- 15 -

HOVEDAVTALE

MELLOM

NORGES REDERIFORBUND

OG

OLJEARBEIDERNES FELLESSAMMENSLUTNING

Kapittel I

Organisasjonsretten

Partene anerkjenner gjensidig arbeidsgivernes og arbeidstakernes frie foreningsrett.

Kapittel II
Forhandlingsrett og forhandlingsplikt

1.
Hvor det er tariffavtale, må arbeidsstans eller annen arbeidskamp ikke finne sted.

Oppstår det tvist om forståelsen av en tariffavtale eller krav som bygger på en tariffavtale, blir saken å avgjøre av Arbeidsretten, hvis partene ikke blir enige etter reglene i pkt. 2 - 4.

2.
Alle uenigheter skal forsøkes løst på lavest mulig nivå i organisasjonen.

Eventuelle tvister søkes løst i bedriften ved forhandlinger mellom arbeidsgivers representant og de sentrale bedriftstillitsvalgte.

Fra disse forhandlinger skal det settes opp forhandlingsprotokoll, som undertegnes av begge parter.
3.
Blir en ikke enige ved forhandlinger etter pkt. 2, kan tariffavtalens parter, eventuelt begge hovedorganisasjoner, bli enige om å fortsette forhandlingene på stedet etter at en ansvarlig representant fra hver av organisasjonene er tilkalt.

Det er ikke adgang for hovedorganisasjonene eller deres underorganisasjoner til å tre i direkte forbindelse med den annen organisasjons medlemmer om lønns- og arbeidsforhold uten i forståelse med den annen organisasjon.

4.
Blir en ikke enige ved forhandlinger etter pkt. 2 og 3, eller hvis slike forhandlinger ikke finner sted, eller hvis det gjelder en tvist mellom organisasjonene, har hver av partene plikt til å bringe tvisten inn for Oljearbeidernes Fellessammenslutning og Norges Rederiforbund, eller de underorganisasjoner disse bemynder.

5.
Forhandlingsmøte skal holdes senest 14 dager etter at en av partene har fremsatt skriftlig krav om det.

6.
Såfremt partene ikke blir enige om noe annet skal all skriftlig kontakt mellom partene og forhandlinger hvor det føres protokoll/referat foregå på norsk. Dette er ikke til hinder for at representanter som deltar i forhandlingene kan benytte et annet språk enn norsk, men oversettelse skal da finne sted umiddelbart.

Kapittel III
Tillitsvalgte

1.
På hver innretning hvor OFS har medlemmer skal det velges plasstillitsvalgte for de organiserte arbeidstakere.

Antallet plasstillitsvalgte bør være tilpasset det antall arbeidstakere som er organisert i OFS, fortrinnsvis fordelt på mannskapene slik at det til enhver tid er minst én tillitsvalgt om bord. Antallet avtales mellom bedriften og den lokale fagforening.

Den lokale fagforenings styre betraktes som bedriftstillitsvalgte. Foreningens leder, nestleder og sekretær representerer foreningen overfor bedriften og benevnes arbeidsutvalg (AU). Størrelsen på fagforeningens styre avtales mellom de lokale parter og skal gjenspeile de ansattes demokratiske rettigheter slik at antallet styremedlemmer tilpasses bedriftens størrelse. Et fagforeningsstyre med rettigheter etter Hovedavtalen skal ikke kunne overstige 12 medlemmer

Blant fagforeningens tillitsvalgte kan det også velges en studietillitsvalgt som skal ta seg av yrkesopplæring i forståelse med bedriftsledelsen samt faglig opplysningsvirksomhet. Før opplæringstiltak settes i gang, skal studietillitsvalgte tas med på råd. Det kan også velges likestillingstillitsvalgt og sosialtillitsvalgt blant fagforeningens tillitsvalgte. Hvor det velges sosialtillitsvalgt , skal denne bistå de ansatte i saker av sosial karakter som har tilknytning til forhold på bedriften/konsernet.

2.
I sammenslutninger av juridiske og/eller administrative selvstendige enheter (f.eks. aksjeselskaper og/eller divisjoner) som finansielt, og delvis også administrativt og kommersielt danner enheter, skal det etableres konsernutvalg. Konsernutvalget er etkoordinerende utvalg av sentrale tillitsvalgte for de enheter som utgjør hele konsernet, og skal ha drøftelser med representanter for konsernets øverste ledelse, så fremt man ikke finner andre tilsvarende arbeidsformer. De stedlige parter med bistand av organisasjonene søker å finne frem til hensiktsmessige former for slikt samarbeid. De ordninger partene måtte bli enige om, skal ikke gripe inn i den vanlige fremgangsmåte for behandling av tvister - jf. Kapittel II.

Partene er også enige om at det i foretak eller konserner med virksomhet i flere land er behovet for kontakt og samarbeidsordninger. Det vises her til regelverket om europeiske samarbeidsutvalg m.v.

Konserntillitsvalgte skal ha samme rettigheter som andre tillitsvalgte og er omfattet av denne hovedavtale.

3.
Tillitsvalgte skal velges blant anerkjente dyktige arbeidstakere på innretningen, med erfaring og innsikt i dens arbeidsforhold. De skal såvidt mulig velges blant arbeidstakere som har arbeidet i bedriften de to siste år. De skal være over 20 år.

4.
Hvis en tillitsvalgt slutter i bedriften opphører han å fungere som sådan. Plattformsjefen skal innen 14 dager ha skriftlig melding om navnene på dem som er valgt for den enkelte innretning i henhold til pkt. 1 og 2, og bedriften om hvem som eventuelt er bedriftstillitsvalgte. En arbeidstaker kan ikke kreves anerkjent som tillitsvalgt før slik melding er gitt. Inntil det er mottatt melding om nyvalg, blir de tidligere valgte tillitsvalgte å anse som tillitsvalgte.

5.
Det er ikke adgang for arbeidstakere å velge andre til å opptre i stedet for de valgte tillitsvalgte i saker som sorterer under disse.

6.
Arbeidstakere som i særlig grad skal være arbeidsgiverens representant - så som arbeidstakere i særlig betrodd stilling som overordnet leder på innretningen, som personlig sekretær for innretningens ledelse eller som skal representere arbeidsgiveren i forhandlinger om eller ved avgjørelsen av lønns- og arbeidsvilkår for underordnet personale, kan ikke velges som tillitsvalgt.

7.
Hvor det i denne hovedavtale brukes begrepet ”tillitsvalgt”, menes tillitsvalgt i medhold av dette kapittel.

Kapittel IV
Partenes felleserklæring om tillitsvalgte

1.
Partene er enige om at det er av avgjørende betydning for gode forhold på arbeidsplassen at samarbeidet mellom bedriftens representanter og de tillitsvalgte foregår i rasjonelle og betryggende former og at de tillitsvalgte settes i stand til å ivareta sine oppgaver etter Hovedavtalen og gjeldende lovverk og som tillitsvalgte i bedriften for sin organisasjon på en effektiv måte.

Under henvisning til dette er partene enige om at forholdene skal legges til rette for at tillitsvalgte skal få utført sitt arbeid som tillitsvalgte på innretningen eller i bedriften. I denne sammenheng skal det, dersom en av partene ønsker det, opprettes avtale om de vilkår som skal gjelde for arbeid som tillitsvalgt innenfor ordinær arbeidstid. Vilkårene for tillitsvalgtarbeid avpasses etter arbeidets omfang.

Ved drøftelser etter dette avsnitt tas det hensyn til innretningens muligheter, bedriftens størrelse, organisasjonstilslutning e.l.

Når det gjelder betaling for tid som medgår til tillitsvalgtsarbeid etter denne bestemmelse, vises til punkt 4.14. Partene vil understreke betydningen av at såvel arbeidstakerne som bedriften har representanter med best mulige forutsetninger for behandling av samarbeidsspørsmål. Partene vil innenfor sine medlemsområder gjennom opplysnings- og kursvirksomhet søke å dyktiggjøre partenes representanter for de oppgaver som påhviler dem etter Hovedavtalen. Forflytning av tillitsvalgte skal bare skje når det er nødvendig av driftsmessige årsaker. Før endringen finner sted, skal vedkommende tillitsvalgte og den lokale forening orienteres om endringen og årsaken til den.

2.
Arbeidstakernes tillitsvalgte i bedriften godkjennes som representanter og talsmenn for de organiserte arbeidstakere. De tillitsvalgte har i likhet med arbeidsgiveren og den som overfor arbeidstakerne opptre på bedriftens vegne, plikt til å gjøre sitt beste for å vedlikeholde et rolig og godt samarbeid på arbeidsstedet. Dette gjelder således under arbeidet og under konferanser mellom bedriften og tillitsvalgte.

3.
Tillitsvalgte har rett til å ta seg av og søke ordnet i minnelighet klagemål som de enkelte arbeidstakere mener å ha overfor bedriften eller som bedriften mener å ha overfor de enkelte arbeidstakere. Ledelsen skal sørge for å orientere de tillitsvalgte på den arbeidsplass vedkommende skal arbeide om nyansettelser, samt gi de nyansatte beskjed om hvem som er tillitsvalgt. I bedrifter hvor det er fagforening med forhandlingsrett skal denne orienteres om nyansatte på bedriftens avdelinger minst en gang i måneden.

Nyansatte skal snarest mulig presenteres for fagforeningens leder og/eller for de plasstillitsvalgte. Dersom bedriften arrangerer møter for nyansatte skal fagforeningen gis muligheter for å presentere seg. På anmodning skal de bedriftstillitsvalgte hvert kvartal få utlevert en liste over ansatte innen det aktuelle overenskomstområde på bedriften. Listen skal inneholde navn, arbeidssted og ansettelsestidspunkt.

Plattformledelsen skal snarest mulig også presentere de nyansatte for vedkommende tillitsvalgte. De bedriftstillitsvalgte skal på forhånd og så tidlig som mulig orienteres om saker vedrørende arbeidsforholdene som bedriften ved møte med alle ansatte eller viktige oppslag ønsker å informere hele arbeidsstokken om.

4.
De bedriftstillitsvalgte har rett til å forplikte arbeidstakerne i spørsmål som angår hele arbeidsstokken eller grupper arbeidstakere i den utstrekning tariffavtale ikke er til hinder for det. Det er forutsetningen at de bedriftstillitsvalgte, hvis de anser det nødvendig, legger saken frem for sine medlemmer før de tar standpunkt til spørsmålet. Bedriften skal ha svar uten ugrunnet opphold.

5.
 De tillitsvalgte har i likhet med arbeidsgiveren og den som overfor arbeidstakerne opptrer på bedriftens vegne, plikt til å gjøre sitt beste for å vedlikeholde et rolig og godt samarbeid på arbeidsstedet. Dette gjelder således under arbeidet og under konferanser mellom bedriften og tillitsvalgt, ved avgivelse av opplysninger til egne organisasjoner, ved orientering av kolleger og ved opptreden overfor den annen parts organisasjon. Det samme gjelder under utførelse av annen funksjon som tillitsvalgt.

I likhet med arbeidsgiveren skal de tillitsvalgte påse at de plikter som påhviler partene etter tariffavtale, arbeidsreglement og gjeldende lovgivning blir fulgt i den utstrekning disse oppgaver ikke er spesielt henlagt under andre organer. Det er derfor uforenlig med arbeidsgivernes og de tillitsvalgte plikter å tilskynde eller medvirke til ulovlig konflikt. Tillitsvalgte har heller ikke adgang til å nedlegge sine verv i forbindelse med slik konflikt.
6.
Når de tillitsvalgte har noe å fremføre, skal de henvende seg direkte til arbeidsgiveren eller dennes representant på innretningen.

7.
De bedrifts- og konserntillitsvalgte skal ha uhindret adgang til bedriftens, arbeidsplasser/avdelinger i den utstrekning det er nødvendig for å utføre vervet som tillitsvalgt. Så langt det er mulig skal bedriften medvirke til at det gis slik adgang. De skal gi leder for den arbeidsplassen/avdelingen de kommer til, beskjed om hvem de ønsker å snakke med. Dersom de må forlate sin arbeidsplass skal de sørge for at nærmeste overordnete får melding om årsaken .

8.
De øvrige tillitsvalgte skal også uhindret kunne utføre sitt tillitsverv. Med tillatelse fra sin nærmeste overordnete kan de i denne forbindelse forlate sin arbeidsplass.

Når de plasstillitsvalgte i forståelse med den lokale ledelse, eller de bedriftstillitsvalgte i forståelse med bedriften, er av den oppfatning at særlig viktige saker ved den enkelte arbeidsplass eller bedrift krever omgående behandling, skal det gis adgang til å holde møter i arbeidstiden uten trekk i lønn, når ikke særlig viktige arbeidsmessige hensyn hindrer det. Hvis lokal ledelse og/eller bedriften avviser en anmodning om å få holde møter som nevnt i dette punkt, kan de tillitsvalgte kreve å få skriftlig begrunnelse for avslaget.

9.
Når sentrale representanter fra OFS, ønsker adgang til en innretning for å ivareta tariffmessige gjøremål, skal vedkommende, etter å ha meldt fra til bedriftsledelsen, gis slik adgang når det er mulig. Dette endrer ikke bestemmelsene i kap. II, pkt. 3. 2. avsnitt. De skal gi plattformsjefen for den innretning de kommer til, beskjed om hvem de ønsker å snakke med.

10.
De tillitsvalgte i bedriften skal ikke nektes tjenestefrihet uten tvingende grunn når de bli innkalt til møter og forhandlinger av sin organisasjon, eller delta i fagkurs eller annen faglig opplysningsvirksomhet, herunder også deltakelse i faglige delegasjoner eller nyttes som forelesere eller når de skal virke som kursledere ved organisasjonens faglige tillitsvalgtkurs.
Det samme gjelder for ansatte som skal ivareta offentlige verv, når disse ikke kan skjøttes utenfor arbeidstiden
11.
Med møter og forhandlinger menes:

Sentralstyremøter, kongresser, styremøter i fagforening, årsmøter, tillitsvalgtkonferanser, tarifforhandlinger og forhandlingsmøter etter Hovedavtalens Kap. II.

Arbeidstakere som skal utdannes til tillitsverv som nevnt foran, skal også i rimelig utstrekning gis tjenestefrihet når de skal delta i fagkurs eller annen faglig opplysningsvirksomhet. Forespørsel om tjenestefrihet i henhold til forannevnte bestemmelser skal rettes til bedriftens ledelse så tidlig som det etter omstendighetene er mulig.

Merknad:

Partene understreker så sterkt de kan viktigheten av at slike forespørsler tas opp med bedriften så tidlig som mulig.

Alle tillitsvalgte må ta tilbørlig hensyn til at virksomheten ikke lider skade og at maskiner ikke blir stoppet i sin regulære drift.

12.
I bedrifter hvor forholdene ligger til rette for det, gis arbeidstakere som blir valgt til lønnet tillitsverv i OFS rett til permisjon uten lønn for den tid man er valgt.

13.
Til forhandlinger med tillitsvalgte kan arbeidsgiveren møte enten selv eller ved stedfortreder som han utpeker innen bedriftsledelsen. Arbeidsgiveren eller hans stedfortreder kan tilkalle andre av bedriftsledelsen for å ta del i forhandlingene. De tillitsvalgte kan tilkalle representanter fra de berørte arbeidstakere, og konserntillitsvalgte i saker av konsernmessig karakter. Der det bare er én tillitsvalgt, eventuelt bare én tilstede, kan vedkommende i tillegg ta med en annen arbeidstaker til forhandlinger.

14.
Vilkårene for tillitsvalgtsarbeid avpasses etter arbeidets omfang. De tillitsvalgte skal få nødvendig tid til å utføre sine oppgaver i henhold til Hovedavtalen innenfor ordinær arbeidstid uten tap av inntekt. Ved drøftelser etter dette avsnitt tas det hensyn til arbeidsplassens muligheter, bedriftens størrelse, struktur, driftsform, teknisk karakter, informasjons og kommunikasjonteknologisk utrustning,organisasjonstilsluttning, tariffområder eller lignende. Tillitsvalgte skal ha adgang til informasjons- og kommunikasjonsmessig utrustning i det omfang som er vanlig på arbeidsplassen. Hvis fagforenings størrelse gjør det nødvendig skal den gis eget kontor som er utstyrt i samsvar med vanlig standard i bedriften/arbeidsplassen.
15.
Ved møter mellom representanter for bedriften og de tillitsvalgte samt for andre oppgaver den tillitsvalgte har i henhold til Hovedtavtalen, og som faller innenfor deres arbeidstid, gis fri uten tap av inntekt, inkludert faste tillegg samt nattillegg. Når slike møter faller på offshoreansattes avspaseringsperiode betales minimum i henhold til pkt. 9.2 overenskomst for flyttbare innretninger og plattformboring på norsk kontinentalsokkel. Bedriften betaler i slike sammenhenger transportutgiftene i forbindelse med nødvendig reise fra og til arbeidssted og/eller den enkeltes hjemsted. Dersom møtet legges slik at overnatting er nødvendig, skal bedriften dekke nødvendig kost og losji. Ved inngåelse eller fornyelse av en lokal avtale på bedriften om tillitsvalgtarbeid, er det anledning til, dersom partene blir enige, i denne å avtale at det ikke skal utbetales overtidstillegg som fastsatt i nevnte pkt. 9.2 for tillitsvalgte som møter på årsmøter og tillitsvalgtskonferanser på sin fritid.
16.
For minimum 4 styremøter i fagforeningen pr. år gis styremedlemmene fri og godtgjøres i henhold til ovennevnte. Etter samme regler kan fagforening som organiserer ansatte som har sitt arbeid på innretning, avholdet ett 2-dagers årsmøte og en 2-dagers tillitsvalgtkonferanse i løpet av året. Til årsmøte og tillitsvalgtskonferansen møter fagforeningens styremedlemmer og de plasstillitsvalgte. Det vises til bestemmelsen i pkt. 10 om at de tillitsvalgte ikke skal nektes tjenestefrihet uten tvingende grunn. Partene er enige om at utgifter til vikar for tillitsvalgte som skulle vært om bord normalt ikke vil være tvingende grunn i forhold til deltagelse på tillitsvalgtkonferansen. Tidspunktet for tillitsvalgtkonferansen skal drøftes så tidlig som mulig mellom fagforeningen og bedriften

17.
Dersom en av partene forlanger det, skal det føres lokale forhandlinger om vilkår for tillitsvalgtsarbeid ut over hva som her er nevnt, herunder spørsmål om hel/deltid for tillitsvalgte. (Det vises til protokoll med felleserklæring om tillitsvalgte av 29.06.98). Tillitsvervet skal ikke medføre at den tillitsvalgte i hel/deltid får lavere inntekt (regulativlønn). Tap av overtid samt kompensasjon for merarbeid kompenseres med et tillegg på minimum 12 % dersom ikke annet er avtalt lokalt.

18. Tillitsvalgte på heltid/deltid skal ha rett til å vende tilbake til sin tidligere jobb når de slutter som tillitsvalgt. Ved tilbakeføring til tidligere stillings skal bedriften og den tillitsvalgte i samarbeid tilrettelegge for eventuell nødvendig kvalifisering i tråd med den utvikling som har vært i stillingen i perioden. Ansiennitet og lønn skal beregnes som om de var i sin stilling i hele perioden de virket på heltid/deltid.

For tillitsvalgt som følger disponibelplan skal det opprettes egen avtale som ivaretar intensjonene i dette kapittel.

For konserntillitsvalgt skal det settes opp egen avtale vedrørende rettigheter og plikter som ikke reguleres i denne Hovedavtale. Avtalen kan blant annet inneholde bestemmelser om ansettelsesforhold, arbeidsgiveransvar, lønnsforhold og valg/valgperiode.

Bedriftens øverste leder på arbeidsplassen er bedriftens representant som tillitsvalgte kan henvende seg til når annet ikke er meddelt. Hvis øverste leder ikke umiddelbart kan ta stilling til henvendelsene fordi han vil foreta nærmere undersøkelser, skal han foreta disse umiddelbart.

19.
I bedrift/konsern som består av flere arbeidsplasser skal det også utnevnes en representant fra den sentrale ledelsen i bedriften som forbindelse mellom arbeidsgiver og de bedriftstillitsvalgte. Bedriften skal gi leder for den lokale forening skriftlig meddelelse om navnet på denne.

20.
Bedriftens og arbeidstakernes representanter skal ha fullmakt til å føre reelle forhandlinger, jfr. pkt. 2 og pkt. 20 ovenfor.

21.
Hvis en tillitsvalgt gjør seg skyldig i grovt brudd på sine plikter etter hovedavtalen, kan NR overfor OFS kreve at vedkommende fratrer som tillitsvalgt. I tilfelle OFS ikke innrømmer berettigelsen av kravet, avgjøres tvisten av Arbeidsretten. Hvis en tillitsvalgt etter dette må fratre, har arbeidstakerne plikt til straks å velge ny tillitsvalgt.

Er det arbeidsgiverens representant som har gjort seg skyldig i grovt brudd på hovedavtalen, kan OFS overfor NR kreve at vedkommende fratrer som arbeidsgiverens representant overfor arbeidstakerne. I tilfelle NR ikke innrømmer berettigelsen av kravet, avgjøres tvisten av Arbeidsretten. Dersom vedkommende må fratre som arbeidsgiverens representant overfor arbeidstakerne, har arbeidsgiveren plikt til straks å utpeke ny representant. Dette endrer ikke plattformsjefens ansvar og myndighet etter gjeldende lovgivning.

Kapittel V
SAMARBEIDSFORHOLD

Partene har i denne avtalen utformet bestemmelser som tar sikte på å legge forholdene til rette for et samarbeid mellom bedriften og arbeidstakerne.

For arbeidstakerne samlet og det enkelte menneske er det av den største betydning at samfølelsen mellom den ansatte og bedrift er sterk og levende og dette er også en nødvendig forutsetning for en effektiv virksomhet.

For å oppnå en slik samfølelse er det viktig å ha hensiktsmessige former for drøftelse av felles problemer og for gjensidig orientering om de spørsmål som er av interesse for bedriften og for dem som er ansatt i den. Gjennom medinnflytelse og samarbeid skal arbeidstakerne ved sin erfaring og innsikt være med på å øke effektiviteten, nedsette driftsomkostningene, bedre konkurranseevnen , og innenfor gjeldende offentlige bestemmelser utforme en mer tilfredsstillende arbeidsplass og en arbeidsorganisasjon som både er effektiv og som møter menneskets behov for selvutvikling.

Dermed er de også med på å skape de økonomiske forutsetninger for bedriftens fortsatte utvikling og for trygge og gode arbeidsforhold til beste for såvel bedriftene som for arbeidstakerne.

For den enkelte bedrift er det av den største betydning at partene i drøftelser finner frem til praktiske former for medbestemmelse og medinnflytelse i samsvar med intensjoner og bestemmelser i det offentlige lov- og forskriftsverk og i avtaleverket.

Bedriftens ledelse skal holde arbeidstakerne regelmessig orientert om forhold som har umiddelbar sammenheng med deres arbeidsplass og den daglige drift. Ved etablering av arbeids-, prosjekt- og styringsgrupper som ikke er en fast del av organisasjonsformen, skal de berørte ansatte sikres reell innflytelse. Tillitsvalgte skal sikres reell innflytelse på gruppens sammensetning og mandat. Bedriftens ledelse skal så tidlig som mulig drøfte med fagforeningens arbeidsutvalg spørsmål som vedrører bedriftens økonomiske og driftsmessige stilling og utvikling, forhold som har umiddelbar sammenheng med arbeidsplassen og den daglige drift, bruk av innleid arbeidskraft (jmf. sysselsettinglovens § 27), utsetting av arbeid, og de alminnelige lønnsforhold ved bedriften. Videre skal bedriften drøfte med arbeidsutvalget omlegginger som er av viktighet for arbeidstakerne og deres arbeidsforhold, herunder viktige endringer i produksjonsopplegg og metoder, sysselsettingsspørsmål, herunder planer om utvidelser og innskrenkninger, fusjon, fisjon, helt eller delvis salg av virksomhet, nedleggelse eller rettslig omorganisering.
Slike møter skal holdes så tidlig så mulig og minst 1 gang i måneden hvis det ikke er enighet om noe annet, og for øvrig når de tillitsvalgte ber om det.
Bedriften skal også se til at tillitsvalgte hos eventuelle underentreprenører får tilsvarende informasjon ovennevnte.
Bedriftens ledelse skal sørge for møte mellom de tillitsvalgte og de nye eiere om overdragelse og om tariffavtalen fortsatt skal gjelde.
Vurderer bedriften å nedlegge virksomheten, skal mulig videre drift, herunder om de ansatte vil overta virksomheten drøftes med arbeidsutvalget i fagforeningen.
Ved eierskifte i aksjeselskap skal ledelsen straks den får sikker kunnskap om det, informere tillitsvalgte såfremt erververen overtar mer enn 1/10 av aksjekapitalen eller aksjer som representerer mer enn 1/10 av stemmene i selskapet, eller blir eier av mer enn 1/3 av aksjekapitalen eller aksjer som representerer mer enn 1/3 av stemmene.
Ledelsen skal medvirke til at nye eiere så raskt som mulig orienterer de ansatte om sine planer. Hvis planer om utvidelser, innskrenkninger eller omlegginger også kan få vesentlig betydning for sysselsettingen i bedrifter innen konsern, skal konsernledelsen så tidlig som mulig drøfte disse spørsmål med et koordinerende utvalg av tillitsvalgte i konsernet, uten hensyn til om bedriftene er bundet av felles overenskomst. Konsernledelsen kan tilkalle representanter for ledelsen innen de bedrifter saken gjelder. Slike drøftelser skal også finne sted om spørsmål som gjelder konsernets økonomiske og produksjonsmessige stilling og utvikling. Representanter for arbeidstakerne skal gis mulighet for å fremme sine synspunkter før konsernledelsen treffer sine beslutninger. I de tilfelle konsernledelsen ikke finner å kunne ta hensyn til arbeidstaker-representantenes anførsler, skal den grunngi sitt syn. Fra konferanser skal det settes opp protokoll som undertegnes av begge parter. I bedrift som eies av selskap (aksjeselskap, andelslag mv.) skal det - med mindre partene er enige om en annen ordning - holdes kontaktmøte mellom styret og de tillitsvalgte når det ytres ønske om det. Møtene skal styrke samarbeid og tillit ved å drøfte spørsmål av interesse for bedriften og arbeidstakerne og gi de tillitsvalgte anledning til å fremføre sine synspunkter direkte overfor eierens representanter i styret. Flest mulig styremedlemmer og tillitsvalgte bør være med. Bedriftens leder eller dennes stedfortreder deltar i møtene og innkaller og arrangerer disse. Møtene skal ikke gripe inn i reglene for behandling av tvister, jfr. kap. II. Fra møtene settes opp notat som undertegnes av partene. Bedriftens regneskap skal forelegges de tillitsvalgte på forespørsel. Årsoppgjøret skal forelegges de tillitsvalgte straks det er fastsatt.
De tillitsvalgte skal videre gis innsyn i forhold som vedrører bedriftens økonomiske situasjon i den grad de tillitsvalgte har bruk for slik informasjon for å ivareta medlemmenes interesser.
Ved innføring av lønnssystemer i bedrifter som forutsetter innsikt i økonomiske forhold som har betydning for systemet, skal de tillitsvalgte ha innsyn som muliggjør dette. Det samme gjelder lønnssystem som bygger på arbeidsvurdering.
Her skal de tillitsvalgte være med når kriteriene i et slikt system utarbeides.
Dersom de tillitsvalgte ønsker å benytte ekstern rådgiver, skal bedriftens ledelse informeres om dette. Tillitsvalgte kan ta opp om bedriften helt eller delvis skal dekke utgiftene. Benytter de tillitsvalgte i forståelse med bedriften rådgiver ved gjennomgang av regnskaper, årsoppgjør mv. skal vedkommende ha adgang til nødvendig materiale og informasjon.

Får rådgiver adgang til konfidensielle opplysninger, skal de ikke anvendes utenom oppdraget.
Partene viser til informasjonsplikten etter dette kapitell bygger på de ansattes naturlige krav på å få en orientering om sin fremtidige arbeidssituasjon, og deres tillitsvalgte mulighet til å mulighet til å ivareta deres intresser i denne forbindelse. Hovedorganisasjonene vil derfor påpeke nødvendigheten av at partene i den enkelte bedrift tar denne informasjonsplikten alvorlig.

Kapittel VI
Opplæring og permisjon for utdanning

Arbeidstakerrepresentanter i arbeidsmiljøutvalg, verneombud og førstelinjes arbeidsleder innenfor hvert verneområde skal gis opplæring i henhold til denne bestemmelse. Nytt personale som skal ha opplæring bør ha påbegynt grunnopplæringen innen 6 måneder, og i alle fall innen 12 måneder. Grunnopplæringen skal gis trening i arbeidsmåter i verne- og miljøarbeide, innsikt i arbeidsmiljøloven og kunnskaper om faktorer som støy, ergonomi, belysning, klima, helsefarlige stoffer, organisering og tilrettelegging av arbeidet, psykososiale forhold som mobbing og seksuell trakasering samt ulykkesvern. Opplæringen skal så langt som det er mulig ta utgangspunkt i deltakernes eget arbeidsmiljø, og fremme samarbeidet med verne- og helsepersonalet.

Fortrinnsvis skal det opplæringsmateriale som er utarbeidet av partene i fellesskap brukes, men annet materiell kan benyttes. Alt personale som omfattes av denne avtale skal gjennomgå grunnopplæringen med varighet på minst 40 timer.

 Det skal gis ytterligere opplæring i emner som er av særlig betydning for arbeidsmiljøet i den enkelte virksomhet. Det skal i denne forbindelse gis særlig anledning til videreopplæring av hovedverneombud.

Arbeidsmiløutvalget utarbeider hvert år en plan for miljøopplæringen i bedriften som inngår som en del av bedriftens handlingsprogram for utbedring av arbeidsmiljøet. Planen skal omfatte hvem som skal ha opplæring, hvilken opplæring som skal gis, og hvem som skal ha ansvaret for at opplæringen blir gitt.

Bedriftsledelsen kan gi arbeidsmiljøutvalget fullmakt til å fastsette gjennomføringen av opplæringen. Opplæring skal fortrinnsvis skje i arbeidstiden. Dersom gjennomføringen av opplæring innenfor ordinær arbeidstid innebærer et betydelig hinder for bedriften, kan opplæringen skje utenom vanlig arbeidstid. Arbeidsgiver skal dekke alle utgifter i forbindelse med opplæring etter denne avtale, som kursutgifter, eventuelle oppholds- og reiseutgifter og tapt arbeidsfortjeneste. Reise- og oppholdsutgifter bør holdes så lavt som mulig. Arbeidstakere som ikke er ansatt på full tid skal ha lønn for det antall timer kurset varer. Er opplæringen lagt i fritiden, skal lønn betales som for ordinær arbeidstid uten overtidstillegg.

Etter- og videreutdanning er et særlig viktig virkemiddel i utviklingen av bedriftens konkurranseevne. Den enkelte bedrift skal legge frem sine mål for fremtidig utvikling som grunnlag for kartlegging av behov for kompetanse. Det er bedriftens ansvar, i samarbeid med de ansatte, å foreta kartleggingen og initiere eventuelle tiltak.

Kartleggingen oppdateres vanligvis en gang pr. år. Der hvor det er gap mellom bedriftens nåværende kompetanse og fremtidige behov, forutsettes dette dekket med aktuelle opplæringstiltak eller med andre virkemidler. Kostnadene til etter- og videreutdanning i samsvar med bedriftens behov er bedriftens ansvar. Bedriften og de ansatte har alle ansvar for at eventuelt kompetansegap blir tilfredstillende dekket. Hvis det i forbindelse med utdanning som er av verdi både for vedkommende og bedriften, er nødvendig med hel eller delvis permisjon, skal dette innvilges med mindre særlige grunner er til hinder for det. Ansatte med minst 2 års ansiennitet i bedriften, som på eget initativ og ut fra egne ønsker og behov har sikret finansiering av egen etter- og videreutdanning, har rett på permisjon dersom ikke økonomiske eller produksjonsmessige grunner hindrer dette. Ved behandling av slik permisjonssøknad skal alle ansatte eller grupper av ansatte vurderes etter de samme kriterier, også når det gjelder eventuelle økonomisk støtte. Søknad med permisjon bør besvares innen 3 uker. Dersom søknaden avslås, skal dette begrunnes. Når en ansatt kommer tilbake til bedriften etter endt utdanning av inntil 2 års varighet, har den ansatte - dersom dette er praktisk mulig - rett til et arbeid som er likeverdig med det vedkommende hadde før utdanningen ble påbegynt. Dersom utdanningen varer mer enn 2 år, inngås særskilt avtale om hvilken type arbeid vedkommende skal gå tilbake til. Ansatte som har utdanningspermisjon og som avbryter sin utdanning, har rett til å gå tilbake til arbeid i bedriften, så snart dette er praktisk mulig.

KAPITEL VII
Særavtaler

1.
Skriftlige særavtaler om lønns- eller arbeidsvilkår inngått mellom bedriftsledelsen og arbeidstakernes representanter, binder partene inntil de ved skriftlig oppsigelse er brakt til utløp. Dette gjelder dog ikke hvis særavtalen er i strid med den tariffavtale som på organisasjonsmessig måte er opprettet for bedriften.

2.
En særavtale kan når som helst sies opp til utløp med minst 1 - en - måneds varsel hvor det ikke i særavtalen eller tariffavtalen er fastsatt noe annet. Det forutsettes at det har vært ført forhandlinger før oppsigelse finner sted, eventuelt at forhandlinger er krevet og ikke kommet i stand innen 14 dager.

3.
Særavtaler som det er avtalt eller forutsatt skal gjelde så lenge bedriftens tariffavtale løper, gjelder videre for neste tariffperiode, dersom man ved en tariffrevisjon ikke er blitt enig om at særavtalen skal falle bort eller endres.

4.
Har særavtalen samme varighet som bedriftens tariffavtale, kan det i tariffperioden kreves lokale forhandlinger om revisjon av særavtalen. Oppnås ikke enighet kan saken bringes inn for organisasjonene etter Hovedavtalens pkt. 2.3 og 2.4. Oppnås fortsatt ikke enighet kan hver av de lokale parter med samme oppsigelsestid som for tariffavtalen bringe særavtalen til opphør ved tariffavtalens utløpstid.
Arbeidstvistlovens § 6 nr. 3, siste ledd, gjelder tilsvarende ved oppsigelse av særavtale som følger bedriftens tariffavtale. De lønns- og arbeidsvilkår som følger av særavtalen gjelder derfor så lenge forhandling og mekling om ny tariffavtale pågår.

Kapittel VIII
Sysselsettingsspørsmål

1.
Partene har i denne avtalen utformet bestemmelser som tar sikte på å legge forholdene til rette for et samarbeid mellom bedriften og arbeidstakerne. For det enkelte menneske er det av den største betydning at samfølelsen mellom den ansatte og bedriften er sterkt og levende og dette er også en nødvendig forutsetning for en effektiv virksomhet. For å oppnå en slik samfølelse er det viktig å ha hensiktsmessige former for drøftelse av felles problemer og for gjensidig orientering om de spørsmål som er av interesse for bedriften og for dem som er ansatt i den.
Gjennom samarbeidet skal arbeidstakerne ved sin erfaring og innsikt være med på å øke effektiviteten, nedsette driftsomkostningene, bedre bedriftens konkurranseevne og innenfor gjeldende offentlige bestemmelser utforme en mer tilfredsstillende arbeidsplass og en arbeidsorganisasjon som både er effektiv og som møter menneskets behov for selvutvikling. Dermed er de også med på å skape de økonomiske forutsetninger for bedriftens fortsatte utvikling og for trygge og gode arbeidsforhold til beste for såvel bedriftene som for arbeids​takerne.
For den enkelte bedrift er det av den største betydning at partene i drøftelser finner frem til praktiske former for medbestemmelse og medinnflytelse i samsvar med intensjoner og bestemmelser i det offentlige lov- og forskriftsverk og i avtaleverket.
Utviklingen av former for medbestemmelse og et bedre arbeidsmiljø i bedriften vil forutsette en utstrakt desentralisering og delegering av beslutningsmyndighet innen bedriftsorganisasjonen. I det konkrete arbeid med dette er det viktig å tilpasse formene for samarbeid og deltakelse i beslutningsprosessen til bedriftens art og størrelse m.v. Det forutsettes at de som deltar i beslutningsprosessen på de forskjellige nivåer i bedriften har ansvar ikke bare overfor eiere og arbeidskamerater, men overfor bedriften som helhet.

2.
Bedriftens ledelse skal så tidlig som mulig drøfte med de sentrale bedriftstillitsvalgte spørsmål som vedkommer bedriftens økonomiske og driftsmessige stilling og utvikling, samt planer om utvidelser, innskrenkninger eller omlegginger som er av viktighet for arbeidstakerne og deres arbeidsforhold.

3.
I saker som angår arbeidstakernes sysselsetting og arbeidsforhold, skal de ved sine tillitsvalgte gis mulighet for å fremme sine synspunkter før bedriftens beslutninger settes i verk. I de tilfeller bedriftsledelsen ikke finner å kunne ta hensyn til de tillitsvalgtes anførsler, skal den grunngi sitt syn. Fra konfe​ransene skal det settes opp protokoll som undertegnes av begge parter.

4.
Partene viser til at informasjonsplikten etter det foranstående bygger på de ansattes naturlige krav på å få en orientering om sin fremtidige arbeids​situasjon, og deres valgte representanters mulighet til å ivareta deres interesser i denne forbindelse. NR og OFS vil derfor påpeke nødvendig​heten av at partene i den enkelte bedrift tar denne informasjonsplikten alvorlig.

Er informasjonsplikten ikke oppfylt i forhold til hva som er relevant for oppsigelsen, har arbeidstaker som sies opp rett til 2 måneders vanlig fortjeneste fra og med den dag de tillitsvalgte ble informert om oppsigelsen selv om fratreden skjer på et tidligere tidspunkt. Har arbeidstaker som sies opp lenger oppsigelsesfrist enn 1 måned til slutten av en kalendermåned, har vedkommende rett til minst 3 måneders lønn (vanlig fortjeneste).

5.
Ved oppsigelse på grunn av innskrenkinger/omlegginger skal ansiennitet under ellers like forhold følges. Hvis bedriften i forbindelse med inn​skrenkninger i arbeidsstyrken finner grunn til å fravike ansienniteten og de tillitsvalgte er av den oppfatning at dette ikke er saklig begrunnet, kan spørsmålet bringes inn for for​handlinger mellom organisasjonene. Hvis de tillitsvalgte innen 3 dager etter konferansen er holdt, krever forhandlinger, utstår de omtvistede oppsigelser inntil det har vært forhandlet mellom organisasjonene.

6.
Ved ansettelse av nye arbeidstakere i det første året etter at det er gjennomført innskrenkninger, skal bedriften på forhånd konferere med de tillitsvalgte dersom den vil fravike hovedbestemmelsen i lovverket om fortrinnsrett til ny tilsetting.

7.
 Arbeidstakere har ikke plikt til å arbeide sammen med eller under ledelse av personer som har vist slik utilbørlig opptreden at de etter alminnelig oppfatning i arbeidslivet eller samfunnslivet for øvrig bør kunne kreves fjernet. Dersom slike forhold oppstår skal det snarest opptas drøftelser mellom partene. Fører disse drøftelsene ikke til enighet, må arbeidsstans eller annen form for arbeidskamp ikke finne sted, men tvisten skal behandles videre i samsvar med reglene i kapittel II.

8.
Permittering

a)
Permittering kan foretas:
1.
Når partene har truffet avtale om det i samsvar med kap. IV.

2.
Når ulykker, naturhendinger eller andre uforutsette hendinger nødvendig​gjør at driften helt eller delvis må innstilles.

3.
Når konflikt som omfatter en del av bedriftens arbeidstakere medfører at andre arbeidstakere ikke kan sysselsettes på rasjonell måte.

4.
Når saklig grunn ellers gjør det nødvendig for bedriften, herunder når inn​retningen mangler beskjeftigelse.

Under ellers like forhold foretas permitteringer etter ansiennitet. Denne bestemmelsen er ikke til hinder for bruk av rullerende permittering

Ved permittering under 11 ukers varighet vil permittering kun iverksettes på den angjeldende innretning. Dersom det på permitteringstidspunktet er åpenbart at permitteringstiden vil strekke seg utover 11 uker, skal bedrift med flere innretninger umiddelbart søke å omplassere permitterte med lengst ansiennitet, om nødvendig til fortrengsel for ansatte med kortere ansiennitet på de andre innretningene.

Ved permiteringer skal de bedriftstillitsvalgte anses å ha lengst ansiennitet i relasjon av dette punkt.

b)
Varsel om permittering

1
Ved permitteringer skal det gis 14 dagers skriftlig varsel pr.rekommandert brev til de enkelte arbeidstakere, med mindre de tillitsvalgte og bedriften blir enige om en annen hensiktsmessig ordning, f.eks. varsel ved oppslag på lett synlig sted på innretningen. Varselfristen regnes fra kl. 2400 den dag varselet gis. Ved permittering i henhold til punkt 8a) 2, skal dog varselet være 2 dager.

Den under b) 1 nevnte frist kommer ikke til anvendelse dersom avtale eller arbeidsreglement gir adgang til å bruke kortere varsel.

2.
Fristen gjelder heller ikke ved permittering som skyldes konflikt i annen bedrift eller tariffstridig konflikt i egen bedrift. Også i disse tilfeller plikter dog bedriften å gi det varsel som er mulig.

3.
Ved ulegitimert fravær av et slikt omfang at det fratar bedriften muligheten av å beskjeftige arbeidstakere på en økonomisk forsvarlig måte på samme innretning eller med et annet arbeid i bedriften, skal den under b) 1 nevnte frist heller ikke komme til anvendelse.

c)
Før det gis varsel om permittering, skal det konfereres med de tillitsvalgte i samsvar med bestemmelsene i dette kapittel. Fra konferansen skal det settes opp protokoll som undertegnes av begge parter. Det samme gjelder dersom bedriften ved gjeninntagelse etter permittering vil følge andre regler enn de som ble fulgt ved permitteringens iverksettelse.
 Når det etter reglene i punkt 8 b, skal gis arbeidstakerne en frist før permitteringen settes i verk, begynner fristen først å løpe etter at slik konferanse er holdt.

d)
Varselet skal angi permitteringstidens sannsynlige lengde. Dersom dette ikke er mulig, skal det fastsettes et tidspunkt hvor behovet for fortsatt permittering tas opp til drøftelse med de tillitsvalgte. Dette skal skje senest innen to måneder.

e)
Varsel i forbindelse med konflikt ved bedriften (pkt. 8 a nr. 3) skal så langt råd er angi hvilke arbeidstakere som vil bli berørt av den eventuelle permittering, og de enkelte arbeidstakere som permitteres skal få bestemt underretning så lang tid forut som mulig.

Merknad:

Partene viser til at permitteringsinstituttet bygger på en forutsetning om forbigående varighet. Partene understreker derfor nødvendig​heten av at bedriften og de tillitsvalgte fortløpende vurderer om vilkårene for fortsatt permitteringer er tilstede, eller om det må gjennomføres oppsigelser.

f)
Hvis bedriften iverksetter permittering uten å overholde de varselfrister som er nevnt i pkt. 8b) skal den betale arbeidstakerne vanlig fortjeneste til varsel​fristens utløp.

g)
Når arbeidstakere blir permittert, skal de på anmodning få skriftlig bevis fra arbeidsgiveren. Beviset skal angi grunnen til permittering og der det er mulig, permitteringstidens sannsynlige lengde.

h)
Når arbeidstakere i samsvar med disse bestemmelser er permittert, er de fortsatt knyttet til bedriften og har rett og plikt til å begynne i bedriften igjen så lenge arbeidsforholdet ikke er formelt oppsagt etter ellers gjeldende regler.

Bringer bedriften arbeidsforholdet til opphør i permitteringstiden, plikter arbeidstakeren å utføre arbeid for bedriften i denne tid med mindre det er inngått ny arbeidsavtale som er til hinder for dette. Faller arbeidsplikten bort, bortfaller betaling for oppsigelsestiden.

Blir en arbeidstaker, hvis arbeidsforhold ikke er sagt opp i permitteringstiden, ikke gjeninntatt etter permitteringstidens utløp, plikter bedriften å betale ved​kommende lønn for gjeldende oppsigelsestid.

 i)
Reglene i punkt 8 er ikke til hinder for at arbeidsgiveren eller arbeidstakeren bringer arbeidsforholdet til opphør etter ellers gjeldende regler.

Kapittel IX
Sluttattest

Når en arbeidstaker forlater et bedrift etter lovlig oppsigelse enten det skjer etter eget ønske eller han blir oppsagt, uansett av hvilken grunn, skal han ha en attest for hvor lenge han har arbeidet i bedriften. Hvis arbeidstakeren krever det, skal det i attesten dessuten opplyses hvilke arbeidsoppgaver han har hatt i bedriften.

Arbeidstaker som blir avskjediget har også rett til sluttattest, men arbeidsgiveren kan da uten nærmere angivelse anføre på attesten at arbeidstakeren er avskjediget. Hvis arbeidstakeren ønsker det, skal arbeidsgiver i så fall først konferere med de tillitsvalgte.

Kapittel X
Forhandlingsspråk

Såfremt partene ikke blir enige om noe annet skal all skriftlig kontakt mellom partene og forhandlinger hvor det føres protokoll/referat foregå på norsk. Dette er ikke til hinder for at representanter som deltar i forhandlingene kan benytte et annet språk enn norsk, men oversettelse skal da finne sted umiddelbart.

Kapittel XI
Verneombud og hovedverneombud

1.
Vernearbeidet skal organiseres og drives i samsvar med bestemmelsene i gjeldende lovverk. Forholdene skal legges til rette for de valgte verneombud slik at lovverkets intensjoner blir etterlevet.

 Forflytning av verneombud skal bare skje når det er nødvendig av driftsmessige årsaker. Før endringenfinner sted, skal vedkommende verneombud orienteres om endringen og årsaken til den.

2.
Verneombudene for entreprenør-, operatør- og underentreprenørbedrifter skal samarbeide når det gjelder løsningen av problemer der flere arbeidsgivere er involvert. Denne bestemmelsen hverken avløser eller griper inn i verneombudets rettigheter eller ansvar etter loven og/eller forskriftene.

3.
Vedrørende antall, tilstedeværelse og valg av hovedverneombud vises til lovgivningen.

4.
I tilfelle alvorlige ulykker offshore, og dersom ulykken er av en slik art at offentlige myndigheter finner det nødvendig å gå offshore, skal koordinerende hovedverneombud kontaktes så tidlig som mulig og gis høy prioritet med hensyn til transport til ulykkesstedet.

5.
Verneombud får overtidsgodtgjørelse som for overtidsarbeid etter bestemmelsene i Arbeidsmiljøloven § 29 nr. 3.

Dette gjelder ikke opplæringskurs knyttet til vervet som verneombud.

6.
Hovedverneombud på heltid godtgjøres i henhold til overenskomstens lønnssatser samt alle faste tillegg vedkommende hadde i sin stilling før inntreden i hovedverneombudsvervet. Godtgjørelse for overtid og telefon avtales mellom den lokale forening og bedriften. Eventuelle hovedverneombud på heltid skal ha rett til å vende tilbake til sine tidligere eller tilsvarende jobber når de slutter som hovedverneombud. Ansiennitet og lønn skal avgjøres som om de var i sine stillinger hele perioden de virket som hovedverneombud.

For å koordinere vernetjenesten i bedrifter hvor det er flere hovedverneombud, kan det velges et koordinerende hovedverneombud (KHVO) med rettigheter som HVO etter arbeidsmiljølovens bestemmelser.
Kapittel XII
Arbeidsmiljøutvalg

1.
Arbeidsmiljøutvalgene skal organiseres og virke i samsvar med gjeldende lovverk. Forholdene skal legges til rette for arbeidsmiljøutvalgene slik at lovverkets intensjoner etterleves.

2.
Arbeidsgiveren og de ansatte skal være representert slik som fastsatt i lovgivningen.

3.
Når møter i arbeidsmiljøutvalget finner sted i et medlems ordinære arbeidstid, skal medlemmet ikke ha fradrag i lønnen.

For møter i det enkelte medlems fritid betales vedkommende som for sikkerhetsmøter etter tariffavtalen.
Kapittel XIII
Personalarkiv

Tillitsvalgte har rett til å bli orientert om bedriftens bruk av personalarkivet og om de tiltak bedriften har truffet for å sikre at arkivet ikke skal være tilgjengelig for uvedkommende. Personalarkivet skal behandles konfidensielt. De regler som praktiseres, herunder om arbeidstakerens innsynsrett, må være i samsvar med bestemmelser gitt i lovgivningen.

Kapittel XIV
Kontingenttrekk

Bedriften skal sørge for trekk av fagforeningskontingent for de arbeidstakere som er organisert i OFS for den tid de mottar lønn dersom de tillitsvalgte krever det. De tillitsvalgte skal levere bedriften oppgave over de organiserte arbeidstakere som trekkordningen skal gjelde for hvis de tillitsvalgte eller – hvor tillitsvalgte ikke er valgt - OFS krever det. De tillitsvalgte og deres organisasjon er ansvarlig for at oppgaven til enhver tid er korrekt.

Hvor det er praktisk mulig etter bedriftens datasystem skal trekklistene inneholde identifikasjonsnummer, navn, trukket beløp og meldinger. Under rubrikken meldinger skal anføres hvorfor en arbeidstaker helteller delvis ikke er trukket og/eller annet partene blir enige om.

Retningslinjene må gi rom for nødvendige tilpasninger i bedrifter som av tekniske årsaker ikke kan følge dem fullt ut. Dersom det ikke oppnås enighet om retningslinjene, forelegges saken for organisasjonene til avgjørelse.

Partene er enige om at det ikke foreligger noe økonomisk ansvar for NR, bedriftene eller noen som er ansatt i disse, for kontingentbeløp som p.g.a. feil eller misforståelser måtte være forsømt trukket. OFS kan ta opp med NR tilfeller hvor et bedrift etter OFS’ mening ikke har foretatt trekk av kontingent i samsvar med disse bestemmelser.

Kapittel XV
Nye og uttredende medlemmer av NR

1.
Innretninger eller bedrifter som inntrer i NR i løpet av en tariffperiode eller som i løpet av en tariffperiode igangsetter ny offshorevirksomhet, går inn under bestående tariffavtale mellom OFS og NR for samme art virksomhet hvis NR eller OFS krever det. Tvist om virksomheten er av samme art avgjøres av en nemnd med en representant fra hver av partene og med en nøytral oppmann som oppnevnes av Riksmeglingsmannen hvis partene ikke blir enige om oppnevnelsen. Dersom det ikke oppnås enighet gjennom forhandlinger, må den part som bestrider overenskomstkravet overfor den annen part kreve saken avgjort av en slik nemnd innen 1 måned fra forhandlingenes avslutning. Når det gjelder bedømmelsen av virksomhetens art skal det tas hensyn til drifts- og arbeidsforhold samt virkeområde, bemanning m.v. på innretningen eller i virksomheten som i tilfelle kommer inn under tariffen. Innretningens eller virksomhetens betegnelse skal ikke være avgjørende idet man først og fremst skal ta sikte på å få den tariffavtale som driftsmessig sett er naturlig for innretningen.

2.
Der vedkommende tariffavtales lønnssatser ikke naturlig kan anvendes umiddelbart, opptas forhandlinger mellom organisasjonene. Blir en ikke enig avgjøres tvisten av en nemnd sammensatt som fastsatt i punkt 1 foran. Det samme gjelder hvor tariffavtale mangler lønnssatser for enkelte kategorier på den ny innmeldte innretning eller virksomhet, eller hvor særlige forhold på den ny innmeldte innretning eller virksomhet gjør det påkrevet å ta med bestemmelser som ikke finnes i den tariffavtale som gjøres gjeldende.

3.
Kan partene ikke bli enige om hvilken tariff som skal gjelde avgjøres dette spørsmål av en slik nemnd som er foreskrevet under punkt 1 foran. Er en ny innmeldt innretning eller virksomhet bundet av overenskomst(nedenfor kalt særoverenskomst), blir denne gjeldende til den utløper.

4.
Foreligger det ved innmelding av en innretning eller virksomhet plassoppsigelse til støtte for krav om å få opprette tariffavtale ved bedriften eller megling besluttet, kan det ved nemnd fastsettes at det for utført arbeid i det forløpne tidsrom helt eller delvis skal etterbetales i samsvar med de lønnssatser som gjøres gjeldende for innretningen eller virksomheten. Når det dreiser seg om nyopprettelse av tariffavtale på innretningen eller i virksomheten, skal lønnssatser etterbetales fra den dag kravet ble skriftlig fremsatt. Hvis det dreier seg om revisjon av tidligere tariffavtale for innretningen eller virksomheten, kan etterbetaling ikke gjøres gjeldende før fra det tidspunkt den tidligere tariffavtale løp ut.

5.
Hvis arbeidstakere ved ny innmeldt innretning eller virksomhet tidligere har hatt visse fordeler som etter vanlig praksis ikke reguleres ved tariffavtale, og som det ikke har vært tatt hensyn til ved fastsettelse av de tariffestede lønns- og arbeidsvilkår, kan slike fordeler fortsatt bestå for de enkelte arbeidstakere så lenge de er knyttet til bedriften. NR kan imidlertid kreve at også slike fordeler kan sløyfes, hvis det foreligger særegne forhold. Oppstår det i denne forbindelse tvist som ikke løses ved forhandlinger mellom organisasjonene, skal den avgjøres ved nemnd i henhold til punkt 1 foran.

6.
Hvis den tariffavtale som gjøres gjeldende for ny innmeldt innretning eller virksomhet har bestemmelser om bibehold av fordeler i tillegg til de tariffestede, gir slike bestemmelser ikke arbeidstakerne rett til å kreve at fordelene skal bestå i større utstrekning enn ovenfor nevnt, idet en tvist i tilfelle avgjøres ved en nemnd.
Dersom en ny innmeldt innretning eller virksomhet ved inntredelsen er tariffbundet og overgangen til ny tariffavtale innebærer betydelig reduksjon i lønns- og arbeidsvilkårene eller betydelig forskjeller i vilkårene blant dem som utfører samme arbeid, er det partenes forutsetning at det må forhandles om en overgangsordning.

7.
 Medfører endringer i virksomheten, arten av utførelsen av arbeidet eller arbeidsforholdene at den tariffavtale som er gjeldende ikke lenger er den som passer best på innretningen eller virksomheten, kan hver av partene oppta forhandlinger om å gjøre den tariffavtale gjeldende som det er naturligst å nytte. Tvist om hvilken av to eller flere tariffavtaler som kan gjøres gjeldende, avgjøres ved nevndsavgjørelse i henhold til punkt 1 foran.

8.
En innretning eller virksomhet som trer ut av NR i tariffperioden er fortsatt bundet av de tariffavtaler som gjaldt ved uttredelsen (jfr. Arbeidstvistlovens § 3 nr. 4). For utenlandsk registrert mobil innretning eller virksomhet hvor de ansatte ikke er fast knyttet til norsk registrert mobil innretning, opphører tariffavtalen umiddelbart å gjelde når innretningen eller virksomheten overføres til annet lands sokkel. For norsk registrert mobil innretning gjelder særskilt avtalte regler om ny tariffavtale ved overgang til annen sokkel kapittel XIII.

Merknad:

NR presiserte at når en utenlandsk registrert innretning ikke lenger har oppdrag på norsk sokkel kan den ikke lenger være medlem av NR, og NRs ansvar etter Arbeidstvistloven bortfaller således.

Kapittel XVI
Konflikter

1.
NR og OFS vil ved tariffrevisjonen eller ved varsel om arbeidsstans etter Arbeidstvistloven godta som gyldig plassoppsigelse for arbeidstakerne, et varsel utvekslet mellom begge organisasjoner. Begge parter forplikter seg til å gi disse oppsigelser med minst 14 dagers varsel. Plassoppsigelsen skal i form og innhold være i samsvar med Arbeidstvistlovens § 28.

OFS forplikter seg til ikke å foreta plassoppsigelse for ansatte som tjenestegjør i stilling som plattformsjef. Plassoppsigelse kan heller ikke gis for innretninger utenfor Nord-Europeisk farvann (syd for Brest)

2.
For de innretninger som ikke befinner seg i norsk havn, norsk sjøterritorium eller den del av kontinentalsokkelen som er undergitt norsk statshøyhet, vises til spesielle bestemmelser i Basisavtale for nordiske arbeidstakere på norsk registrerte mobile offshoreinnretninger på utenlandske sokler.

På forespørsel fra bedriften skal de tillitsvalgte i den enkelte bedrift eller OFS sentralt innen 48 timer gi en samlet opplysning om hvem som omfattes av oppsigelsen. OFS kan i den forbindelse forlange en fullstendig liste over ansatte som omfattes av avtalen. Opplysningen er endelig dersom partene ikke blir enig om noe annet.

Arbeidsstansen gjelder fra kl. 2400 den dag den er varslet til. De som omfattes av oppsigelsen og som befinner seg om bord har dog først rett til å komme til land når dette tidligst kan skje uten ekstra transportutgifter (for transporten til land), dog senest ved utløpet av deres normale oppholdsperiode. Inntil avreise fra innretningen skal de forpleies på vanlig måte.

Det utbetales ikke lønn for den tid arbeidsstansen varer. lønnen beregnes til 1/11 månedslønn pr. dag vedkommende skulle vært i arbeid.

Så lenge nedstengningsarbeidet pågår, regnes arbeidsstansen ikke å gjelde i lønnsmessig forstand for de som er i arbeid. For de som deltar i nedstenging dekker arbeidsgiveren hjemreise fra heliport e.l med inntil det beløp som er normalt for hjemreise for vedkommende

3.
Bestemmelsene om fredsplikt i tariffavtalene innskrenker ikke bedriftenes eller arbeidstakernes rett til å delta i en arbeidsstans på den norske kontinentalsokkel som blir satt iverk til støtte for en annen lovlig konflikt på den norske kontinentalsokkel, når samtykke er gitt av NR eller OFS. Før samtykke blir gitt skal det forhandles mellom disse organisasjoner om utvidelse av hovedkonflikten. Forhandlingsmøte skal være holdt innen 4 dager etter at det er reist krav om det.

Varselet for arbeidsstans skal være som bestemt i punkt 1. Ved sympatistreik hos bedrifter i NR til støtte for arbeidstakerne ved bedrifter som ikke står tilsluttet noen arbeidsgiverorganisasjoner, skal varselfristen være 3 uker. Hvis OFS erklærer sympatistreik blant NRs medlemsbedrifter på grunn av konflikt ved en bedrift som ikke står som medlem av NR, skal OFS samtidig erklære sympatistreik ved tilsvarende andre bedrifter, hvis slike finnes, dog skal antallet arbeidstakere som medtas i sympatistreiken ved de andre bedrifter omtrentlig motsvare arbeidstakerantallet ved de i NR organiserte bedrifter.

Hovedorganisasjonene kan bli enige om unntak fra denne regel.

Den adgang OFS har til å erklære sympatistreik ved bedrifter tilsluttet NR til støtte for krav overfor andre bedrifter, er avhengig av at kravene ikke går videre enn NRs tariffavtaler for tilsvarende bedrifter.

Plassoppsigelse etter reglene i dette punkt skal være ubetinget, hvis ikke hovedkonflikten gjelder retten til å få arbeidsvilkårene fastsatt i tariffavtales form ved bedrifter hvor minst halvdelen av de ansatte i den del av virksomheten og/eller det stillingssjiktet det kreves avtale for er organisert i OFS.

Har konflikten til mål å verne organisasjonsretten, har OFS rett til å nytte betinget plassoppsigelse uansett medlemstall.

Ovenstående bestemmelser vedrører ikke arbeidstakerens rett til å gå til arbeidsnedleggelse som ledd i lovlig boikott.

4.
Ved eventuelle avstemninger skal kun de delta som er bundet av overenskomsten. Denne bestemmelse endrer dog ikke den rett hver av partene har til å lede og avslutte tariffoppgjøret og konflikter etter de lover eller vedtekter som gjelder til enhver tid for organisasjonene.
5.
Organisasjonene pålegger partene på den enkelte bedrift, eventuelt innenfor det enkelte overenskomstområde, i god tid før tariffutløp, å slutte avtaler med utfyllende bestemmelser i forhold til denne avtale om sikkerhetsbemanning, driftens avslutning og gjenopptakelse på teknisk og vernemessig forsvarlig måte, samt om arbeid som er nødvendig for å avverge fare for liv og helse eller betydelig materiell skade. Der det foreligger offentlige bestemmelser om slike avtaler, skal avtalen tilfredsstille disse.

Slike stedlige avtaler skal utarbeides av bedriften og de bedriftstillitsvalgte Hvis det ikke oppnås enighet ved lokale forhandlinger, kan saken bringes inn for overenskomst​partene. Overenskomstpartene kan underkjenne inngåtte stedlige avtaler, dog ikke i strid med begrensningene for oppsigelse av slike.

Avtaler som nevnt i forrige avsnitt gjelder inntil ny tariffavtale trer i kraft og videre inntil ny avtale er inngått. Avtalen kan sies opp med 14 dagers varsel, dog ikke senere enn en måned før utløpet av den aktuelle tariffavtale.

Følgende fellesbestemmelser anses som en integrert del av den lokale avtale:

Alt arbeid skal foregå normalt frem til det tidspunkt arbeidsstansen gjelder fra.

Dersom plassfratredelsen har så stort omfang at driften må opphøre, skal man deretter umiddelbart begynne å nedtrappe virksomheten i den grad og på den måte som dette er sikkerhetsmessig forsvarlig eventuelt ut fra sikkerhetsmessige grunner pålagt av vedkommende norske eller lokale myndigheter eller operatør, og i henhold til den inngåtte, stedlige avtale. Prosedyre for etablering av sikkerhets​bemanning samt plugge/nedstengningsprogrammet som er sendt til Oljedirektoratet, skal deretter iverksettes.

Dersom operatøren og/eller bedriften forlanger det skal forbindelse mellom bore​hullet og boreinnretningen opphøre, dvs. stigerør, føringslinjer og kompensasjons​anordninger være fjernet og utblåsningsventil eventuelt tatt opp slik at boreinnret​ningen kan forlate området om nødvendig. Når brønnen er plugget, riser trukket og innretninger sikret, etableres sikkerhetsbemanning. Mannskapet demobiliseres, plassfratredelse iverksettes og hjemsendelse gjennomføres så raskt som mulig.

På losjiinnretning skal alle innlosjerte sendes til land så snart dette er praktisk mulig. Inntil avreise fra innretningen skal de forpleies på vanlig måte.
Ved annen aktivitet, så som prosess, vanninjeksjon etc., følges bedriftens fastsatte nedstengningsprosedyrer.

Iverksatt plassfratredelse finner sted når aktiviteten er avviklet og sikkerhetsbemanning er etablert.

(NRs forslag om plikt til å bringe innretningen til land ble frafalt da NR betraktet det å være gjeldende rett. OFS hevdet at arbeidsplikten under konflikt ikke strekker seg lenger enn til nødvendig sikringsarbeid. Dette er bakgrunnen for at OFS avviser å ta inn en forpliktelse om å medvirke til å ta innretningen til land. Innretningen kan ikke forlanges forflyttet utover det som er nødvendig av sikkerhetsmessige hensyn.)

For offshoreinnretning gjelder at både bedriften og de ansatte har plikt til å følge vedkommende myndigheters bestemmelser om sikkerhetsbemanning om bord. Hvor slike bestemmelser ikke gjelder, skal det i den lokale avtale fastslås hvordan sikker​hetsbemanningen skal være på den enkelte innretning. Man skal i denne forbindelse sammenligne innretningen med tilsvarende innretninger som har offentlig fastsatt sikkerhetsbemanning. Sikkerhetsbemanningen skal utføre arbeid som er nødvendig for å avverge fare for menneskeliv eller betydelig materiell skade eller som pålegges av vedkommende myndighet. For innretning som er underlagt Sjøfartsloven når det gjelder det maritime, er det spesifikt fastsatt at plattformsjefen har ansvaret for å vurdere hva som er sikkerhetsmessig forsvarlig og nødvendig i dette.

Protokolltilførsel:

Med prosedyre for etablering av sikkerhetsbemanning forstår vi bl.a. en beskrivelse av de aktiviteter som må utføres for å avvikle operasjoner på en sikkerhetsmessig forsvarlig måte før plassfratredelse kan iverksettes, det vil si sikre brønner og innretninger, stenge ned prosessanlegg, sende hjem gjester på flotell etc.

Bedriften skal, så langt som mulig, sørge for at OFS' tillitsvalgte får planer/program for plugging/nedstengning senest 7 dager før varslet plassfratredelse eller senest som fastsatt for innsendelse av planer/program til myndighetene. Bedriften skal også løpende informere OFS' tillitsvalgte om selskapets vurdering av plassfra​tredelsens konsekvenser.

Krav i bemanningsoppgaver fastsatt av Sjøfartsdirektoratet kan legges til grunn for fastsetting av sikkerhetsbemanningens størrelse og sammen​setning, og må følges hvor dette er påbudt. Statens helsetilsyn har krav om at det alltid skal være syke​pleier på innretningen, så fremt det ikke er gitt dispensasjon fra dette, jfr. § 10 i Forskrift om helsetjenester i petroleumsvirksomheten av 12.11.1990. Det skal også være en radiooperatør dersom dette er nødvendig for å få to uavhengige kommuni​kasjonslinjer til land, samt for kommunikasjon mot skip og luftfartøy, jfr. § 23 i Forskrift om sikkerhets- og kommunikasjonssystemer av 7.2.1992. Endelig skal det være et verneombud blant sikkerhetsbemanningen, jfr. § 25 og kap. VII i Arbeids​miljøloven. Dersom det ikke er et verneombud blant deltakerne i sikkerhetsbeman​ningen, kan en av deltakerne velges som verneombud for sikkerhetsbemanningen. Det forutsettes at verneombudet har den kompetanse og de kurs som kreves.

I petroleumsvirksomheten skal sikkerhetsbemanningen også vurderes i forhold til virksomhetens art, jfr. § 16 i Beredskapsforskriften. Dette innebærer at den meto​dikk som brukes ved fastsetting av sikkerhetsbemanningens størrelse er som ved vanlig beredskapsplanlegging. De definerte fare- og ulykkessituasjoner som kan inntreffe, må kunne håndteres av tilgjengelig bemanning. En må derfor ta utgangs​punkt i foreliggende beredskapsanalyse og identifisere hvilke definerte fare- og ulykkessituasjoner som fortsatt er relevante etter at arbeidsoperasjonene er avviklet. Hvilke nødlagsfunksjoner som sikkerhetsbemanningen skal kunne håndtere, følger av de definerte fare- og ulykkessituasjoner. De som deltar i nødlagene skal være kompetente. Det vises til retningslinjer for sikkerhets- og beredskapsopplæring utarbeidet av NR og Oljeindustriens Landsforening.

En bør så langt som mulig la normale skiftordninger bestemme hvem som deltar i sikkerhetsbemanningen. Bytting av oppholdsperioder og faste skift bør unngås. Dersom en under ellers like forhold kan velge mellom flere arbeidstakere som kan fylle samme funksjon i sikkerhetsbemanningen, bør ansatte som ikke er i konflikt prioriteres foran arbeidstakere som er i konflikt.

· Sikkerhetsarbeid innebærer å utføre kontroll og overvåkning av sikkerhetssystem, innretning og utstyr.

· Sikkerhetsarbeid innebærer å ivareta sikkerhet og beredskapsfunk​sjoner for personell og innretning.

· Sikkerhetsbemanningen skal kunne holde innretningen på lokasjon.

· Sikkerhetsarbeid kan innebære å holde innretningen ren og ryddig.

· Sikkerhetsarbeid omfatter ikke vedlikeholdsarbeid som ikke er sikkerhetsmessig begrunnet.

· Sikkerhetsarbeid er ikke å utbedre innretningens fysiske tilstand.

· Dersom forpleiningen har iverksatt plassfratredelse, plikter de ansatte i forpleiningsseksjonen som inngår i sikkerhetsbemanningen, kun å betjene det personell som inngår i sikkerhetsbemanningen.
Kapittel XVII

Fellesbestemmelser

1.
Tolkningstvister

Tvist om forståelsen av denne Hovedavtalen kan innbringes for Arbeidsretten. Søksmålsrett etter avtalen har bare NR og OFS.

2.
Virkeområde

Hovedavtalen er første del av alle tariffavtaler for arbeidstakere som er ansatt på flyttbare innretninger på norsk kontinentalsokkel som er eller blir opprettet mellom de organisasjoner som er part i denne hovedavtale og/eller deres medlemmer, og som ikke omfattes av andre avtaler.

Hovedavtalen er første del av alle tariffavtaler som er/blir inngått mellom OFS og NR. Hovedavtalen gjelder mellom NR med innmeldte enheter på den ene side og OFS med underliggende foreninger (avdelinger) på den annen side.

Hovedavtalen gjelder også for de i NR innmeldte (norsk registrerte) flyttbare offshoreinnretninger som er i virksomhet på utenlandske sokler i den grad dette fremgår av tariffavtalen.

3.
Varighet
Denne avtale gjelder fra 1. januar 2000 og til 30. september 2003 og videre 3 år ad gangen hvis ikke en av partene skriftlig sier den opp med 6 - seks - måneders varsel.

Oslo, 9. mai 2000

Norges Rederiforbund
Oljearbeidernes Fellessammenslutning

