansvar

Aktivitetsplikt

Arbeidsgivers ansvar – likestilling

mellom kjønn

Loven slår fast i § 1 a at det offentlige har plikt til aktivt å fremme likestilling mellom
kjønnene. Aktivitetsplikten påligger staten både som myndighetsutøver og som
arbeidsgiver. Statlige virksomheter har derfor for det første ansvar for å aktivt
fremme likestilling på de fagområdene der virksomheten har et særlig ansvar.
Departementene har et særlig ansvar for at kjønnslikestilling fremmes innenfor sine
departementsområder, for eksempel innenfor kultur, utdanning, helse, forskning,
rettsvesen osv.

For det andre har statlige virksomheter som arbeidsgiver plikt til å fremme like-
stilling mellom kjønnene blant sine ansatte, for eksempel når det gjelder arbeidstid,
lønn, bruken av permisjonsordninger, fordelingen av arbeidsoppgaver, ved anset-
telse og rekruttering, og ved omorganisering og eventuelt nedbemanning.

Strategi for tiltak – likestilling Aktivitetsplikten innebærer at det skal arbeides «aktivt, målrettet og planmessig
for å fremme likestilling mellom kjønnene». Virksomhetene har altså ikke bare plikt
til å unngå forskjellsbehandling, men må iverksette konkrete tiltak for å fremme
reell likestilling. Det bør defineres klart hva som er målsetningen med arbeidet og
hvem som er ansvarlig for oppfyllelsen. Kravet om planmessighet medfører at en
bevisst strategi skal utarbeides og følges. Arbeidsgiver skal integrere kjønnslikestil-
ling i den ordinære driften. I statens hovedavtale § 21 nr 2 er det bestemt at virksom-
hetenes tilpasningsavtaler skal inneholde bestemmelser om likestilling. Tema i en
tilpasningsavtale kan dreie seg om kompetanseutvikling med kjønnslikestilling som
mål, lederutviklingsprogram eller mentorordning for å øke kvinners muligheter og
motivasjon for ledelsesoppgaver, sikre at kvinner og menn gis like muligheter for
deltakelse i arbeidsgrupper og prosjekter eller ordninger (fjernarbeid og hjemme-
kontor) som ivaretar mulighetene for fleksibilitet for å hindre unødvendig uttak av
deltid blant kvinner som har omsorgsansvar. I hovedtariffavtalen (1.mai 2012 – 30.
april 2014) er det tatt inn bestemmelse om at arbeidsgiver og arbeidstaker skal ha
årlig samtale om kompetanse, ansvar, lønn og karriereutvikling. Samtalene skal
bidra til likelønn mellom kjønnene, se HTA § 3 nr 5.

Likestillingsloven § 1 a inneholder videre krav om å redegjøre i årsberetning
eller årsbudsjett for hvilke tiltak som er iverksatt eller planlegges for å hindre for-
skjellsbehandling og fremme likestilling. Redegjørelsen skal inneholde en systema-
tisk beskrivelse av den faktiske situasjonen i forhold til likestilling. Relevante lønns-
og personalpolitiske forhold vil for eksempel være kjønnsoppdelt statistikk for lønn,
stillingskategorier, arbeidstid, permisjonsuttak, videreutdanning, rekruttering,
avansement og sykefravær. Redegjørelsen skal også inneholde en presentasjon av
planlagte eller iverksatte tiltak. Formålet med redegjørelsen er å skape økt og mer
systematisk oppmerksomhet rundt likestilling. Virksomheter innenfor statsforvalt-
ningen vil måtte redegjøre i sine årsbudsjett. For departementene med underlig-
gende etater vil redegjørelsen inngå i Prop. 1 S.

Til § 3 Generalklausulen

Likestillingslovens generalklausul slår fast at direkte og indirekte forskjellsbehand-
ling av kvinner og menn er forbudt. Forskjellsbehandling som har et saklig formål
uavhengig av kjønn, og som ikke er uforholdsmessig inngripende, kan likevel være
lovlig. De andre bestemmelsene i loven utfyller og supplerer generalklausulen. Dis-
krimineringsforbudet gjelder alle aspekter av et ansettelsesforhold. Loven har noen
særregler som utdyper diskrimineringsforbudet, jf § 4 om ansettelser og oppsigel-
ser, § 5 om likelønn og § 6 om utdanning osv i ansettelsesforhold.

Andre former for diskriminering reguleres av bestemmelsene i arbeidsmiljølo-
ven kapittel 13 lov om forbud mot diskriminering på grunn av etnisitet, religion mv.
(diskrimineringsloven), og lov om forbud mot diskriminering på grunn av nedsatt
funksjonsevne (diskriminerings- og tilgjengelighetsloven).

For andre diskrimineringsgrunnlag enn kjønn vises til SPH pkt 2.3.3.

388 Statens personalhåndbok 2013
Direkte forskjellsbehandling på grunn av kjønn
Direkte forskjellsbehandling Forbudet mot forskjellsbehandling gjelder for det første handlinger som stiller kvin-

ner og menn ulikt fordi de er av forskjellig kjønn.
Det vil for eksempel være forskjellsbehandling i strid med loven dersom kvinner

og menn på grunn av kjønn har ulik adgang til forskjellige goder. Det samme gjelder
hvis menn og kvinner blir pålagt forskjellige plikter, som hvis en arbeidsgiver fører
strengere kontroll av arbeidsfravær for kvinner enn for menn. Søker en kvinne et
fysisk tungt arbeide skal hun ikke bli avvist fordi hun er kvinne. En slik forskjellsbe-
handling er ikke lovlig. Det skal alltid foretas en individuell vurdering av den enkelte
søkers fysiske styrke.

Forbudet mot direkte forskjellsbehandling på grunn av kjønn er etter ordlyden
absolutt. Det er imidlertid innfortolket en snever unntaksadgang for helt spesielle
situasjoner der det foreligger en åpenbar grunn som innebærer at kjønn likevel er
relevant, se nærmere i kommentarene til § 4 om ansettelse.

Det er bare forskjellsbehandling på grunn av kjønn som rammes av likestillings-
loven.

Graviditet, fødsels- og foreldrepermisjon
Graviditet

Adopsjon

Familieplanlegging

Forskjellsbehandling på grunn av graviditet, graviditetsrelatert fravær eller utnyt-
telse av permisjonsrettigheter forbeholdt det ene kjønn, vil være en direkte for-
skjellsbehandling i strid med loven. Det samme gjelder spørsmål om graviditet,
adopsjon eller familieplanlegging i en ansettelsesprosess, uavhengig av søkerens
kjønn. Det er heller ikke adgang til å sette en kvinne i en dårligere stilling enn hun
ellers ville ha vært på grunn av graviditet eller fødsel, eller sette en kvinne eller en
mann i en dårligere stilling enn vedkommende ellers ville ha vært på grunn av utnyt-
telse av permisjonsrettigheter som er forbeholdt mor eller far, jf likestillingsloven §
3 andre ledd nr 2 første punktum. Eksempel på ulovlig forskjellsbehandling vil være
at arbeidsgiver ikke tilsetter den best kvalifiserte med begrunnelsen at vedkom-
mende skal ta ut fødselspermisjon eller er gravid. Et annet eksempel på ulovlig for-
skjellsbehandling vil være at arbeidstakere i foreldrepermisjon utelukkes fra lønns-
forhandlinger. Det vises for øvrig til omtale i tilknytning til lovens § 4 om forbudet
mot å spørre om forventet familieforøkelse.

Indirekte forskjellsbehandling på grunn av kjønn
Indirekte forskjellsbehandling Kjønnsdiskriminering kan for det andre være mer indirekte ved at det formelt ikke

gjøres forskjell mellom de to kjønn, men at kvinner og menn i praksis kommer ulikt
ut. En handling som rent faktisk virker slik at det ene kjønn stilles dårligere enn det
andre, kan derfor også utgjøre ulovlig forskjellsbehandling.

Saklig begrunnelse –

forskjellsbehandling

Det fremgår av loven at indirekte forskjellsbehandling i særlige tilfeller kan
være tillatt dersom forskjellsbehandlingen er saklig begrunnet, nødvendig og ikke
virker uforholdsmessig inngripende.

For eksempel dersom en virksomhet med innskrenkninger først sier opp
ansatte som jobber deltid, kan det være i strid med likestillingsloven. Det samme
gjelder dersom en virksomhet utelukker arbeidstakere i foreldrepermisjon fra
lønnsforhandlinger eller endrer arbeidsoppgavene etter permisjonen. I slike tilfeller
vil kvinnelige og mannlige ansatte formelt sett stille likt, men kvinner vil som gruppe
likevel komme dårligere ut i praksis, fordi det primært er kvinner som jobber deltid,
og fordi kvinner benytter seg av foreldrepermisjon i langt større utstrekning enn
menn. Slik indirekte forskjellsbehandling kan utgjøre ulovlig forskjellsbehandling
etter loven, fordi resultatet av handlingen blir urimelig for ett av kjønnene.

Forbud mot gjengjeldelse
Forbud mot gjengjeldelse Gjengjeldelse overfor en som har fremmet eller vil fremme klage om brudd på like-

stillingsloven, er ikke tillatt etter likestilingsloven § 3 femte ledd. Tilsvarende gjelder

11 Kommentarer til lover og forskrifter 389
overfor vitner. Forbudet mot gjengjeldelse er avgrenset mot tilfeller der klager eller
vitnet opptrer grovt utaktsomt.

En rekke ulike typer negative reaksjoner kan utgjøre gjengjeldelse, som for
eksempel oppsigelse, degradering og omplassering, mindre spennende arbeidsopp-
gaver eller økt arbeidsbelastning. For at det skal dreie seg om gjengjeldelse må det
være klagen som er årsaken til den negative reaksjonen.

Vernet mot gjengjeldelse gjelder ved klage til overordnet, fagforening, Likestil-
lings- og diskrimineringsombudet eller andre myndigheter, og ved forberedelse til
søksmål.

Forbud mot instruks om å forskjellsbehandle

Instruks om å forskjellsbehandle i strid med likestillingsloven, regnes som ulovlig
forskjellsbehandling, jf § 3 sjette ledd.

Forbudet mot instruks innebærer at selve instruksen er ulovlig, uavhengig av
om den følges eller ikke. Dersom den øverste lederen i en virksomhet for eksempel
ber en mellomleder om å ikke gi tilbud om videreutdanningskurs til menn som
benytter seg av fedrekvoten, vil den øverste lederen ha brutt likestillingsloven. En
instruks forutsetter at det foreligger et underordnings- eller lydighetsforhold mel-
lom den som gir instruksen og den som mottar den. Instruksbegrepet omfatter både
konkrete pålegg og generelle retningslinjer.

Til § 3 a Positiv særbehandling
Positiv særbehandling Likestilling mellom kvinner og menn oppnås ikke bare ved å forby forskjellsbehand-

ling. For å rette opp eksisterende forskjeller kan det være nødvendig å særbehandle
det ene kjønn, i enkelte situasjoner og over en viss tid. Slik positiv særbehandling er
tillatt etter lovens § 3a. Særbehandling må i tilfelle være egnet til å fremme lovens
formål. I tillegg skal særbehandling ikke være uforholdsmessig inngripende overfor
dem som stilles dårligere som følge av særbehandlingen. Særbehandlingen skal
opphøre når formålet med den er oppnådd.

På mange samfunnsområder og i arbeidslivet er det fortsatt slik at kvinner som
gruppe har den dårligste utgangsposisjonen. I praksis har det blitt lagt til grunn at
positiv særbehandling først og fremst kan benyttes overfor kvinner. Dette er i sam-
svar med lovens formål om særlig å fremme kvinnens stilling.

Positiv særbehandling kan for eksempel skje ved at arbeidsgiver, under forutset-
ning av at søkernes kvalifikasjoner er tilnærmet likeverdige, ansetter en kvinnelig
søker fremfor en mannlig. Positiv særbehandling kan også skje i form av kvinneret-
tede tiltak, som for eksempel tilbud om goder eller ordninger rettet mot kvinner,
som stipendier og kurstilbud som fremmer likestilling.

Skjev kjønnsfordeling Oppfordringer til det ene kjønn om å søke en stilling er tillatt i en del tilfeller, og
kan benyttes overfor begge kjønn. Likestillingsloven åpner for at man oppfordrer
det ene kjønn til å søke en stilling. Forutsetningen er at dette kan bidra til å rette opp
en skjev kjønnsfordeling (mindre enn 40 % av det ene kjønn) i stillingskategorien det
skal ansettes i, for eksempel ved at man oppfordrer kvinner til å søke stillinger innen
mannsdominerte områder.

I Hovedavtalen i staten § 21 er det stilt krav om minimumsbestemmelser om like-
stilling i de lokale tilpasningsavtalene. Tilpasningsavtalene skal blant annet inne-
holde bestemmelser om oppfordringer til den ene kjønn ved utlysing av stilling og
kjønnskvotering innen visse rammer.

En oppfordring til å søke betyr imidlertid ikke at søkere av et bestemt kjønn vil
bli foretrukket ved ansettelsen. Oppfordringer er et tiltak for å få kvalifiserte søkere
av begge kjønn og dermed et bredere vurderingsgrunnlag å foreta ansettelse ut fra.

Særbehandling av menn I forskriften om særbehandling av menn, fastsatt med hjemmel i § 3 fjerde ledd
er det fastsatt enkelte bestemmelser som positiv særbehandling av menn. Forskrif-
ten åpner for moderat kvotering av menn ved tilsetting i stilling der hovedoppgaven
er undervisning av og omsorg for barn, og at menn oppfordres til å søke slike stillin-

390 Statens personalhåndbok 2013
ger. Videre åpner forskriften for at det fastsettes retningslinjer om særbehandling av
menn ved opptak til utdanning til slike stillinger, og tillater at menn oppfordres til å
søke denne utdanningen.

Det er slått fast i § 3 a første ledd at særlige rettigheter eller regler om tiltak som
skal beskytte kvinner i forbindelse med graviditet, fødsel og amming ikke er i strid
med forbudet om forskjellsbehandling.

Til § 4 Likestilling ved ansettelser, forfremmelser, oppsigelser mv.

Likestillingsloven – ansettelser,

forfremmelser, oppsigelser mv.

Stillingsutlysning

Etter § 4 er det forbudt å lyse ut en stilling for ett bestemt kjønn dersom det ikke fin-
nes en åpenbar grunn for det. Utlysningen må heller ikke gi inntrykk av at arbeids-
giveren forventer eller foretrekker det ene kjønn.

Hovedregelen er at alle stillinger skal være åpne for både kvinner og menn.
Kjønnsnøytrale annonser vil virke som en oppfordring til begge kjønn om å søke stil-
linger uten tanke på tradisjonelle roller. En bør derfor unngå kjønnsbestemte yrkes-
betegnelser i stillingsannonser, eller eventuelt gjøre det klart i utlysningen at både
kvinner og menn kan søke stillingen.

Selv om arbeidet skulle være fysisk krevende, vil aldri dette være en åpenbar
grunn til å lyse stillingen ledig for bare menn. Ved tilsetting i slike stillinger må
søkere underlegges individuelle vurderinger av om de tilfredsstiller fysiske krav,
uavhengig av kjønn. Imidlertid vil hensynet til bluferdighet kunne utgjøre en åpen-
bar grunn til for eksempel å utlyse en stilling som personlig assistent for det ene
kjønn.

Ansettelser og forfremmelser

Bestemmelsen i § 4 slår fast at det ikke må gjøres forskjell på kvinner og menn ved
ansettelser og forfremmelser. Dette gjelder både heltidsarbeid, deltidsarbeid og
kortvarige jobber. Ved forfremmelser må begge kjønn få anledning til å kvalifisere
seg for opprykk. (Se også § 6 andre ledd om lik rett til utdanning.)

Som nevnt i kommentaren til § 3 er det forbudt å vektlegge graviditet, gravidi-
tetsrelatert fravær eller utnyttelse av permisjonsrettigheter forbeholdt det ene
kjønn. Arbeidsgiver kan heller ikke kunne vektlegge ved ansettelse at en søker er
eller skal ut i foreldrepermisjon. I ansettelsesprosessen, herunder under intervju,
må arbeidsgiver ikke spørre om graviditet, adopsjon eller familieplanlegging.
Arbeidsgiver kan heller ikke iversette tiltak for å innhente slike opplysninger på
annen måte, jf § 4 tredje ledd.

Det er også klart at en ikke kan bruke toalett- eller garderobeforhold som grunn
til ikke å ansette kvinner (eller menn). Merk her at aml. § 4-1 fjerde ledd sier at virk-
somheten skal innrettes for arbeidstakere av begge kjønn.

I helt spesielle unntakstilfeller vil det kunne foreligge en åpenbar grunn slik at
det likevel er tillatt å vektlegge kjønn ved ansettelse. Eksempel kan være ved rolle-
besetningen i en spillefilm, eller ved ansettelse som personlig assistent.

Søkers rett til opplysninger ved ansettelser
Opplysningsplikt – ansettelser En arbeidssøker som mener seg forbigått av en søker av motsatt kjønn, kan kreve at

arbeidsgiveren skriftlig opplyser hvilken utdanning, praksis og andre klart konsta-
terbare kvalifikasjoner for arbeidet den som ble ansatt har. En slik opplysningsplikt
er nødvendig for at den som mener seg forbigått, skal kunne vurdere om arbeidsgi-
veren kan ha brutt likestillingsloven eller ikke. Ansettelser beror imidlertid på en
helhetsvurdering av formelle kvalifikasjoner og personlig egnethet. Arbeidsgive-
rens opplysningsplikt etter likestillingsloven § 4 gjelder kun klart konstaterbare for-
hold, ikke arbeidsgivers vurdering av søkerens personlige egnethet.

Retten til å kreve opplysninger etter likestillingsloven er viktig for dem som
søker stilling i privat virksomhet. For dem som søker stilling i den offentlige forvalt-

11 Kommentarer til lover og forskrifter 391
ning er det gitt egne regler om partsoffentlighet i saker om tilsetting med hjemmel i
forvaltningsloven, se SPH pkt. 11.4. Forskriftene er gjengitt med enkelte kommen-
tarer i SPH pkt. 11.4.3. Om offentleglovas anvendelse i tilsettingssaker, se SPH pkt.
11.8.3.

Plikt til å gi opplysninger til Likestillings- og diskrimineringsombudet og Like-
stillings- og diskrimineringsnemnda, er regulert i diskrimineringsombudsloven §
11. Opplysningsplikten overfor ombudet og nemnda er videre en søkers rett til inn-
syn etter forvaltningslovforskriften. Opplysningsplikten overfor ombudet og
nemnda omfatter de opplysninger som er nødvendige for gjennomføringen av dis-
krimineringslovgivningen.

Oppsigelser

Arbeidsgivere må ikke gjøre forskjell på kvinner og menn ved nedbemanning og
oppsigelser. Dersom arbeidsgiveren tilbyr arbeidstakeren annet arbeid i virksom-
heten, sluttpakker el. må det heller ikke her gjøres forskjell på kvinnelige og mann-
lige ansatte.

Når det er nødvendig med oppsigelser, må den tillitsvalgte følge likestillingslo-
vens bestemmelser i sin medvirkning i spørsmålet om kriterier ved utvelgelse.

Det er fortsatt slik at flere kvinner enn menn arbeider i deltidsstillinger. Dersom
en virksomhet først sier opp ansatte i deltidsstillinger, vil dette kunne utgjøre indi-
rekte forskjellsbehandling i strid med loven, fordi en slik fremgangsmåte rammer
kvinner i særlig grad. Tilsvarende vil det være ulovlig å legge vekt på graviditet og
foreldrepermisjon som et kriterium ved nedbemanning og oppsigelse.

Til § 5 Lik lønn for arbeid av lik verdi

Lovens § 5 fastslår at kvinner og menn i samme virksomhet skal ha lik lønn for
samme arbeid eller arbeid av lik verdi. Kravet om lik lønn betyr at lønnen fastsettes
etter kjønnsnøytrale normer, men ikke nødvendigvis et krav om samme utbetalte
beløp. Det avgjørende er at lønnen skal fastsettes på samme måte for kvinner og
menn uten hensyn til kjønn.

Om arbeidene er av lik verdi avhenger av en helhetsvurdering der det legges
vekt på den kompetanse som er nødvendig for å utføre arbeidet, anstrengelse,
ansvar og organisasjonsmessig plassering, jf. likestillingsloven § 5 tredje ledd.

Arbeidets verdi er ikke knyttet til verdien for arbeidsgiveren, men om arbeidet
etter en objektiv vurdering kan sies å ha lik verdi.

Retten til lik lønn for arbeid av lik verdi gjelder uavhengig av om arbeidene tilhø-
rer ulike fag eller om lønnen reguleres i ulike tariffavtaler, jf. likestillingsloven § 5
andre ledd. Dette betyr at to arbeider er sammenliknbare og dermed kan ha lik
verdi, selv om stillingene det er tale om krever ulik fagbakgrunn. Ved en sammen-
likning av ulike typer arbeid, må en trekke inn alle faktorer som har betydning for
vurdering av arbeidet: hvilken utdanning og erfaring som er nødvendig for arbeidet,
ansvar forbundet med arbeidet, arbeidsforholdene osv.

Med lønn menes det alminnelige arbeidsvederlag, samt «alle andre tillegg eller
fordeler i penger eller andre goder som ytes av arbeidsgiveren», jf fjerde ledd. Også
ulike goder som pensjon, fritt arbeidstøy, fri bil, rabatter, gratis abonnementer, fri
telefon, frie reiser osv. utgjør «lønn» i lovens forstand.

Den enkelte arbeidstakers individuelle arbeidsutførelse, ansiennitet eller mar-
kedsverdi tas ikke i betraktning ved vurderingen av om arbeidet er av lik verdi etter
likestillingsloven § 5. Slike forhold kan imidlertid begrunne at to arbeidstakere som
utfører arbeid av lik verdi, likevel har ulik lønn, så lenge disse kriteriene vektlegges
likt for kvinner og menn.

Dersom det påvises lønnsmessig forskjellsbehandling av kvinner og menn som
utfører samme arbeid eller arbeid av lik verdi, påhviler det arbeidsgiver å sannsyn-
liggjøre at forskjellsbehandlingen ikke er i strid med loven. (Se § 16 om bevisbyrde).

392 Statens personalhåndbok 2013
Til § 6 Lik rett til utdanning

Likestillingsloven § 6 slår fast at kvinner og menn har samme rett til utdanning.
Dette gjelder all opplæring og utdanning, også den som drives av private organisa-
sjoner, bedrifter o.l.

Mulighetene for å gjøre bruk av utdanningstilbudet, må også være like for begge
kjønn. Gir f.eks. en skole mannlige elever tilbud om hybler, må også kvinnelige
elever få samme eller tilsvarende tilbud.

Arbeidsgiveren plikter å stille kvinner og menn likt ved opplæring, videreutdan-
ning, permisjon i forbindelse med utdanning o.l. Dette gjelder også arbeidsgivere
som verken etter lov eller tariffavtale plikter å sørge for videreutdanning eller gi per-
misjon til sine ansatte. Dersom det påvises ulik behandling av kvinner og menn,
påhviler det arbeidsgiver å sannsynliggjøre at det ikke er tatt hensyn til kjønn i strid
med likestillingsloven, jf § 16 om bevisbyrde.

Når arbeidsgivere setter enkelte ansatte til arbeidsoppgaver som i særlig grad
kvalifiserer til forfremmelse, regnes også dette som opplæring.

Kjønnskvotering og andre særtiltak ved opptak til utdanning kan bare brukes i
forbindelse med utdanning til yrker som har en skjev fordeling av kvinner og menn,
se § 3 a om positiv særbehandling. Tiltakene må dessuten være egnet til å rette opp
skjevheten. Hvilke tiltak som kan benyttes, må vurderes i hvert enkelt tilfelle.

Til § 8 a Trakassering på grunn av kjønn og seksuell trakassering

Likestillingsloven inneholder i § 8 a et forbud mot trakassering på grunn av kjønn og
mot seksuell trakassering. Bestemmelsen pålegger i tillegg arbeidsgiver plikt til å
forebygge og hindre at trakassering finner sted.

Trakassering på grunn av kjønn er «uønsket adferd som er knyttet til en persons
kjønn og som virker eller har til formål å krenke en annens verdighet». Dersom for
eksempel kvinnelige arbeidstakere stemples som udugelige fordi de er kvinner, vil
dette kunne utgjøre trakassering på grunn av kjønn. Seksuell trakassering er «uøn-
sket seksuell oppmerksomhet som er plagsom for den oppmerksomheten ram-
mer». Slik trakassering kan bestå i seksuelle tilnærmelser, unødvendig berøring,
nærgående kommentarer eller skje ikke-verbalt gjennom for eksempel plystring
eller bevegelser. Forbudene rammer både adferd med trakasserende formål og
adferd med trakasserende virkning. Grunnkravet i begge tilfeller er at adferden er
uønsket av den som rammes. I tillegg må adferden fremstå med en viss alvorlighets-
grad også etter en objektiv vurdering.

Arbeidsgivere har et ansvar for å forebygge og søke å hindre at slik trakassering
finner sted, jf tredje ledd. Mulige forebyggingstiltak kan for eksempel være hold-
ningskampanjer, retningslinjer eller informasjonsmateriell.

Hvilke forebyggingstiltak som er aktuelle, vil variere med type virksomhet og
etter omstendighetene. Dersom arbeidsgiver blir kjent med at slik trakassering
forekommer, har arbeidsgiver plikt til å gripe aktivt inn, utrede hva som har skjedd
og iverksette tiltak for å hindre videre trakassering.

Til § 16 Bevisbyrde
Delt bevisbyrde I saker etter likestillingsloven gjelder en regel om såkalt delt bevisbyrde. Bevisbyr-

deregelen bestemmer at dersom det «foreligger omstendigheter som gir grunn til å
tro» at det er skjedd brudd på likestillingsloven, skal dette legges til grunn med min-
dre «den ansvarlige sannsynliggjør at slik forskjellsbehandling likevel ikke har fun-
net sted».

«Gir grunn til å tro» er ikke et krav om sannsynlighetsovervekt, det vil være til-
strekkelig dersom en arbeidssøker eller arbeidstaker, eventuelt ombudet, viser at
det foreligger ulik behandling av kvinner og menn. Arbeidsgiver vil da måtte bevise
med mer enn 50 % sannsynlighet at den ulike behandlingen likevel ikke utgjør ulov-
lig forskjellsbehandling på grunn av kjønn. Dersom arbeidsgiver ikke lykkes i å

11 Kommentarer til lover og forskrifter 393
sannsynliggjøre dette, vil det legges til grunn at det er skjedd forskjellsbehandling i
strid med loven.

Bestemmelsen innebærer at arbeidsgiver pålegges et større ansvar for bevisfø-
ringen enn etter alminnelige bevisbyrderegler. Begrunnelsen for dette er at håndhe-
vingen av loven ellers ville blitt svært vanskelig ettersom arbeidsgiver kjenner bak-
grunnen for de avgjørelser som er truffet.

Håndhevingsapparat

Kompetansen til Likestillings- og diskrimineringsombudet og til Likestillings- og
diskrimineringsnemnda – se SPH pkt 2.3.3.8 og 2.3.3.9.

11.6 MållovaMållova

Nynorsk se mållova Se elektronisk utgave.

11.7 Lov om Norsk Lysingsblad
Norsk Lysingsblad, lov om VEDTATT: 11.10.1946 nr. 1

DATO: 11 okt. Nr. 1. 1946
Lov om Norsk Lysingsblad.
Ajourført med endringer, senest

Se gjeldende lovtekst.

11.8 Offentleglova

11.8.1 Lovteksten
Dato: LOV-2006-05-19-16
Departement: JD (Justis- og beredskapsdepartementet)
Ikrafttredelse: 2009-01-01
Sist endret: LOV-2011-12-16-62
Korttittel: Offentleglova – offl.

Se gjeldende lov.

11.8.2 Forskrift til offentleglova (offentlegforskrifta)
Dato: FOR-2008-10-17-1119
Departement: JD (Justis- og beredskapsdepartementet)
Ikrafttredelse: 2009-01-01
Korttittel: Offentlegforskrifta

Se gjeldende forskrift.

11.8.3 Departementets kommentarer til enkelte
lovbestemmelser

Hovedregel – offentlighet Etter offentleglova er forvaltningens saksdokumenter, journaler og lignende regis-
ter for organet åpne for innsyn, dersom ikke annet følger av lov eller forskrift, jf. § 3.
Enhver kan kreve innsyn.

Loven oppstiller imidlertid flere unntak fra hovedregelen om offentlighet. Unn-
taksbestemmelsene sondrer mellom dokumenter som kan eller skal unntas offentlig-
het, og opplysninger som kan eller skal unntas offentlighet. Når forvaltningsorganet
gjør unntak fra innsyn for deler av et dokument, kan det også gjøre unntak for resten
av dokumentet dersom disse delene alene vil gi et klart misvisende inntrykk av inn-
holdet, det vil være urimelig arbeidskrevende for organet å skille de ut, eller de unn-
tatte opplysningene utgjør den vesentligste delen av dokumentet, jf. § 12. I alle tilfel-
ler skal forvaltningsorganet, når det er adgang til å gjøre unntak fra innsyn, likevel
vurdere å gi helt eller delvis innsyn, jf. § 11 om merinnsyn.

394 Statens personalhåndbok 2013
Det offentliges

forhandlingsposisjon

Det kan gjøres unntak fra innsyn for opplysninger når det er påkrevet av hensyn
til forsvarlig gjennomføring av økonomi-, lønns- eller personalforvaltninga til orga-
net, jf. § 23. Unntaksadgangen etter denne bestemmelsen er knyttet til opplysnin-
ger, ikke hele dokumentet. De delene av dokumentet som ikke faller inn under unn-
taket, er i utgangspunktet offentlige, med mindre det er adgang til å gjøre unntak
etter § 12.

Alternativet lønnsforvaltning tar sikte på å verne forhandlingsposisjonen til det
offentlige. Det er et vilkår for å unnta opplysninger fra innsyn at innsyn vil svekke
den strategiske stillingen til organet i den aktuelle saken eller i framtidige saker.
Bestemmelsen er først og fremst aktuell i lønnsforhandlinger, og da både i individu-
elle og kollektive forhandlinger. Alternativet personalforvaltning vil kunne gi grunn-
lag for unntak ved forhandlinger om arbeidstidsordninger eller opplysninger som
gjelder konflikter på arbeidsplassen.

Unntak fra innsyn må være påkrevet. Dette er et strengt vilkår, som innebærer
at det må foreligge en nokså konkret fare for at innsyn vil kunne skade de interes-
sene som bestemmelsen skal verne, og skaden må være av et visst omfang.

Tilsettingssaker Det følger av offentleglova § 25 første ledd at det kan gjøres unntak for innsyn i
dokument som gjelder ansettelse i offentlig tjeneste, det vil for eksempel si søkna-
den, referat fra intervju og innstillingen.

Offentlig søkerliste Offentleglova § 25 andre ledd bestemmer at det skal settes opp en søkerliste så
snart søknadsfristen har gått ut, og søkerlisten skal inneholde navn, alder, stilling
eller yrkestittel og bosteds- eller arbeidskommune for hver søker. Søkerlisten er
offentlig og skal, etter offentleglova § 3, være tilgjengelig hos vedkommende forvalt-
ningsorgan. Stortingets ombudsmann for forvaltningen har i sak nr. 95/1535 uttalt
at forvaltningsorganet plikter å påbegynne arbeidet med utarbeidelse av den offent-
lige søkerlisten før utløpet av søknadsfristen, og at søkerliste normalt bør foreligge
ca. to til tre virkedager etter søknadsfristens utløp. I særlige tilfeller, for eksempel
ved stor søkermengde, kan det være akseptabelt at søkerlisten først foreligger noe
senere.

Unntak fra søkerlisten Etter offentleglova § 25 andre ledd, tredje punktum kan det likevel gjøres unntak
fra innsyn for opplysninger om en søker, dersom søkeren selv ber om det. Ved vur-
deringen av om en slik anmodning skal tas til følge, skal det legges vekt på om det
knytter seg særlig offentlig interesse til stillingen. I utlysningen skal det gjøres opp-
merksom på at opplysninger om søkeren kan bli offentliggjort selv om søkeren har
bedt om ikke å bli ført opp på søkerlisten. Dersom anmodningen om ikke å stå på
søkerlisten ikke blir tatt til følge, skal søkeren varsles om dette. Det skal gå frem av
søkerlisten hvor mange søkere det har vært til stillingen, og hvilket kjønn de har.

Offentleglova – meroffentlighet Forvaltningsorganet har dermed en adgang, men ikke en plikt til å unnta opplys-
ninger om en søker fra offentlighet. Det må i lys av meroffentlighetsprinsippet i
offentleglova § 11 foretas en konkret og reell vurdering av anmodninger fra søkere
om å bli unntatt fra søkerlisten opp mot de hensyn som taler for offentlighet. Sivilom-
budsmannen har i den forbindelse uttalt at terskelen for å unnta søkernavn fra
offentlighet heves dersom det er tale om høyere lederstillinger. Det vil være et tungt-
veiende argument for å gi merinnsyn at det gjelder stilling av særlig offentlig inter-
esse.

Det bør ikke i utlysningsteksten opplyses at søker kan velge om navnet skal
føres på den offentlige søkerlisten eller ikke. Dette er en vurdering som skal gjøres
av forvaltningsorganet dersom en søker anmoder om det. Søkernes valg består
defor kun i om de skal be om unntak fra å stå på den offentlige søkerlisten eller ikke.

Bruk av konsulentfirmaer En del statlige organer søker bistand hos private konsulenter/konsulentfirmaer
i forbindelse med utlysning av stillinger, og særlig i forbindelse med utlysning av
lederstillinger. Konsulentens bistand kan bestå i annonsering, finne frem til aktuelle
søkere og ta imot og vurdere søknadene etter søknadsfristens utløp. Bruk av private
konsulentfirmaer får konsekvenser for anvendelsen av offentleglova § 25 andre
ledd. Offentleglova § 3 fastsetter at søkerlisten skal være tilgjengelig hos vedkom-

11 Kommentarer til lover og forskrifter 395
mende forvaltningsorgan, og i denne forbindelse viser vi til Justisdepartementets
rundskriv G 153/87 hvor det heter:

«Forvaltningsorganer som engasjerer private konsulentfirmaer i forbindelse med
tilsettinger har plikt til å sørge for at søkerliste er tilgjengelig for innsyn snarest etter søk-
nadsfristens utløp. Dette kan gjøres enten ved at det settes som vilkår overfor vedkom-
mende firma at offentligheten skal få innsyn der, eller ved at firmaet er forpliktet til,
snarest etter søknadsfristens utløp, å stille forvaltningsorganets rådighet alle opplysnin-
ger som er nødvendige for å kunne sette opp søkerliste.»

Det skal ikke gis noe løfte om konfidensiell behandling etter søknadsfristens
utløp for de opplysninger som skal stå i søkerlisten. Den enkelte søkers anmodning
om unntak fra å stå på den offentlige søkerlisten skal behandles på bakgrunn av
offentleglova § 25 andre ledd og forarbeidene til denne. Dersom anmodningen ikke
etterkommes, skal søkeren ha beskjed og gis anledning til å trekke sin søknad.

Lønnsoppgaver Lønnsoppgavene til offentlig ansatte er å regne som saksdokumenter etter
offentleglova § 4. Enhver kan be om innsyn etter lovens § 3. Forvaltningsorganet kan
imidlertid i stedet gi innsyn i bruttolønn ved oppstilling av opplysningene i et annet
dokument etter § 25 fjerde ledd.

For en nærmere omtale av utlevering av lønnsopplysninger om tjenestemenn
vises til SPH pkt. 6.7.

Andre personalrelaterte

dokumenter

Offentleglova har ingen egne bestemmelser om personalrelaterte dokumenter,
slik som arbeidsavtaler, reiseregninger, permisjonssøknader eller det at en offentlig
tjenestemann har fått en tjenestelig reaksjon. For slike dokumenter må det vurderes
om de inneholder taushetspliktige opplysninger, særlig praktisk om de inneholder
opplysninger om noens personlige forhold som er taushetspliktige etter forvalt-
ningsloven § 13, jf. offentleglova § 13. Dersom slike opplysninger utgjør det vesent-
ligste i dokumentet, eller de delene av dokumentet som ikke er underlagt taushets-
plikt alene vil gi et klart misvisende inntrykk av innholdet, kan hele dokumentet
unntas fra offentlighet, jf. offentleglova § 12 bokstav a) og c). Opplysninger om den
ansattes fødsels- og personnummer kan unntas fra innsyn etter offentleglova § 26
femte ledd. Det kan også vurderes om opplysninger kan unntas etter offentleglova §
23.

For en nærmere omtale av innsyn i personalrelaterte dokumenter vises det til
Justis- og beredskapsdepartementet veileder til offentleglova pkt. 6.2.3.2.

11.9 Lov om statens tjenestemenn m.m og forskrifter

Tjenestemannsloven med

forskrifter

11.9.1 Lovteksten
VEDTATT: 04.03.1983 nr. 3
DATO: 4 mars. Nr. 3. 1983
Tjenestemannsloven – tjml.
Ajourført med endringer, senest L 22.06.2012 nr. 33 fra 01.01.2013

Se gjeldende lovtekst.

11.9.2 Forskrifter

11.9.2.1 Forskrift til lov om statens tjenestemenn m.m.

VEDTATT: 11.11.1983 nr. 1608
Forskrift til lov om statens tjenestemenn
Fastsatt ved Kronprinsreg.res. av 11.11.1983. Fremmet av Forbruker- og administra-
sjonsdepartementet.
Endret 28.02.1986 nr. 549, 26.08.1988 nr. 709, (ved res. 22.12.1989 nr. 1273 er ansva-
ret for denne forskrift lagt til Fornyings-, administrasjons- og kirkedepartementet),
22.12.1989 nr. 1273, 14.05.1993 nr. 350, 15.12.1995 nr. 986 (fra 01.01.1996),
29.11.1996 nr. 1089, 10.10.1997 nr. 1091, 17.07.1998 nr. 621, 29.01.1999 nr. 36.

396 Statens personalhåndbok 2013
30.04.1999 nr. 430, 30.06.2000 nr. 647, 31.08.2001 nr. 1022, 15.02.2002 nr. 164,
19.12.2003 nr. 1615, 30.06.2006 nr. 730.

Se gjeldende forskrift.

11.9.3 Departementets kommentarer til tjenestemannsloven og
forskriftene

Tjenestemannsloven og

forskriftene – departementets

kommentarer

I dette punktet er det ikke gitt spesielle kommentarer til loven og forskriftene.
Departementets kommentarer mv. til tjenestemannsloven er gitt under kap. 2 Tilset-
ting og opphør av tjeneste, i tilknytning til spørsmål om kunngjøring, tilsetting, opp-
sigelse mv.

11.9.3.1 Lovens omfang

Tjenestemannsloven omfatter i utgangspunktet alle arbeidstakere tilsatt i statens
tjeneste og embetsmenn der de uttrykkelig er nevnt. I tjenestemannslovens forskrift
§ 1 er det gjort en del unntak fra loven for nærmere angitte grupper av arbeidstakere.
I forskriftens §§ 2 til 6 er det gjort unntak fra deler av loven eller gitt særregler for
enkelte grupper av arbeidstakere. Nedenfor er nevnt noen slike grupper.

Personer som deltar på midlertidige arbeidsmarkedstiltak omfattes ikke av tje-
nestemannsloven, jf lovens forskrifter § 1 nr. 1 B. Arbeidstakere som tilsettes i ordi-
nær stilling med lønnstilskudd, er likevel ikke unntatt fra loven. Dersom en arbeids-
taker som i utgangspunktet er unntatt fra tjenestemannsloven fordi vedkommende
deltar på arbeidsmarkedstiltak går direkte over i annen statlig stilling, vil tjenesten
kunne bli medregnet når tjenestetid i staten skal beregnes.

Ungdom som er utplassert i statsinstitusjoner og som lønnes av sysselsettings-
midler, anses ikke som ordinære arbeidstakere og er således ikke omfattet av loven.

Lærlinger som er omfattet av opplæringslova 17. juli 1998 nr. 61, er unntatt fra
tjenestemannsloven, jf forskriften til loven § 1 nr. 1 D. For lærlinger et det inngått en
egen avtale om lønns- og arbeidvilkår, se SPH pkt. 9.10.

11.10 Lov om offentlige tjenestetvister med
kommentarer

Tjenestetvistloven Kommentarer til de enkelte paragrafene i loven er omtalt under pkt. 11.10.2.

11.10.1 Lov om offentlige tjenestetvister
DATO: LOV-1958-07-18-2
Departement: FAD (Fornyings-, administrasjons- og kirkedepartementet)
Ikrafttredelse: 1958-09-05
Sist endret: LOV-2012-01-27-9 fra 2012-03-01
Korttittel: Tjenestetvistloven – tjtvl.

Se gjeldende lovtekst.

11.10.2 Departementets kommentarer til lov om offentlige
tjenestetvister

Ved lov av 15. mai 2002 nr. 15 er det foretatt endringer i §§ 1, 3 og 6 i lov 18. juli 1958
nr. 2 om offentlige tjenestetvister (tjenestetvistloven – tjtvl.). Endringene trådte i
kraft 1. juni 2002. Forarbeidene til loven er inntatt i Ot.prp. nr. 38 (2001-2002), Inst.
O. nr. 42 (2001-2002) og Besl. O. nr. 48 (2001-2002).

Ny lov om arbeidstvister ble vedtatt 27. januar 2012 og trådte i kraft 1. mars 2012.
(lov 27. januar 2012 nr. 9). Fra samme dato ble følgende paragrafer i tjenestetvistlo-
ven også endret: § 11 annet ledd, § 14 første og tredje ledd, § 15 første ledd, § 16, §
17 fjerde ledd, § 18 annet og tredje ledd, § 19, § 23 tredje ledd, § 25, § 26 første ledd,
§ 26 a, § 27 annet ledd, § 27 a annet ledd, § 28 annet og fjerde ledd. Bestemmelsen
om såkalt kobling i § 18 tredje ledd er opphevet. For øvrig er de fleste endringene

11 Kommentarer til lover og forskrifter 397
kun av redaksjonell art. Det vil derfor i mange tilfelle være nødvendig å sammen-
holde med kommentarene til arbeidstvistloven.

For øvrig vises til pkt. 6.1 Forhandlingssystemet – tjenestetvistloven. Se også
Norsk Lovkommentar tjenestetvistloven (tjtvl.) vedrørende bakgrunnen for vedta-
kelse av tjenestetvistloven i 1958, og lovforarbeidene til loven og senere endringer i
loven. Henvisningene nedenfor til Norsk lovkommentar (Torgeir Bjørnaraa 2012)
kommer i tillegg til departementets kommentarer. Forarbeidene til loven er gjengitt
i Norsk lovkommentar note (*).

Til § 1

Ved lovendring av 15. mai 2002 nr. 15 ble det fastsatt endringer i tjtvl. § 1. Lovens
omfangsbestemmelse ble igjen knyttet til det som var det opprinnelige hovedvilkår
fra 1958, dvs. «ansatt i statens tjeneste». Dette innebærer videre at tjenestetvistloven
og tjenestemannsloven av 4. mars 1983 nr. 3 får samme anvendelsesområde. Det er
i tjtvl. § 1 tredje, jf fjerde ledd, etablert en lovhjemmel for Kongen til å bestemme at
enkelte arbeidstakergrupper ikke skal omfattes av loven. Ved forskrift fastsatt ved
Kgl.res. av 15. mai 2002 er det derfor bestemt at bl.a. ovennevnte overenskomstløn-
nede arbeidstakere i staten fortsatt ikke skal omfattes av tjenestetvistloven.

Det vises for øvrig til Ot.prp. nr. 38 (2001-2002) (Om lov om endring i lov 18. juli
1958 nr. 2 om offentlige tjenestetvister) pkt. 5.3.1 side 16 vedrørende lovens virke-
område.

Stortingets tilsatte antas å være omfattet av tjenestetvistloven, selv om en del av
lovens bestemmelser ikke tar sikte på stortingstilsatte, se Norsk Lovkommentar
note 2.

Etter annet ledd er det åpnet adgang for Kongen til å føre inn under loven
arbeidstakere som ikke er tilsatt i statens tjeneste, men som får sine lønns- og
arbeidsvilkår fastsatt gjennom tariffavtale mellom staten og de forhandlingsberetti-
gede tjenestemannsorganisasjoner eller gjennom bestemmelser som statsmyndig-
hetene på annen måte treffer.

Denne bestemmelse har vært brukt flere ganger siden 1958. Således har lærere
i grunnskolen (som er kommunale tjenestemenn) og undervisningspersonalet i de
videregående skoler (som er fylkeskommunalt tilsatte) vært ført inn under tjeneste-
tvistloven. Ved kgl.res. av 31.01.2003 er det imidlertid fastsatt forskrift om overfø-
ring av forhandlingsansvaret for omhandlede undervisningspersonale til kommu-
ner og fylkeskommuner.

For øvrig gjengis i sin helhet forskrift fastsatt ved kgl.res. av 15. mai 2002 i med-
hold av lovens § 1 tredje ledd:
§ 1. Følgende arbeidstakere skal ikke omfattes av loven:

1. Overenskomstlønnede arbeidstakere ved Forsvarets verksteder.
2. Overenskomstlønnede befal og mannskaper på statens ikke-militære far-

tøyer.
3. Overenskomstlønnede intervjuere i Statistisk sentralbyrå.
4. Overenskomstlønnede øvingslærere i førskolelærerutdanningen tilsatt ved

statlig høgskole og overenskomstlønnede repetitører.
5. Overenskomstlønnet turnépersonale ved Riksteateret og Rikskonsertene.
6. Statsråder, statssekretærer og politiske rådgivere.
7. Statsansatte medlemmer av styrer, råd og utvalg.
8. Arbeidstakere som deltar i midlertidige arbeidsmarkedstiltak eller attfø-

ringstiltak som helt eller delvis finansieres over statsbudsjettet. Arbeidsta-
kere som tilsettes i ordinær stilling med lønnstilskudd er likevel ikke unntatt
fra loven.

9. Lokalt ansatte arbeidstakere ved norske utenriksstasjoner og tjenestesteder
i utlandet.

10. Arbeidstakere ansatt i Norges forskningsråd.
11. Meteorologiske observatører.

398 Statens personalhåndbok 2013
12. Hydrologiske observatører.
13. Arbeidstakere som påtar seg å utføre et mindre arbeid for Forsvaret i tillegg

til sitt vanlige arbeid.
14. Tjenestemenn i fyrtjenesten som ikke har registrert arbeidstid.
15. Arbeidstakere som gjør tjeneste på pensjonistvilkår.

§ 2. Forskriften gjelder fra 1. juni 2002.

Til § 2
Tariffavtale – inngåelse Med inngåelse av tariffavtale menes både nyopprettelse og revisjon av avtalen.

En har ved de ordinære tariffrevisjoner konsentrert krav og forhandlinger om
følgende tre punkter:
– om lønnstilleggets størrelse (dvs. regulering av satsene på hovedlønnstabellen,

tabell A, og tilleggslønnstabellen, tabell B), herunder eventuell indeksregule-
ringsbestemmelse,

Justerings- og

normeringsforhandlinger

– om det i tariffperioden skal føres sentrale og lokale forhandlinger (såkalte juste-
rings- og normeringsforhandlinger) og om forhandlingene skal føres innenfor
en fastsatt økonomisk ramme og innregnes i oppgjøret eller føres på såkalt fritt
grunnlag og komme til avregning ved etterfølgende oppgjør,

– om eventuelle endringer i lønnsregulativets fellesbestemmelser.
Arbeidstidsbestemmelser

Skyss- og kostgodtgjøring

Beordringstillegg

Kompensasjonstillegg

Når det gjelder spørsmål om andre lønns- og arbeidsvilkår, f.eks. særlige tillegg,
arbeidstidsbestemmelser, skyss- og kostgodtgjøring, beordringstillegg og kompen-
sasjonstillegg mv. så har disse vanligvis vært henvist til særskilte forhandlinger på
et senere tidspunkt i tariffperioden, og vært fastsatt i særavtaler.

Denne ordningen er lovfestet i § 2 (jf. § 11). I staten har man derfor en ordning
med en hovedtariffavtale og sentralt inngåtte særavtaler. Særavtalene kan ha samme
utløpstid som hovedtariffavtalen, men kan også ha utløpstid som faller i tariffperio-
den for hovedtariffavtalen.

Hovedtariffavtale

Særavtale

Imidlertid gir loven i § 11 ingen definisjon av begrepene hovedtariffavtale og
særavtale. Hvilke spørsmål som skal falle inn under hovedtariffavtale og hvilke som
skal løses i særavtaler, er et forhandlingsspørsmål. (Se nærmere under § 11).

Særavtalene omfatter de spørsmål som gjenstår når partene har sluttet hovedta-
riffavtalen. Særavtalene er tariffavtaler. Dette har betydning for bl.a. varighet, oppsi-
gelse og krav om nye forhandlinger mv.

Så lenge hovedtariffavtalen gjelder, kan det ikke settes i verk arbeidsstans eller
annen arbeidskamp (se under § 20).

Forhandlingsrett Den lovfestede forhandlingsrett fremgår av (tjtvl. kap. 2, jf § 11). Forhandlings-
retten er også omtalt i en arbeidsrettsdom av 22. mars 1999. Vi viser til PM 1999-10,
som gir et kort sammendrag av dommen. Under § 11 er arbeidsrettsdommen nær-
mere kommentert.

Forhandlingsresultat/avtaler som kun gjelder en bestemt eller noen bestemte
personer betegnes ikke som tariffavtale, se «Statens særavtaler» utgitt av AD (nå
FAD) i 1994, Henning Jakhelln mfl. side 11 og side 26. Eksempelvis gjelder dette når
det i henhold til Hovedtariffavtalen pkt. 1.3.3.2 forhandles om hvilke personer som
skal ha arbeidsledertillegg. Se i denne forbindelse også artikkelens side 34-35 om
tariffavtalebegrepets avgrensning i forhold til avgjørelser som treffes ved forhandlin-
ger i henhold til Hovedavtalen i staten § 13. Se videre side 12 og side 28 flg. om tariff-
avtalebegrepet i forhold til de reglementer som kan eller skal opprettes for virksom-
heten, jf særlig tjenestemannsloven § 23 om personal- og tilsettingsreglementer og
arbeidsmiljøloven § 14-16 flg. om arbeidsreglementer.

Ekstraerverv

Forhandlingsgjenstand

Når det gjelder spørsmål om lønnen for nye stillinger og ekstraerverv som ikke
omfattes av tariffavtale, så er dette ikke forhandlingsgjenstand. Ofte vil imidlertid
forholdene i slike tilfelle ligge slik an at arbeidsgiver ønsker å drøfte stillingens
lønnsplassering med vedkommende tjenestemannsorganisasjon før lønnen blir fast-
satt.

11 Kommentarer til lover og forskrifter 399
Forhandlingsgjenstand

Styringsrett

Spørsmålet om hvor mange stillinger det skal være i virksomheten, herunder
krav om opprettelse av nye stillinger, er heller ikke forhandlingsgjenstand. Dette
fastsettes av arbeidsgiver på grunnlag av styringsretten. På tilsvarende måte stiller
det seg når det gjelder spørsmål om inndragning av stillinger. Slike spørsmål kan
imidlertid være gjenstand for drøftelse.

Det har også vært antatt at krav om omgjøring av midlertidige stillinger til faste
ikke er forhandlingsgjenstand.

Hvis slike spørsmål kommer opp i forbindelse med budsjettbehandling, er dette
imidlertid drøftingsgjenstand etter Hovedavtalen i staten (jf SPH pkt. 8.12).

Arbeidstid – registrering Styringsretten innebærer at staten har adgang til å registrere arbeidstiden, her-
under innføre bruk av tidsregistrering.

Uorganiserte – lønns- og

arbeidsvilkår

Tjenestemenn – uorganiserte

Tjenestemenn som ikke er medlem av en forhandlingsberettiget tjenestemanns-
organisasjon er ikke omfattet av Hovedtariffavtalen, inngått mellom Fornyings-,
administrasjons- og kirkedepartementet (FAD) og hovedsammenslutningene. Når
Stortinget godkjenner hovedtariffoppgjøret mellom staten og hovedsammenslutnin-
gene, vedtar Stortinget samtidig at de samme lønns- og arbeidsvilkår også skal
gjelde for embets- og tjenestemenn som ikke er medlemmer av organisasjoner til-
sluttet en av hovedsammenslutningene, eller en frittstående tjenestemannsorgani-
sasjon. Denne gruppe betegnes gjerne som uorganiserte arbeidstakere. En tvist i
lokale forhandlinger om lønns- og arbeidsvilkår som angår uorganiserte arbeidsta-
kere må løses på samme måte som for organiserte arbeidstakere. For tiden har man
kun en frittstående tjenestemannsorganisasjon i staten.

For å få et fullstendig bilde av tjenestemannsorganisasjonenes forhandlingsrett,
må reglene her sammenholdes med reglene i Hovedavtalen i staten.

Til § 3
Forhandlingsrett § 3 inneholder de vilkår tjenestetvistloven setter for at en organisasjon skal kunne få

forhandlingsrett.
Tjenestetvistloven bygger på tre former for forhandlingsberettigede organisa-

sjoner:
Hovedsammenslutningene 1. Hovedsammenslutninger av tjenestemannsorganisasjoner.
Tjenestemannsorganisasjoner 2. Tjenestemannsorganisasjoner innen en etat eller tjenestegren.
Yrkesorganisasjoner 3. Organisasjoner som organiserer arbeidstakere fra ett yrke, og som også opptar

medlemmer utenfor statstjenesten (yrkesorganisasjoner).

Ad 1 Hovedsammenslutning

Ved lov av 15. mai 2002 nr. 15 er vilkårene i tjtvl. § 3 første ledd for å få forhandlings-
rett som hovedsammenslutning blitt skjerpet. Tidligere var det krav om et medlem-
stall på minst 10000. De forhandlingsberettigede medlemsorganisasjoner måtte
dessuten representere minst fem etater.

Kravene i § 3 første ledd for å få status som forhandlingsberettiget hovedsam-
menslutning er etter lovendringen:
– de tilsluttede forhandlingsberettigede organisasjoner må representere fem virk-

somheter og ha 20000 medlemmer
– eller representerer tre virksomheter og ha 40000 medlemmer.
Det er krav om minst en tjenestemannsorganisasjon fra hver av de fem, eventuelt
tre, virksomheter som hver for seg fyller vilkårene for forhandlingsrett som tjenes-
temannsorganisasjon etter § 3 annet ledd. Forhandlingsberettigede yrkesorganisa-
sjoner, jf lovens § 3 tredje ledd, medregnes videre på linje med forhandlingsberetti-
gede tjenestemannsorganisasjoner ved vurderingen av om lovens vilkår er oppfylt.
En forhandlingsberettiget tjenestemannsorganisasjon eller yrkesorganisasjon – vil i
denne sammenheng ikke kunne medregnes i mer enn en virksomhet.

For allerede etablerte hovedsammenslutninger er det for øvrig tilstrekkelig at
de tilfredsstiller tidligere krav om 10000 medlemmer og representerer fem etater,
tjtvl. § 3 fjerde ledd.

400 Statens personalhåndbok 2013
I statlig sektor har man for tiden fire hovedsammenslutninger:
– LO Stat (43.374 medlemmer per 1. januar 2012)
– Unio (30.179 medlemmer per 1. januar 2012)
– Akademikerne (29.585 medlemmer per 1. januar 2012)
– Yrkesorganisasjonenes Sentralforbund Stat (YS Stat) (25.965 medlemmer per 1.

januar 2012)

Ad 2 Tjenestemannsorganisasjoner
Forhandlingsrett –

tjenestemannorganisasjoner

Tjtvl. § 2 annet ledd omhandler vilkårene for tjenestemannsorganisasjonenes for-
handlingsrett. Loven setter tre vilkår som alle må oppfylles.
1. En tjenestemannsorganisasjon må omfatte tjenestemenn i en virksomhet eller i

en tjenestegren. Når uttrykket «tjenestegren» er tatt med, skyldes det at enkelte
etater (virksomheter) lar seg naturlig dele opp i mindre enheter, tjenestegrener
med helt særpregede arbeidsoppgaver og arbeidsforhold innenfor etaten
(Ot.prp. nr. 20 1958 side 21 og innstillingen fra Tjenestetvistkomiteen av 1955
side 37). Begrepet/betegnelsen «etat» er ved lovendringene av 15. mai 2002 nr.
15 erstattet med betegnelsen «virksomhet». Dette er ifølge lovforarbeidene ikke
ment å innebære noen materiell lovendring, idet det der også uttales at begrepet
«etat» stort sett vil korrespondere med begrepet «virksomhet» i hovedavtalen (§
40 nr. 2), og at begrepet virksomhet er innarbeidet i de tilpasningsavtaler som er
opprettet. (Ot.prp. nr. 38 2001-2002 side 21-22 og Innst.O. nr. 42 2001-2002 side
4).

Hvorvidt en står overfor en egen «tjenestegren» eller ikke må bestemmes i
hvert enkelt tilfelle. Begrepet tjenestegren fortolkes liberalt. Se Norsk Lovkom-
mentar note 9. Ot.prp. nr. 20 1958 tolker på side 33 begrepet «tjenestegren». Her
bygger departementet på den forståelse som flertallet i tjenestetvistkomiteen av
1955 (komiteens innstilling side 38) har lagt til grunn:

«Det avgjørende for om tjenestemennene kan sies å høre til en tjenestegren
i forhold til tjenestetvistloven, må være om deres arbeidsområde (arten av arbei-
det) skiller seg så sterkt ut fra andre tjenestemenns at det vil være naturlig å
åpne adgang for vedkommende tjenestemenn til å forhandle særskilt om sine
lønns- og arbeidsvilkår. En kan i denne sammenheng ikke legge avgjørende vekt
på at det for eksempel stilles visse krav om spesiell utdannelse til vedkommende
tjenestemenn. Det må kreves at hele «faget» skiller seg ut slik at deres interes-
ser ikke kan ventes å bli ivaretatt på en fyldestgjørende måte av allerede forhand-
lingsberettigede organisasjoner.»

Dette syn har også senere vært fulgt opp i praksis.
Tjenestetvistkomiteens vurdering av dette spørsmål som ble gjort i 1956,

anses fortsatt å være gjeldende rett, jf Ot.prp. nr. 20 1958, Ot.prp. nr. 38 2001-
2002 side 22 og Inst.O. nr. 42 2001-2002 side 4.

I Norsk Lovkommentar note 9 nevnes som eksempel at i det daværende Tele-
verket ble de store organisasjonene ansett for å fylle vilkårene for forhandlings-
rett uten at en fant å måtte gå til noen spesifisering av de «tjenestegrener» de
enkelte organisasjoner har forhandlingsrett for.

I denne forbindelse viser vi også til at tjenestemannsorganisasjon tidligere
kunne omfatte tjenestemenn i «en gruppe av en etat», men denne formuleringen
ble tatt ut av loven ved lovendringen av 15. mai 2002 nr. 15. Vi siterer her fra
Ot.prp. nr. 38 2001-2002 hvor det om dette siste heter (side 22):

«Formuleringen om at tjenestemannsorganisasjonen må «omfatte tjeneste-
menn i en etat eller i en tjenestegren eller en gruppe av en etat» refererer seg
ifølge Ot.prp. nr. 20 (1958) side 14 til at mindretallet i Tjenestetvistkomiteen defi-
nerte tjenestegren snevrere enn flertallet: «I praksis har dette tidligere vært for-
stått slik at uttrykket «gruppe» tar sikte på de tilfelle hvor tjenestemenn i en etat
eller tjenestegren skiller seg ut fra de øvrige tjenestemenn med hensyn til selve
det arbeidsområde (arten av arbeidet) som er tillagt stillingen, og at vedkom-

11 Kommentarer til lover og forskrifter 401
mende tjenestemannsgruppe kan sies å ha et berettiget krav på å føre selvsten-
dige forhandlinger med administrasjonen om de alminnelige lønns- og arbeids-
vilkår for gruppen.» Bakgrunnen for bruken av uttrykket «gruppe av en etat»
synes også å være at en gruppe tjenestemenn som ikke tilfredsstiller kravet til å
representere en tjenestegren også burde telle med ved beregningen av om en
organisasjon hadde forhandlingsrett. Selv om denne formulering går ut av lov-
teksten er det ikke departementets hensikt å endre nåværende rettsstilling.
Også grupper av tjenestemenn innenfor en virksomhet som ikke anses som
egen tjenestegren vil fortsatt, etter en konkret vurdering, kunne telle med ved
beregningen av om vilkårene i § 3 tredje ledd (nytt annet ledd) er oppfylt.

I dag er det enighet om at begrepet «tjenestegren» både omfatter en vertikal
og en horisontal sektor innen en eller flere virksomheter. Departementet vil der-
for foreslå at ovennevnte formulering i § 3 tredje ledd endres i samsvar med for-
slaget.»

Tidligere AAD (nå FAD) har for øvrig i brev av 1. august 2002 bekreftet at
Skipskontrollens Forening (SKF) oppfyller vilkårene for forhandlingsrett som
tjenestemannsorganisasjon etter tjtvl. § 3 annet ledd. Spørsmålet i saken var om
medlemmene i foreningen, som alle er ansatt i Sjøfartsdirektoratet sentralt og
lokalt utgjør en egen tjenestegren i lovens forstand.

2. Organisasjonen må ha minst 50 medlemmer. Dette krav bygger på det sam-
funnsmessige syn at skal en oppnå den nødvendige konsentrasjon og sentralise-
ring i forhandlingsretten, bør en ikke gi forhandlingsrett til de mange småorga-
nisasjoner og lokale gruppeorganisasjoner som vil ha lett for å se sine krav under
en for snever synsvinkel.

3. Medlemstallet må utgjøre minst halvparten av tjenestemennene i landet i ved-
kommende etat eller tjenestegren.

Bestemmelsen er slik å forstå at det bare er de av organisasjonens medlemmer som
omfattes av vedkommende virksomhet eller tjenestegren som det kan tas hensyn til
ved avgjørelsen av spørsmålet om medlemstallet utgjør minst halvparten av tjenes-
temenn i landet i vedkommende virksomhet eller tjenestegren, samt ved avgjørel-
sen av spørsmålet om organisasjonen har minst 50 medlemmer (som er tilsatt i sta-
ten).

Ad 3 Yrkesorganisasjoner
Yrkesorganisasjoner Bestemmelsen tar sikte på organisasjoner hvor medlemskapet bygger på felles pro-

fesjonsutdannelse, eksempelvis leger, tannleger, ingeniører mv. (Ot.prp. nr. 20/
1958 s. 17).

Loven av 1958 satte som vilkår at det innen de enkelte yrkesorganisasjoner ble
dannet egne statstjenestemannsgrupper, som så ved kgl.res. ble gitt forhandlings-
rett.

Etter lovendring 19. juni 1969 nr. 74 er det ikke lenger nødvendig at yrkesorga-
nisasjonen danner en egen gruppe av statstilsatte medlemmer for å få forhandlings-
rett.

Dersom vedkommende yrkesorganisasjon har minst 200 medlemmer som er
statstjenestemenn og disse utgjør minst halvparten av tjenestemennene i landet
innenfor vedkommende yrkesgruppe, er organisasjonen gitt forhandlingsrett over-
for staten, for sine medlemmer som er tilsatt i staten, se § 3 siste ledd. Disse yrkes-
organisasjonene opptar medlemmer både i og utenfor statstjenesten, men det er
bare de statstilsatte medlemmene som teller ved vurderingen av forhandlingsretten.

Det kan mange ganger være vanskelig å avgrense begrepet «yrke» etter denne
bestemmelsen, men selve lønnssystemet, med inndeling i lønnsplaner for alle stil-
lingskategorier, vil være et viktig hjelpemiddel her.

Norsk Sykepleierforbund

Norsk Helse- og Sosialforbund

Undervisningsstillinger

Bestemmelsen har tatt sikte på organisasjoner som Norsk Sykepleierforbund,
Norsk Helse- og Sosialforbund m.fl. I en arbeidsrettsdom i 1984 («sykepleierdom-
men») fikk Norsk Sykepleierforbund medhold i at forbundet i forhold til staten har

402 Statens personalhåndbok 2013
forhandlingsrett for alle sine medlemmer i statstjenesten. Tvisten hadde sin bak-
grunn i at staten ikke ville anerkjenne forhandlingsrett for Sykepleierforbundet for
undervisningsstillinger (høgskolelærer og høgskolelektor på lønnsplan 17.510) og
administrative stillinger ved helsefagskolene (ARD 1984 side 106), se Norsk Lov-
kommentar note 12. Det kan tilføyes at forhandlingskravene etter departementets
oppfatning må ha saklig sammenheng med yrkesorganisasjonens status.

Norges Ingeniørorganisasjon

Norges Farmaceutiske Forening

Norges Ingeniørorganisasjon (NITO) og Norges Farmaceutiske Forening
(NFF) tilfredsstiller kravene som forhandlingsberettigede yrkesorganisasjoner.
Disse organisasjonene er nå medlemsorganisasjoner i Akademikerne. Etter lovens
§ 4 siste ledd har underavdelinger av yrkesorganisasjoner avledet forhandlingsrett
innen de enkelte virksomheter hvor yrkesorganisasjonen har medlemmer.

Til § 4
Registrering Den melding som er nevnt i første ledd gjennomgås og kontrolleres i Fornyings-,

administrasjons- og kirkedepartementet (FAD). FAD kan ikke hvert år ta stilling til
om en tjenestemannsorganisasjon har forhandlingsrett etter lovens § 3 tredje ledd.
Dette spørsmål har imidlertid ikke selvstendig betydning når organisasjonen er
medlem av en hovedsammenslutning og derved har såkalt «avledet forhandlings-
rett».

En tvist angående spørsmålet hvorvidt en organisasjon tilfredsstiller tjenestet-
vistlovens krav til forhandlingsberettiget hovedsammenslutning eller tjeneste-
mannsorganisasjon (§ 3) skal behandles og avgjøres av Arbeidsretten, jf lovens § 24.
Avgjørende her har vært ønske om en hurtig behandling og hensyn til en enhetlig
vurdering.

Avledet forhandlingsrett etter lovens § 4 siste ledd.
Avledet forhandlingsrett Dersom en hovedsammenslutning eller organisasjon (tjenestemannsorganisasjon

eller yrkesorganisasjon) fyller vilkårene for forhandlingsrett, får også underavdelin-
gene rett til forhandlinger om avgrensede, lokale spørsmål. Underavdelingen får
eksempelvis partsstatus i lokale særavtaler om ulike arbeids- og samarbeidsspørs-
mål. Underavdelingen får også partsstatus i lokale forhandlinger som har sitt grunn-
lag i hovedtariffavtalen, eksempelvis HTA pkt. 2.3.3.

Bestemmelsen innebærer bl.a. at tjenestemannsorganisasjoner som ikke fyller
vilkårene for forhandlingsrett etter tjtvl § 3 annet ledd, likevel får forhandlingsrett
som medlem av hovedsammenslutning.

Med underavdelinger menes for øvrig kretser, avdelinger, distriktsforeninger,
ledd lokalforeninger og lignende (jf Ot.prp. nr. 20/58 s.34, første spalte).

I praksis er bestemmelsen fortolket slik at tjenestemannsorganisasjoner som
står tilsluttet en hovedsammenslutning, men som ikke fyller vilkårene for forhand-
lingsrett, også har «avledet forhandlingsrett» selv om det ikke dreier seg om avgren-
sede lokale spørsmål. Se note 16 i Norsk Lovkommentar.

Til § 5
Interessetvister Bestemmelsene i §§ 6-9 gjelder kun for forhandlinger om revisjon eller nyoppret-

telse av tariffavtaler. Dette gjelder både forhandlinger om hovedtariffavtaler og sær-
avtaler, jf. § 11.

Til § 6

§ 6 gir regler for framgangsmåten ved framsettelsen av tjenestemannsorganisasjo-
nene og også statens forhandlingskrav. Tjtvl. § 6 har regler om hvilken statlig virk-
somhet hovedsammenslutningene og forhandlingsberettigede organisasjoner for
øvrig kan kreve forhandlinger med.

Statens lønnssaker Det er bare hovedsammenslutningene som etter tjtvl. § 6 nr. 2 har rett til å kreve
forhandlinger overfor «det departement som statens lønnssaker hører under», dvs.
FAD. Bestemmelsen understreker på samme måte som reglene i lovens § 3 den

11 Kommentarer til lover og forskrifter 403
dominerende stilling som loven gir hovedsammenslutningene under lønnsforhand-
lingene i staten. Det er hovedsammenslutningene som inngår hovedtariffavtalene
og de sentrale særavtalene med FAD. Disse omfatter tjenestemenn i staten generelt.

Forhandlingsberettigede tjenestemannsorganisasjoner og yrkesorganisasjoner
kan kreve opptatt forhandlinger med «det departement eller den myndighet som
vedkommende tjenestemann administrativt hører under», jf § 6 nr. 1.

Frittstående tjenestemannsorganisasjoner og yrkesorganisasjoner med for-
handlingsrett etter tjtvl. § 3 annet eller tredje ledd kan altså ikke med hjemmel i tje-
nestetvistloven kreve å få forhandle med FAD som motpart. Også de frittstående,
forhandlingsberettigede organisasjonene har imidlertid etter tjenestetvistloven rett
til å forhandle frem hovedtariffavtaler, se kommentarene til § 3. Selv om disse orga-
nisasjonene altså ikke kan kreve å forhandle med FAD som motpart, har de i de
senere år blitt gitt anledning til å forhandle med FAD om inngåelse av hovedtariffav-
tale, jf tjtvl. § 31. Dette gjaldt i tariffperioden 2008-2010 kun yrkesorganisasjonen
Norges Farmaceutiske Forening (NFF). Denne yrkesorganisasjon har nå gått inn i
hovedsammenslutningen Akademikerne. Ordningen har hatt sin bakgrunn i at
enkelte yrkesorganisasjoner har tjenestemenn under flere departementer som med-
lemmer, slik at det kunne oppstå tvil om hvor forhandlingskravet skal sendes. Det er
ved lovendring 1. juni 2002 tatt inn bestemmelse i § 6 nr. 1 om at Kongen kan
bestemme hvor yrkesorganisasjonene skal fremme sine forhandlingskrav. Ved
Kongelig resolusjon av 15. mai 2002 er Kongens myndighet delegert til FAD. Vi min-
ner for øvrig om § 4 siste ledd om at underavdelinger også av yrkesorganisasjoner
har avledet forhandlingsrett innen de enkelte virksomheter hvor yrkesorganisasjo-
nen har medlemmer.

Undervisningspersonale De tidligere tjenestemannsorganisasjonene Norsk Lærerlag og Lærerforbundet
har sluttet seg sammen til ett forbund, Utdanningsforbundet. Dette forbund har gått
inn i hovedsammenslutningen Unio (Unio ble godkjent som hovedsammenslutning
med virkning fra 10. desember 2001). Videre er uttrykket «lærere i folkeskolen og
framhaldsskolen» i lovens § 6 nr. 3 skiftet ut med «undervisningspersonell i grunn-
skolen og videregående opplæring». Ved kgl. res. av 31. januar 2003 ble det vedtatt
forskrift om overføring av forhandlingsansvaret for undervisningspersonale i grunn-
skoler og videregående skoler til kommuner og fylkeskommuner – se kommenta-
rene til § 1.

1. Varslingsplikten
Tjenestetvistloven – varslingsplikt Tjtvl. § 6 bygger på den forutsetning at ingen organisasjon bør ha lovbestemt krav på

å bli gjort kjent med det konkrete innhold i kravene fra andre organisasjoner, idet
det i en slik ordning kan ligge en fare for at organisasjonene kunne «overby» hver-
andre, og at reelle forhandlinger vil kunne bli vanskeliggjort av den grunn.

På den annen side har man ment at myndighetene må ha full adgang til å orien-
tere organisasjonene i den utstrekning man finner det hensiktsmessig.

Lovens ordning går i korthet ut på at dersom forhandlinger kreves av en hoved-
sammenslutning, har de øvrige hovedsammenslutninger krav på å bli varslet.

Forhandlingsrett

Avledet forhandlingsrett

Det er imidlertid ikke løst i loven om en organisasjon som ikke fyller lovens vil-
kår for forhandlingsrett, men som er tilsluttet en hovedsammenslutning og dermed
har såkalt «avledet forhandlingsrett» har krav på varsel, når forhandlinger er krevet
av en forhandlingsberettiget organisasjon.

Det er i de senere år etablert en praksis for at varsel blitt gitt direkte til organisa-
sjonene også i disse tilfeller.

En har også ment at i slike tilfelle bør varsel gis såvel til vedkommende hoved-
sammenslutning som til den organisasjon som har avledet forhandlingsrett. Samme
fremgangsmåte bør benyttes når det gjelder en frittstående organisasjon som setter
fram krav som også angår en hovedsammenslutning.

404 Statens personalhåndbok 2013
Videre vises til SPH pkt. 6.3.4 om varslingsplikten ved lokale forhandlinger, (jf.
tjtvl. § 6 nr. 1) hvor det er fremsatt krav om forhandlinger på særskilt grunnlag (jf.
hovedtariffavtalen pkt. 2.3.4).

2. Felles eller separate forhandlinger
Felles eller separate forhandlinger Lovens § 6 bygger på den forutsetning at staten ikke bør være bundet av lovregler

om den nærmere fremgangsmåte under forhandlingene. Både når det gjelder spørs-
målet om f.eks. hvilken organisasjon som skal komme først til forhandlingsbordet,
og andre spørsmål som f.eks. om det skal forhandles med alle organisasjoner før
man sluttfører forhandlingene med den organisasjon man har startet opp med, står
staten helt fritt i valg av fremgangsmåte.

Fra organisasjonshold har det vært reagert mot en ordning som fører til at
hovedsammenslutningene må føre felles og samtidige forhandlinger mot én eller
flere organisasjoners ønske.

På den annen side vil det her nødvendigvis måtte bli en interesseavveining, idet
staten ofte vil kunne se det som en fordel om alle forhandlinger blir ført felles for alle
hovedsammenslutningene. Det har derfor vært ment at staten bør ha adgang til å
kunne innkalle til felles forhandlinger med de hovedsammenslutninger den måtte
finne formålstjenlig i det enkelte tilfelle, men at det ikke bør komme på tale gjennom
påbud i lovs form å tvinge de enkelte hovedsammenslutninger til et samarbeid. Et
samarbeid vil måtte bygges på frivillighet.

Hovedtariffavtale – for hver enkelt

hovedsammenslutning

Det har i en årrekke vært ført felles forhandlinger mellom staten og hovedsam-
menslutningene. Selv om forhandlingene føres i fellesskap, opprettes det en egen
hovedtariffavtale for hver enkelt organisasjon. Det foreligger således i dag fire like-
lydende hovedtariffavtaler – en med hver hovedsammenslutning hvor staten v/FAD
er arbeidsgiverpart. Dette innebærer bl.a. at det er den enkelte hovedsammenslut-
ning som har søksmålsrett overfor Arbeidsretten (§ 24). Norsk Lovkommentar note
21.

Til § 7
Fristen for å oppta forhandlinger 14 dagers-fristen begynner først å løpe fra den dag krav om forhandlinger er mottatt.

Partene kan selvsagt bli enige om en lengre frist. Se i denne forbindelse lovens § 6
som fastsetter at krav om forhandlinger skal settes frem i rekommandert brev, jf dog
§ 6 nr. 5 (elektronisk kommunikasjon).

Bestemmelsen krever bare at forhandlinger skal være opptatt innen 14 dager.
Det er ikke noe krav i loven at staten skal ha lagt fram noe tilbud før utløpet av denne
fristen.

Til § 8
Utøvelse av forhandlingsretten Etter tjtvl. § 8 skal bestemmelsene om utøvelse av forhandlingsretten, herunder om

antall av møtende representanter, gis av Kongen i fellesreglement for samtlige admi-
nistrasjonsgrener. Slikt fellesreglement er ikke utarbeidet.

FAD har lagt til grunn at det ikke er behov for å utferdige slikt fellesreglement.
Organisasjonene har heller ikke hatt ønske om dette. Det er derfor overlatt til par-
tene selv å avgjøre slike spørsmål.

Tariffavtale Etter tjtvl. § 2 har staten og tjenestemennenes forhandlingsberettigede organisa-
sjoner gjensidig plikt til etter krav fra den annen part å oppta forhandlinger om inn-
gåelse av tariffavtale. Med inngåelse av tariffavtale menes både nyopprettelse og
revisjon av tariffavtale. Når det gjelder definisjonen av en tariffavtale og hvilke
bestemmelser denne skal inneholde, viser en til tjtvl. §§ 11-13 og kommentarene til
disse bestemmelsene.

Forhandlingsberettigede

organisasjoner

Forhandlingsretten omfatter bare de forhandlingsberettigede organisasjoner, jf.
tjtvl. § 3.

I tjtvl. § 6 er det fastsatt bestemmelser som berører selve forhandlingsretten og
regler om fremgangsmåten når det kreves opptatt forhandlinger. FAD fører på

11 Kommentarer til lover og forskrifter 405
vegne av staten forhandlingene om revisjon av hovedtariffavtalen for offentlige tje-
nestemenn.

Forhandlinger om krav som gjelder tjenestemenn i en virksomhet, føres i sam-
svar med det som til en hver tid er avtalt i Hovedtariffavtalen Forhandlingene føres
vanligvis av vedkommende fagadministrasjon. I slike forhandlinger gjelder følgende
regler:
1. Når krav om forhandlinger er fremlagt, vurderes følgende:

a) Det formelle grunnlag for å reise forhandlingskrav.
b) Hvilke andre organisasjoner som berøres av kravet, og som derfor skal vars-

les om forhandlingene, jf tjtvl. § 6.
c) Dersom det må innhentes forhandlingsfullmakt fra FAD, må dette skje i god

tid før forhandlingene tar til.
2. Forhandlingene skal komme i gang senest 14 dager etter at forhandlingskravet

er kommet inn, jf tjtvl. § 7.
Dersom dette ikke er mulig, må det tas kontakt med vedkommende tjenes-

temannsorganisasjon for å få avtalt en utsettelse av forhandlingene. En slik
avtale bør bekreftes skriftlig. Jf. også hovedtariffavtalen pkt. 1.4.2.3 og 2.2.2
(Frister).

3. Forhandlingene bør ledes av medarbeidere med forhandlingserfaring, inngå-
ende kjennskap til Hovedtariffavtalens og forhandlingsordningens bestemmel-
ser, kunnskap om lover og bestemmelser for øvrig på disse områder – og ikke
minst med solid oversikt over virksomhetens interesser.

4. Under forhandlingene med tjenestemennenes organisasjoner skal statens
representanter opptre som en part. Eventuelle uoverensstemmelser på arbeids-
giversiden må avklares før forhandlingene tar til – eller ved særmøter. Dersom
det ikke oppnås enighet avgjør forhandlingsleder – innen sine fullmakter – hvil-
ket standpunkt staten skal innta.

5. Umiddelbart etter at forhandlingene avsluttes settes det opp protokoll med tid
og sted for møte, navn på møtedeltakere, møteleder og forhandlingsresultat.
Dersom partene ikke blir enige tas partenes standpunkt inn i protokollen.

Forhandlingsmøtene – møtebok/

protokoll

Protokollen bør undertegnes ved forhandlingsmøtets slutt.
Dersom dette ikke er mulig må protokollen så snart råd er sendes til under-

skrift, jf tjtvl. § 9.
6. Fagadministrasjonen sørger for at det er budsjettmessig dekning for de merut-

gifter forhandlingsresultatet medfører.
7. For øvrig viser vi til de forhandlingsregler som er tatt inn i pkt. 2.2 i Hovedtariff-

avtalen.

Til § 9

Etter § 9 har uvedkommende ikke adgang til forhandlingsmøtene. Dette gjelder i
første rekke media.

Erfaringene har vist at den tidligere bestemmelsen om at forhandlingsmøtene
skal holdes for lukkede dører ikke har vært håndhevet. Det vil være nødvendig at
organisasjonenes forhandlere gir sine tillitsmenn og medlemmer løpende oriente-
ring om forhandlingenes gang.

Videre har det vist seg nødvendig og naturlig at media, herunder presse og
kringkasting blir orientert.

Lovgiver har derfor ansett det for tilstrekkelig med en regel som gir uttrykk for
at uvedkommende ikke har adgang til forhandlingsmøtene.

Tjtvl. § 9 forutsetter at det vil være adgang til offentliggjørelse, dersom partene
er enige om det.

For øvrig gir tjtvl. § 9 regler for hvordan møteboken (protokollen) skal føres, jf
kommentarene til § 8. Tjenestetvistloven § 9 forutsetter at det skal føres en felles
møtebok fra forhandlinger der flere parter møter. Se Norsk lovkommentar note 8.

Under forhandlingene skal arbeidsgiver stille til rådighet lokaler mv.

406 Statens personalhåndbok 2013
Utgifter – forhandlinger

Omkostninger ved forhandlingene

For øvrig skal partene bære sine egne omkostninger ved forhandlingene. Dette
gjelder f.eks. reiseutgifter til forhandlere, utgifter til sakkyndig bistand mv.

Til § 11

Bestemmelsene i §§ 11 og 12, innebærer at man i staten har tidsbegrensede, gjensi-
dig bindende tariffavtaler om tjenestemennenes lønns- og arbeidsvilkår.

Tilpasningsavtaler – særavtaler Tjenestetvistlovens begrep «lønns- og arbeidsvilkår» skal, ifølge forarbeidene til
tjenestetvistloven, ha samme innhold som etter arbeidstvistloven. Dette innebærer
at begrepet skal gis en vid tolkning. Begrepet omfatter ikke bare forhold som gjelder
de enkelte arbeidstakeres arbeidsforhold, men også spørsmål som refererer seg til
forholdet mellom den statlige arbeidsgiver og arbeidstakernes organisasjoner.
Hovedavtalen i staten og tilpasningsavtaler til Hovedavtalen er tariffavtaler. De er
videre særavtaler i forhold til Hovedtariffavtalen. Se «Statens særavtaler» Henning
Jakhelln mfl., side 12, side 18-19 og side 37-39.

Tariffavtalebegrepet Forhandlingsresultat/avtaler som kun gjelder en bestemt eller noen bestemte
personer er ikke tariffavtale, se «Statens særavtaler» utgitt av AD (nå FAD) i 1994,
Henning Jakhelln mfl. side 11 og side 26.

Tariffavtalebegrepet må videre avgrenses i forhold til avgjørelser som treffes ved
forhandlinger i henhold til hovedavtalen i staten § 13. Se «Statens særavtaler» Hen-
ning Jakhelln side 24-36. Etter hovedavtalen § 13 a-g skal en rekke saker avgjøres
ved forhandlinger. En avtalt forhandlingsløsning som avgjør en eller flere enkeltsa-
ker, vil ikke være en tariffavtale. I de tilfellene der saker som behandles i henhold til
hovedavtalen § 13 gjelder fastsettelse av generelle regler for vedkommende saksom-
råde, kan det reises spørsmål om den avtalte forhandlingsløsning må anses som
tariffavtale. Et slikt spørsmål kan reises når det gjelder virksomhetens personalre-
glement, jf. hovedavtalen § 13 nr. 2 e. Det er imidlertid tjenestemannsloven § 23 som
foreskriver at personalreglement skal fastsettes ved avtale mellom virksomheten og
de berørte tjenestemannsorganisasjonene, og som fastsetter øvrige vilkår for at per-
sonalreglementet skal være gyldig. Et personalreglement kan ikke anses som tariff-
avtale (særavtale). Reglementene må stadfestes av Kongen (stadfestelsesmyndig-
heten er normalt delegert til FAD, kgl. res. 11. nov. 1983). Dessuten kan både
partene og stadfestelsesmyndigheten «når som helst» kan kreve at et reglement blir
tatt opp til revisjon, jf. tjenestemannsloven § 23 nr. 3. Det kan tilsvarende reises
spørsmål om velferdstiltak, jf. hovedavtalens § 13 nr. 2 c, og saker etter arbeidsmil-
jølovens § 7-2 (2), jf. hovedavtalens § 13 nr. 2 g, er tariffavtaler. Det må her kunne leg-
ges til grunn at slike avtaler ikke er tariffavtaler. Se nærmere «Statens særavtaler»
Henning Jakhelln side 34-35.

Om sondringen mellom hovedtariffavtale og særavtale, se foran under § 2. Det
er hovedsammenslutningene som inngår de sentrale hovedtariffavtalene med staten
som omfatter hele statlig sektor. Men tjenestemannsorganisasjoner som ikke er til-
sluttet en hovedsammenslutning (såkalte «frittstående» organisasjoner) kan også
inngå hovedtariffavtale. Se ARD 1981 side 1 («dommerfullmektigdommen»).

Tariffavtalen skal opprettes

skriftlig

Tariffavtalen skal opprettes skriftlig. Dette krav er etter lovens ordlyd absolutt.
Med et slikt krav har en villet sikre seg et avgjørende bevis for at en tariffavtale er
opprettet og for at partene har vært på det rene med at en bindende avtale inngås.

Avgjørende for om skriftlig tariffavtale foreligger, vil vanligvis være partenes
underskrifter på dokumentet.

Parter i tariffavtaler Parter i tariffavtaler er på den ene side staten, på den annen side en hovedsam-
menslutning eller flere (§ 3 første og annet ledd) eller en forhandlingsberettiget tje-
nestemannsorganisasjon (§ 3 tredje og fjerde ledd).

Det følger av konstitusjonelle regler at Kongen er det statsorgan som represen-
terer staten utad når det ikke er truffet særskilte bestemmelser. Det er derfor Kon-
gen som på vegne av staten inngår tariffavtaler.

Statens lønnsutvalg Ved kgl.res. av 9. juni 1961 er Lønns- og prisdepartementet, nå FAD, gitt fullmakt
til på statens vegne å inngå tariffavtaler angående spørsmål som er nevnt i lovens §

11 Kommentarer til lover og forskrifter 407
29 og til å bringe tvister inn for Statens lønnsutvalg. Det samme gjelder tvister etter
§ 27. Se for øvrig tj.tvl. § 31 om hvem som kan opptre på statens vegne.

Fredsplikt Det som særpreger en hovedtariffavtale er at den forutsetter en gjensidig freds-
plikt, dvs. en plikt for partene til i tariffperioden ikke å iverksette kamp om de tarif-
festede lønns- og arbeidsvilkår. Dette følger utrykkelig av tjtvl. § 20, men også av
alminnelige kontraktsrettslige prinsipper. Så lenge en hovedtariffavtale gjelder, kan
det derfor ikke settes i verk arbeidsnedleggelse (streik) – lovens § 20, jf § 21 nr. 1 –
eller arbeidsstengning (lockout) – lovens § 20, jf. § 21 nr. 2, eller annen arbeids-
kamp, – for å oppnå andre vilkår enn de som allerede er regulert i tariffavtalen.

Det vises videre til arbeidsrettsdom av 22. mars 1999 (ARD 1999 side 44
«sykepleier2-dommen»), som det er gitt et sammendrag av i PM 1999-10. Vi gjengir
fra nevnte personalmelding:

«Arbeidsretten avsa ovennevnte dato dom i en tvist mellom Akademiker-
nes Fellesorganisasjon (AF) og Norsk Sykepleierforbund (NSF) på den
ene side og staten ved Arbeids- og administrasjonsdepartementet (AAD)
(nå FAD) og Sosial- og helsedepartementet (SHD).
Tvisten oppstod i forbindelse med revisjon av en særavtale for sykepleiere
i statlig sektor om økonomisk kompensasjon for såkalt «praksisveiled-
ning», dvs. godtgjørelse til de sykepleiere som veileder studenter i syke-
pleie. Partene var imidlertid enige i at praksisveiledningen er en del av
de arbeidsoppgaver som tilligger sykepleierstillinger, og at stillingens lønn
etter hovedtariffavtalen gir godtgjørelse for denne arbeidsoppgaven.
Et av punktene i AF/NSFs påstand gikk ut på at hovedtariffavtalen i sta-
ten er slik å forstå at den ikke er til hinder for at vedkommende fagdepar-
tement og Norsk Sykepleierforbund kan inngå særavtale som gir ytterli-
gere lønnsmessig kompensasjon for praksisveiledning. Det ble også
nedlagt påstand om at tjenestetvistloven § 11 ikke er til hinder for at SHD
og NSF kan inngå slik særavtale. Det siste punktet i påstanden gjaldt for-
holdet mellom voldgiftsalternativene i tjenestetvistloven §§ 27 og 29. AF/
NSF hevdet at tvist om kompensasjon vedrørende praksisveiledning
skulle behandles i særskilt nemnd og ikke i Statens lønnsutvalg når dette
ble krevd av tjenestemannsorganisasjonen.
Arbeidsretten frifant enstemmig staten ved AAD (nå FAD)/SHD for alle
punkter i påstanden.
Arbeidsretten har i sin dom lagt til grunn at det etter tjenestetvistloven §
11 beror på hovedtariffavtalen hva som kan være gjenstand for særav-
tale. Når hovedtariffavtalen regulerer et spørsmål om lønns- og arbeids-
vilkår og den ikke uttrykkelig eller forutsetningsvis åpner for at den kan
fravikes gjennom særskilte forhandlinger, har den enkelte tariffbundne
part ikke krav på at interessetvistspørsmål i tariffperioden blir behandlet
etter lovens regler for særavtaler og heller ikke undergitt voldgiftsbehand-
ling.»

Videre uttales det i personalmeldingen at dommen etter FADs mening har generell
betydning utover den aktuelle sak, bl.a. slik at det ved opprettelse av en særavtale
kreves særskilt grunnlag. Det heter om dette i personalmeldingen:

«AAD legger til grunn at krav i tariffperioden om opprettelse av særav-
tale vedrørende kompensasjon for arbeidsplikter som tilligger vedkom-
mende stilling må ha særlig grunnlag (hjemmel), med mindre hovedta-
riffavtalepartene er enige om å gjøre kravet til forhandlingsgjenstand.
Særlig grunnlag kan være hovedtariffavtalen punkt 2.3 (lokale forhand-
linger). Slikt grunnlag kan også være at kravet er knyttet til et tema
(lønns- og arbeidsvilkår) som tidligere har vært gjenstand for regulering
mellom partene (f.eks. i en eksisterende særavtale) eller at hovedtariffav-

408 Statens personalhåndbok 2013
talepartene er blitt enige om å ta spørsmålet opp til forhandlinger i tariff-
perioden. Kompensasjon for nye arbeidsplikter som ikke er regulert i
tariffavtale, vil også kunne danne grunnlag for opprettelse av tariffavtale.
Foreligger det ikke hjemmel i hovedtariffavtalen eller noe annet rettslig
grunnlag i samsvar med ovennevnte, vil kravet etter MODs (nå FADs)
oppfatning kunne avvises. Avvises kravet, vil det heller ikke kunne kreves
avgjort etter tjenestetvistloven §§ 27 eller 29.»

Til § 12
Tariffavtale – gyldighetstid

Særavtaler – gyldighetstid

Tjenestetvistloven stiller ikke som krav for at gyldig tariffavtale er opprettet, at
denne er datert. Dateringen av tariffavtalen vil imidlertid være av avgjørende betyd-
ning for fastsettelsen av gyldighetstiden. Partene står fritt når det gjelder hvor lenge
en tariffavtale skal gjelde. Hvis ikke annet er avtalt i selve avtalen er gyldighetstiden
3 år. Dersom ikke særavtalen er sagt opp innen de frister som loven fastsetter, eller
innen de frister som er fastsatt i særavtalen, forlenges særavtalen automatisk for ett
år ad gangen. Heller ikke tariffavtaler inngått for et bestemt tidsrom bortfaller nor-
malt ved utløpet av den avtalte tid, men må sies opp med den lovbestemte oppsigel-
sesfrist. Se «Statens særavtaler» Henning Jakhelln mfl., side 13-14 og side 43-44.

Oppsigelsesfrist Annet ledd fastsetter oppsigelsesfristen til 3 måneder hvis ikke annen frist er
fastsatt i tariffavtalen. Det er således satt som krav at partene skal være bundet av en
oppsigelsesfrist enten denne er spesielt fastsatt i tariffavtalen eller er den frist loven
selv fastsetter. Bakgrunnen er at partene innenfor rammen av en bestemt frist skal
ha anledning til å forhandle seg fram til ny tariffavtale.

Særavtale – oppsigelse Hvis en særavtale skal sies opp fra statens side, må avtalen sies opp overfor samt-
lige organisasjoner som måtte være parter i avtalen. I motsatt fall vil særavtalen fort-
satt bestå overfor den eller de organisasjoner som ikke har mottatt oppsigelse. Hvor
en tjenestemannsorganisasjon sier opp særavtalen overfor staten, vil staten på sin
side kunne si opp særavtalen overfor de andre tjenestemannsorganisasjoner som er
parter i avtalen, se «Statens særavtaler» side 46-47.

Hvis den ene av partene sier opp en særavtale og ønsker å avvikle avtalen, opp-
står spørsmålet om særavtalen bortfaller når oppsigelsestiden er utløpt, eller om
særavtalen da får noen ettervirkning.

Om dette uttales det i NOU 2001: 14 (Innstilling fra Utvalget for tarifforhand-
lingssystemet, oppnevnt ved kgl.res. 28.04.1999) på side 51–52:

Særavtale – inngåelse av

Særavtale – ettervirkning

«I statlig sektor har partene lovfestet fredsplikt ved tvist om inngåelse av særav-
tale. Slik tvist må løses på grunnlag av særlige voldgiftsbestemmelser i tjenestetvist-
loven. Når en særavtale sies opp, er utgangspunktet at avtalen faller bort ved oppsi-
gelsesfristens utløp. En særavtale vil imidlertid også kunne tenkes å ha
ettervirkning. Det har i juridisk teori vært antatt at et sentralt spørsmål i denne sam-
menheng er om det foreligger noen «bakenforliggende regulering» å falle tilbake
på. Bakenforliggende regulering vil kunne være lov eller annen tariffavtale. Innehol-
der for eksempel særavtalen særlige ferierettigheter eller lønnsvilkår, vil neppe
avtalen ha ettervirkning. I slike tilfeller vil man kunne falle tilbake på de alminnelige
bestemmelser om ferie i ferieloven og om lønn i hovedtariffavtalen. Særlige bestem-
melser om for eksempel beredskaps- og turnustjeneste i en særavtale vil kunne
komme i en annen stilling, da opphør av avtalen vil kunne innebære fare for liv og
sikkerhet ved at man da ellers vil stå uten regulering. I slike tilfeller vil man trolig let-
tere kunne slå fast at særavtalen vil ha ettervirkning.

Ordningen med hovedtariffavtale og særavtale i staten tilsier at en særavtales
ettervirkning ikke under noen omstendighet bør vare lenger enn til utløpet av
hovedtariffavtalen, med de forbehold som er nevnt ovenfor».

Det vises for øvrig til Stein Evju: Tariffavtalens eftervirkning, Tidsskrift for Retts-
vitenskap 1984 side 254 flg, særlig side 280–82, Jan Fougner mfl. Kollektiv arbeids-

11 Kommentarer til lover og forskrifter 409
rett (Oslo 2004) kapittel 9.12 side 224 og Henning Jakhelln: Statens særavtaler side
44–45 og Norsk lovkommentar note 61 og 62.

Da hovedtariffavtalen etter tjenestetvistlovens system er overordnet særavtaler
kan partene ved revisjon av hovedtariffavtalen også revidere/endre særavtaler med
senere utløpstid enn hovedtariffavtalen. Se «Statens særavtaler» side 13, side 23 flg.
og side 39 flg.

Når det gjelder særavtaler som ikke er inngått for lengre tid enn hovedtariffavta-
len og som ønskes endret ved revisjonen av hovedtariffavtalen, vil det være hensikts-
messig, men ikke nødvendig at disse særavtalene sies opp til utløp før eller samtidig
med hovedtariffavtalens utløp, jf. Statens særavtaler, Henning Jakhelln side 44–45.
Se også Jan Fougner mfl. Kollektiv arbeidsrett (Oslo 2004) side 224 flg. og side 241
flg.

Dernest kan det unntaksvis forekomme tilfelle hvor særavtaler bortfaller ved
passivitet ved at avtaler over et visst tidsrom ikke blir fulgt i praksis, se «Statens sær-
avtaler» side 14 og side 48–50.

Videre kan nevnes at dersom forholdene endrer seg, og de endrede forhold er
vesentlige og av betydning for en inngått særavtale, vil partene kunne bli enige om
«å åpne» avtalen før forfall. Etter omstendighetene vil også en av partene kunne
kreve reforhandling av avtalen – selv om særavtalen etter sin ordlyd ikke kan sies
opp før på et senere tidspunkt. Se «Statens særavtaler» side 14 og side 48.

Tjenestetvistloven – tariffavtaler

bortfall

Blir en statlig virksomhet omorganisert slik at den får status som selvstendig
rettssubjekt, vil den tariffrettslige situasjon endres. Blir den nye virksomheten
omfattet av arbeidstvistloven vil hovedtariffavtalen og andre tariffavtaler vanligvis
opphøre å gjelde fra omorganiseringstidspunktet. Se for øvrig arbeidsmiljøloven
kapittel 16.

Til § 13

§ 13 svarer til arbeidstvistloven § 6 og § 7.
Ufravikelighetsprinsippet Det såkalte ufravikelighetsprinsipp er fastslått i § 13. Dette innebærer at dersom

en individuell arbeidsavtale mellom staten og en tjenestemann, som begge er bun-
det av en tariffavtale, inneholder bestemmelser som er i strid med tariffavtalen, så er
disse bestemmelser ugyldige. Det er lagt til grunn at også eldre arbeidsavtaler
omfattes av ufravikelighetsprinsippet, med mindre noe annet uttrykkelig er sagt
eller på dokumenterbar måte fastsatt mellom partene i tariffavtalen.

Bestemmelsen fastslår at det ikke bare er tariffpartene og deres medlemmer
som er bundet av en tariffavtale. Et tidligere medlem eller en underavdeling av en
tjenestemannsorganisasjon blir således ikke ved å utmeldes eller utstøtes fri for sine
forpliktelser i den tariffavtalen som gjelder for organisasjonen ved uttredelsen.

Til § 14

Som nevnt foran under §§ 2 og 11 har man en ordning med hovedtariffavtale og sær-
avtaler. Se nærmere om dette under disse paragrafer.

Mekling

Riksmekleren

Første setning i første ledd gjelder frivillig mekling. Partene kan etter denne
bestemmelse i fellesskap kreve at uenigheten mellom partene bringes inn for riks-
mekleren. Annen setning i første ledd sier at hvis forhandlinger ikke fører til enig-
het, skal det straks sendes underretning til riksmekleren som av eget tiltak skal
foreta mekling. Denne bestemmelse gir regler om såkalt tvungen mekling. Arbeids-
tvistloven har ikke bestemmelser om tvungen mekling.

Bestemmelsen i § 14 annet ledd medfører at det bare er tvister i forbindelse med
hovedtariffoppgjør (§ 11) som er gjenstand for mekling.

Statens lønnsutvalg – tvister Unntatt fra mekling er etter annet ledd de tvister som kan bringes inn for Statens
lønnsutvalg, jf § 29. Det samme gjelder tvister om opprettelse av særavtaler etter at
hovedtariffavtale er inngått. Se tjtvl. § 27.

Arbeidsretten – rettstvister Unntatt fra mekling er også de rettstvister som hører under Arbeidsretten (tjtvl.
§ 24, jf § 20 nr. 1).

410 Statens personalhåndbok 2013
Tjtvl. § 31 bestemmer hvem som på statens vegne kan inngå tariffavtale.

Til § 15
Meklere Annet ledd svarer i prinsippet til den ordning som er fastlagt i arbeidstvistloven.

Til § 16

De bestemmelser i arbeidstvistloven som det er henvist til i denne bestemmelse gir
formelle regler om fremgangsmåten under meklingen mv.

Til § 17
Arbeidstvistloven – frister Når meklingen har pågått i 14 dager kan hver av partene kreve at meklingen avslut-

tes. Meklingen skal avsluttes innen en uke etter at slikt krav er fremsatt. I arbeids-
tvistloven § 25 er fristene henholdsvis 10 dager og 4 dager.

Fristen i første og annet ledd er slik å forstå at den dag kravet om avslutning av
meklingen ble satt fram, ikke regnes med.

Meklingsforslag – avstemning Riksmekler kan etter fjerde ledd forlange at meglingsforslag blir undergitt
avstemming i samsvar med § 18.

Til § 18

§ 18 gir regler for avstemning over et meklingsforslag.
I annet ledd er det sagt at nærmere regler om fremgangsmåten ved avstemnin-

ger kan fastsettes i avtale mellom staten og hovedsammenslutningene. Slik avtale er
inngått, jf Hovedavtalen i staten, hvor avstemningsregler er fastsatt i § 46.

Bestemmelsen om koblet avstemming i § 18 tredje ledd er opphevet ved vedta-
kelsen av ny arbeidstvistlov 27. januar 2012 (i kraft 1. mars 2012).

Til § 19

De bestemmelser i arbeidstvistloven som det er vist til i denne bestemmelse, gir
regler om meklingens avslutning og om gjenopptagelse av meklingen mv.

Til §§ 20–23
Arbeidskonflikter i staten Kommentarene til §§ 20-23 er innarbeidet i heftet «Arbeidskonflikter i staten –

Forholdsregler ved arbeidsnedleggelse og annen arbeidskamp (P-0805 B). Dette heftet
kan fås gjennom Departementenes Servicesenter – DSS, Forvaltning og distribu-
sjon. Se for øvrig PM 2006-10. Enkelte hovedpunkter i nevnte kommentarer er tatt
med nedenfor under §§ 20 og 22.

Til § 20
Streik – vilkår

Interessetvister – streikeadgang

Rettstvister må ikke søkes løst ved streik eller annen arbeidskamp (§ 20 nr. 1).
Når det gjelder interessetvister (dvs. tvister om hva som skal bli ny tariffavtale),

er det i henhold til tjenestetvistloven § 20 nr. 2, 3 og 4 bare i forbindelse med forhand-
linger om ny hovedtariffavtale/revisjon av hovedtariffavtalen at det er lovlig adgang
til å gå til streik eller annen arbeidskamp.

Vilkårene for å kunne bruke arbeidskamp går fram av tjenestetvistloven § 20 nr.
2. Disse er:
a) Hovedtariffavtalen må være sagt opp og gyldighetstiden for tariffavtalen må

være utløpt.
b) Plassene (stillingene) må være sagt opp og oppsigelsesfristen for de aktuelle stil-

lingene må være gått ut. Etter Hovedavtalen § 43 er oppsigelsesfristen 14 dager.
c) Meklingsfristene må være gått ut. Disse fristene er tilsammen 21 dager, se § 17

første og andre ledd i tjenestetvistloven.
Fredsplikt I den perioden hovedtariffavtalen gjelder, hersker det altså fredsplikt, jf. tjtvl. §

20 nr. 3. Fredsplikt innebærer at det er forbud mot arbeidskamp. Tjenestetvistloven
bruker, ved siden av begrepet arbeidsnedleggelse og arbeidsstengning, også begre-
pet «annen arbeidskamp». Dette innebærer at alle former for pressmidler omfattes,

11 Kommentarer til lover og forskrifter 411
f.eks. gå sakte-aksjoner, sitt ned-aksjoner, overtidsnektelse o.l. Se nærmere oven-
nevnte hefte side 12 og Norsk lovkommentar note 55. Med unntak av de tilfeller
hovedtariffavtalen blir sagt opp som følge av tariffavtalte mellomoppgjør vil alle typer
aksjoner som er rettet mot egne lønns- og arbeidsvilkår eller andre arbeidsforhold,
være ulovlige i tariffperioden.

Boikott/blokade som ikke foretas i forbindelse med en iverksatt streik (eller
lockout), går inn under boikottloven av 5. desember 1947 (tjtvl. § 21 nr. 3), se Norsk
lovkommentar note 71 og heftet «Arbeidskonflikter i staten», side 12.

Aksjoner som ikke retter seg mot egne lønns- og arbeidsforhold, eller mot
arbeidsgiverens bruk av styringsretten, vil ikke være omfattet av fredsplikten, og
slike aksjoner kan under visse forutsetninger være lovlige. Dette gjelder først og
fremst:

Sympatiaksjoner 1. Sympatiaksjoner
Demonstrasjonsaksjoner 2. Demonstrasjonsaksjoner.

Tjtvl. § 20 nr. 5 omhandler sympatiaksjoner (dvs. aksjoner som blir satt i verk til
støtte for streikende i annen virksomhet). Slike aksjoner kan bare settes i verk på de
vilkår som er avtalt mellom staten og tjenestemennenes hovedsammenslutninger.
De nærmere vilkår er avtalt i Hovedavtalen § 45.

Vilkårene for å sette i verk lovlig sympatiaksjon er:
– at det har vært ført forhandlinger mellom FAD og vedkommende hovedsam-

menslutning,
– at forhandlingene skal være holdt innen 4 dager etter at det er reist krav om det,
– at plassoppsigelsene må foregå som ved et hovedtariffoppgjør, jf Hovedavtalen §

43 nr. 2.
Politisk streik Det sondres mellom sympatiaksjoner og demonstrasjonsaksjoner («politisk

streik»). En demonstrasjonsaksjon har til formål å demonstrere en (politisk) oppfat-
ning gjennom en kortvarig nedlegging av arbeidet (eksempelvis mot statsbudsjettet
eller rentenivået). Den rettslige vurdering av demonstrasjonsaksjoner som nevnt er
ikke regulert gjennom noen lovbestemmelse, men bygger på Arbeidsrettens doms-
praksis.

Vilkårene for å iverksette lovlig demonstrasjonsaksjon er:
a) Grunnvilkåret er at aksjonen er løsrevet fra et konkret tariffoppgjør.
b) Hovedformålet med aksjonen må være å demonstrere, og man vil bare godta en

helt fjern refleksvirkning på egne lønns- og arbeidsvilkår.
c) Aksjonen må være kortvarig.
d) Aksjonen må ikke rette seg mot arbeidsgivers styringsrett.
Om slike aksjoner og herunder om vilkårene for at de skal være lovlige, vises til
Arbeidskonflikter i staten, side 10-12 og side 24-25. Se også Norsk lovkommentar
note 54.

Dersom arbeidsgiver mener det foreligger en ulovlig aksjon, skal FAD straks
varsles om dette. Aksjonen må bedømmes etter sitt faktiske innhold og virkning. At
aksjonen kalles «politisk streik» eller lignende vil ikke være avgjørende.

Det vil eventuelt være FAD som bringer saken om en ulovlig aksjon inn for
Arbeidsretten. Dersom aksjonen påstås å være ulovlig, skal FAD og hovedsammen-
slutningene søke å opprette en protokoll om forholdet. En slik protokoll vil normalt
være en forutsetning for at tvisten kan bringes inn for Arbeidsretten. I tilfelle FAD
vurderer å bringe saken inn for Arbeidsretten, vil departementet ha kalt inn den
aktuelle hovedsammenslutning til et møte hvor organisasjonen vil bli pålagt og få
stanset den pågående aksjon og forhindre nye aksjoner.

Erstatningsansvar – ulovlig

aksjon

Erstatningsansvar kan pålegges så vel for den enkelte arbeidstaker som ved-
kommendes organisasjon/hovedsammenslutning som har gjort seg skyldig i ulov-
lig og tariffstridig arbeidsstans, jf. tjtvl. § 23 og atvl. § 10, og FADs kommentarer til
tjtvl. § 23.

Aksjoner – registrering Etter at vedkommende aksjon er avsluttet må virksomheten registrere de
arbeidstakere som har deltatt. Etter «Særavtale om lønns- og personalregistre» § 5

412 Statens personalhåndbok 2013
nr 3 kan arbeidsgiver kreve å få utlevert lister over medlemmer som har vært omfat-
tet av konflikten. Se også Arbeidsrettens dom av 06.12.2006. (ARD 2006 side 399).

Arbeidsgiver skal foreta trekk i lønn for den tid arbeidsnedleggelser varer. Se
FADs kommentarer under tjtvl. § 22.

Arbeidsnedleggelse – rapport til

FAD

FAD skal ha rapport om arbeidsnedleggelsen/aksjonen. Rapporten skal inne-
holde opplysninger om antall deltakere og deres fordeling på lønnstrinn. Antall
timer/dager arbeidsnedleggelsen har vart, samt hvilket beløp det er foretatt trekk i
lønn med skal opplyses. Rapporten skal også inneholde opplysninger om tillitsmenn
valgt i medhold av tjenestetvistloven eller Hovedavtalen har deltatt i og/eller even-
tuelt tilskyndet til aksjonen.

For mer utfyllende informasjon vises det til heftet «Arbeidskonflikter i staten»
(P-0805 B).

Til § 21
Streik

Lockout

Blokade

Bestemmelsen gir legaldefinisjon av hva tjenestvistloven forstår ved streik eller
lockout. Blokade som omhandlet i § 21 går inn under tjtvl. dersom den skjer i forbin-
delse med en aktuell streik eller lockout, mens den bedømmes etter boikottloven av
5. desember 1947 hvis den ikke har forbindelse med en aktuell streik eller lockout,
se Norsk lovkommentar note 68 og nevnte hefte side 12.

Til § 22
Oppsigelse – arbeidskamp Etter tjenestemannsloven er den alminnelige oppsigelsesfrist for tjenestemenn 3

måneder. Ved tariffavtale kan denne frist settes kortere. I hovedavtalens § 43 nr. 2 er
fristen satt til 14 dager. Hvis man skulle følge den alminnelige oppsigelsesfrist i for-
bindelse med oppsigelser som skjer som ledd i et tariffoppgjør, måtte stillingene blitt
sagt opp lenge før forhandlingene ble innledet. Dette antas å ville hatt en uheldig
virkning på forhandlingene.

Kollektive oppsigelser I arbeidsmiljøloven § 15-17 er det tatt inn en egen bestemmelse som hjemler
adgang til å gjennomføre såkalte kollektive oppsigelser i forbindelse med arbeids-
kamper. Dette er oppsigelser som tjenestemannsorganisasjonen foretar på vegne av
sine medlemmer. Tjenestetvistloven § 22 nr. 2 fastsetter at kortere frist enn 3 måne-
der bør fastsettes i tariffavtale. Dette er som nevnt gjort i hovedavtalen § 43 nr. 2. Her
er fristen fastsatt til 14 dager.

Med hjemmel i tjenestetvistloven § 22 nr. 2 og 3 er det i del 3 i Hovedavtalen i sta-
ten bestemt følgende angående oppsigelsesfristen og fremgangsmåten ved varsel
om arbeidsnedleggelse og arbeidsstengning mv., jf. Hovedavtalen § 43:

Arbeidskamp – plassoppsigelse Hovedavtalen § 43 har denne ordlyd:
1. «I forbindelse med opprettelse av ny eller revisjon av gjeldende hovedtariffav-

tale, er partene enige om å godta som gyldig plassoppsigelse varsel utvekslet
mellom staten og hovedsammenslutningene. Plassoppsigelse skal i form og inn-
hold være som fastsatt i arbeidstvistloven § 28.

Plassoppsigelse 2. Begge parter forplikter seg til å varsle disse oppsigelsene minst 14 dager før
arbeidskampen settes i verk. Varslet skal omfatte hvilke etater/virksomheter
oppsigelsene gjelder for og det omtrentlige antall arbeidstakere som skal tas ut
i arbeidskamp. Nærmere navneliste over de arbeidstakere som det er aktuelt å
ta ut, presenteres motparten minst 4 dager før plassfratredelsen. Ved en eventu-
ell opptrapping av konflikten, godtar partene et varsel på 4 dager, hvor områder
og navnelister presenteres. Streikevarslet gjelder kun de arbeidstakere som står
på navnelistene.

3. Lærlinger omfattes ikke av reglene om kollektive oppsigelser i hovedavtalen,
med mindre de uttrykkelig er nevnt i det varsel som utveksles mellom staten og
hovedsammenslutningene. Lærlinger skal, når de ikke er tatt med i plassoppsi-
gelsen, fortsette sin opplæring uten arbeidsstans. Virksomhetene skal så vidt
drive mulig opplæring på vanlig måte».

11 Kommentarer til lover og forskrifter 413
14 dager før plassfratredelsen varsles staten om hvilke etater/virksomheter oppsi-
gelsene gjelder for og om det omtrentlige antall arbeidstakere som skal tas ut i
streik. FAD videreformidler disse varslene til de berørte etater/virksomheter via
deres fagdepartementer. Når staten fire dager før plassfratredelsen mottar navnelis-
tene over de arbeidstakere som tas ut i streik i den enkelte virksomhet, oversender
FAD straks/pr. telefaks/e-post navnelistene til de berørte etater/virksomheter via
deres fagdepartementer. Det er viktig at navnelistene oversendes raskt, for at det
skal bli tid til bl.a. å vurdere nærmere hvilke arbeidstakere som eventuelt bør unntas
fra streik etter Hovedavtalen § 44, se nedenfor. Man må anta at opptrapping, som
omhandlet i Hovedavtalen § 43 nr 2 siste punktum må gjelde de samme etater/virk-
somheter som inngår i det opprinnelige varslet om plassoppsigelse, se «Norsk Lov-
kommentar» note 60.

Inn- og utmelding av organisasjonen

En plassoppsigelse omfatter de arbeidstakere som var medlemmer av organisasjo-
nen på det tidspunkt oppsigelsen ble meddelt. Utmelding av organisasjonen på et
senere tidspunkt, jf. tjtvl. § 13 annet ledd, vil ikke hindre organisasjonen i å ta ut med-
lemmer og underavdelinger i streik.

Omfanget av en arbeidsstans

Arbeidsstans – omfang Arbeidstakere som ikke tas ut i streik:
Streik – unntatt streikerett

Tjenestetvistloven – arbeidstakere

som ikke kan tas ut i streik

1. En embetsmann har ikke streikerett. Dette er forutsetningsvis lagt til grunn i
tjtvl. § 22 nr 5. Om dette spørsmålet uttaler Evju i «Arbeidsretten i Norden, 1990»
følgende: «Det er videre en sikker, men ikke lovfestet rett at embedsmenn (som
bl.a. dommere og visse overordnede stillinger i statsforvaltningen
mv.),...........ikke kan tas ut i arbeidskamp.» Embetsmenn er de som er utnevnt av
Kongen og innsatt som embetsmenn, og de som er konstituert av Kongen. De
som tjenestegjør midlertidig i embetsstillinger uten å være konstituert, kan tas
ut i streik, med mindre de blir omfattet av Hovedavtalen § 44, se nedenfor under
pkt. 4.

Militære tjenestemenn –

streikerett

2. Militære tjenestemenn
Disse er også antatt ikke å ha streikerett på grunn av det militære tjeneste-

forholds særlige karakter. Se lov 10.6.77 nr 66 om yrkesbefal m.m i Forsvaret og
lov 2.7.04 nr 59 om personell i Forsvaret.

3. Hovedavtalen § 44 Arbeidstakere som ikke skal tas ut i streik.
I Hovedavtalen § 44 heter det:

«1. Den øverste leder i virksomheten og øverste leder av personalfunksjonen
skal ikke tas ut i streik.

2. Ved varsel om plassfratredelse skal det straks forhandles om hvilke andre
tjenestemenn som skal unntas fra streik. Dette kan gjelde den øverste leder
i driftsenheten eller annen nødvendig dekning av ledelsesfunksjonen og per-
sonalfunksjonen. Det samme gjelder arbeidstakere som må være til stede
for å avverge fare for liv og helse eller hindre at eiendom, materiell, utstyr
mv. blir ødelagt eller går tapt. Dette gjelder også arbeidstakere som må være
til stede av samme årsaker i forbindelse med driftens avslutning og gjenopp-
takelse.»
Virksomhetens øverste leder og øverste leder av personalfunksjonen skal

ikke tas ut i streik. For øvrig skal det etter HA § 44 nr. 2 forhandles om «..hvilke
andre tjenestemenn ..» som skal unntas fra streik. Disse forhandlingene føres
mellom FAD og hovedsammenslutningene og mellom FAD og NFF. Etter at det
er varslet plassfratredelse for virksomheten, anbefaler FAD at arbeidsgiver tar
kontakt med de berørte tillitsvalgte i virksomheten. Partene i virksomheten skal
søke å finne frem til en felles forståelse av hvilke stillinger og/eller funksjoner
som bør unntas fra streik.

414 Statens personalhåndbok 2013
I de virksomheter som er omfattet av varselet om plassfratredelse skal det
utarbeides en liste over hvilke funksjoner som bør unntas og, så langt det er
mulig, de arbeidstakere som fyller disse funksjonene. De kategorier arbeidsta-
kere som det skal forhandles om vil være den øverste leder av driftsenheten og
annen nødvendig dekning av ledelses- og personalfunksjonen. Når arbeidsta-
kere i ledelses- og personalfunksjonen skal velges ut, må det bl.a. legges vekt på
om vedkommendes stilling innebærer å være arbeidsgivers representant under
drøftinger og forhandlinger med de tillitsvalgte i virksomhetene. Det kan også
søkes om unntak for personer som må være til stede for å avverge fare for liv og
helse m.v. Poenget med å fremme søknader om unntak på dette stadiet, er å
unngå at de som fyller ovennevnte funksjoner, blir oppført på navnelistene. Det
kan senere søkes om dispensasjon for de personer som blir oppført på navnelis-
tene, se nedenfor. Organisasjonene skal ikke føre opp på navnelistene embets-
menn, militære mannskaper eller arbeidstakere som er sykemeldt.

FAD fremmer ikke søknader om unntak for organisasjonene med mindre
søknadene er strengt nødvendige og vel begrunnet. I søknadene skal det gis en
beskrivelse av hvilke skader og tap m.v. som vil kunne oppstå om unntak ikke
gis.

Det må understrekes at uttrykket «forhandles» ikke medfører noen form for
«tvisteløsning» ved eventuell uenighet. Det er organisasjonene som avgjør
hvilke arbeidstakere som skal tas ut i arbeidskamp, innenfor rammen av Hoved-
avtalen § 44 nr. 2 og 3. Eventuell uenighet om forståelsen av § 44 blir å betrakte
som en rettstvist som må bringes inn for FAD og vedkommende hovedsammen-
slutning.

4. Forholdsregler fra arbeidsgivers side før arbeidskonflikt:
Enhver arbeidsnedleggelse medfører at virksomhetens drift og service over-

for publikum, kunder og klienter påvirkes, og kan måtte innskrenkes betydelig
eller i verste fall helt opphøre for kortere eller lengre tid.

Arbeidsgiver har både rett og plikt til, med lovlige midler, å begrense skade-
virkningene av en streik mest mulig. Det er derfor viktig at arbeidsgiver utarbei-
der en plan med det siktemål å sikre fortsatt drift av virksomheten under en
arbeidskonflikt og dempe skadevirkningene av den. En slik plan bør utarbeides
i god tid før et hovedtariffoppgjør, og bør inneholde vurderinger av hvem som er
unntatt fra streik og hvem det bør søkes om unntak for, hvem som er ansvarlig
for virksomhetens drift under en streik, kontakten med representanter for
arbeidstakerne lokalt, hvem håndterer kontakten med FAD, hvilke funksjoner
som må holdes i gang under en streik (liv- og helseproblematikk) osv., se nær-
mere heftet «Arbeidskonflikter i staten».

Ved hovedtariffoppgjør – er det en frist på 14 dager for plassfratredelse. Etter
at plassfratredelse er meddelt, bør hver enkelt arbeidsgiver vurdere hvilke virk-
ninger en plassfratredelse i vedkommendes virksomhet vil kunne få. På bak-
grunn av denne vurderingen bør det utarbeides lister over stillinger/personer
det eventuelt bør søkes dispensasjon for. Hvilke konkrete arbeidstakere som
eventuelt vil bli tatt ut i streik vil fremgå av de navnelistene som hovedsammen-
slutningene er forpliktet til å fremlegge for FAD senest 4 dager før arbeidskamp
kan settes i verk. Den samme vurdering må gjøres ved en eventuell opptrapping
av arbeidskonflikten, hvor nye grupper av arbeidstakere vil bli tatt ut i streik. 4.

5. Søknad om dispensasjoner for enkelte tjenestemenn (Hovedavtalen § 44 nr. 3).
Streik – dispensasjon I Hovedavtalen § 44 nr. 3 heter det om dette:

«For øvrig kan arbeidsgiver, gjennom Departementet, søke hovedsam-
menslutningene om dispensasjon for arbeidstakere som på grunn av slike
hensyn som nevnt i nr. 2, eller andre særegne forhold, må være til stede
eller tas inn igjen i arbeid.»

11 Kommentarer til lover og forskrifter 415
Etter at navnelistene er mottatt eller en eventuell streik er iverksatt, kan det
bli aktuelt å søke om dispensasjon for navngitte arbeidstakere. Arbeidsgiver kan
bare søke om slik dispensasjon når dette er nødvendig for å avverge fare for liv
og helse eller for å hindre at eiendom, materiell og utstyr m.v. blir ødelagt eller
går tapt, jf HA § 44 nr. 2 tredje punktum. Søknadene sendes FAD, med kopi til
fagdepartementet, sammen med en utførlig begrunnelse av behovet for dispen-
sasjon. Det er FAD som skal fremme slike dispensasjonssøknader overfor
hovedsammenslutningene.

I søknadene skal det gis en beskrivelse av hvilke skader og tap m.v. som vil
kunne oppstå om dispensasjon ikke gis. FAD vil på dette grunnlag vurdere om
søknaden skal fremmes for organisasjonene.

FAD fremmer ikke søknader om dispensasjon for navngitte personer, med
mindre søknadene er strengt nødvendige og vel begrunnet.

Når det gjelder arbeidstakere som tas ut i streik og som på det tidspunktet er
på tjenestereise, kurs, ferie eller som er syke, viser vi til heftet «Arbeidskonflik-
ter i staten» pkt. 3.1, se side 27 følgende.

En dispensasjon kan i regelen kun påregnes hvor streik kan føre til fare for
skade på mennesker og dyr, eller betydelig materiell skade. Se nærmere heftet
«Arbeidskonflikter i staten» s. 31.

Spørsmål om streikbryteri

Hovedregelen er klar: en streik verken utvider eller innskrenker arbeidsplikten til
de arbeidstakere som ikke er omfattet av streiken.

Streik – uorganiserte Arbeidstakere som ikke er omfattet av plassoppsigelsen (f.eks. uorganiserte),
skal utføre sitt vanlige arbeid under streiken. Disse arbeidstakere skal ikke gjøre
annet arbeid enn det de til vanlig gjør, og kan ikke settes til å utføre det arbeidet de
streikende skulle ha gjort.

Streikebryteri Dersom en arbeidstaker ikke kan utføre sine ordinære arbeidsoppgaver på
grunn av streiken, kan arbeidsgiver pålegge vedkommende å utføre annet ikke-kon-
fliktrammet arbeid som ligger innenfor rammen av det vedkommende er tilsatt som.
En overordnet som ikke er i konflikt, kan vanligvis selv utføre arbeid som vanligvis
utføres av vedkommende underordnede uten at dette kan betraktes som streikebry-
teri.

Den som representerer arbeidsgiveren i virksomheten, kan likevel utføre arbeid
som han/hun ellers ikke gjør, når disse arbeidsoppgavene ligger innenfor hans/
hennes ansvarsområde. Ved tvil skal ledelsen i virksomheten ta kontakt med FAD.
Spørsmålet om hva som er å betrakte som streikebryteri er nærmere behandlet i
heftet «Arbeidskonflikter i staten» side 32–34.

Lovlig arbeidskamp må ses på som suspensjon av arbeidsforholdet, og partene
er midlertidig løst fra sine plikter (arbeidstakerne har ikke arbeidsplikt og arbeids-
giveren har ikke plikt til å betale lønn mv.) Det er derfor ikke de vanlige reglene for
tilsetting som gjelder når tjenestemenn blir tatt inn i tjenesten igjen. Dette går fram
av § 22 nr. 4 i tjenestetvistloven.

Andre sider ved arbeidsforholdet under streik:

Tjenestetvistloven – andre

virkninger av streik

Ansettelsesforhold under arbeidsstans

Arbeidsforholdet – er midlertidig suspendert så lenge arbeidskampen varer.
Arbeidsgiver er løst fra sin lønnsplikt mv. og arbeidstakeren er løst fra sin arbeids-
plikt. Tilsettingsforholdet mellom partene består og arbeidsplikten gjeninntrer når
arbeidskampen er opphørt.

416 Statens personalhåndbok 2013
Lønn
Trekk i lønn – arbeidskamp Ved en arbeidsstans faller plikten til å betale lønn og annen godtgjørelse bort. De

streikendes lønn skal derfor stanses. Arbeidstakerne har likevel krav på å få utbetalt
opptjent lønn mv. Det skal ikke gis forskudd på lønn til de som er i streik.

I og med at lønnen blir utbetalt forskuddsvis den 12. i hver måned, vil arbeidsta-
kere som blir tatt ut i en konflikt etter dette tidspunktet, motta lønn (i vedkommende
måned) under konflikten. I slike tilfeller må lønnstrekk foretas etter streiken.

Det vises videre til aml. § 14-15 når det gjelder spørsmålet om trekk i lønn ved
fravær pga. arbeidsnedleggelse eller arbeidsstengning.

Det vises for øvrig til «Avtale om lønns- og personalregistre» § 5 nr. 3 som gir
hjemmel for at staten kan kreve utlevert lister over medlemmer i forhandlingsberet-
tiget organisasjon som omfattes av arbeidsstansen.

Demonstrasjonsaksjoner –

«politisk streik»

Ved kortvarige «politiske demonstrasjonsaksjoner» som angår bare en virksom-
het, bør administrasjonen i virksomheten selv ta standpunkt til om det er fornuftig å
inngå en tilsvarende avtale med de berørte forbund. Se heftet «Arbeidskonflikter i
staten» side 38.

Pensjonsforhold
Arbeidskamp – pensjonsforhold Etter som arbeidsforholdet bare er suspendert, vil medlemsskap i Statens pensjons-

kasse ikke falle bort under arbeidskampen. De som ikke er i arbeid som følge av
arbeidskampen, skal i forhold til Pensjonskassen ses på samme måte som de som
har permisjon uten lønn, se nedenfor.

I medhold av lov 28 juli 1949 om Statens pensjonskasse § 20 første ledd bokstav
d er det inngått tariffavtale om medregning av tjenestetid ved streik. Den aktuelle
bestemmelse i denne tariffavtale har denne ordlyd:
«1. Det foretas medregning av tid med inntil to år ved:

c) permisjon på grunn av streik».

Ferie
Arbeidskamp – ferie Dersom ferie er fastsatt og meddelt arbeidstaker før plassene ble sagt opp, kan

arbeidstaker kreve å få avvikle ferie, og skal ha utbetalt feriepenger. Arbeidsgiver
har ikke rett til å endre tidspunktet for ferien på grunn av arbeidskamp. Under lovlig
arbeidskamp kan i utgangspunkt ferie fastsettes og kreves avviklet på vanlig måte.
Dette gjelder for de arbeidstakere som ikke er berørt av streiken og de arbeidsta-
kere som omfattes av streiken, men ikke er tatt ut i streik (ikke står på navnelistene).

Tjenestereiser og kurs
Arbeidskamp – tjenestereise/kurs Arbeidstakere som blir omfattet av en arbeidsstans fordi de står på navnelistene

etter hovedavtalens § 43 nr. 2 annet ledd mens de er på tjenestereise, har fra dette
tidspunkt ikke krav på reise- og kostgodtgjørelse eller nattillegg under streiken. De
har i utgangspunktet heller ikke krav på reisepenger tilbake til utgangspunktet. Det
samme gjelder de som er på kurs og lignende utenfor tjenestestedet. De som er
omfattet av arbeidsstansen, skal ikke gjennomføre planlagte tjenestereiser, kurs o.l.
så lenge konflikten varer. Normalt vil FAD og hovedsammenslutningene inngå en
avtale som regulerer forhold knyttet til tjenestereiser mv..

Sykelønn
Arbeidskamp – sykelønn Arbeidstaker i staten som er sykmeldt før arbeidskamp blir satt i verk, skal ha utbe-

talt sykepenger fra trygden under arbeidsstansen, jf folketrygdloven § 8-31 om tryg-
dens ytelser. Blir arbeidstaker arbeidsufør etter at arbeidskamp er satt i verk, har
vedkommende ikke rett på sykepenger eller sykelønn så lenge arbeidskampen/
arbeidsstansen varer. Se også heftet «Arbeidskonflikter i staten» side 28.

11 Kommentarer til lover og forskrifter 417
Permisjoner med lønn
Arbeidskamp – permisjoner Arbeidstakere som er innvilget permisjon med lønn før en konflikt tar til, har krav på

å få gjennomført denne. De som har permisjon på det tidspunktet aksjonen settes i
verk, blir heller ikke omfattet av konflikten så lenge permisjonen varer. Ellers har
ingen rett til permisjon med lønn etter tariffavtaler så lenge vedkommende er omfat-
tet av en arbeidsstans. Dette gjelder f.eks. lønn under svangerskapspermisjon, mili-
tærtjeneste mv.

Arbeid etter dispensasjon

Streikende arbeidstakere som etter dispensasjon tillates å utføre sitt ordinære
arbeid helt eller delvis, gis betaling etter den gamle hovedtariffavtalen med forbe-
hold om regulering og godtgjøres for faktisk utført arbeid. For øvrig gjelder vanlige
arbeids- og tilsettingsvilkår.

Individuelle oppsigelser
Arbeidskamp – oppsigelse For oppsigelser som er foretatt før plassoppsigelsen, fortsetter oppsigelsestiden å

løpe også under konflikten. Det samme gjelder trolig oppsigelse fra de arbeidsta-
kere som omfattes av plassoppsigelsen.

Sluttattest
Plassoppsigelse – sluttattest Arbeidstakere som omfattes av plassoppsigelse, skal ikke ha sluttattest.

Annet arbeid

Streikende arbeidstakere må ikke gis annet arbeid hos samme arbeidsgiver. Strei-
kende arbeidstakere bør heller ikke arbeide hos andre statlige arbeidsgivere. Ved
inntak av nye arbeidstakere bør derfor arbeidsgiver, så lenge en konflikt varer,
kreve fremvist sluttattest.

Arbeidstakers plikter før vedkommende tas ut i konflikt

Streikende arbeidstakere plikter å tilbakelevere nøkler til arbeidsplassen hvis
arbeidsgiver krever det. Det samme gjelder redskap, biler og annet som tilhører
arbeidsgiver og som er nødvendig med tanke på fortsatt drift av virksomheten.
F.eks. vil en vaktmester som tas ut i streik, ha plikt til å levere fra seg nøkler til virk-
somhetens dører. Se heftet «Arbeidskonflikter i staten» side 30.

Arbeidstaker som tas ut i streik, plikter å utføre sitt arbeid fram til tidspunktet for
plassfratredelsen og plikter å forlate arbeidsplassen i slik stand de normalt forlater
den. I særlige tilfelle har arbeidstaker også plikt til å gjøre arbeidsgiver/nærmeste
overordnede oppmerksom på forholdsregler som må tas grunnet arbeidsstansen,
eventuelt utføre disse.

Adkomst til arbeidsstedet

Under en streik har de streikende, streikevakter, streikekomitéer o.a. knyttet til
gjennomføringen av streiken ikke uten arbeidsgivers samtykke adgang til arbeids-
stedet. De arbeidstakere som ikke er omfattet av streiken skal imidlertid ha fri til-
gang til arbeidsstedet. Dersom streikevakter hindrer eller søker å hindre ikke-strei-
kende i å få slik tilgang, bør arbeidsgiver ta dette opp med den/de ansvarlige
tillitsvalgte. En tillitsvalgt skal verken tilskynde eller medvirke til ulovlige konflikter
(Hovedavtalen § 31 nr. 6). En arbeidstaker som ikke er omfattet av streiken og som
forsøker å få tilgang til arbeidsstedet, men blir hindret i dette av streikevakter, må
sies å ha gjort det vedkommende skal for å møte opp på arbeidet.

418 Statens personalhåndbok 2013
Medlemslister
Medlemslister Ved en arbeidskonflikt kan arbeidsgiveren kreve å få utlevert lister over medlem-

mer som har vært omfattet av arbeidsstansen, se «Særavtale om lønns- og personal-
registre» § 5 nr. 3, og Arbeidsrettens dom av 06.12.2006. (ARD 2006 side 399).

Avtale vedrørende tariffmessige rettigheter mv.

Før iverksettelse av en eventuell arbeidskamp vil FAD og vedkommende hovedsam-
menslutning(er) normalt ha ført forhandlinger om en del temaer, bl.a. normalt om
hvordan partene skal forholde seg til arbeidstakerne på tjenestereiser i inn- og
utland, langvarige kurs mv.

Lockout og permittering
Lockout

Permittering

Tjtvl. § 22 gir Kongen rett til å stenge arbeidstakerne ute fra arbeidet som ledd i en
arbeidskamp (lockout). Lockout i statstjenesten kan etter § 22 nr. 1 bare anvendes i
staten når det er varslet arbeidsnedleggelse, dvs. såkalt passiv lockout. Se Norsk lov-
kommentar note 73.

Regelen i § 22 nr. 1 kan også benyttes for å permittere tjenestemenn som det blir
vanskelig å sysselsette på grunn av konflikten. Det er Kongen som skal si opp tjenes-
temenn ved lockout og ta beslutning om permitteringsvarsel, ikke tilsettingsorga-
net. Fristen er i begge tilfelle 14 dager, jf Hovedavtalen § 43.

Plikt til å ta opp igjen arbeidet

Når konflikten er slutt, plikter arbeidstakerne å gå tilbake til arbeidet umiddelbart.

Utbetaling av lønn etter en konflikt
Lønn – etter en konflikt I forbindelse med hovedtariffrevisjonen, vil de fleste lønninger, satser for tillegg mv.

bli endret. Det skal imidlertid ikke utbetales ny lønn (etter de nye lønnssatsene) til
noen arbeidstakere før Fornyings-, administrasjons- og kirkedepartementet (FAD)
har gitt nærmere melding i eget rundskriv. Dette gjelder også de arbeidstakerne
som ikke har streikerett, uorganiserte og andre som ikke har deltatt i aksjonen.

Til § 23
Tariffstridig og ulovlig

arbeidsstans

Både de enkelte arbeidstakere og en hovedsammenslutning eller en tjenestemanns-
organisasjon som sådan har gjort seg skyldig i tariffstridig og ulovlig arbeidsstans,
kan bli erstatningsansvarlig etter tjtvl. § 23.

Hvis en arbeidsstans/aksjon må antas å være ulovlig, vil forholdet straks bli tatt
opp med vedkommende organisasjon (se nærmere «Arbeidskonflikter i staten» side
25).

Skal organisasjonen unngå erstatningsansvar, må den opptre aktivt overfor de
aktuelle medlemmer for å få hindret eller stanset konflikten. Av Arbeidsrettens
domspraksis fremgår det at det ikke uten videre er tilstrekkelig til å frita fra erstat-
ningsansvar at organisasjonen tar avstand fra eller sender ut en formell protest mot
å iverksette eller opprettholde aksjoner. Det vises her til ARD 1955 side 28 og ARD
1994 side 62. Se forøvrig Norsk lovkommentar note 80. Organisasjonen må benytte
de organisasjonsmessige tiltak som står til rådighet. Det er for øvrig ikke avgjø-
rende om en overordnet organisasjon ikke skulle ha noen vedtekstbestemt instruk-
sjonsmyndighet overfor en tilsluttet organisasjon, se «Arbeidskonflikter i staten»
side 17.

Tjtvl. § 23 tredje ledd, gir arbtvl. § 10 tilsvarende anvendelse. Etter arbtvl. § 10
fastsettes erstatningen under hensyn til skadens størrelse, skadevolders skyld og
økonomisk bæreevne, skadelidtes forhold og omstendighetene for øvrig.

Når det gjelder statstilsatte streikende arbeidstakeres erstatningsansvar, vises
også til Norsk lovkommentar note 79.

11 Kommentarer til lover og forskrifter 419
Etter tjtvl. § 23 annet ledd kan også ikke-tariffbundne arbeidstakere som deltar i
konflikten, bli erstatningsansvarlige, se Norsk lovkommentar note 83.

Til § 24

Arbeidsrettens kompetanse var etter tjtvl. § 24 opprinnelig begrenset til tvister om
brudd på bestemmelsen i § 20 nr. 1. Ved lovrevisjon 19 juni 1969 ble Arbeidsrettens
område utvidet til også å gjelde tvister om det foreligger brudd på bestemmelsen i §
20 nr. 2-5, se Norsk lovkommentar note 82. Tvister om forståelsen av lovens bestem-
melser ble opprinnelig behandlet av de vanlige domstolene, og hørte således ikke
inn under Arbeidsrettens kompetanse. Tjenestetvistlovkomiteen av 1965 og Ot.prp.
nr. 34 (1968-1969) (s. 25) foreslo at også tvister om forståelsen av tjenestetvistlovens
bestemmelser skal behandles av Arbeidsretten, og Arbeidsrettens område ble utvi-
det i samsvar med dette, jf. § 24 annet ledd, se Norsk lovkommentar note 84. F.eks.
hører en tvist om spørsmålet om en organisasjon tilfredsstiller lovens krav til for-
handlingsberettiget hovedstammenslutning eller tjenestemannsorganisasjon under
Arbeidsrettens kompetanse. Se ARD 1998 side 88 som gjaldt spørsmålet om for-
handlingsrett for hovedsammenslutningen Akademikerne. Se kommentarene til
lovens § 3.

Til § 26

Etter bestemmelsen kan partene i fellesskap bringe en tvist inn for Rikslønns-
nemnda. Dette kalles frivillig lønnsnemnd. For å bringe en tvist inn for Rikslønns-
nemnda etter denne paragraf, må Stortingets samtykke innhentes. Dette fremgår
direkte av lovens § 31.

Men Stortinget kan også ved formell lov bestemme at en aktuell tvist skal avgjø-
res av Rikslønnsnemnda. Dette kalles tvungen lønnsnemnd (tvungen voldgift). Der-
som en streik blir så omfattende, eller pågår så lenge, at den får store samfunnsmes-
sige konsekvenser at den får betydning for «liv og helse», kan Stortinget vedta en
egen lov om tvungen lønnsnemnd. Det betyr at lønnsoppgjøret ved lov blir brakt inn
til behandling i Rikslønnsnemnda. Helse- og omsorgsdepartementet (HOD) og
direktøren for Statens helsetilsyn har plikt til å vurdere streikens innvirkning på liv
og helse. HOD får informasjon fra FAD, fagdepartementene og direktøren for Sta-
tens helsetilsyn når det gjelder spørsmålet om streiken kan medføre fare for liv og
helse. I så fall vil helse- og omsorgsministeren vurdere å be arbeidsministeren om å
legge frem forslag om lov om tvungen lønnsnemnd. Se PM 2008-06. Når regjeringen
har varslet at den vil fremme forslag om en slik lov, er det praksis for at streiken opp-
hører fra dette tidspunkt. Det er således praksis at de streikende gjenopptar arbei-
det allerede når arbeids- og inkluderingsministeren har gitt beskjed om at det vil bli
fremmet odelstingsproposisjon om at tvisten skal avgjøres av Rikslønnsnemnda.
Når loven er vedtatt vil Rikslønnsnemnda ved en kjennelse avgjøre hva som skal bli
den nye hovedtariffavtalen. Se Norsk lovkommentar note 88.

Rikslønnsnemnda trer bare i funksjon når det gjelder tvist angående hovedtariff-
oppgjør. Rikslønnsnemndas kompetanse er også begrenset til tvister som er tema
for megling, jf. tjtvl. § 14. Dette innebærer at Rikslønnsnemnda ikke behandler tvis-
tespørsmål som etter § 14 andre ledd er unntatt fra mekling. Unntatt fra megling er
tvister som kan bringes inn for Statens lønnsutvalg (om justeringer, normeringer og
særlige tillegg), og tvister om opprettelse av særavtale etter at hovedtariffavtale er
inngått. Det anses imidlertid som et forhandlingsspørsmål hva som skal være med i
en hovedtariffavtale og hva som skal henvises til en særavtale. Dersom det under
hovedtarifforhandlingene er reist krav om justeringer og normeringer, har Riks-
lønnsnemnda i flere tvister behandlet justerings- og normeringskrav. Rikslønns-
nemnda har også i noen tvister avvist slike krav under henvisning til bestemmelsene
i tjenestetvistloven.

Rikslønnsnemndas kompetanse har flere ganger vært omtvistet ved behandling
av tvister i Rikslønnsnemnda.

420 Statens personalhåndbok 2013
Spørsmålet kom opp i kjennelse 6/1998 i tvisten mellom daværende AF og sta-
ten v/daværende AAD. Staten mente at Rikslønnsnemnda gikk utenfor sin kompe-
tanse. Under forhandlingene om ny hovedtariffavtale for perioden 1998 – 2000, frem-
satte AF også såkalte justerings- og normeringskrav. Flertallet i Rikslønnsnemnda
mente at nemnda hadde kompetanse til også å vurdere AF's konkrete krav som
omhandlet justering av stillinger og grupper, så lenge de var overlevert staten forut
for meglingen og ikke var trukket tilbake. Staten var av den oppfatning at Rikslønns-
nemnda ikke hadde kompetanse til å behandle slike krav, fordi kravene etter statens
mening var avvist under forhandlingene og av den grunn heller ikke var tema under
meglingen og påfølgende Rikslønnsnemnd. Staten var av den oppfatning at tviste-
spørsmål om justeringer og normeringer i denne saken hørte inn under tjenestetvis-
lovens § 29, og dermed er unntatt fra Rikslønnsnemndas kompetanse. Staten v/AAD
henviste i denne sammenheng til forarbeidene til Ot.prp. nr. 20 1958 og nr. 26 (1971-
72). Se også Norsk lovkommentar note 88 og 89. Spørsmålet ble imidlertid ikke ytter-
ligere satt på spissen fordi AFs krav om justeringer og normeringer ikke ble tatt til
følge av Rikslønnsnemnda.

For øvrig vises til NOU 2001:14 (Innstilling fra Utvalget for tarifforhandlingssys-
temet av 1999), side 153–155, og Norsk lovkommentar note 88 og 89.

Til § 26a

Tjtvl. § 26a ble vedtatt da tjenestetvistloven ble endret i 1972.
Bakgrunnen for bestemmelsen er at Rikslønnsnemnda bare kommer inn i bildet

når det gjelder tvist om hovedtariffoppgjøret. Her vil alle de forskjellige tjeneste-
mannsgrupper ha sammenfallende interesser, uansett om de har streikerett eller
ikke. Man har derfor ment at det er mest rasjonelt at det samme voldgiftsorgan
behandler alle slike interessetvister.

Om hvilke tjenestemenn som er unntatt fra streikerett, se kommentarene til tje-
nestetvistloven § 22.

I § 26 a første avsnitt er det fastsatt en bestemt tidsfrist for å bringe en tvist inn
for Rikslønnsnemnda.

I annet ledd er det fastsatt at når det er sendt innberetning til formannen i Riks-
lønnsnemnda, er det forbudt å forsøke å sperre vedkommende tjenestegren for
arbeidskraft.

Inntil tvisten er avgjort av Rikslønnsnemnda eller løst på annen måte, skal den
tariffavtale og de lønns- og arbeidsvilkår som gjaldt ved tvistens utbrudd, stå ved
makt hvis ikke partene blir enige om noe annet.

Til § 27
Særskilt nemnd Tvist om opprettelse og endring av særavtale kan hver av partene bringe inn for en

særskilt nemnd til avgjørelse, jf forholdet til § 29. Om begrepet «særavtale», se kom-
mentarene til tjtvl. §§ 2 og 11. Om grensedragningen mellom anvendelsesområdet
for § 27 og § 29, se nærmere kommentarene til § 29.

Bestemmelsen bygger på forutsetningen om at partene blir enige om sammen-
setningen av nemnda. Blir partene ikke enige, gir bestemmelsen i seg selv ingen vei-
ledning når det gjelder partsrepresentasjonen. Dette vil særlig kunne bli aktuelt i
forbindelse med tvister hvor flere tjenestemannsorganisasjoner er involvert, og
hvor medlemstallet varierer, kanskje sterkt fra organisasjon til organisasjon. I slike
tilfelle må en søke seg fram til løsning gjennom drøftinger mellom partene.

Skulle partene ikke bli enige om oppnevning av oppmann eller nøytrale medlem-
mer, er denne avgjørelse tillagt riksmekler.

Av siste ledd i § 27 går det fram at hvis en av partene krever det, skal nemndas
avgjørelse bare gjelde til hovedtariffavtalens utløpstid. Dette innebærer at partene i
forbindelse med revisjonen av hovedtariffavtalen, ikke er avskåret fra å ta med krav
om endringer i tariff-forhold som har vært regulert i særavtale. Se i denne forbin-
delse under § 2, hvor det er presisert at det må bli et forhandlingsspørsmål hva som

11 Kommentarer til lover og forskrifter 421
skal reguleres i selve hovedtariffavtalen og hva som skal skytes ut for å bli regulert i
særavtale.

Til § 27a

Kommentarene til denne lovbestemmelsen er hentet fra lovforarbeidene til bestem-
melsen i Ot.prp. nr. 47 (1981-82) s. 27, jf Innst. O. nr. 63 (1981-82) s. 4. Bestemmelsen
ble innført i loven i 1982. Bakgrunnen for lovendringen er denne:

Den 21. august 1980, inngikk staten og hovedsammenslutningene i staten, samt
daværende Norsk Lærerlag, en Hovedavtale i staten. Denne ble sist revidert 1.
februar 2009.

I avtalens del 1 – medbestemmelsesdelen – er det avtalt at visse spørsmål ende-
lig skal avgjøres av en uavhengig nemnd. Bl.a. kan organisasjonenes representanter
– dersom mulighetene for forhandlinger er oppbrukt uten at det er oppnådd enighet
– kreve at saken skal avgjøres av en partssammensatt nemnd (§ 17). De saker det
kan forhandles om, og som det derfor kan bli snakk om nemndsbehandling på, er
oppregnet i avtalens § 13 nr. 2. Særlig er bokstavene a og b viktige. Disse gir adgang
til forhandlinger om interne organisasjonsendringer og fordeling av nye stillinger,
hvor dette ikke allerede er avgjort gjennom budsjettbehandlinger, alternativt av den
som har budsjettdisponeringsmyndigheten.

Det er også Hovedavtalens forutsetning at det skal inngås tilpasningsavtale i den
enkelte virksomhet (§ 4). Blir partene ikke enige om tilpasningsavtalens innhold, er
det på samme måte Hovedavtalens system at de spørsmål det er uenighet om, skal
avgjøres av en slik nemnd som er nevnt foran.

Det vil aldri være snakk om forhandlinger etter Hovedavtalen del 1 når det gjel-
der saker av politisk karakter. Slike saker ligger altså utenfor det en nemnd skal
behandle (avtalens § 2 – særlig nr. 3).

Hvor langt begrepet «politiske beslutninger og andre beslutninger som er knyt-
tet til politiske prioriteringer» går, er noe uklart, men det er på det rene at det skal
tolkes vidt. Det vil si at fagdepartementets politiske ledelse fortsatt har full styring i
alle prinsipielle spørsmål om virksomhetens oppbygging. Videre har man ved forde-
ling av stillinger full styringsrett med hensyn til de rent prinsipielle spørsmål som
f.eks. distriktsvis fordeling, prioritering på de forskjellige arbeidsområder mv. Prin-
sipielle spørsmål som angår virksomhetens prioritering av arbeidsoppgaver, vil like-
ledes ligge utenfor det organisasjonene kan kreve forhandlinger om. Dermed blir
det heller ikke snakk om nemndsbehandling på slike saker. Faktisk er enhver sak
som den politiske ledelse betegner som politisk, unntatt fra forhandlinger. Det er
videre antatt at det er formell adgang til å betegne en sak som politisk også etter at
saken er nemndsbehandlet. Det vil si enten at saken i sin art var politisk hele tiden,
slik at nemnda ikke hadde kompetanse til å behandle den fra starten av, eller at for-
holdene har endret seg, slik at spørsmålet blir tatt opp på nytt.

Departementet så det som viktig å få lovfestet denne nemnda av 2 grunner:

A)

For det første er det visse konstitusjonelle betenkeligheter ved å overlate den ende-
lige avgjørelsen i en del av avtalens saker til en uavhengig nemnd. Til tross for den
adgang den politiske ledelse har til å betegne spesielle saker som politiske, kan det
likevel være en fare for at nemndsavgjørelse vil kunne komme i konflikt med Grunn-
loven §§ 3 og 12. Kongens myndighet etter Grunnloven § 3, kan imidlertid begren-
ses og reguleres ved lov. Det kan altså i disse tilfellene ved lov fastsettes bestemmel-
ser om at de tilsattes organisasjoner kan forlange at tvister mellom ledelsen og
organisasjonene skal behandles og avgjøres av en uavhengig nemnd.

For så vidt gjelder bruken av nemnd i ytre etat, mener Justisdepartementet der-
for at de konstitusjonelle betenkelighetene skulle være løst hvis man fikk en lovfes-
ting. Når det gjelder departementene, derimot, vil Grunnloven § 12 være til hinder
for nemndsbruk. Innenfor området av Grunnloven § 12 tredje ledd, kan ikke Kon-

422 Statens personalhåndbok 2013
gens myndighet begrenses ved lov. Det vil derfor ikke være aktuelt å bruke nemnd
i departementene.

Etter departementets mening var det behov for å lovhjemle bruken av en slik
nemnd på grunn av det som er sagt ovenfor. Lovhjemmel var nødvendig både for, så
langt råd er, å unngå et mulig forfatningsmessig problem, og for at nemnda, i så stor
grad som mulig, skal få den plass i medbestemmelsens system som den var tiltenkt.

B)

Det var også nødvendig med lovhjemmel for at avtalen skal kunne virke som forut-
satt i virksomheter som har sin kompetanse fastsatt i særskilt lov. Der en virksom-
het i lov eller i forskrift med hjemmel i lov, er gitt eksklusiv kompetanse til å avgjøre
de samme sakene som medbestemmelsesavtalen forutsettes endelig avgjort av en
nemnd, kreves det lovhjemmel for å gripe inn i denne kompetansen. En avtalefestet
nemnd som vi finner i Hovedavtalen, er altså ikke nok. Hvorvidt en kompetanse er
eksklusiv eller ikke, avhenger av hvilken løsning man kommer fram til via alminne-
lige tolkningsprinsipper.

Til § 28

Ved lovrevisjonen i 1969 ble § 28 endret slik at hvis medlemstallet i en hovedsam-
menslutning er høyere enn 50.000, oppnevner vedkommende hovedsammenslut-
ning 2 representanter med varamenn, men bare en representant for hver hovedsam-
menslutning skal avgi stemme.

Dette ble også resultatet av Stortingsbehandlingen.
Se også tjtvl. § 14 annet ledd med departementets kommentarer.

Til § 29
Justering

Normering

Tjenestetvistloven gir i § 29 en legaldefinisjon av begrepene justering og norme-
ring. Med justering forstår loven i hvilket lønnstrinn i regulativet en tjenestemanns
stilling skal henføres til. Med normering menes oppnormering av tjenestemannens
stilling fra lavere til høyere grad.

En endring av en lønnsramme eller et lønnsspenn er således en justering.
En endring av en stillings avlønning innenfor en lønnsramme, f.eks. endring fra

lønn etter grunnstigen til lønn etter alternativ stige eller flytting av en stilling fra en
lønnsramme til en annen lønnsramme, er en normering.

Se også tjtvl. § 14 annet ledd med departementets kommentarer.
Statens lønnsutvalg Statens lønnsutvalg vil ellers kunne behandle interessetvister om endringer i

bestemmelser om overtidsgodtgjørelse og om særtillegg av lønnsmessig art, dog
med den begrensning at disse forhold ikke må være regulert gjennom generelle
bestemmelser i tariffavtalen. Interessetvister om endringer i regler og satser for
overtidsarbeid og tillegg for ubekvem arbeidstid mv., som er fastsatt i fellesbestem-
melsene, som er en del av hovedtariffavtalen, kan altså ikke bringes inn for Statens
lønnsutvalg (dvs. faller utenfor lønnsutvalgets kompetanseområde).

De interessetvister om overtidstillegg, som vil kunne avgjøres av Lønnsutvalget
er først og fremst tvister om størrelsen av de faste årlige og månedlige overtidsgodt-
gjørelser som er tilstått visse tjenestemannsgrupper (f.eks. i politiet, jernbanen, vei-
vesen mfl.) bl.a. fordi overtidsarbeidet er ukontrollerbart.

Vi viser til lovforarbeidene til § 29 om Statens lønnsutvalg i Ot.prp. nr. 20 1958,
hvor det heter: «Med interessetvister om særtillegg av lønnsmessig art som kan bli
henvist til utvalget, tenkes først og fremst på tillegg som skal kompensere visse
ulemper o.l., som det ikke er tatt hensyn til ved stillingens plassering i lønnsklasse.
Av slike tillegg kan nevnes Svalbardtillegg, polititillegg og patruljetillegg, verksmes-
tertillegg, bestyrertillegg, anleggstillegg, timepenger, skiftpenger, tellepenger, dyk-
kertillegg, omflytningstillegg og flygetillegg.»

§§ 27 og 29 overlapper hverandre til dels. I lovforarbeidene vedr. bl.a. innføring
av bestemmelsen i § 27 om særskilt nemnd i Ot.prp. nr. 34 1968-69 heter det på side

11 Kommentarer til lover og forskrifter 423
33: «Komitéen har videre anført at de aller fleste saker som vil kunne bli bragt inn for
den særskilte nemnd, vil være saker av den art som er nevnt i tjtvl. § 29 første ledd
nr. 3 om begrensede særtillegg av lønnsmessig art.»

At særtilleggene må være av lønnsmessig art (for å gå inn under § 29 første ledd
nr. 3) innebærer bl.a. at de ikke må gjelde tillegg som forutsetningsvis skal dekke
utgifter som tjenestemannen har i sitt arbeid. Reiseregulativene innenlands og uten-
lands vil da være eksempler på særavtaler som går inn under § 27. Se Norsk lovkom-
mentar note 106 og 107. Det samme gjelder særavtaler om slikt som arbeidstidsbe-
stemmelser mv.

Som nevnt overlapper § 27 og § 29 hverandre. Det er kun i tvister som faller uten-
for anvendelsesområdet for § 29 at en tariffpart ensidig kan kreve tvisten avgjort av
særskilt nemnd etter § 27. Tjtvl. § 29 annet ledd åpner for at partene i fellesskap kan
bringe tvisten inn for særskilt nemnd, selv om tvisten faller inn under Statens lønns-
utvalgs kompetanseområde. I denne forbindelse viser vi til SPH pkt. 6.4 foran vedr.
tvistebehandling ved lokale forhandlinger, hvor FAD anbefaler at de lokale arbeids-
givere ikke bruker denne mulighet.

Lønnsutvalget avgjør de interessetvister som hører inn under utvalget med bin-
dende virkning for tariffperioden. Avgjørelsen har m.a.o. samme virkning som tariff-
avtale. I dette ligger at tvister som bringes inn for Lønnsutvalget ikke vil kunne
søkes løse ved hel eller delvis arbeidsnedleggelse eller arbeidsstengning. Om tvis-
tebehandling ved Statens lønnsutvalg vises for øvrig til SPH pkt. 6.4.

Til § 30

Bestemmelsen i første ledd første setning gir uttrykk for det nærmest selvfølgelige
at utvalget skal treffe sin avgjørelse så hurtig som mulig. Dette vil imidlertid nødven-
digvis måtte avhenge av det antall tvister som blir bragt inn for utvalget.

Til § 31

Etter vanlige konstitusjonelle regler er Kongen det statsorgan som representerer
staten utad når ingen særlige bestemmelser er truffet, da dette går inn under de utø-
vende maktfunksjoner, jf Grunnloven § 3. Det vil således være Kongen som på
vegne av staten fører forhandlinger, representerer staten under mekling, inngår
tariffavtale og som opptrer på vegne av staten ved behandlingen av tvister for dom-
stolen og andre instanser. Kongen kan her som ellers gi andre fullmakt til å opptre
på statens vegne innen den ramme som er angitt ved Grunnloven § 28.

Første ledd første setning sammenholdt med annen setning, innebærer at Kon-
gen trenger Stortingets samtykke til å inngå alle hovedtariffavtaler. Denne regel er
imidlertid ikke til hinder for at Stortinget i det konkrete tilfelle delegerer til Kongen
myndighet til å slutte tariffavtale, dvs. at Stortinget gir sitt samtykke på forhånd.
Dette har Stortinget også gjort flere ganger. I forbindelse med behandlingen av
hovedtariffavtaler mellom staten og tjenestemennenes hovedsammenslutninger har
Stortinget gitt Fornyings-, administrasjons- og kirkedepartementet (FAD) (som er
det departement som statens lønnssaker hører inn under) fullmakt til å inngå tilsva-
rende hovedtariffavtaler med de tjenestemannsorganisasjoner som står utenfor
hovedsammenslutningene og som har rett til å inngå hovedtariffavtaler med staten.

Rikslønnsnemnda I motsetning til hva som gjelder behandling av saker i Rikslønnsnemnda etter §
26 (dvs. når partene er enige om bruk av Rikslønnsnemnda i forbindelse med hoved-
tariffoppgjør) er det ikke nødvendig med Stortingets samtykke for å bringe saker
inn for særskilt nemnd eller Statens lønnsutvalg jf § 31 annet ledd.

Ved kgl.res. av 9. juni 1961 ble Lønns- og prisdepartementet (nå FAD) gitt full-
makt til å inngå tariffavtaler vedrørende spørsmål som nevnt i § 29 og til å bringe tvis-
ter inn for Statens lønnsutvalg. Det samme gjelder tvister etter § 27. Ellers ble det
departement som statens lønnssaker hører inn under allerede ved Stortingsvedtak
av 13. juli 1953 gitt fullmakt til å gå med på normering av stillinger innenfor rammen
av gjeldende lønnsregulativ.

424 Statens personalhåndbok 2013
11.11 Lov om Statens pensjonskasse

Statens Pensjonskasse – lov om 11.11.1 Lovteksten
VEDTATT: 28.07.1949 nr. 26
DATO: 28 juli. Nr. 26. 1949
Statens pensjonskasseloven – stpkl.
Ajourført med endringer, senest L08.06.2001 nr. 32 fra 01.07.2001

Se gjeldende lovtekst.

11.12 Yrkesskadeforsikringsloven med forskrifter

Yrkesskadeforsikringsloven 11.12.1 Yrkesskadeforsikringsloven
Dato: LOV-1989-06-16-65
Departement: JD (Justis- og beredskapsdepartementet)
Ikrafttredelse: 1990-01-01
Sist endret: 2003-06-20-45 fra 2003-07-01
Korttittel: Yrkesskadeforsikringsloven – yforsl.

Se gjeldende lovtekst.

11.12.2 Forskrift til lov om yrkesskadeerstatning
Dato: FOR-1989-10-13-1041
Departement: JD (Justis- og beredskapsdepartementet)
Ikrafttredelse: 1990-01-01
Sist endret: FOR-2009-12-18-1726 fra 2009-12-21
Korttittel: Forskrift til yrkesskadeforsikringsloven

Se gjeldende forskrift.

11.12.3 Forskrift om standardisert erstatning etter lov om
yrkesskadeforsikring

Dato: FOR-1990-12-21-1027
Departement: JD (Justis- og beredskapsdepartementet)
Ikrafttredelse: 1991-01-01
Sist endret: FOR-2000-12-21-1364
Korttittel: Forskrift om standardisert erstatning

Se gjeldende forskrift.

11.12.4 Kommentarer til yrkesskadeforsikringsloven med
forskrifter

Loven gjelder først og fremst ved personskade påført arbeidstakere hos arbeidsgi-
vere i riket. Yrkesskadeforsikringen skal i hovedsak dekke skader og sykdommer
som arbeidstakere påføres i arbeid på arbeidsstedet i arbeidstiden. Arbeidsgivere i
privat sektor plikter å tegne yrkesskadeforsikring, mens staten på sin side er unntatt
fra denne forsikringsplikten. Staten (og kommunene) som arbeidsgiver er selvassu-
randør og arbeidstakere kan kreve skadeerstatning direkte av arbeidsgiver. Yrkes-
skadeforsikringen er å anse som en ansvarsforsikring og gjelder direkte til fordel for
skadelidte. Den skal dekke lidt tap, tap i fremtidig erverv og utgifter som skaden
antas å påføre skadelidte i fremtiden. Menerstatning skal også gis hvis skadelidte
har fått varig og betydelig skade av medisinsk art. Nærmere regler og unntak følger
av yrkesskadeforsikringsloven med forskrifter. Se pkt 4.3, pkt 7.3.23 og pkt 7.3.24.

11 Kommentarer til lover og forskrifter 425
11.13 Arbeidsgivers rett til innsyn i ansattes e-post
Innsyn i ansattes e-post

E-post – innsyn

Arbeidsgivers adgang til innsyn i ansattes e-post er regulert i forskrift 15. desember
2000 om behandling av personopplysninger (personopplysningsforskriften), kapit-
tel 9. Forskriften gjelder tilsvarende for arbeidsgivers gjennomsyn og innsyn i virk-
somhetens datanettverk og i andre elektroniske kommunikasjonsmedier, eller elek-
tronisk utstyr som arbeidsgiver har stilt til disposisjon for arbeidstakerne til bruk i
arbeidet ved virksomheten.

Arbeidsgiver kan kun kreve innsyn dersom et av to forhold foreligger;
– fordi det er nødvendig for å ivareta den daglige driften eller andre berettigede

interesser ved virksomheten,
eller
– ved begrunnet mistanke om at arbeidstakers bruk av e-postkassen medfører

grovt brudd på de plikter som følger av arbeidsforholdet, eller kan gi grunnlag
for oppsigelse eller avskjed.

Dersom arbeidsgiver ønsker innsyn skal arbeidstakeren, så langt som mulig, vars-
les om at innsyn vil bli foretatt, og gis anledning til å uttale seg.

Ved arbeidsforholdets opphør skal arbeidstakers e-postkasse m.v. avsluttes, og
det innholdet som ikke er nødvendig for den daglige driften av virksomheten, slettes
innen rimelig tid.

Personopplysningsforskriften kapittel 9 og merknader til bestemmelsen er å
finne på FADs hjemmeside.

Hva kan gjøres lokalt?
Det kan ikke avtales eller instruksfestes vilkår for arbeidsgivers innsyn i arbeids-

takers e-post som gir arbeidstaker dårligere vern enn forskriften. Partene kan fritt
inngå avtaler som inneholder presiseringer av forskriftens bestemmelser eller som
gir arbeidstaker bedre vern enn forskriften.

Den enkelte virksomhet kan med fordel vurdere behovet for å fastsette egne ret-
ningslinjer for bruk av Internett og e-post, innenfor rammene av personopplysnings-
loven og forskriftene til den. Når det gjelder bruk av Internett vil det bl.a. være natur-
lig å se på hvilke krav til aktsomhet som den enkelte bør utvise, og hva som
betraktes som brudd på arbeidskontrakten. Se Datatilsynets hjemmeside vedrø-
rende utarbeidelse av egne e-postretningslinjer.

Av de forhold som bør omtales i e-postretningslinjer er bl.a. behandling av sensi-
tiv informasjon, vedlegg, forhåndsvisning, sletting og oppretting av egne mapper
merket «Privat» eller «Personlig» for innhold av personlig og privat karakter. Her
kan det også være naturlig å avtale eller gi nærmere instruks for bruk av hjemme-
kontorutstyr og bærbart utstyr.

12 Veiledninger/Maler

12 Veiledninger/Maler 429
Kapittel 12 er utelatt i den trykte utgaven av Statens personalhåndbok. Se elektronisk
utgave.

12.1 Tilsettingsbrev
12.2 Prøvetidsskjema
12.3 Arbeidsavtaler
12.4 Lederlønnskontrakter – fast ansatte tjenestemenn/embetsmenn
12.5 Lederlønnskontrakter – tjenestemenn/embetsmenn på åremål
12.6 Veiledning til lederlønnskontraktene
12.7 Taushetserklæring
12.8 Mal for personalreglement i en statlig virksomhet
12.9 Oppsigelse/avskjed m.v
12.10 Mal for individuell fjernarbeidsavtale
12.11 Melding om rett til å klage over forvaltningsvedtak
12.12 Forskuddsbetaling
12.13 Samarbeidsavtale om et mer inkluderende arbeidsliv

Stikkordregister

Stikkordregister 433
A
Abort – sykefravær ... 199
Administrativ forpleining ... 270
Administrativ forpleining – innland 262
Administrativ forpleining – utland 269
Administrative bestemmelser 320
Adopsjon .. 200, 388
Adopsjon – lønn ... 180
Adopsjonspermisjon – lønn 197
Adoptivbarnet dør ... 200
Advarsel/tilrettevisning ... 62
AFP – hel eller delvis .. 130
AFP – hvem omfattes av AFP 213
AFP – lederlønn .. 33
AFP – overtid ... 114
AFP – sluttvederlag ... 311
AFP – tillegg .. 130
AFP mellom 62-65 år ... 130
AFP og arbeidsinntekt .. 131
Akademikerne ... 141
AKAN – rusproblemer i tjenesten 94
Akkordarbeid .. 214
Akrivitets- og resultatmål ... 305
Aksjoner – registrering .. 411
Aktivitetsplikt .. 241, 387
Aktivitetsplikt – likestilling/diskriminering 20
Alder – bestemmelser om .. 48
Aldersgrensehefte ... 129
Aldersgrenser .. 128
Alderspensjon – oppsatt ... 129
Alderspensjonister .. 194
Alderspensjonister – engasjement 335
Alderssvekkelse .. 131
Aleneforsørger .. 203
Alvorlig syke barn ... 203
Ambulerende tjeneste .. 279
Aml. kap 16 .. 68
Amming – lønn .. 197
AMU – underutvalg .. 358
Anbud for flytting .. 282
Andre drøftingssaker .. 235
Andre personalrelaterte dokumenter 395
Ankeinstans ... 100
Anke/klage – ordenstraff, oppsigelse, avskjed, 
suspensjon ... 94
Anke/klage – overprøving domstolene 96
Anmeldelse .. 66
Anmerkning på rulleblad ... 64
Anonyme vikariater .. 30
Ansettelse – innhenting av opplysninger 41
Ansiennitet ... 80
Ansiennitet – omorganiseringer/
innskrenkninger .. 81
Ansiennitet og permisjoner .. 81
Ansiennitetsprinsippet – oppsigelse 76, 81

Ansvar – arbeidstakers ... 345
Ansvar – lempningsreglene 346
Ansvar og garanti for statens oppkrevere 
og regnskapsførere ... 346
Antrekk – representasjonsoppdrag 332
Arbeidsavklaringspenger ... 181
Arbeidsavklaringspenger – delvis 195
Arbeidsavtale ... 59, 368
Arbeidsavtale – individuell 121
Arbeidsavtalen – krav til skriftlighet 59
Arbeidsavtalen generelt ... 59
Arbeidsgiver – arbeidsgiveransvar 355
Arbeidsgiver – brudd på plikter 249
Arbeidsgiveransvaret – enkeltlederens ansvar 356
Arbeidsgiveransvar/arbeidsmiljølov 
– regress mot arbeidstaker 345
Arbeidsgiverpart ... 232
Arbeidsgiverperioden – arbeidsuførhet 184
Arbeidsgiverperioden – kronisk syke 184
Arbeidsgiverperioden – sykefravær 193
Arbeidsgiverrepresentant 148, 244
Arbeidsgivers ansvar – likestilling mellom kjønn .. 387
Arbeidsgivers styringsrett 246
Arbeidsgivers tilretteleggingsplikt 78
Arbeidskamp – ferie ... 416
Arbeidskamp – feriepenger 385
Arbeidskamp – oppsigelse 417
Arbeidskamp – pensjonsforhold 416
Arbeidskamp – permisjoner 417
Arbeidskamp – plassoppsigelse 412
Arbeidskamp – sykelønn .. 416
Arbeidskamp – tjenestereise/kurs 416
Arbeidskonflikter i staten ... 410
Arbeidsleder .. 158
Arbeidslederbegrepet ... 158
Arbeidsleie – kontraktsforhold 106
Arbeidslokaler – røykfrihet 355
Arbeidsmiljøloven ... 243, 353
Arbeidsmiljøloven – miljøkrav 355
Arbeidsmiljøloven – sikret mot skade på liv 
og helse .. 355
Arbeidsmiljøloven kap. 13 om vern mot 
diskriminering ... 39
Arbeidsmiljøtiltak – kontroll med 358
Arbeidsmiljøutvalg .. 353
Arbeidsmiljøutvalg – valgregler 357
Arbeidsmiljøutvalget ... 243
Arbeidsmiljøutvalget – tilpasningsavtale 231
Arbeidsmiljøutvalg/vernetjenesten – deltaking 358
Arbeidsnedleggelse – rapport til FAD 412
Arbeidsnedleggelser ... 176
Arbeidsområde – tilpasningsavtale 231
Arbeidsplan .. 113
Arbeidsplaner .. 239
Arbeidsplan/tjenesteplan ... 171

434 Statens personalhåndbok 2013
Arbeidsreglement ... 96, 104
Arbeidsreglement – konferanseplikt ved 
trekk i lønn .. 367
Arbeidsrettede tiltak ... 126
Arbeidsretten – rettstvister 409
Arbeidsstans – omfang ... 413
Arbeidssted .. 258
Arbeidstaker med lederfunksjoner 356
Arbeidstakerbegrepet – ferieloven 369
Arbeidstakere i reisestillinger 279
Arbeidstakere over 60 år – ferie 371
Arbeidstakerorganisasjon .. 247
Arbeidstakerpart ... 233
Arbeidstid .. 171
Arbeidstid – forsøksordninger 114, 171
Arbeidstid – helge- og høytidsdager 191
Arbeidstid – kjernetid ... 299
Arbeidstid – militært personell 363
Arbeidstid – redusert .. 115, 363
Arbeidstid – registrering .. 399
Arbeidstid – reisetid ... 173
Arbeidstid – religiøse høgtidsdager 324
Arbeidstid – ytre arbeidstid 299
Arbeidstid jul- og nyttårsaften og i romjulen 113
Arbeidstidens lengde og plassering 114
Arbeidstidsbestemmelser .. 398
Arbeidstidsforkorting ... 171
Arbeidstidsordninger ... 114
Arbeidstilsynet .. 244
Arbeidstilsynet – anke .. 358
Arbeidstilsynet – tvangsmidler 359
Arbeidstvistloven – frister .. 410
Arbeidsulykker ... 122, 210
Arbeidsulykker – død ... 357
Arbeidsulykker – registrering og melding 356
Arveavgift ... 206
Attestens innhold .. 83
Avbrudd i tjenestetid .. 81
Avkorting av erstatning .. 211
Avledet forhandlingsrett 402, 403
Avregningsoppgave .. 368
Avregningsperiode ... 300
Avsettelige embetsmenn .. 64
Avskjed – embetsmenn .. 90
Avskjed – etter søknad ... 92
Avskjed – etterforskning .. 66
Avskjed – fra embetsmann ... 75
Avskjed – hvem kan treffe vedtak 65, 89
Avskjed – iverksettelse ... 95
Avskjed – krenkelse av tjenesteplikter 92
Avskjed – mindretallsanke ... 66
Avskjed – ordensstraff/straffesak 63
Avskjed – overgang ny stilling/embete/åremål 89
Avskjed – saksbehandlingsregler 65
Avskjed – stillingens art og viktighet 94

Avskjed – tjenestemenn, ikrafttredelsesloven § 10 ...91
Avskjed – unnlate å utføre tjenesteplikter 93
Avskjed – usømmelig adferd 93
Avskjed – utilbørlig forhold 93
Avskjed etter oppnådd aldersgrense 89
Avskjed etter søknad .. 89
Avskjed i nåde ... 89
Avskjed ved sivilt søksmål ... 90
Avskjedsdokument ... 89
Avskjedsgrunnlag – embetsmenn 90
Avskjed/oppsigelse – yrkesbefal 92
Avslutning av arbeidsforhold 200
Avspasering – overtid ... 188
Avspasering – tokt .. 275
Avspassering av fleksitid .. 300
Avstemningsregler ... 252
Avtale om bruk av tjenestebil 121
Avtale om medbestemmelse 230
Avtale om OU-midler .. 297
Avtale om tidsbegrenset innleie 107
Avtalefestet ferie ... 369, 381
Avtalefestet ferie – fastsetting av tiden for ferien .. 218
Avtalefestet ferie – restferie 373
Avtalefestet ferie – skiftarbeidere 220
Avtalefestet ferie – totalt 30 virkedager 218
Avtalefestet feriefritid – overføring til 
neste ferieår ... 219
Avtalefestet pensjon .. 130
Avtalefestet pensjon – fungering 185, 188
Avtalefestet pensjon mellom 65-67 år 131
Avtalefestet pensjon (AFP) – feriepenger 383
Avvikende regler i reglementet 103

B
Barn – omsorgspermisjon med lønn 201
Barn under 18 år med livstruende eller annen 
svært alvorlig sykdom eller skade 201
Barnehageutgifter/SFO ... 310
Barnepass .. 290
Barnepassers sykdom .. 202
Barnepensjon netto/brutto 133
Barnetillegg – uførepensjon 132
Bedriftshelsetjeneste .. 359
Bedriftshelsetjeneste – forskrift 353
Begrepet lønn .. 166
Begrepet «grov uforstand» – definisjon 92
Begunstigede/etterlatte – straffbare handlinger 
mot avdøde .. 207
Behandling av personopplysninger 
– berettiget interesse .. 361
Bemanningsforetak .. 217
Bemanningsreduksjoner – tillitsvalgtes rolle 76
Beordringsgodtgjørelse ... 279
Beordringstillegg .. 398
Beredskapsvakt ... 192

Stikkordregister 435
Beregning av merreisetid .. 309
Beregning av stedfortredergodtgjørelse 185
Beregning av tjenesteansiennitet 167
Beskikkelse ... 54
Beskikkelse – beskikkelsesdokument 59
Beskikkelse i statsråd 58, 59, 175
Bestalling ... 27
Bestalling – embetsmenn ... 368
Bevertning ... 332
Bevertning – godtgjøring til mat ved møter, 
konferanser mv. .. 334
Bevertning av dommere, skjønnsmenn mv. 
under skjønn .. 334
Bevisbyrde ... 42
Bevisforspillelse .. 344
Bevisopptak – avskjed .. 67
Bibehold av både sivil og militær lønn 327
Bibehold av lønn – overgang til annet 
tariffområde ... 179
Bibehold av stillingens lønn 179
Bibehold av tjenesteansiennitet 166
Bierverv .. 157, 336
Bil ved flytting ... 283
Bilgodtgjørelse .. 259
Billighetspensjon av statskassen 134
Bindingstid .. 308
Bindingstid – flyttegodtgjørelse 283
Bistand fra tillitsvalgt/rådgiver 65
Bistand til etterforskning ... 344
Bistillinger ... 157
Bistillingsinnehavere – gruppelivsforsikring 207
Blokade .. 412
Boende på hjemstedet .. 280
Boliglån .. 214, 308
Boliglån – lærling .. 286
Boliglånsordning ... 321
Bortfall av fedrekvoten ... 198
Briller for arbeid ved dataskjerm 355
Bruk av egen bil .. 268
Bruk av konsulentfirmaer .. 394
Bruk av kredittkort – forsikring 271
B-tabellen ... 214
Budsjettdrøftinger ... 239
Budsjettet – drøftingsplikt .. 235
Budsjettkalender ... 235
Båt med motor ... 260

C
Condictio indebiti .. 175, 367

D
Daglønn .. 165
Dagopphold ... 263, 269
Dagsreiser ... 261
Dagsverk .. 190

Dagsverk – delt ... 191
Definisjon av overtallige ... 84
Delegasjon ... 89
Delegasjon av tilsettingsmyndighet 29
Deling av forlenget permisjon ved 
flerbarnfødsler ... 198
Delmålene i IA-avtalen .. 304
Delpensjon – overtid ... 114
Delt bevisbyrde ... 42, 392
Deltid – bistilling ... 337
Deltidsansatt – timebetalt .. 152
Deltidsansatte – fradrag i den sivile lønnen 205
Deltidsansatte – fungering i høyere stilling 187
Deltidsstilling – avlønning 151
Deltidsstilling – feriepenger 382
Deltidsstilling – fortrinnsrett 84
Deltidsstilling – tjenestlige forhold 31
Deltidsstillinger – flere ... 202
Deltidstilsatte .. 151, 165, 190
Deltidstilsatte – erstatning 209
Deltidstilsatte – fortrinnsrett 31
Deltidstilsatte – gruppelivsforsikring 207
Deltidstilsatte – hvilende nattevakt 125
Deltidstilsatte – lønn ... 180
Deltidstilsatte – overtid .. 188
Deltidstilsatte – overtidsarbeid 152
Deltidstilsatte arbeidstakere – militærtjeneste 328
Deltidstilsattes fortrinnsrett – vilkår 86
Deltidstilsattes lønn .. 165
Deltidstjeneste – godskriving 168
Delvis permisjon ... 201, 247
Delvis sykmeldt ... 194, 195
Demonstrasjonsaksjoner ... 411
Demonstrasjonsaksjoner – «politisk streik» 416
Den alminnelige prosentsats 218
Departementenes informasjonsplikt 89
Departementskonstitusjon ... 28
Det offentliges forhandlingsposisjon 394
Direkte forskjellsbehandling 388
Direkte utbetaling til arbeidsgiver 181
Disiplinærbehandling – ordensstraff 64
Disiplinærreaksjoner – definisjoner 61
Diskriminering – grunnlag .. 39
Diskriminering – medlemskap i arbeidstaker 
organisasjon ... 40
Diskriminering – opplysningsplikt 42
Diskriminering – sanksjoner 43
Diskriminering – unntak .. 40
Diskriminerings- og tilgjengelighetsloven 39
Diskrimineringsloven ... 39
Diskrininerings- og tilgjengelighetsloven 41
Disponibilitet ... 71
Dokumentasjon av tidligere tjeneste 167
Dokumentasjon ved sykdom 193
Dokumentinnsyn .. 66

436 Statens personalhåndbok 2013
Dommere i tingrettene og lagmannsrettene 150
Dommere ved 1. og 2. instans – OU-midler 298
Dommerfullmektig – permisjon 331
Domsmann .. 329
Domsmannsutvalg .. 329
Domstolloven § 43 – bevisopptak 67
Driftsenhet ... 250
Driftsenhet – definisjon .. 354
Driftsenhet – tilpasningsavtale 231
Drosje ... 268
Drøfting – arbeidsgiver .. 234
Drøftingssaker .. 239
Dødfødsel/spebarnsdød .. 199
Dødsboet .. 206
Dødsfall .. 119, 206, 311
Dødsfall – feriepenger .. 385
Dødsfall – melding til SPK 206
Dødsfall – pluss-/minustimer 301
Dødsfall – transport av kiste 210
Dødsfall – yrkesskade .. 357
Dødsfall – ytelser ved dødsfall 210
Dødsfall under permisjoner 208
Dødsfall (gruppelivsforsikring) 119
Døgn ... 258, 266

E
Egen bil .. 259
Egenandel v/privat forsikring 347
Egenmelding ... 193, 201, 305
Egne fremkomstmidler .. 260
Eksamens- og lesedager .. 291
Ekstern fortrinnsrett ... 83
Ekstraarbeid .. 336
Ekstraarbeid – ordinær stilling 338
Ekstraarbeid og annet erverv 338
Ekstraerverv .. 157, 398
Ekstraferie ... 218, 371
Ekstraferie – fastsetting av feriefritid 373
Ekstraferien – begrensning på 6G 380
Ekstraordinære reiseutgifter 309
EL-bil .. 260
Eldre arbeidstakere .. 308
Elektronisk kommunikasjon – telefon, PC mv. 320
Elektronisk søknad på stilling 36
Embeter – åremål ... 32
Embetets forretningskrets 368
Embetsdistriktets utstrekning 368
Embetsmann ... 368
Embetsmenn – avskjed/overgang nytt embete 90
Embetsmenn – bestalling .. 368
Embetsmenn – definisjon og utnevning 27
Embetsmenn – lønn ved tiltredelse 175
Embetsmenn – omorganisering 71
Embetsmenn – ordensstraff 61
Embetsmenn – «avsettelige» 91

Endret tjenestested ... 278
Endring av lønn ... 58
Engangserstatning .. 181
Engangssum .. 310
Engasjementer .. 151
Engasjementer – pensjonister 335
Enke- og enkemannspensjoner 133
Enkeltvedtak ... 87, 240
E-post – innsyn .. 425
Erstatning .. 264
Erstatning – ikke avviklet ferie 382
Erstatning – skade på eiendeler/tap av eiendeler ..119
Erstatning – skade/tap av private eiendeler 347
Erstatning – økonomisk ansvar for arbeidstakere 345
Erstatning for skade og tap av reisegods 120
Erstatning for tap eller skade – trekk i lønn 367
Erstatning fra innleier .. 107
Erstatningsansvar ... 367
Erstatningsansvar – ulovlig aksjon 411
Erstatningsansvarlig ... 121
Erstatningskrav ... 345
Erstatningskrav overfor arbeidstaker 345
Erstatningssøknader for skader/ulykker under 
tjenestereise .. 120
Ervervsmessig uførhet ... 209
Etatsopplæring .. 288
Etatsskoler ... 290
Etiske retningslinjer ... 21
Etiske retningslinjer mot kjøp og aksept av 
seksuelle tjenester .. 67
Etter- og videreutdanning 279, 288
Etterforskning – bistand til 344
Etterlatte .. 119, 206, 207, 271
Etterlatte – begunstigelse .. 211
Etterlatte – utbetaling ... 209
Etterlattepensjon ... 132
Etterlønnsordning ... 206
Etterskuddsvis .. 310
Etterutdanning .. 287

F
Fag som følger hovedmodellen 284
Fag som ikke følger hovedmodellen 285
Fagarbeider ... 158
Fagdepartement .. 258, 266
Fagforeningskontingent – trekk i lønn 367
Fagprøve- og kompetanseprøve 286
Familieplanlegging ... 388
Farens rett til permisjon ... 198
Fast tilsetting ... 29
Faste rutinemessige oppdrag 258
Fastsatt skjema ... 265
Fastsetting av lønn .. 57
Fedrekvote ... 198
Felles eller separate forhandlinger 404

Stikkordregister 437
Fellesbestemmelsene ... 165
Fellesferie .. 218
Feltarbeid ... 350
Fengsling – krav på lønn .. 88
Ferie – arbeidstaker på deltid 382
Ferie – arbeidsuførhet inntrer før ferien 377
Ferie – arbeidsuførhet som inntrer i ferien 377
Ferie – delvis AFP ... 383
Ferie – endring av fastsatt ferietid, erstatning 
mv. .. 373
Ferie – fastsetting av feriefritid 373
Ferie – FN-personell ... 383
Ferie – foreldrepermisjon .. 199
Ferie – forhøyet prosentsats for arbeidstakere 
over 60 år ... 380
Ferie – forskudd på lønn .. 174
Ferie – forskuddsferie .. 374
Ferie – fødselspermisjon 374375
Ferie – hovedferieperioden 373
Ferie – ikke avviklet eller overført 302
Ferie – medlemmer i utvalg mv. 370
Ferie – militærtjeneste ... 326
Ferie – militær-/siviltjeneste 204
Ferie – ny ferie etter sykdom 377
Ferie – ombud ... 370
Ferie – overføring av ferie .. 374
Ferie – overføring etter både avtale og sykdom 375
Ferie – overføring pga. sykdom 377
Ferie – overgang til annen statsstilling 384
Ferie – permisjon .. 384
Ferie – redusert stilling .. 371
Ferie – sammenhengende .. 218
Ferie – skift-/turnusordninger 371
Ferie – tilleggsfritid v/søndags- og skiftarbeid 372
Ferie – tiltredelse etter 15. august 374
Ferie – utenfor polarområdet 284
Ferie i oppsigelsestid .. 376
Ferie i permisjonstiden ... 204
Ferie lagt til oppsigelsestid 376
Ferie – arbeidstakere over 60 år 371
Ferie – rett til overføring .. 378
Ferie – utsettelse i permisjonstid 378
Ferieavvikling – under foreldrepermisjon 378
Ferieavvikling – under militærtjeneste og 
annen plikttjeneste .. 378
Ferieavvikling – under sykdomsfravær mv. 376
Ferieavvikling under sykdomsfravær 301
Feriefritid ... 219
Feriefritid – arbeidsgivers aktivitetsplikt 370
Feriefritid – beregning ... 371
Feriefritid – overføring av ferie 301
Feriefritiden – underretning 373
Feriegodtgjøring – dødsfall 207
Feriegodtgjøring – lærlinger 370
Feriegodtgjøring – manglende opptjening 372

Feriegodtgjøring – mil. personell/
siv. tjenestegjøring .. 370
Feriegodtgjøring – utbetaling v/arbeidskamp 385
Feriegodtgjøringen – forskuddstrekk 385
Ferieloven – arbeidstakerbegrepet 369
Ferieloven – hvem omfattes 369
Ferieloven – innsatte i fengsels- og 
sikringsanstalter .. 370
Ferieloven – pasienter ved helseinstitusjoner 
mfl. .. 370
Ferielønn under fungering i høyere stilling 185
Ferielønnstillegg ... 301
Feriens lengde ... 371
Feriepengeberegning ... 301
Feriepengegrunnlaget 218, 301, 379
Feriepengegrunnlaget – avtalefestet ferie 219
Feriepengeopptjening ... 302
Feriepengeopptjening – lønn under permisjon 381
Feriepenger – avtalefestet ferie 218
Feriepenger – beregning av 382
Feriepenger – beregnings- og 
utbetalingstidspunkt ... 302
Feriepenger – FN-tjeneste 384
Feriepenger – ikke avviklet ferie 382
Feriepenger – opphør av arbeidsforholdet 302, 383
Feriepenger – opptjening under militær og 
sivil plikttjeneste ... 381
Feriepenger – opptjening under sykdom, 
foreldrepermisjon mv. .. 381
Feriepenger – overgang til annen statsstilling 302
Feriepenger – prosentsatsen 380
Feriepenger – trekk i løpende lønn 380
Feriepenger – utbetaling 366, 381
Feriepenger – utbetaling for ikke avviklet ferie 378
Feriepenger – utbetaling ved dødsfall 385
Feriepenger – Utbetalingsmåte, trekk mv. 385
Feriepenger utbetalt i opptjeningsåret 379
Ferieår .. 370
Ferieår – opptjeningsår .. 219
Ferie, avtalefestet – overføring til neste ferieår 218
Fiktiv tjenesteansiennitet 166, 167
Finansiering av arbeidsmiljøtiltak 359
Fjernarbeid .. 105
Fjernarbeidssenter .. 105
Fleksibel arbeidstid .. 115, 189
Fleksibel arbeidstid i staten – særavtale 298
Fleksible løsninger ... 202
Fleksitid – deltidstilsatte .. 300
Fleksitid – delvis sykmeldt 299
Fleksitid – delvis uførepensjon 299
Flerbarnsfødsler .. 198
Fly ved flytting ... 283
Flybilletter ... 267
Flyktninger – tilsetting ... 50
Flyttedager – lønn ... 58

438 Statens personalhåndbok 2013
Flyttegodtgjørelse ... 281
Flyttegodtgjørelse – vilkår 282
Flytteplikt ... 331
Flytteutgifter .. 283
Flytteutgifter – bindingstid 322
Flytteutgifter – fra utlandet 322
Flyttevolum .. 281
Flytting – bruk av bil/fly .. 283
Flytting – nytt tjenestested .. 58
Flytting – spesielle gjenstander 282
Flytting av statsinstitusjoner – formidling 84
Flytting av telefon ... 282
Flytting i Norge ... 281
Flytting til utlandet ... 322
Folketrygden – alderspensjon 129
For meget utbetalt lønn – trekk i lønn 367
Forbigåelse – dokumentasjonsplikt 52
Forbud mot gjengjeldelse .. 388
Forbundsstyre- og landsstyremøter 246
Foreldrekurs ved godkjente offentlige 
kompetansesentra ... 201
Foreldrepermisjon – ferie .. 378
Foreldrepermisjon – utsatt 199
Foresatt tjenestemyndighet 99
Forfallstid – forsinkelsesrente 343
Forhandlinger – avslutning 161
Forhandlinger – etter HTA pkt. 2.3.4 146
Forhandlinger – frister ... 161
Forhandlinger – på særlig grunnlag 142, 158
Forhandlinger – rammer .. 235
Forhandlinger – virkemidler 158
Forhandlingsberettigede 
arbeidstakerorganisasjoner 250
Forhandlingsberettigede organisasjoner 404
Forhandlingsgjenstand 398, 399
Forhandlingsgrunnlag .. 159
Forhandlingsmøte – innkalling av parter 144
Forhandlingsmøtene – møtebok/protokoll 405
Forhandlingsplikt .. 144
Forhandlingsregler ... 160
Forhandlingsrett 398, 399, 403
Forhandlingsrett 
– tjenestemannorganisasjoner 400
Forhandlingssted .. 144, 161
Forhandlingssteder .. 142, 221
Forhandlingssystemet .. 141
Forhøyet overtidsgodtgjørelse 165, 188
Forhåndssamtykke til bruk av egen bil 268
Forhåndssamtykke til ikke-rutegående 
transportmidler ... 267
Forhåndsvarsel ... 65
Forhåndsvarsel ved oppsigelse m.v. 82
Formål – OU-midler .. 297
Fornyet kunngjøring ... 99
Fornyingsarbeidet .. 15

Forretningsdrivende bedrifter 340
Forsikring – flytting .. 282
Forsikring – skade og tap av reisegods 263
Forsikring – tokt ... 276
Forsikringer .. 271
Forsikringspremie/fordelsbeskatning 207
Forsinkelsesrente 210, 212, 343
Forsinkelsesrente – krav etter tariffavtale 343
Forsinket tiltredelse – lønnsutbetaling 58
Forsinket utbetaling ... 175
Forsker – opprykksreglement 320
Forskjellsbehandling – saklig grunn for 40
Forskjøvet arbeidstid .. 171
Forskudd på lønn .. 176
Forskudd på lønn – avtale om tilbakebetaling 177
Forskudd på lønn – gjeldsordning 177
Forskudd på lønn – renter 178
Forskudd utland .. 272
Forskuddstrekk i feriegodtgjøringen 385
Forskuttering av feriefritid 301
Forsvarlig arbeidsmiljø .. 355
Forsørgelsesbyrde .. 205
Forsørger ... 202, 205, 280
Fortrinnsberettigede søkere 54
Fortrinnsrett .. 310
Fortrinnsrett – deltidstilsatte 86
Fortrinnsrett – høyere stillinger 84
Fortrinnsrett – passende stilling 84
Fortrinnsrett – unntak .. 84
Fortrinnsrett deltidsansatt – kvalifikasjonskrav 31
Fortrinnsrett ved driftsinnskrenkninger 76
Forvaltningsloven ... 385
Forvaltningsorgan – ansvar for tjenestemenn 346
Fosterbarn ... 200
Fradrag for arbeidsinntekt ... 88
Fradragsberettiget merkostnad 309
Frafall av foreldelsesinnsigelsen 348
Fratredelse/fornying av tilsettingsforholdet 32
Fravik av særavtaler ... 257
Fravik fra godkjent reiserute 271
Fraværsdager – beregning 202
Fraværsregister ... 296
Fredsplikt ... 407, 410
Frist – foreldrepenger .. 182
Frist – suspensjon ... 87
Frist for innsendelse av regning – flytting 283
Fristen for å oppta forhandlinger 404
Frister – forhandlinger/drøftinger 238
Frister – klage på oppsigelse m.m. 94
Frister for oppsigelse ... 82
Frister for voldgiftsbehandlingen 146
Fritid – ukentlig .. 190
Frittstående organisasjon ... 250
Frivillig fratredelse mot økonomisk 
kompensasjon ... 82

Stikkordregister 439
Frivillig tjeneste ... 325
Frivillig undervisning ... 321
Frokost ... 262
Fungering .. 179, 184
Fungering – innenfor samme lønnsplan 186
Fungering – ledere som er tatt ut av 
avtaleområdet .. 185
Fungering – medlemskap i Statens 
pensjonskasse .. 126
Fungeringsgodtgjøring – lederlønnsordningen 150
Funksjonshemmede ... 243
Funksjonshemmede – lærlinger 285
Funksjonshemmede barn .. 203
Funksjons-/yrkeshemmet – definisjon 39
Fylkesmenn m.fl. – åremålsperioden 32
Fysiske lidelser ... 41
Fødsel – lønn ... 180, 197
Fødsels- og adopsjonspermisjoner 
– lærlinger/lærekandidater 287
Førstegangstjeneste ... 205

G
Gaver i tjenesten – reglementsbestemmelser 104
Gaver til tilsatte ... 332
Generelt forhåndssamtykke 267
Geografisk flytting .. 307
Gjeldsordning .. 321
Gjennomsnittsberegnet arbeidstidsordning 298
Gjennomsnittsberegning .. 171
Gjensidige rettigheter og plikter 245
Godskrivingsregler ... 169
Godtgjørelser ved innbydelser 270
Godtgjøring – statlige utvalg 341
Godtgjøring – utvalg ... 338
Godtgjøring til mat – konferanser mv. 334
Godtgjøringer – toktavtalen 274
Graderte foreldrepenger .. 199
Graderte systemer .. 237
Gravid arbeidstaker – overføring til annet arbeid . 180
Gravid arbeidstaker med risikofylt arbeid 199
Graviditet ... 388
Grov uforstand i tjenesten .. 92
Grunnlag for avskjed – embets- og tjenestemenn ... 91
Grunnlag for avskjed – embetsmenn 90
Grunnlaget for vikariatet – deltid, stillingsrester 30
Grunnloven .. 90
Grunnutdanning .. 287
Gruppelivsordning .. 206

H
Handlingsprogram for utbedring 
av arbeidsmiljøet ... 359
Helge- og høytidsdager .. 191
Helseattest ... 37
Helsemessige eller sosiale grunner 364

Helseopplysninger ved ansettelse 362
Helseundersøkelser .. 359
Henvisninger til lovbestemmelser 165
Hjemmearbeid ... 105
Hjemmelsgrunnlag for kontrolltiltak 360
Hjemmerepresentasjon .. 333
Hjemmevakt .. 191, 192
Hjemreiser ... 280
HMS-arbeidet .. 304
Hospitering .. 331
Hospitering/rotasjon .. 279
Hovedavtalen i staten ... 227
Hovedavtalen ift. aml. ... 358
Hovedferieperioden .. 371
Hovedgrupper av arbeidstakere 27
Hovedregel – offentlighet .. 393
Hovedsammenslutningene 141, 399
Hovedtariffavtale ... 141, 398
Hovedtariffavtale – for hver enkelt 
hovedsammenslutning ... 404
Hovedtariffavtalen i staten 157
Hurtigste og rimeligste reisemåte 267
Husstandsmedlemmer ... 283
Hvilende vakt – godtgjørelse 191
Hvilepauser .. 363
Hvilepauser/spisepauser ... 113
Hvilke virkemidler kan benyttes? 159
Høy alder – tilsetting .. 48
Høyere stillings lønn – pålagt tjeneste 184

I
IA-avtale 2010-2013 ... 303
IA-avtalen ... 16
Ikke-rutegående transportmidler 259
Indirekte forskjellsbehandling 388
Informasjonsteknologi 228, 237
Ingen etterlatte .. 211
Inhabilitetssituasjoner .. 340
Inkluderende arbeidsliv 227, 240, 303
Inkluderende personalpolitikk 16
Inn i tariffområdet ... 215
Inndragelse av stilling .. 75, 76
Innenfor budsjettrammer ... 307
Innleie – opplysningsplikt og innsynsrett 108
Innleie - taushetsplikt ... 108
Innleie – Tjenestemannslovens regler 107
Innleie fra vanlig virksomhet 109
Innleie fra vikarbyrå ... 107
Innleieforhold ikke lenger enn fire år 109
Innleievirksomheten ... 106
Innplassering ... 142
Innplassering på lønnsplan 166
Innplassering uten kunngjøring 51
Innstilling – saksbehandlingsregler 100
Innstilling – til utnevning ... 28

440 Statens personalhåndbok 2013
Innstillingsmyndighet .. 52
Innstillingsråd ... 100
Innstillingsråd – likestillingshensyn 53
Innstillingsråd/tilsettingsråd 53
Innsyn i ansattes e-post .. 425
Innsynsrett i ansettelsessaker 386
Inntektsprøving «pro-rata»- prinsippet 131
Inntil 2 måneders lønn ... 176
Inntil barnet fyller 12 år .. 204
Innvandrerbakgrunn .. 37
Innvandrere i statens tjeneste 325
Instruksfestet taushetsplikt 45
Intensjonserklæring ... 221
Interessetvist ... 232
Interessetvister ... 402
Interessetvister – streikeadgang 410
Intern omorganisering av virksomheten 70
Internasjonal tjeneste ... 325
Internasjonale operasjoner 306
Interne undersøkelser .. 344
Internkontrollforskriften .. 353
Intervju ... 52, 240, 305
Intervju – funksjons-/yrkeshemmede 38
Intervju – nedsatt funksjonsevne 17
Intervju – stillingens nærmeste overordnede 52
Invalid-/uførepensjonering 179

J
Jul- og nyttårsaften .. 113
Jul- og nyttårsaften – arbeidstid 191
Justering .. 422
Justerings- og normeringsforhandlinger 398

K
Karantene og saksforbud ... 22
Karens .. 132, 133
Kilometergodtgjørelse 259, 268
Kjedefungeringer .. 187
Kjernetid .. 299
Kjønnskvotering – rammen 241
Kjøp/aksept av seksuelle tjenester 
– disiplinære reaksjoner ... 67
Klage – klageinstans ... 103
Klage til Likestillings- og 
diskrimineringsombudet .. 56
Klage til Sivilombudsmannen 56
Klageadgang .. 324
Klagefrist ... 82, 94
Klagefristens utløp .. 95
Klageinstans .. 94
Kognitive lidelser .. 41
Kollektive oppsigelser .. 412
Kommunale verv ... 328
Kommunale/fylkeskommunale 
pensjonsordninger .. 136

Kompensasjon for arbeids- og reisetid – utland 349
Kompensasjonstillegg .. 398
Kompensasjonstillegg – reiser 270
Kompetanse – tilpasningsavtalen 241
Kompetanse til å vedta ordensstraff m.v. 65
Kompetansekartlegging ... 312
Kompetanseutvikling .. 215, 243
Kompetanspolitikk .. 21
Kongens tilsettingsmyndighet 54
Konstateringstidspunkt – yrkesskade/
yrkessykdom ... 211
Konstitusjon i høyere stilling 150
Konstitusjon (midlertidig besettelse av embete) 28
Kontaktperson i NAV arbeidslivssenter 304
Kontor som omfattes av røykeloven 355
Kontorteknisk utstyr .. 245
Kontroll med arbeidsmiljøet – arbeidstilsynet 358
Kontroll og attestasjon av overtid 189
Kontroll og overvåkning .. 360
Kontrolltiltak – krav om forholdsmessighet 361
Kontrolltiltak – krav til saklighet 360
Kontrolltiltak, drøfting, informasjon 
og evaluering ... 362
Kortere arbeidstid ... 113
Korttidsfravær ... 324
Korttidsfravær hos lege mv. 299
Korttidstilsatte – medlemskap i SPK 303
Korttidstilsatte – medlemskap i Statens 
pensjonskasse ... 125
Kortvarig tjenesteforhold ... 152
Kortvarige fravær – lærling 286
Kostgodtgjørelse ... 261
Kostgodtgjørelse – skifte av tjenestested 280
Kostgodtgjørelse – utland .. 269
Krav på stilling .. 51
Kredittkort ... 264, 272
Kronisk syke eller funksjonshemmede 
barn under 18 år .. 201
Kulturelle innslag .. 333
Kunngjøring – fornyet .. 36
Kunngjøring – kjønnsnøytral 37
Kunngjøring – midlertidige stillinger 36
Kunngjøring – offentlig .. 35
Kunngjøring – søknadsfrist 44
Kunngjøring av stilling ... 35
Kunngjøring av åremålsstilling 35
Kunngjøringens innhold .. 98
Kunngjøringstekst .. 37
Kurs – organisasjonsfaglige 246
Kurs o.l. – godtgjørelser ... 270
Kurs ved godkjent helseinstitusjon 203
Kvalifikasjonskrav – fravikelse 36
Kvalifikasjonskrav – generelt 47
Kvalifikasjonsprinsippet 47, 72, 242
Kvalifikasjonsprinsippet – unntak 45

Stikkordregister 441
Kvalifisert uaktsomhet ... 345
Kvotering ... 240, 242

L
Lagrettemann .. 329
Landsmøter .. 246
Langvarig syke barn eller funksjonshemmede 201
Ledende art – særlig selvstendig stilling 191
Ledere .. 228
Ledere – arbeidstid ... 363
Ledere – natt-, lørdags- og søndagsarbeid 191
Ledere – overtid .. 188
Ledere – stillingsendring ... 72
Ledere i staten ... 16
Lederkontraktlønnede – OU-midler 297
Lederlønn – offentlighet ... 33
Lederlønn – standardkontrakter 33
Lederlønnskontrakt .. 33
Lederlønnskontrakter ... 150
Lederlønnskontrakter – offentlighet 33
Lederlønnssystemet i staten 149
Lederne i staten ... 149
Lederstillinger – personlig skikkethet 47
Ledig stilling – intern kunngjøring 44
Legeattest .. 37
Legebehandling – utgifter .. 120
Legebesøk – arbeidstid .. 299
Legeerklæring ... 132, 193, 201
Legeerklæring – begrepet .. 197
Legitimerte utgifter ... 308
Leie av arbeidstakere .. 105
Leseplikten .. 217
Likebehandlingsprinsippet 108
Likelønn ... 144
Likestilling – innstillings- og tilsettingsråd 53
Likestilling – oppfordring til å søke stilling 38
Likestilling mellom kjønnene 20
Likestilling ved tilsetting .. 50
Likestillings- og diskrimineringsnemnda 
– forholdet til Arbeidsretten 44
Likestillings- og diskrimineringsnemnda 
– kompetanse .. 44
Likestillings- og diskrimineringsombudet 39
Likestillings- og diskrimineringsombudet 
– klage .. 56
Likestillings- og diskrimineringsombudet 
– kompetanse .. 43
Likestillingsloven .. 39
Likestillingsloven – ansettelser, forfremmelser, 
oppsigelser mv. ... 390
Likestillingsloven – Offentlige myndigheters 
ansvar ... 387
Likestillingsloven – oppnevning av statlige utvalg, 
styrer, råd, delegasjoner mv. 386
Likestillingstiltak ... 240

Liv og helse – nødvendige arbeidsmiljøtiltak 359
LO Stat ... 141
Lockout .. 412, 418
Lojalitet ... 21, 336
Lojalitetskonflikt ... 336
Lokal lønnspolitikk ... 143, 161
Lokale forhandlinger 142, 153, 161
Lokale forhandlinger – gjennomføring 160
Lokale særavtaler .. 165
Longyearbyen .. 283
Lov om likestilling mellom kjønnene 386
Lov om Statens pensjonskasse 213
Lys og brensel i tjenesteboliger 274
Lærere over 60 år .. 217
Lærling – medlemskap i Statens pensjonskasse ... 126
Lærling – militære lærlinger 286
Lærling – særlig tilrettelagt opplæring 285
Lærling – utbetaling av lønn 366
Lærlinger ... 48, 284
Lærlinger – feriegodtgjøring 370
Lærlinger – gruppelivsforsikring 207
Lærlinger – opplæringslova 35
Lærlinger og lærekandidater 284
Lærlinger/lærekandidater – lønnsplassering 284
Lærlinger/lærekandidater – overtid 287
Lærlinger/lærekandidater – særavtale 35
Lønn – avskjediget embetsmann 88
Lønn – definisjoner ... 165
Lønn – etter en konflikt .. 418
Lønn – for meget ubetalt .. 176
Lønn – forskudd .. 174
Lønn – fungering ... 186
Lønn – hovedavtalen ... 249
Lønn – lønningsdato ... 174
Lønn – midlertidig til fast tilsetting 58
Lønn – pensjonister .. 48, 335
Lønn – permisjon .. 288
Lønn – sykdom/skade osv. 180
Lønn – tariffstreiker .. 176
Lønn – trekk i lønn .. 175
Lønn – trekk i lønn for medlemskontingent 292
Lønn – utbetaling .. 174, 366
Lønn – utbetalingstid .. 366
Lønn – varetektsfengsling .. 88
Lønn før tiltredelse ... 57
Lønn under avtjening av sivil tjenesteplikt 327
Lønn under militærtjeneste 204
Lønn under permisjon 181, 326
Lønn under suspensjon .. 88
Lønn under sykdom .. 205
Lønn under sykdom grunnet yrkesskade 210
Lønn under sykdom/yrkesskade 181
Lønn ved gjeninntredelse etter permisjon 58
Lønn ved tiltredelse .. 175
Lønn ved tiltredelse – embetsmenn 57

442 Statens personalhåndbok 2013
Lønn ved tiltredelse – tjenestemenn 58
Lønnet permisjon .. 311
Lønns- og personalregistre 292
Lønnsansienniteten .. 166
Lønnsfastsetting ved tilsetting 57
Lønnskrav mot det offentlige 343
Lønnsoppgaver .. 395
Lønnsplan .. 165
Lønnsplaner ... 141
Lønnsplanhefte .. 221
Lønnspolitikk ... 16
Lønnssentral .. 293
Lønnsslipp ... 368
Lønnssystemer i det statlige tariffområdet 149
Lønnssystemet i staten ... 141
Lønnstilskudd .. 310
Lørdag/søndagstillegg ... 190

M
Maksimalt pensjonsgrunnlag 126
Maksimumssatser .. 333
Mangfold .. 239
Mangfold – rekruttering .. 37
Mangfold i den statlige arbeidsstyrken 37
Mat ved overtidsarbeid .. 335
Medarbeidersamtale .. 356
Medarbeidersamtaler ... 243
Medbestemmelse ... 16
Medisinsk invaliditet .. 209
Medisinske undersøkelser 362
Medlemskap i Statens pensjonskasse 125
Medlemskontingent ... 292
Medlemslister ... 418
Medlemsregistrering .. 303
Medvirkning fra tillitsvalgte 307
Medvirkningsformer .. 228
Megling .. 238
Meklere .. 410
Mekling .. 409
Meklingsforslag – avstemning 410
Meldeplikt .. 337
Melding av yrkesskaden .. 210
Melding om dødsfall/utbetaling 206
Melding om ledige stillinger 36
Melding om tilsetting, arbeidsavtale 102
Melding til NAV lokalt om tjenesteulykke 210
Melding ved sykdom .. 193
Meroffentlighet ... 34
Merreisetid .. 309
Midlertidig deltidstilsatt – fortrinnsrett 31
Midlertidig tilsatte .. 30, 77
Midlertidig tilsetting – vilkår 29
Midlertidig tjenestegjøring i høyere lønnet 
stilling ... 126
Midlertidig tjenestegjøring i høyere stilling 179

Militær beredskap – tillegg 191
Militære tjenestemenn – streikerett 413
Militærpersoner – yrkesskade 210
Militærtjeneste .. 204
Militærtjeneste – arbeidere 328
Militærtjeneste – bibehold 327
Militærtjeneste – botillegg og forsørgertillegg 328
Militærtjeneste – deltidstilsatte 328
Militærtjeneste – fradrag i den sivile lønn 325
Militærtjeneste – ledertillegg 326
Militærtjeneste – oppsigelse 327
Militærtjeneste – pensjonsinnskudd 328
Militærtjeneste – permisjon 325
Militærtjeneste – sivilarbeid 327
Militærtjeneste – tjenesteansiennitet 169
Militærtjeneste – utbetaling av lønn 326
Mindretallsanke .. 65
Minoritetsgrupper .. 37
Minustimer – trekk i lønn .. 300
Mobilitetsordninger .. 331
Mobilt fjernarbeid ... 105
Moped .. 260
Motorsykkel .. 260
Myndigheten til å gi avskjed etter søknad 
– aldersgrense mv. .. 89
Mållova ... 393
Måltidstrekk .. 262, 269
Månedslønn ... 165
Ménerstatning ... 181, 211
Ménerstatning – beregning av forsinkelsesrente .. 212

N
Natt ... 258, 266
Natt – utgifter til overnatting 269
Nattarbeid .. 171
Nattarbeid – arbeidstid ... 173
Nattillegg ... 262
Natt-, lørdags- og søndagsarbeid mv. 190
NAV – melding til ... 36
NAV arbeidslivssenter .. 304
Nedbemanning .. 307, 311
Nedsatt funksjonsevne ... 41
Nemnd ... 239
Nettverksgrupper – lønns- og personalspørsmål .. 144
Nordisk pensjonsoverenskomst 137
Norges Farmaceutiske Forening 402
Norges Ingeniørorganisasjon 402
Normal arbeidstid ... 365
Normalarbeidstiden .. 113
Normering ... 422
Norsk Helse- og Sosialforbund 401
Norsk Lysingsblad, lov om 393
Norsk Sykepleierforbund ... 401
Norske og internasjonale hjelpetiltak 
– permisjon .. 330

Stikkordregister 443
Norskundervisning/norskkurs 325
Ny lønnsvurdering .. 164
Ny organisasjonsstruktur ... 51
Ny stilling – tilleggsansiennitet 167
Nye stillinger – fordeling ... 237
Nynorsk se mållova .. 393
Nytt tjenestested ... 280
Nytt tjenestested/distrikt 
– beordringsgodtgjørelse ... 280
Nærmest foresatte .. 100
Nødvendig forberedende arbeid 246
Nøkkelpersonell .. 309
Når kan det føres forhandlinger? 159

O
Offentleglova ... 33
Offentleglova – meroffentlighet 394
Offentlig eller privat næringsvirksomhet 340
Offentlig kunngjøring – unntak 35
Offentlig søkerliste ... 394
Offentlig søkerliste – frist for utarbeidelse 46
Offentlig søkerliste – konsulentbistand 46
Offentlig søkerliste – unntak/forespørsel 
om konfidensiell behandling 46
Offentlig verv ... 247
Offentlige verv ... 329
Offentlighet – intern saksforberedelse 34
Offentlighet – lederlønn ... 33
Offentlighet – lønns- og personalforvaltning 34
Offentlighet – personlig forhold 33
Offentlighet for søkerlister .. 46
Offisielle innbydelser .. 270
Omgjøring av besatte stillinger 58
Omgjøring av stilling .. 73
Omkostninger ved forhandlingene 406
Omorganisering – omplasseres til lavere lønnet 
stilling ... 178
Omorganisering av statlige virksomheter 68
Omplassering – gravid ... 199
Omsorg for barn i hjemmet 168
Omsorg for barn under 12 år 201
Omsorg for gamle foreldre eller syke 168
Omsorg for små barn – arbeidstid 115
Omsorg for sykt barn ... 201
Omsorg for sykt barn – lønn 180
Omsorgsarbeid – godskriving 168
Omsorgsarbeid – grense .. 168
Omsorgsarbeid på deltid .. 168
Omsorgspermisjon – ferie .. 378
Omsorgspermisjon med lønn 197
Omsorgspermisjon med lønn ved fødsel 
og adopsjon .. 200
Omsorgstjeneste – søknad/legitimasjon 168
Omstilling – redskap .. 227
Omstilling – større .. 279

Omstilling i staten – retningslinjer for 253
Omstillinger i statlig sektor 215
Omstillingsbehov .. 242
Omstillingsprosesser .. 253
Oppdeling/utskilling av statlig virksomhet 71
Oppdragssted .. 266
Oppholdsutgifter – etter- og videreutdanning 290
Opphør av vikariat .. 30
Opplysninger om arbeidsstedet 38
Opplysninger som kan eller skal unntas 152
Opplysningsplikt – ansettelser 390
Opplæring – kvotering ... 243
Opplæring i verne- og miljøarbeid i staten 
– rammeavtale om ... 359
Opplæringsplaner ... 243
Opplæringsvirksomhet ... 243
Oppnevning av embets- og tjenestemenn 339
Oppnevning av styrer, råd, nemnder, utvalg, 
kommisjoner, representantskap, komiteer 339
Opprettelse eller endring av særavtaler 145
Oppretting/endring av særavtaler 145
Opprykksreglement – forsker 321
Oppsagte tjenestemenn – fortrinnsrett 83
Oppsagte, overtallige arbeidstakere – formidling ... 84
Oppsatt alderspensjon .. 129
Oppsatt etterlattepensjon ... 133
Oppsatt uførepensjon ... 132
Oppsigelse – ansiennitetsprinsippet 76
Oppsigelse – arbeidskamp 412
Oppsigelse – embetsmenn ... 75
Oppsigelse – erstatning .. 367
Oppsigelse – etterforskning 66
Oppsigelse – flere likeartede stillinger 76
Oppsigelse – generelt – lovgivningen 73
Oppsigelse – huskeliste .. 65
Oppsigelse – i prøvetiden ... 60
Oppsigelse – iverksettelse ... 95
Oppsigelse – lønn .. 193
Oppsigelse – militærtjeneste 327
Oppsigelse – mindretallsanke 66
Oppsigelse – omorganisering 76
Oppsigelse – opphør uten oppsigelse 77
Oppsigelse – oppsigelsesfrister fra dato til dato 74
Oppsigelse – tidsbegrenset stilling (åremål) 77
Oppsigelse – tilbaketrekking 74
Oppsigelse i ledende stilling ved anlegg 77
Oppsigelse m.v. – klage .. 94
Oppsigelse – i stedet for tvungen avskjed 92
Oppsigelsesfrist 74, 75, 82, 103, 408
Oppsigelsesfrist i prøvetid ... 60
Oppsigelsesfrist ikke overholdt 
– trekk i sluttoppgjør .. 367
Oppstilling av bruttoutbetalinger 152
Opptjeningsår .. 370
Ordensstraff – avskjed/straffesak 63

444 Statens personalhåndbok 2013
Ordensstraff – disiplinærbehandling 64
Ordensstraff – embetsmenn 61
Ordensstraff – etterforskning 66
Ordensstraff – iverksettelse 95
Ordensstraff – mindretallsanke 66
Ordensstraff – nedsettelse i stilling 63
Ordensstraff – regress, arbeidsgiveransvar 345
Ordensstraff – saksbehandlingsregler 65
Ordensstraff – straffemidler 62
Ordensstraff – tjenestemenn 62
Ordensstraff ved utilbørlig adferd 62
Ordensstraff – tap av ansiennitet 63
Ordensstraff – vedtak ... 65
Ordførerombud ... 329
Ordinært arbeid – overtid .. 191
Ordinært arbeid/overtidsarbeid 191
Organisasjon ... 250
Organisasjonenes kongresser/
representantskapsmøter .. 246
Organisasjonsendring .. 236
Organisasjonsmessige oppdrag 247
Organiserte – trekk i lønn .. 367
OU-fond – trekk i lønn .. 367
OU-midler .. 214, 297
OU-midler – finansiering .. 297
OU-midler – fordeling .. 298
OU-midler – formål ... 297
Overenskomstlønnede ... 251
Overenskomstlønnede – militærtjeneste 326
Overenskomstlønnede arbeidstakere 34, 150
Overenskomstlønnet – utbetaling av lønn 366
Overføring – suspensjon .. 87
Overføringsavtale .. 125, 349
Overføringsavtalen ... 136
Overgang fra annen statsstilling 60
Overgang nytt embete .. 90
Overgang til annen statsstilling 166
Overgang til annen stilling ... 60
Overnattingssted ... 270
Overtallig søker – tilbud om tilsetting 56
Overtallige – formidling ... 83
Overtallige – kopi av søknad til FAD 85
Overtallige – tilleggsutdanning 84
Overtallighetsattest .. 84, 85
Overtid ... 188, 364
Overtid – attestering ... 189
Overtid – avspasering 189, 300
Overtid – forholdet aml./HTA 365
Overtid – fritak .. 364
Overtid – ledere .. 189
Overtid – lærlinger/lærekandidater 287
Overtid – overtidsgodtgjøring 113
Overtid – pålagt og kontrollerbart 189
Overtid – registrering av timer 365

Overtid – særlig selvstendig stilling 188, 189
Overtidsarbeid – lengden ... 114
Overtidsbestemmelsene – unntatt fra 114
Overtidsgodtgjørelse .. 165, 188
Overtidsgodtgjørelse – begrensning 189
Overtidsmat ... 335
Overtredelser – forholdet til straffeloven 63
Overvekt flyreise ... 268

P
Pakking – flytting .. 282
Part i tilsettingssak ... 386
Partenes rettigheter og plikter 244
Parter – forhandlinger .. 160
Parter i tariffavtaler ... 406
Partsforhold ... 368
Partsoffentlighet – taushetsplikt 45
Partssammensatte arbeidsgrupper 237
Pass .. 269
Passasjertillegg ... 259
Passende stilling – overtallighet 76
Pendling ... 309
Pengekrav .. 343
Pensjon – medlemstid .. 129
Pensjon – regulering .. 136
Pensjon – serviceberegning 130
Pensjon av statskassen ... 134
Pensjon av statskassen – beregning 135
Pensjon av statskassen – saksbehandlingsregler 
og utbetalingsmåte ... 134
Pensjon av statskassen – særordninger 136
Pensjoner – avskjediget embetsmann 88
Pensjoner – pensjonsinnskudd under 
militærtjeneste .. 328
Pensjonist – feriepenger ... 383
Pensjonistavlønning .. 48, 336
Pensjonistlønn – gruppelivsforsikring 207
Pensjonsgivende inntekt .. 126
Pensjonsgivende variable tillegg 223
Pensjonsgrunnlag ... 129
Pensjonsinnskudd ... 125
Pensjonsmelding ... 126, 132
Pensjonsoverenskomst .. 349
Pensjonsrettigheter .. 303
Pensjonsrettigheter – virksomhetsoverdragelse 69
Permisjon – delvis lønn .. 289
Permisjon – dommerfullmektig 331
Permisjon – dødsfall under permisjon 208
Permisjon – ektefelle som får arbeid 
i internasjonale organisasjoner mv. 331
Permisjon – etter- og videreutdanning 288
Permisjon – flytteplikt for ektefelle, samboer mv. . 331
Permisjon – hjelpeorganisasjoner 330
Permisjon – hospitering ... 331

Stikkordregister 445
Permisjon – klage .. 324
Permisjon – kommunale/offentlige/private 
verv mv. .. 328
Permisjon – lærling ... 286
Permisjon – med/uten lønn 324
Permisjon – ordinære lønn 330
Permisjon – overgang til åremålsstilling 331
Permisjon – politisk arbeid 330
Permisjon – religiøse høytidsdager 324
Permisjon – stipend .. 323
Permisjon – studiereiser til utlandet 325
Permisjon – sykdom ... 80
Permisjon – tillitsverv i funksjonshemmedes 
interesseorganisasjoner ... 330
Permisjon – tjenesteansiennitet 169
Permisjon – uten lønn ... 175
Permisjon – velferdspersmisjon med lønn 205
Permisjon for norskundervisning for 
innvandrere .. 325
Permisjon med lønn 197, 201, 202
Permisjon med lønn – begrensninger 247
Permisjon med lønn – eksamens- og lesedager 291
Permisjon med lønn – etter Hovedavtalen 
i staten § 33 .. 210
Permisjon med lønn ved adopsjon 200
Permisjon og økonomiske vilkår ved etter- og 
videreutdanning, kurs mv. 287
Permisjon på grunn av fødsel eller adopsjon 
– ferie .. 374
Permisjon uten lønn 201, 204, 330
Permisjon uten lønn – ferie 381
Permisjon uten lønn – overgang ny stilling 331
Permisjonsavtalen ... 127, 302
Permittering .. 418
Personalpolitikk – grunnlag for 228
Personalreglement .. 96
Personalreglement – innstilling 99
Personalreglement – prøvetid 102
Personalreglement – stadfestelse 105
Personalreglement – stadfestelse i FAD 97
Personalreglement – tilsettingsmyndighet 97
Personalreglementets virkeområde 98
Personer med minoritetsbakgrunn 50
Personlig konferanse .. 99
Personlige opplysninger ... 46
Personopplysninger .. 292
Personopplysninger – regler for behandling 361
Personskader – registrering og melding 356
Petroleumsinnretninger til havs 277
Pinseaften – arbeidstid ... 191
Plassering av avtalefestet ferie 219
Plassoppsigelse ... 251, 412
Plassoppsigelse – sluttattest 417
Plikt til å anmelde straffbare handlinger 66
Plikttjeneste ... 290

Plusstimer – avspasering ... 300
Polare strøk ... 283
Polartillegg .. 283
Politianmeldelse .. 344
Politiattest .. 37
Politietterforskning ... 344
Politisk arbeid ... 330
Politisk beslutning .. 229
Politisk demokrati ... 227
Politisk streik ... 411
Positiv særbehandling 40, 241, 389, 390
Premiens størrelse .. 207
Presteboliger ... 273
Private tillegg .. 165
Prosentsatsen for feriepenger 219
Prosjekter m.v. .. 229
Protokoll – forhandlingsmøte 238
Prøvetid .. 75, 102
Prøvetid – fast tilsatte ... 60
Prøvetid – under opplæring, vikarer, engasjerte 60
Prøvetidens lengde ... 60
Prøvetidens utløp – oppsigelse 60
Prøvetidsbestemmelser .. 59
Prøvetidsbestemmelser tjenestemenn 60
Prøvetidtilsatt på prøve ... 179
Psykiske lidelser ... 41
Pålagt og kontrollerbar overtid 188
Pålagt tjeneste på ukefridag/turnusfridag 190
Påskjønnelse og gaver til tilsatte 332
Påtale ved økonomiske misligheter 64
Påtalebegjæring .. 344

R
Rabattavtale ... 262
Rabattavtaler .. 267
Rammebetingelser for omstilling i staten 253
Rapporteringsplikt – likestilling/diskriminering 20
Redusert arbeidstid ... 115
Referat .. 238
Refusjon – foreldrepenger .. 182
Refusjon – utdanningsutgifter 290
Refusjon fra trygden ... 180
Refusjonskrav overfor NAV lokalt 182
Registrering ... 402
Registrering av personskader 210
Registrerte partnere .. 165, 211
Regjeringens representasjonsutvalg 333
Regress .. 122
Regressansvar ... 121
Regulativlønn – suspensjon .. 88
Reise mellom hjem og oppdragssted 208
Reise- og arbeidstid .. 280
Reise- og oppholdsutgifter 322
Reise- og oppholdsutgifter ved studiereiser 322
Reiseforskudd ... 265

446 Statens personalhåndbok 2013
Reisegods – forsikring .. 271
Reisen – hurtigste og billigste måte 258
Reiser i utlandet .. 120, 121, 266
Reiser innen riket .. 120
Reiser innenlands ... 257
Reiseregning ... 265, 272
Reisetid – arbeidstid ... 173
Reisetid – kompensasjon .. 173
Reisetid utenom ordinær arbeidstid 270
Reiseulykke ... 120, 263
Reiseulykke – forsikring .. 271
Reiseutgifter .. 249
Reiseutgifter – avgi forklaring 67
Reiseutgifter – etter- og videreutdanning 290
Reiseutgifter – forklaring for tilsettingsrådet 322
Reiseutgifter – helseundersøkelser 359
Reiseutgifter – hjemsted/tjenestested 280
Reiseutgifter – innkalling av søkere til 
muntlig konferanse ... 322
Reiseutgifter endret tjenestested 309
Reise/kostgodtgjørelse – flytting 282
Rekruttere /beholde ... 163
Rekruttering – innvandrerbakgrunn 18
Rekruttering – nedsatt funksjonsevne 17
Rekruttering av personer med 
innvandrerbakgrunn ... 50
Religiøse høytidsdager ... 324
Renholdsbetjenter – kompensasjon 172
Rentefordelen ved lønnsforskudd 178
Renter ved forsinket betaling 343
Representasjon .. 332
Representasjon i utlandet ... 333
Representasjon innenlands 333
Reservetjeneste – godtgjørelse 191
Restferie ... 219
Retningslinjer – karantene og saksforbud 22
Retningslinjer – varslingsrutiner 22
Retrettordninger ... 72
Retrettstilling ... 33, 72
Retrettstilling – åremål ... 32
Rett til omsorgspermisjon .. 204
Retten til stedfortredergodtgjørelse 185
Rettshjelpsutgifter ... 121
Rettskraftig dom ... 95
Rettstvist .. 165, 232
Rettsvitne ... 329
Rikslønnsnemnda ... 423
Riksmekleren .. 409
Risikofylt arbeid .. 199
Rotasjonsordning .. 331
Rulleblad/personalkort .. 64
Rusproblemer – AKAN ... 94
Rutegående transportmidler 259, 267
Rutinemessige tjenesteoppdrag 315
Røykfrie arbeidslokaler .. 355

Røyking i fellesrom ... 355
Røyking på arbeidsplassen 355

S
Saklig begrunnelse – forskjellsbehandling 388
Saklig begrunnelse – ved oppsigelse fra 
arbeidsgiver ... 75
Saksbehandling ... 242
Saksbehandlingsfeil .. 240
Saksbehandlingsregler – enkeltvedtak 82
Saksbehandlingsregler – tilsetting 102
Samarbeidskompetanse ... 215
Samboere ... 157, 165
Sammenhengende fritid ... 190
Sammenhengende tjeneste .. 80
Sammenhengende tjenestetid 75, 81
Samordning ... 129
Samværsavtale .. 202
Seksuell orientering ... 19
Selskaper – oppnevning av styrer, råd m.v. 340
Selvangivelse ... 207
Selvassurandør .. 120, 264
Selvassurandørprinsipp .. 119
Selvstendig næringsdrivende – medlem av 
statlige utvalg .. 341
Seniorpolitikk .. 18
Sentrale forhandlinger – regulering 2. avtaleår 159
Sikkerhetsklarering .. 37, 49
Sikkerhetsklarering ved tilsetting 48
Sivil avskjed ... 63
Sivil tjeneste ... 204
Sivilarbeid – lønn .. 327
Sivilombudsmannen – klage 56
Skade – trafikkskade .. 122
Skademeldingsskjema .. 210
Skatteplikt – forsinkelsesrente 344
Skattepliktig inntekt ... 207, 210
Skattepliktig inntekt – feriepenger 385
Skift- og turnusarbeid ... 113
Skift- og turnusarbeid – ferie 372
Skift- og turnustjeneste 171, 190
Skiftarbeid – avtalefestet ferie 218
Skifttillegg .. 191
Skift/turnus ... 249
Skip på tokt .. 275
Skjev kjønnsfordeling ... 389
Skjærtorsdag – arbeidstid .. 191
Skjønnsmann ... 329
Skriftlig arbeidsavtale ... 37, 368
Skriftlig irettesettelse ... 63
Skriftlig melding ... 244
Skriftlig påkrav .. 212
Skyldkravet ved avskjed ... 92
Skyss- og kostgodtgjøring 398
Sletting av ordensstraff .. 103

Stikkordregister 447
Sluttoppgjør ... 311
Sluttvederlag – kontrakt ... 312
Sluttvederlag – overenskomstlønnede 150
Snøscooter ... 260
Solidaransvar – innleie ... 108
Sommertid/vintertid ... 113
Spesialrådgiver .. 27
Spesielle avlønninger .. 151
Spisepause innbakt i arbeidstiden 364
Spisepauser .. 113
SPK – overgang til pensjon 181
SPK – start av pensjonsykdom/yrkesskade 181
Stadfestelse – personalreglement 105
Stadfesting av personalreglement 97
Standard arbeidsavtale – lederlønnsordningen 59
Standardkontrakt åremål – lederlønnskontrakt 32
Stans av tilsettingsprosessen 57
Statens arbeidsgiverfunksjon 15
Statens erstatningsansvar .. 348
Statens lønnssaker .. 402
Statens lønnssystem ... 161
Statens lønnsutvalg 145, 164, 406, 422
Statens lønnsutvalg – nye grunnlag 148
Statens lønnsutvalg – prosedyre 147
Statens lønnsutvalg – særskilt nemnd 141
Statens lønnsutvalg – tvist .. 159
Statens lønnsutvalg – tvisteløsning 148
Statens lønnsutvalg – tvister 409
Statens lønnsystem ... 143
Statens motorvogner .. 347, 348
Statens Pensjonskasse – deltidstilsatte 151
Statens Pensjonskasse – lov om 424
Statens Pensjonskasse – lærlinger 286
Statens pensjonskasse – nedre grense 
medlemskap .. 125
Statens pensjonskasse – fritak for medlemskap 125
Statens sentrale tjenestemannsregister 296
Statens tjenestebiler ... 210
Statistikk – kjønnrepresentasjon 242
Statlige aksjeselskaper, statsforetak mv. 347
Statsborgerskap – embetsmenn 49
Statsborgerskap – lærer ved universitetene 49
Statsborgerskap – tjenestestillinger 49
Stebarnadopsjon .. 200
Stedfortredergodtgjørelse .. 150
Stedfortredergodtgjørelse – delvis 184
Stedfortredergodtgjørelse – minimum én uke 185
Stedfortredergodtgjørelse ved AFP 188
Stedfortredertjeneste .. 184
Stedlige tilsatte under Utenriksdepartementet 135
Stevning – Statens lønnsutvalg 147
Stilling innenfor samme lønnsplan 186
Stillingens innhold i oppsigelsesvurderingen 76
Stillingsbeskrivelsen legges til grunn 186
Stillingsinndragelse .. 75

Stillingskoder – begrensninger 27
Stillingskombinasjoner ... 340
Stillingssøknader – behandling 45
Stipend – Nordisk Ministerråd 323
Stipend – retningslinjer .. 243
Stipend til etter- og videreutdanning 289
Stipend til kompetanseheving 323
Stipendreiser ... 266
Stortingsrepresentanter – lønn 151
Strategi for tiltak – likestilling 387
Streik .. 176, 412
Streik – dispensasjon .. 414
Streik – ferie .. 385
Streik – unntatt streikerett 413
Streik – uorganiserte .. 415
Streik – vilkår .. 410
Streik og annen arbeidskamp 148
Streikebryteri .. 415
Studiepermisjon – ferie .. 381
Studieplass ... 311
Studiereiser til utlandet .. 325
Studietur .. 247
Styremøter ... 246
Styrer – offentlig oppnevnte 328
Styrer og råd – habilitet .. 339
Styrer og råd – oppnevning av embets- og 
tjenestemenn ... 339
Styrer og råd – unntak v/Kgl.res. 340
Styrer, råd, utvalg .. 339
Styrets ansvar .. 354
Styreverv .. 157
Styre/kollegialt styringsorgan 232
Styringsrett .. 15, 307, 399
Størrelsen på pensjonen ... 130
Støtte til kompetanseutvikling 323
Suspensjon ... 86
Suspensjon – ikke krav om tilståelse 87
Suspensjon – krav på lønn .. 88
Suspensjon – midlertidig fjernet fra stilling 86
Suspensjon – pensjon, avskjedigelse 88
Suspensjon – regulativlønn .. 88
Svalbard – bruk av motorvogn 348
Svalbard – flyttelass .. 281
Svalbard – kortvarig opphold 284
Svangerskap – lønn ... 197
Svangerskapskontroll ... 200
Sykdom .. 179
Sykdom – barnepassers sykdom 202
Sykdom – begrepet ... 194
Sykdom – ferie .. 376
Sykdom – langvarig eller kronisk 184
Sykdom – lærlinger/lærekandidater 287
Sykdom – lønn ... 193
Sykdom – militærtjeneste .. 205
Sykdom – ny stilling ... 194

448 Statens personalhåndbok 2013
Sykdom – opptjening av nye rettigheter 193
Sykdom – permisjon uten lønn 194
Sykdom og oppsigelse .. 78
Sykdom, foreldrepermisjon mv. – feriepenger 381
Sykebehandling – utgifter ved 208
Sykebehandling/yrkesskade – utgifter 
forårsaket av .. 210
Sykeforsikring ... 120
Sykefravær ... 122, 305
Sykefraværet – IA-avtalen .. 304
Sykelønn – forlenget sykelønnspermisjon 
med lønn .. 195
Sykepenger og uførepensjon 131
Sykepermisjoner med lønn 193
Sykmelding – delvis .. 194, 195
Sykmeldingsattest ... 183
Sykt barn .. 201
Sympatiaksjoner .. 252, 411
Særavtale ... 398
Særavtale – ettervirkning ... 408
Særavtale – inngåelse av .. 408
Særavtale – oppsigelse ... 408
Særavtale om forsikrings- og 
erstatningsordninger .. 317
Særavtale om lønns- og arbeidsvilkår for 
lærlinger i staten ... 284
Særavtaler .. 142, 257
Særavtaler – gyldighetstid 408
Særbehandling av menn 386, 389
Særlige grunnlag – forhandlinger 162
Særlige grunnlag – særavtaler om lønns- 
og arbeidsvilkår .. 164
Særskilt avlønning av pensjonister 336
Særskilt nemnd ... 145, 164, 420
Søker «overkvalifisert» ... 47
Søknader – poststemplet innen fristen 44
Søknadsberettiget – innleie 106
Søknadsfrist – fristoverskridelse 44
Søknadsfrist – ledig stilling .. 44
Søknadsfristen er overskredet 52
Søknadsskjema – AFP .. 130
Søksmål – usakelig forbigåelse 57
Søn- og helgedagsarbeid 171, 173
Søndags- og skiftarbeid – ferie 372

T
Tannlegebesøk – arbeidstid 299
Tap av ansiennitet ... 63
Tap av embete ... 91
Tariffavtale ... 404
Tariffavtale – gyldighetstid 408
Tariffavtale – inngåelse .. 398
Tariffavtalebegrepet .. 406
Tariffavtalen skal opprettes skriftlig 406
Tarifforhandlinger – sentrale 142

Tariffstreiker ... 176
Tariffstridig og ulovlig arbeidsstans 418
Taushetsplikt – instruks/lov 44
Taushetsplikt – medlemmer av innstillings- 
og tilsettingsråd .. 45
Taushetsplikt – partsoffentlighet 45
Taushetsplikt – personlige forhold 45
Taushetsplikt – tilsettingssaker 44
Taushetspliktsbrudd – straffeansvar 45
Telefonutgifter .. 310
Tidsbegrenset tilsetting – sterkt stillingsvern 30
Tidspunkt for forhandlinger 162
Tilbakebetaling ... 308
Tilbakebetalingsplikt ved for meget 
utbetalt lønn ... 367
Tilfredsstillende kvarter ... 262
Tilhenger ... 259
Tilleggsansiennitet ... 165, 169
Tilleggsansiennitet – befal 167
Tilleggspensjon av statskassen 134
Tillitsvalgt .. 228
Tillitsvalgte – brudd på plikter 249
Tillitsvalgte – fungering i høyere stilling 188
Tillitsvalgte – gruppelivsforsikring 208
Tillitsvalgte – sikkerhetsklarering 237
Tillitsvalgte – spesielle områder 233
Tillitsvalgte – utøvelse av vervet 245
Tillitsvalgte – valgregler ... 244
Tillitsvalgte i arbeidstakerorganisasjoner 248
Tilpasningsavtale .. 230
Tilpasningsavtale – AMUs oppgaver 358
Tilpasningsavtalen – informasjon 234
Tilpasningsavtalen – innhold 231
Tilpasningsavtalen – tvist om forståelsen 232
Tilpasningsavtalen – tvist ved inngåelsen 232
Tilpasningsavtalen – varighet 232
Tilpasningsavtaler – særavtaler 406
Tilrettevisning ... 62
Tilrådning om innstilling .. 53
Tilsatte i arbeidstakerorganisasjoner 248
Tilsetting .. 368
Tilsetting – EØS avtalens regler 49
Tilsetting – ikke innstilt søker 55
Tilsetting – konferanse/intervju 46
Tilsetting – krav til dokumentasjon 50
Tilsetting – saklig grunnlag 29
Tilsettinger – flyktninger ... 50
Tilsettinger – forskjellige grupper 27
Tilsettinger – fortrinnsrett for overtallige 83
Tilsettinger – funksjonshemmet søker 38
Tilsettinger – høyeste stillinger (Grl. § 28) 54
Tilsettinger – offentlig kunngjøring 35
Tilsettinger – overtallige .. 84
Tilsettinger – partsoffentlighet 386
Tilsettinger – pensjonister 335

Stikkordregister 449
Tilsettinger – stans av tilsettingsprosessen 57
Tilsettinger – tjenestemenn 28
Tilsettinger – utlendinger .. 49
Tilsettingsbrev ... 59
Tilsettingsmyndighet 29, 53, 54
Tilsettingsmyndighet 
– fagdepartementets vurdering 54
Tilsettingsorganer ... 101
Tilsettingsorganets sammensetting 101
Tilsettingsråd – likestillingshensyn 53
Tilsettingsråd – oppnevning av 
tjenestemannsrepresentanter 101
Tilsettingsrådet for overtallige 85
Tilsettingsråd/styre .. 54
Tilsettingssak – vurdering av LDO 56
Tilsettingssaker ... 394
Tilsettingsvedtak – klageadgang 56
Tilsetting/engasjementer – pensjonister 48
Tilskudd til kompetanseutvikling 215
Tilsvar ... 147
Tiltredelse .. 166, 251
Tiltredelse i ny stilling – lønn 181
Tiltredelsestidspunktet – lønn 57
Timelønn .. 165
Tjeneste i utlandet ... 121, 305
Tjenesteansiennitet ... 165, 169
Tjenesteansiennitet – fiktiv 167
Tjenesteansiennitet – flytteplikt for ektefelle 331
Tjenesteansiennitet – godskriving 
av yrkespraksis .. 168
Tjenesteansiennitet – innplassering 166
Tjenesteansiennitet – lærling 168
Tjenesteansiennitet – permisjoner 170
Tjenesteansiennitet for vernepliktig befal 169
Tjenesteansiennitet før fylte 18 år 167
Tjenesteansiennitet ved tilsetting mv. 167
Tjenestebolig – fraflytting .. 281
Tjenesteboliger ... 273
Tjenestefri – informasjons-, drøftings- eller 
forhandlingsmøter .. 246
Tjenestefri pga. militærtjeneste, 
sivilarbeidstjenestepermisjon mv 325
Tjenestefri uten lønn – tre år 201
Tjenestemann reiser søksmål 96
Tjenestemannens opptreden utenfor tjenesten 93
Tjenestemannsloven – saksbehandlingsregler 65
Tjenestemannsloven med forskrifter 395
Tjenestemannsloven og forskriftene 
– departementets kommentarer 396
Tjenestemannsorganisasjoner 399
Tjenestemannsrepresentanter – oppnevning 53
Tjenestemenn – beskikkelse 29
Tjenestemenn – definisjon ... 28
Tjenestemenn – unntak fra loven 28
Tjenestemenn – uorganiserte 399

Tjenestemenn med ventelønn 207
Tjenesteoppdrag ... 279
Tjenesteoppdrag – faste ... 316
Tjenestepensjon .. 213
Tjenestepensjonsordning ... 125
Tjenestereise ... 120, 258, 266
Tjenestereise – andre utgifter 261
Tjenestereise – bruk av egen bil 265
Tjenestereise – dødsfall .. 210
Tjenestereise – flere oppdragsgivere 258
Tjenestereise – yrkesskade 208
Tjenestereise – yrkesskade/erstatning 264
Tjenestereiser .. 257
Tjenestereiser – geografisk område innland 257
Tjenestereiser – godtgjørelser 270
Tjenestereiser – utenfor polarområdet 284
Tjenestested endret – 2 husholdningerforsørger .. 280
Tjenestested i innlandet ... 331
Tjenestested i utlandet ... 331
Tjenestetid – beregning ... 80
Tjenestetid – beregning av 103
Tjenestetid – flytting ... 282
Tjenestetid i virksomheten – personalreglement 81
Tjenestetvistloven ... 251, 396
Tjenestetvistloven – andre virkninger av streik 415
Tjenestetvistloven – arbeidstakere som 
ikke kan tas ut i streik .. 413
Tjenestetvistloven – tariffavtaler bortfall 409
Tjenestetvistloven – varslingsplikt 403
Tjenesteulykke .. 195
Tjenesteår .. 310
Tjml/straffeloven .. 63
Tokt – arbeidsgodtgjørelse 275
Tokt – forsikring ... 120
Tokt – kostgodtgjørelse/nattillegg 275
Tokt – landligge .. 276
Toktavtalen .. 274
Toktavtalen – omfang ... 275
Toleransebeløp .. 131
Tolkningstvister .. 252
Transport ... 263
Transportmidler .. 259
Tre ukers frist .. 60
Tredjemanns ansvar for arbeidsulykker 210
Trekk i feriepenger ... 366
Trekk i kostgodtgjørelsen .. 262
Trekk i lønn ... 292, 366
Trekk i lønn – arbeidskamp 416
Trekk i lønn – ferie ... 372
Trygdens vedtak ... 212
Trygderetten – anke over pensjon 137
Turnover .. 144
Turnusarbeid – medlemskap i Statens 
pensjonskasse ... 125
Turnusfridag – blankdager 190

450 Statens personalhåndbok 2013
Turnusfridager – pålagt etter- og 
videreutdanning .. 289
Turnusfridag/ukefridag – pålagt tjeneste 190
Turnusordninger ... 220
Turnus/skiftarbeidere – kurs på turnusfridager ... 289
Tvil om yrkesskade/yrkessykdom 210
Tvingende grunn .. 247
Tvist – Statens lønnsutvalg 159
Tvist eller avtaleløsning ... 148
Tvistebehandling .. 147
Tvisteløsning i forhandlingssak 238
Tvister/arbeidskonflikter .. 145
Tvist/delt tvisteløsning .. 145
Tøy – rens/vask .. 261

U
Uavkortet utbetaling ... 210
UD-avtalen ... 306
Uenighet – innstillende og tilsettende myndighet .. 55
Uenighet i tilsettingsmyndigheten 55
Ufravikelighetsprinsippet ... 409
Uførepensjon ... 131
Uførepensjon – beregning 132
Uførepensjon – delvis ... 195
Uførepensjon – feriepenger 383
Uførepensjon – feriepenger, permisjon 80
Uførepensjon – forholdet til ektefelle 182
Uførepensjon – gruppelivsforsikring 207
Uførepensjon – pensjonsansiennitet 169
Uførepensjon – sykepenger 182
Uførepensjon – søknad om 132
Ukefridag/turnusfridag .. 190
Ukentlig fritid .. 190
Ulegitimert nattillegg ... 262
Ulovlig avtale om innleie .. 107
Umyndige .. 206
Umyndige – erstatningsberettighet 211
Underrepresentasjon .. 240, 241
Underretning til søkerne .. 56
Underslag og tyveri .. 64
Underslag, tyveri, bedrageri og utroskap 
i statstjenesten ... 344
Undervisningspersonale 288, 403
Undervisningspersonale over 60 år 217
Undervisningspersonalet i statlige grunn- 
og videregående skoler .. 220
Undervisningsstillinger .. 401
Unge arbeidstakere .. 35, 48
Uniformering av statstjenestemenn 343
Unio .. 141
Unntak – fortrinnsrett ... 84
Unntak fra offentlig søkerliste 46
Unntak fra søkerlisten .. 394
Unntak fra tjenestemannsloven 318
Unntak fra tjml. ved særskilt lov 74

Unntak og dispensasjoner 252
Unntaksregler – tilsettinger 102
Uorganiserte – lønns- og arbeidsvilkår 399
Uorganiserte – trekk i lønn 367
Uravstemning .. 252
Utbetaling – alderspensjon 130
Utbetaling av lønn ... 366
Utbetaling av pensjoner ... 136
Utbetalingsregler .. 366
Utbetalingstiden for feriepenger 366
Utbetalingstidspunkt – pensjon 129
Utdanning – krav til norsk utdanning 49
Utdanningsutgifter – refusjon 290
Utdannings-/studiepermisjon 325
Utenlandsk yrkespraksis ... 168
Utenlandsregulativet .. 266
Utenlandssatser .. 266, 273
Utenrikstjenesten .. 306
Utgifter – forhandlinger ... 406
Utgifter til mat ... 332
Utgifter til overnatting .. 269
Utgifter ved etatsskoler .. 290
Utgifter ved tiltredelse av embete 58
Utgiftsdekning .. 334
Utgiftsgrensen ... 333
Utlendinger – tilsetting .. 49
Utlevering av lønnsopplysninger 152
Utlysning av ledig stilling ... 164
Utlysning av stilling .. 35
Utnevnelse – opphør av tidligere ansettelse 58
Utnevning – embetsmenn .. 27
Utover 28 dager ... 279
Utrednings- og informasjonsplikt 65
Utsatt foreldrepermisjon .. 199
Uttak av «mertiden» ... 173
Uttalerett .. 344
Utvalg – likestillingsloven .. 386
Utvalg mv. – feriepenger .. 379
Utvalgsgodtgjøring ... 341
Utvidet deltidsstilling – betingelser 31
Utvidet søkerliste .. 99
Utøvelse av forhandlingsretten 404

V
Vaktordning – tokt .. 275
Valgrett ved overføring til ny virksomhet 71
Varetektsfengsling – befal ... 88
Varetektsfengsling – lønn .. 88
Variable tillegg – pensjon ... 223
Varighet – Hovedavtalen .. 253
Varsel før fratreden ... 77
Varslingsplikt – omsorgspermisjon 204
Varslingsrutiner .. 22
Vask av bolig – flytting ... 282
Vedtak i klagesak – absolutt prosessforutsetning ... 82

Stikkordregister 451
Vedtak om ordensstraff, oppsigelse, suspensjon 
og avskjed .. 65
Velferdsarbeid ... 331
Velferdsmessige grunner ... 115
Velferdsmidler ... 237, 331
Velferdspermisjon ... 309, 324
Velferdspermisjon – lønn ... 180
Velferdspermisjoner med full lønn 205
Ventelønn ... 310
Ventelønn – gruppelivsforsikring 207
Ventelønn – ledere .. 33
Ventelønn – vilkår for å motta 85
Ventelønn – åremål ... 32
Verkstedsoverenskomsten for Forsvaret 34
Vern mot diskriminering .. 240
Verne- og helsepersonale ... 359
Verneombud .. 353, 357
Verneombud – valgregler .. 357
Verneombudets rettigheter 244
Vernetjenesten .. 357
Videreutdanning ... 288
Vikar – fratredelse ... 30
Vikarbetegnelse – krav til bruk 31
Vikarers stilling ... 30
Vikariat – beregning av tjenestetid 31
Vikariat – forenklet tilsettingsprosedyre 30
Vikariat – fortrinnsrett/ventelønn 30
Vikariat – kombinasjon med annen midlertidig 
tilsetting ... 31
Vikariat – sammenhengende tjeneste 31
Vikariater – tidsbegrensning 77
Vikarstillinger – kunngjøring 30
Vilkår for AFP .. 130
Virkedager – definisjon .. 371
Virkemidler .. 141
Virkemidler – forhandlinger 159
Virkemidler – omstilling .. 308
Virkemidler – omstillinger 253
Virkemidler i staten .. 163
Virkeområde .. 229
Virkning – suspensjon .. 87
Virksomhet .. 165, 250
Virksomhet – definisjon ... 354
Virksomhet – tilpasningsavtale 231
Virksomhetenes forpliktelser 305
Virksomhetsoverdragelse .. 68
Virksomhetsoverdragelse – definisjon 68
Virksomhetsoverdragelse – tariffavtale 69
Virksomhetsoverdragelse aml. 369
Virksomhetsplan ... 242
Visningsreise ... 308
Visum ... 268
Vitneforklaring – reiseutgifter 67
Voldgift ... 164
Voldgiftsbehandling .. 146, 147

Y
Yrkeshemmet .. 243
Yrkesorganisasjoner ... 399, 401
Yrkesskade .. 179, 207, 208
Yrkesskade – lærlinger/lærekandidater 287
Yrkesskade – lønn ... 180, 195
Yrkesskade – utgifter til behandling 210
Yrkesskade – utgifter ved .. 208
Yrkesskadeerstatning ... 181
Yrkesskadeforsikringsloven 206, 424
Yrkesskade/yrkessykdom 119
Yrkessykdom – registrering og melding 356
YS Stat .. 141
Ytelser etter folketrygdloven 385
Ytelser ved dødsfall (Gruppelivsforsikring) 
– lærlinger/lærekandidater 287
Ytringsfrihet .. 21

Ø
Økonomisk ansvar for arbeidstakere i staten 121
Økonomisk oppgjør .. 344
Økonomiske evne ... 346
Økonomiske vilkår ved endret tjenestested 
– hospitering .. 279
Øverste leder av personalfunksjonen 251
Øverste leder av virksomheten 251

Å
Åremål .. 28
Åremål – avlønning ... 33
Åremål – embeter ... 32
Åremål – fullmakt for omgjøring 33
Åremål – lederlønnskontrakt 32
Åremål – lønn/ventelønn ... 32
Åremål – omgjøring av stilling 32
Åremålskontrakt – ledere .. 33
Åremålsstilling .. 90
Åremålsstilling – permisjon fra tidligere stilling 331
Åremålstilsatte – permisjon 90
Åremålstilsetting ... 59, 90
Åremålstilsetting – tjenestemenn 32
Åremålstilsettinger – individuelle pensjonsavtaler 128
Årlige forhandlinger ... 162
Årsavgift på kredittkort 264, 265
Årsrapport .. 244

	Forord
	Statens personalhåndbok – 2013-utgaven
	Til brukerne av Statens personalhåndbok
	Distribusjon av Statens personalhåndbok
	Elektronisk utgave
	Abonnement og løssalg (trykt utgave)
	Priser
	Bestilling
	Andre henvendelser om Statens personalhåndbok

	Innholdsfortegnelse

	1 Staten som arbeidsgiver – personalpolitiske føringer og satsingsområder
	1.1 Innledning
	Statens arbeidsgiverfunksjon
	Styringsrett
	1.2 Hovedutfordringer

	Fornyingsarbeidet
	1.3 Ledelse

	Ledere i staten
	1.4 Lønnspolitikk

	Lønnspolitikk
	1.5 Medbestemmelse og medvirkning

	Medbestemmelse
	1.6 En inkluderende personalpolitikk preget av inkludering og mangfold

	IA-avtalen Inkluderende personalpolitikk
	1.6.1 Økt rekruttering av personer med nedsatt funksjonsevne

	Rekruttering – nedsatt funksjonsevne Intervju – nedsatt funksjonsevne
	1.6.2 Livsfasepolitikk og økt reell pensjonsalder

	Seniorpolitikk
	1.6.3 Økt rekruttering av personer med innvandrerbakgrunn

	Rekruttering – innvandrerbakgrunn
	1.6.4 Forbudt å diskriminere pga seksuell orientering

	Seksuell orientering
	1.6.5 Aktivitets- og rapporteringsplikten vedrørende likestilling og arbeid mot diskriminering

	Rapporteringsplikt – likestilling/ diskriminering Aktivitetsplikt – likestilling/ diskriminering
	1.7 Likestilling mellom kjønnene

	Likestilling mellom kjønnene
	1.8 Statens kompetansepolitikk

	Kompetanspolitikk
	1.9 Etiske retningslinjer for statstjenesten

	Etiske retningslinjer
	Lojalitet Ytringsfrihet
	1.10 Retningslinjer for karantene og saksforbud ved overgang til ny stilling m.v., under statsforvaltningen

	Karantene og saksforbud Retningslinjer – karantene og saksforbud
	1.11 Retningslinjer for utarbeidelse av lokale varslingsrutiner i staten

	Varslingsrutiner Retningslinjer – varslingsrutiner

	2 Tilsetting og opphør av tjeneste
	2.1 Innledning
	2.2 Ulike typer tilsettingsforhold
	2.2.1 Bruk av stillingskoder/stillingsbetegnelser
	2.2.1.2 Begrensninger i bruk av enkelte stillingskoder

	Stillingskoder – begrensninger
	Spesialrådgiver
	2.2.2 Tilsettingsforhold

	Tilsettinger – forskjellige grupper Hovedgrupper av arbeidstakere
	2.2.3 Embetsmenn

	Bestalling Embetsmenn – definisjon og utnevning Utnevning – embetsmenn
	«Med «embetsmann» menes den som er utnevnt av Kongen og gitt bestalling som embetsmann, eller den som er konstituert av Kongen i et embete.»
	2.2.3.1 Utnevning – åremål

	Innstilling – til utnevning
	Åremål
	2.2.3.2 Konstitusjon

	Konstitusjon (midlertidig besettelse av embete) Departementskonstitusjon
	2.2.4 Tjenestemenn

	Tjenestemenn – definisjon Tilsettinger – tjenestemenn
	2.2.4.1 Unntak

	Tjenestemenn – unntak fra loven
	2.2.4.2 Delvis unntak
	2.2.4.3 Beskikkete tjenestemenn

	Tjenestemenn – beskikkelse
	«Forestillinger om Embeders Besættelse og andre Sager af Vigtighed skulle foredrages i Statsraadet af det Medlem, til hvis Fag de høre, og Sagerne af ham expederes overensstemmende med den, i Statsraadet, fattede Beslutning. ...»
	2.2.5 Fast og midlertidig tilsetting mv.1

	Tilsetting – saklig grunnlag
	Generelt

	Tilsettingsmyndighet
	Delegasjon av tilsettingsmyndighet
	Fast tilsetting
	Midlertidig tilsetting – vilkår
	Departementets kommentarer:
	1) Etter tjml. § 3 kan Kongen ved forskrift fastsette om en stilling skal være utdannings- eller åremålsstilling. Dette er gjort i forskriftenes § 3.

	2.2.6 Midlertidig tilsetting

	Midlertidig tilsatte
	2.2.6.1 Tidsbegrenset tilsetting

	Tidsbegrenset tilsetting – sterkt stillingsvern
	2.2.6.2 Vikarer

	Vikarers stilling
	Anonyme vikariater
	Grunnlaget for vikariatet – deltid, stillingsrester
	Vikariat – forenklet tilsettingsprosedyre
	Vikarstillinger – kunngjøring
	Opphør av vikariat Vikar – fratredelse
	Vikariat – fortrinnsrett/ventelønn
	Vikariat – beregning av tjenestetid Vikariat – sammenhengende tjeneste
	Vikariat – kombinasjon med annen midlertidig tilsetting
	Vikarbetegnelse – krav til bruk
	2.2.7 Deltidsstilling

	Deltidsstilling – tjenestlige forhold
	Deltidstilsatte – fortrinnsrett
	Midlertidig deltidstilsatt – fortrinnsrett
	Fortrinnsrett deltidsansatt – kvalifikasjonskrav
	Utvidet deltidsstilling – betingelser
	2.2.8 Åremålstilsetting
	2.2.8.1 Åremålsutnevning av embetsmenn

	Åremål – embeter Embeter – åremål
	Fylkesmenn m.fl. – åremålsperioden
	2.2.8.2 Åremålstilsetting av tjenestemenn

	Åremålstilsetting – tjenestemenn
	Fratredelse/fornying av tilsettingsforholdet
	2.2.8.3 Standardkontrakt, ventelønn og bruk av retrettstilling

	Åremål – lønn/ventelønn Retrettstilling – åremål Ventelønn – åremål
	Standardkontrakt åremål – lederlønnskontrakt Åremål – lederlønnskontrakt
	2.2.8.4 Omgjøring av åremålskontrakt

	Åremål – omgjøring av stilling
	Åremål – fullmakt for omgjøring
	Åremål – avlønning
	2.2.9 Lederlønnskontrakt

	Lederlønnskontrakt
	Lederlønn – standardkontrakter
	Åremålskontrakt – ledere Retrettstilling
	Ventelønn – ledere
	AFP – lederlønn
	2.2.9.1 Offentliggjøring av lønns- og arbeidsvilkår for statens toppledere

	Offentlighet – lederlønn Lederlønn – offentlighet Lederlønnskontrakter – offentlighet Offentleglova
	Offentlighet – personlig forhold
	Offentlighet – intern saksforberedelse
	Offentlighet – lønns- og personalforvaltning
	Meroffentlighet
	2.2.10 Overenskomstlønnede

	Overenskomstlønnede arbeidstakere Verkstedsoverenskomsten for Forsvaret
	2.2.11 Unge arbeidstakere

	Unge arbeidstakere
	2.2.12 Lærlinger og lærekandidater

	Lærlinger – opplæringslova
	Lærlinger/lærekandidater – særavtale
	2.3 Kunngjøring, mangfold og diskriminering

	Utlysning av stilling
	2.3.1 Offentlig kunngjøring
	2.3.1.1 Alminnelige regler

	Kunngjøring – offentlig Tilsettinger – offentlig kunngjøring
	Offentlig kunngjøring – unntak
	Kunngjøring av åremålsstilling
	2.3.1.2 Norsk Lysingsblad mv.

	Kunngjøring av stilling
	2.3.1.3. Unntak for kunngjøring av midlertidige stillinger

	Kunngjøring – midlertidige stillinger
	2.3.1.4 Fornyet kunngjøring

	Kunngjøring – fornyet Kvalifikasjonskrav – fravikelse
	2.3.1.5 Melding om ledige stillinger til NAV

	Melding om ledige stillinger
	NAV – melding til
	2.3.1.6 Rekruttering gjennom elektroniske medier

	Elektronisk søknad på stilling
	2.3.2 Hva skal stå i kunngjøringen?
	2.3.2.1 Generelle krav

	Kunngjøringstekst Mangfold – rekruttering
	Skriftlig arbeidsavtale
	2.3.2.2 Spesielle krav

	Legeattest Helseattest Politiattest Sikkerhetsklarering
	2.3.2.3 Mangfold i den statlige arbeidsstyrken

	Mangfold i den statlige arbeidsstyrken
	Minoritetsgrupper Innvandrerbakgrunn
	2.3.2.4 Likestilling mellom kjønn

	Kunngjøring – kjønnsnøytral
	Likestilling – oppfordring til å søke stilling
	2.3.2.5 Arbeidssøkere med nedsatt funksjonsevne

	Opplysninger om arbeidsstedet
	Tilsettinger – funksjonshemmet søker
	Intervju – funksjons-/ yrkeshemmede
	Funksjons-/yrkeshemmet – definisjon
	2.3.3 Vern mot diskriminering
	2.3.3.1 Oversikt over lovgivningen

	Arbeidsmiljøloven kap. 13 om vern mot diskriminering Diskrimineringsloven Likestillingsloven Diskriminerings- og tilgjengelighetsloven Likestillings- og diskrimineringsombudet
	2.3.3.2 Forbud mot diskriminering i statlig sektor

	Diskriminering – grunnlag
	Arbeidsmiljøloven § 13-1 første ledd:
	Arbeidsmiljøloven § 13-1 tredje ledd:
	Likestillingsloven § 1:
	Diskrimineringsloven § 4:
	Diskriminerings- og tilgjengelighetsloven § 1:

	Diskriminering – medlemskap i arbeidstaker organisasjon
	Diskriminering – unntak Forskjellsbehandling – saklig grunn for
	Positiv særbehandling
	2.3.3.3 Innhenting av opplysninger ved ansettelse

	Ansettelse – innhenting av opplysninger
	2.3.3.4 Tilrettelegging for arbeidstakere med nedsatt funksjonsevne

	Nedsatt funksjonsevne Diskrininerings- og tilgjengelighetsloven Fysiske lidelser Psykiske lidelser Kognitive lidelser
	2.3.3.5 Arbeidsgivers opplysningsplikt

	Diskriminering – opplysningsplikt
	2.3.3.6 Regler om bevisbyrde

	Delt bevisbyrde Bevisbyrde
	2.3.3.7 Virkningene av brudd på diskrimineringsforbudet

	Diskriminering – sanksjoner
	2.3.3.8 Kompetansen til Likestillings- og diskrimineringsombudet og til Likestillings- og diskrimineringsnemnda

	Likestillings- og diskrimineringsombudet – kompetanse
	Likestillings- og diskrimineringsnemnda – kompetanse
	2.3.3.9 Likestillings- og diskrimineringsnemnda og forholdet til Arbeidsretten

	Likestillings- og diskrimineringsnemnda – forholdet til Arbeidsretten
	2.3.4 Søknadsfristen

	Søknadsfrist – ledig stilling
	Søknadsfrist – fristoverskridelse Ledig stilling – intern kunngjøring Kunngjøring – søknadsfrist
	Søknader – poststemplet innen fristen
	2.4 Tilsettingsprosessen
	2.4.1 Saksbehandling
	2.4.1.1 Taushetsplikt

	Taushetsplikt – instruks/lov Taushetsplikt – tilsettingssaker
	Instruksfestet taushetsplikt
	Taushetsplikt – medlemmer av innstillings- og tilsettingsråd
	«Medlemmer av innstillings- og tilsettingsråd er undergitt taushetsplikt etter fvl. § 13. De kan også være underlagt instruksfestet taushetsplikt som kan gå ut over det som er nevnt i § 13. Det kan imidlertid ikke uten videre instruksfestes ta...

	Taushetsplikt – personlige forhold
	Partsoffentlighet – taushetsplikt Taushetsplikt – partsoffentlighet
	Taushetspliktsbrudd – straffeansvar
	2.4.1.2 Behandling av søknader

	Stillingssøknader – behandling
	Kvalifikasjonsprinsippet – unntak
	Personlige opplysninger
	Tilsetting – konferanse/intervju
	2.4.1.3 Offentlighet for søkerlister

	Offentlighet for søkerlister Offentlig søkerliste – frist for utarbeidelse
	Unntak fra offentlig søkerliste Offentlig søkerliste – unntak/ forespørsel om konfidensiell behandling
	Offentlig søkerliste – konsulentbistand
	«Forvaltningsorganer som engasjerer private konsulentfirmaer i forbindelse med tilsettinger har plikt til å sørge for at søkerliste er tilgjengelig for innsyn snarest etter søknadsfristens utløp. Dette kan gjøres enten ved at det settes som vi...
	2.4.2 Særlige krav til stilling
	2.4.2.1 Kvalifikasjonskrav generelt

	Kvalifikasjonsprinsippet Kvalifikasjonskrav – generelt
	Søker «overkvalifisert»
	«Jeg finner likevel grunn til å bemerke at dersom personlig skikkethet skal kunne godtas som avgjørende for en kvalifikasjonsvurdering, må tilsettingsorganet ha tilstrekkelig grunnlag for å vurdere samtlige aktuelle søkeres personlige skikkethe...
	2.4.2.2 Lederstillinger

	Lederstillinger – personlig skikkethet
	2.4.2.3 Sikkerhetsklarering

	Sikkerhetsklarering ved tilsetting
	2.4.2.4 Bestemmelser om alder

	Alder – bestemmelser om
	Unge arbeidstakere
	Lærlinger
	Høy alder – tilsetting
	2.4.2.5 Engasjement av alderspensjonister

	Tilsetting/engasjementer – pensjonister Lønn – pensjonister
	Pensjonistavlønning
	2.4.2.6 Statsborgerskap

	Statsborgerskap – embetsmenn
	Utlendinger – tilsetting Tilsettinger – utlendinger
	Statsborgerskap – lærer ved universitetene
	Statsborgerskap – tjenestestillinger
	Utdanning – krav til norsk utdanning
	2.4.2.7 EØS-avtalens regler om fri bevegelse av arbeidskraft

	Tilsetting – EØS avtalens regler
	Sikkerhetsklarering
	2.4.2.8 Flyktninger

	Flyktninger – tilsetting Tilsettinger – flyktninger
	2.4.2.9 Hensynet til personer med minoritetsbakgrunn

	Personer med minoritetsbakgrunn Rekruttering av personer med innvandrerbakgrunn
	2.4.2.10 Hensynet til likestilling mellom kjønn ved tilsetting

	Likestilling ved tilsetting
	«Arbeidssøker som ikke har fått en utlyst stilling, kan kreve at arbeidsgiveren skriftlig opplyser hvilken utdanning og praksis og andre klart konstaterbare kvalifikasjoner for arbeidet den ansatte av det annet kjønn har.»

	Tilsetting – krav til dokumentasjon
	2.4.2.11 Rett til å følge arbeidsoppgavene

	Ny organisasjonsstruktur
	Krav på stilling
	Innplassering uten kunngjøring
	2.4.3 Intervju

	Intervju
	Intervju – stillingens nærmeste overordnede
	Søknadsfristen er overskredet
	2.4.3.1 Forbud mot å stille enkelte typer spørsmål

	Forbigåelse – dokumentasjonsplikt
	2.4.4 Innstilling
	2.4.4.1 Innstillingsmyndighet

	Innstillingsmyndighet
	2.4.4.2 Innstillings- og tilsettingsråd. Oppnevning

	Tilrådning om innstilling
	Innstillingsråd/tilsettingsråd Tilsettingsmyndighet
	Tjenestemannsrepresentanter – oppnevning
	Innstillingsråd – likestillingshensyn Likestilling – innstillings- og tilsettingsråd Tilsettingsråd – likestillingshensyn
	2.4.4.3 Fortrinnsberettigede søkere

	Fortrinnsberettigede søkere
	2.4.5 Tilsetting
	2.4.5.1 Tilsettingsmyndighet

	Tilsettingsmyndighet
	Kongens tilsettingsmyndighet
	Tilsettingsmyndighet – fagdepartementets vurdering
	Tilsettinger – høyeste stillinger (Grl. § 28)
	Beskikkelse
	2.4.5.2 Tilsettingsråd/styre

	Tilsettingsråd/styre
	2.4.5.3 Uenighet innad i tilsettingsråd/styre

	Uenighet i tilsettingsmyndigheten
	«Hvis det i et styre eller et tilsettingsråd ikke er enighet om en tilsetting, kan hvert medlem kreve saken avgjort av vedkommende departement eller av det organ som er bestemt i reglement. Kravet skal grunngis skriftlig. Den som avgjør saken, kan...
	2.4.5.4 Uenighet mellom tilsettingsråd/styre og innstillende myndighet

	Uenighet – innstillende og tilsettende myndighet
	Tilsetting – ikke innstilt søker
	2.4.5.5 Underretning til søkerne

	Underretning til søkerne
	Overtallig søker – tilbud om tilsetting
	2.4.5.6 Taushetsplikt.
	2.4.6 Klage
	2.4.6.1 Innledning

	Tilsettingsvedtak – klageadgang
	2.4.6.2 Klage til Sivilombudsmannen

	Sivilombudsmannen – klage Klage til Sivilombudsmannen
	2.4.6.3 Klage til Likestillings- og diskrimineringsombudet (LDO)

	Likestillings- og diskrimineringsombudet – klage Klage til Likestillings- og diskrimineringsombudet Tilsettingssak – vurdering av LDO
	2.4.6.4 Søksmål

	Søksmål – usakelig forbigåelse
	2.4.7 Stans av tilsettingsprosessen

	Stans av tilsettingsprosessen Tilsettinger – stans av tilsettingsprosessen
	2.4.8 Fastsetting av lønn

	Fastsetting av lønn
	2.4.8.1 Forholdet til kunngjøringsteksten

	Lønnsfastsetting ved tilsetting
	2.4.8.2 Lønn ved tiltredelse – embetsmenn

	Lønn ved tiltredelse – embetsmenn
	Tiltredelsestidspunktet – lønn Lønn før tiltredelse
	Utgifter ved tiltredelse av embete
	Beskikkelse i statsråd
	Utnevnelse – opphør av tidligere ansettelse
	2.4.8.3 Lønn ved tiltredelse – tjenestemenn

	Lønn ved tiltredelse – tjenestemenn
	Forsinket tiltredelse – lønnsutbetaling
	Flytting – nytt tjenestested Flyttedager – lønn
	Lønn ved gjeninntredelse etter permisjon
	2.4.9 Endring av lønn

	Endring av lønn
	2.4.9.1 Endring av lønn etter tolv måneder, og ved overgang fra midlertidig til fast tilsetting – HTA pkt. 2.3.8

	Lønn – midlertidig til fast tilsetting
	2.4.9.2 Omgjøring av besatte stillinger

	Omgjøring av besatte stillinger
	2.4.10 Arbeidsavtalen
	2.4.10.1 Avtalens form. Tilsettingsbrev

	Tilsettingsbrev Arbeidsavtale Åremålstilsetting
	Arbeidsavtalen – krav til skriftlighet
	Beskikkelse – beskikkelsesdokument Beskikkelse i statsråd
	2.4.10.2 Arbeidsavtalen generelt

	Arbeidsavtalen generelt Prøvetidsbestemmelser
	Standard arbeidsavtale – lederlønnsordningen
	2.4.11 Prøvetid

	Prøvetidsbestemmelser tjenestemenn
	2.4.11.1 Prøvetidsbestemmelser tjenestemenn

	Prøvetid – fast tilsatte
	Overgang til annen stilling Overgang fra annen statsstilling
	Oppsigelsesfrist i prøvetid
	Oppsigelse – i prøvetiden
	Prøvetidens utløp – oppsigelse
	Prøvetidens lengde
	2.4.11.2 Prøvetidsbestemmelser for tjenestemenn under opplæring

	Prøvetid – under opplæring, vikarer, engasjerte
	Tre ukers frist
	2.5 Disiplinærreaksjoner overfor embets- og tjenestemenn, inklusive ordensstraff

	Disiplinærreaksjoner – definisjoner
	2.5.1 Embetsmenn

	Embetsmenn – ordensstraff Ordensstraff – embetsmenn
	2.5.2 Tjenestemenn

	Ordensstraff – tjenestemenn
	Ordensstraff ved utilbørlig adferd
	2.5.3 Advarsel

	Tilrettevisning
	2.5.4 Ordensstraff
	2.5.4.1 Skriftlig irettesettelse

	Ordensstraff – straffemidler
	Advarsel/tilrettevisning
	2.5.4.2 Tap av ansiennitet

	Ordensstraff – tap av ansiennitet Skriftlig irettesettelse Tap av ansiennitet
	2.5.4.3 Nedsettelse i stilling

	Ordensstraff – nedsettelse i stilling
	2.5.5 Forholdet mellom ordensstraff, avskjed og straffesak

	Avskjed – ordensstraff/straffesak
	Ordensstraff – avskjed/straffesak
	«Om en embets- eller tjenestemann er ilagt ordensstraff eller gitt avskjed for et straffbart forhold, er det ikke til hinder for vanlig strafforfølgning, men ved straffutmålingen skal det tas omsyn til ordensstraffen eller avskjeden.»

	Overtredelser – forholdet til straffeloven Sivil avskjed
	Tjml/straffeloven
	Avsettelige embetsmenn
	Ordensstraff – disiplinærbehandling Disiplinærbehandling – ordensstraff
	2.5.6 Anmerkning på rulleblad

	Anmerkning på rulleblad Rulleblad/personalkort
	2.5.7 Påtale ved økonomiske misligheter (underslag mv.) i statstjenesten

	Påtale ved økonomiske misligheter
	Underslag og tyveri
	2.5.8 Hvem kan treffe vedtak om ordensstraff, oppsigelse, suspensjon og avskjed

	Vedtak om ordensstraff, oppsigelse, suspensjon og avskjed Ordensstraff – vedtak Avskjed – hvem kan treffe vedtak
	Kompetanse til å vedta ordensstraff m.v.
	2.5.9 Saksbehandlingsregler ved oppsigelse, ordensstraff og avskjed

	Tjenestemannsloven – saksbehandlingsregler Mindretallsanke Avskjed – saksbehandlingsregler Ordensstraff – saksbehandlingsregler
	Oppsigelse – huskeliste
	Forhåndsvarsel
	Bistand fra tillitsvalgt/rådgiver
	Utrednings- og informasjonsplikt
	Dokumentinnsyn
	Oppsigelse – mindretallsanke Ordensstraff – mindretallsanke Avskjed – mindretallsanke
	Plikt til å anmelde straffbare handlinger Anmeldelse
	Oppsigelse – etterforskning Ordensstraff – etterforskning Avskjed – etterforskning
	2.5.10 Dekning av utgifter ved reise for å avgi forklaring

	Reiseutgifter – avgi forklaring Vitneforklaring – reiseutgifter
	2.5.11 Bevisopptak etter tvistelovens regler

	Bevisopptak – avskjed Domstolloven § 43 – bevisopptak
	2.6 Etiske retningslinjer for statsansatte mot kjøp og aksept av seksuelle tjenester

	Etiske retningslinjer mot kjøp og aksept av seksuelle tjenester
	Kjøp/aksept av seksuelle tjenester – disiplinære reaksjoner
	2.7 Omorganisering, overtallighet og fortrinnsrett
	2.7.1 Omorganisering av statlige virksomheter

	Omorganisering av statlige virksomheter
	2.7.2 Arbeidsmiljøloven kapittel 16 – Virksomhetsoverdragelse

	Virksomhetsoverdragelse Aml. kap 16
	«Dette direktiv finner anvendelse på offentlige og private virksomheter som driver en økonomisk aktivitet, uansett om de opererer med gevinst for øye. En administrativ omorganisering av offentlige administrative myndigheter eller en overføring a...

	Virksomhetsoverdragelse – definisjon
	Virksomhetsoverdragelse – tariffavtale
	Pensjonsrettigheter – virksomhetsoverdragelse
	2.7.3 Omorganisering av virksomheten
	2.7.4 Intern omorganisering av virksomheten

	Intern omorganisering av virksomheten
	2.7.5 Omorganisering – oppdeling/utskilling av statlig virksomhet – ut av staten til nytt rettssubjekt eller til annet eksisterende rettssubjekt

	Oppdeling/utskilling av statlig virksomhet
	Valgrett ved overføring til ny virksomhet
	2.7.6 Omorganisering – departementsembetsmann

	Embetsmenn – omorganisering
	Disponibilitet
	2.7.7 Endring av stilling for ledere m.fl. – «Retrettordninger»

	Retrettordninger Retrettstilling Ledere – stillingsendring
	Kvalifikasjonsprinsippet
	Omgjøring av stilling
	2.8 Oppsigelse
	2.8.1 Innledning

	Oppsigelse – generelt – lovgivningen
	Unntak fra tjml. ved særskilt lov
	2.8.2 Oppsigelse fra tjenestemannen

	Oppsigelsesfrist
	Oppsigelse – tilbaketrekking
	Oppsigelse – oppsigelsesfrister fra dato til dato
	2.8.3 Arbeidsgivers oppsigelse
	2.8.3.1 Embetsmenn

	Oppsigelse – embetsmenn
	Avskjed – fra embetsmann
	2.8.3.2 Oppsigelse i prøvetiden – tjenestemenn

	Prøvetid
	2.8.3.3 Oppsigelse i de første tjenesteår

	Oppsigelsesfrist Sammenhengende tjenestetid
	Saklig begrunnelse – ved oppsigelse fra arbeidsgiver
	2.8.3.4 Oppsigelse etter de første tjenesteår

	Stillingsinndragelse Inndragelse av stilling
	Oppsigelse – flere likeartede stillinger
	Oppsigelse – ansiennitetsprinsippet Ansiennitetsprinsippet – oppsigelse
	Bemanningsreduksjoner – tillitsvalgtes rolle
	Fortrinnsrett ved driftsinnskrenkninger
	Passende stilling – overtallighet
	Oppsigelse – omorganisering Inndragelse av stilling
	Stillingens innhold i oppsigelsesvurderingen
	2.8.3.5 Ledende stilling ved anlegg mv., tjml. § 10 nr. 4

	Oppsigelse i ledende stilling ved anlegg
	2.8.3.6 Midlertidig tilsatte

	Oppsigelse – opphør uten oppsigelse Oppsigelse – tidsbegrenset stilling (åremål) Midlertidig tilsatte
	Vikariater – tidsbegrensning
	Varsel før fratreden
	2.8.3.7 Tilretteleggingsplikt og oppsigelsesvern ved sykdom, overgang til uførepensjon m.m.

	Arbeidsgivers tilretteleggingsplikt
	Oppsigelsesvern ved sykdom, overgang til uførepensjon

	Sykdom og oppsigelse
	«Oppsigelse som finner sted innenfor det tidsrom arbeidstaker er vernet mot oppsigelse etter denne paragraf, skal anses å ha sin grunn i sykefraværet dersom ikke noe annet gjøres overveiende sannsynlig.»
	Tilrettelegging ved redusert arbeidsevne
	Kravet til saklig grunn
	Tilbud om annet arbeid
	Egen oppsigelse
	Arbeidsavklaringspenger
	Uførhet – pensjon

	Uførepensjon – feriepenger, permisjon Permisjon – sykdom
	2.8.4 Beregning av tjenestetid

	Tjenestetid – beregning Sammenhengende tjeneste Ansiennitet
	1. Beregning av tjenestetid, tjml. §§ 9, 10 og 13
	Sammenhengende tjenestetid i «vedkommende virksomhet» eller i «staten»?

	Tjenestetid i virksomheten – personalreglement
	Sammenhengende

	Avbrudd i tjenestetid
	Sammenhengende tjenestetid
	Tjenestetid
	2. Beregning av ansiennitet ved omorganiseringer/innskrenkninger

	Ansiennitet – omorganiseringer/ innskrenkninger Ansiennitetsprinsippet – oppsigelse
	Ansiennitet og permisjoner
	2.8.5 Forhåndsvarsel

	Forhåndsvarsel ved oppsigelse m.v. Saksbehandlingsregler – enkeltvedtak
	2.8.6 Frister

	Frister for oppsigelse Oppsigelsesfrist
	Klagefrist Vedtak i klagesak – absolutt prosessforutsetning
	2.8.7 Økonomisk kompensasjon i forbindelse med fratredelse

	Frivillig fratredelse mot økonomisk kompensasjon
	2.8.8 Attest

	Attestens innhold
	2.9 Fortrinnsrett til ny stilling og formidling av overtallige arbeidstakere
	2.9.1 Fortrinnsrett til ny stilling

	Overtallige – formidling Oppsagte tjenestemenn – fortrinnsrett Tilsettinger – fortrinnsrett for overtallige
	Ekstern fortrinnsrett
	2.9.1.1 Unntak fra fortrinnsretten

	Fortrinnsrett – unntak
	Fortrinnsrett – høyere stillinger
	Deltidsstilling – fortrinnsrett
	Unntak – fortrinnsrett
	2.9.2 Definisjon av overtallige

	Definisjon av overtallige
	Overtallighetsattest
	2.9.3 Formidling av overtallige
	2.9.3.1 Overtallige arbeidstakere

	Flytting av statsinstitusjoner – formidling Oppsagte, overtallige arbeidstakere – formidling Tilsettinger – overtallige Fortrinnsrett – passende stilling
	Overtallige – tilleggsutdanning
	2.9.3.2 Fremgangsmåten ved tilsetting av overtallige

	Overtallighetsattest
	Overtallige – kopi av søknad til FAD
	2.9.4 Tilsettingsrådet for overtallige arbeidstakere

	Tilsettingsrådet for overtallige
	2.9.5 Ventelønn

	Ventelønn – vilkår for å motta
	2.9.6 Fortrinnsrett for deltidstilsatte

	Fortrinnsrett – deltidstilsatte
	Deltidstilsattes fortrinnsrett – vilkår
	2.10 Midlertidig fjerning fra tjenesten – suspensjon

	Suspensjon
	2.10.1 Suspensjon

	Suspensjon – midlertidig fjernet fra stilling
	Frist – suspensjon
	Overføring – suspensjon
	Virkning – suspensjon
	Suspensjon – ikke krav om tilståelse
	Enkeltvedtak
	2.10.2 Lønn til embets- og tjenestemenn under suspensjon – fradrag i lønnen

	Suspensjon – krav på lønn
	«Inntil det foreligger avskjedsvedtak, har en suspendert embets- eller tjenestemann krav på stillingens lønn. Påklages vedtaket har tjenestemannen rett til stillingens lønn inntil det er fattet vedtak i klagesaken. I embets- og tjenestemannens l...

	Lønn under suspensjon
	Lønn – avskjediget embetsmann
	Pensjoner – avskjediget embetsmann Suspensjon – pensjon, avskjedigelse
	«Hvorvidt Pension bør tilstaaes de saaledes afskedigede Embedsmænd, afgjøres af det næste Storthing. Imidlertid nyde de to Trediedele af deres forhen havte Gage.»

	Fradrag for arbeidsinntekt
	Suspensjon – regulativlønn Regulativlønn – suspensjon
	Fengsling – krav på lønn
	Lønn – varetektsfengsling Varetektsfengsling – lønn Varetektsfengsling – befal
	2.11 Avskjed

	Myndigheten til å gi avskjed etter søknad – aldersgrense mv.
	2.11.1 Myndigheten til å gi embetsmenn og kongelig beskikkede tjenestemenn avskjed etter søknad og ved aldersgrense mv.

	Avskjed etter oppnådd aldersgrense Avskjed – hvem kan treffe vedtak
	«Kongen kan gi vedkommende departement fullmakt til å gi embetsmann avskjed etter søknad eller ved nådd aldersgrense, vedta opphør av suspensjon eller konstitusjon eller ilegge ordensstraff. Det samme gjelder tjenestemann som tilsettes av Kongen...
	2.11.2 Avskjed etter søknad og ved oppnådd aldersgrense

	Avskjed etter søknad Delegasjon
	Avskjed i nåde Avskjedsdokument Departementenes informasjonsplikt
	2.11.3 Avskjed ved overgang til nytt embete eller ny stilling

	Avskjed – overgang ny stilling/ embete/åremål
	Embetsmenn – avskjed/overgang nytt embete Overgang nytt embete
	«Det er imidlertid klart at i alminnelighet kan ikke en person forsvarlig røkte mer enn ett embete på en gang. Forutsetningen for å overta et nytt embete vil derfor normalt være å ta avskjed fra det tidligere embete. En søknad om et embete må...

	Åremålsstilling Åremålstilsetting
	Åremålstilsatte – permisjon
	2.11.4 Embetsmenn

	Avskjed – embetsmenn Grunnloven
	Grunnlag for avskjed – embetsmenn Avskjedsgrunnlag – embetsmenn
	Tap av embete
	Avskjed ved sivilt søksmål
	Straffelovens ikrafttredelseslov § 10 første ledd lyder slik:
	«I alle Tilfælde, hvor en Embeds- eller Bestillingsmand vedvarende viser sig ude af Stand til forsvarlig at røgte sin Tjeneste, eller hvor ellers nogen af de for Tjenestens Indehavelse nødvendige eller gyldig foreskrevne Betingelser ikke findes a...

	Embetsmenn – «avsettelige»
	2.11.5 Tjenestemenn

	Avskjed – tjenestemenn, ikrafttredelsesloven § 10
	Grunnlag for avskjed – embets- og tjenestemenn
	Avskjed/oppsigelse – yrkesbefal
	2.11.6 Egen oppsigelse i stedet for tvungen avskjed

	Avskjed – etter søknad Oppsigelse – i stedet for tvungen avskjed
	2.11.7 Avskjed pga. krenkelser av tjenesteplikter

	Avskjed – krenkelse av tjenesteplikter Grov uforstand i tjenesten
	Begrepet «grov uforstand» – definisjon Skyldkravet ved avskjed
	Avskjed – unnlate å utføre tjenesteplikter
	2.11.8 Utilbørlig adferd

	Avskjed – utilbørlig forhold Avskjed – usømmelig adferd
	Avskjed – stillingens art og viktighet
	Tjenestemannens opptreden utenfor tjenesten
	2.12 Rusmiddelproblemer i tjenesten

	AKAN – rusproblemer i tjenesten
	Rusproblemer – AKAN
	2.13 Klage over oppsigelse, ordensstraff, suspensjon eller avskjed. Iverksettelse

	Oppsigelse m.v. – klage
	«1 Når en tjenestemann i medhold av forvaltningsloven påklager vedtak om oppsigelse, ordensstraff, suspensjon eller avskjed, er klageinstansen vedkommende departement eller den myndighet som er bestemt ved reglement. Kongen er klageinstans dersom ...

	Anke/klage – ordenstraff, oppsigelse, avskjed, suspensjon Klageinstans
	2.13.1 Klagefristen

	Klagefrist Frister – klage på oppsigelse m.m.
	2.13.2 Oppsettende virkning

	Avskjed – iverksettelse Oppsigelse – iverksettelse Ordensstraff – iverksettelse
	Klagefristens utløp
	Rettskraftig dom
	Tjenestemann reiser søksmål
	2.13.3 Overprøving ved domstolene

	Anke/klage – overprøving domstolene
	2.14 Personalreglement
	2.14.1 Generelt
	2.14.1.1 Innledning

	Arbeidsreglement Personalreglement
	Stadfesting av personalreglement
	Personalreglement – stadfestelse i FAD
	Personalreglement – tilsettingsmyndighet
	2.14.1.2 Andre bestemmelser
	2.14.1.3 Reglementets virkeområde

	Personalreglementets virkeområde
	2.14.1.4 Definisjoner
	2.14.2 Bestemmelser knyttet til kunngjøring av stillinger
	2.14.2.1 Utgangspunkt
	2.14.2.2 Kunngjøringens innhold

	Kunngjøringens innhold
	2.14.2.3 Kunngjøringsmåten og fornyet kunngjøring

	Fornyet kunngjøring
	2.14.2.4 Behandling av søknader

	Utvidet søkerliste
	Personlig konferanse
	2.14.3 Innstilling
	2.14.3.1 Valg mellom innstillingsråd og nærmest foresatte tjenestemyndighet

	Personalreglement – innstilling Foresatt tjenestemyndighet
	Nærmest foresatte
	2.14.3.2 Innstillingsrådets sammensetning
	2.14.3.3 Oppnevning av tjenestemannsrepresentanter

	Innstillingsråd
	2.14.3.4 Saksbehandlingsregler

	Innstilling – saksbehandlingsregler
	Ankeinstans
	2.14.4 Tilsetting
	2.14.4.1 Tilsettingsorganer

	Tilsettingsorganer
	2.14.4.2 Tilsettingsorganets sammensetting

	Tilsettingsorganets sammensetting
	2.14.4.3 Oppnevning av tjenestemannsrepresentanter

	Tilsettingsråd – oppnevning av tjenestemannsrepresentanter
	2.14.4.4 Saksbehandlingsregler

	Saksbehandlingsregler – tilsetting
	2.14.4.5 Melding om tilsetting, arbeidsavtale

	Melding om tilsetting, arbeidsavtale
	2.14.4.6 Unntaksregler

	Unntaksregler – tilsettinger
	2.14.5 Prøvetid, oppsigelsesfrist og beregning av tjenestetid

	Personalreglement – prøvetid Prøvetid
	2.14.5.1 Prøvetid

	Oppsigelsesfrist
	2.14.5.2 Oppsigelsesfrist
	2.14.5.3 Regler om beregning av tjenestetid

	Tjenestetid – beregning av Avvikende regler i reglementet
	2.14.6 Andre regler i et reglement
	2.14.6.1 Sletting av ordensstraff

	Sletting av ordensstraff
	2.14.6.2 Vedtak om oppsigelse, ordensstraff, avskjed eller suspensjon
	2.14.6.3 Uenighet om oppsigelse, avskjed eller ordensstraff
	2.14.6.4 Klage – klageinstans

	Klage – klageinstans
	2.14.6.5 Gaver i tjenesten

	Gaver i tjenesten – reglementsbestemmelser
	2.14.7 Andre bestemmelser
	2.14.8 Tilsettingsreglement – personalreglement
	2.14.9 Arbeidsreglement

	Arbeidsreglement
	2.14.10 Stadfestelse av reglementer

	Stadfestelse – personalreglement
	Personalreglement – stadfestelse
	2.15 Fjernarbeid

	Fjernarbeid
	Hjemmearbeid
	Mobilt fjernarbeid
	Fjernarbeidssenter
	2.16 Bestemmelser om leie av arbeidstakere

	Leie av arbeidstakere
	2.16.1 Innledning
	2.16.2 Lovregulering
	2.16.2.1 Generelt

	Arbeidsleie – kontraktsforhold
	Innleievirksomheten
	Søknadsberettiget – innleie
	2.16.2.2 Tjenestemannslovens regler

	Innleie – Tjenestemannslovens regler
	2.16.3 I hvilke tilfeller kan det leies inn arbeidskraft?
	2.16.3.1 Innleie fra virksomhet som har til formål å drive utleie

	Innleie fra vikarbyrå
	Avtale om tidsbegrenset innleie
	Ulovlig avtale om innleie Erstatning fra innleier
	Likebehandlingsprinsippet
	Innleie – opplysningsplikt og innsynsrett Innleie - taushetsplikt
	Solidaransvar – innleie
	2.16.3.2 Innleie fra virksomhet som ikke har til formål å drive utleie

	Innleie fra vanlig virksomhet
	2.16.4 Øvrige momenter

	Innleieforhold ikke lenger enn fire år

	3 Arbeidstid
	3.1 Normalarbeidstiden i staten
	Normalarbeidstiden
	3.1.1 Sommertid/vintertid

	Sommertid/vintertid Kortere arbeidstid
	3.1.2 Arbeidstid jul- og nyttårsaften og i romjulen

	Jul- og nyttårsaften Arbeidstid jul- og nyttårsaften og i romjulen
	3.1.3 Hvilepauser/spisepauser

	Spisepauser Hvilepauser/spisepauser
	3.1.4 Skift- og turnusarbeid

	Skift- og turnusarbeid Arbeidsplan
	3.2 Overtids- og merarbeid

	Overtid – overtidsgodtgjøring
	3.2.1 Lengden av overtidsarbeid

	Overtidsarbeid – lengden
	3.2.2 Avrundingsregler, kontroll og attestasjon av overtid
	3.2.3 Særlige grupper unntatt overtidsbestemmelsene

	Overtidsbestemmelsene – unntatt fra
	3.2.4 Overtidsarbeid i forbindelse med uttak av AFP som delpensjon

	Delpensjon – overtid AFP – overtid
	3.3 Fleksible arbeidstidsordninger

	Arbeidstidsordninger
	3.3.1 Generelt

	Arbeidstid – forsøksordninger Arbeidstidens lengde og plassering
	3.3.2 Særavtale om fleksibel arbeidstid i staten

	Fleksibel arbeidstid
	3.3.3 Redusert arbeidstid

	Arbeidstid – redusert Redusert arbeidstid Omsorg for små barn – arbeidstid Velferdsmessige grunner

	4 Forsikrings-/erstatningsordninger i staten
	4.1 Innledning
	Dødsfall (gruppelivsforsikring) Yrkesskade/yrkessykdom
	Selvassurandørprinsipp
	4.2 Gruppelivsordning

	Dødsfall Etterlatte
	4.3 Yrkesskade/yrkessykdom
	4.4 Skade på/tap av private eiendeler i forbindelse med tjenesten

	Erstatning – skade på eiendeler/ tap av eiendeler
	4.5 Reiser mv.
	4.5.1 Innledning

	Tjenestereise Selvassurandør
	Erstatningssøknader for skader/ ulykker under tjenestereise
	4.5.2 Reiser innen riket

	Reiser innen riket Erstatning for skade og tap av reisegods Reiseulykke
	Tokt – forsikring
	4.5.3 Reiser i utlandet

	Reiser i utlandet
	4.5.4 Utgifter til legebehandling mv. – bruk av det europeiske helsetrygdkortet på reiser i utlandet

	Legebehandling – utgifter Sykeforsikring
	4.5.5 Bruk av statens motorvogner
	4.5.6 Avtale om bruk av tjenestebil mellom staten og KS - Kommunesektorens interesse- og arbeidsgiverorganisasjon

	Avtale om bruk av tjenestebil
	4.6 Dekning av rettshjelpsutgifter

	Rettshjelpsutgifter
	4.7 Tjeneste i utlandet

	Tjeneste i utlandet Reiser i utlandet Arbeidsavtale – individuell
	4.8 Erstatningsansvar overfor staten
	4.8.1 Økonomisk ansvar for arbeidstakere i staten som har påført staten erstatningsansvar eller skade

	Økonomisk ansvar for arbeidstakere i staten Regressansvar Erstatningsansvarlig
	4.8.2 Tredjemanns ansvar for arbeidsulykker/sykefravær

	Arbeidsulykker Sykefravær
	4.8.3 Regress mot skadevolder eller skadevolders forsikringsselskap

	Regress
	Skade – trafikkskade

	5 Pensjon
	5.1 Tjenestepensjonsordningen i staten
	5.1.1 Statens pensjonskasse

	Tjenestepensjonsordning
	5.1.2 Medlemskap i Statens pensjonskasse

	Medlemskap i Statens pensjonskasse Statens pensjonskasse – nedre grense medlemskap
	Turnusarbeid – medlemskap i Statens pensjonskasse Pensjonsinnskudd
	Deltidstilsatte – hvilende nattevakt
	Korttidstilsatte – medlemskap i Statens pensjonskasse
	Statens pensjonskasse – fritak for medlemskap
	Overføringsavtale
	Lærling – medlemskap i Statens pensjonskasse
	Arbeidsrettede tiltak
	5.1.3 Rapportering til Statens pensjonskasse

	Pensjonsmelding
	5.1.4 Pensjonsgrunnlag og pensjonspremie
	5.1.4.1 Pensjonsgrunnlag

	Maksimalt pensjonsgrunnlag
	Pensjonsgivende inntekt
	Fungering – medlemskap i Statens pensjonskasse Midlertidig tjenestegjøring i høyere lønnet stilling
	5.1.4.2 Pensjonsinnskudd
	5.1.4.3 Arbeidsgiverandel
	5.1.5 Medlemskap under permisjon og annet midlertidig fravær

	Permisjonsavtalen
	5.1.6 Pensjonsforhold for spesielle stillinger

	Åremålstilsettinger – individuelle pensjonsavtaler
	5.2 Aldersgrenser
	5.2.1 Aldersgrensene i staten

	Aldersgrenser
	Aldersgrensehefte
	5.3 Alderspensjon
	5.3.1 Innledning

	Folketrygden – alderspensjon Samordning
	5.3.2 Løpende alderspensjon

	Pensjonsgrunnlag Pensjon – medlemstid
	5.3.3 Oppsatte pensjonsrettigheter

	Alderspensjon – oppsatt Oppsatt alderspensjon
	Utbetalingstidspunkt – pensjon
	5.3.4 Utbetaling

	Utbetaling – alderspensjon
	5.4 Avtalefestet pensjon (AFP)
	5.4.1 Innledning – saksbehandling

	Avtalefestet pensjon AFP – tillegg Vilkår for AFP
	AFP – hel eller delvis
	Søknadsskjema – AFP
	AFP mellom 62-65 år
	5.4.2 Avtalefestet pensjon mellom 62 og 65 år

	Pensjon – serviceberegning Størrelsen på pensjonen
	5.4.3 Avtalefestet pensjon mellom 65 og 67 år

	Avtalefestet pensjon mellom 65-67 år
	5.4.4 AFP og arbeidsinntekt

	AFP og arbeidsinntekt
	Inntektsprøving «pro-rata»- prinsippet
	Toleransebeløp
	5.5 Uførepensjon
	5.5.1 Uførepensjon

	Uførepensjon Sykepenger og uførepensjon
	Alderssvekkelse
	Karens
	Uførepensjon – søknad om
	Pensjonsmelding Legeerklæring
	Uførepensjon – beregning
	Barnetillegg – uførepensjon
	5.5.2 Rett til uførepensjon for fratrådte arbeidstakere – oppsatt uførepensjon

	Oppsatt uførepensjon
	5.6 Etterlattepensjon
	5.6.1 Innledning

	Etterlattepensjon
	Karens
	5.6.2 Netto og bruttoytelser til gjenlevende ektefelle

	Enke- og enkemannspensjoner
	5.6.3 Oppsatt enke- og enkemannspensjon

	Oppsatt etterlattepensjon
	5.6.4 Barnepensjon

	Barnepensjon netto/brutto
	5.7 Pensjon av statskassen
	5.7.1 Generelt om pensjon av statskassen

	Pensjon av statskassen Billighetspensjon av statskassen Tilleggspensjon av statskassen
	5.7.2 Saksbehandlingsregler og utbetalingsmåte

	Pensjon av statskassen – saksbehandlingsregler og utbetalingsmåte
	Pensjon av statskassen – beregning
	5.7.3 Stedlig tilsatte under Utenriksdepartementet

	Stedlige tilsatte under Utenriksdepartementet
	5.7.4 Særordninger

	Pensjon av statskassen – særordninger
	5.8 Utbetaling og regulering av pensjoner
	5.8.1 Utbetaling

	Utbetaling av pensjoner
	5.8.2 Regulering av pensjoner

	Pensjon – regulering
	5.9 Overføring av pensjonsrettigheter til annen pensjonsordning (Overføringsavtalen)
	5.9.1 Overføringsavtale mellom Statens pensjonskasse og andre offentlige tjenestepensjonsordninger

	Overføringsavtalen Kommunale/fylkeskommunale pensjonsordninger
	5.9.2 Den nordiske pensjonsoverenskomst

	Nordisk pensjonsoverenskomst
	5.10 Anke til Trygderetten

	Trygderetten – anke over pensjon

	6 Forhandlingsordningen i staten
	6.1 Forhandlingssystemet – tjenestetvistloven
	Forhandlingssystemet
	6.1.1 Generelt

	Hovedsammenslutningene LO Stat YS Stat Akademikerne Unio
	Statens lønnsutvalg – særskilt nemnd
	6.1.2 Lønnssystemet i staten

	Lønnssystemet i staten
	Hovedtariffavtale
	Virkemidler
	Lønnsplaner
	Innplassering
	6.1.3 Statens særavtaler

	Særavtaler
	6.2 Sentrale tarifforhandlinger

	Tarifforhandlinger – sentrale
	6.3 Bestemmelser om lokale forhandlinger
	6.3.1 Lokale forhandlinger

	Forhandlingssteder
	Lokale forhandlinger
	6.3.2 Særlige grunnlag

	Forhandlinger – på særlig grunnlag
	6.3.3 Lokal lønnspolitikk

	Lokal lønnspolitikk
	6.3.3.1 Innledning

	Statens lønnsystem
	6.3.3.2 Lokal lønnspolitikk og forslag som kan bidra til å styrke arbeidet med lokal lønnspolitikk
	6.3.3.3 Forhandlingssted

	Forhandlingssted
	6.3.3.4 Nettverksgrupper

	Nettverksgrupper – lønns- og personalspørsmål
	6.3.3.5 Personal- og lønnsstatistikk

	Turnover
	Likelønn
	6.3.4 Parter – innkalling til forhandlingsmøte

	Forhandlingsmøte – innkalling av parter
	Forhandlingsplikt
	6.4 Arbeidskonflikter/tvister

	Tvister/arbeidskonflikter
	6.4.1 Innledning – Tvistebehandling ved lokale forhandlinger
	6.4.2 Grunnlaget for tvistebehandling
	6.4.2.1 Innledning

	Statens lønnsutvalg
	6.4.2.2 Særskilt nemnd eller Statens lønnsutvalg

	Særskilt nemnd Opprettelse eller endring av særavtaler
	6.4.2.3 Sammensatt tvist/delt tvisteløsning

	Oppretting/endring av særavtaler Tvist/delt tvisteløsning
	6.4.2.4 Bruk av særskilt nemnd i tjtvl. § 29-saker

	Særskilt nemnd
	Statens lønnsutvalg
	6.4.2.5 Tvilsspørsmål
	6.4.3 Tidsfrister

	Voldgiftsbehandling Frister for voldgiftsbehandlingen
	Forhandlinger – etter HTA pkt. 2.3.4
	6.4.4 Konsekvenser av tvistebehandling

	Tvistebehandling Voldgiftsbehandling
	6.4.5 Arbeidet i Statens lønnsutvalg
	6.4.5.1 Sammensetningen av Statens lønnsutvalg
	6.4.5.2 Stevning

	Stevning – Statens lønnsutvalg
	6.4.5.3 Saksbehandlingen

	Tilsvar
	6.4.5.4 Nærmere om prosedyren

	Statens lønnsutvalg – prosedyre
	Statens lønnsutvalg – nye grunnlag
	6.4.5.5 Arbeidsgiverrepresentant

	Arbeidsgiverrepresentant
	6.4.5.6 Tvist eller avtaleløsning

	Statens lønnsutvalg – tvisteløsning Tvist eller avtaleløsning
	6.4.6 Fredsplikt – Streik og annen arbeidskamp

	Streik og annen arbeidskamp
	6.5 Andre lønnssystemer i det statlige tariffområdet

	Lønnssystemer i det statlige tariffområdet
	6.5.1 Lønn for stillinger utenfor regulativet
	6.5.2 Lederlønnssystemet i staten
	6.5.2.1 Generelt

	Lederne i staten
	Lederlønnssystemet i staten
	6.5.2.2 Fungering for ledere som er tatt ut av avtaleområdet

	Stedfortredergodtgjørelse Fungeringsgodtgjøring – lederlønnsordningen
	Konstitusjon i høyere stilling
	6.5.2.3 Lederlønnskontrakter

	Lederlønnskontrakter
	6.5.3 Dommere ved tingrettene og lagmannsrettene

	Dommere i tingrettene og lagmannsrettene
	6.5.4 Overenskomstlønnede arbeidstakere

	Overenskomstlønnede arbeidstakere
	6.5.4.1 Generelt
	6.5.4.2 Sluttvederlag – overenskomstlønnede

	Sluttvederlag – overenskomstlønnede
	6.6 Spesielle avlønninger

	Spesielle avlønninger
	6.6.1 Lønn til embets- og tjenestemenn som er stortingsrepresentanter

	Stortingsrepresentanter – lønn
	6.6.2 Avlønning av professor II
	6.6.3 Avlønning av tjenestemenn i deltidsstilling

	Deltidsstilling – avlønning
	Deltidstilsatte Statens Pensjonskasse – deltidstilsatte
	Engasjementer
	Deltidstilsatte – overtidsarbeid
	Deltidsansatt – timebetalt
	Kortvarig tjenesteforhold
	6.7 Utlevering av lønnsopplysninger om tjenestemenn

	Utlevering av lønnsopplysninger
	Opplysninger som kan eller skal unntas
	Oppstilling av bruttoutbetalinger
	Lokale forhandlinger

	7 Hovedtariffavtalen i staten 1. mai 2012 – 30. april 2014
	Hovedtariffavtalen i staten
	7.1 Sentrale bestemmelser
	7.1.1 Innledning
	7.1.1.1 Parter
	7.1.1.2 Omfang
	7.1.1.3 Stillinger utenfor hovedtariffavtalen
	7.1.1.4 Ekstraerverv

	Ekstraerverv Bistillinger Bierverv Styreverv
	7.1.1.5 Samboere

	Samboere
	7.1.2 Lønnstabeller
	7.1.3 Stillingsplassering
	7.1.3.1 Lønnsrammer
	7.1.3.2 Lønnsplaner
	7.1.3.3 Fagarbeider/arbeidsleder
	7.1.3.3.1 Fagarbeider

	Fagarbeider
	7.1.3.3.2 Arbeidsleder

	Arbeidsleder
	7.1.3.3.3 Arbeidslederbegrepet

	Arbeidslederbegrepet
	7.1.3.3.4 Tvilsspørsmål
	7.1.4 Sentrale forhandlinger i perioden
	7.1.4.1 Endringer i lønnsplasseringer
	7.1.4.1.1 Første avtaleår
	7.1.4.1.2 Virkemidler

	Forhandlinger – virkemidler
	7.1.4.2 Forhandlinger på særlig grunnlag

	Forhandlinger – på særlig grunnlag
	7.1.4.2.1 Forhandlingsgrunnlag

	Forhandlingsgrunnlag Når kan det føres forhandlinger?
	7.1.4.2.2 Virkemidler

	Virkemidler – forhandlinger Hvilke virkemidler kan benyttes?
	7.1.4.2.3 Frist
	7.1.4.2.4 Virkningstidspunkt
	7.1.4.3 Tvist

	Tvist – Statens lønnsutvalg Statens lønnsutvalg – tvist
	7.1.4.4 Reguleringsbestemmelse for 2. avtaleår

	Sentrale forhandlinger – regulering 2. avtaleår
	7.2 Lokale bestemmelser
	7.2.1 Parter

	Parter – forhandlinger
	7.2.2 Forhandlingsregler

	Forhandlingsregler
	7.2.2.1 Krav
	7.2.2.2 Frist
	7.2.2.3 Deltakere
	7.2.2.4 Gjennomføring av lokale forhandlinger

	Lokale forhandlinger – gjennomføring
	7.2.2.5 Utsettelse og avslutning

	Forhandlinger – frister Forhandlinger – avslutning
	7.2.2.6 Protokoll
	7.2.3 Lokale forhandlinger

	Lokale forhandlinger
	7.2.3.1 Lokal lønnspolitikk

	Lokal lønnspolitikk Statens lønnssystem
	7.2.3.2 Forhandlingssted

	Forhandlingssted
	7.2.3.3 Årlige forhandlinger

	Årlige forhandlinger
	7.2.3.4 Særlige grunnlag

	Særlige grunnlag – forhandlinger
	Tidspunkt for forhandlinger
	Rekruttere /beholde
	7.2.3.5 Produktivitetsavtale
	7.2.3.6 Virkemidler

	Virkemidler i staten
	Særlige grunnlag – særavtaler om lønns- og arbeidsvilkår
	7.2.3.7 Virkeområde
	7.2.3.8 Tilsetting i ledig stilling m.v.

	Utlysning av ledig stilling
	Ny lønnsvurdering
	7.2.3.9 Tvist
	7.2.3.9.1 Årlige forhandlinger og særlig grunnlag
	7.2.3.9.2 Særavtaler

	Særskilt nemnd Statens lønnsutvalg
	7.2.3.9.3 Produktivitetsavtale

	Voldgift
	7.2.3.9.4 Rettstvist

	Rettstvist Lokale særavtaler
	7.3 Fellesbestemmelsene

	Fellesbestemmelsene
	7.3.1 § 1 Generelt

	Henvisninger til lovbestemmelser
	Private tillegg
	7.3.2 § 2 Definisjoner

	Lønn – definisjoner Deltidstilsattes lønn
	Månedslønn Daglønn Timelønn
	Overtidsgodtgjørelse Forhøyet overtidsgodtgjørelse
	Lønnsplan
	Tjenesteansiennitet
	Tilleggsansiennitet
	Virksomhet
	Registrerte partnere
	Samboere
	Deltidstilsatte
	Begrepet lønn
	Departementets kommentarer:
	1) Begrepet lønn skal som utgangspunkt omfatte det samme i alle paragrafene i fellesbestemmelsene. Avgjørende for om et tillegg skal regnes med, vil som hovedregel være om det er gitt etter tilleggslønnstabellen. Dersom også andre tillegg skal r...
	2) For arbeidstakere som lønnes pr. time, nyttes Tabell C (hjelpetabell).
	3) Det fremgår av den enkelte lønnsplan både hvor vedkommende stilling er plassert i hovedlønnstabellen og hvilke opprykksregler som gjelder for stillingen, jf. § 3 nr. 1 og 2.

	Lønnsansienniteten
	4) Det skal være samsvar mellom tjenesteansiennitet og det lønnstrinn vedkommende arbeidstaker er plassert i på lønnsplanen. Det er adgang til å gi tilleggsansiennitet, jf. § 2 nr. 6.

	Fiktiv tjenesteansiennitet
	5) HTA pkt. 2.3.6 og § 4 gir hjemmel for å gi tilleggsansiennitet som er nevnt i bestemmelsen her. Tilleggsansiennitet er ikke det samme som såkalt fiktiv tjenesteansiennitet, se som eksempel § 5 B nr. 1 om innplassering av arbeidstakere med høy...
	7.3.3 § 3 Innplassering på lønnsplan og opprykk1

	Innplassering på lønnsplan Tiltredelse
	Departementets kommentarer:
	1) Bestemmelsen gjelder også i de tilfeller arbeidstakeren har sluttet i stillingen, men senere tiltrer ny stilling i staten. Innplassering skjer etter hovedtariffavtalens bestemmelser slik de lyder ved tiltredelse i stillingen, med utgangspunkt i d...

	Tjenesteansiennitet – innplassering
	2) Beregning av tjenesteansiennitet ved innplassering på lønnsplan, se kommentarene i note 1 til § 4. Uavhengig av tjenesteforholdets varighet skal innplassering på lønnsplanen skje på grunnlag av de til enhver tid gjeldende godskrivingsregler,...

	Overgang til annen statsstilling Bibehold av tjenesteansiennitet
	3) Dersom arbeidstakeren har kortere tjenesteansiennitet enn det som svarer til det lønnstrinn på stigen innplasseringen skjer på, gis vedkommende den tjenesteansiennitet som svarer til lønnstrinnet på stigen. Eventuelt videre opprykk på lønns...
	4) Ledere bør i samtalen orientere den ansatte om enhetens og virksomhetens mål og utfordringer. Videre bør leder orientere om hva som forventes av medarbeideren og hva som er virksomhetens lønnspolitikk. Den ansatte kan i samtalen gi uttrykk for...
	7.3.4 § 4 Beregning av ansiennitet ved tilsetting1

	Tjenesteansiennitet ved tilsetting mv.
	Ny stilling – tilleggsansiennitet
	Departementets kommentarer:
	1) Bestemmelsen gjelder også i de tilfeller arbeidstakeren har sluttet i stillingen, men senere tiltrer ny stilling i staten. Om bibehold av tjenesteansiennitet ved direkte overgang til annen statsstilling, se § 4 nr. 2.

	Tjenesteansiennitet før fylte 18 år
	2) Dette innebærer at tjenesteansiennitet bare kan godskrives i den utstrekning det ikke medfører at vedkommende får dato for tjenesteansienniteten fastsatt til før fylte 18 år. Tjenesteansiennitet vedkommende har opparbeidet før fylte 18 år, ...

	Tjenesteansiennitet – fiktiv Fiktiv tjenesteansiennitet
	Tilleggsansiennitet – befal Dokumentasjon av tidligere tjeneste
	3) I forbindelse med tiltredelse skal arbeidsgiver informere om de regler som gjelder for godskriving av tidligere tjeneste mv. Arbeidstaker plikter å fremlegge nødvendig dokumentasjon. Når denne er fremlagt, skal den enkelte arbeidstaker innplass...

	Beregning av tjenesteansiennitet
	Tjenesteansiennitet – godskriving av yrkespraksis
	Godskriving av yrkespraksis

	Utenlandsk yrkespraksis
	Tjenesteansiennitet – lærling
	Godskriving av deltidstjeneste

	Deltidstjeneste – godskriving
	Innplassering på lønnsplan
	Godskriving av omsorgsarbeid

	Omsorgsarbeid – godskriving Omsorgsarbeid på deltid
	I samråd med hovedsammenslutningene gir FAD følgende utfyllende bestemmelser:

	Omsorgsarbeid – grense
	Omsorgstjeneste – søknad/ legitimasjon
	Omsorg for barn i hjemmet
	Omsorg for gamle foreldre eller syke
	Permisjoner som kan regnes med i tjenesteansienniteten

	Permisjon – tjenesteansiennitet
	Uførepensjon – pensjonsansiennitet
	Tjenesteansiennitet for vernepliktig befal. Tilsetting i sivil statsstilling

	Tjenesteansiennitet for vernepliktig befal Militærtjeneste – tjenesteansiennitet
	Arbeidsmarkedstiltak

	Tilleggsansiennitet
	4) Arbeidsgiver kan ved tilsetting gi ansiennitet utover det arbeidstakeren etter gjeldende godskrivingsregel har krav på, jf. § 2 nr. 6. Eventuell tilleggsansiennitet gitt ved tilsettingen eller i lokal forhandlinger, faller bort ved overgang til ...
	7.3.5 § 5 Godskrivingsregler

	Tjenesteansiennitet Godskrivingsregler
	A. Generelle regler:
	B. Spesielle regler:
	C. Særlige regler:
	Departementets kommentarer:
	1) Se § 4 vedrørende tjenesteansiennitet. Arbeidsgiver kan ved tilsetting gi ansiennitet utover det arbeidstakeren etter gjeldende godskrivingsregel har krav på, jf. § 2 nr. 6.
	2) Med militærtjeneste forstås tjeneste i medhold av vernepliktsloven og heimevernloven.
	3) Se § 4, note 2.
	4) Det fremgår av den enkelte lønnsplan hvilke stillinger som omfattes av de spesielle godskrivingsreglene.
	5) Som «høyere akademisk utdanning» regnes en av de eksamener eller grader som er nevnt nedenfor fra norske universiteter og høgskoler:
	6) Hensikten med den fiktive tjenesteansienniteten er å sørge for at visse grupper arbeidstakere skal innplasseres på et bestemt lønnstrinn i en lønnsramme.
	7) Ved tilsetting godskrives bachelorgrad som er godkjent av NOKUT eller undervisningsinstitusjon som selv har akkrediteringsmyndighet.

	7.3.6 § 6 Permisjoner som ikke avbryter tjenesteansienniteten

	Tjenesteansiennitet – permisjoner
	Departementets kommentarer:
	1) All permisjon med hel eller delvis lønn medregnes i tjenesteansienniteten. Permisjoner uten lønn skal medregnes når det positivt er oppregnet i paragrafen. Ved ny tilsetting medregnes permisjonene i tjenesteansienniteten.

	7.3.7 § 7 Arbeidstid

	Arbeidstid Gjennomsnittsberegning
	Forskjøvet arbeidstid
	Skift- og turnustjeneste Arbeidstidsforkorting
	Nattarbeid Søn- og helgedagsarbeid
	Arbeidstid – forsøksordninger
	Arbeidsplan/tjenesteplan
	Departementets kommentarer:
	1) Arbeidstidsnedsettelsen til 37,5 timer pr. uke ble gjennomført fra 1. januar 1987 i samsvar med de prinsipper som ble lagt til grunn for de arbeidstidsreduksjoner som ble avtalt i privat sektor. Det presiseres at det er netto-arbeidstid (dvs. arb...
	2) Forskjøvet arbeidstid etter § 7 nr. 2 skal ikke være en permanent ordning. Det skal også være helt spesielle og tidsavgrensede forhold som påvirker driften. Behovet for å fastsette forskjøvet arbeidstid utover kl. 0700 og kl. 1700 skal dr...

	Renholdsbetjenter – kompensasjon
	3) Tidberegningen gjelder for ordinært skift- og turnusarbeid og ikke for overtidsarbeid. Unntak for dette er bare gjort for overtidsarbeid på dager nevnt i HTA § 16, jf. note 1.

	Søn- og helgedagsarbeid
	Nattarbeid – arbeidstid
	4) Bestemmelsen gjelder situasjoner med f.eks. stort arbeidspress og kan iverksettes uavhengig av aml. § 10-3 om minst 14 dagers forhåndsvarsel. Den totale kompensasjonen ved forskjøvet arbeidstid følger av § 7 nr. 6.

	Uttak av «mertiden»
	5) Bestemmelsen er tilsvarende aml. § 10-5 om gjennomsnittsberegning av arbeidstiden. Det skal på vanlig måte settes opp planer for hvor lang arbeidstid vedkommende skal ha i en periode, men tidspunkt for uttak av «mertiden» kan arbeidstakeren a...
	7.3.8 § 8 Kompensasjon for reiser innenlands1

	Reisetid – kompensasjon
	Arbeidstid – reisetid
	Reisetid – arbeidstid
	Departementets kommentarer:
	1) Bestemmelsen gjelder ikke for reiser utenlands. Se særavtale for reiser utenlands for statens regning § 10 og SPH pkt 10.26. Bestemmelsen gjelder bare reiser som er pålagt.
	2) For beregnet reisetid på frilørdager, søn- og helgedager mv., så skal tillegget på 50 % ikke utbetales dersom den beregnede reisetid tas ut som fritimer. Partene lokalt kan ikke avtale en annen kompensasjon for reisetid enn det som fremgår a...

	7.3.9 § 9 Lønnsutbetaling1

	Lønn – utbetaling
	Ferie – forskudd på lønn
	Lønn – forskudd
	Departementets kommentarer:
	1) Utbetaling av lønn/lønningsliste

	Lønn – lønningsdato
	Lønn ved tiltredelse/opphør av stillingsforhold

	Lønn ved tiltredelse
	Embetsmenn

	Embetsmenn – lønn ved tiltredelse
	Beskikkelse i statsråd
	Foreldelse av lønnskrav
	Renter ved forsinket utbetaling av lønn

	Forsinket utbetaling
	2) Trekk i lønn

	Lønn – trekk i lønn
	Condictio indebiti
	Trekk i lønn ved kortvarige permisjoner uten lønn

	Permisjon – uten lønn
	Trekk i lønn ved arbeidsnedleggelse

	Streik Lønn – tariffstreiker Arbeidsnedleggelser Tariffstreiker
	3) For meget utbetalt lønn

	Lønn – for meget ubetalt
	Merknader fra Riksrevisjonen til utbetaling av lønn eller andre faste godtgjørelser
	4) Det må inngås særskilt avtale mellom vedkommende administrasjon og de respektive organisasjoners lokalavdelinger, dersom utbetaling av lønn skal skje en annen dato enn den 12. i måneden.
	5) Jf. ferieloven § 11.
	6) Forskudd på lønn

	Forskudd på lønn Inntil 2 måneders lønn
	7) Rentefordelen ved kortsiktige mindre lån fra arbeidsgiver blir ikke regnet som skattepliktig inntekt. Vilkåret er at lånet da det ble gitt ikke var større enn 3/5G og at tilbakebetalingstiden er høyst et år. Hvis disse vilkår ikke er oppfyl...
	8) Med lønn menes brutto månedslønn uten fradrag av pensjonsinnskudd, skattetrekk eller andre trekk.

	Forskudd på lønn – avtale om tilbakebetaling
	9) Det må settes opp skriftlig avtale mellom arbeidsgiver og arbeidstaker om tilbakebetalingsordning. Lønnsforskuddet bør avdras med et likt beløp pr. måned, og tilbakebetalingstiden kan høyst være to år for forskudd på to månedslønner.
	Adgang til å inngå frivillig gjeldsordning ved forskudd på lønn

	Forskudd på lønn – gjeldsordning
	10) Skattebestemmelser ved forskudd på lønn

	Forskudd på lønn – renter Rentefordelen ved lønnsforskudd
	11) Statens pensjonskasse (SPK) utbetaler pensjoner bare for hele måneder, jf. lov om Statens pensjonskasse § 28 annet ledd. For å sikre arbeidstakeren lønn helt fram til pensjonen begynner å løpe, er det derfor fastsatt at lønn under sykdom/ ...
	7.3.10 § 10 Lønn ved overgang til annen stilling

	Omorganisering – omplasseres til lavere lønnet stilling
	Sykdom
	Invalid-/uførepensjonering
	Departementets kommentarer:
	1) Hvis en arbeidstaker av helsemessige årsaker som ikke skyldes sykdom, må gå over til lavere lønnet stilling, kan det avtales bibehold av lønn etter reglene i § 10 nr. 2. Det kreves dokumentert av lege at arbeidstakeren av helsemessige årsak...

	Prøvetidtilsatt på prøve
	2) Bestemmelsen kommer ikke til anvendelse så lenge arbeidstakeren er tilsatt på prøve, jf. tjml. § 8.

	Fungering Midlertidig tjenestegjøring i høyere stilling
	Bibehold av stillingens lønn Bibehold av lønn – overgang til annet tariffområde
	3) Arbeidstakeren beholder det lønnstrinnet vedkommende har på hovedlønnstabellen og eventuelt tilleggslønnstabellen, samt den høyere stillingens automatiske opprykksregler.

	Yrkesskade
	7.3.11 § 11 Lønn under sykdom/skade, fødsel, adopsjon, omsorg for sykt barn, velferdspermisjon og yrkesskade1

	Lønn – sykdom/skade osv. Fødsel – lønn Adopsjon – lønn Omsorg for sykt barn – lønn Velferdspermisjon – lønn
	Deltidstilsatte – lønn Yrkesskade – lønn
	Departementets kommentarer:
	1) Når det gjelder refusjon til arbeidsgiver fra trygden i forbindelse med svangerskap, sykdom eller i forbindelse med omsorg for syke barn, se note 9.

	Refusjon fra trygden
	2) Arbeidstakeren skal under permisjoner med lønn etter fellesbestemmelsene utbetales den lønn vedkommende til enhver tid har krav på i sitt tilsettingsforhold, se også note 3 og 4. Det betyr at arbeidstakeren under permisjonen som hovedregel er ...

	Gravid arbeidstaker – overføring til annet arbeid
	3) Hva menes med lønn?
	4) Skjer det endringer i stillingens lønn under permisjonstiden som følge av ansiennitetsopprykk eller justeringer, utbetales den endrede lønnen fra samme tidspunkt.

	Tiltredelse i ny stilling – lønn
	Lønn under permisjon
	5) Oppfølging av sykemeldte, se HTA § 18.

	SPK – start av pensjonsykdom/ yrkesskade SPK – overgang til pensjon
	6) Dersom lov om folketrygd (folketrygdloven) gir høyere ytelser enn det som utbetales etter fellesbestemmelsene for samme forhold, må arbeidstakeren henvende seg til NAV lokalt for å få utbetalt differansen.

	Engangserstatning Ménerstatning Yrkesskadeerstatning Arbeidsavklaringspenger
	7) Det skal gjøres fradrag for ytelser som utbetales for samme tidsrom og av samme årsak som det utbetales lønn for. Dette gjelder ikke arbeidsavklaringspenger. Arbeidsgiveren skal ikke foreta trekk i lønnen når ytelsene etter folketrygdloven gj...
	8) Samtidig rett til lønn under sykdom/yrkesskade og sykepenger/uførepensjon etter lov om folketrygd.

	Lønn under sykdom/yrkesskade Direkte utbetaling til arbeidsgiver
	Refusjonskrav overfor NAV lokalt
	Uførepensjon – sykepenger
	Uførepensjon – forholdet til ektefelle
	9) Refusjon av foreldrepenger

	Refusjon – foreldrepenger
	Frist – foreldrepenger
	10) Refusjon av syke-/omsorgspenger fra NAV. Refusjonsordningen er hjemlet i ftrl. § 22-3. Det innebærer at statlige arbeidsgivere må fremsette refusjonskrav til NAV lokalt i hvert enkelt tilfelle hvor det utbetales lønn etter HTA §§ 18 og 20, ...

	Sykmeldingsattest
	Arbeidsgiverperioden – arbeidsuførhet
	Sykdom – langvarig eller kronisk Arbeidsgiverperioden – kronisk syke
	7.3.12 § 12 Stedfortredertjeneste

	Fungering Stedfortredertjeneste
	Høyere stillings lønn – pålagt tjeneste
	Stedfortredergodtgjørelse – delvis
	Stedfortredergodtgjørelse – minimum én uke
	Departementets kommentarer:
	1) Plikten til stedfortredertjeneste er generell for alle arbeidstakere i samme virksomhet uansett årsaken til den egentlige stillingsinnehavers tjenestefrihet og uansett om tjenestefriheten er med eller uten lønn. Tjenestefriheten må dog være fo...

	Avtalefestet pensjon – fungering Retten til stedfortredergodtgjørelse
	2) Retten til stedfortredergodtgjørelse gjelder fra første dag såfremt vedkommende overtar hele arbeids- og ansvarsområdet i den høyere stillingen og fyller de øvrige vilkårene, se nedenfor. Det utbetales ikke stedfortredergodtgjørelse dersom...

	Ferielønn under fungering i høyere stilling
	Beregning av stedfortredergodtgjørelse
	Fungering – ledere som er tatt ut av avtaleområdet
	Lønn – fungering Stillingsbeskrivelsen legges til grunn
	3) Den høyere stillings lønn er ikke noe entydig begrep. Det opplegg for stillingsbeskrivelse, eventuelt stillingsvurdering som virksomheten benytter, skal derfor legges til grunn ved vurderingen av den høyere stillings lønn. Det vises i denne fo...
	4) Det skal ikke utbetales stedfortredergodtgjørelse for kortere fungeringsperioder enn en uke (5-6 arbeidsdager i sammenheng). Når det i en fungeringsperiode på 5 arbeidsdager faller en eller flere søn- og/eller helligdager, skal det utbetales g...
	5) Retten til fungeringstillegg gjelder fra første dag hvis vedkommende overtar den høyere stillings arbeids- og ansvarsområde, og fyller de øvrige vilkår, se nedenfor.
	Regler og vilkår for godtgjøring ved stedfortredertjeneste fastsatt etter drøfting med tjenestemennenes hovedsammenslutninger – med Departementets kommentarer:

	Fungering – innenfor samme lønnsplan Stilling innenfor samme lønnsplan
	Departementets kommentarer til reglenes pkt. 1:
	Departementets kommentarer til reglenes pkt. 2:
	Departementets kommentarer til reglenes pkt. 4:

	Kjedefungeringer
	Departementets kommentarer til reglenes pkt. 5:

	Deltidsansatte – fungering i høyere stilling
	Tillitsvalgte – fungering i høyere stilling
	Avtalefestet pensjon – fungering Stedfortredergodtgjørelse ved AFP
	7.3.13 § 13 Overtid

	Overtid
	Overtidsgodtgjørelse Forhøyet overtidsgodtgjørelse
	Avspasering – overtid
	Ledere – overtid Overtid – særlig selvstendig stilling
	Deltidstilsatte – overtid
	Pålagt og kontrollerbar overtid
	Departementets kommentarer:
	1) Overtidsarbeid skal være pålagt, kontrollerbart og i alminnelighet utføres i direkte tilknytning til den ordinære arbeidstid. Det er arbeidsgivers plikt å sørge for at overtidsarbeid begrenses til det som er absolutt nødvendig og med minst ...

	Fleksibel arbeidstid Overtid – avspasering
	2) Opparbeidet overtid kan avspaseres med tilsvarende antall timer etter avtale mellom arbeidstaker og arbeidsgiver. I tillegg til fritid utbetales et prosenttillegg som svarer til det overtidstillegg vedkommende arbeidstaker ville hatt krav på om o...

	Overtid – ledere Overtid – særlig selvstendig stilling
	3) Arbeidstakere i ledende stilling eller i særlig uavhengig stilling er ikke omfattet av arbeidsmiljølovens arbeidstidskapittel. Dette innebærer bl.a. at de ikke omfattes av begrensninger i overtid som loven gir andre arbeidstakere – og at de i...

	Overtid – attestering
	Overtidsgodtgjørelse – begrensning
	Kontroll og attestasjon av overtid Overtid – pålagt og kontrollerbart
	7.3.14 § 14 Ukentlig fritid

	Fritid – ukentlig Sammenhengende fritid Ukentlig fritid
	Pålagt tjeneste på ukefridag/ turnusfridag Turnusfridag/ukefridag – pålagt tjeneste
	Deltidstilsatte
	Ukefridag/turnusfridag
	Turnusfridag – blankdager Skift- og turnustjeneste
	Departementets kommentarer:
	1) Pålagt tjeneste på ukefridag/turnusfridag gjelder arbeidstakere i skift- og turnustjeneste. «Turnusfridag» omfatter også «blankdager», dvs. fridager som turnuspersonale gis i tillegg til nr. 1 for at deres arbeidstid ikke skal overstige den...

	Dagsverk
	2) Det skal ikke utbetales forhøyet overtidsgodtgjørelse for tjeneste som går inn under dette punkt. Et dagsverk av normal arbeidsdags lengde er 7,5 timer.
	7.3.15 § 15 Natt-, lørdag- og søndagsarbeid mv.

	Natt-, lørdags- og søndagsarbeid mv.
	Lørdag/søndagstillegg
	Reservetjeneste – godtgjørelse Hvilende vakt – godtgjørelse Hjemmevakt
	Dagsverk – delt
	Ledere – natt-, lørdags- og søndagsarbeid Ledende art – særlig selvstendig stilling
	Departementets kommentarer:
	1) Tillegget gjelder bare for ordinært arbeid (ikke for overtidsarbeid). 45 %-tillegget utbetales for alt ordinært arbeid i tidsrommet kl. 2000 – kl. 0600, selv om det ikke er skiftarbeid.
	2) Med «andre tillegg» som delvis kompenserer nattjeneste, forstås radiotillegg, værvarslingstillegg og lignende.

	Skifttillegg
	3) Tillegget gjelder bare for ordinært arbeid (ikke for overtidsarbeid), selv om det ikke er skiftarbeid. Bestemmelsen har sin bakgrunn i ordningen med skifttillegg i det private næringsliv. Den har videre sammenheng med at den ordinære arbeidstid...

	Militær beredskap – tillegg Ordinært arbeid/overtidsarbeid
	4) Tillegget utbetales både for ordinært arbeid og for overtidsarbeid. Tillegget skal også utbetales for det beregnede antall timer under hjemmevakt/beredskapstjeneste.
	7.3.16 § 16 Helge- og høytidsdager

	Helge- og høytidsdager Ordinært arbeid – overtid
	Arbeidstid – helge- og høytidsdager Skjærtorsdag – arbeidstid Pinseaften – arbeidstid Jul- og nyttårsaften – arbeidstid
	Departementets kommentarer:
	1) Kompensasjon for tjeneste på helgedager skal som hovedregel gis i form av pengekompensasjon. Kompensasjon utbetales pr. klokketime og ikke etter beregnet tid. Uten hensyn til om tjenesten på disse dagene godtgjøres med penger eller fritid, skal...
	2) I sentraladministrasjonen er arbeidstiden inntil videre til kl. 1200 jul- og nyttårsaften og mellom jul og nyttår begynner kontortiden kl. 1000 hvor tjenesteforholdene tillater det.

	7.3.17 § 17 Beredskapsvakt utenfor arbeidsstedet

	Hjemmevakt Beredskapsvakt
	Departementets kommentarer:
	1) Beredskapsvakt utenom arbeidsstedet er vakt som utføres utenom den alminnelige eller den ordinære arbeidstid. Denne beredskapsvakten skal som hovedregel regnes med i den alminnelige arbeidstid i forholdet 1/5, men denne «brøken» kan fravikes ...
	2) Dette gjelder de lønnsmessige tilleggene etter § 15 nr. 3 og 4 og § 16 nr. 1 og 2 som utbetales for den beregnede tid uten hensyn til om det inntreffer aktivt arbeid eller ikke under beredskapsvakten. Unntak gjelder lørdags-/søndagstillegget ...
	3) I noen tilfeller vil beredskapsvakten bestå i at vedkommende utfører det aktive arbeidet i eget hjem, f.eks. ved bruk av PC. Vedkommende behøver da nødvendigvis ikke fysisk rykke ut. I slike tilfeller kan det utbetales overtidsgodtgjørelse fo...

	7.3.18 § 18 Lønn ved sykdom eller skade1 2

	Sykdom – lønn Sykepermisjoner med lønn
	Sykdom – opptjening av nye rettigheter
	Arbeidsgiverperioden – sykefravær
	Oppsigelse – lønn
	Egenmelding Melding ved sykdom
	Legeerklæring Dokumentasjon ved sykdom
	Departementets kommentarer:
	1) Sykelønnsbestemmelsene i HTA er i stor utstrekning tilpasset reglene i lov om folketrygd (ftrl.) kap. 8. Dersom folketrygdloven gir høyere ytelser enn det som utbetales etter HTA § 18, jf. § 11, må arbeidstakeren henvende seg til NAV lokalt f...
	2) Arbeidstakere som rammes av sykdom, vil normalt ha rett til full lønn under sykefraværet, jf HTA § 11. I den tiden arbeidstakeren har slike rettigheter, jf nr. 1 og 2, kan man ikke gå til oppsigelse fra virksomhetens side på grunn av sykdomme...
	3) Retten til lønn under sykdom gjelder både faste og midlertidige tilsatte, og også korttidsvikarer, dog slik at retten utløper når tilsettingsforholdet opphører. En arbeidstaker som innkalles til tilfeldige vakter o.l., eller som selv bestemm...

	Alderspensjonister
	4) I stedet for sykelønn kan det etter ftrl. § 8-14 «Tilskudd til arbeidsreiser» ytes tilskott til dekning av nødvendige ekstra transportutgifter til og fra arbeidsstedet.

	Sykdom – begrepet
	5) Ved forståelse av begrepet «sykdom» legges folketrygdlovens tolkning til grunn. I tvilstilfeller må det tas kontakt med NAV lokalt. Arbeidstakere som innlegges i institusjon eller på kursted grunnet rusmiddelproblemer, gis lønn under sykdom ...

	Delvis sykmeldt Sykmelding – delvis
	6) Det er et vilkår for utbetaling av lønn under sykdom at arbeidstakeren ikke bare er tilsatt, men at vedkommende også fysisk har møtt frem på arbeidsstedet for å begynne i arbeidet. Arbeidstaker som er delvis sykmeldt ved tiltredelsen, har re...

	Sykdom – ny stilling
	Sykdom – permisjon uten lønn
	7) En arbeidstaker har rett til full lønn under sykdom i inntil 49 uker og 5 kalenderdager, uavhengig av om fraværet er sammenhengende eller delt opp i perioder. Ved beregning av sykelønnsrettighetene legges spredte sykeperioder i løpet av de sis...

	Sykmelding – delvis Delvis sykmeldt
	Sykelønn – forlenget sykelønnspermisjon med lønn Tjenesteulykke
	Yrkesskade – lønn
	8) Når arbeidstakeren har vært helt arbeidsfør i hele stillingen i 6 måneder sammenhengende siden vedkommende sist fikk lønn under sykdom, har arbeidstakeren på nytt rett til lønn under sykdom etter reglene i nr. 1 første ledd.

	Uførepensjon – delvis Arbeidsavklaringspenger – delvis
	9) Dersom en arbeidstaker etter å ha vært fraværende på grunn av sykdom på nytt blir arbeidsufør innen 16 kalenderdager, medregnes den tidligere fraværsperioden ved beregning av arbeidsgiverperioden.
	10) Når en arbeidstaker har vært helt arbeidsfør i hele stillingen/deltidsstillingen i minst 16 kalenderdager, inntrer ny arbeidsgiverperiode. En arbeidstaker som er tilstått delvis uførepensjon eller arbeidsavklaringspenger, anses som helt arbe...
	11) Retten til lønn under sykdom opphører når tilsettingsforholdet i staten opphører, jf. § 11 nr. 1 annet avsnitt. En arbeidstaker som har sagt opp sin stilling eller som blir syk i oppsigelsestiden har dermed ikke krav på lønn under sykdom u...
	12) Retten til lønn under sykdom for arbeidstakere i tidsbegrensede arbeidsforhold så som vikariater, fungeringer, engasjementer mv. gjelder bare så lenge tilsettingsforholdet i henhold til avtale med arbeidsgiver er forutsatt å vare. For arbeids...
	13) Bestemmelsen viser til ftrl. §§ 8-23 til 8-27 som regulerer adgangen til å benytte egenmelding ved sykdom. Retten til å levere egenmelding følger dermed fullt ut folketrygdlovens regler. Det fremgår bl.a. av loven:
	14) Arbeidstakere i virksomheter som har inngått Intensjonsavtale om et mer inkluderende arbeidsliv, har anledning til å bruke egenmelding inntil 8 kalenderdager pr. arbeidsgiverperiode. Det er ingen begrensninger for hvor mange egenmeldingsperiode...
	15) Dersom sykefravær ikke blir tilfredsstillende dokumentert kan retten til lønn under sykdom bortfalle. Før lønn under sykdom stoppes, skal arbeidsgiveren underrette arbeidstakeren om følgene av at fraværet er manglende dokumentert.

	Legeerklæring – begrepet
	16) Ved forståelse av begrepet «legeerklæring» legges folketrygdlovens tolkning til grunn. I tvilstilfeller tas det kontakt med NAV lokalt.
	17) Arbeidsgiver har etter aml. §§ 14-1 og 14-6, 2-1, 3-1, 3-2, 4-2, 10-11 og 11-4 et hovedansvar for å legge forholdene til rette for arbeidstakere som har problemer med arbeidet på grunn av sykdom eller yrkesskade. Folketrygdloven gir hjemmel f...
	7.3.19 § 19 Permisjon med lønn ved svangerskap, fødsel, adopsjon og amming

	Permisjon med lønn Svangerskap – lønn Fødsel – lønn
	Adopsjonspermisjon – lønn
	Omsorgspermisjon med lønn
	Amming – lønn
	Departementets kommentarer:
	1) Forutsatt at vilkårene for svangerskaps-/foreldrepenger etter folketrygdlovens bestemmelser er oppfylt, jf. ftrl. §§ 14-4 og 14-9, har arbeidstakeren rett til permisjon med full eller forholdsmessig lønn i 47 uker (eventuelt 57 uker med 80 % l...

	Farens rett til permisjon
	Fedrekvote

	Fedrekvote
	Bortfall av fedrekvoten
	Flerbarnsfødsler Deling av forlenget permisjon ved flerbarnfødsler
	Graderte foreldrepenger

	Graderte foreldrepenger
	Utsatt foreldrepermisjon

	Utsatt foreldrepermisjon Foreldrepermisjon – utsatt
	Ferie – foreldrepermisjon
	Dødfødsel/spebarnsdød

	Dødfødsel/spebarnsdød
	Abort – sykefravær
	Gravid arbeidstaker med risikofylt arbeid

	Gravid arbeidstaker med risikofylt arbeid Risikofylt arbeid
	Omplassering – gravid
	Svangerskapskontroll

	Svangerskapskontroll
	Avslutning av arbeidsforhold
	2) Med arbeidstaker menes både faste og midlertidig tilsatte. Retten til permisjon med lønn etter HTA § 19, jf. § 11, opphører ved arbeidsforholdets slutt.
	3) Er betingelsene for å få permisjon med lønn etter HTA § 19 ikke oppfylte, har arbeidstakeren rett til permisjon uten lønn, jf. aml. §§ 12-1 – 12-12.

	Adopsjon Permisjon med lønn ved adopsjon
	4) Forutsatt at vilkårene for foreldrepermisjon ved adopsjon etter folketrygdlovens bestemmelser er oppfylt, jf. ftrl. § 14-6, har arbeidstakeren rett til permisjon med full eller forholdsmessig lønn i inntil 44 uker (eventuelt 54 uker med 80% lø...

	Fosterbarn Stebarnadopsjon
	Adoptivbarnet dør
	Omsorgspermisjon med lønn ved fødsel og adopsjon
	5) I forbindelse med fødselen har faren rett til to ukers permisjon for å bistå moren. Hvis foreldrene ikke bor sammen, kan retten til permisjon utøves av en annen som bistår moren.
	6) En arbeidstaker som arbeider hel arbeidsdag har rett til å beholde lønnen under nødvendig tjenestefri for amming inntil to timer pr. dag. En arbeidstaker som arbeider mellom 2/3 og hel arbeidsdag har rett til å beholde lønnen under nødvendig...
	7) Det er ikke fastsatt noen øvre grense for barnets alder i denne bestemmelsen, men dersom en arbeidstaker ønsker tjenestefri med lønn for å amme sitt barn utover 9 måneder etter fødselen, bør arbeidsgiveren be om bekreftelse fra lege eller h...
	7.3.20 § 20 Omsorg for barn

	Barn – omsorgspermisjon med lønn Permisjon med lønn Omsorg for barn under 12 år Sykt barn
	Kronisk syke eller funksjonshemmede barn under 18 år
	Barn under 18 år med livstruende eller annen svært alvorlig sykdom eller skade
	Langvarig syke barn eller funksjonshemmede Foreldrekurs ved godkjente offentlige kompetansesentra
	Egenmelding Legeerklæring
	Permisjon uten lønn Delvis permisjon Tjenestefri uten lønn – tre år
	Departementets kommentarer:
	1) Ved definisjon av begrepet «omsorg» i § 20 har folketrygdlovens forståelse vært lagt til grunn.

	Omsorg for sykt barn
	2) Retten til fri med lønn for å ha omsorg for syke barn under 12 år gjelder ut det kalenderåret barnet fyller 12 år.
	3) Denne bestemmelse skal knyttes til aml § 12-9 (2), som forstås slik at en arbeidstaker har rett til fri i 10 av sine arbeidsdager i forbindelse med barn og barnepassers sykdom. Dette gjelder uansett hvordan den enkeltes arbeidstid er ordnet. Det...

	Deltidsstillinger – flere
	Fraværsdager – beregning Fleksible løsninger
	Sykdom – barnepassers sykdom Barnepassers sykdom Permisjon med lønn
	4) En arbeidstaker som skifter arbeidsgiver i løpet av kalenderåret, kan ikke kreve permisjon fra ny arbeidsgiver før vedkommende har levert melding fra forrige arbeidsgiver om antall dager permisjon som allerede er tatt ut etter denne bestemmelsen.

	Forsørger
	5) Retten til permisjon med lønn grunnet sykt barn gjelder også når den som har det daglige tilsynet med barnet er syk eller når barn må være hjemme fra barnehage/daginstitusjon som er stengt på grunn av sykdom. Videre vil det også være rett...
	6) Etter ftrl. §§ 9-5 og 9-6 og aml. § 12-9 kan foreldre med delt samværsrett for små barn (under 12 år) etter avtale fordele retten til omsorgspenger forholdsmessig på hver av foreldrene basert på faktisk avtalt samværsrett, selv om den ene...

	Samværsavtale
	7) Med begrepet «tilsvarende forhold» menes sykdomsforhold hos den som er avskåret fra å ha tilsynet med barnet, og ikke andre forhold som f.eks. at vedkommende i lengre perioder oppholder seg utenom hjemmet på grunn av arbeidsforholdet.
	8) Som kronisk syke eller funksjonshemmede regnes barn med sykdom eller funksjonshemming som medfører en markert økning av risikoen for at foreldrene får fravær fra arbeidet for å ta seg av barnet når det er sykt, jf. tilsvarende bestemmelse i ...

	Aleneforsørger Funksjonshemmede barn
	9) Retten til fri med lønn for å ta omsorg etter bestemmelsen her gjelder ut det kalenderåret barnet fyller 18 år.
	10) Retten til fri med lønn gjelder ut det kalenderåret barnet fyller 18 år.

	Alvorlig syke barn
	11) Retten til fri gjelder bare dersom arbeidstakeren av hensyn til barnet må oppholde seg ved helseinstitusjon mens barnet er innlagt, eller er borte fra arbeidet i forbindelse med pleie av barnet i hjemmet i terminalfasen eller i andre kritiske pe...
	12) Bestemmelsen er slik å forstå at arbeidstaker har rett til inntil 3 år permisjon med hel eller delvis lønn for det enkelte barn under 18 år. Rettigheten er den samme enten permisjonen er sammenhengende eller delt opp i perioder, slik at spre...
	13) Retten til tjenestefri med lønn ved deltakelse på kurs eller annen opplæring ved godkjent helseinstitusjon gjelder innenfor rammene av nr. 3. Dette innebærer at dersom en arbeidstaker har mottatt lønn under permisjon i 3 år for vedkommende ...

	Kurs ved godkjent helseinstitusjon
	14) Sykdommen må dokumenteres med legeerklæring eller bekreftelse fra lege/ helseinstitusjon, ved fravær utover 3 kalenderdager. Sykefravær fra en arbeidsøkt som strekker seg over et døgnskille, skal regnes som én egenmeldingsdag.
	15) Foreldrene har til sammen rett til inntil 3 års omsorgspermisjon uten lønn i tillegg til den retten til tjenestefri med lønn som de har etter § 19 nr. 1 og 2. Det forutsettes at arbeidstakeren har opptjent rett til tjenestefri med lønn, jf. ...

	Permisjon uten lønn
	Ferie i permisjonstiden
	Varslingsplikt – omsorgspermisjon
	16) Er permisjonstiden oppbrukt, vil foreldrene likevel ha rett til inntil 1 års omsorgspermisjon uten lønn i forbindelse med ny fødselspermisjon, jf. aml. § 12-5 (2).
	17) Permisjonene kan tas ut i forbindelse med foreldrepermisjon og/eller i tidsrommet inntil barnet fyller 12 år.

	Inntil barnet fyller 12 år
	18) Det fremgår av bestemmelsen at en arbeidstaker ikke har rettskrav på å ta ut permisjonen sin som deltid eller for kortere tidsrom enn 6 måneder. Departementet vil likevel tilrå at arbeidstakerne får ta ut permisjon som deltid og/eller for k...

	Rett til omsorgspermisjon
	19) Arbeidstakers rett til omsorgspermisjon i 2 uker med lønn, jf. § 19 nr. 3, kommer i tillegg til retten til omsorgspermisjon uten lønn etter bestemmelsen her.
	7.3.21 § 21 Militærtjeneste og sivil tjeneste1

	Militærtjeneste Sivil tjeneste Lønn under militærtjeneste
	Ferie – militær-/siviltjeneste
	Departementets kommentarer:
	1) Foruten kommentarene i notene nedenfor vises det også til SPH pkt. 10.8.4.
	2) Ferieavvikling med lønn og sykepermisjon med lønn anses som tjeneste ved opptjening av retten til tjenestefri med lønn.

	Sykdom – militærtjeneste Lønn under sykdom
	Førstegangstjeneste Forsørgelsesbyrde
	3) Det er kun under førstegangstjenesten arbeidstaker uten forsørgelsesbyrde skal utbetales 1/3 av den sivile lønnen. Ved tjeneste som ikke anses som førstegangstjeneste, skal også arbeidstaker uten forsørgelsesbyrde utbetales full sivil lønn.

	Forsørger
	Deltidsansatte – fradrag i den sivile lønnen
	4) Bestemmelsen omfatter også HV-befal.
	7.3.22 § 22 Velferdspermisjoner1

	Permisjon – velferdspersmisjon med lønn Velferdspermisjoner med full lønn
	Departementets kommentarer:
	1) Vilkåret for å søke slik permisjon er at det forligger viktige velferds- og omsorgsgrunner. Partene lokalt kan i egen personalpolitikk eventuelt livsfasepolitikk, omtale bruk av velferdspermisjon, for å sikre forutsigbarhet og likebehandling i...
	2) Ordningen omfatter til sammen 12 arbeidsdager i løpet av et kalenderår.

	7.3.23 § 23 Ytelser ved dødsfall – Gruppelivsordning1

	Gruppelivsordning Yrkesskadeforsikringsloven
	Dødsfall
	Etterlatte
	Dødsboet
	Etterlønnsordning
	Departementets kommentarer:
	1) Ved dødsfall utbetales lønn til og med den måneden arbeidstakeren dør, jf HTA § 9 nr. 6.

	Dødsfall – melding til SPK Melding om dødsfall/utbetaling
	Arveavgift
	Umyndige
	Skattepliktig inntekt Forsikringspremie/ fordelsbeskatning
	Selvangivelse Premiens størrelse
	Deltidstilsatte – gruppelivsforsikring
	Lærlinger – gruppelivsforsikring
	Feriegodtgjøring – dødsfall
	Yrkesskade
	2) Dersom det er utbetalt erstatning etter lov om yrkesskadeforsikring ved dødsfall, skal det ikke foretas utbetaling etter denne bestemmelsen, dersom loven gir høyere erstatning.
	3) Bestemmelsen omfatter også deltidstilsatte arbeidstakere og arbeidstakere med flere stillingsforhold i staten, jfr. imidlertid § 23 nr. 7.

	Uførepensjon – gruppelivsforsikring
	Ventelønn – gruppelivsforsikring Tjenestemenn med ventelønn
	Pensjonistlønn – gruppelivsforsikring Bistillingsinnehavere – gruppelivsforsikring
	Etterlatte Begunstigede/etterlatte – straffbare handlinger mot avdøde
	4) Dersom den begunstigede etterlatte er siktet for å ha medvirket til eller har forvoldt dødsfallet, vil Statens pensjonskasse avvente utbetaling av engangsytelsen i henhold til bestemmelsen her i påvente av endelig straffedom. Blir den begunstig...
	5) Med definisjonen ektefelle legges til grunn den samme definisjon som yrkesskadeforsikringsloven har av ektefelle, jf. § 6-1 annet ledd i forskrift 21.12.1990 om standardisert erstatning etter lov om yrkesskadeforsikring. Dette innebærer at en pe...
	6) En person anses å ha vært vesentlig forsørget av avdøde dersom avdøde hadde fradrag i ligningen for forsørgelse av vedkommende.

	Permisjon – dødsfall under permisjon Dødsfall under permisjoner
	7) Ved vurdering av utbetaling av ytelser ved dødsfall etter § 23 legges følgende til grunn i de tilfeller arbeidstakeren har permisjon fra sin stilling på dødstidspunktet:

	Tillitsvalgte – gruppelivsforsikring
	8) En arbeidstaker som i permisjonstiden starter egen virksomhet regnes for å ha ordinært lønnet arbeid. Dette gjelder selv om virksomheten eventuelt skulle gå med underskudd, eller vedkommende ikke tar ut lønn i virksomheten.
	7.3.24 § 24 Ytelser ved yrkesskade1

	Yrkesskade
	Reise mellom hjem og oppdragssted Tjenestereise – yrkesskade
	Yrkesskade – utgifter ved Sykebehandling – utgifter ved
	Ervervsmessig uførhet
	Medisinsk invaliditet
	Deltidstilsatte – erstatning
	Etterlatte – utbetaling
	Departementets kommentarer:
	1) Foruten kommentarene nedenfor, vises det til Yrkesskadeforsikringsloven og PM 2003-13.

	Arbeidsulykker
	Skademeldingsskjema
	Melding av yrkesskaden Skattepliktig inntekt Uavkortet utbetaling
	Tredjemanns ansvar for arbeidsulykker
	Forsinkelsesrente
	Melding til NAV lokalt om tjenesteulykke Registrering av personskader
	2) Ved yrkesskade eller yrkessykdom som fører til medisinsk behandling, sykemelding i mer enn tre dager og/eller som kan gi rett til ytelser etter folketrygdloven, skal arbeidsgiver sende melding til NAV lokalt, Arbeids- og velferdsdirektoratets bla...

	Statens tjenestebiler
	Permisjon med lønn – etter Hovedavtalen i staten § 33
	Tvil om yrkesskade/yrkessykdom
	3) Tvil om det foreligger en yrkesskade/yrkessykdom, skal vanligvis avgjøres etter samme retningslinjer som blir fulgt av Arbeids- og velferdsdirektoratet når det oppstår tilsvarende spørsmål etter lov om folketrygd kap. 13 «Yrkesskadedekning»...

	Militærpersoner – yrkesskade
	4) Bestemmelsen om tjenestereise supplerer bestemmelsene i særavtale for reiser innenlands for statens regning som i § 13 har egen bestemmelse om forsikring på tjenestereiser. Særavtalen erstatter bestemmelsene i § 24 i de tilfellene hvor § 24 ...

	Sykebehandling/yrkesskade – utgifter forårsaket av Dødsfall – ytelser ved dødsfall Yrkesskade – utgifter til behandling
	5) Paragraf 24 nr. 2 gir arbeidstakeren rett til å få dekket utgiftene ved sykebehandling og helbredelse, samt andre utgifter forårsaket av yrkesskaden i den utstrekning utgiftene ikke dekkes av det offentlige. Bestemmelsen hjemler ikke rett til e...

	Tjenestereise – dødsfall Dødsfall – transport av kiste
	Lønn under sykdom grunnet yrkesskade
	6) Arbeidstakeren har rett til full lønn i inntil 49 uker og 5 kalenderdager ved yrkesskade og under sykdom etter § 18 nr. 1. Dersom det ikke er direkte sammenheng mellom yrkesskaden og sykdommen, skal arbeidstakerens rettigheter ved yrkesskade ett...
	7) Bestemmelsen svarer til § 18 nr. 3 og det vises til kommentarene til den bestemmelsen.

	Etterlatte – begunstigelse
	8) De etterlatte er ugjenkallelig begunstiget i den rekkefølge bestemmelsen angir.

	Ingen etterlatte
	9) Engangserstatning ved dødsfall som skyldes yrkesskade er 15 ganger folketrygdens grunnbeløp (G). I tillegg vil § 23 om gruppelivsordning kunne gi rett til ytterligere erstatning, se HTA § 24 nr. 11.
	10) HTA § 24 nr. 6 fastsetter hvem som er erstatningsberettigede etterlatte ved dødsfall som skyldes yrkesskade.

	Umyndige – erstatningsberettighet
	11) Med definisjonen ektefelle legges til grunn den samme definisjon som yrkesskadeforsikringsloven har av ektefelle, jf. forskrift om standardisert erstatning etter lov om yrkesskadeforsikring § 6-1 annet ledd. Dette innebærer at en person ikke le...

	Registrerte partnere
	12) Når det gjelder spørsmål om hvem som regnes som registrerte partnere, vises det til § 2 nr. 8.
	13) Hvem som regnes som samboere er definert i § 2 nr. 9.
	14) En person anses å ha vært vesentlig forsørget av avdøde dersom avdøde hadde fradrag i ligningen for forsørgelse av vedkommende.
	15) Når Arbeids- og velferdsdirektoratet, eller de som er delegert myndighet, ikke fastsetter den ervervsmessige uførhetsgraden, fastsettes den i hvert enkelt tilfelle på grunnlag av lege/spesialisterklæring.
	16) Med «varig medisinsk invaliditet» menes yrkesskade som kommer inn under ftrl. § 13-17 «Ménerstatning ved yrkesskade». Medisinsk invaliditet fastsettes i henhold til forskrift om ménerstatning ved yrkesskade gitt av Helse- og sosialdepartem...

	Konstateringstidspunkt – yrkesskade/yrkessykdom
	17) Ved vurdering av ytelser ved yrkesskade, skal en legge til grunn det regelverk (tariffavtale eller lov) som gjelder på det tidspunktet yrkesskaden/-sykdommen blir konstatert.
	18) Den samlede utbetaling til etterlatte etter § 23 (Ytelser ved dødsfall – Gruppelivsordning) og § 24 (Ytelser ved yrkesskade) kan ikke overstige 18G.

	Ménerstatning Avkorting av erstatning
	19) Spørsmål vedrørende lov om yrkesskadeforsikring med forskrifter rettes til Statens pensjonskasse eller Justisdepartementets lovavdeling.
	20) Beregning av forsinkelsesrente ved yrkesskadeerstatning

	Forsinkelsesrente
	Vilkår for forfall:

	Skriftlig påkrav Trygdens vedtak Ménerstatning – beregning av forsinkelsesrente
	7.4 Pensjon
	7.4.1 Tjenestepensjon

	Tjenestepensjon
	7.4.2 Avtalefestet pensjon (AFP)

	AFP – hvem omfattes av AFP
	7.4.2.1 AFP 62 – 67 år
	7.4.2.2 AFP 65 – 67 år

	Lov om Statens pensjonskasse
	7.4.2.3 Avkortningsregler
	7.4.2.4 Delpensjon
	7.4.2.5 Særaldersgrenser
	7.4.2.6 Andre arbeidstakere
	7.4.2.7 Regulering
	7.4.3 Variable tillegg
	7.5 Diverse
	7.5.1 B-tabellen

	B-tabellen
	7.5.2 Særlige lønnstillegg mv.
	7.5.3 Akkordarbeid

	Akkordarbeid
	7.5.4 Boliglån

	Boliglån
	7.5.5 OU-midler

	OU-midler
	7.5.6 Kompetanseutvikling

	Kompetanseutvikling Tilskudd til kompetanseutvikling
	7.5.6.1 Samarbeidskompetanse og medbestemmelse

	Samarbeidskompetanse
	7.5.7 Omstilling og effektivisering i staten

	Omstillinger i statlig sektor
	7.5.8 Inn i tariffområdet

	Inn i tariffområdet
	7.5.9 Seniorpolitiske tiltak
	7.5.9.1 Staten1
	Departementets kommentarer:
	1) Hensikten er å legge til rette for at den enkelte arbeidstaker kan stå lenger i jobb og dette bør være retningsgivende for om arbeidstaker tar ut fridagene som hele dager, redusert arbeidstid eller lønn. Reglene i HTA pkt. 2.3.3 og 2.3.4 kan ...
	7.5.9.2 Reduksjon i leseplikt i statlige grunn- og videregående skoler

	Lærere over 60 år Undervisningspersonale over 60 år Leseplikten
	7.5.10 Innleie fra virksomhet som har til formål å drive utleie (bemanningsforetak)

	Bemanningsforetak
	7.6 Avtalefestet ferie

	Avtalefestet ferie – totalt 30 virkedager Ekstraferie
	Feriepenger – avtalefestet ferie
	Feriepengegrunnlaget Den alminnelige prosentsats
	Avtalefestet ferie – fastsetting av tiden for ferien
	Fellesferie
	Ferie – sammenhengende
	Ferie, avtalefestet – overføring til neste ferieår
	Skiftarbeid – avtalefestet ferie
	Departementets kommentarer:
	1) Rett til feriepenger under avvikling av avtalefestet feriefritid:

	Restferie Plassering av avtalefestet ferie
	Feriepengegrunnlaget etter innføring av avtalefestet ferie:

	Feriepengegrunnlaget – avtalefestet ferie
	Prosentsatsen for feriepenger
	2) Prosentsatsen for feriepenger etter innføring av avtalefestet ferie:

	Ferieår – opptjeningsår
	3) Se note 1
	4) Rett til avtalefestet feriefritid:

	Feriefritid
	5) Se note 1
	6) Se note 1
	7) Overføring av avtalefestet feriefritid til neste ferieår:

	Avtalefestet feriefritid – overføring til neste ferieår
	8) Spesielt for skiftarbeidere:

	Avtalefestet ferie – skiftarbeidere Turnusordninger
	Spesielt om avtaler vedrørende gjennomsnittsberegning av arbeidstid:
	7.7 Varighet
	7.8 Rettstvist
	7.9 Protokolltilførsler
	NR. 1

	Undervisningspersonalet i statlige grunn- og videregående skoler
	NR. 2
	NR. 3
	NR. 4
	7.10 Vedlegg
	7.10.1 Lønnsplanhefte nr. 49 – juli 2012

	Lønnsplanhefte
	7.10.2 Forhandlingssteder ved lokale forhandlinger i tariffperioden 2012-2014

	Forhandlingssteder
	7.10.3 Intensjonserklæring om omstilling under trygghet

	Intensjonserklæring
	7.10.4 Pensjonsgivende variable tillegg

	Pensjonsgivende variable tillegg
	I Variable tillegg som er pensjonsgivende

	Variable tillegg – pensjon
	II Beregning av pensjonsgivende tillegg
	III Beregning av pensjonsgrunnlaget

	8 Medbestemmelse – Hovedavtalen i staten – Omstilling
	8.0 Hovedavtalen i staten
	Hovedavtalen i staten
	8.0.1 Innledning
	Avtalens formål og partenes intensjoner
	8.1 § 1 Formål og intensjoner1

	Politisk demokrati
	Inkluderende arbeidsliv
	Omstilling – redskap
	Medvirkningsformer
	Tillitsvalgt
	Ledere
	Informasjonsteknologi
	Personalpolitikk – grunnlag for
	Departementets kommentarer:
	1) Formålsparagrafen i § 1 er en sentral bestemmelse i Hovedavtalen, og øvrige bestemmelser i avtalen må forstås og praktiseres i lys av § 1. Følges intensjonene i denne bestemmelsen i det daglige, er det lagt et grunnlag for et positivt og n...

	Del 1. Medbestemmelse
	Kapittel 1 Virkeområde

	8.2 § 2 Virkeområde

	Virkeområde
	Politisk beslutning
	Prosjekter m.v.
	Departementets kommentarer:
	1) Hovedavtalen gjelder arbeidssituasjonen for arbeidstakere i det statlige tariffområdet.
	2) Hovedavtalen gjelder bare innenfor den enkelte statlige virksomhet. Definisjonen av hva som er å betrakte som en virksomhet, fremgår av avtalens § 40 nr. 2.
	3) Dersom det er nødvendig å etablere medbestemmelsesordninger som omfatter flere virksomheter (for eksempel pga omstilling som omfatter flere statlige virksomheter), gir § 2 nr. 2 anvisning på hvem som skal inngå en særskilt avtale om dette. E...
	4) Følgende er tidligere avklart mellom partene: Ved bruk av prosjektarbeidsformen blir det noen ganger satt som vilkår for deltakelse at de tillitvalgte ikke skal diskutere med noen andre forhold som blir drøftet i prosjektet (dvs tillitsvalgte p...
	5) Partene er enige om at bestemmelsen skal forstås slik at det til vanlig bør være en representant fra organisasjonene knyttet til hver av de berørte hovedsammenslutningene i styringsgrupper o.l. når dette kreves og ellers synes naturlig ut fra...
	6) En interimsorganisasjon kan for eksempel etableres som et interimsstyre. Et interimsstyre vil ofte være en ren arbeidsgiverpart, og «reell medbestemmelse» vil i slike tilfelle ikke kunne utøves i selve styret. Det må imidlertid sikres at «re...
	7) Forhandlingsspørsmål skal i slike tilfeller behandles i virksomhetens ordinære medbestemmelsesfora, jf §§ 8 og 9, dersom prosjektgruppen/styringsgruppen eller interrimsorganisasjonen ikke har de nødvendige fullmakter til å forhandle.

	Kapittel 2 Utformingen av medbestemmelsesordningen i den enkelte virksomhet (tilpasningsavtale)
	8.3 § 3 Hovedregel

	Avtale om medbestemmelse
	8.4 § 4 Inngåelse av tilpasningsavtalen1

	Tilpasningsavtale
	Virksomhet – tilpasningsavtale Driftsenhet – tilpasningsavtale Arbeidsområde – tilpasningsavtale
	Arbeidsmiljøutvalget – tilpasningsavtale
	Tilpasningsavtalen – innhold
	Departementets kommentarer:
	1) Alle virksomheter skal inngå en egen tilpasningsavtale. Hovedavtalen åpner for at den enkelte virksomhet skal ha frihet til å etablere sin egen medbestemmelsesordning som avviker fra Hovedavtalens system. Tilpasningsavtaler må likevel holdes i...
	2) Begrepet «driftsenhet» er definert i Hovedavtalen § 40 nr. 3. Dersom virksomheten er inndelt i driftsenheter, skal det finnes partsrepresentanter også på dette nivå.
	3) Med begrepet «arbeidsområde» menes en inndeling av enheter som kontor, seksjon m.v. Dersom virksomheten er inndelt i arbeidsområder, skal det finnes partsrepresentanter også her.

	8.5 § 5 Tvist ved inngåelse av tilpasningsavtale (Interessetvist)

	Tilpasningsavtalen – tvist ved inngåelsen Interessetvist
	8.6 § 6 Tvist om forståelse av tilpasningsavtale (Rettstvist)

	Rettstvist Tilpasningsavtalen – tvist om forståelsen
	8.7 § 7 Varighet

	Tilpasningsavtalen – varighet
	Kapittel 3 Partsforholdet
	8.8 § 8 Arbeidsgiverpart i den enkelte virksomhet

	Arbeidsgiverpart
	Styre/kollegialt styringsorgan
	Departementets kommentarer:
	1) Dersom et styre eller et kollegialt organ har en sak til behandling som etter Hovedavtalen § 13 er en forhandlingssak, skal styret på vanlig måte behandle saken, med mindre den aktuelle lov, forskrift eller kgl.res. skulle hindre dette. Dette i...

	8.9 § 9 Arbeidstakerpart i den enkelte virksomhet1

	Arbeidstakerpart
	Tillitsvalgte – spesielle områder
	Departementets kommentarer:
	1) Hovedavtalen gjelder medbestemmelsen i den enkelte virksomhet, og omhandler bare partsforholdet der. Hovedavtalen inneholder derfor ingen bestemmelser om at organisasjonene på sentralt nivå (utenfor virksomheten) skal innkalles.
	2) Det er på det nivå i virksomheten drøftingene eller forhandlingene skal føres, at kravet om 10 % representasjon må være oppfylt. Det er imidlertid adgang til å avtale i tilpasningsavtale en medlemsprosent som avviker fra Hovedavtalens system.
	3) Når en organisasjon oppfyller kravet om å organisere minst 10 % av de tilsatte, kan ikke de andre primærorganisasjonene under samme hovedsammenslutning slå sammen sine medlemstall for derved å oppnå ytterligere representasjon.
	4) Bestemmelsen skal sikre hovedsammenlutningenes representasjon i tilfeller der ingen primærorganisasjon fyller kravet til 10 %. Frittstående organisasjoner som ikke er tilsluttet en hovedsammenslutning, har ikke tilsvarende anledning til å oppne...

	Kapittel 4 Former for medbestemmelse
	8.10 § 10 Former og områder for medbestemmelse
	8.11 § 11 Informasjon

	Tilpasningsavtalen – informasjon
	8.12 § 12 Drøftinger

	Drøfting – arbeidsgiver
	Andre drøftingssaker
	Departementets kommentarer:

	Budsjettet – drøftingsplikt
	1) Drøftingsplikten gjelder den del av budsjettet som angår arbeidssituasjonen for de tilsatte.

	Budsjettkalender
	2) Stillingen må være ubesatt. Det vises for øvrig til PM 1997-20.
	3) Ved eventuell uenighet om oppsetting av arbeidsplan, vises til § 18 nr. 2.
	4) Ved overføring av saker fra arbeidsmiljøutvalget til behandling etter reglene i Hovedavtalen og tilpasningsavtalen, vil verneombudets rettigheter under møtene være begrenset, jf Hovedavtalen § 29.
	8.13 § 13 Forhandlinger1

	Forhandlinger – rammer
	Departementets kommentarer:
	1) Opplistingen i § 13 er uttømmende og partene kan ikke lokalt avtale at andre saker skal være forhandlingsgjenstand.

	Organisasjonsendring
	2) Eksempler på endringer som vil framgå av et organisasjonskart:

	Partssammensatte arbeidsgrupper
	3) Hovedavtalen forutsetter at medbestemmelsen skal skje på et så tidlig tidspunkt som mulig, og gjerne allerede i utredningsprosessen, jf Hovedavtalen § 1 nr. 6. I tråd med dette presiserer Hovedavtalen at samarbeidet om interne organisasjonsend...

	Nye stillinger – fordeling
	4) Forhandlinger om fordelingen av nye stillinger innen virksomheten må også omfatte plasseringen innen den enkelte driftsenhet. Det betyr at plassering av en ny stilling ved en avdeling eller et kontor er forhandlingsgjenstand. Det må imidlertid ...

	Velferdsmidler
	5) Det er bruken av tildelte velferdsmidler som er gjenstand for forhandlinger mellom partene i den enkelte virksomhet. Beløpets størrelse er ikke forhandlingsgjenstand.
	6) Det følger av tjenestemannsloven § 23 at et personalreglement skal fastsettes etter avtale mellom ledelsen for vedkommende virksomhet eller gruppe av virksomheter og de tjenestemannsorganisasjoner der som har forhandlingsrett etter lov om offent...
	7) Når spørsmål om disponering av areal inngår som ett av flere elementer i en større omorganisering av en virksomhet, er partene enige om at arbeidstakernes medbestemmelse også kan ivaretas gjennom deltagelse i prosjektgrupper e.l., når slike...
	8) Ved overføring av saker fra arbeidsmiljøutvalget til behandling etter reglene i Hovedavtalen og tilpasningsavtalen, vil verneombudets rettigheter være begrenset, jf Hovedavtalen § 29.
	8.14 § 14 Spesielt om informasjonsteknologi

	Informasjonsteknologi
	Graderte systemer Tillitsvalgte – sikkerhetsklarering
	Kapittel 5 Saksbehandling
	8.15 § 15 Frister

	Frister – forhandlinger/drøftinger
	8.16 § 16 Protokoll og referat

	Protokoll – forhandlingsmøte
	Referat
	Departementets kommentarer:
	1) Protokolltilførsel kan bare nektes hvis det undergraver resultatet. For eksempel skal en protokolltilførsel aldri være i strid med selve sluttresultatet som er inntatt i protokollen. Det betyr for eksempel at den ene part ikke kan ta inn foruts...

	8.17 § 17 Tvisteløsning i forhandlingssak

	Tvisteløsning i forhandlingssak
	Megling
	Nemnd
	Departementets kommentarer:
	1) Det vises i denne forbindelse til § 13 nr. 1. bokstav a.
	2) Annet ledd skal tolkes slik at dersom det ikke er mulig å komme fram til enighet ved forhandlinger, skal det foretas megling dersom en av partene krever det. Dersom partene i en konkret sak er enige om ikke å foreta megling, skal det ikke megles...

	8.18 § 18 Drøftinger

	Drøftingssaker
	Budsjettdrøftinger
	Arbeidsplaner
	Kapittel 6 Personalpolitikk i virksomhetene
	8.19 § 19 Formål

	Mangfold
	Departementets kommentarer:

	Vern mot diskriminering
	1) Aml kap 13 om vern mot diskriminering setter forbud mot direkte og indirekte diskriminering på grunn av politisk syn, medlemskap i arbeidstakerorganisasjon, seksuell orientering, funksjonshemming og alder. Ved diskriminering på grunn av kjønn g...

	Inkluderende arbeidsliv Intervju Kvotering
	2) Staten som arbeidsgiver har gjennom avtalen om et mer inkluderende arbeidsliv forpliktet seg både til å redusere sykefraværet, samt å ha en livsfaseorientert personalpolitikk med sikte på å øke den gjennomsnittlige pensjoneringsalderen og ...
	8.20 § 20 Rekruttering

	Underrepresentasjon
	Departementets kommentarer:

	Enkeltvedtak Saksbehandlingsfeil
	1) Forvaltningsloven § 2 annet ledd bestemmer at bl.a. avgjørelse som gjelder ansettelse av offentlig tjenestemann, regnes som enkeltvedtak. Forvaltningsloven § 17 første ledd stiller krav om at forvaltningsorganet skal påse at saken er så godt...
	8.21 § 21 Likestilling

	Likestillingstiltak
	Kompetanse – tilpasningsavtalen
	Positiv særbehandling
	Underrepresentasjon
	Kjønnskvotering – rammen
	Departementets kommentarer:

	Aktivitetsplikt
	1) Arbeidsgiver har ansvar for å vurdere alle sine personalpolitiske tiltak i forhold til likestillings- og diskrimineringslovgivningen, eks arbeidstid, lønn, bruken av permisjonsordninger, fordelingen av arbeidsoppgaver, ansettelse/oppsigelser, me...

	Saksbehandling
	2) Postiv særbehandling til fordel for det ene kjønn er hjemlet i likestillingsloven § 3a. Adgangen til å særbehandle må være i samsvar med likestillingslovens formål som er å fremme likestilling og særlig ta sikte på å bedre kvinnens sti...
	3) Det gitt en egen forskrift om særbehandling av menn for å styrke menns posisjon i relasjon til omsorg for barn. (Kgl. res 17. juli 1998). Forskrift om særbehandling av menn gir hjemmel for moderat kvotering (mannlig søker kan tilsettes dersom ...

	Statistikk – kjønnrepresentasjon
	4) Det er viktig at det utarbeides årlig statistikk over kjønnrepresentasjonen for de ulike stillingskategoriene. Det er bare gjennom bruk av denne at virksomheten lovlig kan benytte adgangen til å oppfordre det underrepresenterte kjønn til å s...

	Kvalifikasjonsprinsippet
	5) En stilling skal ikke lyses ledig for bare det ene kjønn, med mindre det finnes en åpenbar grunn til det. Likestillingslovens vilkår om åpenbar grunn tolkes strengt, og forstås slik at det må foreligge en saklig og akseptabel grunn knyttet t...

	Kvotering
	6) Det er tillatt med moderat kvotering, men ikke såkalt radikal kjønnskvotering, dvs å tilsette en dårligere kvalifisert søker.
	7) Justisdepartementets lovavdeling har uttalt at det vil kunne være i strid med Grunnloven om embeter og andre stillinger som besettes i statsråd ble omfattet av en kvoteringsregel i Hovedavtalen og tilpasningsavtalene. Avtalefestede kvoteringsreg...
	8.22 § 22 Kompetanseutvikling

	Virksomhetsplan Omstillingsbehov
	Kompetanseutvikling Medarbeidersamtaler
	8.23 § 23 Sentral opplæringsvirksomhet

	Opplæringsvirksomhet
	Opplæringsplaner
	Opplæring – kvotering
	Stipend – retningslinjer
	8.24 § 24 utgår
	8.25 § 25 Tilretteleggingstiltak

	Arbeidsmiljøloven
	Yrkeshemmet Funksjonshemmede
	Kapittel 7 Forholdet til arbeidsmiljøloven
	8.26 § 26 Unntak fra lov om arbeideidsmiljø, arbeidstid og stillingsvern mv. (arbeidsmiljøloven)

	Arbeidsmiljøutvalget
	8.27 § 27 Årsrapport

	Årsrapport
	8.28 § 28 Forholdet til Arbeidstilsynet

	Arbeidstilsynet
	8.29 § 29 Verneombudets rettigheter

	Verneombudets rettigheter
	Del 2. Partenes rettigheter og plikter

	Partenes rettigheter og plikter
	Kapittel 8 Etablering av partsforhold
	8.30 § 30 Valgregler – tillitsvalgte

	Tillitsvalgte – valgregler
	Arbeidsgiverrepresentant
	8.31 § 31 Gjensidige rettigheter og plikter

	Skriftlig melding
	Gjensidige rettigheter og plikter
	Departementets kommentarer:
	1) Se mer om ulovlig konflikt i FADs hefte «Arbeidskonflikter i staten».

	8.32 § 32 Utøvelse av vervet som tillitsvalgt

	Tillitsvalgte – utøvelse av vervet
	Kontorteknisk utstyr
	Kapittel 9 Permisjonsregler
	8.33 § 33 Regler for tjenestefri på arbeidsstedet

	Tjenestefri – informasjons-, drøftings- eller forhandlingsmøter
	Nødvendig forberedende arbeid
	Departementets kommentarer:
	1) Tillitsvalgte har rett til tjenestefri med lønn for å delta i informasjons-, drøftings- og forhandlingsmøter på arbeidsstedet. I prinsippet er retten til fri i slike sammenhenger ubegrenset. Andre arbeidstakere har rett til tjenestefri med l...

	Arbeidsgivers styringsrett
	2) Tillitsvalgte kan ikke kreve fri med lønn til nødvendig forberedende arbeid. Om det skal gis fri til slikt arbeid, er underlagt arbeidsgivers styringsrett. Å nekte tjenestefri må likevel være saklig begrunnet.
	8.34 § 34 Andre regler for tjenestefri1

	Forbundsstyre- og landsstyremøter Landsmøter Organisasjonenes kongresser/ representantskapsmøter Styremøter
	Kurs – organisasjonsfaglige
	Offentlig verv
	Organisasjonsmessige oppdrag
	Delvis permisjon Arbeidstakerorganisasjon Tvingende grunn Studietur Permisjon med lønn – begrensninger
	Departementets kommentarer:
	1) Dersom en tillitsvalgt er gitt hel tjenestefrihet, oppstår ikke behov for å bruke reglene i §§ 33 og 34 i kombinasjon. Der en tillitsvalgt har delvis permisjon etter § 33 nr. 3, vil eventuell kombinasjon med reglene i § 34 være avhengig av ...
	2) Med organisasjon menes her arbeidstakerorganisasjon som er tilsluttet en hovedsammenslutning og underavdelingene av disse. Når det tales om «tilsatte med tillitsverv innen organisasjonen», er det intet krav om at vedkommende samtidig er valgt s...
	3) Partene har presisert at første setning skal tolkes uttømmende. Navnet på organet vil ikke være avgjørende. Enkelte organisasjoner kan bruke andre betegnelser. Det vesentlige er om organet har tilsvarende funksjoner av den type de som er nevn...
	4) Det er opp til arbeidsgiver å avgjøre spørsmålet om å innvilge permisjon. Dersom det foreligger tvingende grunn, kan tjenestefri med lønn nektes. Dette innebærer at arbeidsgiver skal foreta en konkret vurdering i det enkelte tilfellet. Begr...
	5) Begrepet «organisasjonsfaglig kurs» må tolkes slik at man også inkluderer «studietur».
	6) Ordningen med permisjon med lønn begrenset til 12 arbeidsdager pr. kalenderår gjelder for tjenestemenn som ikke er tillitsvalgte.
	7) Det er en forutsetning for permisjonen at den ikke er til hinder for en forsvarlig utførelse av tjenesten. Arbeidsgiver avgjør om det lar seg gjøre å gi permisjon, men avslag på en slik søknad skal bare gis av strengt nødvendige tjenestelig...
	8) Reglene får ikke anvendelse for utvalgsoppdrag o.l. da reglene bare tar sikte på offentlige verv (se SPH pkt 10.8.5.2) som er opprettet ved lov eller ved hjemmel i lov. (Parti)politisk arbeid har ikke vært betraktet som offentlig verv i relasjo...

	8.35 § 35 Permisjon for tillitsvalgte og tilsatte i arbeidstakerorganisasjoner1

	Tillitsvalgte i arbeidstakerorganisasjoner
	Tilsatte i arbeidstakerorganisasjoner
	Departementets kommentarer:
	1) Bestemmelsen sondrer mellom tilllitsvalgte og tilsatte funksjonærer. Dette henger sammen med at en tillitsvalgt risikerer å ikke bli gjenvalgt for en ny periode. Den som er tilsatt som funksjonær i tjenestemannsorganisasjonen vil gå inn under ...

	Kapittel 10 Lønn
	8.36 § 36 Lønn

	Lønn – hovedavtalen
	Skift/turnus
	Departementets kommentarer:
	1) Begrepet «etter oppsatt tjenesteplan, som om arbeidstakeren hadde vært i arbeid» innebærer at ved bortfall av tjenesteplanen i arbeidstakerens vanlige tjeneste, bortfaller også retten til lønnsmessige tillegg etter Hovedavtalen § 36 nr. 1.

	8.37 § 37 Reiseutgifter

	Reiseutgifter
	Kapittel 11 Brudd på pliktene
	8.38 § 38 Tillitsvalgte

	Tillitsvalgte – brudd på plikter
	8.39 § 39 Arbeidsgiver

	Arbeidsgiver – brudd på plikter
	Kapittel 12 Diverse
	8.40 § 40 Definisjoner

	Organisasjon
	Virksomhet
	Driftsenhet
	Departementets kommentarer:
	1) Se også § 41 nr. 2 om frittstående organisasjoner.
	2) Virksomhetens omfang gir seg oftest naturlig ut fra hvordan etaten er oppbygd osv. Dette er ikke forhandlingstema.

	8.41 § 41 Frittstående organisasjoner

	Forhandlingsberettigede arbeidstakerorganisasjoner
	Frittstående organisasjon
	8.42 § 42 Overenskomstlønnede m.m.

	Overenskomstlønnede Tjenestetvistloven
	Tiltredelse
	Del 3. Regler som supplerer tjenestetvistloven
	Kapittel 13 Regler i forbindelse med forhandlinger om hovedtariffavtale

	8.43 § 43 Kollektive oppsigelser

	Plassoppsigelse
	Departementets kommentarer:
	1) Organisasjonene må gjøre det klart hvilke departementer og underliggende virksomheter som vil bli berørt, samt det omtrentlige antall som i første omgang vil bli tatt ut i den enkelte virksomhet. Et helt generelt varsel om plassfratredelse for...
	2) Ifølge Karnov, note 57 til tjenestetvistloven, legges det til grunn at opptrappingen må gjelde nye arbeidstakere i de samme virksomheter som inngikk i det opprinnelige varselet. Staten har i praksis likevel akseptert en viss utvidelse til nye vi...

	8.44 § 44 Arbeidstakere som ikke skal tas ut i streik

	Øverste leder av virksomheten Øverste leder av personalfunksjonen
	Unntak og dispensasjoner
	Departementets kommentarer:
	1) Disse forhandlingene føres mellom Fornyings-, administrasjons- og kirkedepartementet og hovedsammenslutningene. Uttrykket «forhandles» medfører ikke noen form for tvisteløsning ved eventuell uenighet. Når det føres forhandlinger om unntak, ...
	2) Det kan bare søkes om dispensasjon der arbeidsnedleggelse og avbrudd vil føre til alvorlige vanskeligheter. Søknaden sendes FAD, sammen med en utførlig begrunnelse. FAD vil på dette grunnlag vurdere om søknaden skal fremmes for organisasjone...

	8.45 § 45 Sympatiaksjoner

	Sympatiaksjoner
	8.46 § 46 Avstemningsregler

	Avstemningsregler Uravstemning
	Del 4. Tolkningstvister og varighet
	8.47 § 47 Tolkningstvister

	Tolkningstvister
	8.48 § 48 Varighet

	Varighet – Hovedavtalen
	8.49 Omstillingsarbeid i staten

	Omstillingsprosesser
	Omstilling i staten – retningslinjer for Rammebetingelser for omstilling i staten Virkemidler – omstillinger

	9 Sentrale avtaler med kommentarer
	9.1 Innledning
	Særavtaler Fravik av særavtaler
	9.2 Særavtale for reiser innenlands for statens regning

	Reiser innenlands
	9.2.1 § 1 Virkeområde og omfang

	Tjenestereiser
	Tjenestereiser – geografisk område innland
	Departementets kommentarer:
	1) Særavtalen omfatter også Svalbard, herunder Bjørnøya, Hopen, Jan Mayen samt biland og krav i Antarktis samt reiser til/fra og mellom disse områdene. Opphold underveis på under 6 timer avbryter ikke godtgjørelse regnet etter denne særavtale.
	2) Særavtalen gjelder ikke stipendreiser. Unntak gjøres i tilfeller hvor virksomheten har en vesentlig interesse av at reisen utføres. I slike tilfeller vil særavtalen helt eller delvis kunne legges til grunn. Særavtalen gjelder pålagte og/elle...
	3) Dersom oppholdet etter et avbrudd, f.eks. langhelger, ferier, avspaseringer o.l., fortsetter med samme utgifter til hybel og tilsvarende, løper ikke nye 28 dager.

	9.2.2 § 2 Definisjoner

	Fagdepartement
	Tjenestereise
	Arbeidssted
	Døgn Natt
	Faste rutinemessige oppdrag
	Departementets kommentarer:
	1) Reiser som utføres som en fast del av arbeidet og som inngår som faste rutinemessige oppdrag, er ikke tjenestereiser i denne særavtalens forstand. Med reiseoppdrag av fast rutinemessig karakter menes ordinær tjeneste ved/under utførelse av ru...

	9.2.3 § 3 Generelt

	Reisen – hurtigste og billigste måte
	Tjenestereise – flere oppdragsgivere
	Departementets kommentarer:
	1) Reisen skal foretas – etter en totalvurdering – på den for staten hurtigste og billigste måte. I tvilstilfeller vurderer arbeidsgiver og arbeidstaker sammen hvilken reisemåte som er hurtigst og billigst for staten. Dette gjelder også ved l...
	2) Ved bruk av alternativt transportmiddel der det skulle vært benyttet fly på samme reise, refunderes utgiftene som om fly skulle vært benyttet. Rabattordninger skal brukes i størst mulig utstrekning, se PM 2005-03. Arbeidsgiver kan vanligvis ik...

	9.2.4 § 4 Rutegående transportmidler

	Transportmidler Rutegående transportmidler
	Departementets kommentarer:
	1) Arbeidstaker kan ikke privat benytte bonus eller andre lignende fordeler opparbeidet gjennom tjenestereiser. Privat bruk anses som brudd på arbeidstakerens tjenesteplikter.

	9.2.5 § 5 Bruk av ikke-rutegående transportmidler

	Ikke-rutegående transportmidler
	Departementets kommentarer:
	1) Forhåndssamtykke til å benytte ikke-rutegående transportmidler, kan gis generelt for flere tjenestereiser eller i hvert enkelt tilfelle.

	9.2.6 § 6 Bruk av egen bil

	Egen bil
	Bilgodtgjørelse Kilometergodtgjørelse
	Tilhenger
	Passasjertillegg
	Departementets kommentarer:
	1) Forhåndssamtykke kan gis generelt for flere tjenestereiser eller i hvert enkelt tilfelle. Det må på reiseregningen redegjøres spesifikt for distansen det kreves kilometergodtgjørelse for. I utlandet er kilometergodtgjørelsen kr 4,05 uansett ...
	2) Punktet omfatter f.eks. etsende væsker, tilgrisede eller skitne gjenstander eller utstyr som på grunn av sin beskaffenhet må fraktes i tilhenger. Dette gjelder også utstyr/bagasje som fraktes inne i bilen der samlet vekt er minst 150 kg av det...
	3) Med arbeidstaker menes her passasjerer som har oppdrag for det offentlige. For at det skal kreves godtgjørelse for disse, må det som hovedregel innhentes forhåndssamtykke fra arbeidsgiver.

	9.2.7 § 7 Bruk av andre egne fremkomstmidler

	Egne fremkomstmidler
	Motorsykkel
	Moped
	Snøscooter
	Båt med motor
	EL-bil
	Departementets kommentarer:
	1) Satsen for motorsykkel over 125 ccm gjelder også mopedbil.
	2) For å benytte snøscooter/ATV kreves særskilt tillatelse også fra lokal myndighet. For bruk av snøscooter/ATV kreves særskilt tillatelse, jf. lov 10. juni 1977 nr. 82 om motorferdsel i utmark og vassdrag.
	3) Satsen gjelder kun batteridrevne biler og gjelder ikke hybriddrevne biler og lignende.
	4) Dette punktet omfatter andre fremkomstmidler, som for eksempel sykkel, hest, reinsdyr, traktor m.v. Ved gange er minsteavstand 5 km (tur/retur) for å få godtgjørelse. I forbindelse med valg av fremkomstmiddel skal alltid hensyn tas til avtalens...

	9.2.8 § 8 Dekning av andre utgifter

	Tjenestereise – andre utgifter
	Departementets kommentarer:
	1) Det er avgift for enkeltpasseringer som dekkes.
	2) Gjelder dagsoblat/enkeltpasseringer.

	Tøy – rens/vask
	3) Rens og vask gjelder spesielt i forbindelse med tilgrising av tøy som det er nødvendig å få renset/vasket av hensyn til fortsatt bruk under tjenesteoppdraget.
	4) Det må redegjøres for årsaken til utgiftene på reiseregningen.
	9.2.9 § 9 Kostgodtgjørelse

	Kostgodtgjørelse Dagsreiser
	Måltidstrekk
	Departementets kommentarer:
	1) Korteste reisestrekning beregnes fra reisens utgangspunkt èn vei og ut ifra det eller de transportmidler som faktisk benyttes (bil, båt, tog, osv.).
	2) Med dagsreiser forstås reiser uten overnatting. Når enkeltmåltider er dekket av arbeidsgiver/oppdragsgiver skal det foretas måltidstrekk slik: for lunsj trekkes kr 195,- og for påspandert middag trekkes kr 250,-.

	Trekk i kostgodtgjørelsen
	3) Dersom ett eller flere måltider er dekket etter regning/program/innbydelse eller er påspandert, skal det foretas trekk i kostgodtgjørelsen. Trekk i kostgodtgjørelsen beregnes som følger:

	Administrativ forpleining – innland
	Frokost
	4) Det vil rent unntaksvis forekomme at utgift til kost vil kunne overstige 20 % av satsene som nevnt i pkt. 3. I slike tilfeller bes det redegjort på reiseregningen om begrunnelsen for overskridelsen.
	9.2.10 § 10 Nattillegg

	Nattillegg Tilfredsstillende kvarter
	Ulegitimert nattillegg
	Departementets kommentarer:
	1) Ulegitimert nattillegg utbetales uten at vedkommende arbeidstaker behøver å redegjøre for hvor overnatting har funnet sted. Ulegitimert nattillegg tilstås ikke når sovekupe/lugar er inkludert i billetten.

	Rabattavtale
	2) Det vises her til § 3 nr. 2 om plikten til å benytte de rabattavtaler som den enkelte virksomhet eventuelt er bundet av. Originalregning vedlegges reiseregningen.
	3) Dersom utgiften utover dette skal dekkes, må det på overnattingsstedet være svært vanskelig å få overnattingsmulighet av rimelig standard innen øvre legitimasjonssats grense.
	9.2.11 § 11 Dagopphold

	Dagopphold
	9.2.12 § 12 Reiser som organiseres av arbeidsgiver/ oppdragsgiver1

	Transport
	Departementets kommentarer:
	1) Gjelder opphold som dekkes og tilrettelegges av arbeidsgiver/oppdragsgiver, for eksempel kurs, seminarer og konferanser. Dersom det finnes program for oppholdet, bør dette vedlegges reiseregningen.
	2) Enkeltmåltider som likevel ikke dekkes under oppholdet, dekkes etter regning begrenset oppad til måltidstrekket for henholdsvis frokost, lunsj og middag. Satsene fremkommer i § 9, departementets kommentar nr. 3. Kostgodtgjørelse etter § 9 kom...
	3) Se § 9 departementets kommentar nr. 3.
	4) Nødvendig overnatting før/etter oppholdet dekkes etter § 10 nattillegg. Kostgodtgjørelse for reisen beregnes fram til oppholdets start eller fra oppholdets slutt.

	9.2.13 § 13 Forsikring1

	Forsikring – skade og tap av reisegods
	Reiseulykke
	Tjenestereise – yrkesskade/ erstatning
	Departementets kommentarer:
	1) Statlig arbeidsgiver/oppdragsgiver har ikke anledning/fullmakt til å tegne og/ eller dekke premien for tegning av enkeltstående (private) reise- og/eller ulykkeforsikringer.
	2) Det er tilstrekkelig at man dokumenterer den tapte gjenstands verdi. Dette kan også gjøres ved anskaffelse av en tilsvarende gjenstand.
	3) Tap/skade skal meldes omgående til arbeidsgiver. Søknad om forsikringsoppgjør må fremmes innen rimelig tid etter hjemkomst.

	Selvassurandør Erstatning
	4) I de tilfeller der det ikke kan utbetales erstatning etter denne særavtale, eller etter eventuelle egne forsikringer, kan det søkes om erstatning etter bestemmelsene i kgl. resolusjon 10. juni 1983 om erstatning ved skade på eller tap av privat...
	5) Arbeidstaker eller andre som reiser for statens regning, bør tegne egen privat forsikring for spesielt kostbare/verdifulle gjenstander som er medbrakt og dette ikke er av tjenestlige grunner.
	6) Dødsfall som skyldes reiseulykke, utløser en erstatning på inntil 15 G. Dersom dødsårsaken ikke skyldes reiseulykke, men har sin naturlige årsak, gis de etterlatte etter statstilsatte en erstatning etter hovedtariffavtalen (HTA) § 23 nr. 2....
	7) Erstatning utbetales i henhold til HTA § 23.
	8) Her legges folketrygdlovens invaliditetstabell til grunn, se forskrift om menerstatning ved yrkesskade av 21.04.1997 nr. 373.
	9) Dette gjelder ikke for de tilfeller arbeidstaker har benyttet billigbillett som medfører et forlenget opphold på oppdragsstedet, og dette er avtalt med arbeidsgiver.
	10) F.eks. bilansvarsloven, yrkesskadeforsikringsloven.
	9.2.14 § 14 Kredittkort

	Kredittkort
	Årsavgift på kredittkort
	Departementets kommentarer:
	1) Arbeidstakere som får dekket årsavgift på kredittkort, plikter å benytte dette på tjenestereiser. Når det gjelder forskudd vises det til bestemmelsene i § 15 nr. 2.

	9.2.15 § 15 Reiseregning1

	Reiseregning Fastsatt skjema
	Tjenestereise – bruk av egen bil
	Departementets kommentarer:
	1) Se skattebetalingsforskriften § 5-6-12.
	2) For virksomheter som ikke har et eget system, benyttes elektronisk reiseregning (www.reiseregningen.no) eller andre godkjente skjemaer.
	3) Arbeidstakeren skal levere et anslag over størrelsen og arten av de forventede utgiftene før forskudd kan gis. Se også skattebetalingsforskriften § 5-6-13 (2).

	Reiseforskudd
	Årsavgift på kredittkort
	4) Avtale om tilbakebetaling av forskudd skal inngås skriftlig senest ved utlevering av forskuddet.
	5) Se note 3.
	9.2.16 § 16 Reguleringsbestemmelser
	9.2.17 § 17 Virkningstidspunkt
	9.3 Særavtale for reiser utenlands for statens regning

	Reiser i utlandet Utenlandssatser
	9.3.1 § 1 Virkeområde og omfang

	Utenlandsregulativet
	Stipendreiser
	Departementets kommentarer:
	1) Særavtalen gjelder ikke stipendreiser. Unntak gjøres i tilfeller hvor virksomheten har en vesentlig interesse av at reisen utføres. I slike tilfeller vil særavtalen helt eller delvis kunne legges til grunn. Særavtalen gjelder pålagte og/elle...
	2) Dersom det utbetales sammenfallende tillegg, ytelser og godtgjørelser fra andre enn arbeidsgiver/oppdragsgiver, skal disse samordnes med de godtgjørelser som arbeidstakeren mottar etter denne avtalen. Hensikten er å unngå dobbeltkompensasjon.
	3) Dersom oppholdet etter avbrudd, f.eks. langhelger, ferier, avspasering og kortvarige tjenesteoppdrag, fortsetter med samme utgifter til overnatting og kost, løper ikke nye 28 dager.

	9.3.2 § 2 Definisjoner

	Fagdepartement
	Tjenestereise
	Oppdragssted
	Døgn
	Natt
	Departementets kommentarer:
	1) Reisetid beregnes ut fra lokal tid i utreiselandet.

	9.3.3 § 3 Generelt

	Hurtigste og rimeligste reisemåte
	Rabattavtaler
	Departementets kommentarer:
	1) Arbeidsgiver avgjør i tvilstilfeller hvilken reisemåte som er hurtigst og billigst for staten.
	2) Arbeidsgiver har ansvaret for å vurdere sikkerheten i forbindelse med oppdraget. Ved vurdering av forsvarlig gjennomføring av reisen, er det viktig at sikkerhet vurderes ved valg av hotell og reiserute/reisemåte.

	9.3.4 § 4 Rutegående transportmidler

	Rutegående transportmidler
	Flybilletter
	Departementets kommentarer:
	1) Arbeidstaker kan ikke privat benytte eurobonus eller andre lignende fordeler opparbeidet gjennom tjenestereiser. Privat bruk anses som brudd på arbeidstakerens tjenesteplikter. Etter § 3 nr. 1 skal reiser foretas på den for staten hurtigste og ...
	2) Plassbillett må alltid legitimeres.

	9.3.5 § 5 Bruk av ikke-rutegående transportmidler

	Forhåndssamtykke til ikke- rutegående transportmidler
	Generelt forhåndssamtykke
	Departementets kommentarer:
	1) Forhåndssamtykke til å benytte ikke-rutegående transportmidler, kan gis generelt for flere tjenestereiser eller i hvert enkelt tilfelle.

	9.3.6 § 6 Bruk av egen bil

	Forhåndssamtykke til bruk av egen bil
	Kilometergodtgjørelse Bruk av egen bil
	Departementets kommentarer:
	1) Der arbeidsgiver/oppdragsgiver mener bruken ikke er forenlig med intensjonen i § 3, kan arbeidsgiver/oppdragsgiver bestemme at utgiften ikke dekkes, eventuelt avkortes.
	2) Den distanse det kreves kilometergodtgjørelse for, må det spesifikt redegjøres for på reiseregningen. Når utgangs- og endepunktet for reisen er egen bolig/ arbeidssted, beregnes kilometergodtgjørelse for hele reisen.
	3) Kilometersatsen er fra 01.01.2013 kr. 4,05 uansett kjørelengde.
	4) Kilometersatsen er fra 01.01.2012 kr 1,00 pr. passasjer.

	9.3.7 § 7 Dekning av andre utgifter

	Drosje
	Overvekt flyreise
	Visum
	Departementets kommentarer:
	1) Når det ikke er mulig å få kvittering for utgifter etter pkt b–m, er legitimasjonsplikten ikke absolutt. Det må redegjøres for årsaken til utgiftene på reiseregningen.

	Pass
	2) Pass er den eneste gyldige legitimasjon i alle land omfattet av Schengenavtalen.
	3) Rens og vask gjelder spesielt i forbindelse med tilgrising av tøy som det er nødvendig å få renset/vasket av hensyn til fortsatt bruk under tjenesteoppdraget.
	4) Det må redegjøres for årsaken til utgiftene på reiseregningen.
	5) Se kommentar nr 4 ovenfor.
	9.3.8 § 8 Kostgodtgjørelse

	Kostgodtgjørelse – utland
	Måltidstrekk
	Departementets kommentarer:
	1) Dette gjelder også reisen i Norge.
	2) Det foretas ikke trekk ved enklere måltider.
	3) Full kostgodtgjørelse legges alltid til grunn for måltidstrekk etter følgende fordeling:

	Administrativ forpleining – utland
	9.3.9 § 9 Natt

	Utgifter til overnatting Natt – utgifter til overnatting
	Dagopphold
	Overnattingssted
	Departementets kommentarer:
	1) Det må vedlegges originalbilag fra overnattingsstedet eller reisebyrå.
	2) Se også avtalens § 3 med kommentarer.
	3) Administrativ forpleining er kr 90,- pr 24 timer.

	9.3.10 § 10 Kompensasjon

	Reisetid utenom ordinær arbeidstid
	Kompensasjonstillegg – reiser
	Departementets kommentarer:
	1) Reisetid er den tid som medgår på reisen mellom arbeidssted/bosted og oppdragssted, inkludert nødvendig ventetid underveis. Dersom reisen omfatter flere oppdragssteder, regnes tid for reiser mellom oppdragsstedene som reisetid. Tid som tilbring...
	2) Se SPH pkt. 10.26 om administrativ bestemmelse om kompensasjon for arbeids- og reisetid for tjenestereiser i utlandet.
	3) Kompensasjonstillegget er skattepliktig, se også PM 2009-13.
	4) For reiser som varer mer enn 1 døgn, regnes 12 timer eller mer inn i det nye døgnet som et nytt helt døgn. For reiser som varer under ett døgn, utbetales tillegget etter 12 timer.

	9.3.11 § 11 Reiser som organiseres av arbeidsgiver/ oppdragsgiver

	Kurs o.l. – godtgjørelser Tjenestereiser – godtgjørelser
	Departementets kommentarer:
	1) Arbeidstaker er pliktig til å benytte hotell som anvises av arbeidsgiver.

	Administrativ forpleining
	2) Administrativ forpleining er kr 90,- pr 24 timer.
	3) Se § 8, departementets kommentar nr. 3.
	9.3.12 § 12 Godtgjørelser ved innbydelser

	Offisielle innbydelser Godtgjørelser ved innbydelser
	Departementets kommentarer:
	1) Administrativ forpleining er kr 90,- pr 24 timer.
	2) Se § 8, departementets kommentar nr 3.

	9.3.13 § 13 Forsikringer1

	Reisegods – forsikring Forsikringer
	Reiseulykke – forsikring
	Etterlatte
	Fravik fra godkjent reiserute
	Bruk av kredittkort – forsikring
	Departementets kommentarer:
	1) Statlig arbeidsgiver/oppdragsgiver har, som selvassurandør, ikke anledning/ fullmakt til å tegne reise- og/eller ulykkesforsikringer i forsikringsselskaper. Det er for enkeltreiser likevel åpnet for at arbeidsgiver kan tegne reiseforsikring, s...
	2) Det er ikke nødvendig å fremlegge regning som dokumentasjon for kjøp av ny gjenstand, men nok at man sannsynliggjør den tapte gjenstands verdi.
	3) Tap/skade skal meldes omgående til arbeidsgiver. Søknad om forsikringsoppgjør må fremmes innen rimelig tid etter hjemkomst.
	4) Arbeidstaker eller andre som reiser for statens regning, bør tegne egen privat forsikring for spesielt kostbare/verdifulle gjenstander som er medbrakt og dette ikke er av tjenestlige grunner.

	Dødsfall
	5) Dødsfall som skyldes reiseulykke, utløser en erstatning på 30 G. Dersom dødsårsaken ikke skyldes reiseulykke, men har sin naturlige årsak, gis de etterlatte etter statstilsatte en erstatning tilsvarende Hovedtariffavtalen (HTA) § 23 nr. 2. ...
	6) Erstatning utbetales tilsvarende Hovedtariffavtalen § 23 nr. 5 og 6.
	7) Her legges folketrygdlovens invaliditetstabell til grunn, se forskrift om menerstatning ved yrkesskade av 21.04.1997 nr. 373.
	8) Se PM 2011-01, PM 2012-05 og SPH pkt. 9.24.
	9) F.eks. bilansvarsloven, yrkesskadeforsikringsloven.
	9.3.14 § 14 Kredittkort

	Kredittkort
	Departementets kommentarer
	1) Arbeidstakere kan ikke pålegges å skaffe seg kredittkort til bruk på tjenestereise.

	9.3.15 § 15 Reiseregning1

	Reiseregning
	Forskudd utland
	Departementets kommentarer:
	1) Se skattebetalingsforskriften § 5-6-12.
	2) For virksomheter som ikke har et eget system, benyttes elektronisk reiseregning (www.reiseregningen.no) eller andre godkjente skjemaer.
	3) Arbeidstakeren skal levere et anslag over størrelsen og arten av de forventede utgiftene før forskudd kan gis. Se også skattebetalingsforskriften § 5-6-13 (2).
	4) Avtale om tilbakebetaling av forskudd skal inngås skriftlig senest ved utbetaling av forskuddet.

	9.3.16 § 16 Reguleringsbestemmelser
	9.3.17 § 17 Varighet
	9.3.18 Satser for nattillegg og kostgodtgjørelse

	Utenlandssatser
	9.4 Husleie for tjenesteboliger mv.
	9.4.1 Særavtale om husleie for tjenesteboliger mv.

	Tjenesteboliger
	I. Husleie for tjenesteboliger

	Presteboliger
	II. Betaling for lys og brensel i tjenesteboliger

	Lys og brensel i tjenesteboliger
	III. Varighet
	9.5 Særavtale om godtgjørelse mv. på tokt

	Godtgjøringer – toktavtalen
	Toktavtalen
	1 Hvem avtalen gjelder for1

	Skip på tokt
	Toktavtalen – omfang
	2 Vaktordning

	Vaktordning – tokt
	3 Arbeidsgodtgjørelse2

	Tokt – arbeidsgodtgjørelse
	4 Avspasering

	Avspasering – tokt
	5 Kostgodtgjørelse og nattillegg mv.

	Tokt – kostgodtgjørelse/nattillegg
	6 Særlige bestemmelser4

	Tokt – landligge
	7 Reguleringsklausul i perioden
	8 Forsikring

	Forsikring – tokt
	9 Varighet
	Departementets kommentarer:
	1) Avtalen gjelder for statstilsatte og alle arbeidstakere som midlertidig utfører oppdrag for staten på statlige tokt. Dette innebærer at innleid eller engasjert personell som er selvstendig oppdragstakere eller er med vesentlig av egen interesse...
	2) Et døgn, i forhold til beregning av arbeidsgodtgjøring, begynner når vaktordningen iverksettes. Ved tokt av flere døgns varighet, vil tokt som varer mer enn 6 timer inn i neste døgn, bli regnet for å vare ett døgn til.
	3) Satsen er per 1. januar 2013 kr 369.
	4) Under bokstav A redegjøres det for hvilke betingelser som må foreligge for at vaktordningen kan brytes ved kai. Det er her gradert i forhold til forutsigbarhet og dermed mulighet til å planlegge. Beregning av arbeidsgodtgjørelse opphører når...
	5) Regelen erstatter bestemmelsene i Hovedtariffavtalen i staten, fellesbestemmelsenes § 24 om yrkesskade i de tilfelle der denne ikke kommer til anvendelse.

	9.6 Særavtale om oppdrag på petroleumsinnretninger til havs

	Petroleumsinnretninger til havs
	9.6.1 § 1 Virkeområde
	9.6.2 § 2 Hvem som omfattes av bestemmelsene
	Departementets kommentarer:
	1) Bestemmelsene gjelder også for personell og støttepersonell ombord under slep. Således kommer f.eks. meteorologer som tjenestegjør ombord under slep inn under avtalen.

	9.6.3 § 3 Flere oppdragsgivere
	9.6.4 § 4 Generelt om reisen1
	Departementets kommentarer:
	1) Reise frem til avreisetidspunkt fra heliport/kai og fra heliport/kai og tilbake til hjemsted eller fast arbeidssted, anses som tjenestereise. I tillegg kommer bestemmelsene om forsikring til anvendelse under hele reisen.

	9.6.5 § 5 Satser1
	Departementets kommentarer:
	1) Med døgn menes 24 timer fra avreisetidspunktet fra heliport/kai.
	2) Med 6 timer inn i nytt døgn, menes 6 timer inn i ny 24-timersperiode.
	3) Med spesielle tilfeller menes der tjenestemannen må rykke ut på kort varsel på grunn av uforutsette hendelser og arbeidet strekker seg vesentlig utover den normale arbeidstidsordning. Søknad om forhøyet godtgjørelse skal i disse tilfelle i e...

	9.6.6 § 6 Avspasering1
	Departementets kommentarer:
	1) Avspasering skal søkes avviklet fortest mulig og innen 4 måneder fra utgangen av opptjeningsmåneden.

	9.6.7 § 7 Reguleringsklausul
	9.6.8 § 8 Varighet
	9.7 Særavtale om økonomiske vilkår ved endret tjenestested

	Endret tjenestested
	9.7.1 § 1 Virkeområde og omfang

	Tjenesteoppdrag Hospitering/rotasjon Etter- og videreutdanning
	Utover 28 dager
	Omstilling – større
	Ambulerende tjeneste
	Arbeidstakere i reisestillinger
	Departementets kommentarer:
	1) Norge omfatter også Svalbard herunder Bjørnøya og Hopen, Jan Mayen samt biland og krav i Antarktis.
	2) For de første 28 dagene utbetales kostgodtgjørelse og nattillegg etter «Særavtale for reiser innenlands for statens regning» § 1 nr. 3.
	3) Dersom arbeidstaker – etter sluttført oppdrag – pålegges tjenesteoppdrag tilbake til samme tjenestested, skal det normalt gå minst 1 år for at det skal anses som skifte av tjenestested på nytt. Har det gått kortere tid, anses dette som f...
	4) Med større omstillinger menes etter denne avtale der hvor fagdepartementet/ virksomheten har vedtatt en omorganisering eller omstilling som medfører flytting av tjenestested.
	5) Eksempler på slike stillinger er bl.a. praksis for studenter ved Politihøgskolen og elever innen tollvesenet.
	6) Reservepersonell er personell som står til disposisjon og kalles inn til arbeid til forskjellige arbeidssteder.

	9.7.2 § 2 Definisjoner

	Økonomiske vilkår ved endret tjenestested – hospitering Tjenesteoppdrag
	9.7.3 § 3 Skifte av tjenestested og bopel

	Beordringsgodtgjørelse
	Tjenestested endret – 2 husholdningerforsørger Forsørger
	Departementets kommentarer:
	1) Med 2 husholdninger menes at arbeidstakeren har bosted både i registrert hjemkommune og utenfor, og av den grunn vil ha merutgifter. Det kan gjøres unntak for kravet om 2 husholdninger der virksomheter under omstilling skal flytte geografisk og ...
	2) Det er ikke krav til at merutgifter skal legitimeres ved bilag, men at arbeidstakeren må sannsynliggjøre eventuelle merutgifter til kost.

	Hjemreiser
	3) Virksomheten og den enkelte arbeidstaker kan inngå individuell avtale om hyppigere hjemreiser ut fra konkret behov/vurdering. Reisen skal i utgangspunktet foretas i løpet av avtalt periode, og kan ikke spares opp til senere. Ubenyttede reiser bo...
	9.7.4 § 4 Skifte av tjenestested uten skifte av bopel

	Nytt tjenestested/distrikt – beordringsgodtgjørelse Boende på hjemstedet
	Kostgodtgjørelse – skifte av tjenestested Reise- og arbeidstid
	Departementets kommentarer:
	1) For at det skal utbetales kostgodtgjørelse, forutsettes det at arbeidstakeren må oppholde seg hjemmefra minst 12 timer når reise- og arbeidstid legges sammen. Eventuelle merutgifter til kost skal legitimeres og begrunnes.

	9.7.5 § 5 Skifte av tjenestested etter søknad

	Nytt tjenestested
	Reiseutgifter – hjemsted/ tjenestested
	Departementets kommentarer:
	1) Dersom arbeidstakeren ikke umiddelbart kan bringe hele familien med til nytt tjenestested, f.eks. på grunn av barns skolegang, ektefelles/samboers arbeidsforhold mv., utbetales et kompensasjonstillegg fram til det tidspunkt hvor familien har flyt...
	2) Utgangspunkt for beregning er for hurtigste og billigste reisemåte. Ved bruk av egen bil, beregnes kostnadene som for rutegående transportmiddel.

	9.7.6 § 6 Fravær fra nytt tjenestested
	9.7.7 § 7 Utbetaling
	9.7.8 § 8 Reguleringsbestemmelser
	9.7.9 § 9 Varighet
	9.8 Særavtale om flyttegodtgjørelse

	Flyttegodtgjørelse
	9.8.1 § 1 Virkeområde og omfang

	Flytting i Norge
	Tjenestebolig – fraflytting
	Flyttevolum
	Departementets kommentarer:
	1) Med Norge menes i denne særavtale fastlandet. Ved flytting til og fra utlandet vises det til administrative bestemmelser inntatt i SPH pkt. 10.6.4. Følgende administrative bestemmelser gjelder pr. 01.07.01 ved flytting til og fra Svalbard:

	Svalbard – flyttelass
	2) Det er arbeidsgiver som avgjør om flytting er nødvendig.
	9.8.2 § 2 Generelt om flytting

	Flytting – spesielle gjenstander
	Anbud for flytting
	Departementets kommentarer:
	1) Med «registrerte» forstås firma som har organisasjonsnummer i enhetsregisteret i Brønnøysund.

	9.8.3 § 3 Forutgående tjenestetid

	Tjenestetid – flytting Flyttegodtgjørelse – vilkår
	Departementets kommentarer:
	1) Kravet om forutgående tjenestetid gjelder ikke ved flytting til Finnmark og Nord-Troms. Ved flytting fra samme område, kreves det 3 års umiddelbar forutgående tjenestetid.

	9.8.4 § 4 Utgiftsdekning

	Reise/kostgodtgjørelse – flytting
	Pakking – flytting
	Forsikring – flytting Vask av bolig – flytting Flytting av telefon
	Departementets kommentarer:
	1) Under flytting tilstås reise- og kostgodtgjørelse til husstandsmedlemmer etter bestemmelsene i Særavtale for reiser innenlands for statens regning. Barn under 3 år tilstås ikke kost- og nattillegg, men tilstås tillegg som for passasjer etter...

	Husstandsmedlemmer
	2) Som husstandsmedlemmer regnes: ektefelle/samboer, barn og praktikant/au pair som bor i samme bolig. Som samboerskap regnes de tilfelle der to personer har vært registrert i Folkeregisteret med felles bopel i minst 9 måneder eller når to persone...

	Flytting – bruk av bil/fly Bil ved flytting Fly ved flytting
	3) Ved bruk av egen bil ved flytting, skal det beregnes kostgodtgjørelse, nattillegg og km-godtgjørelse for faktisk medgått reisetid etter hurtigste/billigste reiserute.
	4) Inntreffer et forsikringstilfelle som utløser eventuell egenandel, så dekkes denne i tillegg til beløpsgrensen på kr 16 000.
	5) Merverdiavgift skal være inkludert i satsene.
	9.8.5 § 5 Avtale om bindingstid/refusjon

	Bindingstid – flyttegodtgjørelse Flytteutgifter
	9.8.6 § 6 Frist for innsendelse av regning

	Frist for innsendelse av regning – flytting
	9.8.7 § 7 Varighet
	9.9 Særavtale om godtgjørelse ved opphold i polare strøk

	Polare strøk Longyearbyen
	Polartillegg
	Svalbard – kortvarig opphold Ferie – utenfor polarområdet Tjenestereiser – utenfor polarområdet
	9.10 Særavtale om lønns- og arbeidsvilkår for lærlinger og lærekandidater i staten

	Lærlinger Særavtale om lønns- og arbeidsvilkår for lærlinger i staten
	9.10.1 Særavtale for lærlinger og lærekandidater
	1. Omfang

	Lærlinger og lærekandidater
	2. Definisjoner
	3. Lønnsplassering

	Lærlinger/lærekandidater – lønnsplassering
	4. Lønnsbestemmelser for lærlinger

	Fag som følger hovedmodellen
	Fag som ikke følger hovedmodellen
	5. Lærlinger ved Teknisk allmennfaglig linje
	6. Lærlinger med særlig tilrettelagt opplæring

	Lærling – særlig tilrettelagt opplæring
	Funksjonshemmede – lærlinger
	7. Lønn for lærekandidater
	8. Kursavgifter og læremateriell
	9. Særlige tiltak
	10. Militære lærlinger

	Lærling – militære lærlinger
	11. Permisjoner

	Permisjon – lærling
	Kortvarige fravær – lærling
	12. Statens pensjonskasse

	Statens Pensjonskasse – lærlinger
	Boliglån – lærling
	13. Fag- og kompetanseprøve

	Fagprøve- og kompetanseprøve
	14. Hovedtariffavtalens fellesbestemmelser
	§ 13 Overtid

	Overtid – lærlinger/ lærekandidater Lærlinger/lærekandidater – overtid
	§ 18 Lønn under sykdom

	Sykdom – lærlinger/ lærekandidater
	§ 19 Fødsels- og adopsjonspermisjoner mv.

	Fødsels- og adopsjonspermisjoner – lærlinger/lærekandidater
	§ 23 Ytelser ved dødsfall – (Gruppelivsforsikring)

	Ytelser ved dødsfall (Gruppelivsforsikring) – lærlinger/lærekandidater
	§ 24 Ytelser ved yrkesskade

	Yrkesskade – lærlinger/ lærekandidater
	15. Varighet
	9.11 Særavtale om permisjon og økonomiske vilkår ved etter- og videreutdanning, kurs mv.

	Permisjon og økonomiske vilkår ved etter- og videreutdanning, kurs mv.
	Utdanning som omfattes av særavtale om økonomiske vilkår ved etter- og videreutdanning, kurs mv.

	Grunnutdanning
	Etterutdanning
	Videreutdanning
	Kapittel 1 Virkeområde og omfang
	9.11.1 § 1 Virkeområde og omfang

	Etter- og videreutdanning
	Etatsopplæring
	Undervisningspersonale
	Departementets kommentarer:
	1) Det skal inngås individuell avtale mellom arbeidsgiver og arbeidstaker om etter- og videreutdanning etter denne avtale. Arbeidstaker har ikke krav på permisjon etter denne avtalen dersom man har fått permisjon etter andre avtaler for samme kurs...
	2) Faglig oppdatering og kompetanseutvikling er en del av de ordinære arbeidsoppgavene til undervisnings- og forskningspersonale. Det er opp til det enkelte universitet eller høyskole å fastsette eventuelle retningslinjer og det er ulike ordninger...

	Kapittel 2 Økonomiske vilkår
	9.11.2 § 2 Permisjon med full lønn

	Permisjon – etter- og videreutdanning
	Lønn – permisjon
	Departementets kommentarer:
	1) Det gis normalt ikke lønn under permisjon for studier ved universitet eller høgskole eller annen utdanning som kreves for stillingen, jf. § 2 b. Likevel kan det unntaksvis være aktuelt å gi lønn under slik permisjon for eksempel for å oppn...

	9.11.3 § 3 Permisjon med delvis lønn

	Permisjon – delvis lønn
	Departementets kommentarer:
	1) Det er opp til fagdepartementet/virksomheten å avgjøre størrelsen/delprosenten på lønnen.

	9.11.4 § 4 Stipend

	Stipend til etter- og videreutdanning
	Departementets kommentarer
	1) Enkelte departementer/virksomheter har på sine budsjetter stipendordninger som kan tildeles arbeidstakerne etter søknad i hvert enkelt tilfelle. Direktoratet for forvaltning og IKT (Difi) forvalter en ordning som gir stipend til kompetanseutvikl...

	9.11.5 § 5 Utbetaling av lønnsmessige tillegg

	Turnusfridager – pålagt etter- og videreutdanning
	Departementets kommentarer:
	1) Arbeidstakeren skal utbetales lønn etter hovedlønnstabellen og tilleggslønnstabellen, samt lønnsmessige tillegg etter oppsatt tjenesteplan, jf. HTA § 11 nr. 1, dvs. den tjenesteplan vedkommende ville ha vært på dersom man var i tjeneste. De...

	Turnus/skiftarbeidere – kurs på turnusfridager
	2) Turnus/skiftarbeidere som gjennomgår kurs på turnusfridager, kommer inn under reglene om lønnsmessige tillegg etter HTA § 11 nr. 1.
	3) På etatsskoler skal det ikke gis lønnsmessige tillegg under etter- og videreutdanning og kurs.

	Plikttjeneste
	Kapittel 3 Refusjon og plikttjeneste
	9.11.6 § 6 Utgifter ved etatsskoler

	Etatsskoler Utgifter ved etatsskoler
	9.11.7 § 7 Reiseutgifter

	Reiseutgifter – etter- og videreutdanning
	Oppholdsutgifter – etter- og videreutdanning
	Departementets kommentarer:
	1) For oppholdsutgifter kommer særavtalen om økonomiske vilkår ved endret tjenestested til anvendelse.

	9.11.8 § 8 Utgifter til omsorgsarbeide ved etter- og videreutdanning og kurs/konferanser

	Barnepass
	Departementets kommentarer:
	1) Det er en forutsetning at det foreligger et reelt omsorgsbehov. Arbeidsgiver kan kreve at en arbeidstaker dokumenterer behovet for omsorg. Godtgjørelse utbetales ikke når barnepasser er en person som normalt har omsorgsforpliktelser for barnet.

	9.11.9 § 9 Refusjon av utdanningsutgifter/plikttjeneste

	Refusjon – utdanningsutgifter Plikttjeneste
	Departementets kommentarer:
	1) Den individuelle avtalen skal inngås før utdanning påbegynnes eller før permisjon tiltres.
	2) Hvis arbeidstakeren unnlater å oppfylle vilkåret om plikttjeneste, skal vedkommende refundere utdanningsutgiftene. Er en del av plikttjenesten avtjent, kan refusjonskravet reduseres forholdsmessig.

	Utdanningsutgifter – refusjon
	3) Plikttjenesten skal påbegynnes ved gjeninntredelse i stillingen. Permisjoner under plikttjeneste forskyver plikttjenesten tilsvarende permisjonens lengde.
	4) «G» er en forkortelse for folketrygdens grunnbeløp.

	Permisjon med lønn – eksamens- og lesedager
	Kapittel 4 Permisjon med lønn ved eksamens- og lesedager
	9.11.10 § 10 Eksamens- og lesedager1

	Eksamens- og lesedager
	Departementets kommentarer:
	1) Arbeidstaker og arbeidsgiver må på forhånd avklare om studiet faller inn under pkt. 1 i denne paragraf.
	2) Eksamens-/lesedager skal benyttes enten til eksamensdager eller forberedelse i tilknytning til eksamen, f.eks. ved skoleeksamen, lesedager i forbindelse med skoleeksamen, hjemmeeksamen eller gruppeeksamen/ mappeinnleveringer som fremkommer på vit...
	3) Når studiepoengene gir oddetall, avrundes antall eksamens-/lesedager oppover. For eksempel, når eksamen teller 5 studiepoeng, gis det rett til 3 eksamens-/lesedager.
	4) Som hovedregel løper et studieår enten fra januar til desember, eller fra august til juni. Et studieår skal etter denne avtale ikke overstige 12 måneder.
	5) Med stipend menes her større beløp som skal dekke vesentlige deler av levekostnader i forbindelse med studietiden. Utgifter til bøker, studieavgift, materiell og andre mindre beløp, regnes alene ikke som stipend i denne bestemmelsen.

	Kapittel 5 Varighet
	9.11.11 § 11 Varighet

	9.12 Særavtale om trekk i lønn for medlemskontingent

	Lønn – trekk i lønn for medlemskontingent Medlemskontingent
	Departementets kommentarer:

	Trekk i lønn
	1) Departementet viser til aml. § 14-15, se SPH pkt. 11.1.10, og kommentarene til hovedtariffavtalens fellesbestemmelser § 9, departementets kommentar nr. 2, om trekk i lønn.
	9.13 Lønns- og personalregistre m.m.

	Lønns- og personalregistre
	9.13.1 Særavtale om lønns- og personalregistre
	Særavtale om lønns- og personalregistre
	§ 1 Virkeområde

	Personopplysninger
	§ 2 Formål
	§ 3 Definisjoner

	Lønnssentral
	§ 4 Behandling av personopplysninger
	§ 5 Arbeidsgivers tilgang til personopplysninger
	§ 6 Arbeidstakers tilgang til personopplysninger
	§ 7 Tjenestemanns- og yrkesorganisasjoners tilgang til personopplysninger i virksomheten
	§ 8 Utlevering av personopplysninger til andre
	§ 9 Informasjonssikkerhet, internkontroll og lagring av personopplysninger
	§ 10 Lønnsfunksjonen
	§ 11 Fraværsregistering
	§ 12 Statistikk
	§ 13 Særlige bestemmelser om hovedsammenslutningenes tilgang til data fra Statens sentrale tjenestemannsregister
	§ 14 Varighet
	9.13.2 Sentralt fraværsregister

	Fraværsregister
	9.13.3 Statens sentrale tjenestemannsregister (SST)

	Statens sentrale tjenestemannsregister
	9.13.4 Funksjonell kravspesifikasjon for statlige lønns- og personaldatasystem
	9.14 Særavtale om opplærings- og utviklingsmidler

	OU-midler Avtale om OU-midler
	Departementets kommentarer:
	1) Avtalen er opprettet etter mønster av tilsvarende avtale mellom NHO og LO.

	9.14.1 Avtale om OU-midler
	§ 1 Formål

	OU-midler – formål Formål – OU-midler
	§ 2 Finansiering

	OU-midler – finansiering Lederkontraktlønnede – OU- midler
	§ 3 Administrasjon
	§ 4 Midlenes fordeling5

	OU-midler – fordeling
	§ 5 Oversikt over midlenes anvendelse
	§ 6 Varighet
	Departementets kommentarer:
	1) Utgiftene dekkes over den enkelte virksomhets budsjett.
	2) Avsetningen av midlene til opplæring og utvikling skjer sentralt og er tatt med i budsjettet til FAD kap. 1503 post 70 Tilskudd fra staten. Det enkelte departement og underliggende virksomheter skal derfor ikke foreta eget trekk eller avsetninger...
	3) Beregning av avsetning til OU-midler er basert på årlige oppgaver fra tjenestemannsregistret for statsforvaltningen.

	Dommere ved 1. og 2. instans – OU-midler
	4) Dommere ved 1. og 2. instans ved de ordinære domstolene (tingrettene og lagmannsrettene) er tatt ut av hovedtariffavtalen og er innplassert i eget lønnssystem slik at de ikke lenger er med på ovennevnte ordning.
	5) Midlene går til fordeling til hovedsammenslutningene som har hovedtariffavtale med staten.
	9.15 Særavtale om fleksibel arbeidstid i staten

	Fleksibel arbeidstid i staten – særavtale
	Gjennomsnittsberegnet arbeidstidsordning
	Departementets kommentarer:
	1) Fleksibel arbeidstid er i utgangspunktet en gjennomsnittsberegnet arbeidstidsordning over en bestemt tidsperiode som ved periodens slutt skal vise et tilnærmet nullregnskap. Forskjellen fra en gjennomsnittsberegnet arbeidstidsordning etter aml. ...

	Tannlegebesøk – arbeidstid Legebesøk – arbeidstid Korttidsfravær hos lege mv.
	9.15.1 Særavtale om fleksibel arbeidstid i staten
	I. Vilkår

	Fleksitid – delvis sykmeldt
	Fleksitid – delvis uførepensjon
	II. Avtalen
	1. Fremgangsmåten
	2. Kjernetid og ytre arbeidstid

	Kjernetid Arbeidstid – kjernetid Arbeidstid – ytre arbeidstid
	3. Avregningsperioden

	Avregningsperiode
	4. Tidsoverføring og avspasering av plusstimer

	Plusstimer – avspasering Minustimer – trekk i lønn
	Avspassering av fleksitid
	Fleksitid – deltidstilsatte
	5. Overtidsarbeid

	Overtid – avspasering
	6. Varighet
	Departementets kommentarer:
	1) Arbeidstakere som er tilsatt for å dekke bestemte dager eller bestemte deler av arbeidsdagen kan unntas fra fleksitidsordningen.
	2) En delvis sykmeldt arbeidstaker kan med arbeidsgivers og legens samtykke, opparbeide fleksitid, men kan likevel ikke samlet sett opparbeide seg plusstid i løpet av sykmeldingsperioden, da dette vil stride mot den sykmeldingsprosent sykmeldingen l...
	3) Når det i siste ledd åpnes mulighet for andre tidspunkt for indre kjernetid og ytre arbeidstid, så er dette ment å være et virkemiddel ved forskjøvet arbeidstid, delt dagsverk, turnusordninger, individuelle avtaler mv.
	4) Arbeidsgiver kan etter drøfting med de tillitsvalgte, fastsette avregningsperiodens lengde til mellom 6 og 12 måneder. Dette innebærer bl.a. at arbeidsgiver ikke behøver å følge kvartalene eller kalenderåret ved fastsetting av en avregnings...
	5) Når det i avtalens første ledd er fastsatt at tid utover 10 minustimer medfører trekk i lønn, innebærer det ikke at den enkelte arbeidstaker dermed kan velge å arbeide kortere tid mot trekk i lønn. «Skyldig» tid utover 10 timer ved avregn...
	6) Bestemmelsen om at det bare kan overføres 45 plusstimer til neste avregningsperiode innebærer at eventuelle overskytende plusstimer skal strykes uten noen form for kompensasjon ved avregningsperiodens slutt. I de tilfeller arbeidstaker gjentatte...

	Dødsfall – pluss-/minustimer
	9.16 Sentral særavtale om ferie for statstjenestemenn
	Sentral særavtale om ferie for statstjenestemenn

	Feriefritid – overføring av ferie Forskuttering av feriefritid
	Ferieavvikling under sykdomsfravær
	Feriepengeberegning
	Feriepengegrunnlaget Ferielønnstillegg
	Feriepengeopptjening
	Feriepenger – beregnings- og utbetalingstidspunkt
	Ferie – ikke avviklet eller overført
	Feriepenger – opphør av arbeidsforholdet
	Feriepenger – overgang til annen statsstilling
	9.17 Medlemskap i Statens pensjonskasse under permisjon og annet midlertidig fravær (permisjonsavtalen)

	Permisjonsavtalen
	9.18 Avtale om medlemsregistrering og pensjonsrettigheter i Statens pensjonskasse for korttidstilsatte

	Medlemsregistrering Pensjonsrettigheter Korttidstilsatte – medlemskap i SPK
	Departementets kommentarer:
	1) Statens pensjonskasse ønsker i dag at arbeidsgivere rapporterer alle stillingsforhold der varigheten i følge arbeidsavtalen er på over 1 måned. Dette gjelder også stillingsforhold under minstegrensen for rett til medlemskap, da slike arbeidsf...

	9.19 Intensjonsavtalen om et mer inkluderende arbeidsliv (IA)

	IA-avtale 2010-2013
	Intensjonsavtale om et mer inkluderende arbeidsliv 1. mars 2010 – 31. desember 2013
	1. Innledning

	Inkluderende arbeidsliv
	2. IA-avtalens mål

	HMS-arbeidet Delmålene i IA-avtalen
	Sykefraværet – IA-avtalen
	3. Virkemidler som forbeholdes IA-virksomheter

	Kontaktperson i NAV arbeidslivssenter
	NAV arbeidslivssenter
	Egenmelding
	4. Virksomhetenes forpliktelser i IA-arbeidet:

	Virksomhetenes forpliktelser
	Akrivitets- og resultatmål
	Intervju
	5. Nye regler om oppfølging av sykefravær

	Sykefravær
	9.20 Særavtaler for tjeneste i utlandet
	9.20.1 Innledning

	Tjeneste i utlandet
	9.20.2 Særavtale om tillegg, ytelser og godtgjørelser i utenrikstjenesten (UD-avtalen)

	Utenrikstjenesten UD-avtalen
	9.20.3 Særavtale for tjenestegjøring i internasjonale operasjoner

	Internasjonale operasjoner
	9.21 Reglement for personalforvaltningen i departementene
	9.22 Virkemidler til bruk ved omstillinger i staten

	Geografisk flytting Nedbemanning Styringsrett
	Særavtale om bruk av virkemidler ved omstillinger i staten
	I

	Medvirkning fra tillitsvalgte Innenfor budsjettrammer
	II

	Virkemidler – omstilling
	Eldre arbeidstakere
	9.22.1 Flytting – bolig kjøp/salg – økonomisk godtgjøring1

	Legitimerte utgifter Bindingstid Tilbakebetaling
	Visningsreise
	Departementets kommentarer:
	1) Det er opp til virksomheten selv å ta stilling til hvilke faktiske utgifter som dekkes inn, det kan være meglerhonorar, tinglysningsgebyr og lignende.

	9.22.2 Boliglån1

	Boliglån
	Departementets kommentarer:
	1) Fra 1. mai 2012 kan det lånes ordinært kr 1 700 000,- og i tillegg kr 750 000,- hjemlet i denne særavtalen, dvs maksimalt kr 2 450 000,-. § 3 nr 2 i Instruks for forvaltning av boliglånsordningen i Statens pensjonskasse gjelder til kjøp av b...

	9.22.3 Permisjon i forbindelse med flytting

	Velferdspermisjon
	9.22.4 Pendling/endret tjenestested

	Reiseutgifter endret tjenestested Pendling
	Merreisetid
	Ekstraordinære reiseutgifter
	Nøkkelpersonell
	Departementets kommentarer:

	Fradragsberettiget merkostnad
	1) Krav om 2 husholdninger gjelder ikke dersom en virksomhet skal flytte geografisk og det er nødvendig å gi ytelser etter denne særavtalen for å få ansatte til å flytte med i en overgangsperiode. Denne perioden kan ikke strekke seg lengre enn ...
	2) Denne bestemmelsen gjelder kun ved dagpendling og ikke for flytting av virksomheter over kortere avstander, eller innenfor samme by eller innen samme kommune. Bestemmelsen under b) gjelder sammenlagt (tur/retur) reisetid utover den reisetid man no...

	Beregning av merreisetid
	3) Denne bestemmelsen gjelder ved dagpendling, eks Oslo/Drammen, Hamar/ Oslo osv, se SPH pkt 9.7 § 4 a)
	4) Departementet viser til «Særavtale om økonomiske vilkår ved endret tjenestested» når det gjelder § 1 «Virkeområde og omfang». Det er Skatteetaten som har ansvaret for å informere om skattemessige konsekvenser av ulike utgiftsgodtgjøringer
	9.22.5 Barnehage og SFO1

	Barnehageutgifter/SFO
	Departementets kommentarer:
	1) Skatteetaten har ansvaret for å informere om skattemessige konsekvenser av ulike utgiftsgodtgjøringer.

	9.22.6 Refusjon av telefonutgifter1

	Telefonutgifter
	Departementets kommentarer
	1) Skatteetaten har informasjonsansvar for skattemessige konsekvenser av ulike utgiftsgodtgjøringer.

	9.22.7 Lønnstilskudd1

	Lønnstilskudd
	Etterskuddsvis
	Departementets kommentarer:
	1) Bestemmelsen omfatter de arbeidstakere som det er nødvendig å beholde eller få med ved flytting. Arbeidsgiver bestemmer hvem dette er. I slike tilfelle kan arbeidsgiver gi tilbud om et kronetillegg. Det er ikke lenger nødvendig å avklare med ...

	9.22.8 Sluttvederlag1

	Tjenesteår
	Ventelønn Fortrinnsrett Engangssum
	Departementets kommentarer:
	1) Det er hvert faktisk tjenesteår som skal legges til grunn for beregningen av sluttvederlag, også den tid hvor arbeidstakeren er i lønnet permisjon. Alle tjenesteår i staten skal medregnes og det er ikke krav om at tjenestetiden skal være samm...

	Lønnet permisjon
	AFP – sluttvederlag
	2) Se forøvrig standardkontrakt med vedlegg.
	9.22.9 Studiestønad1

	Studieplass Sluttoppgjør
	Departementets kommentarer:

	Dødsfall
	1) Vi tilrår fortsatt at standardkontrakten benyttes. Medlemskapet i Statens pensjonskasse opphører ved fratredelsen. Det er den lønnen som gjelder på tidspunktet for fratredelse som gjelder. Det skal altså ikke skje en oppregulering av ytelsen ...
	2) Det er Skatteetaten som har informasjonsansvar for skattemessige konsekvenser.
	3) Se forøvrig standardkontrakt med vedlegg.
	9.22.10 Overgangsordning

	Nedbemanning
	9.22.11 Lønnsforskudd
	9.22.12 Kompetanseutvikling1

	Kompetansekartlegging
	Departementets kommentarer:
	1) Barne- og familiedepartementet uttaler i brev av 4. juli 2004 om dette: «kan lønn fra arbeidsgiver under permisjon i forbindelse med videre- og etterutdanning likestilles med yrkesaktivitet. I den grad kompetanseutviklingen består av videre- og...

	9.22.13 Varighet
	9.22.14 Kontrakt om sluttvederlag med oppsigelse fra arbeidstaker

	Sluttvederlag – kontrakt
	Sluttvederlag – vedlegg til kontrakt
	Sluttvederlagets størrelse
	Vilkår
	Virkninger av slik kontraktsinngåelse
	9.22.15 Avgangskontrakt – studiestønad med oppsigelse fra arbeidstaker
	Avgangskontrakt med studiestønad – vedlegg til kontrakt
	Vilkår
	Virkninger av kontraktsinngåelse
	Dokumentasjon

	9.23 Særavtale om kostgodtgjørelse ved rutinemessige faste tjenesteoppdrag uten overnatting

	Rutinemessige tjenesteoppdrag
	Særavtale om kostgodtgjørelse ved rutinemessige faste tjenesteoppdrag uten overnatting
	§ 1 Virkeområde

	Tjenesteoppdrag – faste
	§ 2 Kostgodtgjørelse - dagsreiser
	§ 3 Overnatting
	§ 4 Andre bestemmelser
	§ 5 Regulering
	§ 6 Varighet
	9.24 Særavtale om forsikrings- og erstatningsordninger for statsansatte på tjenestereise og ved stasjonering i utlandet1

	Særavtale om forsikrings- og erstatningsordninger
	Departementets kommentarer:
	1) Særavtalen omhandler forsikrings- og erstatningsordninger ved personskade i utlandet. De ulike statlige ordninger samordnes slik at den skadelidte eller dens etterlatte får utbetalt det erstatningsbeløp som gir best økonomisk resultat. Erstatn...
	2) De ansatte ved tjenestereise eller fast stasjonering i utlandet er gjennom ulykkesforsikringene i avtalens pkt 1-4 forsikret 24 timer i døgnet.
	3) Statens pensjonskasse administrerer gruppelivs- og yrkesskadeforsikringsordningene for statsansatte, erstatning ved personskade etter en reiseulykke samt forsikringsavtalen for INTOPS.

	9.25 Særavtale om adgang til å fravike tjenestemannslovens § 2

	Unntak fra tjenestemannsloven
	10 Administrative bestemmelser og kgl.res.
	10.1 Innledning
	Administrative bestemmelser
	10.2 Elektroniske kommunikasjonstjenester (telefon mv.)
	10.2.1 Innledning

	Elektronisk kommunikasjon – telefon, PC mv.
	10.2.2 Administrativ bestemmelse om elektroniske kommunikasjonstjenester
	10.3 Særlige bestemmelser for enkelte stillingskoder i lønnsplanheftet
	10.3.1 Reglement for opprykk til forsker 1109 i statlige virksomheter

	Forsker – opprykksreglement
	10.3.2 Regler for opprykk til forsker kode 1183

	Opprykksreglement – forsker
	10.4 Godtgjøring og honorar for frivillig undervisning
	10.4.1 Retningslinjer og honorar for frivillig undervisning

	Frivillig undervisning
	10.4.2 Godtgjøring for eksamensinspeksjon
	10.4.3 Godtgjøring for å utføre prosedyre for staten
	10.5 Boliglån til statstilsatte og adgang til å inngå frivillig gjeldsordning
	10.5.1 Boliglån til statstilsatte og andre med medlemskap i Statens pensjonskasse

	Boliglånsordning
	10.5.2 Adgang til å inngå frivillig gjeldsordning ved forskudd på lønn

	Gjeldsordning
	10.6 Reise- og oppholdsutgifter – diverse bestemmelser

	Reise- og oppholdsutgifter
	10.6.1 Dekning av reiseutgifter mv. i forbindelse med innkalling av søkere til intervju

	Reiseutgifter – innkalling av søkere til muntlig konferanse
	10.6.2 Dekning av utgifter ved reise for å avgi forklaring for tilsettingsrådet

	Reiseutgifter – forklaring for tilsettingsrådet
	10.6.3 Reise- og oppholdsutgifter ved studiereiser til utlandet

	Reise- og oppholdsutgifter ved studiereiser
	10.6.4 Administrative bestemmelser om flytting til/fra utlandet

	Flytting til utlandet
	1. Flytting til utlandet
	2. Flytting fra utlandet

	Flytteutgifter – fra utlandet
	3. Bruk av flyttebyrå
	4. Bindingstid

	Flytteutgifter – bindingstid
	10.6.5 Oppholdsgodtgjøring mv. til deltakere ved kortvarige kurs, konferanser mv.
	10.6.6 Overtidsgodtgjørelse ved deltakelse på kurs, konferanser mv.
	10.6.7 Kost- og nattillegg for timelærere, forelesere o.l.
	10.7 Stipend til kompetanseheving

	Stipend til kompetanseheving
	10.7.1 Den enkelte virksomhet
	Stipend til kompetanseutvikling – fornyelse

	Permisjon – stipend
	10.7.2 Støtte til kompetanseutvikling i staten – prosjektstøtte

	Støtte til kompetanseutvikling
	10.7.3 Nordisk tjenesteutveksling – stipend Nordisk Ministerråd

	Stipend – Nordisk Ministerråd
	10.8 Permisjoner med og uten lønn

	Permisjon – med/uten lønn
	10.8.1 Innledning

	Permisjon – klage Klageadgang
	10.8.2 Diverse permisjoner

	Velferdspermisjon Korttidsfravær
	10.8.2.1 Velferdspermisjon
	10.8.2.2 Arbeidstakeres rett til fri i forbindelse med feiring av sine religiøse høytidsdager

	Religiøse høytidsdager Permisjon – religiøse høytidsdager
	Arbeidstid – religiøse høgtidsdager
	10.8.3 Utdannings-/studiepermisjon

	Utdannings-/studiepermisjon
	10.8.3.1 Innledning
	10.8.3.2 Studiereiser til utlandet

	Studiereiser til utlandet Permisjon – studiereiser til utlandet
	10.8.3.3 Permisjon for norskundervisning for innvandrere i statens tjeneste

	Permisjon for norskundervisning for innvandrere Innvandrere i statens tjeneste Norskundervisning/norskkurs
	10.8.4 Tjenestefri pga. militærtjeneste, sivilarbeidstjeneste osv.
	10.8.4.1 Generelt

	Tjenestefri pga. militærtjeneste, sivilarbeidstjenestepermisjon mv . Militærtjeneste – permisjon
	Internasjonal tjeneste Frivillig tjeneste
	10.8.4.2 Fradrag i den sivile lønn

	Militærtjeneste – fradrag i den sivile lønn
	Militærtjeneste – ledertillegg
	10.8.4.3 Utbetaling av lønn under permisjonen mv.

	Lønn under permisjon Militærtjeneste – utbetaling av lønn Overenskomstlønnede – militærtjeneste
	10.8.4.4 Ferie i forbindelse med militærtjeneste

	Ferie – militærtjeneste
	10.8.4.5 Lønn under avtjening av sivil tjenesteplikt

	Lønn under avtjening av sivil tjenesteplikt Militærtjeneste – sivilarbeid Sivilarbeid – lønn
	10.8.4.6 Oppsigelse under militærtjeneste

	Militærtjeneste – oppsigelse Oppsigelse – militærtjeneste
	10.8.4.7 Bibehold av både sivil og militær lønn

	Bibehold av både sivil og militær lønn Militærtjeneste – bibehold
	10.8.4.8 Pensjonsinnskudd under militærtjeneste

	Militærtjeneste – pensjonsinnskudd Pensjoner – pensjonsinnskudd under militærtjeneste
	10.8.4.9 Trekk i sivil lønn under militærtjeneste. Botillegg og forsørgertillegg

	Militærtjeneste – botillegg og forsørgertillegg
	10.8.4.10 Deltidstilsatte

	Deltidstilsatte arbeidstakere – militærtjeneste Militærtjeneste – deltidstilsatte
	10.8.4.11 Overenskomstlønnede

	Militærtjeneste – arbeidere
	10.8.5 Permisjon – kommunale/offentlige/private verv mv.

	Permisjon – kommunale/ offentlige/private verv mv.
	10.8.5.1 Permisjon for å utføre offentlige verv og skjøtte organisasjonsmessige oppdrag
	10.8.5.2 Kommunale verv samt offentlig oppnevnte styrer mv.

	Kommunale verv Styrer – offentlig oppnevnte
	Lagrettemann Domsmann Skjønnsmann
	Ordførerombud
	10.8.5.3 Tjeneste som doms- eller skjønnsmann og rettsvitne

	Domsmannsutvalg Rettsvitne
	Offentlige verv
	10.8.5.4 Overgang til stilling/tillitsverv i tjenestemannsorganisasjon
	10.8.5.5 Politisk arbeid – nominasjonsmøter

	Politisk arbeid Permisjon – politisk arbeid
	10.8.5.6 Tillitsverv i funksjonshemmedes interesseorganisasjoner

	Permisjon – tillitsverv i funksjonshemmedes interesseorganisasjoner
	10.8.5.7 Deltaking i Røde Kors hjelpekorps, Norsk Folkehjelp Sanitet og tilsvarende hjelpeorganisasjoner

	Permisjon – hjelpeorganisasjoner
	10.8.6 Utbetaling av lønn under permisjoner – ekstraerverv/ bierverv

	Permisjon – ordinære lønn
	10.8.7 Permisjon uten lønn

	Permisjon uten lønn
	10.8.7.1 Innledning

	Norske og internasjonale hjelpetiltak – permisjon
	10.8.7.2 Overgang til ny stilling

	Permisjon uten lønn – overgang ny stilling
	10.8.7.3 Overgang til åremålsstilling

	Permisjon – overgang til åremålsstilling Åremålsstilling – permisjon fra tidligere stilling
	10.8.7.4 Dommerfullmektig

	Dommerfullmektig – permisjon Permisjon – dommerfullmektig
	10.8.7.5 Mobilitetsordninger

	Hospitering Permisjon – hospitering Mobilitetsordninger Rotasjonsordning
	10.8.8 Permisjon på grunnlag av flytteplikt for ektefelle, samboer mv.

	Permisjon – flytteplikt for ektefelle, samboer mv.
	10.8.8.1 Flytteplikt

	Flytteplikt
	Tjenestested i innlandet Tjenestested i utlandet
	Tjenesteansiennitet – flytteplikt for ektefelle
	10.8.8.2 Permisjon for å følge ektefelle som får arbeid i internasjonale organisasjoner mv.

	Permisjon – ektefelle som får arbeid i internasjonale organisasjoner mv.
	10.9 Velferdsarbeid m.m.

	Velferdsarbeid
	10.9.1 Støtte til velferdstiltak

	Velferdsmidler
	10.9.2 Forvaltning av eiendom og materiell anskaffet for midler til støtte til velferdstiltak
	10.9.3 Påskjønnelse og gaver til tilsatte som slutter etter lang tids tjeneste, ved jubileer, begravelser o.l.

	Gaver til tilsatte Påskjønnelse og gaver til tilsatte
	10.10 Regler for belønning til publikum for opplysninger som fører til at forbrytelser mot statlige virksomheter blir oppklart
	10.11 Representasjon, bevertning, utgifter til mat mv.

	Representasjon Bevertning Utgifter til mat
	10.11.1 Retningslinjer ved representasjon
	10.11.1.1 Innledning

	Antrekk – representasjonsoppdrag
	10.11.1.2 Representasjon innenlands

	Representasjon innenlands Maksimumssatser
	Kulturelle innslag
	Retningslinjer for regjeringens representasjon
	10.11.1.3 Representasjon i utlandet

	Representasjon i utlandet Utgiftsgrensen
	10.11.1.4 Hjemmerepresentasjon

	Hjemmerepresentasjon
	10.11.1.5 Regjeringens representasjonsutvalg

	Regjeringens representasjonsutvalg
	10.11.1.6 Utgiftsdekning

	Utgiftsdekning
	10.11.2 Bevertning av dommere, skjønnsmenn mv. under skjønn

	Bevertning av dommere, skjønnsmenn mv. under skjønn
	10.11.3 Bevertning – godtgjøring til mat ved møter, konferanser mv.

	Bevertning – godtgjøring til mat ved møter, konferanser mv. Godtgjøring til mat – konferanser mv.
	10.11.4 Utgifter til mat ved overtidsarbeid

	Mat ved overtidsarbeid Overtidsmat
	10.12 Engasjement av alderspensjonister
	10.12.1 Generelt

	Engasjementer – pensjonister Lønn – pensjonister Tilsettinger – pensjonister
	Alderspensjonister – engasjement
	10.12.2 Engasjement på pensjonistvilkår – avlønning

	Pensjonistavlønning
	Særskilt avlønning av pensjonister
	10.13 Ekstraerverv mv.

	Lojalitet
	10.13.1 Retningslinjer for statsansattes rett til ekstraerverv

	Bierverv
	Ekstraarbeid
	Lojalitetskonflikt
	Generelle kommentarer til retningslinjene:

	Meldeplikt
	10.13.2 Deltidsansettelse og «bistilling»

	Deltid – bistilling
	10.13.3 Ekstraarbeid og annet erverv – Alminnelige bestemmelser

	Ekstraarbeid og annet erverv
	Godtgjøring – utvalg
	10.13.4 Ekstraarbeid i tilknytning til ordinær stilling

	Ekstraarbeid – ordinær stilling
	10.13.5 Ekstraerverv – lønn under permisjoner
	10.14 Styrer, råd, utvalg mv. – diverse bestemmelser

	Styrer, råd, utvalg
	10.14.1 Oppnevning av embets- og tjenestemenn i styrer og råd mv. 1

	Oppnevning av embets- og tjenestemenn Styrer og råd – oppnevning av embets- og tjenestemenn
	§ 1

	Oppnevning av styrer, råd, nemnder, utvalg, kommisjoner, representantskap, komiteer
	§ 2

	Styrer og råd – habilitet
	§ 3

	Selskaper – oppnevning av styrer, råd m.v. Forretningsdrivende bedrifter Offentlig eller privat næringsvirksomhet
	§ 4
	§ 5
	§ 6

	Inhabilitetssituasjoner Stillingskombinasjoner
	Departementets kommentarer:
	1) Reglene tar sikte på å forhindre at det oppstår inhabilitetssituasjoner eller at det blir etablert stillingskombinasjoner som kan svekke tilliten til forvaltningens avgjørelser.

	Styrer og råd – unntak v/Kgl.res.
	Inhabil ift. hovedstilling
	10.14.2 Godtgjøring til leder, medlemmer og sekretærer i statlige utvalg
	I. Omfanget av utvalgsgodtgjøring

	Utvalgsgodtgjøring Godtgjøring – statlige utvalg
	Selvstendig næringsdrivende – medlem av statlige utvalg
	II. Utbetaling av godtgjøring
	III. Erstatning
	IV. Unntak
	10.14.3 Fastsetting og regulering av godtgjøring til medlemmer av styrer, råd og faste utvalg
	10.15 Statens fellesblanketter
	10.16 Avtale om flyreiser, bruk av reisebyråer mv.
	10.17 Uniformering av statstjenestemenn

	Uniformering av statstjenestemenn
	10.18 Renter ved forsinket utbetaling av lønn – forsinkelsesrenter

	Renter ved forsinket betaling Forsinkelsesrente Pengekrav Lønnskrav mot det offentlige
	Forfallstid – forsinkelsesrente
	Forsinkelsesrente – krav etter tariffavtale
	Skatteplikt – forsinkelsesrente
	10.19 Retningslinjer for behandling av saker om underslag, korrupsjon, tyveri, bedrageri og utroskap i statstjenesten

	Underslag, tyveri, bedrageri og utroskap i statstjenesten
	Interne undersøkelser
	Politietterforskning Politianmeldelse
	Etterforskning – bistand til Bistand til etterforskning
	Bevisforspillelse Uttalerett
	Økonomisk oppgjør Påtalebegjæring
	Erstatningskrav
	Avskjed, suspensjon eller ordensstraff
	Underretningsplikten
	10.20 Økonomisk ansvar for arbeidstakere i staten som har påført staten erstatningsansvar eller skade
	10.20.1 Generelt – Saksbehandlingsregler

	Ansvar – arbeidstakers Arbeidsgiveransvar/ arbeidsmiljølov – regress mot arbeidstaker Erstatning – økonomisk ansvar for arbeidstakere Ordensstraff – regress, arbeidsgiveransvar
	10.20.2 Retningslinjer

	Kvalifisert uaktsomhet
	Erstatningskrav overfor arbeidstaker
	Økonomiske evne
	10.20.3 Ansvar og garanti for statens oppkrevere og regnskapsførere

	Ansvar og garanti for statens oppkrevere og regnskapsførere
	10.20.3.1 Fullmakter
	10.20.3.2 Delegerte fullmakter
	10.20.3.3 Nærmere om når ansvaret bør settes ned eller ettergis

	Ansvar – lempningsreglene
	10.20.4 Styreansvar for tjenestemenn i styreverv

	Forvaltningsorgan – ansvar for tjenestemenn
	Statlige aksjeselskaper, statsforetak mv.
	10.21 Bruk av statens motorvogner

	Statens motorvogner
	10.22 Erstatning til statstilsatte ved skade på eller tap av private eiendeler i forbindelse med tjenesten

	Erstatning – skade/tap av private eiendeler
	Egenandel v/privat forsikring
	Departementets kommentarer:
	1) Ved resolusjonen har staten påtatt seg et visst tingskadeansvar på vegne av tilsatte dersom vedkommende har opptrådt aktsomt og forsvarlig. Erstatning etter disse bestemmelsene gis ikke dersom tapet kan dekkes etter andre særregler/bestemmelse...
	2) Reglene gjelder også for norske tjenestemenn stasjonert i utlandet, forutsatt at ikke tapet dekkes eller kunne vært dekket etter andre bestemmelser, for eksempel etter særavtale for reiser utenlands for statens regning, hvor det etter § 12 nr....
	3) Med private eiendeler menes i første rekke klær, gjenstander o.l. som det er naturlig at den tilsatte har til stede og benytter i tilknytning til arbeidssituasjonen. Når det gjelder skade på egen bil, som etter tillatelse er benyttet i tjenest...
	4) Dette gjelder forsikringsordninger både gjennom arbeidsgiver og de den tilsatte har tegnet privat. Eventuell egenandel kan imidlertid dekkes.
	5) Det gis normalt ikke erstatning dersom skadelidte selv kan bebreides for hendelsen. Dette gjelder f.eks. dersom vedkommende ikke har benyttet låsbare skap, skuffer og lignende, eller vedkommende har forlatt arbeidsstedet/kontoret ulåst.
	6) Erstatning kan gis med inntil kr 20 000 av fagdepartementet. Grensen knytter seg til det beløp som foreslås innvilget, ikke til søknadsbeløpet. Erstatningsutbetaling anvises over posten for Varer og tjenester. Ved erstatningsbeløp utover kr 2...

	10.23 Statens erstatningsansvar

	Statens erstatningsansvar
	Frafall av foreldelsesinnsigelsen
	10.24 Bruk av statens motorvogner på Svalbard

	Svalbard – bruk av motorvogn Statens motorvogner
	10.25 Avtale om overføring av pensjonsrettigheter til annen pensjonsordning
	10.25.1 Innledning

	Overføringsavtale
	Pensjonsoverenskomst
	10.25.2 Avtale om overføring og samordning av pensjonsrettigheter mellom Statens pensjonskasse og xx pensjonsinnretning eller xx kommune
	10.25.3 Overenskomst mellom Danmark, Finland, Island, Norge og Sverige om samordning av pensjonsrettigheter ifølge statlige pensjonsordninger
	10.26 Administrativ bestemmelse om kompensasjon for arbeids- og reisetid for tjenestereiser i utlandet

	Kompensasjon for arbeids- og reisetid – utland
	1. Omfang
	2. Kompensasjon for arbeidet tid
	3. Kompensasjon for reisetid
	4. Spesielle reiser
	10.27 Retningslinjer for feltarbeid i staten

	Feltarbeid

	11 Kommentarer til lover og forskrifter
	11.1 Arbeidsmiljøloven (Lov 17. juni 2005 nr. 62 om arbeidsmiljø, arbeidstid og stillingsvern mv.)
	Arbeidsmiljøloven
	11.1.1 Lovteksten
	11.1.2 Enkelte forskrifter til arbeidsmiljøloven
	11.1.2.1 Forskrift om systematisk helse-, miljø- og sikkerhetsarbeid i virksomheter (Internkontrollforskriften)

	Internkontrollforskriften
	11.1.2.2 Forskrifter om verneombud og arbeidsmiljøutvalg

	Verneombud Arbeidsmiljøutvalg
	11.1.2.3 Forskrift om arbeidsgivers bruk av godkjent bedriftshelsetjeneste og om godkjenning av bedriftshelsetjeneste

	Bedriftshelsetjeneste – forskrift
	11.1.2.4 Forskrift om arbeidsplasser og arbeidslokaler
	11.1.3 Departementets kommentarer til kapittel 1 Innledende bestemmelser
	11.1.3.1 Statstjenestens forhold til loven
	11.1.3.2 Ansvar for gjennomføring
	11.1.3.3 Definisjoner

	Virksomhet – definisjon
	Driftsenhet – definisjon
	Styrets ansvar
	11.1.4 Departementets kommentarer til kapittel 4 Krav til arbeidsmiljøet
	11.1.4.1 Generelle krav til arbeidsmiljøet

	Arbeidsmiljøloven – sikret mot skade på liv og helse Forsvarlig arbeidsmiljø
	11.1.4.2 Spesielle krav til arbeidsmiljøet

	Arbeidsmiljøloven – miljøkrav
	11.1.4.3 Briller for arbeid ved dataskjerm

	Briller for arbeid ved dataskjerm
	11.1.4.4 Innemiljø og røyking

	Røyking på arbeidsplassen
	Arbeidslokaler – røykfrihet Røykfrie arbeidslokaler
	Kontor som omfattes av røykeloven
	Røyking i fellesrom
	11.1.5 Departementets kommentarer til kapittel 2 Arbeidsgiverens og arbeidstakerens plikter
	11.1.5.1 Arbeidsgiver/arbeidsgiveransvar

	Arbeidsgiver – arbeidsgiveransvar
	Arbeidsgiveransvaret – enkeltlederens ansvar
	Medarbeidersamtale
	11.1.5.2 Arbeidstaker/arbeidstaker med lederfunksjoner

	Arbeidstaker med lederfunksjoner
	11.1.6 Departementets kommentarer til kap. 5 Registrerings- og meldeplikt, produsentkrav mv.

	Yrkessykdom – registrering og melding Personskader – registrering og melding Arbeidsulykker – registrering og melding
	Arbeidsulykker – død Dødsfall – yrkesskade
	11.1.7 Departementets kommentarer til kap. 6 Verneombud og kap. 7 Arbeidsmiljøsamarbeid
	11.1.7.1 Vernetjenesten/verneombud

	Vernetjenesten Verneombud
	Verneombud – valgregler
	11.1.7.2 Arbeidsmiljøutvalg

	Arbeidsmiljøutvalg – valgregler
	Hovedavtalen ift. aml.
	Tilpasningsavtale – AMUs oppgaver
	AMU – underutvalg
	11.1.7.3 Deltaking i Arbeidsmiljøutvalg/vernetjenesten

	Arbeidsmiljøutvalg/ vernetjenesten – deltaking
	11.1.7.4 Kontroll med arbeidsmiljøtiltak

	Arbeidsmiljøtiltak – kontroll med Kontroll med arbeidsmiljøet – arbeidstilsynet
	Arbeidstilsynet – anke
	Arbeidstilsynet – tvangsmidler
	11.1.7.5 Finansiering av arbeidsmiljøtiltak

	Finansiering av arbeidsmiljøtiltak
	Handlingsprogram for utbedring av arbeidsmiljøet
	Liv og helse – nødvendige arbeidsmiljøtiltak
	11.1.7.6 Rammeavtale om opplæring i verne- og miljøarbeid i staten

	Opplæring i verne- og miljøarbeid i staten – rammeavtale om
	11.1.7.7 Verne- og helsepersonale

	Verne- og helsepersonale Bedriftshelsetjeneste
	11.1.7.8 Reiseutgifter

	Helseundersøkelser Reiseutgifter – helseundersøkelser
	11.1.8 Departementets kommentarer til kapittel 9 Kontrolltiltak i virksomheten

	Kontroll og overvåkning
	Kontroll og overvåkning i arbeidslivet

	Hjemmelsgrunnlag for kontrolltiltak
	Arbeidsmiljøloven kap. 9 Kontrolltiltak i virksomheten
	§ 9-1 Vilkår for kontrolltiltak i virksomheten

	Kontrolltiltak – krav til saklighet
	Kontrolltiltak – krav om forholdsmessighet
	Forholdet til personopplysningsloven

	Personopplysninger – regler for behandling
	Behandling av personopplysninger – berettiget interesse
	§ 9-2 Drøfting, informasjon og evaluering av kontrolltiltak

	Kontrolltiltak, drøfting, informasjon og evaluering
	§ 9-3 Innhenting av helseopplysninger ved ansettelse

	Helseopplysninger ved ansettelse
	§ 9-4 Medisinske undersøkelser av arbeidssøkere og arbeidstakere

	Medisinske undersøkelser
	11.1.9 Departementets kommentarer til kapittel 10 Arbeidstid
	11.1.9.1 Nattarbeid
	11.1.9.2 Redusert arbeidstid

	Arbeidstid – redusert Arbeidstid – militært personell
	11.1.9.3 Arbeidstiden

	Ledere – arbeidstid
	11.1.9.4 Hvilepauser

	Hvilepauser
	Spisepause innbakt i arbeidstiden
	11.1.9.5 Overtidsarbeid
	11.1.9.5.1 Formålet med overtidsbestemmelsene
	11.1.9.5.2 Bruk av overtidsarbeid

	Overtid
	Overtid – fritak Helsemessige eller sosiale grunner
	11.1.9.5.3 Lengden av overtidsarbeid
	11.1.9.5.4 Bestemmelser om overtidsarbeid – registrering av timer

	Overtid – registrering av timer
	Normal arbeidstid
	Overtid – forholdet aml./HTA
	Differanse mellom 37,5 t og 40 t
	11.1.10 Departementets kommentarer til arbeidsmiljøloven § 14- 15 Utbetaling av lønn og feriepenger

	Utbetaling av lønn
	11.1.10.1 Utbetaling av lønn, aml. § 14-15
	11.1.10.1.1 Utbetalingsregler

	Utbetalingsregler Lønn – utbetaling Overenskomstlønnet – utbetaling av lønn Lærling – utbetaling av lønn
	Feriepenger – utbetaling
	11.1.10.1.2 Utbetalingsmåte
	11.1.10.1.3 Lønn – utbetalingstid

	Lønn – utbetalingstid
	Utbetalingstiden for feriepenger
	11.1.10.2 Aml. § 14-15 andre og tredje ledd. Forbud mot trekk i lønn og feriepenger

	Trekk i feriepenger Trekk i lønn
	Erstatning for tap eller skade – trekk i lønn Fagforeningskontingent – trekk i lønn OU-fond – trekk i lønn
	Erstatningsansvar
	Oppsigelse – erstatning Oppsigelsesfrist ikke overholdt – trekk i sluttoppgjør
	For meget utbetalt lønn – trekk i lønn
	Tilbakebetalingsplikt ved for meget utbetalt lønn Condictio indebiti
	Erstatningsansvar
	Organiserte – trekk i lønn Uorganiserte – trekk i lønn Arbeidsreglement – konferanseplikt ved trekk i lønn
	11.1.10.3 Avregningsoppgave/kontroll av utbetalt lønn – aml. § 14-15 femte ledd

	Avregningsoppgave Lønnsslipp
	11.1.11 Departementets kommentarer til kapittel 14 Ansettelse mv.
	Tilsetting
	11.1.11.1 Arbeidsavtalen

	Arbeidsavtale Skriftlig arbeidsavtale
	Partsforhold
	Embetsmann Embetets forretningskrets Embetsdistriktets utstrekning Bestalling – embetsmenn Embetsmenn – bestalling
	11.1.12 Departementets kommentarer til kapittel 15 Opphør av arbeidsforhold
	11.1.13 Departementets kommentarer til kapittel 16 – Arbeidstakernes rettigheter ved virksomhetsoverdragelse

	Virksomhetsoverdragelse aml.
	11.2 Ferieloven m/kommentarer
	11.2.1 Innledning

	Avtalefestet ferie
	11.2.2 Lov om ferie
	11.2.3 Departementets kommentarer til ferieloven
	Til § 2 nr. 1

	Ferieloven – hvem omfattes
	Arbeidstakerbegrepet:

	Arbeidstakerbegrepet – ferieloven Ferieloven – arbeidstakerbegrepet
	Ferieloven – innsatte i fengsels- og sikringsanstalter Ferieloven – pasienter ved helseinstitusjoner mfl.
	Feriegodtgjøring – lærlinger Lærlinger – feriegodtgjøring
	Feriegodtgjøring – mil. personell/ siv. tjenestegjøring
	Grupper som faller utenfor arbeidstakerbegrepet:

	Ferie – medlemmer i utvalg mv.
	Ferie – ombud
	Til § 4 Opptjeningsår og ferieår

	Ferieår Opptjeningsår
	Til § 5 nr. 1 Den alminnelige feriefritid

	Feriefritid – arbeidsgivers aktivitetsplikt
	Feriefritid – beregning Virkedager – definisjon
	Ferie – skift-/turnusordninger
	Ferie – redusert stilling
	Til § 5 nr. 2 Ekstraferie for arbeidstakere over 60 år

	Ferie – arbeidstakere over 60 år Ekstraferie Arbeidstakere over 60 år – ferie
	Til § 5 nr. 3 Feriens lengde ved ansettelse i ferieåret

	Feriens lengde Hovedferieperioden
	Til § 5 nr. 4 Tilleggsfritid ved søndags- og skiftarbeid, uregelmessig arbeidstid mv.

	Ferie – tilleggsfritid v/søndags- og skiftarbeid Søndags- og skiftarbeid – ferie
	Skift- og turnusarbeid – ferie
	Til § 5 nr. 5 Arbeidstaker uten full opptjening

	Feriegodtgjøring – manglende opptjening Trekk i lønn – ferie
	Til § 6 nr. 1 Hvem som kan bestemme tiden for ferie

	Ferie – fastsetting av feriefritid
	Ekstraferie – fastsetting av feriefritid
	Til § 6 nr. 2 Underretning

	Feriefritiden – underretning
	Til § 6 nr. 3 Endring av fastsatt feriefritid, erstatning mv.

	Ferie – endring av fastsatt ferietid, erstatning mv.
	Til § 7 nr. 1 Hovedferie

	Ferie – hovedferieperioden
	Avtalefestet ferie – restferie
	Ferie – tiltredelse etter 15. august
	Til § 7 nr. 1 i.f. Permisjon på grunn av fødsel eller adopsjon

	Permisjon på grunn av fødsel eller adopsjon – ferie Ferie – fødselspermisjon
	Til § 7 nr. 3 Forskuddsferie og overføring av feriedager

	Ferie – forskuddsferie
	Ferie – overføring av ferie
	Ferie – overføring etter både avtale og sykdom
	Til § 8 nr. 1 Oppsigelse fra arbeidsgiver

	Ferie i oppsigelsestid
	Til § 8 nr. 2 Oppsigelse fra arbeidstaker
	Til § 8 nr. 4 Rett til å kreve ferie lagt til oppsigelsestid

	Ferie lagt til oppsigelsestid
	Til § 8 nr. 5 Paragrafens fravikelighet
	Til § 9 nr. 1 Ferieavvikling under sykdomsfravær mv.

	Ferieavvikling – under sykdomsfravær mv. Sykdom – ferie
	Arbeidsuførhet inntrer før ferien:

	Ferie – arbeidsuførhet inntrer før ferien
	Arbeidsuførhet som inntrer i ferien:

	Ferie – arbeidsuførhet som inntrer i ferien
	Ferie – ny ferie etter sykdom
	Om overføring av ferie på grunn av sykdom:

	Ferie – overføring pga. sykdom
	Feriepenger – utbetaling for ikke avviklet ferie
	Til § 9 nr. 2 Ferieavvikling under foreldrepermisjon

	Foreldrepermisjon – ferie Ferieavvikling – under foreldrepermisjon
	Ferie – rett til overføring
	Ferie – utsettelse i permisjonstid
	Omsorgspermisjon – ferie
	Til § 9 nr. 3 Ferieavvikling under militærtjeneste og annen plikttjeneste

	Ferieavvikling – under militærtjeneste og annen plikttjeneste
	Til § 10 nr. 1 Feriepengegrunnlaget

	Feriepengegrunnlaget
	Utvalg mv. – feriepenger
	Feriepenger utbetalt i opptjeningsåret
	Eksempel på utregning av feriepengegrunnlag:
	Til § 10 nr. 2 Prosentsatsen

	Feriepenger – prosentsatsen
	Til § 10 nr. 3 Forhøyet prosentsats for arbeidstaker over 60 år

	Ferie – forhøyet prosentsats for arbeidstakere over 60 år Ekstraferien – begrensning på 6G
	Feriepenger – trekk i løpende lønn
	Sykdom, foreldrepermisjon mv. – feriepenger Feriepenger – opptjening under sykdom, foreldrepermisjon mv.
	Til § 10 nr. 4 Opptjening av feriepenger under sykdom, foreldrepermisjon mv.

	Feriepengeopptjening – lønn under permisjon Avtalefestet ferie
	Til § 10 nr. 5 Opptjening av feriepenger under militær og sivil plikttjeneste

	Feriepenger – opptjening under militær og sivil plikttjeneste
	Permisjon uten lønn – ferie
	Studiepermisjon – ferie
	Til § 11 nr. 1 Alminnelige regler

	Feriepenger – utbetaling
	Feriepenger – beregning av
	Ferielønnstillegget regnes ut slik:

	Ferie – arbeidstaker på deltid
	Beregning av feriepenger til tilsatte som har endret stillingsprosent:

	Deltidsstilling – feriepenger
	Til § 11 nr. 2 Ikke avviklet og ikke overført ferie

	Feriepenger – ikke avviklet ferie
	Erstatning – ikke avviklet ferie
	Ferie – FN-personell
	Til § 11 nr. 3 Utbetaling ved opphør av arbeidsforholdet

	Feriepenger – opphør av arbeidsforholdet Pensjonist – feriepenger Uførepensjon – feriepenger
	Ferie – delvis AFP Avtalefestet pensjon (AFP) – feriepenger
	Ferie – overgang til annen statsstilling
	Feriepenger – FN-tjeneste
	Ferie – permisjon
	Til § 11 nr. 3 annet ledd
	Til § 11 nr. 4 Utbetaling ved arbeidskamp

	Arbeidskamp – feriepenger Streik – ferie Feriegodtgjøring – utbetaling v/ arbeidskamp
	Til § 11 nr. 5 Utbetaling ved dødsfall

	Feriepenger – utbetaling ved dødsfall Dødsfall – feriepenger
	Til § 11 nr. 6 Utbetalingsmåte, trekk i feriepenger mv.

	Feriepenger – utbetalingsmåte, trekk mv.
	Forskuddstrekk i feriegodtgjøringen

	Forskuddstrekk i feriegodtgjøringen Feriegodtgjøringen – forskuddstrekk Skattepliktig inntekt – feriepenger
	11.3 Folketrygdloven

	Ytelser etter folketrygdloven
	11.4 Forvaltningsloven
	Forvaltningsloven
	11.4.1 Lov om behandlingsmåten i forvaltningssaker
	11.4.2 Forskrift til forvaltningsloven
	11.4.3 Departementets kommentarer

	Tilsettinger – partsoffentlighet Innsynsrett i ansettelsessaker
	Part i tilsettingssak
	11.5 Lov om likestilling mellom kjønnene – statens anvendelse
	11.5.1 Lov om likestilling mellom kjønnene

	Lov om likestilling mellom kjønnene
	11.5.2 Forskrift av 2. februar 1996 om representasjon av begge kjønn i statlige utvalg, styrer, råd, delegasjoner mv. – regler om håndheving og rapportering

	Likestillingsloven – oppnevning av statlige utvalg, styrer, råd, delegasjoner mv. Utvalg – likestillingsloven
	11.5.3 Forskrift av 17. juli 1998 om særbehandling av menn

	Særbehandling av menn
	11.5.4 Kommentarer til enkelte bestemmelser i statlig sektor
	Til § 1 Lovens formål
	Til § 1 a Plikt til å arbeide for likestilling

	Likestillingsloven – Offentlige myndigheters ansvar Aktivitetsplikt Arbeidsgivers ansvar – likestilling mellom kjønn
	Strategi for tiltak – likestilling
	Til § 3 Generalklausulen
	Direkte forskjellsbehandling på grunn av kjønn

	Direkte forskjellsbehandling
	Graviditet, fødsels- og foreldrepermisjon

	Graviditet Adopsjon Familieplanlegging
	Indirekte forskjellsbehandling på grunn av kjønn

	Indirekte forskjellsbehandling
	Saklig begrunnelse – forskjellsbehandling
	Forbud mot gjengjeldelse

	Forbud mot gjengjeldelse
	Forbud mot instruks om å forskjellsbehandle
	Til § 3 a Positiv særbehandling

	Positiv særbehandling
	Skjev kjønnsfordeling
	Særbehandling av menn
	Til § 4 Likestilling ved ansettelser, forfremmelser, oppsigelser mv.
	Likestillingsloven – ansettelser, forfremmelser, oppsigelser mv.
	Stillingsutlysning
	Ansettelser og forfremmelser
	Søkers rett til opplysninger ved ansettelser

	Opplysningsplikt – ansettelser
	Oppsigelser
	Til § 5 Lik lønn for arbeid av lik verdi
	Til § 6 Lik rett til utdanning
	Til § 8 a Trakassering på grunn av kjønn og seksuell trakassering
	Til § 16 Bevisbyrde

	Delt bevisbyrde
	Håndhevingsapparat
	11.6 Mållova

	Mållova
	Nynorsk se mållova
	11.7 Lov om Norsk Lysingsblad

	Norsk Lysingsblad, lov om
	11.8 Offentleglova
	11.8.1 Lovteksten
	11.8.2 Forskrift til offentleglova (offentlegforskrifta)
	11.8.3 Departementets kommentarer til enkelte lovbestemmelser

	Hovedregel – offentlighet
	Det offentliges forhandlingsposisjon
	Tilsettingssaker
	Offentlig søkerliste
	Unntak fra søkerlisten
	Offentleglova – meroffentlighet
	Bruk av konsulentfirmaer
	Lønnsoppgaver
	Andre personalrelaterte dokumenter
	11.9 Lov om statens tjenestemenn m.m og forskrifter
	Tjenestemannsloven med forskrifter
	11.9.1 Lovteksten
	11.9.2 Forskrifter
	11.9.2.1 Forskrift til lov om statens tjenestemenn m.m.

	11.9.3 Departementets kommentarer til tjenestemannsloven og forskriftene

	Tjenestemannsloven og forskriftene – departementets kommentarer
	11.9.3.1 Lovens omfang
	11.10 Lov om offentlige tjenestetvister med kommentarer

	Tjenestetvistloven
	11.10.1 Lov om offentlige tjenestetvister
	11.10.2 Departementets kommentarer til lov om offentlige tjenestetvister
	Til § 1
	Til § 2

	Tariffavtale – inngåelse
	Justerings- og normeringsforhandlinger
	Arbeidstidsbestemmelser Skyss- og kostgodtgjøring Beordringstillegg Kompensasjonstillegg
	Hovedtariffavtale Særavtale
	Forhandlingsrett
	Ekstraerverv Forhandlingsgjenstand
	Forhandlingsgjenstand Styringsrett
	Arbeidstid – registrering
	Uorganiserte – lønns- og arbeidsvilkår Tjenestemenn – uorganiserte
	Til § 3

	Forhandlingsrett
	Hovedsammenslutningene
	Tjenestemannsorganisasjoner
	Yrkesorganisasjoner
	Ad 1 Hovedsammenslutning
	Ad 2 Tjenestemannsorganisasjoner

	Forhandlingsrett – tjenestemannorganisasjoner
	Ad 3 Yrkesorganisasjoner

	Yrkesorganisasjoner
	Norsk Sykepleierforbund Norsk Helse- og Sosialforbund Undervisningsstillinger
	Norges Ingeniørorganisasjon Norges Farmaceutiske Forening
	Til § 4

	Registrering
	Avledet forhandlingsrett etter lovens § 4 siste ledd.

	Avledet forhandlingsrett
	Til § 5

	Interessetvister
	Til § 6

	Statens lønnssaker
	Undervisningspersonale
	1. Varslingsplikten

	Tjenestetvistloven – varslingsplikt
	Forhandlingsrett Avledet forhandlingsrett
	2. Felles eller separate forhandlinger

	Felles eller separate forhandlinger
	Hovedtariffavtale – for hver enkelt hovedsammenslutning
	Til § 7

	Fristen for å oppta forhandlinger
	Til § 8

	Utøvelse av forhandlingsretten
	Tariffavtale
	Forhandlingsberettigede organisasjoner
	Forhandlingsmøtene – møtebok/ protokoll
	Til § 9

	Utgifter – forhandlinger Omkostninger ved forhandlingene
	Til § 11

	Tilpasningsavtaler – særavtaler
	Tariffavtalebegrepet
	Tariffavtalen skal opprettes skriftlig
	Parter i tariffavtaler
	Statens lønnsutvalg
	Fredsplikt
	Til § 12

	Tariffavtale – gyldighetstid Særavtaler – gyldighetstid
	Oppsigelsesfrist
	Særavtale – oppsigelse
	Særavtale – inngåelse av Særavtale – ettervirkning
	Tjenestetvistloven – tariffavtaler bortfall
	Til § 13

	Ufravikelighetsprinsippet
	Til § 14

	Mekling Riksmekleren
	Statens lønnsutvalg – tvister
	Arbeidsretten – rettstvister
	Til § 15

	Meklere
	Til § 16
	Til § 17

	Arbeidstvistloven – frister
	Meklingsforslag – avstemning
	Til § 18
	Til § 19
	Til §§ 20–23

	Arbeidskonflikter i staten
	Til § 20

	Streik – vilkår Interessetvister – streikeadgang
	Fredsplikt
	Sympatiaksjoner
	Demonstrasjonsaksjoner
	Politisk streik
	Erstatningsansvar – ulovlig aksjon
	Aksjoner – registrering
	Arbeidsnedleggelse – rapport til FAD
	Til § 21

	Streik Lockout Blokade
	Til § 22

	Oppsigelse – arbeidskamp
	Kollektive oppsigelser
	Arbeidskamp – plassoppsigelse
	Plassoppsigelse
	Inn- og utmelding av organisasjonen
	Omfanget av en arbeidsstans
	Arbeidsstans – omfang
	Arbeidstakere som ikke tas ut i streik:

	Streik – unntatt streikerett Tjenestetvistloven – arbeidstakere som ikke kan tas ut i streik
	Militære tjenestemenn – streikerett
	Streik – dispensasjon
	Spørsmål om streikbryteri

	Streik – uorganiserte
	Streikebryteri
	Andre sider ved arbeidsforholdet under streik:
	Tjenestetvistloven – andre virkninger av streik
	Ansettelsesforhold under arbeidsstans
	Lønn

	Trekk i lønn – arbeidskamp
	Demonstrasjonsaksjoner – «politisk streik»
	Pensjonsforhold

	Arbeidskamp – pensjonsforhold
	Ferie

	Arbeidskamp – ferie
	Tjenestereiser og kurs

	Arbeidskamp – tjenestereise/kurs
	Sykelønn

	Arbeidskamp – sykelønn
	Permisjoner med lønn

	Arbeidskamp – permisjoner
	Arbeid etter dispensasjon
	Individuelle oppsigelser

	Arbeidskamp – oppsigelse
	Sluttattest

	Plassoppsigelse – sluttattest
	Annet arbeid
	Arbeidstakers plikter før vedkommende tas ut i konflikt
	Adkomst til arbeidsstedet
	Medlemslister

	Medlemslister
	Avtale vedrørende tariffmessige rettigheter mv.
	Lockout og permittering

	Lockout Permittering
	Plikt til å ta opp igjen arbeidet
	Utbetaling av lønn etter en konflikt

	Lønn – etter en konflikt
	Til § 23

	Tariffstridig og ulovlig arbeidsstans
	Til § 24
	Til § 26
	Til § 26a
	Til § 27

	Særskilt nemnd
	Til § 27a
	A)
	B)

	Til § 28
	Til § 29

	Justering Normering
	Statens lønnsutvalg
	Til § 30
	Til § 31

	Rikslønnsnemnda
	11.11 Lov om Statens pensjonskasse
	Statens Pensjonskasse – lov om
	11.11.1 Lovteksten
	11.12 Yrkesskadeforsikringsloven med forskrifter

	Yrkesskadeforsikringsloven
	11.12.1 Yrkesskadeforsikringsloven
	11.12.2 Forskrift til lov om yrkesskadeerstatning
	11.12.3 Forskrift om standardisert erstatning etter lov om yrkesskadeforsikring
	11.12.4 Kommentarer til yrkesskadeforsikringsloven med forskrifter
	11.13 Arbeidsgivers rett til innsyn i ansattes e-post

	Innsyn i ansattes e-post E-post – innsyn
	12 Veiledninger/Maler
	12 Veiledninger/Maler
	Kapittel 12 er utelatt i den trykte utgaven av Statens personalhåndbok. Se elektronisk utgave.
	12.1 Tilsettingsbrev
	12.2 Prøvetidsskjema
	12.3 Arbeidsavtaler
	12.4 Lederlønnskontrakter – fast ansatte tjenestemenn/embetsmenn
	12.5 Lederlønnskontrakter – tjenestemenn/embetsmenn på åremål
	12.6 Veiledning til lederlønnskontraktene
	12.7 Taushetserklæring
	12.8 Mal for personalreglement i en statlig virksomhet
	12.9 Oppsigelse/avskjed m.v
	12.10 Mal for individuell fjernarbeidsavtale
	12.11 Melding om rett til å klage over forvaltningsvedtak
	12.12 Forskuddsbetaling
	12.13 Samarbeidsavtale om et mer inkluderende arbeidsliv
	A

	Abort – sykefravær 199
	Administrativ forpleining 270
	Administrativ forpleining – innland 262
	Administrativ forpleining – utland 269
	Administrative bestemmelser 320
	Adopsjon 200, 388
	Adopsjon – lønn 180
	Adopsjonspermisjon – lønn 197
	Adoptivbarnet dør 200
	Advarsel/tilrettevisning 62
	AFP – hel eller delvis 130
	AFP – hvem omfattes av AFP 213
	AFP – lederlønn 33
	AFP – overtid 114
	AFP – sluttvederlag 311
	AFP – tillegg 130
	AFP mellom 62-65 år 130
	AFP og arbeidsinntekt 131
	Akademikerne 141
	AKAN – rusproblemer i tjenesten 94
	Akkordarbeid 214
	Akrivitets- og resultatmål 305
	Aksjoner – registrering 411
	Aktivitetsplikt 241, 387
	Aktivitetsplikt – likestilling/diskriminering 20
	Alder – bestemmelser om 48
	Aldersgrensehefte 129
	Aldersgrenser 128
	Alderspensjon – oppsatt 129
	Alderspensjonister 194
	Alderspensjonister – engasjement 335
	Alderssvekkelse 131
	Aleneforsørger 203
	Alvorlig syke barn 203
	Ambulerende tjeneste 279
	Aml. kap 16 68
	Amming – lønn 197
	AMU – underutvalg 358
	Anbud for flytting 282
	Andre drøftingssaker 235
	Andre personalrelaterte dokumenter 395
	Ankeinstans 100
	Anke/klage – ordenstraff, oppsigelse, avskjed, suspensjon 94
	Anke/klage – overprøving domstolene 96
	Anmeldelse 66
	Anmerkning på rulleblad 64
	Anonyme vikariater 30
	Ansettelse – innhenting av opplysninger 41
	Ansiennitet 80
	Ansiennitet – omorganiseringer/ innskrenkninger 81
	Ansiennitet og permisjoner 81
	Ansiennitetsprinsippet – oppsigelse 76, 81
	Ansvar – arbeidstakers 345
	Ansvar – lempningsreglene 346
	Ansvar og garanti for statens oppkrevere og regnskapsførere 346
	Antrekk – representasjonsoppdrag 332
	Arbeidsavklaringspenger 181
	Arbeidsavklaringspenger – delvis 195
	Arbeidsavtale 59, 368
	Arbeidsavtale – individuell 121
	Arbeidsavtalen – krav til skriftlighet 59
	Arbeidsavtalen generelt 59
	Arbeidsgiver – arbeidsgiveransvar 355
	Arbeidsgiver – brudd på plikter 249
	Arbeidsgiveransvaret – enkeltlederens ansvar 356
	Arbeidsgiveransvar/arbeidsmiljølov – regress mot arbeidstaker 345
	Arbeidsgiverpart 232
	Arbeidsgiverperioden – arbeidsuførhet 184
	Arbeidsgiverperioden – kronisk syke 184
	Arbeidsgiverperioden – sykefravær 193
	Arbeidsgiverrepresentant 148, 244
	Arbeidsgivers ansvar – likestilling mellom kjønn 387
	Arbeidsgivers styringsrett 246
	Arbeidsgivers tilretteleggingsplikt 78
	Arbeidskamp – ferie 416
	Arbeidskamp – feriepenger 385
	Arbeidskamp – oppsigelse 417
	Arbeidskamp – pensjonsforhold 416
	Arbeidskamp – permisjoner 417
	Arbeidskamp – plassoppsigelse 412
	Arbeidskamp – sykelønn 416
	Arbeidskamp – tjenestereise/kurs 416
	Arbeidskonflikter i staten 410
	Arbeidsleder 158
	Arbeidslederbegrepet 158
	Arbeidsleie – kontraktsforhold 106
	Arbeidslokaler – røykfrihet 355
	Arbeidsmiljøloven 243, 353
	Arbeidsmiljøloven – miljøkrav 355
	Arbeidsmiljøloven – sikret mot skade på liv og helse 355
	Arbeidsmiljøloven kap. 13 om vern mot diskriminering 39
	Arbeidsmiljøtiltak – kontroll med 358
	Arbeidsmiljøutvalg 353
	Arbeidsmiljøutvalg – valgregler 357
	Arbeidsmiljøutvalget 243
	Arbeidsmiljøutvalget – tilpasningsavtale 231
	Arbeidsmiljøutvalg/vernetjenesten – deltaking 358
	Arbeidsnedleggelse – rapport til FAD 412
	Arbeidsnedleggelser 176
	Arbeidsområde – tilpasningsavtale 231
	Arbeidsplan 113
	Arbeidsplaner 239
	Arbeidsplan/tjenesteplan 171
	Arbeidsreglement 96, 104
	Arbeidsreglement – konferanseplikt ved trekk i lønn 367
	Arbeidsrettede tiltak 126
	Arbeidsretten – rettstvister 409
	Arbeidsstans – omfang 413
	Arbeidssted 258
	Arbeidstaker med lederfunksjoner 356
	Arbeidstakerbegrepet – ferieloven 369
	Arbeidstakere i reisestillinger 279
	Arbeidstakere over 60 år – ferie 371
	Arbeidstakerorganisasjon 247
	Arbeidstakerpart 233
	Arbeidstid 171
	Arbeidstid – forsøksordninger 114, 171
	Arbeidstid – helge- og høytidsdager 191
	Arbeidstid – kjernetid 299
	Arbeidstid – militært personell 363
	Arbeidstid – redusert 115, 363
	Arbeidstid – registrering 399
	Arbeidstid – reisetid 173
	Arbeidstid – religiøse høgtidsdager 324
	Arbeidstid – ytre arbeidstid 299
	Arbeidstid jul- og nyttårsaften og i romjulen 113
	Arbeidstidens lengde og plassering 114
	Arbeidstidsbestemmelser 398
	Arbeidstidsforkorting 171
	Arbeidstidsordninger 114
	Arbeidstilsynet 244
	Arbeidstilsynet – anke 358
	Arbeidstilsynet – tvangsmidler 359
	Arbeidstvistloven – frister 410
	Arbeidsulykker 122, 210
	Arbeidsulykker – død 357
	Arbeidsulykker – registrering og melding 356
	Arveavgift 206
	Attestens innhold 83
	Avbrudd i tjenestetid 81
	Avkorting av erstatning 211
	Avledet forhandlingsrett 402, 403
	Avregningsoppgave 368
	Avregningsperiode 300
	Avsettelige embetsmenn 64
	Avskjed – embetsmenn 90
	Avskjed – etter søknad 92
	Avskjed – etterforskning 66
	Avskjed – fra embetsmann 75
	Avskjed – hvem kan treffe vedtak 65, 89
	Avskjed – iverksettelse 95
	Avskjed – krenkelse av tjenesteplikter 92
	Avskjed – mindretallsanke 66
	Avskjed – ordensstraff/straffesak 63
	Avskjed – overgang ny stilling/embete/åremål 89
	Avskjed – saksbehandlingsregler 65
	Avskjed – stillingens art og viktighet 94
	Avskjed – tjenestemenn, ikrafttredelsesloven § 10 91
	Avskjed – unnlate å utføre tjenesteplikter 93
	Avskjed – usømmelig adferd 93
	Avskjed – utilbørlig forhold 93
	Avskjed etter oppnådd aldersgrense 89
	Avskjed etter søknad 89
	Avskjed i nåde 89
	Avskjed ved sivilt søksmål 90
	Avskjedsdokument 89
	Avskjedsgrunnlag – embetsmenn 90
	Avskjed/oppsigelse – yrkesbefal 92
	Avslutning av arbeidsforhold 200
	Avspasering – overtid 188
	Avspasering – tokt 275
	Avspassering av fleksitid 300
	Avstemningsregler 252
	Avtale om bruk av tjenestebil 121
	Avtale om medbestemmelse 230
	Avtale om OU-midler 297
	Avtale om tidsbegrenset innleie 107
	Avtalefestet ferie 369, 381
	Avtalefestet ferie – fastsetting av tiden for ferien 218
	Avtalefestet ferie – restferie 373
	Avtalefestet ferie – skiftarbeidere 220
	Avtalefestet ferie – totalt 30 virkedager 218
	Avtalefestet feriefritid – overføring til neste ferieår 219
	Avtalefestet pensjon 130
	Avtalefestet pensjon – fungering 185, 188
	Avtalefestet pensjon mellom 65-67 år 131
	Avtalefestet pensjon (AFP) – feriepenger 383
	Avvikende regler i reglementet 103
	B

	Barn – omsorgspermisjon med lønn 201
	Barn under 18 år med livstruende eller annen svært alvorlig sykdom eller skade 201
	Barnehageutgifter/SFO 310
	Barnepass 290
	Barnepassers sykdom 202
	Barnepensjon netto/brutto 133
	Barnetillegg – uførepensjon 132
	Bedriftshelsetjeneste 359
	Bedriftshelsetjeneste – forskrift 353
	Begrepet lønn 166
	Begrepet «grov uforstand» – definisjon 92
	Begunstigede/etterlatte – straffbare handlinger mot avdøde 207
	Behandling av personopplysninger – berettiget interesse 361
	Bemanningsforetak 217
	Bemanningsreduksjoner – tillitsvalgtes rolle 76
	Beordringsgodtgjørelse 279
	Beordringstillegg 398
	Beredskapsvakt 192
	Beregning av merreisetid 309
	Beregning av stedfortredergodtgjørelse 185
	Beregning av tjenesteansiennitet 167
	Beskikkelse 54
	Beskikkelse – beskikkelsesdokument 59
	Beskikkelse i statsråd 58, 59, 175
	Bestalling 27
	Bestalling – embetsmenn 368
	Bevertning 332
	Bevertning – godtgjøring til mat ved møter, konferanser mv. 334
	Bevertning av dommere, skjønnsmenn mv. under skjønn 334
	Bevisbyrde 42
	Bevisforspillelse 344
	Bevisopptak – avskjed 67
	Bibehold av både sivil og militær lønn 327
	Bibehold av lønn – overgang til annet tariffområde 179
	Bibehold av stillingens lønn 179
	Bibehold av tjenesteansiennitet 166
	Bierverv 157, 336
	Bil ved flytting 283
	Bilgodtgjørelse 259
	Billighetspensjon av statskassen 134
	Bindingstid 308
	Bindingstid – flyttegodtgjørelse 283
	Bistand fra tillitsvalgt/rådgiver 65
	Bistand til etterforskning 344
	Bistillinger 157
	Bistillingsinnehavere – gruppelivsforsikring 207
	Blokade 412
	Boende på hjemstedet 280
	Boliglån 214, 308
	Boliglån – lærling 286
	Boliglånsordning 321
	Bortfall av fedrekvoten 198
	Briller for arbeid ved dataskjerm 355
	Bruk av egen bil 268
	Bruk av konsulentfirmaer 394
	Bruk av kredittkort – forsikring 271
	B-tabellen 214
	Budsjettdrøftinger 239
	Budsjettet – drøftingsplikt 235
	Budsjettkalender 235
	Båt med motor 260
	C

	Condictio indebiti 175, 367
	D

	Daglønn 165
	Dagopphold 263, 269
	Dagsreiser 261
	Dagsverk 190
	Dagsverk – delt 191
	Definisjon av overtallige 84
	Delegasjon 89
	Delegasjon av tilsettingsmyndighet 29
	Deling av forlenget permisjon ved flerbarnfødsler 198
	Delmålene i IA-avtalen 304
	Delpensjon – overtid 114
	Delt bevisbyrde 42, 392
	Deltid – bistilling 337
	Deltidsansatt – timebetalt 152
	Deltidsansatte – fradrag i den sivile lønnen 205
	Deltidsansatte – fungering i høyere stilling 187
	Deltidsstilling – avlønning 151
	Deltidsstilling – feriepenger 382
	Deltidsstilling – fortrinnsrett 84
	Deltidsstilling – tjenestlige forhold 31
	Deltidsstillinger – flere 202
	Deltidstilsatte 151, 165, 190
	Deltidstilsatte – erstatning 209
	Deltidstilsatte – fortrinnsrett 31
	Deltidstilsatte – gruppelivsforsikring 207
	Deltidstilsatte – hvilende nattevakt 125
	Deltidstilsatte – lønn 180
	Deltidstilsatte – overtid 188
	Deltidstilsatte – overtidsarbeid 152
	Deltidstilsatte arbeidstakere – militærtjeneste 328
	Deltidstilsattes fortrinnsrett – vilkår 86
	Deltidstilsattes lønn 165
	Deltidstjeneste – godskriving 168
	Delvis permisjon 201, 247
	Delvis sykmeldt 194, 195
	Demonstrasjonsaksjoner 411
	Demonstrasjonsaksjoner – «politisk streik» 416
	Den alminnelige prosentsats 218
	Departementenes informasjonsplikt 89
	Departementskonstitusjon 28
	Det offentliges forhandlingsposisjon 394
	Direkte forskjellsbehandling 388
	Direkte utbetaling til arbeidsgiver 181
	Disiplinærbehandling – ordensstraff 64
	Disiplinærreaksjoner – definisjoner 61
	Diskriminering – grunnlag 39
	Diskriminering – medlemskap i arbeidstaker organisasjon 40
	Diskriminering – opplysningsplikt 42
	Diskriminering – sanksjoner 43
	Diskriminering – unntak 40
	Diskriminerings- og tilgjengelighetsloven 39
	Diskrimineringsloven 39
	Diskrininerings- og tilgjengelighetsloven 41
	Disponibilitet 71
	Dokumentasjon av tidligere tjeneste 167
	Dokumentasjon ved sykdom 193
	Dokumentinnsyn 66
	Dommere i tingrettene og lagmannsrettene 150
	Dommere ved 1. og 2. instans – OU-midler 298
	Dommerfullmektig – permisjon 331
	Domsmann 329
	Domsmannsutvalg 329
	Domstolloven § 43 – bevisopptak 67
	Driftsenhet 250
	Driftsenhet – definisjon 354
	Driftsenhet – tilpasningsavtale 231
	Drosje 268
	Drøfting – arbeidsgiver 234
	Drøftingssaker 239
	Dødfødsel/spebarnsdød 199
	Dødsboet 206
	Dødsfall 119, 206, 311
	Dødsfall – feriepenger 385
	Dødsfall – melding til SPK 206
	Dødsfall – pluss-/minustimer 301
	Dødsfall – transport av kiste 210
	Dødsfall – yrkesskade 357
	Dødsfall – ytelser ved dødsfall 210
	Dødsfall under permisjoner 208
	Dødsfall (gruppelivsforsikring) 119
	Døgn 258, 266
	E

	Egen bil 259
	Egenandel v/privat forsikring 347
	Egenmelding 193, 201, 305
	Egne fremkomstmidler 260
	Eksamens- og lesedager 291
	Ekstern fortrinnsrett 83
	Ekstraarbeid 336
	Ekstraarbeid – ordinær stilling 338
	Ekstraarbeid og annet erverv 338
	Ekstraerverv 157, 398
	Ekstraferie 218, 371
	Ekstraferie – fastsetting av feriefritid 373
	Ekstraferien – begrensning på 6G 380
	Ekstraordinære reiseutgifter 309
	EL-bil 260
	Eldre arbeidstakere 308
	Elektronisk kommunikasjon – telefon, PC mv. 320
	Elektronisk søknad på stilling 36
	Embeter – åremål 32
	Embetets forretningskrets 368
	Embetsdistriktets utstrekning 368
	Embetsmann 368
	Embetsmenn – avskjed/overgang nytt embete 90
	Embetsmenn – bestalling 368
	Embetsmenn – definisjon og utnevning 27
	Embetsmenn – lønn ved tiltredelse 175
	Embetsmenn – omorganisering 71
	Embetsmenn – ordensstraff 61
	Embetsmenn – «avsettelige» 91
	Endret tjenestested 278
	Endring av lønn 58
	Engangserstatning 181
	Engangssum 310
	Engasjementer 151
	Engasjementer – pensjonister 335
	Enke- og enkemannspensjoner 133
	Enkeltvedtak 87, 240
	E-post – innsyn 425
	Erstatning 264
	Erstatning – ikke avviklet ferie 382
	Erstatning – skade på eiendeler/tap av eiendeler 119
	Erstatning – skade/tap av private eiendeler 347
	Erstatning – økonomisk ansvar for arbeidstakere 345
	Erstatning for skade og tap av reisegods 120
	Erstatning for tap eller skade – trekk i lønn 367
	Erstatning fra innleier 107
	Erstatningsansvar 367
	Erstatningsansvar – ulovlig aksjon 411
	Erstatningsansvarlig 121
	Erstatningskrav 345
	Erstatningskrav overfor arbeidstaker 345
	Erstatningssøknader for skader/ulykker under tjenestereise 120
	Ervervsmessig uførhet 209
	Etatsopplæring 288
	Etatsskoler 290
	Etiske retningslinjer 21
	Etiske retningslinjer mot kjøp og aksept av seksuelle tjenester 67
	Etter- og videreutdanning 279, 288
	Etterforskning – bistand til 344
	Etterlatte 119, 206, 207, 271
	Etterlatte – begunstigelse 211
	Etterlatte – utbetaling 209
	Etterlattepensjon 132
	Etterlønnsordning 206
	Etterskuddsvis 310
	Etterutdanning 287
	F

	Fag som følger hovedmodellen 284
	Fag som ikke følger hovedmodellen 285
	Fagarbeider 158
	Fagdepartement 258, 266
	Fagforeningskontingent – trekk i lønn 367
	Fagprøve- og kompetanseprøve 286
	Familieplanlegging 388
	Farens rett til permisjon 198
	Fast tilsetting 29
	Faste rutinemessige oppdrag 258
	Fastsatt skjema 265
	Fastsetting av lønn 57
	Fedrekvote 198
	Felles eller separate forhandlinger 404
	Fellesbestemmelsene 165
	Fellesferie 218
	Feltarbeid 350
	Fengsling – krav på lønn 88
	Ferie – arbeidstaker på deltid 382
	Ferie – arbeidsuførhet inntrer før ferien 377
	Ferie – arbeidsuførhet som inntrer i ferien 377
	Ferie – delvis AFP 383
	Ferie – endring av fastsatt ferietid, erstatning mv. 373
	Ferie – fastsetting av feriefritid 373
	Ferie – FN-personell 383
	Ferie – foreldrepermisjon 199
	Ferie – forhøyet prosentsats for arbeidstakere over 60 år 380
	Ferie – forskudd på lønn 174
	Ferie – forskuddsferie 374
	Ferie – fødselspermisjon 374375
	Ferie – hovedferieperioden 373
	Ferie – ikke avviklet eller overført 302
	Ferie – medlemmer i utvalg mv. 370
	Ferie – militærtjeneste 326
	Ferie – militær-/siviltjeneste 204
	Ferie – ny ferie etter sykdom 377
	Ferie – ombud 370
	Ferie – overføring av ferie 374
	Ferie – overføring etter både avtale og sykdom 375
	Ferie – overføring pga. sykdom 377
	Ferie – overgang til annen statsstilling 384
	Ferie – permisjon 384
	Ferie – redusert stilling 371
	Ferie – sammenhengende 218
	Ferie – skift-/turnusordninger 371
	Ferie – tilleggsfritid v/søndags- og skiftarbeid 372
	Ferie – tiltredelse etter 15. august 374
	Ferie – utenfor polarområdet 284
	Ferie i oppsigelsestid 376
	Ferie i permisjonstiden 204
	Ferie lagt til oppsigelsestid 376
	Ferie – arbeidstakere over 60 år 371
	Ferie – rett til overføring 378
	Ferie – utsettelse i permisjonstid 378
	Ferieavvikling – under foreldrepermisjon 378
	Ferieavvikling – under militærtjeneste og annen plikttjeneste 378
	Ferieavvikling – under sykdomsfravær mv. 376
	Ferieavvikling under sykdomsfravær 301
	Feriefritid 219
	Feriefritid – arbeidsgivers aktivitetsplikt 370
	Feriefritid – beregning 371
	Feriefritid – overføring av ferie 301
	Feriefritiden – underretning 373
	Feriegodtgjøring – dødsfall 207
	Feriegodtgjøring – lærlinger 370
	Feriegodtgjøring – manglende opptjening 372
	Feriegodtgjøring – mil. personell/ siv. tjenestegjøring 370
	Feriegodtgjøring – utbetaling v/arbeidskamp 385
	Feriegodtgjøringen – forskuddstrekk 385
	Ferieloven – arbeidstakerbegrepet 369
	Ferieloven – hvem omfattes 369
	Ferieloven – innsatte i fengsels- og sikringsanstalter 370
	Ferieloven – pasienter ved helseinstitusjoner mfl. 370
	Ferielønn under fungering i høyere stilling 185
	Ferielønnstillegg 301
	Feriens lengde 371
	Feriepengeberegning 301
	Feriepengegrunnlaget 218, 301, 379
	Feriepengegrunnlaget – avtalefestet ferie 219
	Feriepengeopptjening 302
	Feriepengeopptjening – lønn under permisjon 381
	Feriepenger – avtalefestet ferie 218
	Feriepenger – beregning av 382
	Feriepenger – beregnings- og utbetalingstidspunkt 302
	Feriepenger – FN-tjeneste 384
	Feriepenger – ikke avviklet ferie 382
	Feriepenger – opphør av arbeidsforholdet 302, 383
	Feriepenger – opptjening under militær og sivil plikttjeneste 381
	Feriepenger – opptjening under sykdom, foreldrepermisjon mv. 381
	Feriepenger – overgang til annen statsstilling 302
	Feriepenger – prosentsatsen 380
	Feriepenger – trekk i løpende lønn 380
	Feriepenger – utbetaling 366, 381
	Feriepenger – utbetaling for ikke avviklet ferie 378
	Feriepenger – utbetaling ved dødsfall 385
	Feriepenger – Utbetalingsmåte, trekk mv. 385
	Feriepenger utbetalt i opptjeningsåret 379
	Ferieår 370
	Ferieår – opptjeningsår 219
	Ferie, avtalefestet – overføring til neste ferieår 218
	Fiktiv tjenesteansiennitet 166, 167
	Finansiering av arbeidsmiljøtiltak 359
	Fjernarbeid 105
	Fjernarbeidssenter 105
	Fleksibel arbeidstid 115, 189
	Fleksibel arbeidstid i staten – særavtale 298
	Fleksible løsninger 202
	Fleksitid – deltidstilsatte 300
	Fleksitid – delvis sykmeldt 299
	Fleksitid – delvis uførepensjon 299
	Flerbarnsfødsler 198
	Fly ved flytting 283
	Flybilletter 267
	Flyktninger – tilsetting 50
	Flyttedager – lønn 58
	Flyttegodtgjørelse 281
	Flyttegodtgjørelse – vilkår 282
	Flytteplikt 331
	Flytteutgifter 283
	Flytteutgifter – bindingstid 322
	Flytteutgifter – fra utlandet 322
	Flyttevolum 281
	Flytting – bruk av bil/fly 283
	Flytting – nytt tjenestested 58
	Flytting – spesielle gjenstander 282
	Flytting av statsinstitusjoner – formidling 84
	Flytting av telefon 282
	Flytting i Norge 281
	Flytting til utlandet 322
	Folketrygden – alderspensjon 129
	For meget utbetalt lønn – trekk i lønn 367
	Forbigåelse – dokumentasjonsplikt 52
	Forbud mot gjengjeldelse 388
	Forbundsstyre- og landsstyremøter 246
	Foreldrekurs ved godkjente offentlige kompetansesentra 201
	Foreldrepermisjon – ferie 378
	Foreldrepermisjon – utsatt 199
	Foresatt tjenestemyndighet 99
	Forfallstid – forsinkelsesrente 343
	Forhandlinger – avslutning 161
	Forhandlinger – etter HTA pkt. 2.3.4 146
	Forhandlinger – frister 161
	Forhandlinger – på særlig grunnlag 142, 158
	Forhandlinger – rammer 235
	Forhandlinger – virkemidler 158
	Forhandlingsberettigede arbeidstakerorganisasjoner 250
	Forhandlingsberettigede organisasjoner 404
	Forhandlingsgjenstand 398, 399
	Forhandlingsgrunnlag 159
	Forhandlingsmøte – innkalling av parter 144
	Forhandlingsmøtene – møtebok/protokoll 405
	Forhandlingsplikt 144
	Forhandlingsregler 160
	Forhandlingsrett 398, 399, 403
	Forhandlingsrett – tjenestemannorganisasjoner 400
	Forhandlingssted 144, 161
	Forhandlingssteder 142, 221
	Forhandlingssystemet 141
	Forhøyet overtidsgodtgjørelse 165, 188
	Forhåndssamtykke til bruk av egen bil 268
	Forhåndssamtykke til ikke-rutegående transportmidler 267
	Forhåndsvarsel 65
	Forhåndsvarsel ved oppsigelse m.v. 82
	Formål – OU-midler 297
	Fornyet kunngjøring 99
	Fornyingsarbeidet 15
	Forretningsdrivende bedrifter 340
	Forsikring – flytting 282
	Forsikring – skade og tap av reisegods 263
	Forsikring – tokt 276
	Forsikringer 271
	Forsikringspremie/fordelsbeskatning 207
	Forsinkelsesrente 210, 212, 343
	Forsinkelsesrente – krav etter tariffavtale 343
	Forsinket tiltredelse – lønnsutbetaling 58
	Forsinket utbetaling 175
	Forsker – opprykksreglement 320
	Forskjellsbehandling – saklig grunn for 40
	Forskjøvet arbeidstid 171
	Forskudd på lønn 176
	Forskudd på lønn – avtale om tilbakebetaling 177
	Forskudd på lønn – gjeldsordning 177
	Forskudd på lønn – renter 178
	Forskudd utland 272
	Forskuddstrekk i feriegodtgjøringen 385
	Forskuttering av feriefritid 301
	Forsvarlig arbeidsmiljø 355
	Forsørgelsesbyrde 205
	Forsørger 202, 205, 280
	Fortrinnsberettigede søkere 54
	Fortrinnsrett 310
	Fortrinnsrett – deltidstilsatte 86
	Fortrinnsrett – høyere stillinger 84
	Fortrinnsrett – passende stilling 84
	Fortrinnsrett – unntak 84
	Fortrinnsrett deltidsansatt – kvalifikasjonskrav 31
	Fortrinnsrett ved driftsinnskrenkninger 76
	Forvaltningsloven 385
	Forvaltningsorgan – ansvar for tjenestemenn 346
	Fosterbarn 200
	Fradrag for arbeidsinntekt 88
	Fradragsberettiget merkostnad 309
	Frafall av foreldelsesinnsigelsen 348
	Fratredelse/fornying av tilsettingsforholdet 32
	Fravik av særavtaler 257
	Fravik fra godkjent reiserute 271
	Fraværsdager – beregning 202
	Fraværsregister 296
	Fredsplikt 407, 410
	Frist – foreldrepenger 182
	Frist – suspensjon 87
	Frist for innsendelse av regning – flytting 283
	Fristen for å oppta forhandlinger 404
	Frister – forhandlinger/drøftinger 238
	Frister – klage på oppsigelse m.m. 94
	Frister for oppsigelse 82
	Frister for voldgiftsbehandlingen 146
	Fritid – ukentlig 190
	Frittstående organisasjon 250
	Frivillig fratredelse mot økonomisk kompensasjon 82
	Frivillig tjeneste 325
	Frivillig undervisning 321
	Frokost 262
	Fungering 179, 184
	Fungering – innenfor samme lønnsplan 186
	Fungering – ledere som er tatt ut av avtaleområdet 185
	Fungering – medlemskap i Statens pensjonskasse 126
	Fungeringsgodtgjøring – lederlønnsordningen 150
	Funksjonshemmede 243
	Funksjonshemmede – lærlinger 285
	Funksjonshemmede barn 203
	Funksjons-/yrkeshemmet – definisjon 39
	Fylkesmenn m.fl. – åremålsperioden 32
	Fysiske lidelser 41
	Fødsel – lønn 180, 197
	Fødsels- og adopsjonspermisjoner – lærlinger/lærekandidater 287
	Førstegangstjeneste 205
	G

	Gaver i tjenesten – reglementsbestemmelser 104
	Gaver til tilsatte 332
	Generelt forhåndssamtykke 267
	Geografisk flytting 307
	Gjeldsordning 321
	Gjennomsnittsberegnet arbeidstidsordning 298
	Gjennomsnittsberegning 171
	Gjensidige rettigheter og plikter 245
	Godskrivingsregler 169
	Godtgjørelser ved innbydelser 270
	Godtgjøring – statlige utvalg 341
	Godtgjøring – utvalg 338
	Godtgjøring til mat – konferanser mv. 334
	Godtgjøringer – toktavtalen 274
	Graderte foreldrepenger 199
	Graderte systemer 237
	Gravid arbeidstaker – overføring til annet arbeid 180
	Gravid arbeidstaker med risikofylt arbeid 199
	Graviditet 388
	Grov uforstand i tjenesten 92
	Grunnlag for avskjed – embets- og tjenestemenn 91
	Grunnlag for avskjed – embetsmenn 90
	Grunnlaget for vikariatet – deltid, stillingsrester 30
	Grunnloven 90
	Grunnutdanning 287
	Gruppelivsordning 206
	H

	Handlingsprogram for utbedring av arbeidsmiljøet 359
	Helge- og høytidsdager 191
	Helseattest 37
	Helsemessige eller sosiale grunner 364
	Helseopplysninger ved ansettelse 362
	Helseundersøkelser 359
	Henvisninger til lovbestemmelser 165
	Hjemmearbeid 105
	Hjemmelsgrunnlag for kontrolltiltak 360
	Hjemmerepresentasjon 333
	Hjemmevakt 191, 192
	Hjemreiser 280
	HMS-arbeidet 304
	Hospitering 331
	Hospitering/rotasjon 279
	Hovedavtalen i staten 227
	Hovedavtalen ift. aml. 358
	Hovedferieperioden 371
	Hovedgrupper av arbeidstakere 27
	Hovedregel – offentlighet 393
	Hovedsammenslutningene 141, 399
	Hovedtariffavtale 141, 398
	Hovedtariffavtale – for hver enkelt hovedsammenslutning 404
	Hovedtariffavtalen i staten 157
	Hurtigste og rimeligste reisemåte 267
	Husstandsmedlemmer 283
	Hvilende vakt – godtgjørelse 191
	Hvilepauser 363
	Hvilepauser/spisepauser 113
	Hvilke virkemidler kan benyttes? 159
	Høy alder – tilsetting 48
	Høyere stillings lønn – pålagt tjeneste 184
	I

	IA-avtale 2010-2013 303
	IA-avtalen 16
	Ikke-rutegående transportmidler 259
	Indirekte forskjellsbehandling 388
	Informasjonsteknologi 228, 237
	Ingen etterlatte 211
	Inhabilitetssituasjoner 340
	Inkluderende arbeidsliv 227, 240, 303
	Inkluderende personalpolitikk 16
	Inn i tariffområdet 215
	Inndragelse av stilling 75, 76
	Innenfor budsjettrammer 307
	Innleie – opplysningsplikt og innsynsrett 108
	Innleie - taushetsplikt 108
	Innleie – Tjenestemannslovens regler 107
	Innleie fra vanlig virksomhet 109
	Innleie fra vikarbyrå 107
	Innleieforhold ikke lenger enn fire år 109
	Innleievirksomheten 106
	Innplassering 142
	Innplassering på lønnsplan 166
	Innplassering uten kunngjøring 51
	Innstilling – saksbehandlingsregler 100
	Innstilling – til utnevning 28
	Innstillingsmyndighet 52
	Innstillingsråd 100
	Innstillingsråd – likestillingshensyn 53
	Innstillingsråd/tilsettingsråd 53
	Innsyn i ansattes e-post 425
	Innsynsrett i ansettelsessaker 386
	Inntektsprøving «pro-rata»- prinsippet 131
	Inntil 2 måneders lønn 176
	Inntil barnet fyller 12 år 204
	Innvandrerbakgrunn 37
	Innvandrere i statens tjeneste 325
	Instruksfestet taushetsplikt 45
	Intensjonserklæring 221
	Interessetvist 232
	Interessetvister 402
	Interessetvister – streikeadgang 410
	Intern omorganisering av virksomheten 70
	Internasjonal tjeneste 325
	Internasjonale operasjoner 306
	Interne undersøkelser 344
	Internkontrollforskriften 353
	Intervju 52, 240, 305
	Intervju – funksjons-/yrkeshemmede 38
	Intervju – nedsatt funksjonsevne 17
	Intervju – stillingens nærmeste overordnede 52
	Invalid-/uførepensjonering 179
	J

	Jul- og nyttårsaften 113
	Jul- og nyttårsaften – arbeidstid 191
	Justering 422
	Justerings- og normeringsforhandlinger 398
	K

	Karantene og saksforbud 22
	Karens 132, 133
	Kilometergodtgjørelse 259, 268
	Kjedefungeringer 187
	Kjernetid 299
	Kjønnskvotering – rammen 241
	Kjøp/aksept av seksuelle tjenester – disiplinære reaksjoner 67
	Klage – klageinstans 103
	Klage til Likestillings- og diskrimineringsombudet 56
	Klage til Sivilombudsmannen 56
	Klageadgang 324
	Klagefrist 82, 94
	Klagefristens utløp 95
	Klageinstans 94
	Kognitive lidelser 41
	Kollektive oppsigelser 412
	Kommunale verv 328
	Kommunale/fylkeskommunale pensjonsordninger 136
	Kompensasjon for arbeids- og reisetid – utland 349
	Kompensasjonstillegg 398
	Kompensasjonstillegg – reiser 270
	Kompetanse – tilpasningsavtalen 241
	Kompetanse til å vedta ordensstraff m.v. 65
	Kompetansekartlegging 312
	Kompetanseutvikling 215, 243
	Kompetanspolitikk 21
	Kongens tilsettingsmyndighet 54
	Konstateringstidspunkt – yrkesskade/ yrkessykdom 211
	Konstitusjon i høyere stilling 150
	Konstitusjon (midlertidig besettelse av embete) 28
	Kontaktperson i NAV arbeidslivssenter 304
	Kontor som omfattes av røykeloven 355
	Kontorteknisk utstyr 245
	Kontroll med arbeidsmiljøet – arbeidstilsynet 358
	Kontroll og attestasjon av overtid 189
	Kontroll og overvåkning 360
	Kontrolltiltak – krav om forholdsmessighet 361
	Kontrolltiltak – krav til saklighet 360
	Kontrolltiltak, drøfting, informasjon og evaluering 362
	Kortere arbeidstid 113
	Korttidsfravær 324
	Korttidsfravær hos lege mv. 299
	Korttidstilsatte – medlemskap i SPK 303
	Korttidstilsatte – medlemskap i Statens pensjonskasse 125
	Kortvarig tjenesteforhold 152
	Kortvarige fravær – lærling 286
	Kostgodtgjørelse 261
	Kostgodtgjørelse – skifte av tjenestested 280
	Kostgodtgjørelse – utland 269
	Krav på stilling 51
	Kredittkort 264, 272
	Kronisk syke eller funksjonshemmede barn under 18 år 201
	Kulturelle innslag 333
	Kunngjøring – fornyet 36
	Kunngjøring – kjønnsnøytral 37
	Kunngjøring – midlertidige stillinger 36
	Kunngjøring – offentlig 35
	Kunngjøring – søknadsfrist 44
	Kunngjøring av stilling 35
	Kunngjøring av åremålsstilling 35
	Kunngjøringens innhold 98
	Kunngjøringstekst 37
	Kurs – organisasjonsfaglige 246
	Kurs o.l. – godtgjørelser 270
	Kurs ved godkjent helseinstitusjon 203
	Kvalifikasjonskrav – fravikelse 36
	Kvalifikasjonskrav – generelt 47
	Kvalifikasjonsprinsippet 47, 72, 242
	Kvalifikasjonsprinsippet – unntak 45
	Kvalifisert uaktsomhet 345
	Kvotering 240, 242
	L

	Lagrettemann 329
	Landsmøter 246
	Langvarig syke barn eller funksjonshemmede 201
	Ledende art – særlig selvstendig stilling 191
	Ledere 228
	Ledere – arbeidstid 363
	Ledere – natt-, lørdags- og søndagsarbeid 191
	Ledere – overtid 188
	Ledere – stillingsendring 72
	Ledere i staten 16
	Lederkontraktlønnede – OU-midler 297
	Lederlønn – offentlighet 33
	Lederlønn – standardkontrakter 33
	Lederlønnskontrakt 33
	Lederlønnskontrakter 150
	Lederlønnskontrakter – offentlighet 33
	Lederlønnssystemet i staten 149
	Lederne i staten 149
	Lederstillinger – personlig skikkethet 47
	Ledig stilling – intern kunngjøring 44
	Legeattest 37
	Legebehandling – utgifter 120
	Legebesøk – arbeidstid 299
	Legeerklæring 132, 193, 201
	Legeerklæring – begrepet 197
	Legitimerte utgifter 308
	Leie av arbeidstakere 105
	Leseplikten 217
	Likebehandlingsprinsippet 108
	Likelønn 144
	Likestilling – innstillings- og tilsettingsråd 53
	Likestilling – oppfordring til å søke stilling 38
	Likestilling mellom kjønnene 20
	Likestilling ved tilsetting 50
	Likestillings- og diskrimineringsnemnda – forholdet til Arbeidsretten 44
	Likestillings- og diskrimineringsnemnda – kompetanse 44
	Likestillings- og diskrimineringsombudet 39
	Likestillings- og diskrimineringsombudet – klage 56
	Likestillings- og diskrimineringsombudet – kompetanse 43
	Likestillingsloven 39
	Likestillingsloven – ansettelser, forfremmelser, oppsigelser mv. 390
	Likestillingsloven – Offentlige myndigheters ansvar 387
	Likestillingsloven – oppnevning av statlige utvalg, styrer, råd, delegasjoner mv. 386
	Likestillingstiltak 240
	Liv og helse – nødvendige arbeidsmiljøtiltak 359
	LO Stat 141
	Lockout 412, 418
	Lojalitet 21, 336
	Lojalitetskonflikt 336
	Lokal lønnspolitikk 143, 161
	Lokale forhandlinger 142, 153, 161
	Lokale forhandlinger – gjennomføring 160
	Lokale særavtaler 165
	Longyearbyen 283
	Lov om likestilling mellom kjønnene 386
	Lov om Statens pensjonskasse 213
	Lys og brensel i tjenesteboliger 274
	Lærere over 60 år 217
	Lærling – medlemskap i Statens pensjonskasse 126
	Lærling – militære lærlinger 286
	Lærling – særlig tilrettelagt opplæring 285
	Lærling – utbetaling av lønn 366
	Lærlinger 48, 284
	Lærlinger – feriegodtgjøring 370
	Lærlinger – gruppelivsforsikring 207
	Lærlinger – opplæringslova 35
	Lærlinger og lærekandidater 284
	Lærlinger/lærekandidater – lønnsplassering 284
	Lærlinger/lærekandidater – overtid 287
	Lærlinger/lærekandidater – særavtale 35
	Lønn – avskjediget embetsmann 88
	Lønn – definisjoner 165
	Lønn – etter en konflikt 418
	Lønn – for meget ubetalt 176
	Lønn – forskudd 174
	Lønn – fungering 186
	Lønn – hovedavtalen 249
	Lønn – lønningsdato 174
	Lønn – midlertidig til fast tilsetting 58
	Lønn – pensjonister 48, 335
	Lønn – permisjon 288
	Lønn – sykdom/skade osv. 180
	Lønn – tariffstreiker 176
	Lønn – trekk i lønn 175
	Lønn – trekk i lønn for medlemskontingent 292
	Lønn – utbetaling 174, 366
	Lønn – utbetalingstid 366
	Lønn – varetektsfengsling 88
	Lønn før tiltredelse 57
	Lønn under avtjening av sivil tjenesteplikt 327
	Lønn under militærtjeneste 204
	Lønn under permisjon 181, 326
	Lønn under suspensjon 88
	Lønn under sykdom 205
	Lønn under sykdom grunnet yrkesskade 210
	Lønn under sykdom/yrkesskade 181
	Lønn ved gjeninntredelse etter permisjon 58
	Lønn ved tiltredelse 175
	Lønn ved tiltredelse – embetsmenn 57
	Lønn ved tiltredelse – tjenestemenn 58
	Lønnet permisjon 311
	Lønns- og personalregistre 292
	Lønnsansienniteten 166
	Lønnsfastsetting ved tilsetting 57
	Lønnskrav mot det offentlige 343
	Lønnsoppgaver 395
	Lønnsplan 165
	Lønnsplaner 141
	Lønnsplanhefte 221
	Lønnspolitikk 16
	Lønnssentral 293
	Lønnsslipp 368
	Lønnssystemer i det statlige tariffområdet 149
	Lønnssystemet i staten 141
	Lønnstilskudd 310
	Lørdag/søndagstillegg 190
	M

	Maksimalt pensjonsgrunnlag 126
	Maksimumssatser 333
	Mangfold 239
	Mangfold – rekruttering 37
	Mangfold i den statlige arbeidsstyrken 37
	Mat ved overtidsarbeid 335
	Medarbeidersamtale 356
	Medarbeidersamtaler 243
	Medbestemmelse 16
	Medisinsk invaliditet 209
	Medisinske undersøkelser 362
	Medlemskap i Statens pensjonskasse 125
	Medlemskontingent 292
	Medlemslister 418
	Medlemsregistrering 303
	Medvirkning fra tillitsvalgte 307
	Medvirkningsformer 228
	Megling 238
	Meklere 410
	Mekling 409
	Meklingsforslag – avstemning 410
	Meldeplikt 337
	Melding av yrkesskaden 210
	Melding om dødsfall/utbetaling 206
	Melding om ledige stillinger 36
	Melding om tilsetting, arbeidsavtale 102
	Melding til NAV lokalt om tjenesteulykke 210
	Melding ved sykdom 193
	Meroffentlighet 34
	Merreisetid 309
	Midlertidig deltidstilsatt – fortrinnsrett 31
	Midlertidig tilsatte 30, 77
	Midlertidig tilsetting – vilkår 29
	Midlertidig tjenestegjøring i høyere lønnet stilling 126
	Midlertidig tjenestegjøring i høyere stilling 179
	Militær beredskap – tillegg 191
	Militære tjenestemenn – streikerett 413
	Militærpersoner – yrkesskade 210
	Militærtjeneste 204
	Militærtjeneste – arbeidere 328
	Militærtjeneste – bibehold 327
	Militærtjeneste – botillegg og forsørgertillegg 328
	Militærtjeneste – deltidstilsatte 328
	Militærtjeneste – fradrag i den sivile lønn 325
	Militærtjeneste – ledertillegg 326
	Militærtjeneste – oppsigelse 327
	Militærtjeneste – pensjonsinnskudd 328
	Militærtjeneste – permisjon 325
	Militærtjeneste – sivilarbeid 327
	Militærtjeneste – tjenesteansiennitet 169
	Militærtjeneste – utbetaling av lønn 326
	Mindretallsanke 65
	Minoritetsgrupper 37
	Minustimer – trekk i lønn 300
	Mobilitetsordninger 331
	Mobilt fjernarbeid 105
	Moped 260
	Motorsykkel 260
	Myndigheten til å gi avskjed etter søknad – aldersgrense mv. 89
	Mållova 393
	Måltidstrekk 262, 269
	Månedslønn 165
	Ménerstatning 181, 211
	Ménerstatning – beregning av forsinkelsesrente 212
	N

	Natt 258, 266
	Natt – utgifter til overnatting 269
	Nattarbeid 171
	Nattarbeid – arbeidstid 173
	Nattillegg 262
	Natt-, lørdags- og søndagsarbeid mv. 190
	NAV – melding til 36
	NAV arbeidslivssenter 304
	Nedbemanning 307, 311
	Nedsatt funksjonsevne 41
	Nemnd 239
	Nettverksgrupper – lønns- og personalspørsmål 144
	Nordisk pensjonsoverenskomst 137
	Norges Farmaceutiske Forening 402
	Norges Ingeniørorganisasjon 402
	Normal arbeidstid 365
	Normalarbeidstiden 113
	Normering 422
	Norsk Helse- og Sosialforbund 401
	Norsk Lysingsblad, lov om 393
	Norsk Sykepleierforbund 401
	Norske og internasjonale hjelpetiltak – permisjon 330
	Norskundervisning/norskkurs 325
	Ny lønnsvurdering 164
	Ny organisasjonsstruktur 51
	Ny stilling – tilleggsansiennitet 167
	Nye stillinger – fordeling 237
	Nynorsk se mållova 393
	Nytt tjenestested 280
	Nytt tjenestested/distrikt – beordringsgodtgjørelse 280
	Nærmest foresatte 100
	Nødvendig forberedende arbeid 246
	Nøkkelpersonell 309
	Når kan det føres forhandlinger? 159
	O

	Offentleglova 33
	Offentleglova – meroffentlighet 394
	Offentlig eller privat næringsvirksomhet 340
	Offentlig kunngjøring – unntak 35
	Offentlig søkerliste 394
	Offentlig søkerliste – frist for utarbeidelse 46
	Offentlig søkerliste – konsulentbistand 46
	Offentlig søkerliste – unntak/forespørsel om konfidensiell behandling 46
	Offentlig verv 247
	Offentlige verv 329
	Offentlighet – intern saksforberedelse 34
	Offentlighet – lederlønn 33
	Offentlighet – lønns- og personalforvaltning 34
	Offentlighet – personlig forhold 33
	Offentlighet for søkerlister 46
	Offisielle innbydelser 270
	Omgjøring av besatte stillinger 58
	Omgjøring av stilling 73
	Omkostninger ved forhandlingene 406
	Omorganisering – omplasseres til lavere lønnet stilling 178
	Omorganisering av statlige virksomheter 68
	Omplassering – gravid 199
	Omsorg for barn i hjemmet 168
	Omsorg for barn under 12 år 201
	Omsorg for gamle foreldre eller syke 168
	Omsorg for små barn – arbeidstid 115
	Omsorg for sykt barn 201
	Omsorg for sykt barn – lønn 180
	Omsorgsarbeid – godskriving 168
	Omsorgsarbeid – grense 168
	Omsorgsarbeid på deltid 168
	Omsorgspermisjon – ferie 378
	Omsorgspermisjon med lønn 197
	Omsorgspermisjon med lønn ved fødsel og adopsjon 200
	Omsorgstjeneste – søknad/legitimasjon 168
	Omstilling – redskap 227
	Omstilling – større 279
	Omstilling i staten – retningslinjer for 253
	Omstillinger i statlig sektor 215
	Omstillingsbehov 242
	Omstillingsprosesser 253
	Oppdeling/utskilling av statlig virksomhet 71
	Oppdragssted 266
	Oppholdsutgifter – etter- og videreutdanning 290
	Opphør av vikariat 30
	Opplysninger om arbeidsstedet 38
	Opplysninger som kan eller skal unntas 152
	Opplysningsplikt – ansettelser 390
	Opplæring – kvotering 243
	Opplæring i verne- og miljøarbeid i staten – rammeavtale om 359
	Opplæringsplaner 243
	Opplæringsvirksomhet 243
	Oppnevning av embets- og tjenestemenn 339
	Oppnevning av styrer, råd, nemnder, utvalg, kommisjoner, representantskap, komiteer 339
	Opprettelse eller endring av særavtaler 145
	Oppretting/endring av særavtaler 145
	Opprykksreglement – forsker 321
	Oppsagte tjenestemenn – fortrinnsrett 83
	Oppsagte, overtallige arbeidstakere – formidling 84
	Oppsatt alderspensjon 129
	Oppsatt etterlattepensjon 133
	Oppsatt uførepensjon 132
	Oppsigelse – ansiennitetsprinsippet 76
	Oppsigelse – arbeidskamp 412
	Oppsigelse – embetsmenn 75
	Oppsigelse – erstatning 367
	Oppsigelse – etterforskning 66
	Oppsigelse – flere likeartede stillinger 76
	Oppsigelse – generelt – lovgivningen 73
	Oppsigelse – huskeliste 65
	Oppsigelse – i prøvetiden 60
	Oppsigelse – iverksettelse 95
	Oppsigelse – lønn 193
	Oppsigelse – militærtjeneste 327
	Oppsigelse – mindretallsanke 66
	Oppsigelse – omorganisering 76
	Oppsigelse – opphør uten oppsigelse 77
	Oppsigelse – oppsigelsesfrister fra dato til dato 74
	Oppsigelse – tidsbegrenset stilling (åremål) 77
	Oppsigelse – tilbaketrekking 74
	Oppsigelse i ledende stilling ved anlegg 77
	Oppsigelse m.v. – klage 94
	Oppsigelse – i stedet for tvungen avskjed 92
	Oppsigelsesfrist 74, 75, 82, 103, 408
	Oppsigelsesfrist i prøvetid 60
	Oppsigelsesfrist ikke overholdt – trekk i sluttoppgjør 367
	Oppstilling av bruttoutbetalinger 152
	Opptjeningsår 370
	Ordensstraff – avskjed/straffesak 63
	Ordensstraff – disiplinærbehandling 64
	Ordensstraff – embetsmenn 61
	Ordensstraff – etterforskning 66
	Ordensstraff – iverksettelse 95
	Ordensstraff – mindretallsanke 66
	Ordensstraff – nedsettelse i stilling 63
	Ordensstraff – regress, arbeidsgiveransvar 345
	Ordensstraff – saksbehandlingsregler 65
	Ordensstraff – straffemidler 62
	Ordensstraff – tjenestemenn 62
	Ordensstraff ved utilbørlig adferd 62
	Ordensstraff – tap av ansiennitet 63
	Ordensstraff – vedtak 65
	Ordførerombud 329
	Ordinært arbeid – overtid 191
	Ordinært arbeid/overtidsarbeid 191
	Organisasjon 250
	Organisasjonenes kongresser/ representantskapsmøter 246
	Organisasjonsendring 236
	Organisasjonsmessige oppdrag 247
	Organiserte – trekk i lønn 367
	OU-fond – trekk i lønn 367
	OU-midler 214, 297
	OU-midler – finansiering 297
	OU-midler – fordeling 298
	OU-midler – formål 297
	Overenskomstlønnede 251
	Overenskomstlønnede – militærtjeneste 326
	Overenskomstlønnede arbeidstakere 34, 150
	Overenskomstlønnet – utbetaling av lønn 366
	Overføring – suspensjon 87
	Overføringsavtale 125, 349
	Overføringsavtalen 136
	Overgang fra annen statsstilling 60
	Overgang nytt embete 90
	Overgang til annen statsstilling 166
	Overgang til annen stilling 60
	Overnattingssted 270
	Overtallig søker – tilbud om tilsetting 56
	Overtallige – formidling 83
	Overtallige – kopi av søknad til FAD 85
	Overtallige – tilleggsutdanning 84
	Overtallighetsattest 84, 85
	Overtid 188, 364
	Overtid – attestering 189
	Overtid – avspasering 189, 300
	Overtid – forholdet aml./HTA 365
	Overtid – fritak 364
	Overtid – ledere 189
	Overtid – lærlinger/lærekandidater 287
	Overtid – overtidsgodtgjøring 113
	Overtid – pålagt og kontrollerbart 189
	Overtid – registrering av timer 365
	Overtid – særlig selvstendig stilling 188, 189
	Overtidsarbeid – lengden 114
	Overtidsbestemmelsene – unntatt fra 114
	Overtidsgodtgjørelse 165, 188
	Overtidsgodtgjørelse – begrensning 189
	Overtidsmat 335
	Overtredelser – forholdet til straffeloven 63
	Overvekt flyreise 268
	P

	Pakking – flytting 282
	Part i tilsettingssak 386
	Partenes rettigheter og plikter 244
	Parter – forhandlinger 160
	Parter i tariffavtaler 406
	Partsforhold 368
	Partsoffentlighet – taushetsplikt 45
	Partssammensatte arbeidsgrupper 237
	Pass 269
	Passasjertillegg 259
	Passende stilling – overtallighet 76
	Pendling 309
	Pengekrav 343
	Pensjon – medlemstid 129
	Pensjon – regulering 136
	Pensjon – serviceberegning 130
	Pensjon av statskassen 134
	Pensjon av statskassen – beregning 135
	Pensjon av statskassen – saksbehandlingsregler og utbetalingsmåte 134
	Pensjon av statskassen – særordninger 136
	Pensjoner – avskjediget embetsmann 88
	Pensjoner – pensjonsinnskudd under militærtjeneste 328
	Pensjonist – feriepenger 383
	Pensjonistavlønning 48, 336
	Pensjonistlønn – gruppelivsforsikring 207
	Pensjonsgivende inntekt 126
	Pensjonsgivende variable tillegg 223
	Pensjonsgrunnlag 129
	Pensjonsinnskudd 125
	Pensjonsmelding 126, 132
	Pensjonsoverenskomst 349
	Pensjonsrettigheter 303
	Pensjonsrettigheter – virksomhetsoverdragelse 69
	Permisjon – delvis lønn 289
	Permisjon – dommerfullmektig 331
	Permisjon – dødsfall under permisjon 208
	Permisjon – ektefelle som får arbeid i internasjonale organisasjoner mv. 331
	Permisjon – etter- og videreutdanning 288
	Permisjon – flytteplikt for ektefelle, samboer mv. 331
	Permisjon – hjelpeorganisasjoner 330
	Permisjon – hospitering 331
	Permisjon – klage 324
	Permisjon – kommunale/offentlige/private verv mv. 328
	Permisjon – lærling 286
	Permisjon – med/uten lønn 324
	Permisjon – ordinære lønn 330
	Permisjon – overgang til åremålsstilling 331
	Permisjon – politisk arbeid 330
	Permisjon – religiøse høytidsdager 324
	Permisjon – stipend 323
	Permisjon – studiereiser til utlandet 325
	Permisjon – sykdom 80
	Permisjon – tillitsverv i funksjonshemmedes interesseorganisasjoner 330
	Permisjon – tjenesteansiennitet 169
	Permisjon – uten lønn 175
	Permisjon – velferdspersmisjon med lønn 205
	Permisjon for norskundervisning for innvandrere 325
	Permisjon med lønn 197, 201, 202
	Permisjon med lønn – begrensninger 247
	Permisjon med lønn – eksamens- og lesedager 291
	Permisjon med lønn – etter Hovedavtalen i staten § 33 210
	Permisjon med lønn ved adopsjon 200
	Permisjon og økonomiske vilkår ved etter- og videreutdanning, kurs mv. 287
	Permisjon på grunn av fødsel eller adopsjon – ferie 374
	Permisjon uten lønn 201, 204, 330
	Permisjon uten lønn – ferie 381
	Permisjon uten lønn – overgang ny stilling 331
	Permisjonsavtalen 127, 302
	Permittering 418
	Personalpolitikk – grunnlag for 228
	Personalreglement 96
	Personalreglement – innstilling 99
	Personalreglement – prøvetid 102
	Personalreglement – stadfestelse 105
	Personalreglement – stadfestelse i FAD 97
	Personalreglement – tilsettingsmyndighet 97
	Personalreglementets virkeområde 98
	Personer med minoritetsbakgrunn 50
	Personlig konferanse 99
	Personlige opplysninger 46
	Personopplysninger 292
	Personopplysninger – regler for behandling 361
	Personskader – registrering og melding 356
	Petroleumsinnretninger til havs 277
	Pinseaften – arbeidstid 191
	Plassering av avtalefestet ferie 219
	Plassoppsigelse 251, 412
	Plassoppsigelse – sluttattest 417
	Plikt til å anmelde straffbare handlinger 66
	Plikttjeneste 290
	Plusstimer – avspasering 300
	Polare strøk 283
	Polartillegg 283
	Politianmeldelse 344
	Politiattest 37
	Politietterforskning 344
	Politisk arbeid 330
	Politisk beslutning 229
	Politisk demokrati 227
	Politisk streik 411
	Positiv særbehandling 40, 241, 389, 390
	Premiens størrelse 207
	Presteboliger 273
	Private tillegg 165
	Prosentsatsen for feriepenger 219
	Prosjekter m.v. 229
	Protokoll – forhandlingsmøte 238
	Prøvetid 75, 102
	Prøvetid – fast tilsatte 60
	Prøvetid – under opplæring, vikarer, engasjerte 60
	Prøvetidens lengde 60
	Prøvetidens utløp – oppsigelse 60
	Prøvetidsbestemmelser 59
	Prøvetidsbestemmelser tjenestemenn 60
	Prøvetidtilsatt på prøve 179
	Psykiske lidelser 41
	Pålagt og kontrollerbar overtid 188
	Pålagt tjeneste på ukefridag/turnusfridag 190
	Påskjønnelse og gaver til tilsatte 332
	Påtale ved økonomiske misligheter 64
	Påtalebegjæring 344
	R

	Rabattavtale 262
	Rabattavtaler 267
	Rammebetingelser for omstilling i staten 253
	Rapporteringsplikt – likestilling/diskriminering 20
	Redusert arbeidstid 115
	Referat 238
	Refusjon – foreldrepenger 182
	Refusjon – utdanningsutgifter 290
	Refusjon fra trygden 180
	Refusjonskrav overfor NAV lokalt 182
	Registrering 402
	Registrering av personskader 210
	Registrerte partnere 165, 211
	Regjeringens representasjonsutvalg 333
	Regress 122
	Regressansvar 121
	Regulativlønn – suspensjon 88
	Reise mellom hjem og oppdragssted 208
	Reise- og arbeidstid 280
	Reise- og oppholdsutgifter 322
	Reise- og oppholdsutgifter ved studiereiser 322
	Reiseforskudd 265
	Reisegods – forsikring 271
	Reisen – hurtigste og billigste måte 258
	Reiser i utlandet 120, 121, 266
	Reiser innen riket 120
	Reiser innenlands 257
	Reiseregning 265, 272
	Reisetid – arbeidstid 173
	Reisetid – kompensasjon 173
	Reisetid utenom ordinær arbeidstid 270
	Reiseulykke 120, 263
	Reiseulykke – forsikring 271
	Reiseutgifter 249
	Reiseutgifter – avgi forklaring 67
	Reiseutgifter – etter- og videreutdanning 290
	Reiseutgifter – forklaring for tilsettingsrådet 322
	Reiseutgifter – helseundersøkelser 359
	Reiseutgifter – hjemsted/tjenestested 280
	Reiseutgifter – innkalling av søkere til muntlig konferanse 322
	Reiseutgifter endret tjenestested 309
	Reise/kostgodtgjørelse – flytting 282
	Rekruttere /beholde 163
	Rekruttering – innvandrerbakgrunn 18
	Rekruttering – nedsatt funksjonsevne 17
	Rekruttering av personer med innvandrerbakgrunn 50
	Religiøse høytidsdager 324
	Renholdsbetjenter – kompensasjon 172
	Rentefordelen ved lønnsforskudd 178
	Renter ved forsinket betaling 343
	Representasjon 332
	Representasjon i utlandet 333
	Representasjon innenlands 333
	Reservetjeneste – godtgjørelse 191
	Restferie 219
	Retningslinjer – karantene og saksforbud 22
	Retningslinjer – varslingsrutiner 22
	Retrettordninger 72
	Retrettstilling 33, 72
	Retrettstilling – åremål 32
	Rett til omsorgspermisjon 204
	Retten til stedfortredergodtgjørelse 185
	Rettshjelpsutgifter 121
	Rettskraftig dom 95
	Rettstvist 165, 232
	Rettsvitne 329
	Rikslønnsnemnda 423
	Riksmekleren 409
	Risikofylt arbeid 199
	Rotasjonsordning 331
	Rulleblad/personalkort 64
	Rusproblemer – AKAN 94
	Rutegående transportmidler 259, 267
	Rutinemessige tjenesteoppdrag 315
	Røykfrie arbeidslokaler 355
	Røyking i fellesrom 355
	Røyking på arbeidsplassen 355
	S

	Saklig begrunnelse – forskjellsbehandling 388
	Saklig begrunnelse – ved oppsigelse fra arbeidsgiver 75
	Saksbehandling 242
	Saksbehandlingsfeil 240
	Saksbehandlingsregler – enkeltvedtak 82
	Saksbehandlingsregler – tilsetting 102
	Samarbeidskompetanse 215
	Samboere 157, 165
	Sammenhengende fritid 190
	Sammenhengende tjeneste 80
	Sammenhengende tjenestetid 75, 81
	Samordning 129
	Samværsavtale 202
	Seksuell orientering 19
	Selskaper – oppnevning av styrer, råd m.v. 340
	Selvangivelse 207
	Selvassurandør 120, 264
	Selvassurandørprinsipp 119
	Selvstendig næringsdrivende – medlem av statlige utvalg 341
	Seniorpolitikk 18
	Sentrale forhandlinger – regulering 2. avtaleår 159
	Sikkerhetsklarering 37, 49
	Sikkerhetsklarering ved tilsetting 48
	Sivil avskjed 63
	Sivil tjeneste 204
	Sivilarbeid – lønn 327
	Sivilombudsmannen – klage 56
	Skade – trafikkskade 122
	Skademeldingsskjema 210
	Skatteplikt – forsinkelsesrente 344
	Skattepliktig inntekt 207, 210
	Skattepliktig inntekt – feriepenger 385
	Skift- og turnusarbeid 113
	Skift- og turnusarbeid – ferie 372
	Skift- og turnustjeneste 171, 190
	Skiftarbeid – avtalefestet ferie 218
	Skifttillegg 191
	Skift/turnus 249
	Skip på tokt 275
	Skjev kjønnsfordeling 389
	Skjærtorsdag – arbeidstid 191
	Skjønnsmann 329
	Skriftlig arbeidsavtale 37, 368
	Skriftlig irettesettelse 63
	Skriftlig melding 244
	Skriftlig påkrav 212
	Skyldkravet ved avskjed 92
	Skyss- og kostgodtgjøring 398
	Sletting av ordensstraff 103
	Sluttoppgjør 311
	Sluttvederlag – kontrakt 312
	Sluttvederlag – overenskomstlønnede 150
	Snøscooter 260
	Solidaransvar – innleie 108
	Sommertid/vintertid 113
	Spesialrådgiver 27
	Spesielle avlønninger 151
	Spisepause innbakt i arbeidstiden 364
	Spisepauser 113
	SPK – overgang til pensjon 181
	SPK – start av pensjonsykdom/yrkesskade 181
	Stadfestelse – personalreglement 105
	Stadfesting av personalreglement 97
	Standard arbeidsavtale – lederlønnsordningen 59
	Standardkontrakt åremål – lederlønnskontrakt 32
	Stans av tilsettingsprosessen 57
	Statens arbeidsgiverfunksjon 15
	Statens erstatningsansvar 348
	Statens lønnssaker 402
	Statens lønnssystem 161
	Statens lønnsutvalg 145, 164, 406, 422
	Statens lønnsutvalg – nye grunnlag 148
	Statens lønnsutvalg – prosedyre 147
	Statens lønnsutvalg – særskilt nemnd 141
	Statens lønnsutvalg – tvist 159
	Statens lønnsutvalg – tvisteløsning 148
	Statens lønnsutvalg – tvister 409
	Statens lønnsystem 143
	Statens motorvogner 347, 348
	Statens Pensjonskasse – deltidstilsatte 151
	Statens Pensjonskasse – lov om 424
	Statens Pensjonskasse – lærlinger 286
	Statens pensjonskasse – nedre grense medlemskap 125
	Statens pensjonskasse – fritak for medlemskap 125
	Statens sentrale tjenestemannsregister 296
	Statens tjenestebiler 210
	Statistikk – kjønnrepresentasjon 242
	Statlige aksjeselskaper, statsforetak mv. 347
	Statsborgerskap – embetsmenn 49
	Statsborgerskap – lærer ved universitetene 49
	Statsborgerskap – tjenestestillinger 49
	Stebarnadopsjon 200
	Stedfortredergodtgjørelse 150
	Stedfortredergodtgjørelse – delvis 184
	Stedfortredergodtgjørelse – minimum én uke 185
	Stedfortredergodtgjørelse ved AFP 188
	Stedfortredertjeneste 184
	Stedlige tilsatte under Utenriksdepartementet 135
	Stevning – Statens lønnsutvalg 147
	Stilling innenfor samme lønnsplan 186
	Stillingens innhold i oppsigelsesvurderingen 76
	Stillingsbeskrivelsen legges til grunn 186
	Stillingsinndragelse 75
	Stillingskoder – begrensninger 27
	Stillingskombinasjoner 340
	Stillingssøknader – behandling 45
	Stipend – Nordisk Ministerråd 323
	Stipend – retningslinjer 243
	Stipend til etter- og videreutdanning 289
	Stipend til kompetanseheving 323
	Stipendreiser 266
	Stortingsrepresentanter – lønn 151
	Strategi for tiltak – likestilling 387
	Streik 176, 412
	Streik – dispensasjon 414
	Streik – ferie 385
	Streik – unntatt streikerett 413
	Streik – uorganiserte 415
	Streik – vilkår 410
	Streik og annen arbeidskamp 148
	Streikebryteri 415
	Studiepermisjon – ferie 381
	Studieplass 311
	Studiereiser til utlandet 325
	Studietur 247
	Styremøter 246
	Styrer – offentlig oppnevnte 328
	Styrer og råd – habilitet 339
	Styrer og råd – oppnevning av embets- og tjenestemenn 339
	Styrer og råd – unntak v/Kgl.res. 340
	Styrer, råd, utvalg 339
	Styrets ansvar 354
	Styreverv 157
	Styre/kollegialt styringsorgan 232
	Styringsrett 15, 307, 399
	Størrelsen på pensjonen 130
	Støtte til kompetanseutvikling 323
	Suspensjon 86
	Suspensjon – ikke krav om tilståelse 87
	Suspensjon – krav på lønn 88
	Suspensjon – midlertidig fjernet fra stilling 86
	Suspensjon – pensjon, avskjedigelse 88
	Suspensjon – regulativlønn 88
	Svalbard – bruk av motorvogn 348
	Svalbard – flyttelass 281
	Svalbard – kortvarig opphold 284
	Svangerskap – lønn 197
	Svangerskapskontroll 200
	Sykdom 179
	Sykdom – barnepassers sykdom 202
	Sykdom – begrepet 194
	Sykdom – ferie 376
	Sykdom – langvarig eller kronisk 184
	Sykdom – lærlinger/lærekandidater 287
	Sykdom – lønn 193
	Sykdom – militærtjeneste 205
	Sykdom – ny stilling 194
	Sykdom – opptjening av nye rettigheter 193
	Sykdom – permisjon uten lønn 194
	Sykdom og oppsigelse 78
	Sykdom, foreldrepermisjon mv. – feriepenger 381
	Sykebehandling – utgifter ved 208
	Sykebehandling/yrkesskade – utgifter forårsaket av 210
	Sykeforsikring 120
	Sykefravær 122, 305
	Sykefraværet – IA-avtalen 304
	Sykelønn – forlenget sykelønnspermisjon med lønn 195
	Sykepenger og uførepensjon 131
	Sykepermisjoner med lønn 193
	Sykmelding – delvis 194, 195
	Sykmeldingsattest 183
	Sykt barn 201
	Sympatiaksjoner 252, 411
	Særavtale 398
	Særavtale – ettervirkning 408
	Særavtale – inngåelse av 408
	Særavtale – oppsigelse 408
	Særavtale om forsikrings- og erstatningsordninger 317
	Særavtale om lønns- og arbeidsvilkår for lærlinger i staten 284
	Særavtaler 142, 257
	Særavtaler – gyldighetstid 408
	Særbehandling av menn 386, 389
	Særlige grunnlag – forhandlinger 162
	Særlige grunnlag – særavtaler om lønns- og arbeidsvilkår 164
	Særskilt avlønning av pensjonister 336
	Særskilt nemnd 145, 164, 420
	Søker «overkvalifisert» 47
	Søknader – poststemplet innen fristen 44
	Søknadsberettiget – innleie 106
	Søknadsfrist – fristoverskridelse 44
	Søknadsfrist – ledig stilling 44
	Søknadsfristen er overskredet 52
	Søknadsskjema – AFP 130
	Søksmål – usakelig forbigåelse 57
	Søn- og helgedagsarbeid 171, 173
	Søndags- og skiftarbeid – ferie 372
	T

	Tannlegebesøk – arbeidstid 299
	Tap av ansiennitet 63
	Tap av embete 91
	Tariffavtale 404
	Tariffavtale – gyldighetstid 408
	Tariffavtale – inngåelse 398
	Tariffavtalebegrepet 406
	Tariffavtalen skal opprettes skriftlig 406
	Tarifforhandlinger – sentrale 142
	Tariffstreiker 176
	Tariffstridig og ulovlig arbeidsstans 418
	Taushetsplikt – instruks/lov 44
	Taushetsplikt – medlemmer av innstillings- og tilsettingsråd 45
	Taushetsplikt – partsoffentlighet 45
	Taushetsplikt – personlige forhold 45
	Taushetsplikt – tilsettingssaker 44
	Taushetspliktsbrudd – straffeansvar 45
	Telefonutgifter 310
	Tidsbegrenset tilsetting – sterkt stillingsvern 30
	Tidspunkt for forhandlinger 162
	Tilbakebetaling 308
	Tilbakebetalingsplikt ved for meget utbetalt lønn 367
	Tilfredsstillende kvarter 262
	Tilhenger 259
	Tilleggsansiennitet 165, 169
	Tilleggsansiennitet – befal 167
	Tilleggspensjon av statskassen 134
	Tillitsvalgt 228
	Tillitsvalgte – brudd på plikter 249
	Tillitsvalgte – fungering i høyere stilling 188
	Tillitsvalgte – gruppelivsforsikring 208
	Tillitsvalgte – sikkerhetsklarering 237
	Tillitsvalgte – spesielle områder 233
	Tillitsvalgte – utøvelse av vervet 245
	Tillitsvalgte – valgregler 244
	Tillitsvalgte i arbeidstakerorganisasjoner 248
	Tilpasningsavtale 230
	Tilpasningsavtale – AMUs oppgaver 358
	Tilpasningsavtalen – informasjon 234
	Tilpasningsavtalen – innhold 231
	Tilpasningsavtalen – tvist om forståelsen 232
	Tilpasningsavtalen – tvist ved inngåelsen 232
	Tilpasningsavtalen – varighet 232
	Tilpasningsavtaler – særavtaler 406
	Tilrettevisning 62
	Tilrådning om innstilling 53
	Tilsatte i arbeidstakerorganisasjoner 248
	Tilsetting 368
	Tilsetting – EØS avtalens regler 49
	Tilsetting – ikke innstilt søker 55
	Tilsetting – konferanse/intervju 46
	Tilsetting – krav til dokumentasjon 50
	Tilsetting – saklig grunnlag 29
	Tilsettinger – flyktninger 50
	Tilsettinger – forskjellige grupper 27
	Tilsettinger – fortrinnsrett for overtallige 83
	Tilsettinger – funksjonshemmet søker 38
	Tilsettinger – høyeste stillinger (Grl. § 28) 54
	Tilsettinger – offentlig kunngjøring 35
	Tilsettinger – overtallige 84
	Tilsettinger – partsoffentlighet 386
	Tilsettinger – pensjonister 335
	Tilsettinger – stans av tilsettingsprosessen 57
	Tilsettinger – tjenestemenn 28
	Tilsettinger – utlendinger 49
	Tilsettingsbrev 59
	Tilsettingsmyndighet 29, 53, 54
	Tilsettingsmyndighet – fagdepartementets vurdering 54
	Tilsettingsorganer 101
	Tilsettingsorganets sammensetting 101
	Tilsettingsråd – likestillingshensyn 53
	Tilsettingsråd – oppnevning av tjenestemannsrepresentanter 101
	Tilsettingsrådet for overtallige 85
	Tilsettingsråd/styre 54
	Tilsettingssak – vurdering av LDO 56
	Tilsettingssaker 394
	Tilsettingsvedtak – klageadgang 56
	Tilsetting/engasjementer – pensjonister 48
	Tilskudd til kompetanseutvikling 215
	Tilsvar 147
	Tiltredelse 166, 251
	Tiltredelse i ny stilling – lønn 181
	Tiltredelsestidspunktet – lønn 57
	Timelønn 165
	Tjeneste i utlandet 121, 305
	Tjenesteansiennitet 165, 169
	Tjenesteansiennitet – fiktiv 167
	Tjenesteansiennitet – flytteplikt for ektefelle 331
	Tjenesteansiennitet – godskriving av yrkespraksis 168
	Tjenesteansiennitet – innplassering 166
	Tjenesteansiennitet – lærling 168
	Tjenesteansiennitet – permisjoner 170
	Tjenesteansiennitet for vernepliktig befal 169
	Tjenesteansiennitet før fylte 18 år 167
	Tjenesteansiennitet ved tilsetting mv. 167
	Tjenestebolig – fraflytting 281
	Tjenesteboliger 273
	Tjenestefri – informasjons-, drøftings- eller forhandlingsmøter 246
	Tjenestefri pga. militærtjeneste, sivilarbeidstjenestepermisjon mv . 325
	Tjenestefri uten lønn – tre år 201
	Tjenestemann reiser søksmål 96
	Tjenestemannens opptreden utenfor tjenesten 93
	Tjenestemannsloven – saksbehandlingsregler 65
	Tjenestemannsloven med forskrifter 395
	Tjenestemannsloven og forskriftene – departementets kommentarer 396
	Tjenestemannsorganisasjoner 399
	Tjenestemannsrepresentanter – oppnevning 53
	Tjenestemenn – beskikkelse 29
	Tjenestemenn – definisjon 28
	Tjenestemenn – unntak fra loven 28
	Tjenestemenn – uorganiserte 399
	Tjenestemenn med ventelønn 207
	Tjenesteoppdrag 279
	Tjenesteoppdrag – faste 316
	Tjenestepensjon 213
	Tjenestepensjonsordning 125
	Tjenestereise 120, 258, 266
	Tjenestereise – andre utgifter 261
	Tjenestereise – bruk av egen bil 265
	Tjenestereise – dødsfall 210
	Tjenestereise – flere oppdragsgivere 258
	Tjenestereise – yrkesskade 208
	Tjenestereise – yrkesskade/erstatning 264
	Tjenestereiser 257
	Tjenestereiser – geografisk område innland 257
	Tjenestereiser – godtgjørelser 270
	Tjenestereiser – utenfor polarområdet 284
	Tjenestested endret – 2 husholdningerforsørger 280
	Tjenestested i innlandet 331
	Tjenestested i utlandet 331
	Tjenestetid – beregning 80
	Tjenestetid – beregning av 103
	Tjenestetid – flytting 282
	Tjenestetid i virksomheten – personalreglement 81
	Tjenestetvistloven 251, 396
	Tjenestetvistloven – andre virkninger av streik 415
	Tjenestetvistloven – arbeidstakere som ikke kan tas ut i streik 413
	Tjenestetvistloven – tariffavtaler bortfall 409
	Tjenestetvistloven – varslingsplikt 403
	Tjenesteulykke 195
	Tjenesteår 310
	Tjml/straffeloven 63
	Tokt – arbeidsgodtgjørelse 275
	Tokt – forsikring 120
	Tokt – kostgodtgjørelse/nattillegg 275
	Tokt – landligge 276
	Toktavtalen 274
	Toktavtalen – omfang 275
	Toleransebeløp 131
	Tolkningstvister 252
	Transport 263
	Transportmidler 259
	Tre ukers frist 60
	Tredjemanns ansvar for arbeidsulykker 210
	Trekk i feriepenger 366
	Trekk i kostgodtgjørelsen 262
	Trekk i lønn 292, 366
	Trekk i lønn – arbeidskamp 416
	Trekk i lønn – ferie 372
	Trygdens vedtak 212
	Trygderetten – anke over pensjon 137
	Turnover 144
	Turnusarbeid – medlemskap i Statens pensjonskasse 125
	Turnusfridag – blankdager 190
	Turnusfridager – pålagt etter- og videreutdanning 289
	Turnusfridag/ukefridag – pålagt tjeneste 190
	Turnusordninger 220
	Turnus/skiftarbeidere – kurs på turnusfridager 289
	Tvil om yrkesskade/yrkessykdom 210
	Tvingende grunn 247
	Tvist – Statens lønnsutvalg 159
	Tvist eller avtaleløsning 148
	Tvistebehandling 147
	Tvisteløsning i forhandlingssak 238
	Tvister/arbeidskonflikter 145
	Tvist/delt tvisteløsning 145
	Tøy – rens/vask 261
	U

	Uavkortet utbetaling 210
	UD-avtalen 306
	Uenighet – innstillende og tilsettende myndighet 55
	Uenighet i tilsettingsmyndigheten 55
	Ufravikelighetsprinsippet 409
	Uførepensjon 131
	Uførepensjon – beregning 132
	Uførepensjon – delvis 195
	Uførepensjon – feriepenger 383
	Uførepensjon – feriepenger, permisjon 80
	Uførepensjon – forholdet til ektefelle 182
	Uførepensjon – gruppelivsforsikring 207
	Uførepensjon – pensjonsansiennitet 169
	Uførepensjon – sykepenger 182
	Uførepensjon – søknad om 132
	Ukefridag/turnusfridag 190
	Ukentlig fritid 190
	Ulegitimert nattillegg 262
	Ulovlig avtale om innleie 107
	Umyndige 206
	Umyndige – erstatningsberettighet 211
	Underrepresentasjon 240, 241
	Underretning til søkerne 56
	Underslag og tyveri 64
	Underslag, tyveri, bedrageri og utroskap i statstjenesten 344
	Undervisningspersonale 288, 403
	Undervisningspersonale over 60 år 217
	Undervisningspersonalet i statlige grunn- og videregående skoler 220
	Undervisningsstillinger 401
	Unge arbeidstakere 35, 48
	Uniformering av statstjenestemenn 343
	Unio 141
	Unntak – fortrinnsrett 84
	Unntak fra offentlig søkerliste 46
	Unntak fra søkerlisten 394
	Unntak fra tjenestemannsloven 318
	Unntak fra tjml. ved særskilt lov 74
	Unntak og dispensasjoner 252
	Unntaksregler – tilsettinger 102
	Uorganiserte – lønns- og arbeidsvilkår 399
	Uorganiserte – trekk i lønn 367
	Uravstemning 252
	Utbetaling – alderspensjon 130
	Utbetaling av lønn 366
	Utbetaling av pensjoner 136
	Utbetalingsregler 366
	Utbetalingstiden for feriepenger 366
	Utbetalingstidspunkt – pensjon 129
	Utdanning – krav til norsk utdanning 49
	Utdanningsutgifter – refusjon 290
	Utdannings-/studiepermisjon 325
	Utenlandsk yrkespraksis 168
	Utenlandsregulativet 266
	Utenlandssatser 266, 273
	Utenrikstjenesten 306
	Utgifter – forhandlinger 406
	Utgifter til mat 332
	Utgifter til overnatting 269
	Utgifter ved etatsskoler 290
	Utgifter ved tiltredelse av embete 58
	Utgiftsdekning 334
	Utgiftsgrensen 333
	Utlendinger – tilsetting 49
	Utlevering av lønnsopplysninger 152
	Utlysning av ledig stilling 164
	Utlysning av stilling 35
	Utnevnelse – opphør av tidligere ansettelse 58
	Utnevning – embetsmenn 27
	Utover 28 dager 279
	Utrednings- og informasjonsplikt 65
	Utsatt foreldrepermisjon 199
	Uttak av «mertiden» 173
	Uttalerett 344
	Utvalg – likestillingsloven 386
	Utvalg mv. – feriepenger 379
	Utvalgsgodtgjøring 341
	Utvidet deltidsstilling – betingelser 31
	Utvidet søkerliste 99
	Utøvelse av forhandlingsretten 404
	V

	Vaktordning – tokt 275
	Valgrett ved overføring til ny virksomhet 71
	Varetektsfengsling – befal 88
	Varetektsfengsling – lønn 88
	Variable tillegg – pensjon 223
	Varighet – Hovedavtalen 253
	Varsel før fratreden 77
	Varslingsplikt – omsorgspermisjon 204
	Varslingsrutiner 22
	Vask av bolig – flytting 282
	Vedtak i klagesak – absolutt prosessforutsetning 82
	Vedtak om ordensstraff, oppsigelse, suspensjon og avskjed 65
	Velferdsarbeid 331
	Velferdsmessige grunner 115
	Velferdsmidler 237, 331
	Velferdspermisjon 309, 324
	Velferdspermisjon – lønn 180
	Velferdspermisjoner med full lønn 205
	Ventelønn 310
	Ventelønn – gruppelivsforsikring 207
	Ventelønn – ledere 33
	Ventelønn – vilkår for å motta 85
	Ventelønn – åremål 32
	Verkstedsoverenskomsten for Forsvaret 34
	Vern mot diskriminering 240
	Verne- og helsepersonale 359
	Verneombud 353, 357
	Verneombud – valgregler 357
	Verneombudets rettigheter 244
	Vernetjenesten 357
	Videreutdanning 288
	Vikar – fratredelse 30
	Vikarbetegnelse – krav til bruk 31
	Vikarers stilling 30
	Vikariat – beregning av tjenestetid 31
	Vikariat – forenklet tilsettingsprosedyre 30
	Vikariat – fortrinnsrett/ventelønn 30
	Vikariat – kombinasjon med annen midlertidig tilsetting 31
	Vikariat – sammenhengende tjeneste 31
	Vikariater – tidsbegrensning 77
	Vikarstillinger – kunngjøring 30
	Vilkår for AFP 130
	Virkedager – definisjon 371
	Virkemidler 141
	Virkemidler – forhandlinger 159
	Virkemidler – omstilling 308
	Virkemidler – omstillinger 253
	Virkemidler i staten 163
	Virkeområde 229
	Virkning – suspensjon 87
	Virksomhet 165, 250
	Virksomhet – definisjon 354
	Virksomhet – tilpasningsavtale 231
	Virksomhetenes forpliktelser 305
	Virksomhetsoverdragelse 68
	Virksomhetsoverdragelse – definisjon 68
	Virksomhetsoverdragelse – tariffavtale 69
	Virksomhetsoverdragelse aml. 369
	Virksomhetsplan 242
	Visningsreise 308
	Visum 268
	Vitneforklaring – reiseutgifter 67
	Voldgift 164
	Voldgiftsbehandling 146, 147
	Y

	Yrkeshemmet 243
	Yrkesorganisasjoner 399, 401
	Yrkesskade 179, 207, 208
	Yrkesskade – lærlinger/lærekandidater 287
	Yrkesskade – lønn 180, 195
	Yrkesskade – utgifter til behandling 210
	Yrkesskade – utgifter ved 208
	Yrkesskadeerstatning 181
	Yrkesskadeforsikringsloven 206, 424
	Yrkesskade/yrkessykdom 119
	Yrkessykdom – registrering og melding 356
	YS Stat 141
	Ytelser etter folketrygdloven 385
	Ytelser ved dødsfall (Gruppelivsforsikring) – lærlinger/lærekandidater 287
	Ytringsfrihet 21
	Ø

	Økonomisk ansvar for arbeidstakere i staten 121
	Økonomisk oppgjør 344
	Økonomiske evne 346
	Økonomiske vilkår ved endret tjenestested – hospitering 279
	Øverste leder av personalfunksjonen 251
	Øverste leder av virksomheten 251
	Å

	Åremål 28
	Åremål – avlønning 33
	Åremål – embeter 32
	Åremål – fullmakt for omgjøring 33
	Åremål – lederlønnskontrakt 32
	Åremål – lønn/ventelønn 32
	Åremål – omgjøring av stilling 32
	Åremålskontrakt – ledere 33
	Åremålsstilling 90
	Åremålsstilling – permisjon fra tidligere stilling 331
	Åremålstilsatte – permisjon 90
	Åremålstilsetting 59, 90
	Åremålstilsetting – tjenestemenn 32
	Åremålstilsettinger – individuelle pensjonsavtaler 128
	Årlige forhandlinger 162
	Årsavgift på kredittkort 264, 265
	Årsrapport 244
	Stikkordregister

