
Bygge- og Anlægsoverenskomst 8

DHV_Overenskomstomsl_A5.indd 12-1 18/04/11 09.43

SU0044
Maskinskrevet tekst

SU0044
Maskinskrevet tekst

Organisationernes adresse og telefonnumre:

Dansk Håndværk
Islands Brygge 26
2300 København S

Tlf. 32 63 04 70
E-mail: dhv@dhv.dk

Fagligt Fælles Forbund
Kampmannsgade 4
1790 København V

Tlf. 70 30 03 00
E-mail: byggegruppen@3f.dk

Varenr.: 2019

Bygge- og Anlægsoverens-
komst

1. marts 2018 – 1. marts 2021

Landsoverenskomst

mellem

Dansk Håndværk

og Fagligt Fælles Forbund (3F)

1

Indholdsfortegnelse:

Kapitel 1 Område og definitioner ... 21

§ 1 Hensigtserklæringer ... 21

Stk. 1. Et velfungerende arbejdsmarked og en fair konkurrence... 21

Stk. 2. Konkurrenceforvridende arbejde .. 21

Stk. 3. Møde med arbejdsmarkedets parter og fælles
informationsmøde .. 22

Stk. 4. Et rummeligt arbejdsmarked ... 22

Stk. 5. Uddannelse ... 22

Stk. 6. Arbejdsmiljø .. 23

Stk. 7. Produktivitet .. 23

§ 2 Overenskomstens område ... 23

Stk. 1. Dækningsområde ... 23

Stk. 2. Fagområde ... 23

Stk. 3. Hovedstadsområdet.. 24

§ 3 Definition af Industri- og Værkstedområdet 24

Stk. 1. Definition af Industri- og Værkstedsområdet 24

Stk. 2. Definition af arbejdspladsen ... 24

Stk. 3. Værkstedsarbejde under 2 måneder 25

§ 4 Nyoptagne virksomheder ... 25

Stk. 1. Medlemskab af DA-organisation .. 25

Stk. 2. Omfattet af tiltrædelsesoverenskomst 25

Stk. 3. Garanti for feriepenge og SH-betaling 26

§ 5 Gensidige forpligtelser ... 26

Stk. 1. Forbud mod andre bestemmelser 26

Stk. 2. Virksomhedsbestemmelser .. 26

Stk. 3. Organisationernes bestemmelser 27

Stk. 4. Hovedaftalen ... 27

§ 6 Forsøgsordninger ... 27

2

§ 7 Vikararbejde ... 27

Stk. 1. Medlem af Dansk Håndværk .. 27

Stk. 2. Ikke medlem af Dansk Håndværk 28

Stk. 3. Øvrige forhold ... 28

§ 8 Udenlandske medarbejderes løn- og ansættelsesforhold 29

Kapitel 2 Ansættelsesforhold ... 35

§ 9 Ansættelsesbevis .. 35

Stk. 1. Oplysninger om ansættelsesforholdet 35

Stk. 2. Udlandsarbejde .. 35

Stk. 3. Ændringer i ansættelsesforholdet 36

Stk. 4. Manglende overholdelse af oplysningspligten 36

Stk. 5. Overgangsbestemmelser ... 36

Stk. 6. Elever .. 36

§ 10 Funktionærlignende ansættelsesvilkår 37

Stk. 1. Lønvurdering ... 37

Stk. 2. Anciennitet .. 37

Stk. 3. Opsigelse .. 38

Stk. 4. Arbejdstid .. 38

Stk. 5. Uddannelse ... 38

Stk. 6. Ferie .. 38

Stk. 7. Søgnehelligdage, fridage og feriefridage 39

Stk. 8. Kompensation/feriefridage .. 39

Stk. 9. Særlig opsparing ... 39

Stk. 10. Sygdom ... 39

Stk. 11. Lønningsperiode og lønudbetaling 40

Stk. 12. Fagretlig behandling ... 40

§ 11 Ansættelseskodeks ... 40

3

Kapitel 3 Arbejdstid .. 41

§ 12 Arbejdstid ... 41

Stk. 1. Arbejdstidens længde og placering 41

Stk. 2. Selvbetalte pauser .. 41

Stk. 3. Medbestemmelse ... 41

§ 13 Arbejdstid, 4-dages uge .. 41

§ 14 Forskudt arbejdstid .. 42

Stk. 1. Forskudt arbejdstid ... 42

Stk. 2. Varighedsbestemmelse ved forskudt arbejdstid 43

Stk. 3. Overarbejde ved forskudt arbejdstid................................... 43

§ 15 Varierende ugentlig arbejdstid ... 43

§ 16 46-timers arbejdsuge ... 43

§ 17 Arbejdsfordeling .. 44

Stk. 1. Midlertidig forkortelse af arbejdstiden (arbejdsfordeling).... 44

Stk. 2. Varsel og omfang.. 44

Stk. 3. Hjemsendelsesperiode ... 45

Stk. 4. Ansættelse og frigørelse ... 45

Stk. 5. Ændringer og ophør.. 45

Stk. 6. Hasteordre .. 45

Stk. 7. Overarbejde .. 45

Stk. 8. Afgrænsning .. 46

Stk. 9. Afgrænsning/overarbejde ... 46

§ 18 Arbejde på deltid .. 46

Stk. 1. Arbejdstidens længde ... 46

Stk. 2. Arbejdstidens længde og placering 46

Stk. 3. Aflønning ... 47

Stk. 4. Søgnehelligdage, fridage og feriefridage 47

Stk. 5. Overarbejde .. 47

Stk. 6. Sikring af fuldtidsbeskæftigede ... 47

Stk. 7. Opsigelsesbestemmelser ... 47

Stk. 8. Deltidsbeskæftigedes medlemskab 47

4

Kapitel 4 Overarbejde .. 48

§ 19 Regler for over-, nat-, søn- og helligdagsarbejde 48

Stk. 1. Overarbejdets påbegyndelse .. 48

Stk. 2. Nødvendigt overarbejde ... 48

§ 20 Tillæg for overarbejde ... 49

Stk. 1. Overarbejdstillæg .. 49

Stk. 2. Før arbejdstids begyndelse .. 49

Stk. 3. Lørdagsarbejde ... 49

Stk. 4. Søn- og helligdagstillæg ... 49

Stk. 5. Mindst 4 timer ... 49

Stk. 6. Personlig timeløn .. 49

Stk. 7. Spisetid fradrages ikke ... 49

Kapitel 5 Lønforhold .. 50

§ 21 Minimalløn .. 50

Stk. 1. Minimalløn .. 50

Stk. 2. Akkordafsavnstillæg.. 50

Stk. 3. Værktøjsgodtgørelse .. 51

Stk. 4. Tagdækning .. 51

Stk. 5. Ungarbejdere og forpraktikanter ... 52

§ 22 Personlig timeløn ... 52

Stk. 1. Forhandlingsparterne.. 52

Stk. 2. Lønfastsættelse .. 53

Stk. 3. Misforhold som helhed ... 53

Stk. 4. Behandling af uoverensstemmelser 54

Stk. 5. Aflønningsformer .. 54

Stk. 6. Begrænsning .. 54

§ 23 Ugesedler .. 54

Stk. 1. Ugesedler ... 54

Stk. 2. Elektronisk indrapportering ... 55

5

§ 24 Lønudbetaling .. 55

Stk. 1. Lønperiode .. 55

Stk. 2. Udbetaling ... 55

Stk. 3. Månedsløn ... 55

Stk. 4. Lønsedlen ... 56

Stk. 5. Elektroniske lønsedler .. 57

Stk. 6. Lønudbetaling ved fratrædelse ... 57

Stk. 7. Ferielukning .. 57

§ 25 Sikkerhed for løn .. 57

§ 26 Rejsegodtgørelse ... 58

Stk. 1. Egen befordring .. 58

Stk. 2. Øvrige bestemmelser.. 58

Stk. 3. Ingen kørselsgodtgørelse ... 59

§ 27 Overnatning .. 59

Stk. 1. Anvendelsesområde ... 59

Stk. 2. Kost og logi ... 59

Stk. 3. Udepenge ... 60

Stk. 4. Fortolkning af ”eller lignende” ... 60

Stk. 5. Transportgodtgørelse ved overnatning 60

§ 28 Skurforhold ... 61

Stk. 1. Rådgivning .. 61

Stk. 2. Rådgivningen ikke efterlevet .. 61

Stk. 3. Erstatning .. 62

Stk. 4. Virksomheder der tidligere har modtaget rådgivning.......... 62

§ 29 Smudstillæg .. 62

§ 30 Betaling for ventetid .. 63

Stk. 1. Materialemangel ... 63

Stk. 2. Vejrligsstop ... 63

Stk. 2.1. Anvisning af andet arbejde .. 63

Stk. 2.2. Ventepenge ... 63

Stk. 2.3. Hjemsendelse .. 64

6

§ 31 Værktøj .. 64

Stk. 1. Brand- og tyveriforsikring .. 64

Stk. 2. Fællesværktøj ... 64

Stk. 3. Ansvar ... 64

Stk. 4. Afstand til opbevaringssted .. 64

Kapitel 6 Akkord ... 65

§ 32 Akkordgrundlag ... 65

Stk. 1. Akkordarbejde ... 65

Stk. 2. Glarmesterarbejde .. 65

Stk. 3. Gulvlæggerarbejde ... 66

§ 33 Indgåelse af akkord .. 66

Stk. 1. Tildeling .. 66

Stk. 2. Møder pålagt ... 66

Stk. 3. Opmålte akkordregnskaber .. 66

Stk. 4. Akkordaftaler som bygger på standardpriser eller
slumpakkorder m.v. .. 67

Stk. 5. Akkordering ... 67

Stk. 6. Lokalaftaler ... 68

Stk. 7. Skriftlige meddelelser ... 68

Stk. 8. Reparationsarbejder ... 68

Stk. 9. Lønsystemer ... 69

Stk. 10. Ikke præstationsafhængig løn .. 69

Stk. 11. Prislistetillæg til Tømrer- og Snedkerprislisten 69

Stk. 12. Zonetillæg ... 69

Stk. 13. Andre forudsætninger end prislisten................................. 70

§ 34 Akkordforhold .. 70

Stk. 1. Bindende aftaler .. 70

Stk. 2. Afskedigelse af medarbejder i akkord 70

Stk. 3. Bortgang i akkord.. 70

Stk. 4. Kritik af arbejdet ved bortgang i akkord 70

7

Stk. 5. Akkord i underskud ... 71

Stk. 6. Akkordens afslutning .. 71

Stk. 7. Op- og nedmanding af akkord .. 71

§ 35 Akkordudbetaling og -forskud .. 71

Stk. 1. Akkordudbetaling .. 71

Stk. 2. Forskud ... 71

§ 36 Opgørelse af akkorder ... 72

Stk. 1. Akkordopgørelse ... 72

Stk. 2. Kritik af regnskaber/Akkordopgørelser 72

Stk. 3. Udbetaling af akkordoverskud hvorom der er enighed 72

Stk. 4. Akkordoverskud hvorom der er uenighed 73

§ 37 Anbefalet brev/afleveringsattest eller elektronisk aflevering 73

Stk. 1. Anbefalet skrivelse/afleveringsattest 73

Stk. 2. Elektronisk aflevering, e-mail, sms eller lignende 73

§ 38 Kritik af arbejdet i akkord .. 73

§ 39 Elevers deltagelse i akkord ... 74

Stk. 1. Akkordopgørelse ... 74

Stk. 2. Elevers deltagelse .. 74

Stk. 3. Voksenelevers deltagelse ... 75

Stk. 4. Akkord ... 76

Stk. 5. Tillæg af akkordoverskud ... 76

§ 40 Nye materialer ... 76

Kapitel 6 A Akkord ... 77

§ 41 Akkordforhold ... 77

Stk. 1. Akkord ... 77

Stk. 2. Arbejdstimer .. 78

Stk. 3. Ret og pligt .. 78

Stk. 4. Akkordomfang ... 78

Stk. 5. Fællesakkord .. 78

§ 42 Akkordforskud .. 79

8

§ 43 Underskud i akkorden ... 79

§ 44 Afbrydelse af akkord/reparationsarbejde 80

Stk. 1. Afbrydelse af arbejdet ... 80

Stk. 2. Hovedstadsområdet.. 80

Stk. 3. Provinsen - Ventetid ... 80

Stk. 4. Krav om erstatning.. 81

§ 45 Udbetaling af akkord .. 81

Stk. 1. Forskudsudbetaling .. 81

Stk. 2. Møder pålagt ... 81

§ 46 Akkorderingskrav ... 81

§ 47 Opmåling - Provinsen .. 82

§ 48 Regnskab over akkordarbejde .. 83

Stk. 1. Murerarbejdsmænd .. 83

Stk. 2. Kritikfrister ... 83

§ 49 Udlevering af faglige voldgiftskendelser 84

§ 50 Arbejdsgiverens deltagelse i akkord 84

§ 51 Elevers deltagelse i akkord ... 84

Stk. 1. Elevers deltagelse i akkord ... 84

Stk. 2. Tillæg af akkordoverskud ... 85

Kapitel 7 Pensionsforhold ... 86

§ 52 Pension og sundhedsordning .. 86

Stk. 1. Personkreds .. 86

Stk. 2. Pensionsbidrag ... 86

Stk. 3. Indbetaling af pensionsbidrag ... 87

Stk. 4. Forhøjet pensionsbidrag under barselsorlov 87

Stk. 5. Udlandsarbejde ... 88

Stk. 6. Sundhedsordning.. 88

Kapitel 8 Sygdom, tilskadekomst og barsel .. 89

§ 53 Løn ved sygdom og tilskadekomst .. 89

Stk. 1. Periode og betaling ... 89

9

Stk. 2. Anciennitet .. 89

Stk. 3. Tilbagefald .. 90

Stk. 4. Sygedagpengelovens regler ... 90

Stk. 5. Speciallæger m.v. ... 90

Stk. 6. § 56-aftaler .. 90

Stk. 7. Begrænsninger ... 91

§ 54 Barsel .. 91

Stk. 1. Graviditets/barselsorlov .. 91

Stk. 2. Fædreorlov ... 91

Stk. 3. Forældreorlov - frem til den 30. juni 2018 91

Stk. 4. Betaling ... 92

Stk. 5. Forældreorlov fra den 1. juli 2018 92

Stk. 6. Løn under barsel på søgnehelligdage 92

Stk. 7. Feriepenge, SH og pension .. 93

§ 55 Frihed ved barns/børns sygdom .. 93

Stk. 1. Hjemmeværende barn/børn ... 93

Stk. 2. Friheden omfatter ... 93

Stk. 3. Børns hospitalsindlæggelse ... 93

Stk. 4. Betaling ... 94

§ 56 Børneomsorgsdage ... 94

§ 57 Omsorgsdage ... 94

Kapitel 9 Ferie- og feriegodtgørelse ... 95

§ 58 Optjening af ferie .. 95

§ 59 Afholdelse af ferie ... 95

Stk. 1. Ferieåret ... 95

Stk. 2. Hovedferie .. 96

Stk. 3. Restferie ... 96

Stk. 4. Lægning af ferie .. 96

Stk. 5. Flytning af ferie ... 97

Stk. 6. Kollektiv ferielukning ... 97

10

Stk. 7. Kollektiv ferielukning mellem jul og nytår 97

§ 60 Sygdom og ferie .. 97

Stk. 1. Sygdom/raskmelding før individuel ferie............................. 97

Stk. 2. Sygemelding efter feriens begyndelse 98

Stk. 3. Sygdom/raskmelding under kollektiv lukning 98

§ 61 Overførsel af ferie .. 98

§ 62 Feriegodtgørelse .. 99

Stk. 1. Feriegodtgørelse ... 99

Stk. 2. Sygeferiegodtgørelse.. 99

Stk. 3. Beregning af sygeferiegodtgørelse................................... 100

Stk. 4. Beregningsgrundlag ved § 56-aftaler 100

§ 63 Feriegodtgørelse – optjening og indberetning 101

Stk. 1. Optjent feriegodtgørelse ... 101

Stk. 2. Information om feriegodtgørelse 101

Stk. 3. Fejl i optjente feriedage .. 101

§ 64 Udbetaling af feriegodtgørelse ... 101

Stk. 1. Digital udbetaling .. 101

Stk. 2. Medarbejdere der er fritaget for NemID............................ 101

Stk. 3. Udbetaling af feriegodtgørelse uden at ferie holdes 102

§ 65 Udbetaling af feriegodtgørelse ved ferieårets udløb 103

Stk. 1. Udbetaling af feriegodtgørelse ved ferieårets udløb 103

§ 66 Særlige bestemmelser ... 104

Stk. 1. Forældelse af feriegodtgørelse ... 104

Stk. 2. Afkald på ferie ... 104

Stk. 3. Modregning og tilbageholdelse ... 104

Stk. 4. Arbejde i ferien .. 105

Stk. 5. Uoverensstemmelser .. 105

Stk. 6. Feriepengegaranti... 105

Stk. 7. Indbetaling til 3F’s Feriekasse .. 105

Stk. 8. Ved virksomhedens konkurs .. 105

Stk. 9. Udlandsarbejde ... 105

11

§ 67 Byggegruppens Feriefond af 2005 ... 106

Kapitel 10 Søgnehelligdage, fridage og feriefridage 107

§ 68 SH-betaling ... 107

Stk. 1. SH-opsparing .. 107

Stk. 2. SH-udbetaling ... 107

Stk. 3. Udbetalingstidspunkt .. 108

Stk. 4. Ret til forskudsbetaling ... 108

Stk. 5. Restudbetaling .. 108

Stk. 6. Fratrædelse .. 109

Stk. 7. Dødsfald ... 109

Stk. 8. Tvistigheder .. 109

§ 69 Seniorordning ... 109

Stk. 1. Optjening .. 109

Stk. 2. Afholdelse ... 109

Stk. 3. Seniorordningens første år ... 110

Stk. 4. Placering ... 110

Stk. 5. Forskudsbetaling .. 110

Stk. 6. Udbetaling af pensionsbidrag ... 110

Stk. 7. Ikrafttræden .. 110

§ 70 Søgnehelligdage .. 111

Stk. 1. Helligdage ... 111

Stk. 2. Arbejde på søgnehelligdage ... 111

§ 71 Fridage .. 111

§ 72 Feriefridage ... 111

Stk. 1. Feriefridage ... 111

Stk. 2. Sygdom på feriefridage .. 112

§ 73 Garanti for SH-betaling .. 112

12

Kapitel 11 Samarbejde .. 113

§ 74 Tillidsrepræsentantbestemmelser ... 113

Stk. 1.1. Hvor vælges tillidsrepræsentant 113

Stk. 1.2. Hvem kan vælges til tillidsrepræsentant 113

Stk. 1.3. Valg af tillidsrepræsentant ... 113

Stk. 1.4. Efteruddannelse til tillidsrepræsentanter 114

Stk. 1.5. Faglig opdatering for ophørte tillidsrepræsentanter 114

Stk. 1.6. Tillidsrepræsentantens pligter 115

Stk. 1.7. Tillidsrepræsentantens opgaver 115

Stk. 1.8. Talsmand ... 115

Stk. 1.9. Afskedigelse af tillidsrepræsentant 116

Stk. 1.10. Fællestillidsrepræsentant .. 116

Stk. 2. Organisationernes påtaleret ... 117

Stk. 3. Arbejdsmiljø .. 117

Stk. 4. Forebyggelse af sygefravær ... 117

§ 75 Afskedigelse af valgte med tillidshverv 118

§ 76 Klublove .. 118

Stk. 1. Formand for klub ... 118

Stk. 2. Aftalers omfang ... 119

§ 77 Arbejdsmiljørepræsentant .. 119

Stk. 1. Arbejdsmiljørepræsentant .. 119

Stk. 2. 2 dages overbygning af arbejdsmiljøuddannelsen 119

§ 78 Samarbejde og samarbejdsudvalg ... 120

§ 79 Samarbejdsfond ... 120

Kapitel 12 Uddannelse .. 122

§ 80 DA/LO Udviklingsfond ... 122

§ 81 Uddannelsesfond ... 122

Stk. 1. Tiltrædelsesoverenskomster .. 122

§ 82 Kompetenceudviklingsfond .. 122

Stk. 1. Kompetenceudviklingsfond ... 122

13

§ 83 Deltagelse i efter- og videreuddannelse 124

Stk. 1. Efter- og videreuddannelse .. 124

Stk. 2. Ansøgning og udbetaling ... 125

§ 84 Kontraktuddannelser ... 125

§ 85 Elevers uddannelse ... 125

Stk. 1. Dækningsområde ... 125

Stk. 2. Ret til lønforhandling ... 126

Stk. 3. Uoverensstemmelser/forhandlingsregler 126

Kapitel 13 Socialt kapitel .. 128

§ 86 Nedsat arbejdsevne ... 128

Stk. 1. Principper .. 128

Stk. 2. Fravigelse ... 128

Stk. 3. Godkendelse ... 128

Kapitel 14 Opsigelser .. 129

§ 87 Opsigelse .. 129

Stk. 1. Opsigelse under akkord .. 129

Stk. 2. Opsigelse af timelønnede medarbejdere 129

Stk. 2.1. Varslers længde... 129

Stk. 2.2. Ret til opsigelsesvarsel ved akkord 129

Stk. 2.3. Skriftlig opsigelse ... 129

Stk. 2.4. Anciennitet ... 130

Stk. 2.5. Opsigelse under sygdom ... 130

Stk. 2.6. Opsigelse under sygdom ved afskedigelse i større
omfang ... 131

Stk. 2.7. Opsigelse under ferie .. 131

Stk. 2.8. Uddannelse i forbindelse med afskedigelse 131

§ 88 Bortfald af varslingspligten .. 132

14

Kapitel 15 Lokalaftaler .. 133

§ 89 Lokalaftaler mellem virksomheden og medarbejderne 133

Stk. 1. Opsigelse .. 133

Stk. 2. Opsigelse af produktivitetsfremmende lønsystemer 133

Stk. 3. Genforhandling ... 133

Stk. 4. Frigørelse .. 133

Stk. 5. Information .. 133

Kapitel 16 Fagretslige regler .. 134

§ 90 Lokal forhandling ... 134

Stk. 1. Lokalforhandling ... 134

§ 91 Lokal mægling ... 134

Stk. 1. Lokal mægling .. 134

Stk. 2. Mæglingsbegæring ... 134

Stk. 3. Sted for mæglingen .. 135

Stk. 4. Forhandlingsreferat... 135

§ 92 Organisationsmægling .. 135

Stk. 1. Organisationsmægling .. 135

Stk. 2. Tidsfrister .. 136

Stk. 3. Forhandlingsreferat... 136

§ 93 Faglig voldgift ... 136

Stk. 1. Faglig voldgift .. 136

Stk. 2. Frist for begæring ... 136

Stk. 3. Voldgiftsretten ... 136

Stk. 4. Tidspunkt for voldgift... 137

Stk. 5. Tidsfrister .. 137

Stk. 6. Forretningsgang .. 137

Stk. 7. Kendelse ... 138

Stk. 8. Afholdelse af udgifter .. 138

§ 94 Bortvisningssager .. 138

§ 95 Organisationsforhandling ... 138

15

§ 96 Organisationsudvalgsmøde .. 139

Stk. 1. Organisationsudvalgsmøde .. 139

Stk. 2. Lokal uoverensstemmelse .. 139

Stk. 3. Referat .. 139

Stk. 4. Arbejdsfred ... 140

§ 97 Udbetaling efter mægling/voldgift .. 140

§ 98 Arbejdsret ... 140

§ 99 Hastesag ... 140

§ 100 Arbejdsstandsning .. 141

Kapitel 17 Ovn- og ildfast arbejde ... 142

§ 101 Ovn- og ildfast arbejde ... 142

Stk. 1. Normal arbejdstid .. 142

Stk. 2. Overarbejde/søn- og helligdagsarbejde 142

Stk. 3. Lønforhold ... 143

Stk. 4. Arbejdsbestemte tillæg ... 144

Kapitel 18 Øvrige bestemmelser .. 145

§ 102 Vinterbyggeri ... 145

Generelt ... 145

Ved gennemførelse af vinterforanstaltninger skelnes der mellem145

Murerarbejde .. 147

Murerarbejdsmandsarbejde ... 147

Tømrer- og snedkerarbejde ... 148

Beskyttelse af materialer .. 148

Snerydning ... 148

Fagretlig behandling .. 148

Velfærdsmæssige foranstaltninger .. 149

Bilag til vinterbekendtgørelsen ... 151

§ 103 Arbejdstøj .. 153

Stk. 1. Arbejdstøj for murer og murerarbejdsmænd 153

16

Stk. 2. Arbejdshandsker for murerarbejdsmænd 153

§ 104 Implementering af EU-direktiver .. 153

Stk. 1. Udvalg for implementering .. 153

Stk. 2. Implementerede EU-direktiver .. 153

§ 105 Elektroniske dokumenter .. 154

§ 106 Ligelønsnævn .. 154

§ 107 Overenskomstens opsigelse .. 156

Kapitel 19 Elevbestemmelser ... 157

§ 1 Overenskomstens område ... 157

Stk. 1. Fagområde ... 157

Stk. 2. Elevtiden ... 157

Stk. 3. Udlån af elev til andre virksomheder 157

§ 2 Den daglige/ugentlige arbejdstid .. 157

Stk. 1. Normal arbejdstid .. 157

Stk. 2. Fridage .. 157

Stk. 3. Feriefridage ... 158

§ 3 Lønforhold .. 158

Stk. 1. Lønperiode og lønsatser ... 158

Stk. 2. Beregningstidspunktet .. 160

Stk. 3. Lønsatser for Glarmester .. 161

Stk. 4. Beregningstidspunktet .. 161

§ 4 Overarbejde ... 161

§ 5 Voksenelever ... 162

Stk. 1. AUB-refusion ... 162

Stk. 2. Oplysninger ... 162

Stk. 3. Lønsatser .. 162

§ 6 Deltagelse i akkord ... 163

Stk. 1. Akkordfradrag .. 163

Stk. 2. Feriepenge af akkordoverskud ... 163

§ 7 Ret til lønforhandling .. 163

17

§ 8 Løn- og ansættelsesvilkår .. 163

Stk. 1. Lønudbetaling ... 163

Stk. 2. Lægeattest/friattest/mulighedserklæring 164

Stk. 3. Graviditetsundersøgelse ... 164

Stk. 4. Barselsløn ... 164

Stk. 5. Barns/børns første sygedag ... 164

Stk. 6. Sundhedsordning.. 164

Stk. 7. Skoleperiode ... 164

Stk. 8. Session og borgerlige ombud ... 165

§ 9 Pension .. 165

§ 10 Forsikringsydelser til elever .. 165

§ 11 Beklædning .. 165

§ 12 Sikkerhedsfodtøj ... 166

§ 13 Værktøj ... 166

Stk. 1. Tømrer - Snedker .. 166

Stk. 2. Murer .. 166

Stk. 3. Struktør - Brolægger - Tagdækker 166

Stk. 4. Glarmester .. 167

§ 14 Rejsegodtgørelse .. 167

Stk. 1. Praktikperioden ... 167

Stk. 2. Ude- og rejsearbejde ... 167

Stk. 3. Befordringsgodtgørelse ... 167

Stk. 4. Nærmeste skole .. 167

Stk. 5. Befordringsmidler .. 167

Stk. 6. Offentlig befordring .. 168

Stk. 7. Egen befordring ... 168

Stk. 8. Skolehjem/kostophold .. 168

Stk. 9. Henvisning .. 169

Stk. 10. Udbetaling ... 169

Stk. 11. Prioritering ... 169

Stk. 12. Flere undervisningssteder ... 169

18

§ 15 Erstatning for manglende velfærdsforanstaltninger 169

§ 16 Smudstillæg ... 169

§ 17 Feriebestemmelser ... 170

Stk. 1. Ferie med løn .. 170

Stk. 2. Modregning ... 170

Stk. 3. Feriens længde ... 170

Stk. 4. Ferietillæg ... 170

Stk. 5. Ferielukning ... 171

Stk. 6. Fratræden ... 171

Stk. 7. Feriegaranti ... 171

§ 18 Særlige bestemmelser .. 171

Stk. 1. Skole ... 171

Stk. 2. Svendeprøve ... 171

Stk. 3. Love og bekendtgørelser .. 172

Protokollater

Protokollat nr. 1 om social dumping .. 175

Protokollat nr. 2 om implementering af ligelønsloven m.v. 176

Protokollat nr. 3 om overenskomstens område .. 180

Protokollat nr. 4 om fremme af praktikpladser .. 183

Protokollat nr. 5 om udvikling og beskæftigelse i lokalområdet 184

Protokollat nr. 6 om udvikling af virksomheder ... 185

Protokollat nr. 7 om pensionsforhold for udstationerede medarbejdere 186

Protokollat nr. 8 om udvalgsarbejde om elektroniske time- og lønsedler ... 187

Protokollat nr. 9 om oplysninger om brug af underentreprenører 188

Protokollat nr. 10 om forordning nr. 2016/679 om behandling af
personoplysninger (“Persondataforordningen”) .. 189

Protokollat nr. 11 om Byggeriets Arbejdsmiljøbus 190

Protokollat nr. 12 om den nye ferielov som træder i kraft 1. september
2020 ... 191

Protokollat nr. 13 om kompetenceudvikling i håndværksbranchen 192

19

Bilag

Bilag A Ansættelsesbevis .. 197

Bilag B Aftale om funktionærlignende ansættelse 201

Bilag C Pension - Fleksjob ... 203

Bilag D Aftale om ferieoverførsel .. 204

Bilag E Virksomhedsaftale om arbejde i udlandet 205

Bilag F Internt sikkerhedsarbejde .. 215

Bilag G Uddrag af bekendtgørelse om indretning af byggepladser og
lignende arbejdssteder ... 216

Bilag H Prislister/Dansk Håndværk .. 227

Bilag I Samarbejde og arbejdsmiljø .. 229

Bilag J Ungarbejdere og forpraktikanter .. 231

Bilag K Hovedaftalen af 31. oktober 1973 .. 234

Bilag L Forretningsorden for faglig voldgift efter 48 timers møder 241

Bilag M Zoneinddeling .. 243

Stikordsregister ... 244

20

21

Kapitel 1
Område og definitioner

§ 1 Hensigtserklæringer

Stk. 1. Et velfungerende arbejdsmarked og en fair konkurrence

Overenskomstmæssige vilkår er en forudsætning for et velfungerende
arbejdsmarked, og en fair konkurrence inden for bygge- og anlægs-
branchen i Danmark. Dansk Håndværk og Fagligt Fælles Forbund er
enige om at bekæmpe social dumping, så vi også i fremtiden har et
velfungerende arbejdsmarked og en fair konkurrence i Danmark.
Et velfungerende arbejdsmarked med ordnede forhold forudsætter
endvidere, at medarbejdere og virksomhederne er organiseret. Orga-
nisationerne anbefaler derfor alle medarbejdere, der arbejder inden for
overenskomstens gyldighedsområde, at organisere sig i Fagligt Fælles
Forbund, og at virksomheder, der tiltræder nærværende overens-
komst, indmelder sig i Dansk Håndværk. Dette for at alle i virksomhe-
den har en fælles interesse i at fremme virksomhedens produktion og
styrke samarbejdet mellem ledelsen og medarbejderne, højne de en-
kelte fags udvikling og for at sikre at arbejdet udføres i god kvalitet og
sikkerhedsmæssigt forsvarligt.
Dansk Håndværk forpligter sig til fortrinsvis at beskæftige murersvende
til murerarbejde, som sædvanemæssigt udføres af murersvende og
elever.

Stk. 2. Konkurrenceforvridende arbejde

”Sort arbejde” forvrider konkurrencen. Overenskomstparterne er derfor
enige om, at ”Sort arbejde” ligeledes skal bekæmpes, da det er sam-
fundsskadeligt. Igennem et tæt samarbejde og fælles afstandtagen til
”Sort arbejde”, vil overenskomstparterne arbejde aktivt for at præge og
påvirke medlemmernes holdning hertil.

22

Stk. 3. Møde med arbejdsmarkedets parter og fælles informati-

onsmøde

Organisationerne ønsker at sikre, at den danske model fungerer bedst
muligt på de danske byggepladser, og at alle parter kommer godt fra
start. Når organisationerne er enige om, at der er behov for det, skal
entreprenøren på ledelsesniveau deltage i et fælles møde med ar-
bejdsmarkedets parter. På mødet får entreprenøren lejlighed til at re-
degøre for sin organisation, og arbejdsmarkedets parter får mulighed
for at udlægge den danske model og at møde virksomheden.
Organisationerne er endvidere enige om at tilbyde et fælles informati-
onsmøde gerne inden for første måned efter, at de har påbegyndt ar-
bejdet i Danmark. Hvor det er muligt, kan mødet holdes på pladsen. I
modsat fald sørger en af parterne for egnede lokaler.
Denne aftale afskærer dog ikke overenskomstparterne fra at holde
møder med hver sin part.
Desuden er organisationerne enige om ved påbegyndelsen af større
bygge- og anlægsprojekter at tilbyde fælles introduktionsmøder for
virksomhederne og medarbejderne med det formål at give de lokale
parter på den enkelte byggeplads en introduktion i gældende løn- og
arbejdsvilkår.

Stk. 4. Et rummeligt arbejdsmarked

Overenskomstparterne er enige om at sætte fokus på arbejdspladser-
nes rummelighed med henblik på;
1) at fastholde virksomhedernes udsatte medarbejdere,
2) at nedbringe virksomhedernes sygefravær,
3) at gøre virksomheden og de ansatte åbne over for ansættelse på

særlige vilkår, samt
4) at gøre virksomhederne og de ansatte åbne over for, at samfun-

dets udsatte kan ansættes i virksomhederne.

Stk. 5. Uddannelse
Livslang læring er nødvendigt for at fastholde og få nye medarbejdere
til branchen.

23

Derfor er det vigtigt, at parterne har et særligt fokus på:
• rekruttering til branchen
• at skaffe praktikpladser
• efteruddannelse.

Stk. 6. Arbejdsmiljø
Et godt arbejdsmiljø er et vigtigt element i virksomheden og for medar-
bejderne.
Nedslidning skal minimeres, derfor skal der være et øget fokus på ar-
bejdsmiljøet i virksomhederne og på byggepladserne.
Der skal være et særligt fokus på de nye medarbejdere, der starter en
uddannelse.

Stk. 7. Produktivitet
Overenskomstparterne er enige om at sætte fokus på bedre produktivi-
tet og indtjening til gavn for virksomhed og medarbejdere, ved anven-
delse af akkord eller andre produktivitetsfremmende aftaler gennem
inddragelse af medarbejdere.

§ 2 Overenskomstens område

Stk. 1. Dækningsområde

Overenskomsten er landsdækkende, med de undtagelsesbestemmel-
ser, der er anført i de enkelte paragraffer.

Stk. 2. Fagområde

Overenskomsten er dækkende for følgende fagområder:
Tømrer-, snedker-, alufacade-, tække-, tag-, glarmestre-, gulvlægger-,
nedrivnings- beton- og jernbetonarbejde, struktør, anlægsentreprenør,
murer- og murerarbejdsmandsarbejde, brolægger, stillads, chauffører
med lille/stort kørekort, specialarbejdere beskæftiget på stationære ar-
bejdspladser, specialarbejdere beskæftiget med fremstilling af beton-
produkter, betonelementer og andre bygningsdele af beton, virksom-

24

heder der udfører kloak eller slamsugningsarbejde, vedligeholdelse af
anlæg og grønne områder samt de i protokollat 3 nævnte områder.

Stk. 3. Hovedstadsområdet
Når der i efterfølgende paragraffer henvises til Hovedstadsområdet, er
det kommunerne i Region Hovedstaden samt Greve. Se bilag M.

§ 3 Definition af Industri- og Værkstedområdet

Stk. 1. Definition af Industri- og Værkstedsområdet

Fremstillingsvirksomheder og værksteder for møbel, inventar, byg-
ningskomponenter, savværker, trævarer, overfladebehandling, embal-
lage, reparationsarbejdere på værksted, elementfabrikker, stationære
materielpladser og andet lignende arbejde, uanset materialets art,
f.eks. træ, metal, plast, komposit og lignende, hvorved medarbejdere
er fast beskæftigede samt efterhjælp af egne produkter.

Stk. 2. Definition af arbejdspladsen

En medarbejder, der i den pågældende virksomhed har været beskæf-
tiget 75% af sin tid ved værkstedsarbejde, betragtes i alle tilfælde som
værkstedsarbejder.
Opgørelse af anvendt tid som værkstedsmedarbejder sker maximalt på
grundlag af de sidste 12 måneders beskæftigelse.
Medarbejderen betragtes dog som omfattet af bygge- og anlægsover-
enskomsten, såfremt medarbejderen de sidste 2 måneder har været
beskæftiget ved arbejde uden for værkstederne. En medarbejder, der i
de sidste 2 måneder har været beskæftiget på værksted er omfattet af
industri- og værkstedsoverenskomsten. Medarbejderen bevarer sin
samlede anciennitet i virksomheden i forhold til opsigelsesvarsler. Øn-
sker en værkstedsmedarbejder ikke at påtage sig relevant anvist ar-
bejde efter bygge- og anlægsoverenskomsten, bortfalder opsigelses-
varslet for begge parter.

25

Stk. 3. Værkstedsarbejde under 2 måneder

En medarbejder under denne overenskomst omfattes af industri- og
værkstedsoverenskomsten med undtagelse af kapitel 8 og 14, når de
under 2 måneder udfører værkstedsarbejde.

§ 4 Nyoptagne virksomheder

Når en virksomhed melder sig ind i Dansk Håndværk gælder følgende:

Stk. 1. Medlemskab af DA-organisation

Såfremt virksomheden hidtil har været dækket af en overenskomst via
medlemskab af en DA-organisation, fortsætter denne overenskomst til
begyndelsen af nærmeste kvartals start, efter lovlig udmeldelse har
fundet sted samt at forbundet har fået skriftlig meddelelse om medlem-
skab af Dansk Håndværk.
I forbindelse hermed optages der tilpasningsforhandlinger efter almin-
delig fagretlig praksis med henblik på tilpasninger af lokale aftaler i for-
bindelse med overgang til ny kollektiv overenskomst.

Stk. 2. Omfattet af tiltrædelsesoverenskomst

Såfremt virksomheden har været omfattet af lokal tiltrædelsesoverens-
komst, stilles denne tiltrædelsesoverenskomst i bero ved indeværende
kvartals afslutning, efter af forbundet har fået skriftlig meddelelse om
medlemskab af Dansk Håndværk, hvorefter Dansk Håndværks kollek-
tive overenskomst på området bliver gældende, jf. almindelig fagretlig
praksis (opsigelsesvarsler m.m.). I forbindelse hermed optages der til-
pasningsforhandlinger, med henblik på videreførelse af gældende lo-
kale aftaler (tidløn, akkord m.m.)

Ved udmeldelse af Dansk Håndværk aktiveres tiltrædelsesoverens-
komsten igen, forudsat at virksomhedens CVR-nr. er uændret fra tiden
før medlemskabet med Dansk Håndværk.

26

Stk. 3. Garanti for feriepenge og SH-betaling

Paragraf 63, 66 og 73 får virkning fra førstkommende kvartals start, ef-
ter at forbundet har modtaget skriftlig meddelelse om nyoptagne i virk-
somheders medlemskab af Dansk Håndværk.

§ 5 Gensidige forpligtelser

Stk. 1. Forbud mod andre bestemmelser

Det skal betragtes som brud på denne overenskomst, hvis de kontra-
herende parter lader deres medlemmer udføre arbejde eller arbejder
på andre vilkår end i nærværende overenskomst fastsatte.

Stk. 2. Virksomhedsbestemmelser

To eller flere mestre kan kun samarbejde på et stykke arbejde, hvis der
foreligger et reelt forretningsforhold.
Såfremt en virksomhed overdrager et arbejde til en anden virksomhed,
kan dette ikke ske med mindre, der herom er truffet skriftlig aftale i
henhold til sædvanlige kutymemæssige aftaler for arbejder udført ved
underentrepriser, herunder de aftaleretslige forudsætninger.
Herfra dog undtaget arbejde, hvor en underentreprenør eller et special-
firma alene antager medarbejdere, til arbejdets udførelse.
En virksomhed kan ikke som lønarbejder beskæftige en virksomhed
uden ansatte, som opretholder eller driver selvstændig virksomhed,
dog kan 2 organiserede virksomheder samarbejde på timelønsbasis i
mindre omfang (74 timer pr. kvt.)
Som organiserede/overenskomstdækkede virksomheder forstås virk-
somheder, der er medlem af eller har tiltrædelsesoverenskomst til en
af DA/LO overenskomster samt:

- DI
- Entreprenørforeningen af 1946
- Arbejdsgiverne
- Kooperationen

27

Stk. 3. Organisationernes bestemmelser

Organisationerne vil modvirke forsøg på, at holde medarbejdere uden
for arbejdstagerorganisationerne under påberåbelse af et forretnings-
forhold.
Undertegnede organisationer forpligter sig gensidigt til ikke at optage
sådanne medlemmer, der ikke er i stand til at fremlægge en skriftlig er-
klæring fra den organisation de forlader, om de er lovlig udmeldt og ik-
ke har gæld til organisationen.

Stk. 4. Hovedaftalen

Undertegnede organisationer er enige om, at hovedaftaler med tilhø-
rende protokollater indgået mellem Landsorganisationen (LO) og
Dansk Arbejdsgiverforening (DA) er gældende for denne overens-
komsts parter.

§ 6 Forsøgsordninger

Under forudsætning af lokal enighed i virksomheden kan der gennem-
føres forsøg med ændringer, der fraviger overenskomstens bestem-
melser.
Forsøgsordningen forudsætter godkendelse af Dansk Håndværk og
Fagligt Fælles Forbund forud for disses ikrafttrædelse.
Forsøgsordningens formål, indhold og tidsramme skal være udførligt
beskrevet af de lokale parter i fællesskab.
Organisationerne er indforstået med, at manglende enighed kan gøres
til genstand for en drøftelse mellem organisationerne.

§ 7 Vikararbejde

Stk. 1. Medlem af Dansk Håndværk

Dansk Håndværk optager som medlemmer virksomheder, der er vi-
karbureauer.

28

Ansættelse af vikarer på Dansk Håndværks overenskomstområde er
omfattet af gældende overenskomst mellem parterne. Det omfatter og-
så de for arbejdsfunktionen bestående lokalaftaler og kutymer.

Stk. 2. Ikke medlem af Dansk Håndværk

Parterne er enige om, at overenskomsten mellem organisationerne er
en områdeoverenskomst.
Alt arbejde på en medlemsvirksomhed, der udføres inden for overens-
komstens faglige gyldighedsområde, er omfattet af overenskomsten,
hvis det udføres af en ansat eller af en anden person, der er underlagt
medlemsvirksomhedernes ledelsesret, f.eks. en vikar i modsætning til
en arbejder, der er udsendt af en underentreprenør og undergivet den-
nes ledelsesret.
Dansk Håndværk tilkendegiver, at overenskomsten finder anvendelse
for de medarbejdere, der udsendes af et vikarbureau til at arbejde på
en medlemsvirksomhed inden for overenskomstens faglige gyldig-
hedsområde i den tidsperiode, vikararbejdet strækker sig over.
Dette gælder dog ikke, såfremt vikaren er udsendt fra et vikarbureau,
der via medlemskabet af en DA-organisation, er omfattet af en kollektiv
overenskomst, der gælder for det omhandlende arbejde.
Medlemsvirksomheden må i sin aftale med vikarbureauet sikre sig, at
vikarbureauet har det nødvendige kendskab til de gældende overens-
komst- og aftaleforhold.
En vikar, der udfører job for et vikarbureau på en medlemsvirksomhed,
kan ikke være omfattet af pensionsreglerne i PensionDanmark, så-
fremt vikarbureauet er medlem af en anden DA-medlemsorganisation
og derigennem er omfattet af en overenskomstmæssig pensionsord-
ning.

Stk. 3. Øvrige forhold

I ethvert vikarjob, som er omfattet af en mellem parterne gældende
overenskomst, opspares anciennitet efter de i overenskomstens be-
skrevne regler.

29

Overenskomstparterne er enige om det naturlige i, at vikaransatte er
medlemmer af den samme faglige organisation, som de øvrige på rek-
virentvirksomheden ansatte tilsvarende arbejdere.
Fagligt Fælles Forbund tilkendegiver, at det ikke er hensigtsmæssigt,
at vikarer, som er organiseret i et LO-forbund, skifter fagforening ved
kortvarige vikariater.
Inden en virksomhed anvender vikarer, underrettes vedkommende til-
lidsrepræsentant herom.

§ 8 Udenlandske medarbejderes løn- og ansættelsesforhold

Afsnit A.

Indledning

Bestemmelsernes formål er at sikre overenskomstmæssige vilkår. Be-
stemmelserne kan ikke benyttes til at kræve lønoplysninger udleveret
med henblik på en overordnet belysning af lønforholdene i virksomhe-
den.
Overenskomstparterne er enige om, at alt arbejde inden for bygge- og
anlægsbranchen i Danmark skal foregå på overenskomstmæssige vil-
kår, hvorved medarbejdernes løn, arbejdstid og arbejdsvilkår i øvrigt
sikres.
Virksomheden skal sikre sig at alt arbejde, der udføres i underentrepri-
se for virksomheden, er overenskomstdækket, jf. § 5 stk. 4.
Virksomheden skal endvidere forpligte sine underentreprenører til at
sikre sig at alt arbejde, der udføres i underentreprise for disse, er over-
enskomstdækket, jf. § 5 stk. 4.
Nærværende bestemmelse indebærer ingen hæftelse for underentre-
prenørers manglende overholdelse af overenskomsten.
Parterne anbefaler endvidere, at virksomhederne indfører bestemmel-
ser i entreprisekontrakterne om, at underentreprenøren skal være om-
fattet af de til enhver tid og for den enkelte entreprise relevante LO for-
bunds overenskomster i relation til de medarbejdere, som udfører ar-
bejdet og at det betragtes som en væsentlig misligholdelse af entrepri-
sekontrakten ikke at opfylde dette krav.

30

Dansk Håndværks medlemsvirksomheder, der beskæftiger udenland-
ske arbejdskraft, skal indpasse denne i virksomhedens lønniveau, lige-
som øvrige overenskomstmæssige vilkår skal overholdes.

Organisationsmøde (48-timersmøde)

Hvis forbundet påviser omstændigheder, som giver anledning til at
formode, at overenskomstens bestemmelser ikke bliver overholdt,
f.eks. hvis forbundet forgæves har forsøgt at komme i kontakt med
virksomheden rettes der omgående henvendelse til Dansk Håndværk.
Tilsvarende retter Dansk Håndværk omgående henvendelse til forbun-
det.
Sådanne henvendelser skal resultere i et omgående organisationsmø-
de mellem overenskomstparterne. Ud over overenskomstparterne del-
tager hvervgiver og den udførende underentreprenør. Mødet afholdes
på byggepladsen inden 48 timer medmindre andet aftales. Se bilag L.
Alle relevante baggrundsoplysninger fremlægges på organisationsmø-
det. På organisationsmødet påhviler det underentreprenøren at bevise,
at overenskomstens bestemmelser overholdes.
Parterne kan endvidere på organisationsmødet drøfte den situation, at
underentreprenøren ikke er omfattet af en kollektiv overenskomst.
Hvis ikke de relevante baggrundsoplysninger kan fremlægges på or-
ganisationsmødet, skal disse fremlægges for forbundet senest 72 timer
efter organisationsmødet.
Angår kravet en enkelt ansat forudsætter udleveringen af baggrunds-
oplysninger den ansattes samtykke.
Når kravet om udlevering af baggrundsoplysninger vedrører en med-
arbejdergruppe udleveres disse uden samtykke, dog således at hen-
synet til anonymitet sikres.
Hvis det under forhandlingerne konstateres, at overenskomsternes be-
stemmelser er overholdt, er sagen slut.

Faglig voldgift

Hvis der ikke under organisationsmødet umiddelbart kan opnås enig-
hed om, hvorvidt overenskomstens bestemmelser overholdes, kan ud-
valget tiltrædes af en af Arbejdsretten fast udpeget opmand med hen-

31

blik på afsigelse af en voldgiftskendelse hurtigst muligt, jf. forretnings-
orden for faglig voldgift efter 48-timers møder.
For virksomheder, der ikke er medlem af Dansk Håndværk, består ud-
valget af repræsentanter fra virksomheden og forbundet.
Voldgiftsretten skal tage stilling til om overenskomstens bestemmelser
er overholdt på grundlag af de oplysninger, der er forelagt voldgiftsret-
ten, og i det omfang det er muligt, et eventuelt efterbetalingskrav.
Såfremt organisationsmøde eller voldgift kommer frem til, at overens-
komstens bestemmelser ikke overholdes, forpligter Dansk Håndværk
sig til at kontakte den oprindelige hvervgiver med henblik på, at denne
medvirker til sagens løsning. Dansk Håndværk orienterer forbundet
herom.

Orientering af forbundene

Det påhviler virksomheden, at fremsende dokumentation til forbundet
for at et eventuelt efterbetalingskrav er opfyldt efter organisationsmø-
det eller den faglige voldgift.

Fortrolighed

Parterne er enige om, at udleverede lønoplysninger skal behandles
fortroligt og alene kan anvendes som led i en fagretlig behandling af
spørgsmålet om overenskomstdækningen, og at de ikke må gøres til
genstand for nogen form for offentliggørelse, med mindre sagen er af-
sluttet ved faglig voldgift eller arbejdsretten.

Ikrafttræden

Nærværende bestemmelser i indledningen finder anvendelse for en-
trepriseaftaler der er aftalt og træder i kraft efter 1. juli 2011.

Afsnit B.

Omgåelse (entrepriseforhold) – Gældende for overenskomstperi-

oden 2018 – 2021

32

Anvendelsesområde

Overenskomstens bestemmelser om omgåelse finder anvendelse for
entreprisekontrakter, hvor varigheden for arbejdsopgaven for den en-
kelte underentreprenør er på over 30 dage.
Underentrepriser er helt almindelige i byggebranchen og sikrer fleksibi-
litet, specialisering og sund konkurrence, men underentrepriser må ik-
ke anvendes til at omgå overenskomstens bestemmelser.

Omgåelse

Parterne er enige om at modvirke omgåelse af overenskomsterne.
Bedømmelsen af, om der er tale om omgåelse af overenskomstens
bestemmelser, beror på en vurdering af følgende parametre, idet der
således kan være tale om en omgåelse af overenskomstens bestem-
melser, hvis

• hvervgiveren vidste eller burde vide, at underentreprenøren er
dømt for groft at have tilsidesat sine forpligtelser i forhold til
overenskomsten (f.eks. ved at anvende falske lønsedler, sny-
de med timeregistrering eller lignende), men hvervgiveren på
trods heraf alligevel vælger at indgå aftale med underentre-
prenøren, og

• det var tilstrækkeligt klart for hvervgiveren på tidspunktet for
indgåelsen af entreprisekontrakten, at underentreprenøren –
skønt overenskomstmæssigt forpligtet til det – ikke havde til
hensigt at udføre arbejdet på overenskomstmæssige vilkår –
og underentreprenøren faktisk ikke udfører arbejdet på over-
enskomstmæssige vilkår.

I disse tilfælde indgår det i bedømmelsen,
• om hvervgiver, såfremt han bliver bekendt med, at der rejses en

fagretlig sag foretager tilbagehold eller

• medvirker til opfyldelse af betalingen, der udestår fra underentre-
prenøren eller

33

• om hvervgiveren har planlagt og iværksat løbende og passende
kontrol med, om underentreprenøren lever op til overenskomstens
niveau.

Fagretlig behandling

Hvis en underentreprenør er dømt for groft overenskomstbrud i forbin-
delse med udførelse af en arbejdsopgave, og forbundet forgæves har
udfoldet alle retlige bestræbelser på at inddrive efterbetalingskravet
hos underentreprenøren, kan der rejses en sag efter de fagretlige reg-
ler med ligefrem bevisbyrde mod hvervgiveren om omgåelse af over-
enskomsten, jf. ovenstående regler.
Parterne er enige om, at en eventuel voldgift skal tage stilling til, om
der er sket en omgåelse af overenskomsten. Såfremt voldgiften fast-
slår, at der er sket en omgåelse af overenskomsten, kan voldgiftsretten
tillige træffe afgørelse om, hvorvidt der foreligger et bodsansvar samt
fastsætter en eventuel bod.
Ved voldgiftsrettens fastsættelse af en eventuel bod skal der være
proportionalitet i forhold til forseelsens karakter og det indgår som en
vejledning, om

• hvervgiveren tidligere er dømt for overtrædelser
• hvervgiveren – under arbejdets gang – har medvirket til at sik-

re at overenskomstens bestemmelser er overholdt
• der er tale om gentagelsestilfælde
• hvervgiveren har udført rimelig kontrol hos underentreprenø-

ren med at løn- og arbejdsvilkår lever op til overenskomstens
bestemmelser

• eller om der samlet set i øvrigt forelægger formildende om-
stændigheder.

Parterne udarbejder i fællesskab en blanket som hvervgiveren kan
bruge til at kontrollere løn- og arbejdsvilkår hos underentreprenøren.
Såfremt der er gået mere end tre år siden en virksomhed blev dømt ef-
ter bestemmelserne i dette afsnit, tillægges dette ikke gentagelsesvirk-
ning.

34

Afsnit C.
Overenskomstparterne er enige om, at Europa-Parlamentets og Rå-
dets direktiv 96/71/EF af 16. december 1996 om udstationering af ar-
bejdstagere som led i udveksling af tjenesteydelser (Direktivet), for så
vidt angår Direktivets artikel 3, stk. 1, andet led, alene finder anvendel-
se indenfor de i nærværende protokollat, Afsnit C, pkt. 1, nævnte om-
råder.

Overenskomstparterne er endvidere enige om:
1. At i den udstrækning overenskomstparternes overenskomst dæk-

ker områder, som er omfattet af bilaget, optrykt i Europa-
Parlamentets og Rådets direktiv 96/71/EF af 16. december 1996
om udstationering af arbejdstagere som led i udveksling af tjene-
steydelser, skal de i overenskomstparternes overenskomst fast-
satte regler, samt de på den danske virksomhed, hvor den udsta-
tionerede udenlandske medarbejder udfører sit arbejde, gælden-
de lokalaftaler og kutymer overholdes i forhold til de arbejdstage-
re, der udfører arbejde indenfor disse områder i Danmark i forbin-
delse med levering af tjenesteydelser.

2. At uoverensstemmelser vedrørende arbejds- og ansættelsesvilkår

for medarbejdere, der er udstationeret i Danmark indenfor de i
nærværende protokollat, Afsnit C pkt. 1 nævnte områder, behand-
les i henhold til nærværende protokollats Afsnit A og overens-
komstens regler for behandling af faglig strid.

 35

Kapitel 2
Ansættelsesforhold

§ 9 Ansættelsesbevis

Stk. 1. Oplysninger om ansættelsesforholdet

Hvis ansættelsen af en medarbejder skal vare over 1 måned, og hvis
den gennemsnitlige ugentlige arbejdstid overstiger 8 timer, skal med-
arbejderen have et ansættelsesbevis af virksomheden.
Ansættelsesbeviset skal indeholde mindst samme oplysninger, som er
fremhævet i det som bilag A, optrykte ansættelsesbevis.
En medarbejder kan forlange et ansættelsesbevis ved ansættelsesfor-
holdets begyndelse under forudsætning af, at ansættelsesforholdet op-
fylder bestemmelserne i stk. 1, men skal senest 1 måned efter ansæt-
telsen have et skriftligt ansættelsesbevis. Organisationerne anbefaler,
at det som bilag A optrykte ansættelsesbevis anvendes.

Stk. 2. Udlandsarbejde

Når medarbejdere udsendes til arbejde i udlandet, herunder Færøerne
og Grønland skal der forud for rejsens påbegyndelse træffes skriftlig
aftale om arbejdstid, løn og arbejdsvilkår, (ved befordring forstås ud-
og hjemtransport samt eventuel lokaltransport), den valuta hvori løn-
nen udbetales, eventuelle tillæg i form af kontanter eller naturalier un-
der opholdet, herunder kost og logi, varigheden af det arbejde, der skal
udføres i udlandet, eventuelle forsikringer, der er tegnet for medarbej-
deren, hvorvidt der er taget skridt til at få udstedt de nødvendige atte-
ster i forbindelse med udstationeringen samt vilkår ved eventuelt efter-
følgende fortsættelse af ansættelsen i Danmark.
Medarbejdere, der er udsendt til udlandet, er omfattet af reglerne om
pension og ferie.
Ovennævnte bestemmelser kan ikke forringe besøgslandets bestem-
melser, jf. EU-udstationeringsdirektiv nr. 96/71/EF af 16. december
1996.

36

Der henvises til den mellem organisationerne udarbejdede virksom-
hedsaftale om arbejde i udlandet. Se bilag E.

Stk. 3. Ændringer i ansættelsesforholdet
Såfremt der sker ændringer i de i ansættelsesbeviset fremhævede for-
hold, skal der hurtigst mulig og senest 1 måned efter, ændringen er
trådt i kraft, skriftligt gives medarbejderen oplysninger herom - dog ik-
ke, hvis der er tale om ændringer i de love, administrative eller ved-
tægtsmæssige bestemmelser eller kollektive overenskomster, som
vedrører ansættelsesforholdet.

Stk. 4. Manglende overholdelse af oplysningspligten
Såfremt medarbejderen ikke har modtaget oplysninger om ansættel-
sesforholdet, jf. stk. 1 og 2 i forbindelse med udløbet af de anførte tids-
frister, kan spørgsmålet behandles efter overenskomstens regler om
behandling af faglig strid.
Er de ovennævnte oplysninger udleveret til medarbejderen senest 15
dage efter, at berettiget krav herom er rejst over for vedkommende
virksomhed, kan bod ikke pålægges virksomheden, medmindre der fo-
religger systematisk brud på aftalen om virksomhedens oplysnings-
pligt.

Stk. 5. Overgangsbestemmelser
Hvis en medarbejder, der er ansat før 1. juli 1993, måtte ønske oplys-
ninger om ansættelsesforholdet, jf. stk. 1 og 2, og medarbejderen pr. 1.
juli 1993 eller senere fremsætter anmodning herom, skal virksomhe-
den inden 2 måneder efter anmodningen meddele medarbejderen de
ønskede oplysninger.

Stk. 6. Elever
Elevansættelser er ikke omfattet af denne aftale.
For elevforhold skal der indgås en uddannelsesaftale.

37

§ 10 Funktionærlignende ansættelsesvilkår

Organisationerne vil anbefale, at de virksomheder, der ønsker at indfø-
re funktionærlignende ansættelsesforhold, gør det efter følgende ret-
ningslinjer:
Spørgsmålet om indførelse eller ophævelse af aftaler om funktionær-
lignende ansættelsesvilkår kan fagretligt behandles, dog ikke til vold-
gift.
Aftaler om ansættelse på funktionærlignende vilkår er kun gyldige, så-
fremt de er udformet skriftligt. Organisationerne har i fællesskab udar-
bejdet en ansættelsesblanket, der skal bruges ved indgåelse af aftaler
om ansættelse på funktionærlignende vilkår, bilag B. Ansættelsesblan-
ketten kan efter underskrivelse kræves indsendt til de respektive orga-
nisationer.

Stk. 1. Lønvurdering

Lønnen skal give udtryk for den enkelte medarbejders kvalifikationer,
ansvar, indsats og dygtighed.
Aftalen forhindrer ikke deltagelse i akkord eller bonusordninger.
En gang om året tages lønnen for den enkelte medarbejder på funktio-
nærlignende vilkår op til vurdering og eventuel regulering. Terminen
herfor kan være den samme som for funktionærer ansat på virksom-
heden.
Uoverensstemmelse vedrørende lønniveau eller lønregulering kan fag-
retligt behandles, men ikke indbringes for voldgiftsretten, dog kan sa-
gen indbringes for voldgiftsretten i tilfælde af misforhold.

Stk. 2. Anciennitet
Anciennitet ved ansættelse på funktionærlignende vilkår regnes fra
tidspunktet for den individuelle aftales indgåelse, idet dog eventuelt
opsigelsesvarsel opnået ved forudgående ansættelse i virksomheden
tillægges.

38

Stk. 3. Opsigelse
I tilfælde af opsigelse regnes opsigelsesvarslets længde for begge par-
ter i overensstemmelse med reglerne i funktionærloven.
Opsigelsen skal ske til en måneds udgang.
Parterne er enige om, at opsigelsesvarslernes længde ikke kan blive
kortere end de i henhold til overenskomstens opnåede ved overgang til
funktionærlignende ansættelse.
Det kan i den enkelte kontrakt aftales, at medarbejderen kan opsiges
med en måneds varsel til fratrædelse ved en måneds udgang, når den
pågældende inden for et tidsrum af 12 måneder har oppebåret løn un-
der sygdom i alt 120 dage. Opsigelsens gyldighed er betinget af, at
den sker i umiddelbar tilknytning til udløbet af de 120 sygedage og
mens den pågældende endnu er syg, hvorimod gyldigheden ikke berø-
res af, at medarbejderen er vendt tilbage til arbejdet, efter at opsigel-
sen er sket.

Stk. 4. Arbejdstid

Arbejdstiden, herunder eventuel overtid, skiftehold, forskudt tid, tillige
med betalingen herfor, for medarbejdere, der er ansat på funktionær-
lignende vilkår, fastsættes i henhold til overenskomstens bestemmel-
ser.

Stk. 5. Uddannelse

Organisationerne er enige om, at en teknisk og samfundsmæssig ud-
vikling nødvendiggør en løbende efteruddannelse. Organisationerne
skal derfor anbefale, at der gives de pågældende den fornødne frihed
hertil. Sker kursusdeltagelsen på virksomhedens foranledning, betaler
virksomheden såvel rejseudgifter og kursusudgifter som løn. Eventuel
dækning af løntab tilfalder virksomheden.

Stk. 6. Ferie

Ved ansættelse på funktionærlignende vilkår holdes ferie med ferie-
godtgørelse, jf. ferieloven.

39

Ved overgang til funktionærlignende ansættelse, modregnes et beløb
svarende til 1/160,33 – del af månedsløn pr. time, ved udbetaling af fe-
riepenge fra feriekort.

Stk. 7. Søgnehelligdage, fridage og feriefridage

Medarbejdere ansat på funktionærlignende vilkår modtager fuld løn på
søgnehelligdage samt overenskomstmæssige fridage og feriefridage.

Stk. 8. Kompensation/feriefridage

Såfremt medarbejdere med funktionærlignende ansættelsesvilkår ikke
holder feriefridagene inden kalenderårets udløb, kan medarbejderen
inden 3 uger rejse krav om kompensation svarende til 1 dagløn pr.
ubrugt feriefridag, hvorefter kompensationen udbetales i forbindelse
med den næstfølgende lønudbetaling.

Stk. 9. Særlig opsparing

For medarbejdere, der er ansat på funktionærlignende vilkår, oprettes
en særlig opsparingsordning.
Der indbetales følgende af den ferieberettigede løn:

Pr. 1. marts 2018 2,7%
Pr. 1. marts 2019 3,4%
Pr. 1. marts 2020 4,0%

Der beregnes feriepenge (12½ %) af beløbet. Beløbet udbetales til
medarbejderen sammen med lønnen for december måned, medmindre
medarbejderen inden den 30. november har anmodet om at beløbet
indbetales på den pågældendes pensionskonto.
Ved fratræden udbetales saldoen sammen med den sidste løn.

Stk. 10. Sygdom

Ved ansættelse på funktionærlignende vilkår betales fuld løn under
sygdom og ved tilskadekomst.

40

Stk. 11. Lønningsperiode og lønudbetaling

Ved ansættelse på funktionærlignende vilkår udbetales månedsløn på
samme datoer, som er gældende for virksomhedens funktionærer.
Lønnen kan af virksomheden indsættes på den pågældendes lønkon-
to.

Stk. 12. Fagretlig behandling

Eventuelle uoverensstemmelser vedrørende forståelsen af de indivi-
duelle aftaler eller af nærværende retningslinjer behandles efter over-
enskomstens regler for behandling af faglig strid.
Ønsker virksomheden at blive frigjort for en aftale om funktionærlig-
nende ansættelse med en enkelt medarbejder eller ønsker den enkelte
medarbejder at blive frigjort, kan dette ske med det for den pågælden-
de medarbejder gældende opsigelsesvarsel i henhold til nærværende
aftale.
Efter udløbet af ovennævnte varsler anses medarbejderen/medarbej-
derne alene for at være omfattet af overenskomsten, hvorunder arbej-
det henhører.
Hvor der ikke i forannævnte er angivet vilkår for ansættelsesforholdet,
er overenskomstens bestemmelser gældende.

§ 11 Ansættelseskodeks

Overenskomstparterne er enige om, at det skal være frivilligt for med-
arbejderne at indgå aftale med virksomheden om køb af ydelser i til-
knytning til ansættelsesforholdet, og at det efter parternes forståelse vil
være i strid med overenskomsten at betinge et ansættelsesforhold af,
at medarbejderne indgår en sådan aftale.

 41

Kapitel 3
Arbejdstid

§ 12 Arbejdstid

Stk. 1. Arbejdstidens længde og placering

Den normale effektive ugentlige arbejdstid er 37 timer, der fordeles på
ugens 5 første hverdage, således at ingen dage er over 8 timer.
Den normale, daglige arbejdstid skal ligge mellem kl. 06.00 - 18.00.

Stk. 2. Selvbetalte pauser

Spisepauser må tilsammen ikke udgøre mere end 1 time og ingen
mindre end ½ time. Virksomheden og medarbejderne kan aftale, at der
kun afholdes én spisepause.

Stk. 3. Medbestemmelse

Ved bestemmelse af, hvorledes den daglige arbejdstid og spisepause
skal fordeles, skal medarbejderen høres.
Hvis virksomheden ikke ser sig i stand til at imødekomme et ønske fra
medarbejderne, fastsætter virksomheden arbejdstiden under hensyn til
virksomhedens tarv og kan iværksætte den med 10 arbejdsdags var-
sel. Inden for dette tidsrum har medarbejderen påtaleret i henhold til
regler for behandling af faglig strid, for manglende hensyntagen, der
ikke er begrundet i virksomhedens tarv.

§ 13 Arbejdstid, 4-dages uge

I forbindelse med rejsearbejde, hvor overnatning finder sted, kan der
lokalt træffes aftale om, at arbejdstiden fordeles på ugens 4 første
hverdage.
En sådan aftale må ikke medføre en længere normal daglig arbejdstid
end 10 effektive arbejdstimer.
Der betales ikke tillæg for overarbejde.

42

§ 14 Forskudt arbejdstid

Anmærkning: Ikke gældende for murere og murerarbejdsmænd.

Stk. 1. Forskudt arbejdstid

Der kan under forudsætning af lokal enighed etableres forskudt ar-
bejdstid. En sådan aftale skal i alle tilfælde være truffet senest 2 dage
før iværksættelsen. Der betales intet tillæg for den del af den forskudte
arbejdstid, der ligger mellem kl. 06.00 og kl. 18.00, for så vidt bestem-
melserne i stk. 1 er opfyldt.
Der kan ikke etableres forskudt arbejdstid på en sådan måde, at den
samlede forskudte arbejdstid ligger inden for tidsrummet kl. 06.00 -
18.00.
Der må her henvises til bestemmelserne i § 12, stk. 3, vedrørende
varsling af normal arbejdstid.
Forskydes arbejdstiden, således at den først slutter efter kl. 18.00,
men dog påbegyndes inden kl. 24.00, betales følgende tillæg:

Fra kl. 18.00 til kl. 22.00 pr. time:
Pr. 1. marts 2018 kr. 32,70
Pr. 1. marts 2019 kr. 33,25
Pr. 1. marts 2020 kr. 33,75

Fra kl. 22.00 til kl. 06.00 pr. time:
Pr. 1. marts 2018 kr. 47,95
Pr. 1. marts 2019 kr. 48,70
Pr. 1. marts 2020 kr. 49,50

Ved arbejde på forskudt tid, der påbegyndes kl. 24.00 eller derefter,
betales indtil kl. 06.00 pr. time:
Pr. 1. marts 2018 kr. 59,80
Pr. 1. marts 2019 kr. 60,75
Pr. 1. marts 2020 kr. 61,70

43

Stk. 2. Varighedsbestemmelse ved forskudt arbejdstid

Når en medarbejder på virksomhedens foranledning og uden egen
skyld hindres i at fortsætte arbejdet på forskudt arbejdstid, betales
medarbejderen, for så vidt arbejdet ikke strækker sig over mindst 1
uge, med overarbejdstillæg for arbejde uden for virksomhedens nor-
male dagarbejdstid.

Stk. 3. Overarbejde ved forskudt arbejdstid
Kræves der i tilslutning til forskudt arbejdstid udført overarbejde, beta-
les der under sådant arbejde, foruden det i stk. 1, nævnte tillæg for for-
skudt tid, de i overenskomsten fastsatte overarbejdstillæg regnet ud fra
den forskudte arbejdstids ophør.

§ 15 Varierende ugentlig arbejdstid

Der kan træffes skriftlig lokalaftale om at forøge eller nedsætte den
daglige henholdsvis ugentlige arbejdstid, således at den normale
ugentlige arbejdstid i gennemsnit over en forud fastlagt periode er 37
timer som anført i § 12, stk. 1.
Perioden kan ikke strækkes ud over 13 uger ekskl. ferie.
En sådan aftale må ikke medføre en længere normal daglig arbejdstid
end 10 effektive timer og maksimalt 50 timer pr. uge.

§ 16 46-timers arbejdsuge

Anmærkning: Ikke gældende for murere og murerarbejdsmænd.
Der kan træffes skriftlig lokalaftale om, at den normale ugentlige ar-
bejdstid fastsættes til 46 timer mod, at de overskydende timer i forhold
til § 12 afspadseres fortrinsvis som hele dage inden 3 måneder fra op-
tjeningsperioden.
Der er enighed om, at der ikke samtidig kan arbejdes over i henhold til
§ 19.
Afspadseringen fastsættes af virksomheden efter drøftelse med med-
arbejderne.

44

Afspadseringen af opsparede fridage skal finde sted inden eventuel
fratræden fra virksomheden.

§ 17 Arbejdsfordeling

Der er mellem nedennævnte parter enighed om, at der kan etableres
arbejdsfordeling efter nedenstående retningslinjer:
Aftale om arbejdsfordeling kan ikke indgås for arbejde, der konkret af-
lønnes som akkordarbejde.
Aftaler må ikke være i strid med gældende lovgivning.

Stk. 1. Midlertidig forkortelse af arbejdstiden (arbejdsfordeling)

Midlertidig forkortelse af arbejdstiden kan gennemføres på nedenstå-
ende vilkår, når der er truffet skriftlig lokalaftale herom. Lokalaftalen
skal vedlægges til ansøgningen, der fremsendes til godkendelse hos
organisationerne. Den fremsendte ansøgning skal indeholde CPR-nr.
og navn på de af ansøgningen omfattede arbejdstagere.
Arbejdsgiveren er forpligtet til at underrette jobcentret i henhold til gæl-
dende regler (senest én uge inden ordningen træder i kraft).

Stk. 2. Varsel og omfang

Forkortelse af den ugentlige arbejdstid kan finde sted med varsel af
mindst én uge, efter lokal enighed og organisationernes godkendelse.
Overarbejde, inden for de seneste 13 uger, skal være afspadseret in-
den påbegyndelsen af forkortet arbejdstid.
Forkortet arbejdstid kan normalt ikke fastlægges for mere end 13 uger
inden for 12 på hinanden følgende måneder. Den forkortede arbejdstid
skal tilrettelægges således, at der arbejdes mindst 2 dage pr. uge i
gennemsnit - fortrinsvis med hele uger med arbejde og hele uger med
ledighed. Forkortelsen lægges med hele dage.
Alle grupper af medarbejdere, herunder tillidsrepræsentanter, sikker-
hedsrepræsentanter, valgte med tillidshverv samt funktionærlignende
ansatte indgår i arbejdsfordelingsordningen.

45

Stk. 3. Hjemsendelsesperiode
Den enkelte hjemsendelsesperiode i forbindelse med en arbejdsforde-
lingsordning kan ikke vare længere end 2 uger.

Stk. 4. Ansættelse og frigørelse

Forøget arbejdskraft må ikke antages under forkortet arbejdstid. Herfra
er dog undtaget de medarbejdere – eller erstatning for disse – som er
fratrådt under den forkortede arbejdstid. Under den forkortede arbejds-
tid bortfalder medarbejderens pligt til at afgive opsigelsesvarsel ved
fratræden. Afskedigelser kan heller ikke finde sted.

Stk. 5. Ændringer og ophør

Arbejdsfordelingsordninger kan kun ændres eller bringes til ophør med
mindst det samme varsel, som skal iagttages ved indførelsen (én uge).
Ophør af ordninger skal meddeles skriftligt til organisationerne, forud
for ophør.
Ændringer af ordninger skal godkendes af organisationerne efter
samme regler, som gælder ved indførelse af ordninger.
Ophør og ændringer af eksisterende ordninger kan ske afdelingsvist,
uanset ordningen er etableret for hele virksomheden.

Stk. 6. Hasteordre

Hvor uventede hasteordrer gør det nødvendigt at overgå til fuld ar-
bejdstid, kan dette dog ske med 2 arbejdsdages varsel, og meddelelse
herom skal omgående tilsendes organisationerne.

Stk. 7. Overarbejde

Den i medfør af en ordning gældende arbejdstid bestemmer den for
den enkelte medarbejder normale arbejdstid. Tilsiges en medarbejder
til arbejde ud over det efter ordningen for ham planlagte, betragtes det-
te som overarbejde og betales som sådant.

46

Stk. 8. Afgrænsning

Reduceret ugentlig arbejdstid (arbejdsfordeling) kan med rimelig
driftsmæssig begrundelse indføres for én eller flere afdelinger af en
virksomhed uden nødvendigvis at berøre arbejdstid m.v. i andre afde-
linger af samme virksomhed.

Stk. 9. Afgrænsning/overarbejde
Arbejdsfordelingsordninger på én eller flere afdelinger af en virksom-
hed udelukker ikke nødvendigheden af og pligten til i givet fald at udfø-
re overarbejde i andre afdelinger.
Uddannelse bør være drøftet før arbejdsfordelingen ansøges.

§ 18 Arbejde på deltid

Uanset bestemmelserne om den normale ugentlige og daglige arbejds-
tid kan medarbejdere beskæftiges ved deltidsarbejde på følgende be-
tingelser:

Stk. 1. Arbejdstidens længde

Den ugentlige arbejdstid for deltidsbeskæftigelse skal i normale uger
være på mindst 8 timer og højest 30 timer. For personer, hvor deltids-
arbejdet er underordnet den pågældende hovedaktivitet, f.eks. perso-
ner på efterløn og lignende, er der ingen nedre grænse for den gen-
nemsnitlige ugentlige arbejdstid.

Stk. 2. Arbejdstidens længde og placering

Ved en virksomheds etablering af deltidsbeskæftigelse modtager or-
ganisationerne i hvert enkelt tilfælde underretning om længden og pla-
cering af arbejdstiden.
Ændring af arbejdstiden (længde og placering) kan kun ske med 4 ka-
lenderugers varsel.
Deltidsarbejde kan normalt ikke placeres på lørdage og søndage og ej
heller på de øvrige dage efter kl. 22.00.

47

Stk. 3. Aflønning

Aflønning af deltidsbeskæftigede sker i henhold til de almindelige gæl-
dende overenskomstmæssige bestemmelser, således at der ikke ydes
de omhandlede medarbejdere nogen form for lønmæssig kompensati-
on, fordi arbejdstiden er kortere end den normale.

Stk. 4. Søgnehelligdage, fridage og feriefridage

De i § 68, stk. 2, anførte forskudsbeløb reduceres for de her omhand-
lede medarbejderes vedkommende i samme forhold, som arbejdstiden
er reduceret i forhold til den normale ugentlige arbejdstid.

Stk. 5. Overarbejde

Arbejdes der ud over det mellem parterne fastsatte antal timer, ydes
der herfor overenskomstmæssig overtidsbetaling.

Stk. 6. Sikring af fuldtidsbeskæftigede

Etablering af deltidsbeskæftigede må ikke indebære en reduktion i an-
tallet af fuldtidsbeskæftigede.

Stk. 7. Opsigelsesbestemmelser

De i § 87 anførte opsigelsesvarsler er ligeledes gældende for deltids-
medarbejdere.

Stk. 8. Deltidsbeskæftigedes medlemskab

Parterne er enige om det naturlige i, at de deltidsbeskæftigede medar-
bejdere er medlem af den samme faglige organisation, som de øvrige
på virksomheden beskæftigede medarbejdere.

 48

Kapitel 4
Overarbejde

§ 19 Regler for over-, nat-, søn- og helligdagsarbejde

Stk. 1. Overarbejdets påbegyndelse

Overarbejde regnes fra arbejdstidens ophør til 3 timer derefter, indbe-
fattet ½ times spisepause straks efter arbejdstidens ophør.
Spisepausen bortfalder, hvor overarbejdet kun skal strække sig over 1
time.
Natarbejde regnes fra 3 timer efter arbejdstidens ophør til arbejdsti-
dens begyndelse med ½ times spisepause hver 4. time.

Stk. 2. Nødvendigt overarbejde
Søn- og helligdagsarbejde samt over- og natarbejde skal medarbej-
derne være villige til at udføre, når dette er nødvendigt.
Som nødvendigt regnes:
Udstillingsarbejde, reparation af møller, butiks-, kontor-, værksteds- og
fabrikslokaler, der såfremt arbejdet blev udført i den normale arbejds-
tid, ville hindre andre arbejdere i at kunne arbejde.
Arbejde ved brønd- og kloakanlæg, broer og lignende, der såfremt ar-
bejdet blev udført i den normale arbejdstid, ville lægge hindringer i ve-
jen for den almindelige samfærdsel.
Arbejde ved afstivning af bygninger fremkaldt ved udgravning af nabo-
grunde eller lignende arbejder, der nødvendigvis må udføres for at for-
hindre ulykkestilfælde samt når særlige forhold foreligger.
Tilsvarende gælder vanskeligheder i forbindelse med overholdelse af
forsvarlige fastlagte arbejdsplaner.

Anmærkning: Sidste afsnit kan ikke bringes i anvendelse overfor mure-

re og murerarbejdsmænd.

49

§ 20 Tillæg for overarbejde

Stk. 1. Overarbejdstillæg

Beordret overarbejde betales for de første 3 timer pr. dag med et tillæg
på 50%. Efterfølgende timer betales med et tillæg af 100%.

Stk. 2. Før arbejdstids begyndelse

Såfremt arbejdstiden påbegyndes 1 time før normal arbejdstid, betales
der for denne time et tillæg på 50%. Udføres samme dag overarbejde,
regnes natarbejde fra 2 timer efter normal arbejdstid.

Stk. 3. Lørdagsarbejde

Overarbejde på lørdage, betales fra normal hverdagsarbejdstids be-
gyndelse med 50% tillæg for de første 3 timer. For de efterfølgende ti-
mer betales med 100%.

Stk. 4. Søn- og helligdagstillæg

Søn- og helligdagsarbejde samt natarbejde betales med et tillæg på
100%.

Stk. 5. Mindst 4 timer

For overarbejde på lørdage samt søn- og helligdage betales for mindst
4 timer.

Stk. 6. Personlig timeløn

Overarbejdstillægget beregnes af den personlige timeløn.

Stk. 7. Spisetid fradrages ikke

I betaling for over- og natarbejde samt søn- og helligdagsarbejde fra-
drages ikke for spisetid.

 50

Kapitel 5
Lønforhold

§ 21 Minimalløn

Stk. 1. Minimalløn

For medarbejdere over 18 år udgør minimallønnen fra begyndelsen af
den lønningsuge hvori indgår:
Murerarbejdsmænd uanset alder er omfattet af minimallønssatsen.

Pr. 1. marts 2018 kr. 123,95
Pr. 1. marts 2019 kr. 125,95
Pr. 1. marts 2020 kr. 127,95

Stk. 2. Akkordafsavnstillæg

Til medarbejdere over 18 år, betales et akkordafsavnstillæg.
Akkordafsavnstillægget, som tillægges minimallønnen, udgør fra be-
gyndelsen af den lønningsuge hvori:

1. marts 2018, indgår med kr. 23,25 pr. time
1. marts 2019, indgår med kr. 23,75 pr. time.

Murerarbejdsmænd uanset alder er omfattet af akkordafsavnstillæg.

Akkordafsavnstillægget betales ikke til følgende medarbejdere:

• Lærlinge / elever
• Ungarbejdere
• Forpraktikanter
• Medarbejdere på deltid
• Medarbejdere med senioraftale.

Organisationerne kan i særlige tilfælde aftale fravigelse af reglerne.

51

Stk. 3. Værktøjsgodtgørelse

Murersvende:
I værktøjsgodtgørelse ydes følgende timetillæg til såvel akkord som
timelønsarbejde fra begyndelsen af den lønningsuge, hvori indgår:

Pr. 1. marts 2018 kr. 2,90
Pr. 1. marts 2019 kr. 2,95
Pr. 1. marts 2020 kr. 3,00

Ved akkordarbejde påføres værktøjspengene regnskabet ved afslut-
ningen som sidste post.

Ved timelønsarbejde betragtes værktøjspenge som indeholdt i time-
lønnen, medmindre værktøjspengene efter aftale med mesteren er på-
ført ugesedlen som en særlig post.

Murerarbejdsmænd:
Virksomheden leverer det fornødne værktøj.
Værktøjet tilhører virksomheden.

Stk. 4. Tagdækning

Ved tagdækningsarbejde betales der et tillæg pr.:
1. marts 2018 kr. 13,55 pr. time
1. marts 2019 kr. 13,80 pr. time
1. marts 2020 kr. 14,00 pr. time
Satsen betales også ved akkordarbejde.

Tillægget anses for indeholdt i timelønnen, såfremt der er aftalt en hø-
jere timeløn end:
1. marts 2018 kr. 156,05
1. marts 2019 kr. 158,30
1. marts 2020 kr. 160,50

52

Stk. 5. Ungarbejdere og forpraktikanter

Anmærkning: Ikke gældende for murere og murerarbejdsmænd.

Med henblik på at øge interessen for – og tilgangen til bygge- og an-
lægsbranchen kan der ansættes ungarbejdere. Timelønnen udgør
40%, 50% og 70% af minimallønssatsen for voksne medarbejdere.

Timelønnen til ungarbejdere og forpraktikanter udgør fra begyndelsen
af den lønningsuge hvori 1. marts 2018 indgår:
15 år men ikke 16 år kr. 49,60
16 år men ikke 17 år kr. 62,00
17 år men ikke 18 år kr. 86,75

Fra begyndelsen af den lønningsuge hvori 1. marts 2019 indgår, udgør
timelønnen:
15 år men ikke 16 år kr. 50,40
16 år men ikke 17 år kr. 63,00
17 år men ikke 18 år kr. 88,15

Fra begyndelsen af den lønningsuge hvori 1. marts 2020 indgår, udgør
timelønnen:
15 år men ikke 16 år kr. 51,20
16 år men ikke 17 år kr. 64,00
17 år men ikke 18 år kr. 89,55

Vedrørende forpraktikanter henvises til bilag J.

§ 22 Personlig timeløn

Stk. 1. Forhandlingsparterne
Timelønnen for de dygtige eller mere betroede medarbejdere ordnes i
hvert enkelt tilfælde mellem virksomheden eller dennes repræsentant

53

og medarbejderne uden indblanding fra organisationernes eller deres
medlemmers side.

Stk. 2. Lønfastsættelse

Parterne er enige om, at det er en forudsætning, at der kan og skal ske
afvigelser fra overenskomstens mindstebetalingssats, idet der er tale
om et ”bevægeligt” lønsystem, og at der er en vis lønspredning i den
enkelte virksomhed.
Der skal således tages hensyn til medarbejderes dygtighed, erfaring,
uddannelse, indsats i produktionen, lige som lønnen må påvirkes af, at
der ikke eller kun i forsvindende grad er adgang
til akkord eller andre præstationsbestemte aflønningsformer. Endvidere
skal der tages hensyn til arbejdets krav til udøveren, herunder også
særlige gener, der er forbundet med udførelsen af arbejdet.
Lønnen for den enkelte medarbejder aftales i hvert tilfælde mellem
virksomheden og medarbejderen uden indblanding fra organisationer-
nes side. Tillidsrepræsentanten kan tilkaldes som bisidder ved for-
handlingerne.
Der udarbejdes efter ønske et referat over forhandlingerne.
Forhandling om regulering af den individuelle løn kan foretages én
gang pr. overenskomstår.

Stk. 3. Misforhold som helhed

Organisationerne har påtaleret i henhold til regler for faglig strid i de til-
fælde, hvor misforhold som helhed skønnes at være til stede.
Parterne er enige om, at det er en betingelse for, at der overhovedet
kan foreligge et misforhold som helhed blandt andet er, at den enkelte
virksomheds lønniveau er væsentligt lavere en lønniveauet på sam-
menlignelige virksomheder i branchen. Parterne er enige om, at det ik-
ke i sig selv er tilstrækkeligt til at statuere misforhold, at der er tale om
en væsentlig afvigelse fra den generelle gennemsnitsløn inden for
branchen. Det er en forudsætning, at der er tale om sammenlignelige
virksomheder inden for samme branche og geografi.

54

Stk. 4. Behandling af uoverensstemmelser

Uoverensstemmelser om hvorvidt der foreligger et misforhold kan be-
handles efter de fagretlige regler (med ligefrem bevisbyrde). En even-
tuel fagretlig sag kan indledes på baggrund af forholdene på en igang-
værende byggeplads.
Under organisationsmødet søger parterne at nå til enighed om, hvor-
vidt der er tale om et misforhold og et eventuelt niveau herfor. Hvis
parterne når til enighed, kan sagen afsluttes.
Såfremt det under den fagretlige sagsbehandling ikke er muligt at opnå
enighed om misforhold, kan sagen videreføres for en faglig voldgift,
der tager stilling til, hvorvidt der er tale om et misforhold – og i det om-
fang det aftales – et eventuelt niveau over misforholdet.
Et konstateret misforhold skal på begæring herom efter følgende gøres
til genstand for lokal forhandling.
Såfremt der er fastslået et misforhold, kan parterne ved fagretlig for-
handling søge at nå til enighed om, hvordan misforholdet kan bringes
til ophør. En eventuel uenighed om lønfastsættelse kan dog ikke vide-
reføres til faglig voldgift.

Stk. 5. Aflønningsformer

Der kan ikke anvendes aflønningsformer, hvori der sker fradrag i for-
bindelse med lovligt forfald.

Stk. 6. Begrænsning

Forhandling om timelønsændringer kan højest finde sted 1 gang pr.
overenskomstår.
Som forhandling regnes kun aftaler, der udløser lønregulering.

§ 23 Ugesedler

Stk. 1. Ugesedler

Lønningsugen følger kalenderugen.
Virksomheden kan forlange ugesedlerne udleveret hver fredag efter-
middag, dog kan dagsedler forlanges udleveret dagligt.

55

Såfremt virksomheden ikke har gjort skriftlig indsigelse senest på løn-
udbetalingsdagen, er ugesedlen godkendt.
Forudsætningen for at lønnen udbetales på udbetalingsdagen, er at
ugesedlerne er afleveret ifølge virksomhedens skriftlige anvisning. Ef-
terleves dette ikke gentagne gange kan lønudbetalingen udskydes til
næste lønudbetaling, dog max. 14 dage.

Stk. 2. Elektronisk indrapportering

Hvis virksomheden kræver, at medarbejderne skal indrapportere ek-
sempelvis timer, ugesedler, dagsedler, eller andre dokumenter elek-
tronisk i relation til ansættelsesforholdet i et lukket miljø, skal medar-
bejderne have en kopi af indrapporteringen, sendt til sin e-mail eller e-
Boks.
Hvis medarbejderen stiller sit eget elektroniske udstyr til rådighed,
træffes der lokalt aftale om betaling for dette.

§ 24 Lønudbetaling

Stk. 1. Lønperiode

Lønningsperioden er 2 på hinanden følgende kalenderuger. Den nor-
male lønudbetalingsdag er den først følgende torsdag. Kalenderugen
går fra og med mandag til og med søndag.

Stk. 2. Udbetaling

Udbetaling af samtlige forfaldne lønninger samt godtgørelser skal være
tilendebragt inden arbejdstidens ophør.
Pengene skal på lønningsdagen være til rådighed uden omkostning for
medarbejderne, som følge af bankens regler om valeurdag.

Stk. 3. Månedsløn

Ved lokal enighed mellem virksomheden og medarbejderne, kan det
skriftligt aftales, at lønudbetalingen finder sted hver måned.
Udbetalingstidspunktet skal være som virksomhedens funktionærer el-
ler månedens næstsidste bankdag.

56

Ved votering om indførelse af månedsløn skal der blandt medarbej-
derne som er omfattet af nærværende overenskomst være et kvalifice-
ret flertal på 80%.
Ønske om overgangsordning (forskud) skal respekteres, både ved ind-
førelsen af ordningen og ved nyansættelser.

Stk. 4. Lønsedlen

Lønsedlerne skal så vidt muligt afspejle, hvilke overenskomstmæssige
løndele den enkelte rubrik på lønsedlen kommer fra med henblik på, at
der er klarhed over f.eks. omfanget af timelønsarbejde, overarbejde,
akkordarbejde/-overskud, ferie- og søgnehelligdagsbetaling m.v.
Lønsedlen med specifikation af den udbetalte løn, samt meddelelse
om lønoverførslen skal være medarbejderen i hænde senest på løn-
udbetalingsdagen.

Specifikation skal indeholde følgende oplysninger:
 Virksomhedens CVR-nummer
 Oplysninger om medarbejder, herunder cpr-nr.

Antal timer:
- Timeløn
- Akkord
Akkordoverskud
Overarbejde
Løn under sygdom
Ferie- og søgnehelligdagsopsparing
Kørselsgodtgørelse
ATP
Pension
Godtgørelse for 1. og 2. ledighedsdag

Løn, feriepenge, SH, arbejdsgiverpension og medarbejderpension skal
være opgjort for perioden og år til dato.

57

Stk. 5. Elektroniske lønsedler

Virksomheden kan med frigørende virkning aflevere lønsedler, der skal
udveksles under eller efter det løbende ansættelsesforhold via de elek-
troniske postløsninger, som måtte være til rådighed, f.eks. e-Boks eller
via e-mail.
Såfremt virksomheden vil benytte sig af denne mulighed, skal medar-
bejderne varsles herom 3 måneder før, medmindre andet aftales. Efter
udløb af varslet kan medarbejdere, som ingen mulighed har for at an-
vende den elektroniske løsning, få udleveret de pågældende doku-
menter ved henvendelse til virksomheden.

Stk. 6. Lønudbetaling ved fratrædelse

Fratrædende medarbejderes tilgodehavende løn udbetales den først
følgende normale lønudbetalingsdag.

Stk. 7. Ferielukning

Når en virksomhed holder kollektiv ferielukning, forlænges samtlige de
i overenskomsten fastsatte tidsfrister et tilsvarende antal dage.
Såfremt det formelle lønudbetalingstidspunkt falder i en ferie, foretages
lønudbetalingen førstkommende normale lønningsdag efter ferien.
Efter ønske kan der udbetales acontobeløb.

§ 25 Sikkerhed for løn

Fagligt Fælles Forbund skal i ethvert tvivlsomt tilfælde have ret til hos
virksomheden, at forlange sikkerhed for arbejdslønnen.
Dersom medarbejderne ikke i rette tid og på rette sted modtager deres
uomtvistelige tilgodehavende, har de ingen pligt til at fortsætte arbej-
det.
Hvis medarbejderne vælger at nedlægge arbejdet, skal Dansk Hånd-
værk omgående underrettes af Fagligt Fælles Forbund eller den lokale
afdeling, når de får kendskab hertil.

58

§ 26 Rejsegodtgørelse

Stk. 1. Egen befordring

Arbejdsplads i provinsen

For arbejde, der udføres uden for en afstand af 10 km til og med 35 km
fra medarbejderens bopæl, betales pr. dag, medarbejderen er mødt på
arbejdspladsen, i kørselsgodtgørelse pr. påbegyndt km pr. vej (hen- og
hjemkørsel).

 2018 2019 2020
Kørselsgodtgørelse kr. 1,94

Arbejdsplads i Hovedstadsområdet

For arbejde, der udføres uden for en afstand af 5 km til og med 35 km
fra medarbejderens bopæl, betales pr. dag, medarbejderen er mødt på
arbejdspladsen, i kørselsgodtgørelse pr. påbegyndt km pr. vej (hen- og
hjemkørsel).

 2018 2019 2020
Kørselsgodtgørelse kr. 1,94

Stk. 2. Øvrige bestemmelser

Ovennævnte godtgørelser reguleres efter statens regler for kørsel over
20.000 km pr. år.
For afstande indtil 5 - henholdsvis 10 km - samt i de tilfælde, hvor virk-
somheden vederlagsfrit stiller transportmiddel til rådighed, ydes ingen
kørselsgodtgørelse.
For afstande over 35 km akkorderes jf. gældende bestemmelser.
Afstande regnes ad nærmeste farbare vej.
Under en løbende akkord har medarbejderen ikke krav på forhøjelse af
kørselsgodtgørelse, selv om afstanden øges ved bopælsforandring.

59

Stk. 3. Ingen kørselsgodtgørelse

Anmærkning: Ikke gældende for murer og murerarbejdsmænd.
Kørselsgodtgørelse betales ikke, når medarbejderne er ansat til, eller
efter aftale fast beskæftiget på værksted, servicearbejde i en virksom-
hed eller institution, eller har udgangspunkt fra virksomhedens adres-
se/værksted.

§ 27 Overnatning

Stk. 1. Anvendelsesområde

Såfremt virksomheden udsender medarbejderen til en arbejdsplads
der ligger mere end 110 km fra medarbejderens bopæl, har medarbej-
deren ret til at få dækket dokumenteret udgifter til kost og logi på et ho-
tel, kro eller lignende af rimelig standard det pågældende sted.

Stk. 2. Kost og logi

Medarbejdere og virksomheden kan ved skriftlig lokalaftale i stedet for
bestemmelsen i stk. 1 aftale at virksomheden udbetaler diæter efter
statens takster og regler, der p.t. udgør:

 2018 2019 2020
Kost kr. 373,50
Logi kr. 214,00

Derved er det medarbejderen der selv sørger for kost og logi.
Medarbejder og virksomheden kan ved skriftlig lokalaftale i stedet for
bestemmelsen i stk. 1 og 2 aftale at virksomheden sørger for kost og
logi.

60

Stk. 3. Udepenge

Virksomheden skal i alle tilfælde, hvor overnatning finder sted, betale
udepenge til småfornødenheder med den til enhver tid gældende sats
efter statens takster vedrørende skattefri godtgørelse p.t. kr. 124,50.

Stk. 4. Fortolkning af ”eller lignende”

1. Parterne er enige om, at ved begrebet ”eller lignende” forstås:
a. Motel
b. Ferielejlighed/lejlighed
c. Sommerhus
d. Vandrehjem
e. Boligcontainer/campingvogn med toilet/bad/køkken faciliteter.

 Punkterne 4a til 4e er under forudsætning af:

- At hver enkelt medarbejder overnatter i et soverum for sig
selv

- At der i forbindelse med opstilling af boligcontainere etable-
res fælles opholdsområde

- At ved overnatning på byggepladsen eller på tilstødende
arealer til byggepladsen skal beboelsesområdet være adskilt
fra byggepladsen, og velfærdsforanstaltningerne som be-
skrevet i § 28 kan ikke indgå i beboelsesområdet. At virk-
somheden betaler for rengøring mindst 1 gang pr. uge.

- At opstillingen foregår under iagttagelse af myndighedernes
godkendelse

- At reglerne kan fagretligt behandles.

Stk. 5. Transportgodtgørelse ved overnatning

Transportgodtgørelsen fra medarbejdernes opholdssted og til arbejds-
pladsen betales i henhold til § 26.
Medarbejderen har krav på ud- og hjemrejse, en gang ugentligt med
betaling af rejsegodtgørelse med satsen i § 26. Der betales for afstan-

61

den mellem arbejdspladsen og medarbejdernes bopæl, uden frizone.
Transporten gælder til nærmeste grænseovergang.

§ 28 Skurforhold

Velfærdsforanstaltninger gennemføres i henhold til den til enhver tid
gældende bekendtgørelse, som indgår i nærværende overenskomst-
forhold, for tiden ”Beskæftigelsesministeriets bekendtgørelse nr. 1516
af 16. december 2010 om indretning af byggepladser og lignende ar-
bejdssteder” med senere ændringer. Se bilag G.

Stk. 1. Rådgivning

Ved uenighed om, hvorvidt velfærdsforanstaltningerne er overholdt,
har medarbejderne ret til, gennem deres lokale organisation, at begæ-
re et orienteringsmøde afholdt.
Orienteringsmødet afholdes inden for en frist af 5 arbejdsdage, efter
begæring herom er modtaget, medmindre andet aftales.
På orienteringsmødet deltager en repræsentant fra virksomheden og
en repræsentant fra forbundets lokale afdeling.
På orienteringsmødet gennemgås gældende bekendtgørelse om vel-
færdsforanstaltninger og evt. mangler, på de anviste velfærdsforan-
staltninger føres til referat.

Stk. 2. Rådgivningen ikke efterlevet

Såfremt velfærdsforanstaltninger ikke er opfyldt efter rådgivningsperio-
dens udløb, afholdes der mæglingsmøde hurtigst muligt og senest 5
arbejdsdage efter begæring er fremsat til Dansk Håndværk.
På mæglingsmødet deltager en repræsentant fra hver organisation
samt de personer, der deltog i orienteringsmødet.
Hvis der på mæglingsmødet ikke opnås enighed, kan sagen viderefø-
res efter de fagretslige regler i Kapitel 16.

62

Stk. 3. Erstatning

Er velfærdsforanstaltningerne ikke i orden 5 arbejdsdage (rådgivnings-
periode) efter, at orienteringsmødet blev afholdt, kan medarbejderne
kræve en erstatning.
Erstatningens størrelse er på kr. 48,00 pr. medarbejder pr. dag, fra det
tidspunkt, forholdene skriftligt er påtalt og indtil forholdene er bragt i
orden.
Der kan dog kun kræves erstatning, såfremt manglerne medfører en
forringelse af betydning for brugsværdien.

Stk. 4. Virksomheder der tidligere har modtaget rådgivning

Virksomheder der tidligere har modtaget rådgivning, jf. stk. 1, og som
inden for 12 måneder efter rådgivningen er givet, igen overtræder be-
kendtgørelsen om velfærdsforanstaltninger, skal betale erstatning, jf.
stk. 3 - uden en ny rådgivningsperiode - fra det tidspunkt, velfærdsfor-
anstaltningerne ikke opfyldte bekendtgørelsen og indtil forholdene er
bragt i orden.

§ 29 Smudstillæg

Ved særligt tilsmudset arbejde ved gamle tage, - skorsten, - kældere, -
fabrikslokaler, og ved tjære- og karbolineumsarbejde, rydning af brand-
tomt, brandskader samt imprægnering eller andet i tilsvarende grad til-
smudsende arbejde, betales et tillæg pr. time:

Pr. 1. marts 2018 kr. 13,55
Pr. 1. marts 2019 kr. 13,80
Pr. 1. marts 2020 kr. 14,00

Satserne betales også ved akkordarbejde.

63

§ 30 Betaling for ventetid

Stk. 1. Materialemangel

Anmærkning: Ikke gældende for murere og murerarbejdsmænd.
Må en medarbejder vente på materialer, beslag eller lignende, skal
virksomheden, dersom intet andet arbejde anvises medarbejderen, be-
tales ventetiden med minimallønssatsen jf. § 21, stk. 1.
Dog skal medarbejderen skriftligt give virksomheden 24 timers frist
(lør-, søn- og helligdags timer medregnes ikke i tidsfristen) til at skaffe
de manglende materialer til veje. Ventetiden skal opgøres hver uge.
Sker dette ikke, er fordringen bortfaldet. Betalingen for ventetiden ud-
betales førstkommende lønudbetalingsdag.

Stk. 2. Vejrligsstop

I tilfælde, hvor arbejdet på grund af vejrliget må indstilles eller ikke kan
påbegyndes ved normal arbejdstids begyndelse, er medarbejderne
forpligtet til at forblive på arbejdsstedet, medmindre andet aftales.
Medarbejderne skal i forbindelse med vejrligstop, kontakte virksomhe-
den.

Stk. 2.1. Anvisning af andet arbejde

I perioden, indtil vejret bedres, kan virksomheden anvise andet arbej-
de, og medarbejderne må ikke vægre sig med at udføre et sådant ar-
bejde, indtil det afbrudte arbejde kan genoptages.

Stk. 2.2. Ventepenge

Såfremt det ikke er muligt at anvise andet arbejde, betales ventetiden
med minimallønssatsen jf. § 21, stk. 1.
Anmærkning: Murerarbejdsmænd i Hovedstadsområdet, bibeholder

retten til den aftalte timeløn jf. gældende praksis for betaling af vente-

tid.

64

Stk. 2.3. Hjemsendelse

Kan andet arbejde ikke anvises, har virksomheden ret til at hjemsende
medarbejdere, der ikke kan beskæftiges.

§ 31 Værktøj

Stk. 1. Brand- og tyveriforsikring

Virksomheden dækker ved brand eller tyveri af medarbejderens, på
arbejdspladsen eller i firmabil opbevaret værktøj, dog max. 6.000,00
kr., såfremt værktøjet er opbevaret i aflåst rum, container eller lignen-
de.
Der dækkes kun såfremt, der er synligt tegn på indbrud og indgivet po-
litianmeldelse.
Ved dækning fra forsikring kan der ikke forekomme dobbelt dækning.

Stk. 2. Fællesværktøj

Hvor fællesværktøj eller el- eller luftværktøj benyttes, kan virksomhe-
den, når værktøjet udleveres, forlange en underskrift af medarbejde-
ren/medarbejderne for det udleverede værktøj og medarbejde-
ren/medarbejderne har pligt til efter endt brug eller ved arbejdstids op-
hør, at anbringe dette på et af virksomheden anvist sted.

Stk. 3. Ansvar

For bevislig skødesløs behandling af udleveret værktøj, kan vedkom-
mende medarbejder gøres ansvarlig.

Stk. 4. Afstand til opbevaringssted
Afstanden mellem benyttelsesstedet og opbevaringsstedet må af
nærmeste gangbare vej højst udgøre 100 meter.

 65

Kapitel 6
Akkord

Organisationerne er enige om, at kapitel 6 (Bygge- og Anlægsarbejde)
og 6 A (Murer- og Murerarbejdsmandsarbejde) for akkordarbejde er li-
gestillet i overenskomstperioden.
Ved fællesakkord skal der ved lokal enighed aftales hvilken akkordre-
gel, der er gældende for akkordaftaler.
De tilhørende prislister skal respekteres inden for forskellige fagområ-
der.
For akkordarbejde betales i overensstemmelse med de bilag H, til en-
hver tid gældende prislister, samt tilhørende bestemmelser, herunder
ændringer og tilføjelser som efterfølgende aftales.

§ 32 Akkordgrundlag

Stk. 1. Akkordarbejde

Såfremt en af parterne ønsker det, udføres alt nyt arbejde i akkord og
betales efter de til enhver tid mellem Dansk Håndværk og Fagligt Fæl-
les Forbund gældende prislister samt tilhørende bestemmelser.

Stk. 2. Glarmesterarbejde

Den mellem Dansk Håndværk og Fagligt Fælles Forbund aftalte prisli-
ste med tillæg anvendes for udførsel af glarmesterarbejde.
Alt nyt bygningsarbejde, hvor akkordprisen inkl. alle tillæg overstiger
400,00 kr., udføres i akkord og betales efter prislisten.
Undtaget fra prislisten er inventararbejde (forretningslokaler, banker
o.lign.) samt møbelarbejde og industrielt værkstedsarbejde.
I sådanne forhold samt i alle øvrige forhold er overenskomsten mellem
Dansk Håndværk og Fagligt Fælles Forbund gældende.

66

Stk. 3. Gulvlæggerarbejde

Den mellem Dansk Håndværk og Fagligt Fælles Forbund gældende
priskurant med tilhørende bestemmelser for udførelse af gulvlægger-
arbejde anvendes.
Undtaget fra priskuranten er gulvlæggerarbejde som er omfattet af
prislisten mellem Dansk Håndværk og Fagligt Fælles Forbund.
I alle øvrige forhold er overenskomsten mellem Dansk Håndværk og
Fagligt Fælles Forbund gældende.

§ 33 Indgåelse af akkord

Stk. 1. Tildeling

Akkordens omfang fastlægges skriftligt, og underskrives af begge par-
ter, før arbejdet påbegyndes, såfremt en af parterne ønsker dette. På
tildelingen henvises, så vidt muligt til daterede udleverede tegninger og
beskrivelser.
En eventuel uenighed om en tildeling, kan fagretlig behandles, men
påvirker ikke parternes ret til at arbejde på akkord.

Stk. 2. Møder pålagt

Sikkerhedsarbejde og deltagelse i byggemøder, pålagt af virksomhe-
den betales med akkordfortjenesten.

Stk. 3. Opmålte akkordregnskaber

Det er parternes ret løbende under arbejdets gang, eller ved arbejdets
afslutning at lade den samlede mængde af arbejde opmåle efter gæl-
dende prislister.
Akkordregnskabet skal indeholde oplysninger om prislistens positions-
numre, mængde og pris.
Afleverede akkordregnskaber skal være underskrevet og forsynet med
afleveringsdato.
Modtageren skal kvittere for modtagelsen af regnskaberne.

67

Hvis der mellem parterne er udvekslet regnskaber baseret på organi-
sationernes prislister, eller kritik heraf, betragtes arbejdet som væren-
de udført i akkord.

Stk. 4. Akkordaftaler som bygger på standardpriser eller slump-

akkorder m.v.

Såfremt en af parterne ønsker at indgå en akkordaftale som bygger på
standardpriser eller en slumpakkord, fremsættes forslag hertil - baseret
på akkordregnskaber udarbejdet med baggrund i organisationernes
prislister og/eller akkorderingsforslag - skriftligt til modparten, inden
halvdelen af arbejdet, der forhandles om, er udført. Hvis parterne inden
halvdelen af arbejdet er udført ikke har fremsat forslag til standardpris
eller slumpakkord udføres arbejdet ikke i akkord efter indholdet i stk. 3.
Modparten kvitterer for modtagelsen og skal i løbet af 10 arbejdsdage
svare skriftligt på forslaget.
Modtagelsesdagen regnes ikke med i ovennævnte tidsfrist.
Herefter forhandles forslag og svar mellem parterne. Svares der ikke
inden for den nævnte frist, er forslaget gældende.
Akkordaftale om en standardpris eller slumpakkord skal for at være
gældende, være skriftligt, og underskrevet af begge parter.
Opnås der ikke enighed, afgøres uoverensstemmelsen i henhold til
regler for behandling af faglig strid.
Hvis der mellem virksomheden og medarbejderne opstår uenighed,
når parterne har udvekslet akkordforslag, som bygger på standardpri-
ser eller slumpakkorder m.v. skal der ved mægling mellem parterne
fremlægges et regnskab baseret på prislisterne, udarbejdet af medar-
bejdersiden og virksomhedens beregningsgrundlag, som lægges til
grund for løsning af striden.

Stk. 5. Akkordering
Hvis en af parterne ønsker det, kan der for akkordarbejde, som ikke
kan udledes af de mellem organisationerne aftalte prislister, indgås ak-
korderingsaftale.
Forslag herom fremsættes skriftligt til modparten, under arbejdets
gang, der i løbet af 5 arbejdsdage skal svare skriftligt på forslaget,

68

hvorefter forslag og svar forhandles mellem parterne. Parterne er plig-
tige til at kvittere for modtagelsen. Svares der ikke inden for de nævnte
5 arbejdsdage, betragtes forslaget som godkendt. Modtagelsesdagen
regnes ikke med i ovennævnte tidsfrist.
Opnås der ikke enighed, afgøres uoverensstemmelsen i henhold til
regler for behandling af faglig strid.
Begæring herom skal ske inden 2 måneder efter, at modparten har
modtaget kravet.
Hvis der mellem parterne er udvekslet akkorderingssedler, eller kritik
heraf, betragtes arbejdet som værende udført i akkord.

Stk. 6. Lokalaftaler

Ved akkordarbejde kan der, for arbejde der helt eller delvist ikke kan
udledes af de mellem organisationerne aftalte prislister, indgås en lo-
kalaftale mellem virksomheden og medarbejderne.
En lokalaftale skal for at være gældende, være skriftlig, og underskre-
vet af begge parter.
Parterne som har indgået aftalen kan gensidigt opsige lokalaftalen
med et varsel på 3 måneder.

Stk. 7. Skriftlige meddelelser

Når en besked til et arbejdshold vedrørende arbejdsforholdene er givet
skriftligt til tillidsrepræsentanten/medarbejderens repræsentant, betrag-
tes den dermed som værende bragt til arbejdsholdets kundskab. Til-
lidsrepræsentanten/medarbejderens repræsentant er forpligtet til at gi-
ve beskeden videre til arbejdsholdet.

Stk. 8. Reparationsarbejder

Det er en forudsætning, at adgang til akkord ikke lægger hindringer i
vejen for reparationsarbejders udførelse på sædvanlig måde, og med-
arbejdere, der arbejder i akkord, kan ikke vægre sig ved at afbryde ak-
korden for at udføre reparationsarbejde.
Man bør dog tage rimelige hensyn til, at det ikke altid bliver de samme
medarbejdere, der tages ud af akkorden.

69

Stk. 9. Lønsystemer

Produktivitetsfremmende lønsystemer kan gennemføres, når virksom-
heden og medarbejderne er enige herom, og dette er godkendt af or-
ganisationerne.

Stk. 10. Ikke præstationsafhængig løn

Der kan mellem en virksomhed og medarbejder indgås en aftale om at
arbejdet udføres på en ikke præstationsafhængig løn.

Særligt for tømrer- og snedkerarbejde

Stk. 11. Prislistetillæg til Tømrer- og Snedkerprislisten

Prislistetillæg udgør fra begyndelsen af den lønningsuge, hvori indgår:

1. marts 2018 tillægges 1,9%
1. marts 2019 tillægges 2,1%
1. marts 2020 tillægges

Stk. 12. Zonetillæg

Zonetillæg er gældende i Hovedstadsområdet. Zonetillægget udgør
3%.

Der betales zonetillæg til:
Afsnit 1, 2, 5, 7, 8 og 10.

Der betales ikke zonetillæg til:
Afsnit 3, 4, 6, 9 og 10 gruppe 5 og 6.

Når der benyttes punkter i afsnit 10, til arbejde efter afsnit 3, 4, 6, 9 og
10 gruppe 5 og 6, tilkommer disse punkter ikke zonetillæg.

70

Stk. 13. Andre forudsætninger end prislisten

Hvor der ved akkordarbejde fremstilles væg-, og/eller tagkassetter eller
lignende konstruktioner under andre forudsætninger end beskrevet i
prislisternes generelle bestemmelser og særlige bestemmelser, aftaler
de lokale parter, forud for arbejdets begyndelse fradragets størrelse i
hvert enkelt tilfælde efter besigtigelse af forholdene på arbejdspladsen.
En forudsætning for at der skal ydes fradrag er, at der stilles hjælpe-
midler til rådighed, som er anderledes end de hjælpemidler der stilles
til rådighed på en byggeplads.

§ 34 Akkordforhold

Stk. 1. Bindende aftaler

En akkord mellem virksomheden og medarbejderne er gensidigt bin-
dende.

Stk. 2. Afskedigelse af medarbejder i akkord

En virksomhed kan ikke uden påviselig grund afskedige medarbejder-
ne, før arbejdet er fuldført. Sker dette, skal medarbejderne have ak-
kordbeløbet fuldt udbetalt.

Stk. 3. Bortgang i akkord

Såfremt en medarbejder forlader en akkord, hvor 2 eller flere deltager,
vil et eventuelt overskud, udover det udbetalte, tilfalde den eller de øv-
rige deltagere i akkorden.

Stk. 4. Kritik af arbejdet ved bortgang i akkord

For det arbejde der ved bortgangen i akkorden, ikke overtages af tilba-
geværende medarbejder i akkorden, og som ikke er kritiseret efter §
38, stk. 1, 2 og 3, har virksomheden ret til at kritisere efter bestemmel-
sen i § 38, stk. 4.

71

Stk. 5. Akkord i underskud

Virksomheden har ret til at afregne akkorden, såfremt virksomheden
har dokumenteret, at på opgørelsestidspunktet er medarbejdernes ind-
tjening pr. time mindre end minimallønnen. Herefter er parterne frigjort.

Stk. 6. Akkordens afslutning

Såfremt ikke andet aftales, ophører ansættelsesforholdet, uden opsi-
gelsesvarsel, når akkorden er afsluttet.

Stk. 7. Op- og nedmanding af akkord

Virksomheden eller dennes repræsentant kan, når det skønnes nød-
vendigt eller hensigtsmæssigt, forøge eller reducere antallet af øvrige i
akkorden beskæftigede medarbejdere.
Tillidsrepræsentanten/medarbejderens repræsentant kan ikke selv-
stændigt antage eller afskedige, men har påtaleret, hvis han mener, at
der sættes for mange eller for få medarbejdere på akkorden.
Hvis enighed ikke opnås, kan spørgsmålet fagretlig behandles ved
mæglingsmøde afholdt senest 5 arbejdsdage efter modtagelse af
mæglingsbegæring.

§ 35 Akkordudbetaling og -forskud

Stk. 1. Akkordudbetaling

Under forudsætning af at beløbet er tjent, fastsættes udbetalingen i
akkord til pr. time fra begyndelsen af den lønningsuge, hvori indgår:

1. marts 2018 kr. 142,50
1. marts 2019 kr. 144,50
1. marts 2020 kr. 146,50

Stk. 2. Forskud

Medarbejderne er berettiget til hver lønningsdag at få indtil 85% af det
bevisligt fortjente akkordoverskud udbetalt.

72

Begæring om forskud på akkorden må være fremsendt 5 arbejdsdage
før lønningsdagen.
Der udbetales ikke forskud på akkorder, hvis varighed er mindre end 3
uger.

§ 36 Opgørelse af akkorder

Stk. 1. Akkordopgørelse

Akkordopgørelser skal indeholde den aftalte akkordsum, opgørelse
over akkorderinger, opgørelse over timeforbrug og udbetalte acontobe-
løb samt være forsynet med fordeling pr. medarbejder.
Akkordopgørelsen underskrives og dateres med indleveringsdato af
den medarbejder, der har deltaget i akkorden. Underskrift og indleve-
ring kan dog ved fuldmagt overdrages til anden person.
Akkordopgørelser skal være virksomheden i hænde senest 15 ar-
bejdsdage, efter akkorden er afsluttet. Overholdes indleveringsfristen
ikke, er krav om akkordafregning for sent fremsendt.

Stk. 2. Kritik af regnskaber/Akkordopgørelser

Kritik af indleveret akkordregnskab/akkordopgørelser, skal være afle-
veret senest 10 arbejdsdage efter akkordregnskabets/akkordopgørel-
sens modtagelse.
Kritikken skal være skriftlig og indeholde en specifikation over de po-
steringer, der kritiseres, og skal udvise det beløb, der er til udbetaling.
Kritikken rettes til akkordholderen, der har underskrevet akkordregn-
skabet/akkordopgørelsen.
Kritikfristerne er også gældende for akkordregnskaber/akkordopgørel-
ser udarbejdet af virksomheden.

Stk. 3. Udbetaling af akkordoverskud hvorom der er enighed

Udbetaling af overskud, hvorom der er enighed, skal finde sted først-
kommende lønudbetalingsdag efter den uge, hvori kritikfristen udløber.

73

Stk. 4. Akkordoverskud hvorom der er uenighed

Er der uoverensstemmelse om akkordregnskabets/akkordopgørelsens
rigtighed henvises de omstridte poster til afgørelse efter Kapitel 16.
Skriftlig begæring herom skal ske inden 2 måneder efter, at akkord-
regnskabet/akkordopgørelsen blev afleveret.
Overholdes fristen ikke, er akkordregnskabet/akkordopgørelsen betal-
bart efter virksomhedens kritik.

§ 37 Anbefalet brev/afleveringsattest eller elektronisk aflevering

Stk. 1. Anbefalet skrivelse/afleveringsattest

Kan et forslag til akkordregnskab, en akkordaftale, en akkorderings-
seddel, eller en akkordopgørelse eller kritik af disse ikke afleveres per-
sonligt, kan det ske ved anbefalet skrivelse/afleveringsattest, afsendt
indenfor de ovennævnte frister.
Poststemplets dato er gældende.
Overholdes kritikfristen ikke, er kravet betalbart efter pålydende.

Stk. 2. Elektronisk aflevering, e-mail, sms eller lignende

Ved fremsendelse af elektroniske oplysninger, betragtes disse som
modtaget, når modtageren har fremsendt elektronisk kvittering til af-
senderen.
Såfremt at denne kvittering ikke modtages, skal oplysningerne frem-
sendes efter stk. 1 for at kritikfristerne er gældende.

§ 38 Kritik af arbejdet i akkord

1. Virksomheden kan kritisere arbejdet under arbejdets gang.
2. Såfremt medarbejderen under igangværende akkord skriftligt af-

leverer hele eller dele af den tildelte akkord til virksomheden, skal
virksomheden senest 10 arbejdsdage herefter kritisere arbejdet.

3. Såfremt der ikke er aftalt at ansættelsesforholdet fortsætter, skal
medarbejderen senest 2 arbejdsdage forud for akkordens afslut-
ning, advisere virksomheden om tidspunkt for akkordens afslut-

74

ning, så parterne kan aftale tidspunkt for kritik/gennemgang af det
udførte arbejde. Virksomhedens mulighed for kritik af akkordar-
bejdet ophører derved når ansættelsesforholdet er ophørt.

4. Hvis ikke akkordarbejdet er kritiseret af virksomheden efter stk. 1,
2 eller 3, skal virksomheden senest 10 dage efter aflevering af
ugesedlerne hvori de sidste akkordtimer indgår, aflevere kritik af
arbejdet.

5. I alle tilfælde skal virksomhedens kritik være skriftlig, og afleveres
til akkordholderen/tillidsrepræsentanten.

§ 39 Elevers deltagelse i akkord

Stk. 1. Akkordopgørelse

Ved akkordopgørelse fradrages den faktiske akkordudbetaling inkl. evt.
forskuds- og acontoudbetaling.

Stk. 2. Elevers deltagelse

Når elever deltager i medarbejdernes akkord fradrages, i medarbej-
dernes akkordopgørelse, elevens timeløn samt følgende beløb pr. time
fra begyndelsen af den lønningsuge, hvori indgår:

Tømrer - Snedker

1. marts 2018
1. lønperiode, variabel kr. 2,00, i alt pr. time kr. 67,75
2. lønperiode, 52 uger kr. 6,00, i alt pr. time kr. 85,40
3. lønperiode, 52 uger kr. 11,00, i alt pr. time kr. 101,45
4. lønperiode, 52 uger kr. 18,00, i alt pr. time kr. 127,15

1. marts 2019
1. lønperiode, variabel kr. 2,00, i alt pr. time kr. 68,85
2. lønperiode, 52 uger kr. 6,00, i alt pr. time kr. 86,75
3. lønperiode, 52 uger kr. 11,00, i alt pr. time kr. 103,00
4. lønperiode, 52 uger kr. 18,00, i alt pr. time kr. 129,05

75

1. marts 2020
1. lønperiode, variabel kr. 2,00, i alt pr. time kr.
2. lønperiode, 52 uger kr. 6,00, i alt pr. time kr.
3. lønperiode, 52 uger kr. 11,00, i alt pr. time kr.
4. lønperiode, 52 uger kr. 18,00, i alt pr. time kr.

Struktør - Brolægger - Tagdækker

1. marts 2018
1. lønperiode, variabel kr. 2,00, i alt pr. time kr. 70,90
2. lønperiode, 52 uger kr. 6,00, i alt pr. time kr. 87,45
3. lønperiode, 52 uger kr. 11,00, i alt pr. time kr. 109,25
4. lønperiode, 52 uger kr. 18,00, i alt pr. time kr. 132,00

1. marts 2019
1. lønperiode, variabel kr. 2,00, i alt pr. time kr. 72,05
2. lønperiode, 52 uger kr. 6,00, i alt pr. time kr. 88,85
3. lønperiode, 52 uger kr. 11,00, i alt pr. time kr. 110,95
4. lønperiode, 52 uger kr. 18,00, i alt pr. time kr. 133,90

1. marts 2020
1. lønperiode, variabel kr. 2,00, i alt pr. time kr.
2. lønperiode, 52 uger kr. 6,00, i alt pr. time kr.
3. lønperiode, 52 uger kr. 11,00, i alt pr. time kr.
4. lønperiode, 52 uger kr. 18,00, i alt pr. time kr.

Murer henvises til side 85.

Stk. 3. Voksenelevers deltagelse

Hvor voksenelever deltager i medarbejdernes akkorder, træffes lokalt
aftale om deres udbetalingers modregning, der dog maksimalt kan ud-
gøre fagets minimalløn.

76

Stk. 4. Akkord

Elever har ikke en selvstændig akkordret.

Stk. 5. Tillæg af akkordoverskud

Når øvrige medarbejdere yder elever og voksenelever akkordover-
skud, tillægger virksomheden den til beløbet svarende feriegodtgørelse
og SH-betaling samt pension, forudsat at eleven opfylder anciennite-
ten.

§ 40 Nye materialer

1. Til fastsættelse af priser for nye materialer, der fremkommer, eller
materialer, der søges anvendt som erstatningsmaterialer i bygge-
sektoren, eller ved ændring af de hidtil anvendte konstruktioner el-
ler arbejdsformer, nedsættes et paritetisk sammensat udvalg af
Dansk Håndværk og Fagligt Fælles Forbund.

2. Udvalget skal, når en af parterne fremsætter ønske herom, opta-
ge forhandling til fastsættelse af priser for nævnte materialer. Ud-
valgets afgørelse indføres i prisfortegnelsen, såfremt organisatio-
nerne er enige herom.

 Hvis organisationerne er enige derom, kan udvalget i øvrigt even-
tuelt optage forhandling om ændring af bestående prisfortegnel-
sespriser.

 Sådanne eventuelle ændringer skal, for at kunne få gyldighed,
godkendes af organisationernes kompetente forsamlinger.

 77

Kapitel 6 A
Akkord

Murer- og murerarbejdsmands arbejde

Organisationerne er enige om, at kapitel 6 og 6 A for akkordarbejde er
ligestillet i overenskomstperioden.
Ved fællesakkord skal der ved lokal enighed aftales hvilken akkordre-
gel, der er gældende for akkordaftaler.
De tilhørende prislister skal respekteres inden for forskellige fagområ-
der.
For akkordarbejde betales i overensstemmelse med de bilag H, til en-
hver tid gældende prislister, samt tilhørende bestemmelser, herunder
ændringer og tilføjelser som efterfølgende aftales.

§ 41 Akkordforhold

Stk. 1. Akkord

Alt nyt arbejde udføres i akkord og betales i henhold til de mellem par-
terne gældende priskuranter samt de i overenskomsten fastsatte be-
stemmelser.
Hvis ombygnings- og reparationsarbejde har et så stort omfang, at ar-
bejdet kan udføres i akkord, kan dette ske i henhold til priskuranten,
hvis der er enighed mellem arbejdsgiver og arbejdstager.
De i priskuranten anførte priser er for veludført arbejde.
Det er en forudsætning, at der leveres velegnede materialer.
Før arbejdet begynder, skal arbejdsgiveren eller dennes repræsentant,
hvor det er muligt, konferere med akkordindehaveren om arbejdsplad-
sens indretning, arbejdets tilrettelæggelse samt betalingsformen.
I Hovedstadsområdet (se § 2) er den bestående Priskurant mellem
Dansk Håndværk og Fagligt Fælles Forbund Murer- og Murerarbejds-
mands gruppe gældende.

78

Virksomheden kan – når det skønnes nødvendigt eller hensigtsmæs-
sigt – foretage op- eller nedmanding i akkord.
Op- eller nedmanding bør forinden konfereres med akkordholderen.
På svendeområdet gælder henholdsvis Priskurant for murerarbejde i
København og Nordsjælland zone 1 og zone 2 samt Priskurant for mu-
rerarbejde i provinsen.
For murerarbejdsmænd i hele landet gælder Priskurant for murerar-
bejdsmandsarbejde 2006 med undtagelse af København og Frede-
riksberg kommuner.

Stk. 2. Arbejdstimer

Akkordindehaveren skal føre en skurbog for medarbejderens dagløns-
og akkordtimer. Forekommende daglønsarbejde skal specificeres på
ugesedler, respektive i skurbogen, og der kvitteres for modtagelsen,
hvis det kræves.

Stk. 3. Ret og pligt

Når en medarbejder er antaget til en akkord, har denne ret og pligt til at
fuldføre akkorden.

Stk. 4. Akkordomfang

Før begyndelsen af en akkord skal dennes omfang skriftlig aftales, så-
fremt en af parterne forlanger det. Tilsvarende bestemmelse er gæl-
dende ved ændringer i akkorden.
Priskurantens afsnit eller delafsnit ved opførelse af f.eks. store bygnin-
ger eller et planlagt og påbegyndt større antal parcelhuse er som ud-
gangspunkt en samlet akkord, med mindre andet er aftalt. Ved en
samlet akkord forstås det arbejde, der er omfattet af det tilsvarende af-
snit eller delafsnit.

Stk. 5. Fællesakkord

Arbejdet udføres i fællesakkord, når arbejdsgiver, murersvende og mu-
rerarbejdsmænd er enige herom.

79

Eventuelle uoverensstemmelser vedrørende fællesakkorder afgøres
ved fagretlig behandling, hvor arbejdstagersiden er repræsenteret ved
Fagligt Fælles Forbund Murer- og Murerarbejdsmandsgruppen.

§ 42 Akkordforskud

Når der arbejdes i akkord, er virksomheden kun forpligtet til at udbetale
den efter akkordpriserne indtjente løn, men skal dog i tilfælde, hvor det
formodes, at den fulde udbetaling ikke er tjent, straks foretage opmå-
ling og opgørelse af arbejdet, og denne skal foreligge på lønningsda-
gen.
Hos virksomheder, hvor der er indført 2-ugers lønningsperiode, kan
medarbejderne kræve udbetalt forskud for udført arbejde hver løn-
ningsdag på op til 85% af akkordsummen, når begæring herom er
fremsat som nedenfor nævnt.
Ved akkorder af længere varighed kan arbejderne hver 6. uge kræve
udbetalt et forskud der inkl. udbetalingen i alt andrager 90% af akkord-
summen for det udførte arbejde.
Begæring om forskud må dog være fremsat 5 arbejdsdage før udbeta-
lingen, der forfalder på en lønningsdag.

§ 43 Underskud i akkorden

Ved akkordarbejde er medarbejderne kun berettiget til den løn, der er
tjent, og virksomheden kan efter fornøden dokumentation tilbageholde
den del af udbetalingen, der ikke er dækning for.
Såfremt der ved udarbejdelse af et akkordregnskab er sandsynliggjort,
at medarbejderne har arbejdet sig i underskud i forhold til den samlede
akkordsum, har virksomheden ret til at afregne akkorden.

80

§ 44 Afbrydelse af akkord/reparationsarbejde

Stk. 1. Afbrydelse af arbejdet

Hvis et akkordarbejde afbrydes, og virksomheden anviser medarbej-
derne et andet arbejde under standsningen, har medarbejderne ikke
krav på erstatning.
Medarbejderne må ikke vægre sig mod at udføre andet arbejde, indtil
det afbrudte akkordarbejde kan fortsættes.
Afviser medarbejderne at modtage andet anvist arbejde, tilkommer der
dem ingen erstatning for tabt arbejdstid.
Hvis arbejdsgiveren ikke anviser andet arbejde, og medarbejderne
kræver erstatning for den tabte arbejdstid, har medarbejderne ret til at
kræve sagen fagretligt behandlet, jf. Kapitel 16.
Når Hovedaftalens § 4, stk. 2 finder anvendelse, kan en medarbejder,
der har påbegyndt en akkord, ikke nægte at afbryde denne for at udfø-
re presserende reparationsarbejde. Der skal dog tages rimeligt hensyn
til, at det ikke altid bliver de samme medarbejdere, der tages ud af ak-
korden.

Stk. 2. Hovedstadsområdet

Medarbejderne må ikke vægre sig mod at udføre andet arbejde, indtil
det afbrudte akkordarbejde kan fortsættes, såfremt andet arbejde lig-
ger inden for en yderligere afstand af 20 km fra vedkommende medar-
bejders bopæl.

Stk. 3. Provinsen - Ventetid

Tilkendt erstatning for ventetid er den for reparationsarbejde til enhver
tid gældende minimale timeløn.
Er arbejdsgiveren bevisligt uden skyld i afbrydelse af et akkordarbejde
og ikke i stand til at anvise svendene andet arbejde, er han ikke pligtig
at yde erstatning. Medarbejderne har ret til at kræve arbejdet opmålt
og afregnet, medmindre afbrydelsen skyldes vejrlig.
Murerarbejdsmændene i Hovedstadsområdet (se § 2) beholder efter
gældende praksis retten til den aftalte timeløn.

81

Stk. 4. Krav om erstatning

Eventuelle krav om erstatning må fremsættes over for arbejdsgiveren
senest 5 arbejdsdage efter, at standsningen er indtrådt.
Standsninger af arbejdet på grund af ulovlige arbejdsnedlæggelser,
strejker eller lockout, medfører ikke erstatningspligt for virksomheden.

§ 45 Udbetaling af akkord

Ved akkordopgørelser fradrages acontoudbetalinger og andre for-
skudsbetalinger.

Stk. 1. Forskudsudbetaling

Forskudsudbetalingen på akkordarbejde aftales særskilt mellem med-
arbejder og virksomheden, dog udbetales mindst minimallønssatsen
tillagt akkordafsavnstillæg.

1. marts 2017 kr. 147,20
1. marts 2018 kr. 149,20
1. marts 2019 kr. 151,20

Stk. 2. Møder pålagt

Sikkerhedsarbejde og deltagelse i byggemøder, pålagt af virksomhe-
den betales med akkordfortjenesten.

§ 46 Akkorderingskrav

Alle akkorderinger over arbejder, hvis priser ikke indeholdes i prisku-
ranten, eller om priser der vel findes i priskuranten, men hvor særlige
forhold kan betinge et tillæg til priserne, skal normalt aftales skriftlig
senest under arbejdets udførelse.
Når der afleveres et skriftligt, underskrevet og dateret krav/bud, kvitte-
rer modtageren eller dennes repræsentant for modtagelsen med sin
underskrift.

82

For medarbejdernes vedkommende skal akkorderingsaftalen under-
skrives af akkordindehaveren, og - hvis det er muligt - af en af delta-
gerne i den omhandlede akkord. Underskrifterne er bindende for alle
de i akkorden deltagende medarbejdere, uanset om de har deltaget i
arbejdet fra akkorderings-/akkordaftalen er indgået eller fra et senere
tidspunkt.
Virksomheden og medarbejderne kan tilstræbe, at også ombygnings-
og reparationsarbejde i så stor udstrækning som muligt udføres i ak-
kord til en mellem parterne akkorderet betaling med priskuranten som
retningsgivende.
Har en medarbejder – ud fra en rimelig forudsætning om, at vedkom-
mende arbejde henhørte under priskurantens priser – undladt at stille
krav om særlig akkordering under udførelsen af arbejdet, og viser det
sig, at arbejdet alligevel ikke kan henføres under priskurantens priser,
skal han / de ikke herved være afskåret fra ad sædvanlig fagretlig vej
at rejse krav om særlig akkordering.
Når medarbejderne over for arbejdsgiveren eller dennes repræsentant
fremsætter et akkorderingskrav, skal arbejdsgiveren svare skriftligt
herpå inden for et tidsrum af 8 arbejdsdage.
Sker dette ikke, betragtes medarbejdernes krav som godkendt.
Senest 12 arbejdsdage efter arbejdsgiverens svar er afgivet, skal ak-
korderingsaftalen være i orden og forsynet med parternes underskrift, -
eventuelt, hvis enighed er ikke opnået afgivet til mægling.
Sker dette ikke, betragtes arbejdsgiverens tilbud som godkendt.
I ovennævnte tidsfrister medregnes søn- og helligdage, lørdage i for-
bindelse med 5-dages uge, samt afleveringsdagen ikke.
Hvis et firma har bekendtgjort samlet ferielukning, forlænges tidsfri-
sterne med feriens længde.

§ 47 Opmåling - Provinsen

Virksomheden skal underrettes om, når opmåling skal finde sted. Se-
neste tidspunkt for underretning er 48 timer, før opmålingen foretages,
således at der gives virksomheden eller dennes repræsentant mulig-
hed for at komme til stede.

83

§ 48 Regnskab over akkordarbejde

Regnskab over akkordarbejde skal dateret og underskrevet være afle-
veret til virksomheden eller dennes repræsentant senest 25 arbejds-
dage efter, at akkorden er fuldført.

Stk. 1. Murerarbejdsmænd

For procentarbejders vedkommende er fristen dog 15 arbejdsdage ef-
ter, at svendenes regnskab foreligger.

Stk. 2. Kritikfrister

Hvis regnskabet ikke godkendes, skal arbejdsgiveren afgive skriftlig
kritik over de poster på regnskabet, der ikke kan godkendes, senest
ved normal arbejdstids ophør på den 10. arbejdsdag efter regnskabets
aflevering.
Eventuelt overskud eller den del deraf, hvorom der ikke er uenighed,
skal udbetales senest den påfølgende lønningsdag.
For så vidt det kritiserede regnskab ikke kan afleveres til akkordinde-
haveren inden ovennævnte frist, anses kritikfristen dog som overholdt,
når kritikken er afgivet til postbesørgelse senest på den 10. arbejds-
dag. Såfremt akkordindehaverens adresse er virksomheden ubekendt,
kan kritikken fremsendes til den lokale 3F-afdeling inden for oven-
nævnte frist.
Hvis arbejdsgiverens kritik ikke kan anerkendes, skal uoverensstem-
melserne være afleveret til mægling senest 12 arbejdsdage efter, at
arbejdsgiverens kritik er afgivet. Sker dette ikke, betragtes arbejdsgive-
rens kritik som godkendt.
For endelige regnskaber, der indleveres til arbejdsgiveren, før akkor-
den er afsluttet, løber ovennævnte frister først fra den dag, arbejdet er
fuldført, medmindre parterne skriftlig har truffet anden aftale.
Midlertidige regnskaber eller opgørelser for forskudsudbetalinger samt
kritik af sådanne binder ingen af parterne ved den endelige opgørelse.
Såfremt arbejdsgiveren i henhold til feriereglerne etablerer samlet fe-
rie, forlænges ovennævnte kritikfrist med feriedagenes antal, hvis
regnskabet ikke afleveres senest 5 dage før første feriedag.

84

Når der fradrages i svendenes akkordsum for dårligt udført arbejde og
disse må rettes, foretages intet fradrag i murerarbejdsmændenes tilgo-
dehavende, med mindre murerarbejdsmændene selv (bl.a. ved tilbe-
redning af materialerne) er medansvarlige for arbejdets dårlige udfø-
relse.
I ovennævnte tidsfrister medregnes søn- og helligdage, lørdage i for-
bindelse med 5-dages uge, samt afleveringsdagen ikke.
Hvis en virksomhed har bekendtgjort samlet ferielukning, forlænges
kritikfristen med feriens længde.

§ 49 Udlevering af faglige voldgiftskendelser

Hvis en eventuel mæglings- eller voldgiftsafgørelse vedrørende et
svenderegnskab har indflydelse på et murerarbejdsmandsregnskab,
skal Dansk Håndværk udlevere en kopi af afgørelsen, når den lokale
3F-afdeling anmoder derom.

§ 50 Arbejdsgiverens deltagelse i akkord

Når arbejdsgiveren arbejder med i svendenes akkord, beregnes sam-
me timeløn for ham som for en svend. Arbejdsgiverens timer konfere-
res dagligt med akkordindehaveren, og han er pligtig til at deltage i be-
talingen af opmålingsomkostningerne.

§ 51 Elevers deltagelse i akkord

Stk. 1. Elevers deltagelse i akkord

Når elever deltager i svendenes akkord, skal der ved akkordopgørelser
fradrages det beløb pr. elevtime, der er fastsat i den til enhver tid gæl-
dende overenskomst mellem Dansk Håndværk og Fagligt Fælles For-
bund, Murer- og Murerarbejdsmandsgruppen om elevlønninger m.v.:

85

Murer
1. marts 2018
1. lønperiode, variabel kr. 1,00, i alt pr. time kr. 72,80
2. lønperiode, 52 uger kr. 4,00, i alt pr. time kr. 91,25
3. lønperiode, 52 uger kr. 6,00, i alt pr. time kr. 103,75
4. lønperiode, 52 uger kr. 8,00, i alt pr. time kr. 123,15

1. marts 2019
1. lønperiode, variabel kr. 1,00, i alt pr. time kr. 74,00
2. lønperiode, 52 uger kr. 4,00, i alt pr. time kr. 92,75
3. lønperiode, 52 uger kr. 6,00, i alt pr. time kr. 105,40
4. lønperiode, 52 uger kr. 8,00, i alt pr. time kr. 125,15

1. marts 2020
1. lønperiode, variabel kr. 1,00, i alt pr. time kr.
2. lønperiode, 52 uger kr. 4,00, i alt pr. time kr.
3. lønperiode, 52 uger kr. 6,00, i alt pr. time kr.
4. lønperiode, 52 uger kr. 8,00, i alt pr. time kr.

Stk. 2. Tillæg af akkordoverskud

Når øvrige medarbejdere yder elever og voksenelever akkordover-
skud, tillægger virksomheden den til beløbet svarende feriegodtgørelse
og SH-betaling samt pension, forudsat at eleven opfylder anciennite-
ten.

 86

Kapitel 7
Pensionsforhold

§ 52 Pension og sundhedsordning

Stk. 1. Personkreds

Virksomheden indbetaler pension til PensionDanmark til medarbejde-
re, der er fyldt 18 år og elever der er fyldt 20 år.
Forudsætning for indbetaling af pension:
- 6 måneders anciennitet på overenskomstområdet, eller
- medarbejderen har været omfattet af en arbejdsmarkedspensions-

ordning fra et tidligere ansættelsesforhold, eller
- i tilsvarende periode har haft erhvervsarbejde.
Anciennitetskravet bortfalder for medarbejdere, der ved ansættelsen er
omfattet af en arbejdsmarkedspension baseret på kollektiv overens-
komst.
Der må ikke stilles helbredskrav ved indtræden i pensionsordningen.

Stk. 2. Pensionsbidrag

Pensionsbidraget udgør:
Virksomheder omfattet af sundhedsordning jf. stk. 5 hos PensionDan-
mark udgør pensionsbidraget:

 Virksomhed Medarbejder I alt

1. marts 2018 8,55% 4,2% 12,75%

87

Virksomheder der har en af organisationerne godkendte sundhedsord-
ning:

 Virksomhed Medarbejder I alt

1. marts 2018 8,4% 4,2% 12,6%

Virksomhedsandelen udgør 2/3, medarbejderandelen 1/3.

Pensionsbidraget beregnes af den A-skattepligtige lønindkomst, ek-
sempelvis akkordoverskud, virksomhedsbetalte sygedagpenge, andre
skattepligtige tillæg (f.eks. skattepligtige kørepenge), SH-betaling samt
feriepenge skal medregnes i den pensionsgivende løn.
Modsat skal skattefrie kørepenge og andre skattefrie tillæg (f.eks. diæ-
ter) samt godtgørelse for 1. og 2. ledighedsdag ikke medregnes, lige-
som sygedagpenge, barselsdagpenge og øvrige dagpenge, der udbe-
tales fra kommunen, ikke indgå i beregningen af pensionsbidrag.
Efter 1. maj 2015 skal ferietillæg til medarbejdere ansat på funktionær-
lignende vilkår indgå i beregningsgrundlaget for pensionsbidrag.

Stk. 3. Indbetaling af pensionsbidrag

Parterne er enige om, at virksomhederne indbetaler medarbejdernes
andel og foretager en samlet indbetaling til PensionDanmark.
Pensionsbidraget skal indbetales senest den 10. i måneden efter, det
er indtjent. Der henvises i øvrigt til vejledningen fra PensionDanmark.
Manglende indberetning og indbetaling af pensionsbidrag behandles i
henhold til protokollat om pensionsbidrag til PensionDanmark af 4.
september 2013.

Stk. 4. Forhøjet pensionsbidrag under barselsorlov

Under de 14 ugers barselsorlov indbetales et ekstra pensionsbidrag til
medarbejdere med 6 måneders anciennitet på det forventede fødsels-
tidspunkt.

88

Pensionsbidraget udgør pr. time:

 Virksomhed Medarbejder I alt

1. juli 2018 kr. 8,50 kr. 4,25 kr. 12,75

Arbejdsgiveren betaler 2/3 og lønmodtageren betaler 1/3.

Stk. 5. Udlandsarbejde

Der er endvidere enighed om, at medarbejdere, der er udsendt til ar-
bejde i udlandet også er omfattet af den mellem nedenstående parters
aftale om arbejdsmarkedspension.

Stk. 6. Sundhedsordning

Virksomheder, der ikke i forvejen har en sundhedsordning, der er god-
kendt af organisationerne, etablerer en sundhedsordning i Pension-
Danmark.
Bidraget udgør 0,15% af den ferieberettigede løn plus ferie- og søgne-
helligdagsbetaling og betales af arbejdsgiveren sammen med pensi-
onsbidraget.
Virksomhederne kan – efter forud indhentet godkendelse af parterne –
frigøre sig fra PensionDanmarks Sundhedsordning med et varsel på 3
måneder under forudsætning af, at virksomhederne etablerer en ord-
ning, der til enhver tid mindst svarer til PensionDanmarks Sundheds-
ordning.

 89

Kapitel 8
Sygdom, tilskadekomst og barsel

Dagpenge ved sygdom, ulykke og fødsel ydes i henhold til gældende
lov med tilhørende bekendtgørelser.

§ 53 Løn ved sygdom og tilskadekomst

Stk. 1. Periode og betaling

Ved fravær på grund af sygdom eller tilskadekomst, som er rettidigt
anmeldt og dokumenteret, betaler virksomheden under ansættelses-
forholdet et beløb svarende til den fulde løn inkl. alle tillæg (genetillæg,
akkord, bonus, m.v.), dog maksimalt i timen:

Pr. 1. marts 2018 kr. 147,00
Pr. 1. marts 2019 kr. 149,00
Pr. 1. marts 2020 kr. 151,00

Der skal endvidere betales ferie-, og SH-godtgørelse, samt pension af
beløbet.
Ved sygdom betales der sygeløn i indtil 25 arbejdsdage. Såfremt en
medarbejder må forlade arbejdspladsen på grund af sygdom, betaler
virksomheden sygeløn for de resterende timer indenfor den normale
arbejdstid den pågældende dag.
Ved tilskadekomst betales der sygeløn i indtil 8 uger. Hvis en ulykke
indtræffer under arbejdets gang, som bevirker, at den tilskadekomne
må søge lægebehandling, sker der dog ingen afkortning i lønnen for
den dag, da ulykken indtraf, samt de 4 følgende arbejdsdage.

Stk. 2. Anciennitet

Det er en forudsætning for udbetaling af sygeløn, at de pågældende
medarbejdere har 3 måneders anciennitet i virksomheden.

90

Den pågældende anciennitet opgøres inden for en tidsramme af 18
måneder.
Dette gælder dog ikke ved tilskadekomst under arbejdets udførelse,
samt fravær på grund af graviditetsundersøgelser.
Elever har optjent 3 måneders anciennitet, hvis de, efter endt uddan-
nelse, fortsætter i samme virksomhed.

Stk. 3. Tilbagefald

Ved tilbagefald på grund af samme sygdom eller tilskadekomst inden
for 14 kalenderdage fra og med 1. arbejdsdag efter den foregående
fraværsperiodes udløb, regnes arbejdsgiverens betalingsperiode fra 1.
fraværsdag i den første fraværsperiode.

Stk. 4. Sygedagpengelovens regler

Betaling af fravær på grund af sygdom eller tilskadekomst indeholder
gældende betaling i henhold til sygedagpengelovens regler.
Det er endvidere en forudsætning for udbetaling af sygeløn, at den på-
gældende medarbejder under fraværsperioden er berettiget til dag-
penge i henhold til sygedagpengelovens regler.

Stk. 5. Speciallæger m.v.

Ved medarbejderens lægeordineret fravær til speciallæge, specialkon-
sultation og forebyggende undersøgelse betales i henhold til stk. 1 un-
der forudsætning af den af virksomheden krævede dokumentation i
form af tro- og loveerklæring, friattest eller mulighedserklæring forelig-
ger. Fravær i forbindelse hermed bør fortrinsvis placeres i starten eller
slutningen af arbejdstiden.

Stk. 6. § 56-aftaler

Medarbejdere, der har indgået en godkendt aftale i henhold til dagpen-
gelovens § 56 (kronisk syge), er undtaget fra sygelønsordningen, for
så vidt angår den sygdom, aftalen vedrører.”

91

Stk. 7. Begrænsninger

Ovennævnte bestemmelser kan ikke lægges til grund ved en eventuel
retsforfølgelse af en virksomhed, hvori fuld erstatning for tabt arbejds-
fortjeneste indgår.

§ 54 Barsel

Stk. 1. Graviditets/barselsorlov

Virksomheden udbetaler til medarbejdere, der på det forventede fød-
sels- eller adoptionstidspunkt har 6 mdr. anciennitet, løn under fravær
på grund af barsel fra 4 uger før forventet fødselstidspunkt og indtil 14
uger efter fødslen (graviditetsorlov/barselsorlov).
Til adoptanter udbetales løn under barsel i 14 uger fra barnets modta-
gelse.

Stk. 2. Fædreorlov

Under samme betingelser som stk. 1, betales der i indtil 2 uger løn un-
der “fædreorlov”, der placeres inden for 14 uger efter fødslen, jf. dag-
pengeloven.

Stk. 3. Forældreorlov - frem til den 30. juni 2018

Under samme betingelser yder virksomheden betaling under forældre-
orlov i indtil 13 uger. Af disse 13 uger har hver af forældrene ret til at
holde 5 uger.
Holdes orloven, der er reserveret den enkelte forælder ikke, bortfalder
betalingen.
De resterende 3 ugers orlov ydes enten til den ene eller anden foræl-
der.
De 13 uger skal afholdes inden for 52 uger efter fødslen. Medmindre
andet aftales, skal de 13 uger varsles med 3 uger.
Hver af forældrenes orlov kan maksimalt deles i 2 perioder, medmindre
andet aftales.
Det er en forudsætning for betalingen, at virksomheden er berettiget til
refusion svarende til den maksimale dagpengesats. Såfremt refusio-

92

nen måtte være mindre, nedsættes betalingen til medarbejderen tilsva-
rende.

Stk. 4. Betaling

Betalingen i ovennævnte orlovsperioder svarer til den løn, den pågæl-
dende ville have oppebåret i perioden, dog maks. pr. time fra begyn-
delsen af den lønningsperiode hvor indgår:

Pr. 1. marts 2018 kr. 147,00
Pr. 1. marts 2019 kr. 149,00
Pr. 1. marts 2020 kr. 151,00

Stk. 5. Forældreorlov fra den 1. juli 2018

Beløbsgrænsen i bestemmelserne om forældreorlov ophæves, således
at der ydes fuld løn.
Løn under forældreorlov beregnes som medarbejderens forventede
indtægtstab pr. arbejdstimer inklusiv systematisk forekommende gene-
tillæg i orlovsperioden.
Hvis det forventede indtægtstab pr. arbejdstimer ikke kendes, bereg-
nes løn under orlov på grundlag af indtjeningen i de sidste 13 uger før
orlovens begyndelse. I indtjeningen indgår systematisk forekommende
genetillæg men ikke uregelmæssige betalinger, der ikke har relation til
de i perioden udførte arbejdstimer. Eventuelt akkordoverskud i 13-
ugers perioden indgår forholdsmæssigt med de timer, der relaterer sig
til akkordoverskuddet.
Hvis det præsterede antal arbejdstimer i den forudgående 13-ugers
periode ikke kendes, beregnes timetallet på grundlag af en arbejdstid
på 37 timer om ugen.

Stk. 6. Løn under barsel på søgnehelligdage

Ved barsel på søgnehelligdage, i perioder hvor virksomheden modta-
ger refusion fra det offentlige, udbetales der ikke SH-forskud, hvis
medarbejderen opfylder anciennitetskravet og dermed ret til løn under
barsel.

93

Stk. 7. Feriepenge, SH og pension

Der betales ferie-, feriefridags-, og SH-godtgørelse samt pension af al-
le ovenstående beløb.
Beløbet indeholder den ved lovgivning fastsatte maksimale dagpenge-
sats.

§ 55 Frihed ved barns/børns sygdom

Stk. 1. Hjemmeværende barn/børn

Til medarbejdere og til ansatte under uddannelse indrømmes der fri-
hed, når dette er nødvendigt af hensyn til pasning af medarbejdernes
syge, hjemmeværende barn/børn under 14 år.
Som dokumentation kan kræves tro- og loveerklæring.

Stk. 2. Friheden omfatter

Denne frihed omfatter kun den ene af barnets forældre og barnets 1.
hele sygedag. Hvis barnet bliver sygt i løbet af medarbejderens ar-
bejdsdag, og medarbejderen af den grund må forlade arbejdet betales
der for de tabte timer den pågældende arbejdsdag, derudover betales
for barnets efterfølgende hele sygedag.

Stk. 3. Børns hospitalsindlæggelse

Til medarbejdere og ansatte under uddannelse indrømmes der frihed,
når det er nødvendigt, i forbindelse med hospitalsindlæggelse, herun-
der når indlæggelsen sker helt eller delvist i hjemmet. Reglen vedrører
børn under 14 år. Ved kritisk sygdom forhøjes alderen fra 14 år til det
fyldte 18 år.
Ved kritisk sygdom henvises til PensionDanmarks til enhver tid udar-
bejdede liste herom.
Denne frihed gælder alene den ene indehaver af forældremyndighe-
den over barnet, og der er maksimalt ret til frihed i sammenlagt 1 uge
pr. barn inden for en 12 måneders periode.

94

Medarbejderen skal på opfordring fremlægge dokumentation for hospi-
talsindlæggelsen.

Stk. 4. Betaling

Der ydes betaling som ved løn under sygdom under forudsætning af,
at den af virksomheden krævede dokumentation foreligger.
Beløbet udgør pr. time:
Pr. 1. marts 2018 kr. 147,00
Pr. 1. marts 2019 kr. 149,00
Pr. 1. marts 2020 kr. 151,00

§ 56 Børneomsorgsdage

Medarbejdere og ansatte under uddannelse, der har ret til at holde
barns første sygedag, har ret til to børneomsorgsdage pr. ferieår.
Medarbejderen kan højst afholde to børneomsorgsdage pr. ferieår,
uanset hvor mange børn medarbejderen har. Reglen vedrører børn
under 14 år.
Dagene placeres efter aftale mellem virksomheden og medarbejderen
under hensyntagen til virksomhedens tarv.
Børneomsorgsdagene afholdes uden løn, men medarbejderen kan -
efter begæring herom - få udbetalt et beløb fra sin søgnehelligdags-
og feriefridagskonto

§ 57 Omsorgsdage

Ved nære pårørende og samlevers sygdom, tilskadekomst samt syge-
ligt forløbende graviditet, har medarbejderne ret til frihed uden betaling.

 95

Kapitel 9
Ferie- og feriegodtgørelse

Idet ferieloven, med dertil hørende administrative bestemmelser i øv-
rigt er gældende, er parterne enige om, at nedenstående regler træder
i stedet for ferielovens bestemmelser.

§ 58 Optjening af ferie

Ferie optjenes med 2,08 dages ferie for hver måneds ansættelse i et
kalenderår.
Ved ansættelse af kortere varighed end én måned beregnes ferien på
tilsvarende måde i forhold til ansættelsens længde.
Ved beregning af feriedage medregnes fraværsperioder, hvor virksom-
heden betaler sygeferiegodtgørelse, hvor virksomheden betaler over-
enskomstmæssig løn under sygdom, barsel/adoption, efteruddannelse,
overenskomstmæssige fridage og barns første sygedag.
Har en medarbejder ikke optjent fuld ferieret (25 feriedage) med ferie-
godtgørelse eller løn, har medarbejderen ret til at få antallet af ferieda-
ge suppleret op til fuld ferieret, uden at der hertil er knyttet en ret til fe-
riegodtgørelse eller løn.
I virksomheder, hvor ferien iværksættes successivt, kan en medarbej-
der, som ikke har været beskæftiget hele optjeningsåret, kræve ferie-
dagenes antal nedsat i forhold til beskæftigelsens længde.

§ 59 Afholdelse af ferie

Stk. 1. Ferieåret

Ferie skal holdes i det efter optjeningsåret følgende år, der går fra 1.
maj til 30. april (ferieåret).
Ferien begynder ved normal arbejdstids begyndelse den først feriedag
og slutter ved arbejdstids ophør den sidste feriedag.
Hvis ferien holdes i hele uger, ophører ferien ved normal arbejdstids
begyndelse første normale arbejdsdag efter feriens afslutning. Hvor

96

virksomhedens drift gør det nødvendigt, iværksættes ferien ved lukning
af denne, men ellers iværksættes ferien ved, at der successivt gives
medarbejderne ferie.

Stk. 2. Hovedferie

Hovedferien, der udgør mindst 15 arbejdsdage (3 hele sammenhæn-
gende kalenderuger), skal falde i tiden mellem 1. maj og 30. septem-
ber.
Ferien ophører ved normal arbejdstids begyndelse - første normale ar-
bejdsdag efter feriens afslutning.
Individuel hovedferie kan placeres i perioden 1. maj - 31. oktober.

Stk. 3. Restferie

Øvrige feriedage (restferie) skal gives i sammenhæng af mindst 5 ar-
bejdsdage (kalenderuge), men kan lægges uden for ferieperioden.
Hvis de øvrige feriedage udgør mindre end 5 feriedage, skal disse fe-
riedage gives i sammenhæng. Hvor driftsmæssige hensyn gør det øn-
skeligt, kan de øvrige feriedage dog gives som enkelte feriedage.
Hvis ferien holdes i umiddelbar tilknytning til påske eller jul eller den
omfatter mindre end 5 dage, bortfalder bestemmelsen om, at ferien
skal holdes som en hel kalenderuge.
Ferien anses ikke for afbrudt af mellemliggende søgnehelligdage.

Stk. 4. Lægning af ferie

Virksomheden fastsætter efter forhandling med medarbejderne, hvor-
når ferien skal holdes.
Medarbejdernes ønske om feriens placering skal så vidt muligt imøde-
kommes, herunder ønsket om at hovedferien holdes i medarbejderens
barns skolesommerferie.
Virksomheden skal så tidligt som muligt give medarbejderne meddelel-
se om, hvornår ferien skal holdes, dog skal kollektiv hovedferie varsles
senest 3 måneder, før hovedferien skal begynde og restferien skal
varsles senest 1 måned, før restferien begynder, med mindre særlige
omstændigheder hindrer dette.

97

Individuel hovedferie fastsættes ved forhandling og fastsættes senest
1. marts.

Stk. 5. Flytning af ferie

Virksomheden kan ændre tidligere fastlagt ferie, hvis væsentlige,
upåregnelige driftsmæssige hensyn gør det nødvendigt.
Medarbejderen skal have erstattet et eventuelt økonomisk tab som føl-
ge af udskydelsen.
Allerede begyndt ferie kan ikke udskydes.

Stk. 6. Kollektiv ferielukning

Hvis en virksomhed holder lukket under ferie, kan medarbejdere, der
ikke er berettiget til optjent ferie i alle de dage, virksomheden holder
lukket, ikke kræve særlig godtgørelse på grund af lukningen.

Stk. 7. Kollektiv ferielukning mellem jul og nytår

Holder en virksomhed lukket på arbejdsdage mellem jul og nytår, skal
virksomheden bestemme, jf. bestemmelserne om lægning af ferie, at
medarbejdere, som har optjent mere end 15 feriedage, holder ferie i
disse dage.
Hvis virksomheden ikke fastsætter ferie mellem jul og nytår, skal virk-
somheden betale medarbejderen løn for de pågældende dage. Lønnen
beregnes på grundlag af medarbejderens sædvanlige løn i de sidste 4
uger før jul.

§ 60 Sygdom og ferie

Stk. 1. Sygdom/raskmelding før individuel ferie

Hvis en medarbejder er syg, når ferien begynder, har medarbejderen
ikke pligt til at begynde ferien og eventuel ferie kan udskydes.
Medarbejderen skal anmelde sygdom over for virksomheden på nor-
mal vis.

98

Når medarbejderen melder sig rask, skal det oplyses, om medarbejde-
ren ønsker at begynde ferien. Hvis medarbejderen ikke ønsker at be-
gynde ferien, skal ferien varsles på ny.
Medarbejderen har ret til at afholde resten af den planlagte ferie i for-
længelse af sin raskmelding.
Medarbejderen har ikke krav på, at erstatningsferien (dvs. den ferie der
ikke er afholdt i den planlagte ferieperiode pga. sygdom) skal lægges i
forlængelse af den oprindelige ferieperiode. Erstatningsferien skal
varsles på ny, jf. § 59 samt ferielovens regler.
Den allerede udbetalte feriegodtgørelse og ferieløn skal anvendes un-
der erstatningsferien.

Stk. 2. Sygemelding efter feriens begyndelse

En medarbejder, som bliver sygemeldt efter feriens begyndelse har
mod lægelig dokumentation ret til erstatningsferie efter 5 sygedage.
Retten til erstatningsferie forudsætter, at medarbejderen har sygemeldt
sig overfor virksomheden.

Stk. 3. Sygdom/raskmelding under kollektiv lukning

Hvis en medarbejder, der er sygemeldt inden ferien begynder, rask-
melder sig under en kollektiv ferielukning, genoptager medarbejderen
arbejdet og har krav på at få ferien placeret på et andet tidspunkt.
Er det ikke muligt at tilbyde medarbejderen beskæftigelse i perioden,
betragtes ferien som begyndt på tidspunktet for raskmeldingen, med
mindre andet aftales.
Den ferie, som medarbejderen har været forhindret i at holde på grund
af sygdom, afvikles i forlængelse af den oprindeligt varslede ferie, med
mindre andet aftales.

§ 61 Overførsel af ferie

Det kan lokalt aftales, at optjente og ikke afviklede feriedage ud over
20 dage, overføres til det følgende ferieår.

99

Der kan højst overføres 10 feriedage og senest i det 2. ferieår efter
overførslen af ferie, skal al ferie afvikles.
Aftalen skal indgås skriftligt inden ferieårets udløb og kan ikke omfatte
flere dage, end medarbejderen har optjent i virksomheden.
Organisationerne udarbejder i fællesskab en blanket, som kan anven-
des ved aftale om overførsel af ferie, se bilag D.
Hvis en medarbejder, der har overført ferie, fratræder inden al ferie er
afviklet, udbetales feriegodtgørelse for feriedage ud over 25 feriedage i
forbindelse med fratrædelsen.
Hvis en medarbejder på grund af egen sygdom, barselsorlov, orlov til
adoption eller andet fravær på grund af orlov, er forhindret i at holde fe-
rie, kan medarbejderen og arbejdsgiveren træffe aftale om, at ferien
overføres til det følgende år.
Overførsel af sådan ferie kan aftales uanset antallet af overførte ferie-
dage i øvrigt. Aftalen indgås efter de samme regler som ovenfor.
Ferie i et omfang svarende til overført ferie kan ikke pålægges afviklet i
et opsigelsesvarsel, med mindre ferien i medfør af aftale, jf. ovenfor, er
placeret til afholdelse inden for varslingsperioden.

§ 62 Feriegodtgørelse

Stk. 1. Feriegodtgørelse

Feriegodtgørelse udgør 12½ % af den samlede arbejdsløn i optjening-
såret.
Virksomheden beregner feriegodtgørelse af ethvert indkomstskatteplig-
tigt lønbeløb og personalegode, for hvilket der ikke indrømmes fradrag
i indtægten og som er vederlag for arbejde under ansættelsen.

Stk. 2. Sygeferiegodtgørelse

Virksomheden betaler tillige sygeferiegodtgørelse efter reglerne i ferie-
lovens § 25 fra anden sygefraværsdag af de perioder, hvor medarbej-
deren var fraværende på grund af sygdom eller tilskadekomst i optje-
ningsåret.

100

Stk. 3. Beregning af sygeferiegodtgørelse

Sygeferiegodtgørelsen udgør 12½ % af den overenskomstmæssige
sygeløn, som medarbejderen har oppebåret i optjeningsåret.
Sygeferiegodtgørelse af sygefraværsperioder, hvor medarbejderen ik-
ke har oppebåret sygeløn, udgør et fast beløb pr. arbejdsdag, jf. aftale
af 1. december 1972 mellem DA og LO. Beløbet reguleres ved hvert
kalenderårs begyndelse.
Sygeferiegodtgørelsen udgør for optjeningsåret 2018 følgende pr. ar-
bejdsdag:
 København Provinsen
Faglærte kr. 186,40 kr. 174,80
Ikke-faglærte kr. 168,50 kr. 170,65

Sygeferiegodtgørelsen udgør for optjeningsåret 2019 følgende pr. ar-
bejdsdag:
 København Provinsen
Faglærte
Ikke-faglærte

Sygeferiegodtgørelsen udgør for optjeningsåret 2020 følgende pr. ar-
bejdsdag:
 København Provinsen
Faglærte
Ikke-faglærte

De fastsatte beløb er pr. arbejdsdag og betalingen er baseret på en 5-
dages uge.

Stk. 4. Beregningsgrundlag ved § 56-aftaler
Sygeferiegodtgørelsen beregnes på grundlag af medarbejderens løn
de sidste 2 lønperioder á 2 uger før fraværet.

101

§ 63 Feriegodtgørelse – optjening og indberetning

Stk. 1. Optjent feriegodtgørelse

Virksomheden indberetter løbende feriegodtgørelse og antal feriedage
til e-Indkomst sammen med afregning af skat en gang om måneden.
Oplysningerne overføres til www.feriepengeinfo.dk, hvor medarbejde-
ren løbende kan få oplysninger om netto-feriegodtgørelse og antal fe-
riedage.

Stk. 2. Information om feriegodtgørelse

Medarbejderen modtager oplysninger om optjent feriegodtgørelse og
antal feriedage i en samlet indberetning fra Feriepengeinfo. Denne in-
formation udsendes elektronisk til medarbejderen medio marts, via
www.borger.dk.

Stk. 3. Fejl i optjente feriedage

Hvis der er fejl i udregningen af antal feriedage i forhold til ansættel-
sesperioden, er det virksomhedens pligt at tilpasse dagene i forhold til
ansættelsesperioden i optjeningsåret.

§ 64 Udbetaling af feriegodtgørelse

Stk. 1. Digital udbetaling

Medarbejderen skal logge ind på www.borger.dk/feriepenge med Nem-
ID og følge vejledningen.

Stk. 2. Medarbejdere der er fritaget for NemID

Hvis medarbejderen er fritaget for at bruge NemID, kan medarbejderen
downloade en blanket på www.feriepengeinfo.dk.
Blanketten fremsendes til Feriepengeinfo, Kongens Vænge 8, 3400
Hillerød, som herefter beder virksomheden om at udbetale den ansøg-
te feriegodtgørelse.

http://www.feriepengeinfo.dk/
http://www.borger.dk/
http://www.borger.dk/feriepenge
http://www.feriepengeinfo.dk/

102

Stk. 3. Udbetaling af feriegodtgørelse uden at ferie holdes

Feriegodtgørelse udbetales uden at ferie holdes i én af følgende situa-
tioner:
a. Medarbejderen forlader arbejdsmarkedet:
 Feriegodtgørelse for tidligere og løbende optjeningsår udbetales til

medarbejderen, hvis medarbejderen forlader arbejdsmarkedet af
alders- eller helbredsmæssige årsager eller hvis medarbejderen
fratræder i forbindelse med flytning til udlandet og framelder sig
Det Centrale Personregister.

b. Feriepenge 750,00 kr. eller derunder ved fratrædelse:
 Feriegodtgørelse kan udbetales af virksomheden til medarbejde-

ren ved fratræden, hvis beløbet er på 750,00 kr. eller derunder ef-
ter fradrag af skat og arbejdsmarkedsbidrag.

 Virksomheden kan ikke udbetale feriegodtgørelse efter bestem-
melserne i dette afsnit til samme medarbejder mere end 2 gange
inden for samme optjeningsår.

c. Optjent feriepenge i alt 1.500,00 kr.:
 Feriegodtgørelse for et optjeningsår udbetales til medarbejderen

ved ferieårets begyndelse, uanset om ferie holdes, når beløbet er
1.500,00 kr. eller derunder efter fradrag af skat og arbejdsmar-
kedsbidrag.

d. Medarbejderen er ude af stand til at holde ferie:
 Medarbejdere, der på grund af aftjening af værnepligt, sygdom,

fødsel, ophold i udlandet, indsættelse i en af fængselsvæsenets
institutioner eller anden tvangsanbringelse, overgang til selvstæn-
digt arbejde eller til arbejde i hjemmet er helt eller delvis afskåret
fra at holde ferie, har ret til efter ferieperiodens udløb, men inden
udløbet af ferieåret, at få feriegodtgørelse udbetalt uden at holde
ferie.

e. Dødsfald:
 I tilfælde af dødsfald tilfalder feriepengene afdødes bo.

103

§ 65 Udbetaling af feriegodtgørelse ved ferieårets udløb

Stk. 1. Udbetaling af feriegodtgørelse ved ferieårets udløb

Feriegodtgørelse, som ikke er hævet af medarbejderen inden ferie-
årets udløb (30. april), skal udbetales til medarbejderen i én af følgen-
de situationer:
a. Feriegodtgørelse under 2.250,00 kr.
 Hvis den uhævede feriegodtgørelse, ferie med løn og evt. ferietil-

læg udgør under 2.250,00 kr. efter fradrag af skat og arbejdsmar-
kedsbidrag, udbetaler virksomheden feriegodtgørelsen ved ferie-
årets udløb (30. april). Ovennævnte beløb udbetales til medarbej-
deren senest den 15. juni.

b. Feriegodtgørelse under 3.000,00 kr. for ferie, som er holdt.
 Hvis feriegodtgørelsen udgør under 3.000,00 kr. efter fradrag af

skat og arbejdsmarkedsbidrag for ferie, som er holdt, men hvor be-
løbet ikke er hævet af medarbejderen inden udløbet af ferieåret
(30. april), udbetales beløbet af virksomheden efter skriftlig an-
modning fra medarbejderen på en af Styrelsen for Arbejdsmarked
og Rekruttering godkendt blanket.

c. Uhævet feriegodtgørelse for fratrådte medarbejdere.
 Feriegodtgørelse, der ikke er hævet af medarbejderen inden udlø-

bet af ferieåret og som er optjent i et ansættelsesforhold, der er
ophørt senest ved udløbet af ferieåret (30. april), udbetales af virk-
somheden uanset beløbets størrelse efter skriftlig anmodning fra
medarbejderen på en af Styrelsen for Arbejdsmarked og Rekrutte-
ring godkendt blanket.

d. Feriegodtgørelse svarende til 5. ferieuge.
 Feriegodtgørelse, der ikke er hævet af medarbejderen inden udlø-

bet af ferieåret (30. april) eller løn under ferie og ferietillæg, der ik-
ke er udbetalt til medarbejderen inden udløbet af ferieåret og som
vedrører optjent ferie for beskæftigelse udover 9½ måneds samlet
varighed i et optjeningsår (5. ferieuge) og som ikke er aftalt over-
ført efter overenskomstens § 62, udbetales af virksomheden efter
skriftlig anmodning fra medarbejderen på en af Styrelsen for Ar-
bejdsmarked og Rekruttering godkendt blanket.

104

e. Fortabelse af mulighed for udbetaling
 Udbetaling af uhævede feriegodtgørelse, jf. stk. b, c og d bortfal-

der, hvis medarbejderen ikke senest den 30. september efter fe-
rieårets udløb skriftligt på en af Styrelsen for Arbejdsmarked og
Rekruttering godkendt blanket anmoder virksomheden om udbeta-
ling og beløbet indbetales til feriefonden, jf. § 68.

§ 66 Særlige bestemmelser

Stk. 1. Forældelse af feriegodtgørelse

Feriegodtgørelse, som ikke er hævet inden 30. september efter udlø-
bet af det ferieår, i hvilken ferien skulle være holdt, forældes og tilfalder
Byggegruppens Feriefond af 2005, med mindre medarbejderen inden
30. november efter ferieårets udløb søger kravet gennemført ved rets-
sag, fagretlig behandling, ved politianmeldelse eller ved at rette hen-
vendelse til direktøren for Styrelsen for Arbejdsmarked og Rekrutte-
ring.

Stk. 2. Afkald på ferie

En medarbejder kan ikke ved aftale give afkald på ret til ferie, ferie-
godtgørelse eller løn under ferie.

Stk. 3. Modregning og tilbageholdelse

Virksomheden kan modregne i medarbejderens feriegodtgørelse, hvis
medarbejderen har begået er retsstridigt forhold under ansættelsen i
virksomheden, som har medført et forfaldent og dokumenteret mod-
krav fra virksomheden og medarbejderen har erkendt det retsstridige
forhold eller forholdet er fastslået ved en retsafgørelse.
Virksomheden kan holde et beløb svarende til modkravet tilbage, til
sagen er afgjort, hvis virksomheden har anlagt civilt søgsmål, indledt
fagretlig behandling eller medarbejderen er anmeldt til politiet eller sig-
tet for forholdet.

105

Stk. 4. Arbejde i ferien
Hvis en medarbejder påtager sig arbejde mod vederlag under ferie,
kan direktøren for Styrelsen for Arbejdsmarked og Rekruttering kræve
medarbejderens feriegodtgørelse, løn under ferie og ferietillæg for hele
eller en del af ferien udbetalt til feriefonden.

Stk. 5. Uoverensstemmelser

Uoverensstemmelser om reglerne om ferie med tilhørende feriekort og
feriefond behandles efter gældende fagretlige regler.

Stk. 6. Feriepengegaranti
Organisationerne er enige om, at feriebetalingen er en del af vedkom-
mende medarbejders løn og i mangel af ydelse – på samme måde
som arbejdsløn – kan gøres til genstand for retsforfølgning over for
den pågældende virksomhed.
Dansk Håndværk garanterer for deres medlemmers udbetaling af fe-
riegodtgørelsen. I tilfælde af manglende betalingsevne betaler Dansk
Håndværk forlods skyldige feriepengebeløb mod transport i medarbej-
dernes dokumenterede krav mod virksomheden ellers dennes kon-
kursbo.

Stk. 7. Indbetaling til 3F’s Feriekasse

Dansk Håndværks medlemsvirksomheder kan benytte 3F’s Feriekas-
se, hvis de ønsker det.

Stk. 8. Ved virksomhedens konkurs

Hvis lønmodtagerkrav i forbindelse med en virksomheds konkurs inde-
holder både løn, feriepenge og SH-betaling, rejses det samlede krav
overfor LG. Hvis lønmodtagerkrav kun indeholder feriepenge og/eller
SH-betaling, rejses kravet overfor feriepengegarantien.

Stk. 9. Udlandsarbejde

Udsendte medarbejdere følger feriereglerne i overenskomsten, ved ar-
bejde i udlandet.

106

§ 67 Byggegruppens Feriefond af 2005

Med det formål at skabe øget mulighed for medlemmerne af Fagligt
Fælles Forbund for ferieophold har organisationerne stiftet Byggegrup-
pens Feriefond.
Til finansiering af feriefondene benyttes feriegodtgørelse, der ikke er
hævet inden udgangen af det ferieår, inden for hvilket ferien skulle ha-
ve været holdt.
Dansk Håndværks medlemmer er pligtige til senest 30. september at
foretage indbetaling af uhævet feriegodtgørelse til Dansk Håndværk.
Indbetalingerne kan af Fagligt Fælles Forbund, for egen regning for-
langes kontrolleret stikprøvevis ved revisor. Såfremt revisionen konsta-
terer, at virksomheden har undladt at afregne uhævet feriegodtgørelse,
afholder virksomheden dog selv udgiften til revision.
Senest 15. november overfører Dansk Håndværk det indbetalte beløb
til Byggegruppens feriefond.

 107

Kapitel 10
Søgnehelligdage, fridage og feriefridage

Organisationerne er enige om, at begreberne SH-opsparingen, SH-
konto, SH-betaling, SH-dage, m.m. omfatter søgnehelligdage, over-
enskomstmæssige fridage og feriefridage, seniordage og børneom-
sorgsdage.

§ 68 SH-betaling

Stk. 1. SH-opsparing

Med det formål at yde medarbejderne betaling for SH-dage henlægger
virksomheden for hver medarbejder:

Pr. 1. marts 2018 9,2%
Pr. 1. marts 2019 9,9%
Pr. 1. marts 2020 10,5%

I beløbet er indeholdt feriegodtgørelse af SH-betalingen. Under syg-
dom og tilskadekomst opspares SH-betalingen efter samme regler
som ved beregning af feriegodtgørelse, jf. § 62.

Stk. 2. SH-udbetaling

Den for hver enkelt medarbejder i kalenderåret henlagte SH-opsparing
udbetales dels i form af et forskudsbeløb i forbindelse med den enkelte
søgnehelligdag, fridag eller feriefridag, dels i form af en restbetaling,
der opgøres ved kalenderårets afslutning, jf. stk. 5.
Forskudsbeløb udgør for hver søgnehelligdag, fridag og feriefridage for
voksne over 18 år:

Pr. 1. marts 2018 kr. 1.100,00

108

For ungarbejdere og forpraktikanter udgør forskudsbetalingen for hver
søgnehelligdag, fridag og feriefridag:

Pr. 1. marts 2018 kr. 650,00

Ved lokalaftale på den enkelte virksomhed kan der aftales en højere
eller lavere forskudsbetaling i henhold til indtjeningen på den enkelte
virksomhed.
For deltidsarbejdere beregnes betalingen forholdsmæssigt i forhold til
ovennævnte betaling.
For elever udbetales fuld løn.

Stk. 3. Udbetalingstidspunkt

Udbetaling af forskudsbeløb finder sted samtidig med lønnen for den
lønningsperiode, hvori SH-dagen falder. I tilfælde, hvor ferie eller luk-
ning forhindrer udbetaling på dette tidspunkt, finder udbetaling sted på
nærmest følgende lønudbetalingsdag.

Stk. 4. Ret til forskudsbetaling

Medarbejderen har straks ved ansættelsen ret til forskudsbetaling på
søgnehelligdage og fridage, idet der dog forudsættes at være dækning
for modregning i tilgodehavende løn ved medarbejderens eventuelle
fratræden.
Se dog § 72, stk. 1 om feriefridage med proportionel afholdelse.

Stk. 5. Restudbetaling

Det i henhold til stk. 1 for hver medarbejder opsparede beløn opgøres
hvert år sammen med afslutningen af lønningsregnskabet for 52. løn-
ningsuge og samtidig med skatteopgørelsen. Et overskud på SH-
kontoen udbetales senest den første lønudbetalingsdag i januar,
medmindre medarbejderen inden den 30. november har anmodet om,
at beløbet indbetales på den pågældende pensionskonto.

109

Forskudsbeløb for 1. januar er i alle tilfælde at henregne til SH-kontoen
for det foregående kalenderår.
Et eventuelt underskud på SH-kontoen er gæld til virksomheden, der
kan modregnes i evt. tilgodehavende løn.

Stk. 6. Fratrædelse
En medarbejder, som skifter arbejdssted, får ved afgangen fra virk-
somheden afregnet eventuelt over-/underskud på SH-kontoen.

Stk. 7. Dødsfald

I tilfælde af dødsfald tilfalder SH-opsparingen afdødes bo.

Stk. 8. Tvistigheder

Tvistigheder, der måtte opstå som følge af foranstående regler, kan
behandles efter de gældende regler for behandling af faglig strid.

§ 69 Seniorordning

Stk. 1. Optjening

Op til 5 år før det kalenderår, hvor medarbejderen kan gå på folkepen-
sion, kan virksomheden og medarbejderen skriftlig aftale, at af pensi-
onsbidraget på 12,6 % jf. § 52 kan op til 10% indsættes på medarbej-
derens søgnehelligdagskonto.

Stk. 2. Afholdelse

I de kalenderår, hvor søgnehelligdagsgodtgørelsen optjenes, kan det
endvidere aftales at reducere arbejdstiden eller afholde ekstra senior-
dage. Antallet af seniordage må dog ikke betyde, at søgnehelligdags-
kontoen går i underskud.
Medmindre andet aftales, skal medarbejderen senest 31. december
give virksomheden skriftlig besked om, hvorvidt medarbejderen ønsker
at indgå i en seniorordning med seniorfridage i det kommende kalen-
derår, og i så fald, hvor stor en del af pensionsbidraget, medarbejderen
ønsker at indsætte på søgnehelligdagskontoen.

110

Endvidere skal medarbejderen give besked om, hvor mange seniorfri-
dage medarbejderen ønsker at holde det kommende kalenderår. Dette
valg er bindende for medarbejderen og vil fortsætte i de følgende ka-
lenderår. Medarbejderen kan dog hvert år inden 31. december medde-
le virksomheden om der ønskes ændringer for det kommende kalen-
derår.

Stk. 3. Seniorordningens første år

Ved seniorordningens første år, sker konverteringen fra og med den
lønningsperiode, hvori medarbejderen er 5 år fra den til enhver tid
gældende folkepensionsalder.

Stk. 4. Placering

Placeringen af ekstra seniorfridage sker, medmindre andet aftales, ef-
ter de samme regler, som gælder for lægning af restferie.

Stk. 5. Forskudsbetaling

Seniorforskud udbetales efter bestemmelserne i henhold til bestem-
melserne i § 68, stk.2.
Seniordage kan dog holdes uden forskud.

Stk. 6. Udbetaling af pensionsbidrag

Ved aftale om fast reduktion i den ugentlige arbejdstid, kan det konver-
terede pensionsbidrag udbetales løbende som et tillæg til lønnen.
Konverteringen ændrer ikke på bestående overenskomstmæssige be-
regningsgrundlag og er således omkostningsneutral for virksomheden.

Stk. 7. Ikrafttræden

Bestemmelsen træder i kraft 1. marts 2018, dog således at medarbej-
dere tidligst kan holde ekstra seniorfridage i kalenderåret 2019.
Allerede aftalte seniorordninger fortsætter uændret, medmindre virk-
somheden og medarbejderen aftaler andet.

111

§ 70 Søgnehelligdage

Stk. 1. Helligdage

Som ”helligdag” regnes: Nytårsdag, Skærtorsdag, Langfredag, 2. på-
skedag, 2. pinsedag, Store Bededag, Kristi Himmelfartsdag, 1. og 2.
juledag.
Forskudsbeløbene ydes på søgnehelligdage, der falder på f.eks. lør-
dage eller hverdagsfridage, men ydes ikke, når de falder på søndage.
Betaling for søgnehelligdage ydes i henhold til § 68.

Stk. 2. Arbejde på søgnehelligdage

Dersom der arbejdes på en søgnehelligdag, har medarbejderen for-
uden overenskomstmæssig betaling på en sådan dag, krav på for-
skudsbeløb.

§ 71 Fridage

Grundlovsdag og 1. maj er fridage for hele dagens vedkommende. Ar-
bejde 1. maj forudsætter dispensation fra organisationerne.
Medarbejderne har ret til frihed fredagen efter Kristi Himmelfartsdag.
Der kan lokalt træffes aftale om anden placering af fridagen.
Betalingen for de nævnte fridage sker i henhold til § 68.
Alle elever omfattes af ovennævnte dage.

§ 72 Feriefridage

Stk. 1. Feriefridage

Medarbejderne har ret til 5 feriefridage pr. kalenderår.
Alle elever omfattes af ovennævnte dage.
Såfremt medarbejderne har optjent ret til feriefridage i tidligere ansæt-
telsesforhold, kan disse dage afholdes efter aftale i det nye ansættel-
sesforhold.

112

Retten til afholdelse af feriefridagene beregnes proportionelt i forhold til
ansættelsesperioden i kalenderåret.
Feriefridagene placeres efter aftale mellem virksomheden og den en-
kelte medarbejder.
Medarbejderens ønske bør imødekommes, med mindre hensynet til
virksomhedens drift hindrer dette.
Kan virksomheden og medarbejderen ikke blive enig om placering af
feriefridagene placeres feriefridagene efter samme regler som place-
ring af restferie.
Betaling af feriepenge sker i henhold til § 68.

Stk. 2. Sygdom på feriefridage

Hvis en medarbejder er syg, når feriefridagen begynder, har medar-
bejderen ikke pligt til at holde feriefridagen og kan udskyde afholdelsen
heraf. Sygdommen skal anmeldes til virksomheden på normal vis.

§ 73 Garanti for SH-betaling

Dansk Håndværk garanterer for deres medlemmers udbetaling af SH-
opsparing. I tilfælde af manglende betalingsevne betaler Dansk
Håndværk forlods skyldige SH-beløb mod transport i medarbejdernes
dokumenterede krav mod virksomheden eller dennes konkursbo.

 113

Kapitel 11
Samarbejde

§ 74 Tillidsrepræsentantbestemmelser

Stk. 1.1. Hvor vælges tillidsrepræsentant

På hver arbejdsplads eller virksomhed med mindst 5 medarbejdere,
udvælger de der beskæftigede medarbejdere af deres midte en med-
arbejder til at være tillidsrepræsentant over for virksomheden eller
dennes repræsentant.
Går antallet af medarbejdere, hvor der er valgt tillidsrepræsentant, ned
til 4 eller derunder, ophører tillidsrepræsentanthvervet, medmindre
begge parter ønsker det opretholdt. På arbejdspladser med 4 medar-
bejdere eller derunder vælges ingen tillidsrepræsentant, medmindre
begge parter ønsker det.
En medarbejder kan kun deltage i valg af én tillidsrepræsentant på
samme arbejdssted eller virksomhed og medregnes ikke i grundlaget
for valg af mere end én tillidsrepræsentant. Valgperioden for en tillids-
repræsentant er maksimalt 2 år. Genvalg kan finde sted.

Stk. 1.2. Hvem kan vælges til tillidsrepræsentant

Tillidsrepræsentanten skal vælges blandt de anerkendt dygtige medar-
bejdere.

Stk. 1.3. Valg af tillidsrepræsentant

Valget af tillidsmand skal finde sted på en sådan måde, at alle medar-
bejdere, som er beskæftiget på arbejdspladsen eller virksomheden på
valgtidspunktet, sikres mulighed for at kunne deltage i valget.
Valget er ikke gyldigt, før det er godkendt af Fagligt Fælles Forbund og
skriftligt er meddelt virksomheden, der er berettiget til at gøre indsigel-
se mod valget.
Alene medarbejdere, der er medlem af Fagligt Fælles Forbund, har
stemmeret.

114

Elever kan ikke vælges til tillidsrepræsentant. Elever, herunder vok-
senelever, har valgret til valg af tillidsrepræsentant i den afdeling af
virksomheden, hvor de er beskæftiget på valgtidspunktet.

Stk. 1.4. Efteruddannelse til tillidsrepræsentanter

Nyvalgte tillidsrepræsentanter tilbydes et kursus af 2 x 2 dages varig-
hed. Tillidsrepræsentanter har ret til at deltage i et sådant kursus inden
for de første 18 måneder efter vedkommende er valgt.
Anvendelse af kursusdage for nyvalgte, modregnes i tillidsrepræsen-
tantens ret til arbejdsfrihed i indtil 10 dage pr. år.
Arbejdsgiveren yder i forbindelse med tillidsrepræsentantens deltagel-
se en betaling herfor svarende til det indtægtstab den pågældende har
lidt.
Alle omkostninger ved deltagelse i kurserne betales af Håndværkets
Udviklingsfond, herunder arbejdsløn.

Stk. 1.5. Faglig opdatering for ophørte tillidsrepræsentanter

En medarbejder, der ophører med at være tillidsrepræsentant efter at
have virket som sådan i en sammenhængende periode på mindst 3 år,
og som fortsat er beskæftiget på virksomheden, har ret til en drøftelse
med virksomheden om medarbejderens behov for faglig opdatering.
Drøftelsen afholdes senest inden for en måned fra ophøret af tillidsre-
præsentanthvervet og på medarbejderens foranledning. Som led i
drøftelsen afklares det, om der foreligger et behov for faglig opdate-
ring, og hvordan denne opdatering skal finde sted.
Såfremt der ikke kan opnås enighed, har medarbejderen ret til 3 ugers
faglig opdatering. Efter 6 års sammenhængende tillidsrepræsentant-
hverv har medarbejderen ret til 6 ugers faglig opdatering.
Medarbejderen modtager løn efter § 82 under den faglige opdatering.
Det er en forudsætning, at der kan ydes lovbestemt løntabsgodtgørel-
se til uddannelsen. Løntabsgodtgørelsen tilfalder virksomheden.
Ved faglig opdatering kan der ydes støtte fra Håndværkets Udviklings-
fond.

115

Stk. 1.6. Tillidsrepræsentantens pligter

Det er tillidsrepræsentantens pligt såvel over for sin organisation, som
over for virksomheden, at gøre sit bedste for at vedligeholde og frem-
me et godt samarbejde på arbejdspladsen. Ved udførelsen af de af til-
lidsrepræsentanten påhvilede hverv er det dog ikke tilladt tillidsrepræ-
sentanten unødig at forsømme sit arbejde, ligesom det må være en
regel, at eventuelle samlede skurmøder - så vidt muligt - afholdes uden
for arbejdstiden.
Tillidsrepræsentantens funktioner må ikke påføre virksomheden udgif-
ter, med mindre disse er en umiddelbar følge af pålæg fra virksomhe-
den.
Tillidsrepræsentanten har ret til arbejdsfrihed i indtil 10 arbejdsdage,
dog max. 3 kursusperioder pr. år, i forbindelse med deltagelse i de af
fagorganisationerne arrangerede kurser. Deltagelsen i kurser skal
varsles snarest muligt og med mindst 4 ugers varsel.
Korterevarende kurser skal varsles med mindst 2 uger.

Stk. 1.7. Tillidsrepræsentantens opgaver

Når én eller flere af tillidsrepræsentantens kolleger ønsker det, er til-
lidsrepræsentanten forpligtet til at forebringe deres klager eller henstil-
linger for virksomheden, dog kun såfremt sagen ikke bliver ordnet til-
fredsstillende ved dennes repræsentant på arbejdsstedet.
Såfremt der ved forhandlinger i henhold til overenskomstens almindeli-
ge bestemmelser om priser på arbejder ikke opnås enighed mellem de
pågældende medarbejdere og virksomheden eller dennes repræsen-
tant, kan tillidsrepræsentanten tilkaldes til forhandlingerne.
Opnås der ikke ved forannævnte forhandlinger et tilfredsstillende resul-
tat, står det tillidsrepræsentanten frit for, at anmode sin organisation
om at tage sig af sagen, men det er tillidsrepræsentantens og tillidsre-
præsentantens arbejdskollegers pligt, at fortsætte arbejdet uforstyrret.

Stk. 1.8. Talsmand

Hvor en tillidsrepræsentant er fraværende på grund af sygdom, ferie,
deltagelse i kursus eller lignende, udpeges en talsmand som stedfor-
træder for tillidsrepræsentanten. Udpegningen er ikke gyldig, før dette

116

er meddelt virksomheden skriftligt. En således udpeget talsmand har i
den periode, hvori vedkommende fungerer, den samme beskyttelse
som den valgte tillidsrepræsentant, såfremt denne opfylder betingel-
serne for at blive valgt til tillidsrepræsentant i henhold til foranstående.

Stk. 1.9. Afskedigelse af tillidsrepræsentant

En virksomhed har ret til at afskedige en tillidsrepræsentant, som en-
hver anden medarbejder, men samtidig må det efter hele forholdets
natur stå virksomheden klart, at virksomheden ikke bør foretage et så-
dant skridt, uden at have tvingende grunde hertil, ligesom det er en
selvfølge, at den omstændighed, at en medarbejder fungerer som til-
lidsrepræsentant, ikke bør give anledning til, at medarbejderens stilling
forringes.
Der henvises i øvrigt til Hovedaftalens § 8.
Ønskes det fra virksomhedsside, at tillidsrepræsentanten fratræder, vil
der, afhængig af tillidsrepræsentantens anciennitet og virksomhedens
eller afdelingens størrelse, være at yde tillidsrepræsentanten en er-
statning svarende til tillidsrepræsentantens løn i max. 22 uger.
Maksimumbeløb er bl.a. betinget af mindst 3 års anciennitet som tillids-
repræsentant i virksomheden.
Inden en afskedigelse af en tillidsrepræsentant kan finde sted, skal der
afholdes et mæglingsmøde under organisationernes medvirken, jf.
overenskomsten kapitel 16. Dette mæglingsmøde skal uanset øvrige
gældende mødefrister afholdes senest 3 arbejdsdage efter mæglings-
begæringens modtagelse.

Anmærkning:

For afskedigelse af tillidsrepræsentanter og andre med lignende be-
skyttelse gælder alene reglerne i denne paragraf.

Stk. 1.10. Fællestillidsrepræsentant

I virksomheder og på deres byggepladser, hvor der vælges flere tillids-
repræsentanter, kan tillidsrepræsentanterne, ud af deres midte, vælge
en fællestillidsrepræsentant, der i fællesspørgsmål kan være samtlige
tillidsrepræsentanters repræsentant over for virksomheden.

117

Fællestillidsrepræsentanten kan ikke deltage i behandling af spørgs-
mål vedrørende de enkelte tillidsrepræsentanters normale funktioner
inden for deres respektive områder.
Fællestillidsrepræsentanten bevarer samme beskyttelse som øvrige til-
lidsrepræsentanter, uanset den arbejdsplads/byggeplads fællestillids-
repræsentanten var beskæftiget på, når valgtidspunktet er afsluttet.

Stk. 2. Organisationernes påtaleret

Organisationerne har påtaleret i henhold til regler for behandling af fag-
lig strid i de tilfælde, hvor ovenstående bestemmelse ikke menes over-
holdt.
Hvor medarbejderne på en byggeplads af særlige årsager ønsker at
fravige ovenstående betingelser for valg af tillidsrepræsentant, må der
ske henvendelse herom til virksomheden. Kan der ikke opnås enighed
mellem parterne, henvises sagen til afgørelse ved voldgift.

Stk. 3. Arbejdsmiljø

På virksomheder, hvor sikkerhedsorganisationen ikke er påbudt efter
arbejdsmiljøloven, varetager tillidsrepræsentanten tillige de ansattes
interesser i arbejdsmiljøspørgsmål. Tillidsrepræsentanten kan rette
henstilling og rejse klage og skal inddrages i kortlægning og løsning af
virksomhedens arbejdsmiljøproblemer.
Arbejdsmiljøspørgsmål kan indbringes til behandling mellem organisa-
tionerne. Dette gælder også, hvor sikkerhedsorganisationen er påbudt
efter arbejdsmiljøloven.

Stk. 4. Forebyggelse af sygefravær

Med henblik på at begrænse sygefraværet og udskiftningen af medar-
bejdere ved forebyggelse af fysiske og psykiske nedslidningsskader og
skabe gode udviklende arbejdspladser samt større fleksibilitet for an-
satte under overenskomstens område, er parterne enige om:
Virksomheden bør under alle forhold sørge for, at den enkelte medar-
bejder får mulighed for at tilrettelægge sit arbejde således, at ensidigt
gentaget arbejde regelmæssigt afbrydes af andet arbejde med andre
bevægelsesmønstre.

118

Virksomheden skal sikre, at den enkelte medarbejder har de fornødne
kvalifikationer til at varetage de pågældende arbejdsfunktioner, herun-
der sørge for nødvendig instruktion, oplæring eller uddannelse så ar-
bejdet under alle forhold kan udføres sikkerheds- og sundhedsmæssigt
fuldt forsvarligt.
De nærmere retningslinjer aftales på den enkelte virksomhed.

§ 75 Afskedigelse af valgte med tillidshverv

For de af medarbejderne valgte:
- A/S bestyrelsesmedlemmer
- A/S bestyrelsessuppleanter
- Samarbejdsudvalgsmedlemmer

gælder samme afskedigelsesregler som for tillidsrepræsentanter. For
A/S-bestyrelsesmedlemmer og -suppleanter dog jf. Erhvervs- og
Vækstministeriets gældende bekendtgørelse med senere ændringer.

Anmærkning:

For afskedigelse af tillidsrepræsentanter og andre med lignende be-
skyttelse jf. §§ 75 og 77 gælder reglerne i § 74, stk. 1.8. Dog er der
mellem parterne enighed om, at opsigelse af tillidsrepræsentanter vil
kunne ske i tilfælde af sygdom, såfremt der foreligger tvingende årsa-
ger hertil. Denne bestemmelse er ikke begrænset af 4 måneders reg-
len.

§ 76 Klublove

Stk. 1. Formand for klub

Hvis medarbejderne på en virksomhed slutter sig sammen i en klub,
skal tillidsrepræsentanten være formand.

119

Stk. 2. Aftalers omfang

Såfremt der mellem medarbejderne træffes aftaler vedrørende arbejdet
eller andre forhold på arbejdsstedet, må de ikke stride mod bestående
overenskomster.

§ 77 Arbejdsmiljørepræsentant

Stk. 1. Arbejdsmiljørepræsentant

Arbejdsmiljørepræsentanten skal fortrinsvis vælges blandt de medar-
bejdere, der har deltaget i arbejdsmiljøuddannelsen.
For arbejdsmiljørepræsentanter gælder samme valg- og opsigelses-
regler og frihed til uddannelse, som gældende for tillidsrepræsentanter.
Herudover henvises til gældende lov om arbejdsmiljø med tilhørende
bekendtgørelse.
Medarbejdere, der er tilmeldt arbejdsmiljøuddannelsen, skal have på-
begyndt arbejdsmiljøuddannelsen inden 1 måned efter tilmelding er
sket.

Stk. 2. 2 dages overbygning af arbejdsmiljøuddannelsen

Medarbejdere der under elevtiden har erhvervet arbejdsmiljøuddan-
nelsesbeviset, har ret til 2 dages overbygning af arbejdsmiljøuddannel-
sen inden for 5 år efter, at medarbejderen er udlært.
Hvis en medarbejder, som under elevtiden har gennem gået arbejds-
miljøuddannelsen, vælges som arbejdsmiljørepræsentant, skal medar-
bejderen tilmeldes 2 dages overbygning af arbejdsmiljøuddannelsen.
Medarbejder der er tilmeldt 2 dages overbygning, skal have påbegyndt
uddannelsen inden 1 måned efter, tilmeldingen er sket.
For deltagelse i 2 dages overbygning af arbejdsmiljøuddannelsen, be-
taler arbejdsgiveren fuld løn.
Elever kan ikke i uddannelsesperioden vælges til arbejdsmiljørepræ-
sentant.

120

§ 78 Samarbejde og samarbejdsudvalg

Den mellem Dansk Arbejdsgiverforening og Landsorganisationen i
Danmark trufne aftale om samarbejde og samarbejdsudvalg er også
gældende for undertegnede organisationer.
I virksomheder som inden for ét år gennemsnitligt har haft 35 ansatte
kan der oprettes et samarbejdsudvalg, hvis enten ledelsen eller et fler-
tal blandt de ansatte ønsker det.
Hvis antallet af ansatte falder til under 35, kan ledelsen eller et flertal
blandt medarbejderne med ét års varsel kræve samarbejdsudvalget
nedlagt.
Selvom der efter bestemmelserne i Samarbejdsaftalen mellem DA og
LO kan oprettes flere samarbejdsudvalg inden for samme koncern, er
parterne enige om, at der ved enighed mellem ledelsen og medarbej-
derrepræsentanterne kan oprettes et koncernsamarbejdsudvalg som
det eneste samarbejdsudvalg inden for koncernen.
Hvis der er en fællestillidsrepræsentant i koncernen, er denne født
næstformand for koncernsamarbejdsudvalget blandt tillidsmændene i
koncernen.

§ 79 Samarbejdsfond

Et godt samarbejde mellem ledelse og medarbejderne i virksomheden
er en væsentlig forudsætning for udvikling af virksomhedens produkti-
vitet og konkurrenceevne, samt medarbejdernes trivsel- og udvik-
lingsmuligheder.

Med fondens midler kan der iværksættes følgende fælles tiltag til at
styrke:

- Samarbejdet mellem organisationerne til gavn for medlem-
merne

- Arbejdsmiljøet i branchen

121

Til disse formål opkræves følgende bidrag pr. arbejdstime for de med-
arbejdere, der er omfattet af overenskomsten.

Fra begyndelsen af den lønningsuge, hvori:
1. marts 2018 indgår til 45 øre pr. time
1. marts 2019 indgår til 50 øre pr. time

Det forhøjede bidrag, fordeles mellem parterne til fagretsligt arbejde.
Der kan mellem overenskomstparterne aftales samarbejde mellem de
øvrige organisationernes aftalte fonde.

 122

Kapitel 12
Uddannelse

§ 80 DA/LO Udviklingsfond

Til den mellem hovedorganisationerne oprettede uddannelsesfond
ydes fra arbejdsgiverside et bidrag, som pr. 1. januar 2018 udgør 45
øre pr. præsteret arbejdstime.
Virksomhedens bidrag opkræves af PensionDanmark, og viderebeta-
les til Dansk Håndværk og indbetales til LO i henhold til gældende reg-
ler.

§ 81 Uddannelsesfond

Stk. 1. Tiltrædelsesoverenskomster

Fondens formål er:
- at fremme fagets interesser igennem oplysning og informations-

virksomhed
- at udvikling og afvikling af erhvervs – og efteruddannelsesaktivi-

teter på området
- at udvikle og vedligeholde en elektroniks udgave af kalkulation

og prissætningssystem
For virksomheder eller organisationer, der ikke er medlem af Dansk
Håndværk, men er omfattet af Dansk Håndværks overenskomst, beta-
les kvartalsvis bagud et bidrag på kr. 0,90 pr. præsteret arbejdstime,
for de i virksomheden ansatte.

§ 82 Kompetenceudviklingsfond

Stk. 1. Kompetenceudviklingsfond

Kompetenceudviklingsfonden har til formål at yde tilskud til medarbej-
dernes deltagelse i efter - og videreuddannelse.
Fonden kan yde tilskud ved både virksomhedsforanlediget uddannelse
og ved selvvalgt uddannelse, jf. § 83.

123

Frihed til uddannelse

Uddannelse med tilskud fra fonden kan omfatte individuel kompeten-
cevurdering i forhold til relevant erhvervs- og arbejdsmarkedsuddan-
nelse inden for overenskomstområdet. På baggrund af kompetence-
vurderingen udarbejdes en personlig uddannelsesplan og medarbejde-
ren har efter aftale med virksomheden ret til at deltage i uddannelse i
henhold til uddannelsesplanen.
Ved jobskifte til anden virksomhed indenfor overenskomstens område
kan uddannelsen i henhold til medarbejderens personlige uddannel-
sesplan gennemføres under hensyntagen til virksomhedens drift.

Bidrag

Virksomheden indbetaler kr. 520,00 pr. medarbejder pr. år.
Mindst 75% af fondens midler skal bruges til uddannelse.

Anvendelsesmuligheder

Fondens midler kan bl.a. anvendes til:
- Kompetencevurdering
- Almen og faglig efter- og videreuddannelse
- Styrkelse af læse-, stave- og regnefærdigheder
- Kampagner målrettet uddannelsesplanlægning i virksomheden.

Ansøgninger

Fonden kan inden for fondens økonomiske muligheder yde fuld dæk-
ning af medarbejdernes løntab ved uddannelse, deltagerbetaling, rej-
seomkostninger mv.
Fonden udarbejder et ansøgningsskema, der nærmere beskriver ret-
ningslinjerne for udbetaling.

Uoverensstemmelser

Såfremt Fagligt Fælles Forbund eller Dansk Håndværk skønner, at be-
stemmelserne om Kompetenceudviklingsfonden ikke virker efter hen-
sigten, kan spørgsmål gøres til genstand for en drøftelse i bestyrelsen.

124

Konkrete uoverensstemmelser kan gøres til genstand for fagretlig be-
handling, jf. Kapitel 16. Uoverensstemmelser kan dog ikke videreføres
til faglig voldgift.

Ledelse og administration

Overenskomstens parter etablerer eller tilslutter sig et administrations-
selskab, som administrerer de indbetalte bidrag. De nærmere retnings-
linjer herfor fastlægges i vedtægter, som parterne udarbejder i fælles-
skab.
Der skal ved tildeling af støtte tilstræbes en rimelig balance mellem de
forskellige overenskomstområder og faggrupper under overenskom-
sterne i forhold til indbetalinger for disse.

§ 83 Deltagelse i efter- og videreuddannelse

Stk. 1. Efter- og videreuddannelse

Hvor virksomheden foranlediger efter- og videreuddannelse, eller hvor
virksomheden og medarbejdere med mindst 3 måneders anciennitet er
enige om efter- og videreuddannelse, betaler virksomheden i perioden
kr. 150,00 pr. time med tillæg af feriepenge, SH-opsparing og pensi-
onsbidrag.
Virksomheden modtager VEU-godtgørelse og et tilskud fra Kompeten-
cefonden, der dækker forskellen fra VEU-godtgørelsen og timesatsen
med tillæg af feriepenge, SH-opsparing og pensionsbidrag.
Der kan maximalt udbetales tilskud fra fonden for 15 kursusdage (111
timer) pr. år pr. medarbejder efter denne regel, uanset om det er virk-
somhedsforanlediget uddannelse, selvvalgt uddannelse eller en kom-
bination heraf.
Virksomheden søger tilskud fra Kompetencefonden forinden afviklin-
gen af kurset på www.uddannelsesfonde.dk. Der kan kun udbetales fra
fonden, såfremt der er midler hertil.
Hvis virksomheden ikke har fået mulighed for tilskud fra fonden og
medarbejderen deltager i uddannelse, betaler virksomheden fuld løn til
medarbejderen, dog maksimalt kr. 127,00 pr. time (med tillæg af ferie-

http://www.uddannelsesfonde.dk/

125

penge, SH-opsparing og pensionsbidrag). Virksomheden modtager
VEU-godtgørelsen.
Fonden kan efter ansøgning ekstraordinært yde tilskud udover 15 kur-
susdage.
Hvis medarbejderen ønsker selvvalgt uddannelse efter ovenstående
15 kursusdage er brugt, modtager medarbejderen alene VEU-godt-
gørelse.

Stk. 2. Ansøgning og udbetaling

Ansøgning om tilskud til godkendte kurser fra Kompetencefonden sker
efter de fastsatte regler herfor, og udbetaling finder først sted efter do-
kumentation for gennemført kursus. De af Kompetencefonden udar-
bejdede ansøgningsblanketter skal anvendes og findes på www.ud-
dannelsesfonde.dk.

§ 84 Kontraktuddannelser

Organisationerne er enige om at følge bestemmelserne for:
- Murerarbejdsmand
- Stilladsmontør
- Nedriver
- Maskinfører
- Betonmager

§ 85 Elevers uddannelse

Stk. 1. Dækningsområde

Ingen af parterne må vedtage bestemmelser, der kan modarbejde ele-
vers antagelse, uddannelse og dygtiggørelse i deres fag.
Der er mellem parterne enighed om, at Dansk Håndværk følger de til
enhver tid gældende elevbestemmelser for:
- Maskinsnedkeruddannelsen
- Træfagenes Industrielle Snedkeruddannelse

http://www.ud-dannelsesfonde.dk/
http://www.ud-dannelsesfonde.dk/

126

- Træfagenes Byggeuddannelse
- Murerfaget
- Bygge- og Anlægsstruktør
- Brolægger
- Tagdækker
- Glarmester

Se elevbestemmelserne i Kapitel 19.

Stk. 2. Ret til lønforhandling

Voksenelever og elever med uddannelsesaftale har krav på mindst én
gang pr. løntrin, at forhandle om et personligt tillæg til deres løn. Et evt.
løntillæg overføres ikke til næste løntrin, men genforhandles.

Stk. 3. Uoverensstemmelser/forhandlingsregler

Uoverensstemmelser mellem elev og virksomhed omhandlende ek-
sempelvis adfærd eller overenskomstbestemmelser skal forelægges
Dansk Håndværk og Fagligt Fælles Forbund.

1. Organisationerne indkalder herefter sagens parter, for snarest

muligt at afholde et møde hvor sagen søges forligt.
 Foruden organisationerne deltager eleven samt virksomheden el-

ler en repræsentant for denne. En repræsentant fra Fagligt Fælles
Forbunds lokalafdeling kan deltage.

2. Opnås der ikke enighed på mødet skal sagen forelægges Det
Faglige Udvalg forinden videreførelse til Tvistighedsnævnet.

 Virksomheden kan oplyse datoen for afholdelse af mødet med det
faglige udvalg til Dansk Håndværk. Dansk Håndværk har adgang
til at deltage i mødet med Det Faglige Udvalg som bisidder for
virksomheden.

 Såfremt en sag videreføres til tvistighedsnævnet og afvises af det-
te, fordi den omhandler fortolkning af elevaftalen, genoptages sa-
gen til fornyet behandling mellem organisationerne. Såfremt enig-

127

hed ikke opnås, kan sager af denne karakter videreføres til ende-
lig afgørelse ved faglig voldgift.

3. Viser det sig under sagen, at der er tale om mangelfuld uddannel-
se af eleven, og kan parterne ikke forlige sagen på mødet, skal
mødet under normale omstændigheder afbrydes således at sagen
kan forelægges Det Faglige Udvalg, der herefter behandler sagen
i henhold til bestemmelserne i Erhvervsuddannelsesloven, samt
efter de mellem organisationerne aftalte regler.

 Virksomheden kan oplyse datoen for afholdelse af mødet med det
faglige udvalg til Dansk Håndværk. Dansk Håndværk har adgang
til at deltage i mødet med Det Faglige Udvalg som bisidder for
virksomheden.

 128

Kapitel 13
Socialt kapitel

§ 86 Nedsat arbejdsevne

Stk. 1. Principper

Ved ansættelse på særlige vilkår må personerne ansat på disse vilkår
ikke behandles på en mindre gunstig måde end øvrige ansatte, ude-
lukkende fordi de arbejder på særlige vilkår, med mindre forskelsbe-
handlingen er begrundet i objektive forhold.

Stk. 2. Fravigelse

For medarbejdere, som enten varigt eller midlertidigt har nedsat ar-
bejdsevne eller for personer, som søges ansat på særlige vilkår, skal
vilkårene for ansættelse fastsættes ved lokalaftale. (Herunder arbejds-
tid og aflønning inden for virksomhedens lønniveau).

Stk. 3. Godkendelse

Når medarbejdere ansættes på særlige vilkår i virksomheden, skal
meddelelse herom gives til tillidsrepræsentanten. Hvor der ikke er valgt
tillidsrepræsentant, skal den lokale afdeling underrettes.
Tillidsrepræsentanten og lokalafdelingen godkender sådanne aftaler
og der kan rejses påtale for misbrug af denne bestemmelse efter regler
for behandling af faglig strid.
Hvis man på virksomheden ønsker at indgå aftaler, der fraviger over-
enskomstens bestemmelser, kræver dette organisationernes godken-
delse.

 129

Kapitel 14
Opsigelser

§ 87 Opsigelse

Stk. 1. Opsigelse under akkord

En akkord mellem virksomhed og medarbejder er gensidigt bindende
og virksomheden kan ikke uden påviselig grund afskedige medarbej-
deren, før arbejdet er fuldført. Sker dette, skal medarbejderen have
akkordbeløbet fuldt udbetalt.

Stk. 2. Opsigelse af timelønnede medarbejdere

Stk. 2.1. Varslers længde

 Virksomhed Medarbejder
0 – 8 ugers
beskæftigelse 1 arbejdsdag 1 arbejdsdag
Fra 8 uger – 1 års
beskæftigelse 2 arbejdsdage 2 arbejdsdage
Fra 1 års – 2 års
beskæftigelse 3 arbejdsdage 3 arbejdsdage
Fra 2 års
beskæftigelse 5 arbejdsdage 5 arbejdsdage

Stk. 2.2. Ret til opsigelsesvarsel ved akkord

Medarbejdere, der forud for indtræden i en akkord, har krav på varsel
før eventuel afskedigelse, har fortsat krav på varsel ved eventuel af-
skedigelse ved akkordens afslutning.

Stk. 2.3. Skriftlig opsigelse

Opsigelsesfristen regnes fra normal arbejdstids ophør, den dag den
skriftlige opsigelse er modparten i hænde.

130

Opsigelsen skal være dateret og indeholde oplysning om sidste ar-
bejdsdag.
Modtagelsen af opsigelsen skal skriftligt bekræftes af modparten.
Kan opsigelsen ikke afleveres personligt, kan det ske ved anbefalet
skrivelse/afleveringsattest afsendt inden for ovennævnte frister. Post-
stemplets dato er gældende.

Stk. 2.4. Anciennitet

I tilfælde, hvor en medarbejder afskediges, men genantages inden for
en periode på 9 måneder, bevares den på afskedigelsestidspunktet
opnåede anciennitet.
Dette gælder dog ikke, såfremt virksomheden tilbyder tidsbestemt eller
opgavebestemt ansættelse i umiddelbar forlængelse af fratrædelsen i
op til 5 arbejdsdage. Der skal ikke i en sådan situation afgives nyt op-
sigelsesvarsel.
Som afbrydelse i ancienniteten regnes ikke vejrlig, sygdom, militærtje-
neste og fravær på grund af graviditet og fødsel, jf. lov om barselsorlov
m.v.

Stk. 2.5. Opsigelse under sygdom

Medarbejdere med mere end 8 ugers ansættelse kan ikke under do-
kumenteret sygdom opsiges inden for de første 4 måneder af den pe-
riode, hvori de på grund af sygdom er uarbejdsdygtige (4 måneders
reglen).
Medarbejderen er i denne periode forpligtet til at medvirke ved syge-
og mulighedssamtaler, medmindre dette ikke er muligt grundet syg-
dommens karakter.
Efter udløbet af denne periode, betragtes ansættelsesforholdet som
ophørt uden nærmere varsel, medmindre parterne udtrykkeligt træffer
anden aftale.
Opsigelse afgivet før sygdommen indtræder, fortsætter til udløb efter
de i stk. 2.1. angivne frister.
Sygedage ligestilles med arbejdsdage.

131

Anmærkning:

For afskedigelse af tillidsrepræsentanter og andre med lignende be-
skyttelse jf. §§ 75 og 77 gælder reglerne i § 74, stk. 1.8. Dog er der
mellem parterne enighed om, at opsigelse af tillidsrepræsentanter vil
kunne ske i tilfælde af sygdom, såfremt der foreligger tvingende årsa-
ger hertil. 4 måneders reglen gælder ikke for tillidsrepræsentanter og
ansatte med tillidshverv jf. § 75.

Stk. 2.6. Opsigelse under sygdom ved afskedigelse i større om-

fang
Det er dog en forudsætning, at afskedigelserne er omfattet af bekendt-
gørelsen om varsling m.v. i forbindelse med afskedigelser i større om-
fang, eller at afskedigelserne sker i forbindelse ved virksomhedsluk-
ning.
Ved en virksomhed forstås i denne forbindelse en geografisk afgræn-
set enhed.
Opsigelsen kan ikke ske til fratrædelse i den periode, hvori medarbej-
deren oppebærer løn under sygdom eller tilskadekomst, jf. § 53.

Stk. 2.7. Opsigelse under ferie

Opsigelse eller afgivelse af varsel under ferie- eller feriefridage kan ik-
ke finde sted.
Ferie- og feriefridage regnes ikke med i opsigelsesvarslet.
Ferie- og feriefridage aftalt efter opsigelsesvarslet er afgivet, forlænger
ikke opsigelsesperioden.
Efter at opsigelsesvarslet er afgivet, kan virksomheden ikke pålægge
medarbejderne at holde ferie- eller feriefridage.

Stk. 2.8. Uddannelse i forbindelse med afskedigelse
Medarbejdere, som afskediges med overenskomsternes opsigelses-
varsel på grund af omstruktureringer, nedskæringer, virksomhedsluk-
ning eller andre på virksomheden beroende forhold, har ret til frihed
med løn i op til 2 timer til at søge vejledning i a-kassen/fagforeningen.

132

Friheden placeres hurtigst muligt efter afskedigelsen, under fornødent
hensyn til virksomhedens produktionsforhold.
Det er en forudsætning, at de pågældende medarbejdere har oparbej-
det en anciennitet i virksomheden på 3 måneder.
Den pågældende anciennitet opgøres inden for en tidsramme af 18
måneder.

§ 88 Bortfald af varslingspligten

Opsigelsesvarslet for virksomheden bortfalder ved arbejdsledighed
som følge af, at arbejdets normale udførelse forhindres eller vanske-
liggøres af andre arbejdstageres arbejdsstandsning eller lockout, eller
ved anden force majeure, der ikke kan tilegnes virksomheden.
.

 133

Kapitel 15
Lokalaftaler

§ 89 Lokalaftaler mellem virksomheden og medarbejderne

Stk. 1. Opsigelse

Lokalaftaler, kutymer eller reglementer samt aftaler om løn, tillæg til
løn, akkord og bonussystemer kan opsiges af begge parter med 3 må-
neders varsel til den 1. i en måned, medmindre aftale om længere var-
sel er/bliver truffet.

Stk. 2. Opsigelse af produktivitetsfremmende lønsystemer

Opsigelse af lokale aftaler om produktivitetsfremmende lønsystemer,
som er indgået i henhold til § 33 stk. 8, kan opsiges af begge parter
med et varsel på 3 måneder.

Stk. 3. Genforhandling

I tilfælde af opsigelse i henhold til stk. 1 og 2, er det den opsigende
parts pligt at foranledige lokale forhandlinger afholdt og for så vidt
enighed ikke opnås, da at lade sagen behandle ved mæglingsmøde
eventuelt organisationsmøde. Begæring om fagretlig behandling skal
være den modstående organisation i hænde inden for de i stk. 1, an-
givne opsigelsesfrister, jf. regler for behandling af faglig strid Kapitel
16.

Stk. 4. Frigørelse

Parterne er ikke løst fra den opsagte lokalaftale, kutyme eller regle-
ment, før disse almindelige regler er iagttaget, selvom udløbsdatoen er
passeret.

Stk. 5. Information

Ved indgåelse af lokale aftaler, der væsentligt ændrer løn og arbejds-
forhold, informerer virksomheden de berørte medarbejdere i fornødent
omfang.

 134

Kapitel 16
Fagretslige regler

§ 90 Lokal forhandling

Enhver uenighed af faglig karakter mellem medlemmer af undertegne-
de organisationer må ikke have arbejdsstandsning til følge, men bør
søges bilagt efter nedenstående regler.

Stk. 1. Lokalforhandling

Såfremt der på en virksomhed opstår uenighed af faglig karakter, skal
uoverensstemmelsen søges bilagt ved lokale forhandlinger mellem
parterne på virksomheden. Sådanne forhandlinger skal påbegyndes og
afsluttes så hurtigt som muligt.
Såfremt medarbejderne eller virksomheden ønsker det, kan en repræ-
sentant fra organisationerne bistå ved forhandlingerne.
Såfremt der deltager organisationsrepræsentanter fra begge organisa-
tioner ved lokal forhandling, er der enighed om, at lokalforhandlingen
kan betragtes som lokalmægling.

§ 91 Lokal mægling

Stk. 1. Lokal mægling

Kan der ikke opnås enighed ved den lokale forhandling, kan parterne
gennem deres organisation begære sagen videreført til lokalmægling.
Mæglingsudvalget består af en repræsentant fra Dansk Håndværk og
en repræsentant fra den lokale Fagligt Fælles Forbund afdeling.
En organisationsrepræsentant der eventuelt har deltaget ved lokalfor-
handlingen kan ikke være medlem af mæglingsudvalget.

Stk. 2. Mæglingsbegæring

Mæglingsbegæringen skal være skriftlig og indeholde en kort beskri-
velse af uoverensstemmelsen således at temaet på mæglingsmødet

135

klart fremgår af begæringen. Relevante bilag og kopi af et eventuelt re-
ferat fra lokalforhandlingen skal vedlægges.
Mæglingsmødet tilstræbes afholdt inden 10 arbejdsdage efter modta-
gelse af mæglingsbegæringen fra modstående organisation. Mæg-
lingsmødet berammes efter aftale organisationerne i mellem.
Mæglingsbegæring fra Fagligt Fælles Forbund fremsendes fra Fagligt
Fælles Forbund lokalafdeling direkte til Dansk Håndværk.
Mæglingsbegæring fra Dansk Håndværk fremsendes til Fagligt Fælles
Forbunds lokalafdeling, hvor arbejdspladsen geografisk hører til.
Mæglingsbegæring i elevsager fremsendes og behandles direkte mel-
lem Dansk Håndværk og Fagligt Fælles Forbunds Hovedforbund.
Ved sager angående særlige fagspecifikke spørgsmål tilstræbes det at
mæglingsudvalget har branchekendskab.

Stk. 3. Sted for mæglingen

Mæglingen foretages så vidt muligt på stedet, hvor uenigheden er op-
stået og således, at repræsentanter for de stridende parter kan tilkal-
des.

Stk. 4. Forhandlingsreferat

Dansk Håndværks repræsentant udarbejder et referat af forhandlings-
resultatet, som underskrives med bindende virkning af parterne

§ 92 Organisationsmægling

Stk. 1. Organisationsmægling

Opnås der ikke ved lokal mægling en løsning af striden, kan mæg-
lingsudvalget henvise sagen til organisationsmægling.
På organisationsmæglingen deltager organisationerne med 2 repræ-
sentanter fra hver af parterne. Fra Fagligt Fælles Forbund skal den
ene deltager være fra Hovedforbundet. Mæglingsudvalget består af en
repræsentant fra hver organisation.
Organisationsrepræsentanter, der har deltaget i lokal mægling, kan ik-
ke være medlem af mæglingsudvalget.

136

Stk. 2. Tidsfrister

Begæring om organisationsmægling skal fremsættes overfor den mod-
stående organisation senest 2 måneder efter lokalmæglingens afhol-
delse.
Organisationsmæglingen tilstræbes afholdt inden 3 uger efter modta-
gelse af organisationsmæglingsbegæringen fra modstående organisa-
tion. Organisationsmæglingen berammes efter aftale organisationerne
i mellem.

Stk. 3. Forhandlingsreferat

Dansk Håndværks repræsentant udarbejder et referat af forhandlings-
resultatet, som underskrives med bindende virkning af parterne.

§ 93 Faglig voldgift

Stk. 1. Faglig voldgift

Såfremt der ikke ved den forannævnte fagretlige behandling er opnået
enighed om en løsning, og sagen angår forståelsen af en mellem par-
terne indgået overenskomst eller aftale, kan den henvises til afgørelse
ved faglig voldgift, såfremt en af parterne fremsætter begæring herom.

Stk. 2. Frist for begæring

Den organisation, der ønsker sagen videreført, skal inden 4 uger efter,
at forhandlingerne er endt uden enighed, skriftligt begære afholdelse af
faglig voldgift over for den modstående organisation. Denne tidsfrist
kan fraviges efter aftale.

Stk. 3. Voldgiftsretten

Voldgiftsretten består af 5 medlemmer:
1 formand/opmand og 2 repræsentanter fra hver af parterne.
Organisationerne anmoder i fællesskab en opmand uden for deres
kreds om at påtage sig hvervet som formand for voldgiftsretten.
Det tilstræbes at fagspecifikke spørgsmål behandles af en opmand
med branchekendskab.

137

Opnås der ikke mellem organisationerne enighed om en formand/-
opmand, skal de snarest anmode Arbejdsretten om at udpege en så-
dan. I henvendelsen skal det oplyses, hvilke personer der ved forhand-
lingerne mellem organisationen har været bragt i forslag.

Stk. 4. Tidspunkt for voldgift

Retsmøde skal afholdes snarest. Tidspunktet for mødet fastsættes ved
forhandling mellem retsformanden og organisationerne.

Stk. 5. Tidsfrister
Senest 10 hele arbejdsdage før retsmødet fremsender klageren til
modparten og retsformanden et klageskrift, bilagt kopi af de akter, der
ønskes fremlagt.
Den indklagede organisation skal snarest og senest 5 arbejdsdage før
retsmødet til den klagende organisation og retsformanden fremsende
sit svarskrift, bilagt kopi af de akter, der ønskes fremlagt.
Supplerende klage- og svarskrift kan udveksles og skal i så fald være
modparten i hænde senest en arbejdsdag før retsmødet.
Hvis en af organisationerne ønsker at foretage afhøringer, skal det i
klage- eller svarskriftet angives, hvem der ønskes afhørt.
Er klageskriftet ikke modtaget rettidigt, betragtes sagen som afsluttet
og kan ikke rejses igen.
Såfremt der på retsmødet fremkommer materiale, som en af parterne –
trods protest – ønsker at fremlægge, afgør retsformanden, hvorvidt
materialet skal indgå i vurderingen af sagen.

Stk. 6. Forretningsgang

Voldgiftsretten afgør selv alle spørgsmål vedrørende forretningsgang
og forretningsorden, som ikke fremgår af nærværende regler.
I afstemning herom deltager formanden, og alle spørgsmål afgøres
ved simpelt flertal.

138

Stk. 7. Kendelse
Opnås der ikke under voteringen flertal for en afgørelse, skal retsfor-
manden som opmand alene afgøre sagen i en motiveret kendelse, i
hvilken om nødvendigt også spørgsmålet om rettens kompetence af-
gøres.
Opmanden er i sin kendelse begrænset til at træffe en afgørelse, som
ligger inden for de nedlagte påstande og inden for de øvrige retsmed-
lemmers votering.

Stk. 8. Afholdelse af udgifter

Udgifter, som måtte foranlediges ved voldgiftsrettens virksomhed, be-
tales med halvdelen af hver part.

§ 94 Bortvisningssager

I sager vedrørende bortvisning skal mæglingsmøde afholdes senest 5
arbejdsdage efter mæglingsbegæringens modtagelse i den modståen-
de organisation, medmindre andet aftales.
Er der i sager vedrørende bortvisning ikke opnået enighed ved mæg-
lingsmødet, kan de respektive parter begære sagen afgjort ved en fag-
lig voldgift.
I de situationer, hvor sagen er begæret afgjort ved en faglig voldgift,
kan de respektive parter tillige begære et organisationsmøde og/eller
et forhandlingsmøde, såfremt afholdelse heraf er mulig uden ombe-
rammelse af den faglige voldgift.
Den organisation, der ønsker sagen videreført, skal senest 10 arbejds-
dage efter mæglingsmødets/organisationsmødets afholdelse skriftligt
begære afholdelse af faglig voldgift.
Denne tidsfrist kan fraviges efter aftale.

§ 95 Organisationsforhandling

Organisationerne er enige herom, at en sag, inden den videreføres til
Arbejdsretten, Faglig voldgift eller Afskedigelsesnævnet, kan behand-

139

les på et møde mellem organisationerne. Et sådant møde skal afhol-
des inden 1 måned efter begæringen herom, medmindre parterne afta-
ler andet. Ligeledes forlænges varslet for videreførelse af sagen tilsva-
rende.
Ved uoverensstemmelser, der har udløst beslutning om udstedelse af
strejke- eller lockoutvarsel, skal et begæret forhandlingsmøde afhol-
des.
Der udarbejdes referat af forhandlingsresultatet, som underskrives
med bindende virkning af parterne.

§ 96 Organisationsudvalgsmøde

Stk. 1. Organisationsudvalgsmøde

Uoverensstemmelser af principiel karakter mellem organisationerne
vedrørende forståelse af overenskomsten og dermed ligestillede afta-
ler kan direkte forhandles af en af organisationerne bemyndiget ud-
valg.
Organisationsudvalgsmøde kan begæres af en af overenskomstpar-
terne.

Stk. 2. Lokal uoverensstemmelse

Såfremt en af overenskomstparterne skønner, at en afgørelse i en lo-
kal uoverensstemmelse vil kunne få principiel betydning for hele over-
enskomstområdet, kan uoverensstemmelsen begæres behandlet ved
et organisationsudvalgsmøde.
Hvis begæringen ikke kan tiltrædes, betragtes henvendelsen som en
mæglingsbegæring.

Stk. 3. Referat

Der udarbejdes referat af forhandlingsresultatet, som underskrives
med bindende virkning af parterne.

140

Stk. 4. Arbejdsfred

Såfremt en virksomhed eller medarbejderne vurderer, at der er risiko
for arbejdsuro, skal der på begæring af Dansk Håndværk eller Fagligt
Fælles Forbund omgående optages drøftelser (konfliktmøder) mellem
overenskomstparterne og de lokale parter. Drøftelserne har til formål at
vurdere baggrunden for uoverensstemmelsen.
Hvis Dansk Håndværk eller Fagligt Fælles Forbund anser der for for-
målstjenligt, skal organisationerne på begæring hurtigst muligt og se-
nest inden for 5 arbejdsdage træde sammen (opfølgningsmøder) – så
vidt muligt på virksomheden. Nærværende bestemmelse ændrer ikke
på de almindelige regler vedrørende behandling af overenskomststri-
dige konflikter, jf. Hovedaftalens bestemmelser herom.

§ 97 Udbetaling efter mægling/voldgift

Beløb, der er forfaldne til udbetaling efter vedtaget mægling eller vold-
giftskendelse, udbetales førstkommende udbetalingsdag, dog tidligst 5
arbejdsdage efter, at sagens parter har fået tilsendt og modtaget ken-
delse og fordelingsliste.

§ 98 Arbejdsret

I tilfælde af påstået brud på kollektiv overenskomst skal der, inden kla-
gen indbringes for Arbejdsretten, afholdes fællesmøde under hovedor-
ganisationernes medvirken.

§ 99 Hastesag

I tilfælde, hvor der mellem virksomhed og medarbejder opstår uenig-
hed om kvaliteten af det udførte arbejde, kan sagen indbringes som
hastesag. Sagsbehandlingen følger da tidsfristerne i ”Norm for regler
for behandling af faglig strid”.

141

§ 100 Arbejdsstandsning

Nærværende regler indskrænker ikke organisationen eller deres med-
lemmers ret til uden forudgående mægling eller voldgift at deltage i ar-
bejdsstandsninger med hjemmel i ”Norm for regler for behandling af
faglig strid” eller i ”Hovedaftalen af 1973 med ændringer pr. 1. marts
1987 og 1. oktober 1992 mellem Dansk Arbejdsgiverforening og
Landsorganisationen i Danmark.

142

Kapitel 17
Ovn- og ildfast arbejde

§ 101 Ovn- og ildfast arbejde

Dansk Håndværk og Fagligt Fælles Forbund er enige om, at nærvæ-
rende afsnit er fællesarbejde og at Bygge- og Anlægsoverenskomsten
angiver vilkårene for udførelse af ovnmurerarbejde, med undtagelse af
nedenstående bestemmelser.
For arbejde ved bageovne, dampkedler, centralvarmekedler, retorter,
industrielle ovne m.m. betales efter nedenstående regler.
Arbejdets omfang aftales inden påbegyndelse af opgaven.

Stk. 1. Normal arbejdstid

Den normale effektive arbejdstids længde er pr. uge 37 timer. Den
ugentlige arbejdstid fordeles på ugens 5 første dage. Den normale ar-
bejdstid begynder kl. 07.00. Der afholdes 2 gange ½ times pause pr.
arbejdsdag.
Spisepauserne placeres i overensstemmelse mellem medarbejdere og
virksomheden.
Virksomheden og medarbejderen kan aftale, at der kun afholdes 1 spi-
sepause pr. dag. For så vidt virksomheden og medarbejderne er enige
derom, og såvel den lokale arbejdsgiver- og forbundsafdeling er orien-
teret, kan arbejdstiden omlægges indenfor kl. 06.00 til kl. 18.00, når
den daglige arbejdstid overholdes.
Der betales i sådanne tilfælde intet tillæg for overarbejde.

Stk. 2. Overarbejde/søn- og helligdagsarbejde

Overarbejde skal ovnmurerne være villige til at udføre, når virksomhe-
den skønner det nødvendigt. Overarbejde regnes fra normal arbejds-
tids ophør til normal arbejdstids begyndelse og betales for de første 3
timer med et tillæg på 50% og for efterfølgende timer med 100% be-
regnet af den minimale timeløn ekskl. værktøjsgodtgørelse.

143

Af de nævnte 3 timer kan 1 time lægges umiddelbart før normal ar-
bejdstids begyndelse. Søn- og helligdage samt lørdage betales med et
tillæg på 100% beregnet af den minimale timeløn ekskl. værktøjsgodt-
gørelse. Under over-, søn- og helligdagsarbejde tilstås det arbejderne
½ times spisetid for hver fulde 3½ times arbejde uden fradrag i betalin-
gen herunder ½ times spisetid straks efter den normale arbejdstids
ophør, såfremt overarbejde skal strække sig over mere end 1 time.

Stk. 3. Lønforhold

Fra begyndelsen af den lønningsuge hvori 1. marts
2018 indgår, udgør minimallønssatsen kr. 123,60
Ovnmurertillæg pr. time kr. 62,05
Minimalløn inkl. ovnmurertillæg kr. 185,65

Fra begyndelsen af den lønningsuge hvori 1. marts
2019 indgår, udgør minimallønssatsen kr. 125,40
Ovnmurertillæg pr. time kr. 63,00
Minimalløn inkl. ovnmurertillæg kr. 188,40

Fra begyndelsen af den lønningsuge hvori 1. marts
2020 indgår, udgør minimallønssatsen kr. 127,35
Ovnmuretillæg pr. time kr. 64,05
Minimalløn inkl. ovnmurertillæg kr. 191,40

Firmaet leverer fornødent værktøj. I modsat fald betales værktøjsgodt-
gørelse pr. time:

Pr. 1. marts 2018 kr. 2,90
Pr. 1. marts 2019 kr. 2,95
Pr. 1. marts 2020 kr. 3,00

144

Satsforhøjelserne sker med virkning fra den lønningsperiode, hvori de
nævnte datoer falder.
Virksomheden leverer omkostningsfrit arbejdstøj.
Firmaets leverer personlige værnemidler i henhold til miljøloven.
Nye ovne udføres på akkord. Hvor priserne ikke er at finde i gældende
priskurant, finder en forhandling sted i henhold til overenskomstens
akkorderingsbestemmelser. Hvis parterne er enige herom, kan nye ov-
ne udføres på timeløn.

Stk. 4. Arbejdsbestemte tillæg

Er ovnene ophedet til mellem 30 og 50 grader betales et tillæg på 30%
beregnet af den minimale løn. Øvrige løn- og arbejdsforhold aftales
skriftligt mellem virksomheden og medarbejderne, tillæg m.v. som
f.eks.:

- Lufthammertillæg
- Sprøjtetillæg
- Sandblæsningstillæg
- Asbesttillæg
- Kørsel, fortæring og overnatning
- Rejsegodtgørelse

145

Kapitel 18
Øvrige bestemmelser

§ 102 Vinterbyggeri

Generelt

For at medarbejdere i tiden fra 1. oktober til 30. april kan udnytte ar-
bejdstiden fuldt ud til produktiv virksomhed, gennemføres vinterforan-
staltninger på grundlag af Arbejdstilsynets:

- Bekendtgørelse nr. 477 af 18. maj 2011 om bygge- og an-
lægsarbejder i perioden 1. november til 31. marts.

- Bekendtgørelse nr. 1516 af 16. december 2010, ”Bekendtgø-
relse om bygge- og anlægsarbejder” samt AT-vejledning
D.2.11 af november 2004 om ”Vinterinddækning af råhuse,
stilladser m.m.”.

- Det gælder for bekendtgørelsens § 30, stk. 1-3 om inddæk-
ninger og hvor der foregår arbejde i længere perioder (fast
etablerede arbejdssted).

- Ved mindre byggerier af mere end 3 arbejdsdages varighed,
der udføres i perioden fra 1. oktober til 30. april, gennemfø-
res tilsvarende vinterforanstaltninger, med mindre det vil væ-
re åbenbart urimeligt eller uhensigtsmæssigt.

Ved gennemførelse af vinterforanstaltninger skelnes der mellem:

1. Årstids- og vejrligsbestemte vinterforanstaltninger (ikke overens-
komstmæssige vinterforanstaltninger).
- Vejrligsbestemte vinterforanstaltninger skal udføres på grundlag

af de angivelser i projektet, der som hovedregel skal udarbejdes
af bygherren.

- Årstidsbestemte vinterforanstaltninger skal udføres på grundlag
af virksomhedens angivelser.

Når det af projektbeskrivelsen/byggepladsplanen fremgår eller burde
fremgå, at der skal gennemføres vinterforanstaltninger, skal medarbej-
derne være villige til mod betaling at udføre, vedligeholde og eventuelt
fjerne såvel de angivne foranstaltninger som andre årstidsbestemte

146

vinterforanstaltninger, jf. listen over årstids- og vejrligsbestemte vinter-
foranstaltninger i kapitel 2 i vejledningen til vinterbekendtgørelsen,
samt byggepladsbekendtgørelsens § 11, stk. 2, efter virksomhedens
anvisninger. Medarbejdernes pligter gælder også årstids- og vejrligs-
bestemte vinterforanstaltninger, der ikke fremgår af projektbeskrivel-
sen/byggepladsplanen fordi arbejdet gennemføres i henhold til for-
søgsordningen i vinterbekendtgørelsens § 4.
Virksomheden leverer de nødvendige materialer og materiel til gen-
nemførelse af de anviste vinterforanstaltninger.
Overenskomstmæssige vinterforanstaltninger, det vil sige foranstalt-
ninger, der er aftalt mellem de respektive overenskomstparter.
Disse vinterforanstaltninger udgør de under de enkelte fagområder an-
givne foranstaltninger, medmindre:

1. de i projektbeskrivelsen/byggepladsplanen for vedkommende
arbejde indeholdte krav til foranstaltninger for vinterbyggeri
gør efternævnte foranstaltninger overflødige, eller

2. det godtgøres, at forhold, som virksomheden ikke råder over,
gør det umuligt at gennemføre en eller flere af foranstaltnin-
gerne, eller

3. der mellem virksomheden og de ved vedkommende arbejde
beskæftigede medarbejdere opnås enighed om, at en eller
flere af foranstaltningerne kan undværes i det foreliggende til-
fælde, dog således, at en sådan aftale ikke strider mod byg-
herrens angivelse vedrørende ansvaret for udførelse af for-
anstaltningerne.

Hvor der udføres arbejdsoperationer på samme sted i længere tid, jf.
byggepladsbekendtgørelsens § 12, stk. 1, etableres der på virksomhe-
dens foranledning foranstaltninger til beskyttelse mod vejrliget, såsom
etablering af egnet telt eller halvtag eller henlæggelse af arbejdet til
bygning eller skur så vidt muligt med daglystilgang, medmindre det vil
være åbenbart urimeligt eller uhensigtsmæssigt.
I egne arbejdsområder etablerer virksomheden kunstig belysning, hvor
dette er nødvendigt for en forsvarlig udførelse af arbejdet.

147

Virksomheden drager omsorg for at sikre egen vandforsyning mod føl-
gerne af frost, hvor det er nødvendigt for en forsvarlig udførelse af ar-
bejdet.
Medarbejderne har pligt til at udvise størst mulig omhu med beskyttel-
sesmaterialer, - materiel og lysforanstaltninger.

Murerarbejde

Arbejdsgiveren leverer tørre mursten og drager omsorg for, at de op-
bevares tørre.
På stilladserne foretages hver dag ved arbejdets afslutning afdækning
af mursten og udført murværk mod regn og sne. Det påhviler ar-
bejdsgiveren at sørge for, at de hertil fornødne materialer leveres på
stedet. Pålægning og fjernelse af afdækningsmaterialet på murværket
påhviler hver enkelt arbejdstager, medens arbejdsgiveren sørger for
pålægning og fjernelse af afdækningsmaterialet på mursten.
Arbejdsgiveren leverer og sikrer frostfri (brugbar) mørtel.
Arbejdstagerne er forpligtede til at skrabe baljerne ned, hælde vand
på eller dække dem med vintermåtter eller andet materiale, når dette
leveres på stedet. Endvidere skal arbejdstagerne affeje (rense) selve
murværkets overflade for eventuel sne, forinden murerarbejdet fort-
sættes.
Ved udvendigt arbejde leveres materiale til læskærme, presenninger
eller lignende til beskyttelse af arbejdstagerne mod blæst. Det påhvi-
ler arbejdstagerne at ophænge, flytte og nedtage læskærmene.
Afvigelser fra bestemmelserne under dette afsnit kan dog finde sted i
tilfælde, hvor forholdene bevirker, at deres gennemførelse skønnes
urimelig.

Murerarbejdsmandsarbejde

Mursten, der normalt leveres på paller, placeres hensigtsmæssigt på
et stabilt og jævnt underlag af brædder, betonbelægning eller lignen-
de, hævet over det tilstedeværende terræn.
Stenstablerne afdækkes således, at de i det væsentlige er skærmet
mod sne og regn.
Mørtel skal frostsikres.

148

Det nødvendige daglige arbejde med iblanding af frostvæske i mørtel
og beton, pålægning og aftagning af afdækningsmateriale, dog ikke
på murværk, påhviler arbejdstagerne og er indbefattet i priserne. Ved-
rørende pålægning og aftagning af afdækningsmaterialer, se prisku-
ranten.

Tømrer- og snedkerarbejde

Velfærdsmæssige foranstaltninger

Hvor flytbare læskærme, jf. byggepladsbekendtgørelsens § 12, stk. 1,
leveres på virksomhedens foranledning, sørger medarbejderne selv
og uden betaling for opstilling samt flytning af disse ved samme ar-
bejdssted.
Hvor læskærme er til væsentlig gene for arbejdets gang, kan medar-
bejderne forlange opstilling undladt.

Beskyttelse af materialer

Virksomheden skal stille fornødent afdækningsmateriale til rådighed
og sørge for afdækning af egne materialer. De materialer, der anven-
des til det daglige arbejde, og som er afdækket, er medarbejderne
pligtige til at afdække og tildække uden særlig betaling.

Snerydning

Ved stationære arbejdssteder, jf. byggepladsbekendtgørelsens § 12,
stk. 1, er medarbejderne pligtige til under arbejdets gang, at holde
disse ryddet uden særlig betaling.

Fagretlig behandling

Eventuelle uoverensstemmelser vedrørende de overenskomstmæssi-
ge vinterforanstaltninger (b) samt alle betalingsspørgsmål (a+b) be-
handles på sædvanlig måde i henhold til Regler for behandling af faglig
Strid. Omfanget af vinterforanstaltninger (a) kan ikke behandles efter
de fagretlige regler

149

Velfærdsmæssige foranstaltninger

Hvor flytbare læskærme, jf. byggepladsbekendtgørelsens § 12, stk. 1,
leveres på virksomhedens foranledning, sørger medarbejderne selv og
uden betaling for opstilling samt flytning af disse ved samme arbejds-
sted.
Hvor læskærme er til væsentlig gene for arbejdets gang, kan medar-
bejderne forlange opstilling undladt.

 150

151

Bilag til vinterbekendtgørelsen

Skema over årstids- og vejrligsbestemte foranstaltninger fra vej-

ledning fra EBST om ny vinterbekendtgørelse.

Årstids-

bestemt

Vejrligs

bestemt

1. Byggepladsforanstaltninger

Afledning af overfladevand X

Snerydning, grusning og afisning X

Udendørs orienterings- og arbejdsbelysning X

Beskyttelse af materialer mod nedbør X

Beskyttelse af materialer mod frost X

Retablering af vinterbeskadigede færdselsarealer
og materialeoplagspladser X

Etablering af vinterbetinget interimsveje X

Frostsikring af vandinstallationer X

Læskærmning og overdækning af arbejdssteder X

2. Foranstaltninger ved jord- og kloakarbejder

Foranstaltninger mod pløredannelser X

Foranstaltninger mod frostulemper X

Fjernelse af nedbør fra terræn og udgravninger
ved lave temperaturer eller høj luftfugtighed X

Frostsikring af jord, hvor frysning kan medføre
skader på udførte konstruktioner X

Sikring af tilbagefyldningsjord mod nedbør X

Sikring af tilbagefyldningsjord mod frost X

Udskiftning af uegnet tilbagefyldningsjord X

Opbrydning af frostskorpe X

Forbedring og udskiftning af vinterødelagt bund X

152

Årstids-

bestemt

Vejrligs

bestemt

3. Foranstaltninger ved betonarbejde

Foranstaltninger mod sne og is på form, armering
og tilslagsmaterialer X

Foranstaltninger mod frostødelæggelse af hær-
dende beton X

Foranstaltninger til sikring af betonoverflader X

4. Foranstaltninger ved opmuring

Foranstaltninger mod at mursten, murblokke og
lignende bliver våde X

Foranstaltninger til sikring af mørtel mod lave tem-
peraturer X

Tildækning og/eller beskyttelse af nyudført mur-
værk mod nedbør X

Tildækning og/eller beskyttelse af nyudført mur-
værk mod frost X

5. Foranstaltninger ved tagdækning

Foranstaltninger mod nedbør X

Tørring af taget ved lave temperaturer X

Fjernelse af sne, rim, is og vand X

6. Foranstaltninger ved indendørs arbejder

Midlertidig tætning af etageadskillelser og/eller
tagkonstruktion mod vandgennemsivning,
kulde- og varmetab X

Bortledning af regn og smeltevand X

Snerydning på ikke færdiggjorte etageadskillelser
og tagdæk X

Lukning af facadeåbninger X

Opvarmning og ventilation X

Udtørring af nedbørsfugt X

 153

§ 103 Arbejdstøj

Stk. 1. Arbejdstøj for murer og murerarbejdsmænd

Til medarbejdere med mere end 3 måneders ansættelse leverer ar-
bejdsgiveren 1 sæt standard arbejdstøj 2 gange om året efter arbejds-
giverens valg. Arbejdstøjet skal være af sædvanlig og god kvalitet og
vælges under hensyntagen til arbejdets art i virksomheden.
Udlevering af arbejdstøj kan indgå i en af virksomheden fastlagt årlig
rytme.
Det udleverede arbejdstøj er medarbejderens ejendom og vedligehol-
delsespligten påhviler medarbejderen.

Stk. 2. Arbejdshandsker for murerarbejdsmænd

Når det erkendes at være nødvendigt, leverer virksomheden arbejds-
handsker - dog altid ved stilladsarbejde.

§ 104 Implementering af EU-direktiver

Stk. 1. Udvalg for implementering

Parterne er enige om at implementere relevante EU-direktiver i over-
enskomsten.
Hertil nedsættes snarest muligt i overenskomstperioden et udvalg be-
stående af repræsentanter fra organisationerne omfattet af denne
overenskomst. Udvalgets opgave er at udarbejde en generel imple-
menteringsaftale samt implementere relevante direktiver.

Stk. 2. Implementerede EU-direktiver

Der er mellem parterne enighed om, at overenskomsten ikke er i strid
med indholdet i henholdsvis EU-direktiv af:

• 23. november 1993 om arbejdstid
• 22. juni 1994 om børn og unge
• 3. juni 1996 om forældreorlov

154

• 15. december 1997 om deltidsarbejde
• 28. juni 1999 om tidsbegrænset ansættelse

§ 105 Elektroniske dokumenter

Virksomheden kan med frigørende virkning aflevere feriekort, der skal
udveksles under eller efter det løbende ansættelsesforhold via de elek-
troniske postløsninger, som måtte være til rådighed, f.eks. e-boks, eller
via e-mail.
Såfremt virksomhederne vil benytte sig af denne mulighed, skal med-
arbejderne varsles herom 3 måneder før, medmindre andet aftales. Ef-
ter udløb af varslet kan medarbejdere, som ingen mulighed har for at
anvende den elektroniske løsning, få udleveret de pågældende doku-
menter ved henvendelse til virksomheden.

§ 106 Ligelønsnævn

Overenskomstparterne har etableret et ligelønsnævn efter følgende
regler:
Overordnede rammer

1. Ligelønsnævnet oprettes med udgangspunkt i den model, der
kendes fra Afskedigelsesnævnet.

2. Nævnet skal kunne tage stilling til sager vedrørende fortolkning
og forståelse af, samt brud på ligelønsloven eller overenskomst-
implementeringen af lovens bestemmelser. Sager der vedrører
implementeringsaftaler skal føres ved Nævnet, med mindre de er
omfattet af reglen i arbejdsretslovens § 11, stk. 2, og § 22, stk. 1.

3. Nævnet skal i første række kunne tage stilling til tvister vedrøren-
de lovens centrale bestemmelser, nemlig § 1, stk. 1-3 og § 3.

4. Spørgsmål vedrørende lovens § 5a, stk. 4 og tilsvarende aftale-
bestemmelser, skal primært løses i henhold til reglerne i Samar-
bejdsaftalen. Alene retstvister i form af uoverensstemmelser ved-
rørende brud på eller fortolkning af bestemmelsen skal kunne
indbringes for Nævnet.

155

5. Parterne er enige om at tilstræbe at etablere et enstrenget sankti-
onssystem.

6. Hvis en sag indeholder elementer, der både vedrører brud og for-
tolkning af ligelønsreglerne og andre overenskomstelementer på
samme tid, kan Nævnet tillige behandle disse andre overens-
komstelementer. Såfremt sådanne andre overenskomstelementer
forudsætter et meget specifikt overenskomstkendskab, kan de ef-
ter påstand henvises til behandling selvstændigt i det fagretlige
system.

7. Sager skal først kunne indbringes for Nævnet, når de sædvanlige
forhandlingsmuligheder i det fagretlige system er udtømte. Her-
ved forstås, at der er gennemført lokalforhandling, mæglingsmø-
de og organisationsmøde. Herudover bør der gennemføres et
forberedende møde i Nævnets regi, svarende til det møde, der
kendes fra Afskedigelsesnævnet.

8. Overenskomstparterne er enige om, at de frister, der gælder for
sagsbehandlingen i Afskedigelsesnævnet ikke er hensigtsmæssi-
ge i de oftest faktatunge ligelønssager. Der er derfor enighed om,
at det er hensigtsmæssigt med andre frister, der i højere grad af-
balancerer hensynet til en hurtig afgørelse og hensynet til en for-
svarlig oplysning af sagerne.

9. Et sådant nævn vil i givet fald blive etableret i overensstemmelse
med de ovenstående retningslinjer, med de nødvendige tilpasnin-
ger.

156

§ 107 Overenskomstens opsigelse

Denne overenskomst, med tilhørende bilag A - M, der træder i kraft 1.
marts 2018, er bindende for undertegnede organisationer, indtil den af
parterne i henhold til de til enhver tid gældende regler opsiges til ophør
en 1. marts, dog tidligst 1. marts 2021.

København den 14. februar 2018

Dansk Håndværk

Niels Techen

Fagligt Fælles Forbund
Kim Lind Larsen

 157

Kapitel 19
Elevbestemmelser

§ 1 Overenskomstens område

Stk. 1. Fagområde

Overenskomsten er dækkende for følgende områder:
Tømrer, glarmester, gulvlægger, tækkemand, bygningssnedker, byg-
ningsmontør, murer, anlægsstruktør, bygningsstruktør, brolægger og
tagdækker.

Stk. 2. Elevtiden

Der henvises til uddannelsesbekendtgørelsen for det pågældende fag.

Stk. 3. Udlån af elev til andre virksomheder

En virksomhed kan i en periode foretage et udlån af eleven til andre virk-
somheder for at supplere de praktikopgaver virksomheden ikke selv kan
tilbyde med de opgaver, der er beskrevet for uddannelsens praktiktid.
Ansvaret for elevens uddannelsesforløb er dog stadig hos den udlånende
virksomhed.
Udlånet skal fremgå af uddannelsesaftalen og kan suppleres med aftale-
formular fra Det Faglige Udvalg som sikkerhed for aftalerne. Aftalen kan
hentes på www.bygud.dk.

§ 2 Den daglige/ugentlige arbejdstid

Stk. 1. Normal arbejdstid

Den daglige arbejdstid er den samme, som er gældende for øvrige med-
arbejdere i samme virksomhed.

Stk. 2. Fridage

Grundlovsdag og 1. maj er fridage for hele dagens vedkommende. Ar-
bejde 1. maj forudsætter dispensation fra organisationerne.

http://www.bygud.dk/

158

Medarbejderne har ret til frihed fredagen efter Kristi Himmelfartsdag.
Der kan lokalt træffes aftale om anden placering af fridagen.
Ovenstående afregnes med den aftalte elevløn.
Er eleven afgivet til skole, er det dog skolens arbejdstid/møderegler, der
er gældende.

Stk. 3. Feriefridage

Elevers 5 feriefridage betales ved afholdelse af feriefridagene med den
aftalte elevløn.
De etablerede feriefridage placeres efter ferielovens regler om placering
af restferie.

Elever kan kun holde 5 feriefridage pr. kalenderår, uanset eventuelt job-
skifte i løbet af kalenderåret.
Elever, der påbegynder eller afslutter elevforhold, optjener ret til ½ ferie-
fridag pr. måneds ansættelse, dog max. 5 feriefridage pr. kalenderår.
I de øvrige kalenderår har eleven ret til 5 feriefridage pr. kalenderår.
Elever får kompensation for ikke afholdte feriefridage.

§ 3 Lønforhold

Stk. 1. Lønperiode og lønsatser

Den normale løn for elever afregnes som timeløn og mindstelønnen ud-
gør fra begyndelsen af den lønningsuge, hvori indgår:

Tømrer – Snedker

1. marts 2018 pr. time pr. uge
1. lønperiode, variabel kr. 65,75 kr. 2.432,75
2. lønperiode, 52 uger kr. 79,40 kr. 2.937,80
3. lønperiode, 52 uger kr. 90,45 kr. 3.346,65
4. lønperiode, 52 uger kr. 109,15 kr. 4.038,55

159

1. marts 2019 pr. time pr. uge
1. lønperiode, variabel kr. 66,85 kr. 2.473,45
2. lønperiode, 52 uger kr. 80,75 kr. 2.987,75
3. lønperiode, 52 uger kr. 92,00 kr. 3.404,00
4. lønperiode, 52 uger kr. 111,05 kr. 4.108,85

1. marts 2020 pr. time pr. uge
1. lønperiode, variabel kr. kr.
2. lønperiode, 52 uger kr. kr.
3. lønperiode, 52 uger kr. kr.
4. lønperiode, 52 uger kr. kr.

Murer
1. marts 2018 pr. time pr. uge
1. lønperiode, variabel kr. 71,80 kr. 2.656,60
2. lønperiode, 52 uger kr. 87,25 kr. 3.228,25
3. lønperiode, 52 uger kr. 97,75 kr. 3.616,75
4. lønperiode, 52 uger kr. 115,15 kr. 4.260,55

1. marts 2019 pr. time pr. uge
1. lønperiode, variabel kr. 73,00 kr. 2.701,00
2. lønperiode, 52 uger kr. 88,75 kr. 3.283,75
3. lønperiode, 52 uger kr. 99,40 kr. 3.677,80
4. lønperiode, 52 uger kr. 117,15 kr. 4.334,55

1. marts 2020 pr. time pr. uge
1. lønperiode, variabel kr. kr.
2. lønperiode, 52 uger kr. kr.
3. lønperiode, 52 uger kr. kr.
4. lønperiode, 52 uger kr. kr.

160

Struktør – Brolægger – Tagdækker

1. marts 2018 pr. time pr. uge
1. lønperiode, variabel kr. 68,90 kr. 2.549,30
2. lønperiode, 52 uger kr. 81,45 kr. 3.013,65
3. lønperiode, 52 uger kr. 98,25 kr. 3.635,25
4. lønperiode, 52 uger kr. 114,00 kr. 4.218,00

1. marts 2019 pr. time pr. uge
1. lønperiode, variabel kr. 70,05 kr. 2.591,85
2. lønperiode, 52 uger kr. 82,85 kr. 3.065,45
3. lønperiode, 52 uger kr. 99,95 kr. 3.698,15
4. lønperiode, 52 uger kr. 115,90 kr. 4.288,30

1. marts 2020 pr. time pr. uge
1. lønperiode, variabel kr. kr.
2. lønperiode, 52 uger kr. kr.
3. lønperiode, 52 uger kr. kr.
4. lønperiode, 52 uger kr. kr.

Stk. 2. Beregningstidspunktet

Uanset påbegyndelsesdatoen reguleres lønnen altid bagud fra svende-
prøvens afslutningstidspunkt med 52 uger for 4., 3. og 2. løntrin.
Nævnte lønninger er også gældende for igangværende elevforhold og
lønnen beregnes baglæns fra udlæringstidspunktet.
Elever, der følger uddannelsen af skolevejen eller gennem skolepraktik-
perioden, aflønnes efter samme lønsatser, således at der regnes bag-
læns fra svendeprøvens afslutning, med 52 uger på henholdsvis 4., 3. og
2. løntrin. 1. løntrin vil herefter være variabel og begyndende fra uddan-
nelsens start på skolen.

161

Stk. 3. Lønsatser for Glarmester

1. marts 2018 pr. time pr. uge
1. lønperiode, 26. uger kr. 64,82 kr. 2.398,24
2. lønperiode, 52 uger kr. 77,75 kr. 2.876,62
3. lønperiode, 52 uger kr. 91,53 kr. 3.386,75
4. lønperiode, 52 til 86 uger kr. 110,13 kr. 4.074,68

1. marts 2019 pr. time pr. uge
1. lønperiode, 26. uger kr. 65,92 kr. 2.439,01
2. lønperiode, 52 uger kr. 79,07 kr. 2.925,52
3. lønperiode, 52 uger kr. 93,09 kr. 3.444,32
4. lønperiode, 52 til 86 uger kr. 112,00 kr. 4.143,95

1. marts 2020 pr. time pr. uge
1. lønperiode, 26. uger kr. kr.
2. lønperiode, 52 uger kr. kr.
3. lønperiode, 52 uger kr. kr.
4. lønperiode, 52 til 86 uger kr. kr.

Stk. 4. Beregningstidspunktet

Når eleven starter på uddannelsen.

§ 4 Overarbejde

Anmærkning: Ikke gældende for murerelever.

Elever, der er fyldt 18 år, kan udføre overarbejde efter samme ret-
ningslinjer og i samme udstrækning, som er gældende for øvrige med-
arbejdere.
Arbejdstiden for elever under 18 år må ikke overstige den sædvanlige
arbejdstid for øvrige medarbejdere.

162

Elever under 18 år må ikke beskæftiges mere end i alt 10 timer pr.
dag.
For arbejde, der udføres uden for den i den enkelte uge fastlagte nor-
male arbejdstid betales efter det i løntrin, eleven er placeret på, samt
tillæg efter overenskomstens § 20.
Elever, der udfører overarbejde, betales udover lønnen, 12½ % i ferie-
godtgørelse, der udbetales til hovedferien.

§ 5 Voksenelever

Stk. 1. AUB-refusion

I det tilfælde, at virksomheden ønsker at modtage AUB’s særlige refusi-
onssats for voksenelever skal 2 særlige betingelser være opfyldt.
Vokseneleven skal mindst være 25 år ved uddannelsens begyndelse og
lønnen skal under uddannelsesforløbet mindst udgøre fagets minimalløn.

Stk. 2. Oplysninger

Yderligere oplysninger om AUB til voksenelever kan søges hos Er-
hvervsskolerne eller Det Faglige Udvalg for de respektive uddannelser.

Stk. 3. Lønsatser

Satsen for voksenelever udgør mindst:
 pr. time pr. uge
Tømrer - Snedker - Murer

Pr. 1. marts 2018 kr. 123,90 kr. 4.584,30
Pr. 1. marts 2019 kr. 125,90 kr. 4.658,30
Pr. 1. marts 2020

Struktør - Brolæggere
Pr. 1. marts 2018 kr. 124,15 kr. 4.593,55
Pr. 1. marts 2019 kr. 126,15 kr. 4.667,55
Pr. 1. marts 2020

163

Tagdækker
Pr. 1. marts 2018 kr. 132,35 kr. 4.896,95
Pr. 1. marts 2019 kr. 134,50 kr. 4.976,50
Pr. 1. marts 2020

Glarmester

Pr. 1. marts 2018 kr. 123,90 kr. 4.584,30
Pr. 1. marts 2019 kr. 125,90 kr. 4.658,30
Pr. 1. marts 2020 kr. kr.

§ 6 Deltagelse i akkord

Stk. 1. Akkordfradrag

Ved elevers og voksenelevers deltagelse i akkord henvises til bestem-
melserne, som gælder for svende/voksne arbejdere.

Stk. 2. Feriepenge af akkordoverskud

Når øvrige medarbejdere yder elever og voksenelever akkordoverskud,
tilfalder den til beløbet svarende ferie- og SH-betaling eleverne.

§ 7 Ret til lønforhandling

Voksenelever og elever med uddannelsesaftale har krav på mindst en
gang pr. løntrin, at forhandle om et personligt tillæg til deres løn. Et evt.
løntillæg overføres ikke til næste løntrin, men genforhandles.

§ 8 Løn- og ansættelsesvilkår

Stk. 1. Lønudbetaling

Der ydes elever løn for 37 timer pr. uge inkl. søgnehelligdage med fra-
drag for eventuelle forsømmelser, der ikke skyldes sygdom.

164

Stk. 2. Lægeattest/friattest/mulighedserklæring

Elever har i forbindelse med sygdom, tilskadekomst eller anden for-
sømmelse pligt til hurtigst muligt, at underrette virksomheden om ude-
blivelsen.
Virksomheden har, jf. lov om dagpenge ved sygdom eller fødsel, ret til
at forlange sygdommen eller graviditeten dokumenteret ved lægeattest
uden udgift for eleven.

Stk. 3. Graviditetsundersøgelse

Der ydes frihed efter samme regler som er gældende for øvrige med-
arbejdere, med den for eleven gældende lønsats, dog maksimalt sy-
gedagpengebetalingen.

Stk. 4. Barselsløn

Der ydes frihed efter samme regler som er gældende for øvrige med-
arbejdere, med den for eleven gældende lønsats, dog maksimalt den
for øvrige medarbejdere gældende sats.

Stk. 5. Barns/børns første sygedag

Der ydes frihed efter samme regler som er gældende for øvrige med-
arbejdere, med den for eleven gældende lønsats, dog maksimalt den
for øvrige medarbejdere gældende sats.

Stk. 6. Sundhedsordning

Elever er omfattet af samme sundhedsordning, som gælder for voksne
medarbejdere.

Stk. 7. Skoleperiode

I skoleperioder ydes der løn med den for eleven gældende lønsats.

165

Stk. 8. Session og borgerlige ombud

Ved fremmøde på session og borgerlige ombud – f.eks. indkaldelse
som vidne i en retssag – inden for normal arbejdstid, ydes der eleven
løn for den medgåede tid.

§ 9 Pension

Elever omfattes af pensionsordningen fra det fyldte 20. år efter samme
regler, som er gældende for øvrige medarbejdere.

§ 10 Forsikringsydelser til elever

Elever/lærlinge, der ikke allerede er omfattet af en virksomhedsbetalt
pensions- eller forsikringsordning, har krav på følgende forsikrings-
ydelser:

- Løbende pension ved førtidspension (årligt) 33.000 kr.
- Engangsbeløb ved visse kritiske sygdomme 100.000 kr.
- Engangsbeløb ved dødsfald 100.000 kr.
- PensionDanmark Sundhedsordning

Virksomheden afholder udgifterne ved ordningen.
Såfremt eleven overgår til at være omfattet af pensionsordning i Pen-
sionDanmark, ophører virksomhedens forpligtelse efter denne be-
stemmelse.

§ 11 Beklædning

Elever under uddannelse har i hvert uddannelsesår, ret til at modtage
2 sæt arbejdstøj, leveret af virksomheden første gang efter endt prøve-
tid.
Arbejdstøjet skal være af sædvanlig og god kvalitet.

166

§ 12 Sikkerhedsfodtøj

Til elever udleverer virksomheden sikkerhedsfodtøj 1. gang ved påbe-
gyndelse af uddannelsen.
Sikkerhedsfodtøj udleveres i den efterfølgende elevtid efter samme reg-
ler, som er gældende for øvrige medarbejdere.

§ 13 Værktøj

Stk. 1. Tømrer - Snedker

Til elever leveres værktøjet af virksomheden, i henhold til den af Træfa-
genes Faglige Udvalgs fastlagte værktøjsfortegnelse og det afregnes ef-
ter aftale mellem parterne.

Stk. 2. Murer

Til elever i murerfaget udleveres der af skolen ved uddannelsens start
værktøj i henhold til den af Murerfagets Faglige Fællesudvalgs fastlagte
værktøjsfortegnelse.
Værktøjet betales og vedligeholdes af virksomheden.
Skifter eleven uddannelsessted (uddannelsesaftale), påhviler værktøjs-
pligten den virksomhed, der har uddannelsesaftalen.

Stk. 3. Struktør - Brolægger - Tagdækker

Struktør- og brolæggerlærlinge får stillet værktøj inkl. håndbøger til rådig-
hed af virksomheden i forbindelse med uddannelsens start.
Det nødvendige værktøj fremgår af en værktøjsliste, som udarbejdes af
Det Faglige Fællesudvalg for Struktør-, Brolægger- og Tagdækkerfaget.
Såfremt lærlingen ikke ved skolestart medbringer værktøj, udleveres det
af skolen og betales af virksomheden i henhold til værktøjslistens vejle-
dende priser.
Værktøjet tilhører virksomheden bortset fra bøger, der tilhører lærlingen.
For brolæggerlærlinge forbliver duks, stol og hammer lærlingens ejen-
dom efter endt uddannelse.

167

Stk. 4. Glarmester

Til elever i glarmesterfagets uddannelse, leveres værktøjet af virksomhe-
den i henhold til den af Glarmesterfagets Faglige Udvalg fastlagte værk-
tøjsfortegnelse.

§ 14 Rejsegodtgørelse

Stk. 1. Praktikperioden

Rejsegodtgørelse betales efter de for øvrige medarbejderne gældende
regler og satser.

Stk. 2. Ude- og rejsearbejde

Hvor eleven udfører ude- eller rejsearbejde, ydes der betaling efter sam-
me regler som de, der er gældende for øvrige medarbejdere.

Skoleperioden:

Stk. 3. Befordringsgodtgørelse

Godtgørelse af befordringsudgifter ydes, hvor elevens samlede skolevej
er 20 km eller derover. Den samlede skolevej er den nærmeste vej fra
bopæl, indkvarteringssted eller lærested til skole og tilbage til bopæl, ind-
kvarteringssted eller lærested.

Stk. 4. Nærmeste skole

Det er en betingelse for at opnå godtgørelse, at eleven ikke kunne delta-
ge i undervisningen på en skole, der ligger nærmere ved elevens bopæl
eller lærested end den skole, hvor den pågældende elev går.

Stk. 5. Befordringsmidler

Der skal i videst muligt omfang benyttes offentlige befordringsmidler. Hvis
benyttelse af sådanne befordringsmidler vil medføre urimelige store
ulemper for den pågældende elev, kan eget befordringsmiddel anvendes.

168

Stk. 6. Offentlig befordring

Hvis offentlig befordring benyttes, ydes godtgørelse for faktisk afholdte
udgifter. Befordring skal foretages på en efter de stedlige forhold billigste
og mest hensigtsmæssige måde. Der skal, hvor dette er muligt, anven-
des abonnementskort, klippekort og lign.

Stk. 7. Egen befordring

Anvendes eget befordringsmiddel, ydes en godtgørelse svarende til den
til enhver tid gældende befordringstilskud til deltagere på efteruddannel-
seskurser, p.t. kr. 0,97 pr. km, når den samlede skolevej er 20 km eller
derover.

Beløbet reguleres i overenskomsten med de takster, der fastsættes af
Styrelsen for Undervisning og Kvalitet.

Stk. 8. Skolehjem/kostophold

Parterne er enige om, at overenskomsternes elevregler ændres, så
virksomheden yderligere forpligtes til at betale den udgift til skolehjem,
som følger af, at eleven er optaget på skolehjem, når dette er nødven-
digt for elevens gennemførelse af uddannelsen.
Skolehjemmet ses som nødvendigt, når det følger af, at virksomheden
benytter mulighederne for frit skolevalg, eller uddannelsen alene kan
gennemføres på en skole, hvor eleven er berettiget til optagelse på
skolehjem efter § 3, stk. 1 i bekendtgørelse 290/2009 (mere end 5
kvarters transporttid).
Fra 1. januar 2015 får arbejdsgiverne ret til refusion af udgifter i forbin-
delse med Erhvervsskoleelevers ophold på skolehjem. AUB udbetaler
refusionen automatisk på baggrund af skolernes oplysning om elever-
nes kostophold på skolehjem.
Retten til refusion gælder for Skolehjem/kostophold, der er:

• Nødvendige, dvs. at transporttiden mellem elevens hjem og
nærmeste skole er mindst 5 kvarter.

169

• Aftalt mellem eleven og arbejdsgiver, hvis skolen ikke er nær-
meste skole.

Virksomhedens betaling af skolehjem forudsætter, at eleven overnatter
på skolen.

Stk. 9. Henvisning

Bestemmelserne i stk. 4, 5 og 6 finder tilsvarende anvendelse på befor-
dringsgodtgørelse efter stk. 8.

Stk. 10. Udbetaling

Ovennævnte befordringsgodtgørelse udbetales efter modtaget dokumen-
tation, løbende bagud på de normale lønudbetalingsdage.

Stk. 11. Prioritering

Hvis der på området “rejsegodtgørelse under skoleperioden” fremkom-
mer offentlige eller generelle løsninger, træder disse i stedet for oven-
nævnte regler.

Stk. 12. Flere undervisningssteder

Er befordring mellem flere undervisningsafdelinger af en skole nødvendig
indenfor samme dag, ydes der godtgørelse uanset betingelserne til af-
standen i stk. 3.

§ 15 Erstatning for manglende velfærdsforanstaltninger

Erstatning i forbindelse med manglende velfærdsforanstaltninger, ydes
efter samme regler, som de der er gældende for øvrige medarbejdere.

§ 16 Smudstillæg

Smudstillæg, ydes efter samme regler som de, der er gældende for øv-
rige medarbejdere.

170

§ 17 Feriebestemmelser

Der henvises til bestemmelserne i Ferieloven.

Stk. 1. Ferie med løn

I elevtiden ydes der ferie med løn.

Stk. 2. Modregning

Såfremt eleven har optjent ferieløn, der kommer til udbetaling i en ferie-
periode, hvor der ydes ferie med løn, modregnes denne betaling i ferie-
lønnen.

Dette gælder dog ikke, såfremt ferie- og SH-betalingen er optjent ved ak-
kordoverskud efter § 7.

Stk. 3. Feriens længde

Der gives ferie i 25 hverdage (5 dages uge) inden for et ferieår.

Stk. 4. Ferietillæg

Som et tillæg til ferielønnen ydes der et ferietillæg på 1% af den løn, der
er indtjent hos den pågældende virksomhed i det foregående optjenings-
år.

Eksempel:

Elevforhold påbegyndt i perioden 1/1 - 30/6.
Eleven har krav på 25 dages (5 dages uge) ferie i ferieåret 1/5 - 30/4.

Eksempel:

Elevforhold påbegyndt i perioden 1/7 - 31/12.
Eleven er først berettiget til hovedferie med løn i ferieåret 1/5 - 30/4, og
da med ferietillægget på 1% af den ferieberettigede løn indtjent i det fo-
regående år.

171

Stk. 5. Ferielukning

Holder virksomheden lukket for ferieafholdelse i perioden 1/10 - 30/4 har
eleven ret til 1 uges betalt ferie i denne periode.

Stk. 6. Fratræden

Ved fratræden eller udlæring ydes feriegodtgørelse med 12½ % af den
ferieberettigede løn (udbetalt løn ekskl. løn under ferie og ekskl. udbetalt
ferietillæg) for det løbende optjeningsår samt for den del af tidligere op-
tjeningsår, for hvilken eleven ved sin fratræden endnu ikke har holdt ferie.

Eksempel:

Har eleven optjent ret til 5 ugers ferie, hvoraf 3 uger er afviklet inden fra-
trædelsen, er eleven berettiget til en feriegodtgørelse for dette optjenings-
år, der svarer til 2/5 af 12½ % af den ferieberettigede løn i optjeningsåret.
Hvis eleven har fået ferietillægget (1 %) udbetalt, da eleven holdt ferie,
skal der kun betales feriegodtgørelse svarende til 2/5 af 11½ % (12½ %
minus 1%) af den ferieberettigede løn i optjeningsåret.

Stk. 7. Feriegaranti

Vedrørende ferieløn/feriegodtgørelse er den mellem organisationerne
gældende feriegarantiaftale også gældende for elever.

§ 18 Særlige bestemmelser

Stk. 1. Skole

For elever på teknisk skole er følgende gældende:
 - uddannelsesdepositum udlægges af virksomheden
 - gebyr for rekvisitter m.v. betales af virksomheden

Stk. 2. Svendeprøve

Udgifter i forbindelse med elevens aflæggelse af svendeprøve betales af
virksomheden.

172

Stk. 3. Love og bekendtgørelser

Hvor der i foranstående er lovtekster/bekendtgørelsestekster, er det de til
enhver tid gældende love/bekendtgørelser, der er gældende.

Stk. 4. Uoverensstemmelser/forhandlinger

Arbejdsorganisationernes påtaleret.
a. Fremkommer der til organisationerne klager over mangelfuld ud-

dannelse af elever/lærlinge forelægges klagen for det pågældende
faglige udvalg.
Udvalget behandler herefter klagen i henhold til bestemmelserne i
Erhvervsuddannelsesloven og i øvrigt efter de mellem organisatio-
nerne aftalte regler.

b. Uoverensstemmelser mellem elever og virksomheder, såfremt det
drejer sig om overenskomstforhold, søges forligt ved forhandling
under medvirken af organisationerne. Såfremt enighed ikke opnås
indbringes sagen for det faglige udvalg førend videreførelse ved
Tvistighedsnævnet.

c. Såfremt en sag videreføres til Tvistighedsnævnet og afvises af det-
te, fordi der er tale om fortolkning af elevaftalen, genoptages sagen
til fornyet behandling mellem organisationerne. Såfremt enighed ik-
ke opnås, kan sager af denne karakter videreføres til endelig afgø-
relse ved faglig voldgift.

 173

Protokollater

174

175

Protokollat nr. 1
om social dumping

Der er enighed om at følgende indsættes som protokollat i overens-
komsten:

Social dumping

Parterne er enige om at nedsætte et udvalg til løbende at overvåge og
drøfte anvendelsen af udenlandsk arbejdskraft i bygge- og anlægs-
branchen.

Udvalget skal følge de sager, der behandles efter nærværende aftale
med henblik på en vurdering af, om reglerne opfylder formålet, og ud-
valget kan derudover tage initiativ til møder, oplysningskampagner el-
ler andre aktiviteter vedrørende udenlandsk arbejdskraft.

København, den 31. januar 2011

176

Protokollat nr. 2
om implementering af ligelønsloven m.v.

Overenskomstparterne er enige om at implementere ligelønsloven i
overenskomsterne.

Parterne er på den baggrund blevet enige om følgende protokollat-
tekst:

§ 1. Der må ikke på grund af køn finde lønmæssig forskelsbehand-

ling sted i strid med reglerne i denne aftale. Dette gælder både
direkte forskelsbehandling og indirekte forskelsbehandling.
stk. 2. Enhver arbejdsgiver skal yde kvinder og mænd lige løn,
for så vidt angår alle lønelementer og lønvilkår, for samme ar-
bejde eller for arbejde, der tillægges samme værdi. Især når et
fagligt kvalifikationssystem anvendes for lønfastsættelsen,
bygges dette system på samme kriterier for mandlige og kvin-
delige lønmodtagere og indrettes således, at det udelukker
forskelsbehandling med hensyn til køn.
stk. 3. Bedømmelsen af arbejdets værdi skal ske ud fra en
helhedsvurdering af relevante kvalifikationer og andre relevan-
te faktorer.

§ 1 a. Der foreligger direkte forskelsbehandling, når en person på

grund af køn behandles ringere, end en anden person bliver,
er blevet eller ville blive behandlet i en tilsvarende situation.
Enhver form for dårligere behandling af en kvinde i forbindelse
med graviditet og under kvinders 14 ugers fravær efter fødslen
betragtes som direkte forskelsbehandling.
stk. 2. Der foreligger indirekte forskelsbehandling, når en be-
stemmelse, et kriterium eller en praksis, der tilsyneladende er
neutral, vil stille personer af det ene køn ringere end personer
af det andet køn, medmindre den pågældende bestemmelse,
betingelse eller praksis er objektivt begrundet i et sagligt formål

177

og midlerne til at opfylde det er hensigtsmæssige og nødven-
dige.
stk. 3. Løn er den almindelige grund- eller minimumsløn og alle
andre ydelser, som lønmodtageren som følge af arbejdsforhol-
det modtager direkte eller indirekte fra arbejdsgiveren i penge
eller naturalier.

§ 2. En lønmodtager, hvis løn i strid med § 1 er lavere end andres,

har krav på forskellen.
stk. 2. En lønmodtager, hvis rettigheder er krænket som følge
af lønmæssig forskelsbehandling på grundlag af køn, kan til-
kendes en godtgørelse. Godtgørelsen fastsættes under hen-
syn til lønmodtagerens ansættelsestid og sagens omstændig-
heder i øvrigt.

§ 2 a. En lønmodtager har ret til at videregive oplysninger om egne

lønforhold. Oplysningerne kan videregives til enhver.

§ 3. En arbejdsgiver må ikke afskedige eller udsætte en lønmodta-

ger, herunder en lønmodtagerrepræsentant, for anden ugun-
stig behandling fra arbejdsgiverens side som reaktion på en
klage, eller fordi lønmodtageren eller lønmodtagerrepræsen-
tanten har fremsat krav om lige løn, herunder lige lønvilkår, el-
ler fordi denne har videregivet oplysninger om løn. En arbejds-
giver må ikke afskedige en lønmodtager eller en lønmodtager-
repræsentant, fordi denne har fremsat krav efter § 4, stk. 1.
stk. 2. Det påhviler arbejdsgiveren at bevise, at en afskedigel-
se ikke er foretaget i strid med reglerne i stk. 1. Hvis afskedi-
gelsen finder sted mere end et år efter, at lønmodtageren har
fremsat krav om lige løn, gælder 1. pkt. dog kun, hvis lønmod-
tageren påviser faktiske omstændigheder, som giver anledning
til at formode, at afskedigelsen er foretaget i strid med stk. 1.
stk. 3. En afskediget lønmodtager kan nedlægge påstand om
en godtgørelse eller genansættelse. Eventuel genansættelse
sker i overensstemmelse med principperne i Hovedaftalen.

178

Godtgørelsen fastsættes under hensyntagen til lønmodtage-
rens ansættelsestid og sagens omstændigheder i øvrigt.

§ 4. En arbejdsgiver med mindst 35 ansatte skal hvert år udarbejde

en kønsopdelt lønstatistik for grupper med mindst 10 personer
af hvert køn opgjort efter den 6-cifrede DISCO-kode til brug for
høring og information af de ansatte om lønforskelle mellem
mænd og kvinder på virksomheden. Dette gælder dog ikke
virksomheder i brancherne landbrug, gartneri, skovbrug og fi-
skeri. Hvis den kønsopdelte lønstatistik af hensyn til virksom-
hedens legitime interesser er modtaget som fortrolig, må op-
lysningerne ikke videregives.
stk. 2. Den kønsopdelte lønstatistik efter stk. 1 skal opgøres for
medarbejdergrupper med en detaljeringsgrad svarende til den
6-cifrede DISCO-kode. Arbejdsgiveren har i øvrigt pligt til at
redegøre for statistikkens udformning og for det anvendte løn-
begreb.
stk. 3. Virksomheder, der indberetter til den årlige lønstatistik
hos Danmarks Statistik, kan uden beregning rekvirere en
kønsopdelt lønstatistik efter stk. 1 fra Danmarks Statistik.
stk. 4. Arbejdsgiverens forpligtelse til at udarbejde en kønsop-
delt lønstatistik efter stk. 1 bortfalder, hvis arbejdsgiveren ind-
går aftale med de ansatte på virksomheden om at udarbejde
en redegørelse. Redegørelsen skal både indeholde en beskri-
velse af vilkår, der har betydning for aflønning af mænd og
kvinder på virksomheden, og konkrete handlingsorienterede
initiativer, der kan have et forløb på op til 3 års varighed, og
den nærmere opfølgning herpå i redegørelsens periode. Re-
degørelsen skal omfatte alle virksomhedens medarbejdere og
behandles i overensstemmelse med reglerne i Samarbejdsaf-
talen. Redegørelsen skal senest være udarbejdet inden ud-
gangen af det kalenderår, hvor pligten til at udarbejde kønsop-
delt lønstatistik bestod.

§ 5. En lønmodtager, som ikke mener, at arbejdsgiveren overhol-
der pligten til at yde lige løn, herunder lige lønvilkår, efter den-
ne aftale, kan søge kravet fastslået ved fagretlig behandling.

179

stk. 2. Hvis en person, der anser sig for krænket, jf. § 1, påvi-
ser faktiske omstændigheder, som giver anledning til at formo-
de, at der er udøvet direkte eller indirekte forskelsbehandling,
påhviler det modparten at bevise, at ligebehandlingsprincippet
ikke er blevet krænket.”

§ 6. Hvor forbundene finder baggrund for at rejse en fagretlig sag i

henhold til ovenstående regler, kan der afholdes besigtigelse
på virksomheden med deltagelse af organisationerne, inden
sagen behandles fagretligt.
stk. 2. Ved fagretlige sager om ligeløn aftales på mæglings-
mødet, eller forud for dette, hvilke oplysninger, der vil blive ud-
leveret til forbundet med henblik på en vurdering af sagen”

Parterne er enige om, at ligelønsloven herefter ikke finder anvendelse
på ansættelsesforhold omfattet af overenskomsterne imellem dem, og
at tvister vedrørende ligeløn skal løses i det fagretlige system.
Parterne er endvidere enige om i denne aftale at indarbejde ændringer
i ligelønsloven, som følge af eventuelle ændringer af EU-retlige forplig-
telser.

København, den 31. januar 2011

180

Protokollat nr. 3
om overenskomstens område

Dansk Håndværk og Fagligt Fælles Forbund er enige om, at gyldig-
hedsområder som aftalt i bygge- anlægsoverenskomsten mellem
Dansk Byggeri og Fagligt Fælles Forbund og dermed beslægtet arbej-
de indenfor bygge- og anlægsområdet er dækket af denne overens-
komst.

Malerforbundet i Danmark

Mellem Dansk Håndværk og Malerforbundet i Danmark er der opnået
enighed om, at Malerforbundet pr. 1. september 2011 tiltræder den til
enhver tid gældende Bygge- og Anlægsoverenskomst mellem Dansk
Håndværk og Fagligt Fælles Forbund, herunder overenskomstens af-
tale om garanti for ferie- og søgnehelligdagsbetaling, hvorved Dansk
Håndværk efter gældende regler garanterer for feriepenge og søgne-
helligdagsbetaling, optjent efter 1. september 2011.

Omkring prislisten er det endvidere aftalt, at for akkordaftaler indgået
efter 1. september 2011 følgendes bestemmelserne i den til enhver tid
gældende prisliste mellem Danske Malermestre og Malerforbundet i
Danmark – herunder også bestemmelserne omkring akkordarbejde i
den til enhver tid gældende overenskomst mellem Danske Malerme-
stre og Malerforbundet.

Medlemsvirksomheder af Dansk Håndværk, der er omfattet af en
overenskomst med Malerforbundet i Danmark, overgår pr. 1. septem-
ber 2011 til Bygge- og Anlægsoverenskomsten mellem Dansk Hånd-
værk og Fagligt Fælles Forbund.

Dansk Håndværk og Malerforbundet i Danmark indgik den 19. august
2011 aftale om, at Bygge- og Anlægsoverenskomsten mellem Dansk
Håndværk og Fagligt Fælles Forbund tiltrædes af parterne.

181

Dansk Håndværk og Fagligt Fælles Forbund er enige om, at ved fag-
retslig behandling ved organisationsmøde og faglig voldgift er Fagligt
Fælles Forbund repræsenteret på mødet, når sagen vedrører paragraf-
fer i Bygge- og Anlægsoverenskomsten mellem Dansk Håndværk og
Fagligt Fælles Forbund.

København, den 31. januar 2011

Faglært gartnerarbejde

Der er mellem Dansk Håndværk og Faglig Fælles Forbund (3F) – Den
Grønne gruppe – enighed om, at gartnerarbejde i sin helhed er omfat-
tet af Bygge- og Anlægsoverenskomsten mellem Dansk Håndværk og
Fagligt Fælles Forbund – Byggegruppen, jf. overenskomstens § 2, stk.
2.
For faglært gartnerarbejde gældende dog følgende supplerende be-
stemmelser:

Ansættelsesbevis

Det skal fremgå af ansættelsesbeviset, at medarbejderen er ansat som
gartner.

Akkord

Akkordarbejde for gartnere henhører under den til enhver tid gældende
akkordtidskurant mellem Danske Anlægsgartnere og Fagligt Fælles
Forbund – Den Grønne gruppe. Dansk Håndværk og Fagligt Fælles
Forbund – Den Grønne gruppe – kan optage forhandlinger om egen
akkordtidskurant, hvis parterne enes herom.

Elever
Parterne er enige om, at gartnerelever er omfattet af de til enhver tid
gældende elevbestemmelser indgået mellem Danske Anlægsgartnere
og Fagligt Fælles Forbund – Den Grønne gruppe.

182

Fagretslig behandling
Parterne er enige om, at den Grønne gruppe i Fagligt Fælles Forbund
kan deltage ved lokale mæglingsmøder, når sagen vedrører gartnerar-
bejde. Ved organisationsmøder og faglig voldgift er Byggegruppen i
Fagligt Fælles Forbund repræsenteret, når sagen vedrører bestem-
melser i Bygge- og Anlægsoverenskomsten mellem Dansk Håndværk
og Fagligt Fælles Forbund.

Uoverensstemmelser om elevoverenskomstens bestemmelser be-
handles efter fagets fagretlige regler.

Parterne er dog enige om, at elevsager i videst muligt omfang behand-
les efter elevbestemmelserne i Bygge- og Anlægsoverenskomstens §
18, stk. 4.

Tilpasning af lokale aftaler

Ved optagelse af virksomheder, der overgår fra Anlægsgartnerover-
enskomstens mellem Danske Anlægsgartnere og Fagligt Fælles For-
bund til Bygge- og Anlægsoverenskomstens mellem Dansk Håndværk
og Fagligt Fælles Forbund optages der tilpasningsforhandlinger efter
almindelig fagretlige praksis, såfremt der i virksomheden er lokale afta-
ler om gartnerarbejde som skal tilpasses i forbindelse med overgang til
ny overenskomst.

København, den 11. februar 2015

 183

Protokollat nr. 4
om fremme af praktikpladser

Der er mellem parterne enighed om i fællesskab at iværksætte en akti-
vitet til fremme af praktikpladser. Aktiviteten vil være med til at skabe
opmærksomhed omkring uddannelse af såvel unge som voksne til
dygtige faglærte og dermed sikre bygge- og anlægsbranchens virk-
somheder adgang til kvalificerede faglærte i fremtiden. Aktiviteten kan
f.eks. være en praktikpladskampagne.

Parterne vurderer, at en kampagne bør ses i sammenhæng med øvri-
ge tiltag indenfor praktikpladsfremmende aktiviteter. Parterne er derfor
enige om, at der mellem parterne indledningsvist formuleres et projekt,
som nærmere analyserer en fælles aktivitet til fremme af praktikplad-
ser.

Parterne er enige om, at der afsættes kr. 200.000,00 til fremme indgå-
else af uddannelsesaftaler, der finansieres gennem Håndværkets Ud-
viklingsfond. En fælles aktivitet skal senest være klar medio 4. kvartal
2013.

København, den 26. februar 2013

 184

Protokollat nr. 5
om udvikling og beskæftigelse i lokalområdet

Håndværksbranchen udgør rygraden i det lokale erhvervsliv, og har
tradition for at påtage sig en vigtig rolle i lokalsamfundet.

Håndværksvirksomhederne skaber lokal beskæftigelse, og uddanner
yngre generationer, så de kan forblive en del af det lokale samfund.

Dansk Håndværk og 3F er enig om, at håndværksbranchen også i
fremtiden skal medvirke til at udvikle det lokale samfund.

Dansk Håndværk og 3F vil derfor i fællesskab iværksætte en række til-
tag med lokalt fokus, som skal sikre lokale arbejdspladser og praktik-
pladser.

Parterne er enige om, at udgifterne til projekter, og fælles aktiviteter fi-
nansieres gennem Kompetenceudviklingsfonden.

København, den 11. februar 2015

 185

Protokollat nr. 6
om udvikling af virksomheder

Dansk Håndværk og 3F er enige om, at nedsætte en arbejdsgruppe,
hvis formål er udvikling af virksomheder med få ansatte, med fokus på
samarbejde, overenskomstforhold og produktivitetsudvikling.

Disse aktiviteter finansieres via Kompetenceudviklingsfonden.

København, den 11. februar 2015

 186

Protokollat nr. 7
om pensionsforhold for udstationerede medarbejdere

Parterne er enige om, at der nedsættes en arbejdsgruppe, der skal
undersøge, hvilken betydning direktiv om beskyttelse af supplerende
pensionsrettigheder for vandrende arbejdstagere (98/49/EF) vedrøren-
de dobbeltbetaling af pension, har for overenskomstens bestemmelser
om pensionsbidrag.

Drøftelserne skal være afsluttet i juni 2016.

København, den 11. februar 2015

 187

Protokollat nr. 8
om udvalgsarbejde om elektroniske time- og lønsedler

Parterne er enige om, at der nedsættes et udvalg, der skal vurdere
medarbejdernes adgang til allerede udfyldte elektroniske time- og løn-
sedler.

Udvalget skal fremkomme med en anbefaling til eventuelle tiltag, som
kan foretages for at sikre, at medarbejderen har varig adgang til alle
udfyldte time- og lønsedler.

Udvalget fremkommer med en anbefaling senest den 1. januar 2017.

København, den 11. februar 2015

 188

Protokollat nr. 9
om oplysninger om brug af underentreprenører

Parterne er enige om at indgå følgende aftale:

”På begæring fra tillidsrepræsentanten eller forbundet skal virksomhe-
den oplyse, hvilke underentreprenører, der aktuelt udfører opgaver for
virksomheden inden for overenskomstens faglige gyldighedsområde. I
oplysningerne skal indgå virksomhedsnavnet, CVR-nummer og adres-
sen, som underentreprenøren har oplyst til virksomheden. Ingen af de
udleverede oplysninger om underentreprenører kan videregives eller
gøres til genstand for nogen form for offentliggørelse.”

Aftalen indsættes som protokollat i overenskomsten.

Aftalen kan af begge parter opsiges til bortfald med 6 måneders varsel
til en overenskomstperiodes udløb.

København, den 14. februar 2018

189

Protokollat nr. 10
om forordning nr. 2016/679 om behandling af person-

oplysninger (“Persondataforordningen”)

Parterne er enige om, at bestemmelserne i overenskomsterne og den
sagsbehandling, der knytter sig hertil, skal fortolkes og behandles i
overensstemmelse med Persondataforordningen, som træder i kraft i
Danmark den 25. maj 2018.

Parterne er endvidere enige om at den nuværende praksis om be-
handling og udlevering af personoplysninger opretholdes, således
hensynet til overenskomsternes bestemmelser om fremlæggelse af re-
levante baggrundsoplysninger og bestemmelserne i Persondataloven
om behandling af personoplysninger tilgodeses.

København, den 14. februar 2018

190

Protokollat nr. 11
 om Byggeriets Arbejdsmiljøbus

Parterne er enige om, at puljen til at drive BAM-BUS sættes op fra 10
øre pr. time til 12 øre pr. time og at midlerne hentes i den eksisterende
Fond for Samarbejde og Arbejdsmiljø.

København, den 14. februar 2018

191

Protokollat nr. 12
om den nye ferielov som træder i kraft

1. september 2020

Parterne er enige om, at bestemmelserne i den nye ferielov samt hertil
hørende bekendtgørelser herunder også lovgivning som ændres ifølge
af den nye ferielov, vil blive tilpasset overenskomsten i overenskomst-
perioden samt de overgangsordninger, der er i den nye ferielov.

Parterne er i den forbindelse enige om, at oprette et udvalg, der skal
foretage tilpasning af Bygge- og Anlægsoverenskomstens kapitel 9.
Tilpasningerne afsluttes senest den 1. maj 2019.

København, den 14. februar 2018

192

Protokollat nr. 13
om kompetenceudvikling i håndværksbranchen

Overenskomstparterne er enige om, at kompetenceudvikling i form af
videre- og efteruddannelse er en vigtig forudsætning for at udvikle bå-
de medarbejdere og virksomheder.
Det er samtidig med til at sikre kvaliteten og produktiviteten i det dan-
ske håndværk, og kan modvirke manglen på kvalificeret arbejdskraft.
Parterne vil derfor i den kommende overenskomstperiode iværksætte
følgende fælles aktiviteter som kan fremme kompetenceudviklingen af
medarbejderne i Dansk Håndværks medlemsvirksomheder:

1. Målrettet hjælp til at søge uddannelse

Med udgangspunkt i virksomhedernes og medarbejdernes for-
hold, vil parterne iværksætte konkrete tiltag, fx ansættelse af
en fælles kompetenceudviklingskonsulent, til at bistå virksom-
heder og medarbejdere med kompetenceafklaring, screening
af behov og uddannelsesmuligheder, fra ufaglært til faglært,
udarbejdelse af uddannelsesplaner, samt ansøgning om til-
skud til uddannelse. Virksomhederne vil samtidig få hjælp og
vejledning til at søge og ansætte lærlinge.

2. Bedre mulighed for efteruddannelse og opkvalificering

Faglærte i håndværksbranchen skal have bedre muligheder
for at videreuddanne sig inden for branchen, herunder blandt
andet adgang til de to nye akademiuddannelser i byggetekno-
logi og byggekoordination med mulighed for at søge tilskud fra
Håndværkets Udviklingsfond.

3. Flere unge skal vælge en håndværksmæssig uddannelse
Med fælles initiativer vil parterne motivere flere unge til at væl-
ge en håndværksmæssig uddannelse.

193

4. Målrettet hjælp til at håndtere administrative opgaver som
er medarbejderrelateret

Med henblik på at fremme samarbejdet mellem arbejdsgiver
og medarbejdere, og for at forebygge faglige konflikter, vil par-
terne bistå virksomhederne med en ordentlig indføring i admi-
nistrative opgaver der relaterer sig til medarbejderne, fx gen-
nemgang af ansættelseskontrakter, lønsedler, pensionsindbe-
retning, personalepolitikker, fastholdelse af medarbejdere, re-
kruttering af nye medarbejdere, herunder dialog med lokale 3F
afdelinger.

Parterne er enige om, at der afsættes fornøden økonomi til at fremme
ovennævnte fokusområder hos Dansk Håndværks medlemsvirksom-
heder i samarbejde med lokale 3F afdelinger.
Projektet finansieres via Håndværkets Uddannelsesfond, og løber i en
periode af 2 år regnet fra det tidspunkt, hvor projektet igangsættes.
Projektet evalueres efter 2 år, og parterne genforhandler en evt. vide-
reførelse.
Parterne skal inden udgangen af 2018 have aftalt projektets endelige
rammer, jf. vedlagte foreløbige projektbeskrivelse.

København, den 14. februar 2018

194

195

Bilag

 196

 197

Bilag A

ANSÆTTELSESBEVIS

Ansættelse omfattet af Bygge- og Anlægsoverenskomsten

mellem Dansk Håndværk og Fagligt Fælles Forbund (3F)

1. Parter

Arbejdsgiver: ___ CVR-nr.:____________________________

Adresse: ___

Postnr./by ___

E-mail: ___

Tlf.nr: ___

Medarbejder: __ Cpr-nr.:______________________________

Adresse: ___

E-mail: ___

Tlf.nr.: ___

2. Jobkategori

□ Tømrer □ Bygningssnedker □ Tækkemand □ Tagdækker □ Glarmester □ Gulvlægger □ Murer

□ Murerarbejdsmand □ Stenhugger □ Brolægger □ Stilladsarbejder □ Chauffør □ Nedrivningsarbejder

□ Bygningsstruktør □ Anlægsstruktør □ Gartner □ Andet: ____

3. Overenskomst

Medarbejderen er omfattet af den til enhver tid gældende Bygge- og Anlægsoverenskomst mellem Dansk Håndværk og
Fagligt Fælles Forbund (3F) hvori der bl.a. er fastsat regler for arbejdstid, opsigelsesvarsel, arbejdsmarkedspension, akkord,
overarbejdsbetaling, ferie, feriefridage og SH-betaling samt eventuelle lokalaftaler.

Der kan på virksomheden forekomme akkordarbejde eller andre produktivitetsfremmende lønsystemer, hvor lønnen fastsættes
efter reglerne i overenskomsten eller lokalaftaler.

4. Tiltrædelsesdato

Tiltrædelsesdato: ________________ Evt. anciennitet fra: __

 Ansættelsesforholdet er tidsbegrænset (angiv ophørsdatoen): __

 Ansættelsesforholdet er begrænset til udførelse af følgende opgave (akkord): ____________________________________

5. Arbejdssted

 Fast arbejdssted eller hovedarbejdssted (virksomhedens adresse angives):

__

 Skiftende arbejdssteder

6. Deltid

 Deltid – anfør timer pr. uge __

198

7. Løn

Personlig timeløn på ansættelsestidspunktet udgør kr.:

Lønnen udbetales bagud:

 Hver 14. dag Månedligt (forudsætter lokalaftale)

Reg.nr.: ____________ Konto nr.: _____________________

8. Pension

Virksomheden indbetaler pension til PensionDanmark til medarbejdere, der er fyldt 18 år og elever der er fyldt 20 år.

Forudsætning for indbetaling af pension:
• medarbejdere, der er fyldt 18 år og elever der er fyldt 20 år
• 6 måneders anciennitet på overenskomstområdet, eller
• medarbejderen har været omfattet af en arbejdsmarkedspensionsordning fra et tidligere ansættelsesforhold, el-

ler
• i tilsvarende periode har haft erhvervsarbejde.

Anciennitetskravet bortfalder for medarbejdere, der ved ansættelsen er omfattet af en arbejdsmarkedspension baseret
på kollektiv overenskomst.

 Ja – medarbejderen opfylder ovennævnte Nej. Hvis nej, hvornår er medarbejderen berettiget til ..
 pension___/___20__

9. Sygdom

Ved sygdom er medarbejderen forpligtet til at ringe til arbejdsgiveren senest kl. _____________________

10. Personalepolitik

 Medarbejderen har fået udleveret virksomhedens personalehåndbog.

11. Opsigelse: Der henvises til den enhver tid gældende Bygge- og Anlægsoverenskomst mellem Dansk Håndværk
og Fagligt Fælles Forbund (3F) om opsigelsesvarsler.

12. Særlige vilkår:

__

__

13. Feriefridage

Medarbejderen bekræfter at have afholdt feriefridage i indeværende kalenderår:

14. Underskrifter

Medarbejderen bekræfter ved sin underskrift af dette ansættelsesbevis ikke at lide af en kronisk eller anden sygdom
som vil have væsentlig betydning for medarbejderens arbejdsdygtighed ved det pågældende arbejde samt at have
modtaget personalehåndbogen, hvis der er sat kryds i punkt 10.

Dato Dato
_________________________________ _________________________________
Virksomhedens navn Medarbejderens navn

199

Vejledning til ansættelsesbeviset

Dansk Håndværk og Fagligt Fælles Forbund (3F) har udarbejdet denne vejledning til ansættelsesbeviset for time-
lønnede under Bygge- og Anlægsoverenskomsten. Vejledningen gennemgår flere af punkterne.
Overenskomsten findes her www.dhv.dk eller www.3f.dk.

Du har som arbejdsgiver pligt til at udarbejde et ansættelsesbevis, hvis medarbejderen skal være ansat mere end
en måned. Hvis du ikke udarbejder et ansættelsesbevis eller ansættelsesbeviset er mangelfuldt, kan du risikere at
skulle betale en godtgørelse til medarbejderen.

Pkt.: 1: I dette felt anføres både medarbejderens og virksomhedens oplysninger herunder også e-mail og mobil-
nummer samt Cpr-nr. og CVR-nr.

Pkt. 2: Afkryds det felt den ansatte skal beskæftiges i. Under andet angives fag der falder udenfor de rubricerede,
f.eks. betonmager.

Pkt. 4: Det bør angives, om vedkommende har anciennitet fra tidligere ansættelse. Dette er tilfældet, hvis medar-
bejderen afskediges, men genantages inden for en periode på 9 måneder, da bevares den på afskedigelsestids-
punktet opnåede anciennitet. Se overenskomstens § 87.

Pkt. 5: Hvis medarbejderen møder ind på virksomhedens adresse hver dag, bør der krydses af i fast arbejdssted
og hvis medarbejderen skal møde på forskellige byggepladser, skal der krydses af under skiftende arbejdssteder.

Pkt. 6: Vær opmærksom på at medarbejderen er ansat på en 37 timers arbejdsuge, medmindre der er aftalt del-
tidsbeskæftigelse for den pågældende medarbejder. I sådanne tilfælde skal Dansk Håndværk og 3F orienteres om
deltidsbeskæftigelse – se § 18 i overenskomsten.

Pkt. 7: For yderligere information, se kapitel 5.

Pkt. 8: Pension indbetales til PensionDanmark.

Pkt. 10: Det anbefales at virksomheden udarbejder en personalepolitik/håndbog. Se på www.dhv.dk, hvor virk-
somheden kan finde en skabelon til en personalepolitik.

Pkt. 11: Se i overenskomsten opsigelsesvarslernes længde. Vær opmærksom på, at efter 8 ugers ansættelse, kan
vedkommende ikke opsiges under sygdom. Ansættelsesforholdet ophører dog uden varsel efter 4 måneders syg-
dom.

Pkt. 12: Hvis der er særlige vilkår for ansættelsen, skal det beskrives her. Tjek om de særlige vilkår kan lade sig
gøre i forhold til overenskomsten. Særlige vilkår kan f.eks. være oplysning om et tillæg til ansættelsesaftalen.

Pkt. 14: Husk der ikke må spørges ind til en konkret sygdom, men alene til om vedkommende fejler noget, der er til
hinder for arbejdets udførelse.

Vejledningen kan ikke stå alene som rådgivning, hvorfor Dansk Håndværk eller 3F bør kontaktes i tilfælde af tvivl.

http://www.dhv.dk/
http://www.3f.dk/
http://www.dhv.dk/

 200

201

Bilag B
Aftale om funktionærlignende ansættelse

omfattet af overenskomsten mellem Dansk Håndværk
og Fagligt Fælles Forbund

1. Parter

Undertegnede arbejdsgiver (navn):

CVR-nr.:

Adresse:

Postnr./by:

Tlf.nr.:

Ansætter herved på funktionærliggende vilkår:

Medarbejderens fulde navn:

Cpr-nr.:

Adresse:

Tlf.nr.:

Postnr./by:

Pengeinstitut:

Reg.nr.: Kontonr.:

2. Jobkategori
Jobkategori / Stillingsbetegnelse

Der henvises til eventuelle personaleregulativer i virksomheden. Disse udleveres samtidig
med denne ansættelsesaftale til medarbejderen.
3. Tiltrædelsesdato

Ansættelsen på funktionærlignende vilkår har virkning fra /(dato):

 Ansættelsesforholdet er tidsbegrænset og ophører:

 Ansættelsesforholdet er begrænset til udførelse af følgende opgaver:

4. Arbejdssted

Fast arbejdssted eller hovedarbejdssted (f.eks. virksomhedens adresse):
Postnr./by:

 Skiftende arbejdssteder

5. Arbejdstid

For så vidt angår arbejdstid – den normale arbejdstid, weekendarbejde, deltidsbeskæftigel-
se, flekstid, og arbejde på speciel arbejdstid – henvises til § 10 vedrørende funktionærlig-
nende ansættelser samt eventuelle lokalaftaler.
Overarbejde udføres i henhold til Bygge- og Anlægsoverenskomsten, kapitel 4.
6. Løn og andre løndele

Lønnen er aftalt til kr. pr. måned, som udbetales månedsvis bagud på
samme dato som for virksomhedens funktionærer.
En gang om året tages lønnen for den enkelte op til vurdering og eventuel regulering.
Der indbetales til en særlig opsparing udover lønnen jf. § 10, stk. 9.
Medarbejdere ansat på funktionærlignende vilkår modtager fuld løn på søgnehelligdage, fri-
dage og feriefridage.

 202

Overarbejdsbetaling, tillæg for arbejde for skiftehold, betaling for ude- og rejsearbejde og genetillæg i øv-
rigt betales efter Bygge- og Anlægsoverenskomsten.
På virksomheden kan forekomme akkordarbejde, bonusordninger eller andre produktivitetsfremmende
lønsystemer, hvor lønnen fastsættes efter reglerne i Bygge- og Anlægsoverenskomsten eller lokalaftaler.

7. Ferie

Der ydes ferie i henhold til Ferieloven og Bygge- og Anlægsoverenskomsten med feriegodtgørelse.
Derudover gælder Bygge- og Anlægsoverenskomstens bestemmelser om ferie.

8. Sygdom

Der ydes fuld løn under sygdom og tilskadekomst. Ved sygdom er medarbejderen forpligtiget til at anmelde
dette til arbejdsgiveren snarest muligt og senest kl.:

9. Pension

Arbejdsmarkedspension ydes efter overenskomstens kapitel 7. Er medarbejderen berettiget til arbejdsmar-
kedspension efter overenskomstens bestemmelser ved ansættelsen

 ja nej
Hvis nej, hvornår er medarbejderen berettiget

10. Opsigelse

Ved opsigelse gælder funktionærlovens § 2 om opsigelsesvarsel.
De første 3 måneder af ansættelsesforholdet er prøvetid, og denne skal eventuel opsigelse ske skriftligt
med 14 dages varsel til en hvilken som helst dag.
Ansættelsesforholdet kan opsiges af medarbejderen med 1 måneds varsel til ophør ved udløbet af en ka-
lendermåned.
Af virksomheden kan ansættelsesforholdet opsiges til ophør ved udløbet af en kalendermåned således:
- med et varsel på 1 måned, hvis opsigelse afgives inden udløbet af 5 måneder (inkl. prøvetid)
- med et varsel på 3 måneder, hvis opsigelse angives inden udløbet af 2 år og 9 måneder
- med et varsel på 4 måneder, hvis opsigelse angives inden udløbet af 5 år og 8 måneder
- med et varsel på 5 måneder, hvis opsigelse angives inden udløbet af 8 år og 7 måneder
- med et varsel på 6 måneder, hvis opsigelse angives herefter
Opsigelse efter prøvetidens udløb skal ske skriftligt fra begge sider og være modtageren i hænde senest
sidste dag i måneden.

 Anden aftale:

120-dages reglen:
Det er aftalt, at medarbejderen kan opsiges med 1 måneds varsel til fratrædelse ved en måneds udgang,
når medarbejderen inden for et tidsrum af 12 på hinanden følgende måneder har oppebåret løn under
sygdom i alt 120 dage. Opsigelsens gyldighed er betinget af, at den sker i umiddelbar tilknytning til udløbet
af de 120 sygedage, og mens medarbejderen endnu er syg, hvorimod gyldigheden ikke berøres af, at
medarbejderen er vendt tilbage til arbejdet, efter at opsigelsen er sket.

11. Overenskomst

For ansættelsesforholdet i øvrigt gælder Bygge- og Anlægsoverenskomsten (indgået mellem Dansk Hånd-
værk og Fagligt Fælles forbund) herunder § 10 vedrørende funktionærlignende ansættelsesvilkår samt
nærværende aftale og eventuelle lokalaftaler på virksomheden.

12. Øvrige forhold

Dato: Dato:

 (virksomhedens underskrift) (medarbejderens underskrift)

203

Bilag C
Pension - Fleksjob

Mellem nedenstående parter er der enighed om følgende, gældende
for ansættelsesforhold, der er omfattet af overenskomster indgået
mellem parterne.
Parterne er enige om at fravige overenskomsternes obligatoriske
bestemmelser om tilknytning til en bestemt pensionsordning for
personer, der beskæftiges i et tilskudsberettiget fleksjob på følgende
måde:
Medarbejdere, der beskæftiges i et tilskudsberettiget fleksjob og som
på ansættelsestidspunktet er omfattet af/medlem af en eller flere
pensionsordninger etableret ved kollektiv overenskomst, skal have
pensionsbidraget indbetalt til den pensionsordning, hvortil der senest
er indbetalt bidrag.
Hvis der ikke tidligere er indbetalt pensionsbidrag fra medarbejderen,
skal pensionbidraget indbetales til den pensionsordning, der er anført i
den for ansættelsesforholdet gældende overenskomst.
Pensionsordningen skal i det tilfælde have særskilt besked om ansæt-
telsesforholdet for medarbejderen.

København, den 6. marts 2003

 204

Bilag D
AFTALE OM FERIEOVERFØRSEL

Virksomhed: Medarbejder:

___________________________ _________________________________

1. Overført ferie
1.1. Parterne har i overensstemmelse med nedenstående regler aftalt, at feriedage

overføres til senere ferieår (max. 5 dage pr. år)

1.2 Der kan højest overføres 10 feriedage, og senest i 2. ferieår efter overførelsen af ferie, skal

al ferie afholdes. Feriedage, som medarbejderen er forhindret i at afvikle på grund af syg-
dom, barselsorlov, orlov til adoption eller andet fravær på grund af orlov, kan overføres
uanset antallet af overførte feriedage i øvrigt.

2. Afvikling af overført ferie
 Parterne har aftalt følgende om afvikling af den overførte ferie (sæt kryds)

2.1 Ferien holdes i forlængelse af hovedferien i ferieåret 20____

2.2 Ferien holdes i perioden ____/____20____ til ____/____20____

2.3 Anden aftale (anføres her)

 __

2.4 Hvis der ikke er enighed om lægning af overført ferie, placeres ferien efter samme retnings-

linjer som lægning af restferie.

3. Øvrige bestemmelser
3.1 Aftaler om ferieoverførelse skal indgås inden ferieårets udløb den 30. april.

3.2 Overført ferie skal holdes forud for anden ferie.

3.3 Fratræder medarbejderen inden den overførte ferie er afholdt, udbetales feriegodtgørelsen

for feriedage ud over 25 feriedage i forbindelse med fratrædelsen.

3.4 Aftale om afvikling af overført ferie kan kun ændres ved indgåelse af en ny aftale.

3.5 Feriegodtgørelse svarende til ovennævnte feriedage for medarbejderen udgør
 kr.: _______________

 Beløbet udbetales ved ferieafholdelse eller i forbindelse med arbejdsforholdets ophør i virk-

somheden.
Dato: _______________

 Virksomhedens underskrift Medarbejderens underskrift

205

Bilag E
Virksomhedsaftale om arbejde i udlandet

Undertegnede organisationer er enige om, at den mellem parterne
indgåede overenskomst alene er gældende på dansk territorium.

Ved arbejde i udlandet - herunder Færøerne og Grønland - må der in-
dividuelt aftales gensidigt bindende normal ugentligt timetal.

Der er endvidere enighed om, at medarbejdere, der er udsendt til ar-
bejde i udlandet også er omfattet af den mellem nedenstående parters
aftale om arbejdsmarkedspension.

Udsendte medarbejdere følger feriereglerne i overenskomsten mellem
nedennævnte parter ved arbejde i udlandet.

1. VIRKSOMHEDSAFTALE OM ARBEJDE I UDLANDET

 Mellem følgende virksomhed

og medarbejderne er indgået nedenstående aftale om udstatione-
ring af medarbejdere til arbejde i udlandet.

Kopi af aftalen skal straks efter indgåelsen tilsendes:

Dansk Håndværk
Islands Brygge 26
2300 København S

og

Fagligt Fælles Forbund
Kampmannsgade 4
1790 København V

Efter modtagelsen er der 8 dage til evt. indsigelse.

206

2. LØN- OG ARBEJDSFORHOLD

2.01 Lønforhold:

Inden for den aftalte arbejdstid betales minimallønnen som an-
vist i overenskomsten.

Forhandlinger om timelønsændring kan højst finde sted en
gang årligt.

2.02 Ugesedler:

Lønningsugen følger kalenderugen. Ugesedlerne skal af med-
arbejderne sendes, afleveres eller telefaxes om fredagen.

2.03 Lønudbetaling:
Udbetaling af samtlige forfaldne lønninger og rejsegodtgørelse
m.v. skal finde sted hver anden uge.

2.04 Akkord:

Akkordprislister og akkorderingsregler er som anvist i overens-
komstens bestemmelser.

2.05 Tidsfrister:

De i overenskomstens fastsatte tidsfrister for aflevering af kritik
og ugesedler samt akkordering, regnskaber m.v. skal i tilfælde,
hvor virksomheden ikke har repræsentant på arbejdspladsen,
betragtes som overholdt, når det inden for fristen er afsendt til
virksomheden/medarbejderens adresse.

2.06 Arbejdstid:

Aftales der ikke bindende aftale om arbejdstiden jf. protokollat
om arbejdstid af _____________, kan en af følgende arbejds-
tider vælges:

a. 4-dages uge.
Den normale ugentlige arbejdstid er 37 timer fordelt over de 4
dage og forudsat, at ingen arbejdsdag er over 10 timer.

b. 5-dages uge.

207

 Den normale ugentlige arbejdstid er 37 timer fordelt over de 5
dage og forudsat, at ingen arbejdsdag er over 10 timer.

c. Varierende uger.

 Der kan etableres varierende uger fordelt over 2 lønperioder (2
x 2 uger), forudsat den daglige arbejdstid ikke overstiger 10 ti-
mer. Ingen uger er mindre end 32 timer og den gennemsnitlige
ugentlige arbejdstid er 37 timer.

2.07 Overarbejde:

Regler for over-, nat-, søn- og helligdagsarbejde tilpasses det
pågældende lands forhold herunder betalingen. Der skal til-
lægges 25%, medmindre andet aftales.

2.08 Søn- og helligdag:

Søndage, danske og det pågældende lands helligdage samt 1.
maj er fridag.

2.09 Ventetid/Materialemangel:

Må en medarbejder vente på materialer, beslag eller lignende,
skal virksomheden, dersom intet andet arbejde anvises med-
arbejderen, betale ventetiden med den gældende minimal-
lønssats. Dog skal medarbejderen skriftligt give virksomheden
24 timers frist (fridage medregnes ikke i tidsfristen) til at skaffe
de manglende materialer til veje.

Ventetiden skal opgøres på ugesedlen. Sker dette ikke, er for-
dringen bortfaldet. Betalingen for ventetiden udbetales først-
kommende lønudbetalingsdag.

2.10 Vejrligsstop:
I tilfælde, hvor arbejdet på grund af vejrliget må indstilles eller
ikke kan påbegyndes ved normal arbejdstids begyndelse, er
medarbejderne forpligtet til at forblive på arbejdsstedet, med-
mindre andet aftales.
I perioder, indtil vejret bedres, kan virksomheden anvise andet
arbejde og medarbejderne må ikke vægre sig ved at udføre et

208

sådant anvist arbejde, indtil det afbrudte arbejde kan genopta-
ges.
Såfremt det ikke er muligt at anvise andet arbejde, betales
ventetiden med den gældende minimallønssats

2.11 Transport:

Virksomheden afholder udgifter til transport af medarbejder og
medarbejderens personlige værktøj og bagage.
Virksomheden sørger for at anvise logi af rimelig standard i
nærheden af arbejdsstedet. (Hotel, kro eller lign.) Medarbejde-
ren kan dog meddele eget logivalg.

I forbindelse med en af virksomheden varslet ferie ydes fri
hjem- og udrejse.

2.12 Opsigelse:

Opsigelse sker i henhold til overenskomstens bestemmelser.

2.13 Skurforhold:

Det pågældende lands regler og kutymer.

2.14 Ulykkestilfælde under arbejdet:

Indtræffer under arbejdets gang et ulykkestilfælde, der bevirker
indtægtstab for medarbejderen, betales personlig timeløn for
resten af dagen.

2.15 Tillidsrepræsentantregler:
 De i overenskomstens gældende regler.

2.16 Tvister:

Tvister behandles efter regler for behandling af faglig strid som
anvist i overenskomsten, dog således at mægling/voldgift af-
holdes i Danmark.

209

2.17 Ferie- og SH-betaling:

Den i overenskomsten aftalte ferieordning er gældende inkl. fe-
riegaranti uanset aftalens varighed, så længe tilknytning til
Dansk Håndværk er til stede.

2.18 Pension:
Den overenskomstmæssige pensionsordning er gældende.

3. FORPLIGTELSE INDEN UDREJSE

Forud for udrejsen indgås skriftlig aftale med den enkelte
medarbejder om de på vedlagte bilag anførte forhold.
Endvidere skal følgende forhold være bragt i orden:

3.01 Udstationering i indtil 1 år:

Virksomheden drager omsorg for, at medarbejderen sikres ret
til behandling for akut opståede sygdomme.
Hertil anvendes blanket E 111 ved henvendelse til sygesik-
ringskontoret i medarbejderens bopælskommune.

3.02 Den sociale sikringsordning:

Endvidere skal virksomheden ved ansættelsesforholdets start
drage omsorg for, at medarbejderen er omfattet af de sociale
sikringsordninger.

Hertil anvendes blanket E 101, der i udfyldt stand indsendes til
Socialministeriet.
Forevisning af blanket E 101 i EU-lande skal medføre fritagel-
se for at betale bidrag til de sociale sikringsordninger der.

Blanketten skal bæres og forevises myndigheden ved krav.

3.03 Forsikring:

I arbejdsforholdet forsikrer virksomheden medarbejderen på li-
ge fod som i Danmark, herunder erhvervsansvarsforsikring og-
så på lige fod som i Danmark.
Endvidere tegnes forsikring for hjemtransport under sygdom
og tilskadekomst.

210

3.04 Skatteforhold:
Medarbejdernes personlige skatteforhold er virksomheden
uvedkommende.
Under ansættelsen kan ingen af aftaleparterne ved at ændre
tilhørsforhold til andet land påføre modparten yderligere pligter.

4. MISLIGHOLDELSE AF ANSÆTTELSESFORHOLDET

4.01 Såfremt en af parterne misligholder ansættelsesforholdet, kan

dette ophæves uden varsel.

4.02 Hjemrejse vil blive arrangeret af virksomheden ved først givne

lejlighed.

4.03 Ved uoverensstemmelse om årsagen til hjemsendelse skal

denne straks ved medarbejderens hjemkomst, senest 7 dage
efter, afprøves ved en fagretlig behandling mellem organisati-
onerne.

4.04 Såfremt hjemsendelse er berettiget, godtgør medarbejderen

virksomheden de erholdte rejseudgifter til hjemrejsen.

4.05 Har virksomheden misligholdt ansættelsesforholdet, står det

medarbejderen frit, hvorvidt han vil afbryde kontraktforholdet.
Hjemrejsen betales i dette tilfælde af virksomheden.

4.06 Ved misligholdelse af en af parterne i ansættelsesforholdet,

som ikke fører til umiddelbar ophævelse af dette, kan modpar-
ten foretage indberetning til sin organisation i Danmark, der in-
den 7 dage fra indberetningens modtagelse skal etablere en
fagretlig behandling med den modstående organisation.

4.07 Uanset hvem af parterne, der måtte afbryde ansættelsesfor-

holdet, kommer tilgodehavende løn, bonus, akkordoverskud
m.m. til udbetaling ved første lønudbetaling efter kontraktens
ophør.

211

4.08 Uomtvistede beløb udbetales ved førstkommende mulige løn-
udbetaling.

4.09 Hvor der opstår force majeure, kan virksomheden til enhver tid

hjemsende medarbejderen uanset kontraktens indhold.

4.10 Det er virksomhedens pligt i videst muligt omfang at give med-

arbejderen oplysninger om de arbejds- og opholdsforhold, der
måtte være på destinationen

5. OPHÆVELSE

5.01 Ophævelse:

Nærværende aftale kan af en af parterne opsiges med 3 må-
neders varsel dog tidligst til udløb efter opfyldelse af indgået
ansættelseskontrakt.

Den

_____________________ _________________
 For virksomheden For medarbejderne

Nærværende virksomhedsaftale og vedlagte ansættelseskontrakt an-
befales af organisationerne.

 212

213

Ansættelseskontrakt

Mellem undertegnede
virksomhed:

og medundertegnede:

Cpr.nr.:

Navn:

Adresse:

Postnr: By:

er indgået aftale som nedenfor anført. I øvrigt er gældende den af virk-
somheden og medarbejderne indgåede virksomhedsaftale af ,
der er anbefalet af organisationerne for udstationerede medarbejdere
til arbejde i udlandet.

BYGGEPLADSENS BELIGGENDEHED:

LAND:

Henvendelse fra medarbejder om arbejdsforhold rettes til:

Navn: Tlf.nr.:

Ansættelsesperiode:
Første arbejdsdag er:

Forventet afsluttet i uge:

Arbejdstid:

Den ugentlige arbejdstid ansættes til timer fordelt på ugens
dage.

214

Aftales ovennævnte arbejdstid ikke, fastlægges denne efter 2.06 a, b
eller c.

Nærværende ansættelseskontrakt samt blanket E 101 skal bæres af
medarbejderen under hele ansættelsesperioden og forevises myndig-
heden ved krav.

Lønforhold:
Akkord, jf. overenskomstens bestemmelser.
Den personlige timeløn er aftalt til DK kr.

Hvor intet andet er anført om forventet afslutningstidspunkt, er kontrak-
ten automatisk ophævet efter arbejdets afslutning.

Ønskes arbejdsforholdet forlænget, udfærdiges NYT ansættelsesbrev
herfor.

Sygdom:
I tilfælde af alvorlig sygdom elle ulykke skal underretning gives til:

Navn:

Adresse:

Tlf.nr.:

Lønudbetaling:
Lønnen udbetales i henhold til overenskomstens regler.

Det er endvidere aftalt, at der á conto hver 14. dag udbetales et beløb i
det pågældende lands valuta på arbejdsstedet.

Betinget af E 101 tilladelse.

 For virksomheden For medarbejderen

 215

Bilag F

Internt sikkerhedsarbejde
I medfør af gældende lov om arbejdsmiljø med tilhørende bekendtgø-
relse samt anvisning om internt sikkerhedsarbejde på virksomheden.
Med det formål at fremme et samarbejde om størst mulig arbejdssik-
kerhed angiver bekendtgørelsens regler for valg af sikkerhedsrepræ-
sentanter, for dannelsen af sikkerhedsgrupper og sikkerhedsudvalg
samt opregner de implicerede parters opgaver, pligter og rettigheder.
Yderligere oplysninger kan indhentes i den stedlige tilsynskreds.

 216

Bilag G
Uddrag af bekendtgørelse om indretning af byggepladser og lig-

nende arbejdssteder

Beskæftigelsesministeriets bekendtgørelse nr. 1516 af 16. december
2010.

Kapitel 9

Velfærdsforanstaltninger

§ 60

1. Arbejdsgiveren skal sørge for, at den ansatte under arbejdet har
adgang til:
- Toilet, der er aflåseligt,
- Spiserum med adgang til drikkevand i nærheden,
- Håndvask med rindende koldt og varmt vand,
- Omklædningsrum,
- Brusebad, jf. dog stk. 2
- Soveplads, hvis der på arbejdsstedet udføres tjeneste med

tilladelse til at sove.
2. Ved arbejde, hvor de ansattes beskæftigelse på byggepladsen

ikke overstiger 2 uger, og hvor vand- og kloaktilslutning ikke er
umiddelbart muligt, skal brusebad kun etableres, hvis arbejdet:
- er meget støvende eller på anden måde stærkt tilsmudsen-

de,
- medfører risiko for forurening med materialer, der er smitte-

farlige,
- medfører fare for at komme i berøring med stoffer og mate-

rialer, som det af hensyn til sikkerhed eller sundhed er vigtigt
at få fjernet fra huden, eller hindre spredning af, eller

- udsætter den ansatte for høje temperaturer, eller er forbun-
det med stor fysisk anstrengelse.

3. Gravide kvinder og ammende mødre skal have mulighed for at
hvile sig liggende under passende forhold.

217

4. Ansatte, der under arbejdet har risiko for at blive forurenet med
materialer, der kan være smittefarlige, eller komme i berøring
med stoffer og materialer, som det af sikkerheds- eller sund-
hedshensyn er vigtigt at få fjernet fra huden, skal benytte de fa-
ciliteter, som tjener til at hindre påvirkning fra eller spredning af
de pågældende stoffer eller materialer. Indtagelse af mad og
drikke må ikke finde sted i arbejdsrum, hvor der udføres arbejde
af nævnte karakter.

§ 61

1. Faciliteterne skal etableres på eller i umiddelbar nærhed af byg-
gepladsen og være til rådighed fra arbejdets begyndelse.

2. Faciliteterne kan dog helt eller delvis etableres på et samlings-
sted uden for byggepladsen ved arbejde, hvor de ansattes be-
skæftigelse på byggepladsen ikke overstiger 2 uger.

3. Etablering af faciliteter på et samlingssted kan desuden ske ved
anlægsarbejde, hvor byggepladsen flytter sig under fremføring
af anlægget som fx ved vejbygning og ledningsarbejde.

§ 62

1. Faciliteterne skal være hensigtsmæssigt beliggende i forhold til
hinanden og de enkelte arbejdssteder og have gode adgangs-
forhold. Der må højest være en afstand af 200 meter eller en
transporttid på 5 minutter til toilet.

2. Toiletter, håndvaske og brusebade skal findes i et antal, så der
er mindst:
- 1 toilet for hver 15 personer
- 1 håndvask for hver 5 personer og
- 1 brusebad for hver 10 personer.

§ 63

1. Faciliteterne kan etableres i skurvogne, skure, pavilloner, eksi-
sterende bygninger m.v. Hvis faciliteterne etableres i skurvogne
eller andre flytbare enheder, skal disses størrelse og indretning
opfylde kravene i bekendtgørelsen om indretning af skurvogne
og lignende, jf. dog § 64. Etableres faciliteterne på anden måde,
fx i bygninger på stedet, skal disses brugsværdi have en lignen-
de standard.

218

2. Hvis varigheden af arbejdet eller samlingsstedet er mere end 2
måneder, skal toiletterne tilsluttes kloak.

3. Hvis varigheden af arbejdet eller samlingsstedet er mindre end 2
måneder, skal toiletterne tilsluttes kloak, hvis kloak er fremført til
byggepladsen, og tilslutning kan ske uden rendegravning eller
lign. jf. dog § 64.

§ 64

1. I forbindelse med arbejde, hvorved der hos den enkelte arbejds-
giver er højst 4 beskæftiget, og de andre ansattes beskæftigelse
på byggepladsen ikke overstiger 2 uger, kan faciliteterne etable-
res i andre flytbare enheder end dem, der kræves efter § 63, så-
fremt de er egnede og forsvarligt indrettede. Der kan desuden
anvendes afløbsfrit toilet.

§ 65

1. I forbindelse med anlægsarbejde, hvor byggepladsen flytter sig
under fremføringen af anlægget, og hvor faciliteterne ikke etab-
leres på et samlingssted, men etableres løbende i umiddelbar
nærhed af byggepladsen, finder §§ 60-64 anvendelse med føl-
gende lempelser:
- Toiletter kræves ikke tilsluttet kloak.
- Samme rum kan benyttes til omklædning og spisning. Dette

gælder dog ikke, hvis faciliteterne etableres fælles for flere
arbejdsgiveres ansatte, eller der findes brusebad.

- Brusebad kræves kun, hvis vand- og kloaktilslutning er umid-
delbart mulig. Brusebadet skal dog etableres, hvis arbejdet:
a. er meget støvende eller på anden måde stærkt tilsmud-

sende,
b. medfører risiko for forurening med materialer, der er smit-

tefarlige,
c. medfører fare for at komme i berøring med stoffer og ma-

terialer, som det af hensyn til sikkerhed og sundhed er vig-
tigt at få fjernet fra huden, eller

d. udsætter den ansatte for høje temperaturer eller er for-
bundet med stor fysisk anstrengelse.

219

§ 66

 Hvor der anvendes afløbsfrit toilet, skal dette have samme hygi-
ejniske standard som toiletter med vandudskyldning.

§ 67

1. Faciliteterne kan være fælles for flere arbejdsgiveres ansatte
under forudsætning af, at kravene til faciliteterne i §§ 60-66 er
opfyldt i forhold til det antal ansatte, som samtidig har dem til rå-
dighed. Faciliteterne på byggepladsen må ikke være til rådighed
for andre end de pågældende arbejdsgiveres ansatte.

2. Kvinder og mænd skal enten have adskilte omklædningsrum og
baderum eller mulighed for at benytte samme rum hver for sig.

§ 68

1. Rummene skal opvarmes i nødvendigt omfang, så der under
benyttelsen er en temperatur på mindst 18o C.

2. Rummene skal holdes ryddelige og rene og forsvarligt vedlige.
Rummene må ikke benyttes til uvedkommende formål.

§ 69

1. Hvis de ansattes sikkerhed eller sundhed gør det nødvendigt,
navnlig på grund af arbejdets art, antallet af ansatte eller bygge-
pladsens afsides beliggenhed, skal arbejdsgiveren stille lettil-
gængelige opholdsrum og/eller indkvarteringslokaler til rådighed.

2. Hvis der ikke findes sådanne lettilgængelige rum eller lokaler,
skal der stilles andre faciliteter til de ansattes rådighed.

3. De ansatte skal have adgang til sovepladser, et tilstrækkeligt an-
tal sanitære installationer, spiserum, hvilerum og det nødvendige
antal skabe, borde og stole med ryglæn. Brugsværdien af disse
velfærdsforanstaltninger skal have en standard, der svarer til de
i § 60 nævnte foranstaltninger.

4. Der skal ved indretningen af faciliteterne tages hensyn til, om
der både er mandlige og kvindelige ansatte,

§ 70

1. Såfremt der på en byggeplads foreligger særlige forhold i forbin-
delse med snævre pladsforhold eller trafikhensyn, som ikke gør
det muligt at opfylde bestemmelserne i § 62, stk. 2, § 63, kan
disse fraviges i det omfang, det er nødvendigt.

220

2. Der skal i så fald, inden arbejdet påbegyndes, foreligge en do-
kumentation herfor og en plan for, hvorledes velfærdsforanstalt-
ningerne skal gennemføres. Dette materiale skal være tilgænge-
ligt for de ansatte.

 221

Arbejdstilsynets bekendtgørelse

Nr. 775 af 17. september 1992

Indretning af skurvogne og lignende
I henhold til § 35, § 43 og § 84 i lov om arbejdsmiljø, jvf. Arbejdsmini-
steriets lovbekendtgørelse nr. 646 af 18. december 1985, som ændret
ved lov nr. 220 af 22. april 1987, lov nr. 380 af 13. juni 1990, lov nr.
273 af 8. maj 1991, lov nr. 373 af 20. maj 1992 og lov nr. 474 af 24. ju-
ni 1992 og efter bemyndigelse i henhold til lovens § 73, fastsættes:

Kapitel 1

Område og almindelige bestemmelser

§ 1

Hvor der efter reglerne om arbejdsstedets indretning etableres vel-
færdsfaciliteter i skurvogne, skure eller lignende enheder, der er flytba-
re i sin helhed eller i moduler (i det følgende benævnt skurvogne), skal
indretningen af disse opfylde kravene i denne bekendtgørelse, med-
mindre andet følger af reglerne om arbejdsstedets indretning.

§ 2

Den, der overdrager, udlejer, overlader eller udstiller skurvogne som
velfærdsforanstaltninger, skal sørge for, at skurvognene, når de udle-
veres til brug eller udstilles, har en indretning og størrelse, der opfylder
kravene i denne bekendtgørelse.

Kapitel 2

Indretning

Toilet

§ 3

Stk. 1.

Toiletrum skal have et gulvareal på mindst 1 m2 og være forsynet med
en aftræksventil på mindst 100 cm2. Der skal indrettes et toiletrum for
hver 15 medarbejdere.

222

Stk. 2.

Toilettet skal være forsynet med vandudskyldning og kunne tilsluttes
kloak.

Stk. 3.

Bestemmelsen i stk. 2 gælder ikke skurvogne, der anvendes under
forhold, hvor der efter reglerne om arbejdsstedets indretning ikke kræ-
ves kloaktilslutning, men toilettet skal have samme hygiejniske stan-
dard som toilet med vandudskyldning.

Spisefaciliteter

§ 4

Stk. 1.

Spiserum skal have et gulvareal, der udgør mindst 1 m2 pr. person, der
benytter det, samtidigt med et tillæg på 1 m2 til det samlede gulvareal.

Stk. 2.

Spiserum skal være særskilt. Mad og drikke skal kunne opbevares
sundhedsmæssigt forsvarligt, om muligt i køleskab og der skal være
mulighed for at varme mad, vand til kaffe og lignende.

Stk. 3.

Rummet skal være forsynet med mindst 2 aftræksventiler på mindst
100 cm2 pr. ventil.

Stk. 4.

Spiserummet skal være forsynet med et vinduesareal svarende til
mindst 10% af gulvarealet. Mindst 1 vindue skal kunne åbnes.

Stk. 5.

Vinduerne skal være forsynede med solafskærmning, f.eks. gardiner.

223

Omklædnings-, vaske- og brusefaciliteter.

§ 5

Stk. 1.

Omklædningsrums gulvareal skal udgøre mindst 1 m2 til vaske- og
brusefaciliteter, jvf. stk. 4.

Stk. 2.

Rummet skal være forsynet med en aftræksventil på mindst 100 cm2.

Stk. 3.

Rummet skal være udstyret og indrettet, så følgende krav er opfyldt:

1. Gangtøj og arbejdstøj skal kunne opbevares adskilt, enten i 2
skabe til hver person eller i et lodret opdelt skab.

2. De indvendige mål i skabene skal mindst være 25 x 50 x 170 cm.
Målene skal i et opdelt skab mindst være 50 x 50 x 170 cm.

3. Skabene skal være aflåselige og forsynet med hylde.
4. Skabene skal være ventilerede til det fri, f.eks. ved fælles aftræk.
5. I forbindelse med skabene skal der være anbragt en bænk.
6. Arbejdstøj skal kunne tørres, enten når det befinder sig i skabene

eller på en fælles bøjlestang.

Stk. 4.

Der skal være direkte adgang fra omklædnings- til vaske- og brusefaci-
liteter, der skal opfylde følgende krav:

1. Håndvaske skal kunne forsynes med rindende koldt og varmt
vand. Der må højst være 5 medarbejdere om 1 håndvask. I stedet
for håndvaske kan der indrettes vaskerende med mindst 1 blan-
dingsbatteri for hver 5 medarbejdere. Gulvarealet omkring hver
håndvask eller blandingsbatteri skal mindst udgøre 1 m2.

224

2. Brusebade skal kunne forsynes med varmt og koldt vand. Der må
højst være 10 medarbejdere om 1 brusebad. Gulvarealet i forbin-
delse med hvert brusebad inkl. installation skal mindst udgøre 1
m2.

3. Der skal være mulighed for udluftning ved brusebade i tilstrække-
ligt omfang, så vidt muligt ved mekanisk ventilation.

Isolering

§ 6

Stk. 1.

Ydervægge skal være isolerede med materiale med en isoleringsevne
svarende mindst til 75 mm mineraluld med en lambdaværdi på 0,039
W/moC.

Stk. 2.

Lofter og gulve skal være isolerede med materiale med en isolerings-
evne mindst svarende til 100 mm mineraluld med en lambdaværdi på
0,039 W/moC.

Stk. 3.

Vinduer skal være forsynede med 2 lag glas eller lignende eller bestå
af termoruder.

Indvendige vægge og gulvbelægning

§ 7

Stk. 1.

Indvendige vægge og gulvbelægning skal bestå af let afvaskelige ma-
terialer.

Lofthøjde

§ 8

Stk. 1.

225

Rummets fri højde skal være mindst 2,10 m. I meget store enheder
(pavilloner) skal højden dog mindst være 2,30 m.

Belysning

§ 9

Stk. 1.

Der skal findes kunstig belysning med en belysningsstyrke på mindst
200 lux målt 85 cm over gulvet.

Opvarmning

§ 10

Stk. 1.

Rummene skal kunne opvarmes til mindst 18oC.

Kapitel 3

Dispensation og klage

§ 11

Stk. 1.

Direktøren for Arbejdstilsynet kan, hvor særlige forhold foreligger, tilla-
de afvigelser fra bestemmelserne i denne bekendtgørelse, når det
skønnes rimeligt og forsvarligt.

§ 12

Stk. 1.

Afgørelser efter denne bekendtgørelse kan påklages efter Arbejdsmil-
jølovens § 81.

Kapitel 4

Straf

§ 13

Stk. 1.

226

Medmindre højere straf er forskyldt efter lov om arbejdsmiljø eller an-
den lovgivning, straffes med hæfte eller bøde den, der

1. overtræder §§ 2-10,
2. undlader at efterkomme påbud eller bekendtgørelser, eller
3. tilsidesætter vilkår for dispensationer efter bekendtgørelsen.

§ 14

Stk. 1.

Er en overtrædelse begået af et aktieselskab, anpartsselskab, andels-
selskab eller lignende, kan der pålægges selskabet som sådant bøde-
ansvar. Er overtrædelsen begået af staten, en kommune eller et kom-
munalt fællesskab, der er omfattet af § 60 i lov om kommunernes sty-
relse, kan der pålægges staten, kommunen eller det kommunale fæl-
lesskab bødeansvar.

Kapitel 5

Ikrafttræden m.v.

Stk. 1.

Bekendtgørelsen træder i kraft den 1. oktober 1992.

 227

Bilag H
Prislister/Dansk Håndværk

Følgende prislister er gældende for Dansk Håndværk:

1. Prislisten for tømrer- og snedkerarbejde m.v., som den foreligger

aftalt med Dansk Byggeri.

2. Prislisten for glarmesterarbejde, som den foreligger aftalt med
Glarmesterlauget i Danmark.

3. Prislisten for gulvarbejde, som den foreligger aftalt med Dansk
Byggeri, gulvprislisten.

4. Der er mellem parterne enighed om, at de foreliggende prislister

– værkstedsprislisten afsnit 50 til 59 og inventarprislisten afsnit
60 til 69 (sidst optrykt i 1993) – stilles i bero. En del arbejdsfunk-
tioner er indarbejdet i Prislisten for veludført tømrer og snedker-
arbejde. De øvrige pris- og arbejdspositioner vil ikke længere
blive vedligeholdt. Dansk Håndværk og Fagligt Fælles Forbund
er enige om, at arbejdet beskrevet i værkstedsprislisten og in-
ventarprislisten fortsat er fagligt område for de nævnte organisa-
tioner.

5. Prisliste for murerarbejde København og Nordsjælland, zone 1

og 2, som den foreligger aftalt mellem Fagligt Fælles Forbund
og Dansk Byggeri

.
6. Prisliste for murerarbejde i provinsen, som den foreligger aftalt

mellem Fagligt Fælles Forbund og Dansk Byggeri.

7. Prisliste for murerarbejdsmandsarbejde, som den foreligger af-

talt mellem Fagligt Fælles Forbund og Dansk Byggeri.

8. Der er enighed om, at Fagligt Fælles Forbund på opfordring

fremsender eksemplarer af nævnte prislister til Dansk Hånd-

228

værk, for videresendelse til de medlemmer af Dansk Håndværk
der måtte ønske det.

9. Priskuranten for bygge- og anlægsarbejde i provinsen, som den

foreligger aftalt med Dansk Byggeri (Byggeriets Arbejdsgivere).

10. Priskuranten for stilladsarbejde, som den foreligger aftalt med

Dansk Byggeri.

11. Priskuranten for brolæggerarbejde, som den foreligger aftalt

med Dansk Byggeri.

 229

Bilag I
Samarbejde og arbejdsmiljø

Et godt samarbejde mellem ledelsen og medarbejderne i virksomhe-
den er en væsentlig forudsætning for udvikling af virksomhedens pro-
duktivitet og konkurrencekraft og medarbejdernes trivsels- og udvik-
lingsmuligheder.

Parterne er derfor enige om snarest at optage forhandlinger om en
gennemgribende modernisering og udvikling af overenskomstens til-
lidsmandsregler.

De nye regler skal have til formål at styrke tillidsmandsinstitutionen og
bør tage udgangspunkt i den enkelte virksomhed i modsætning til vari-
erende arbejdspladser.

Hermed sikres mulighed for valg af tillidsmænd med større erfaring og
eventuel anciennitet i virksomheden og derigennem en fælles interes-
se for øget opkvalificering af tillidsmanden til gavn for begge parter.

Der kan endvidere drøftes muligheder for valg af tillidsmand på tværs
af de forskellige faggrupper.

I forhandlingerne om de ændrede tillidsmandsregler, er der enighed
om, at indføre en bestemmelse om, at der er adgang til ved lokal aftale
at supplere og fravige forskellige overenskomstbestemmelser i kapitel
3 og eventuel indførelse af månedsløn. Sådanne aftaler skal være
skriftlige og kan alene indgås med en tillidsrepræsentant, der er valgt
efter overenskomstens bestemmelser.

Såfremt der i virksomheden ikke er valgt en tillidsrepræsentant, kan af-
taler indgås med den lokale afdeling af Fagligt Fælles Forbund.

230

Parterne er endvidere enige om også at optage forhandlinger om et
tæt samarbejde om styrkelse af arbejdsmiljøarbejdet i branchen.

Samarbejdet kan bl.a. være oprettelse af fælles byggepladsbesøg med
det formål at rådgive og vejlede parterne på de enkelte arbejdspladser
om sikkerhed og sundhed og evt. iværksættelse af forsøg med afløn-
ning af sikkerhedsrepræsentanter på udvalgte arbejdspladser.

231

Bilag J
Ungarbejdere og forpraktikanter

Aftale om forpraktik mellem Dansk Håndværk og Fagligt Fælles

Forbund

Baggrund

Frafaldet på erhvervsuddannelserne er bekymrende. Det er organisati-
onernes vurdering, at en del af dette frafald kan undgås, hvis de - som
vælger uddannelse - har bedre praktiske forudsætninger for at vurdere
og fornemme om branchen/uddannelsen er noget for dem.
Forpraktikken kan med fordel også bruges som introduktion til bygge-
og anlægsbranchen for unge med anden etnisk baggrund.

Formål

Formålet med forpraktik for unge er følgende:
• at virksomheden og den unge får mulighed for at opbygge et

samarbejde, som efterfølgende ville kunne resultere i en uddan-
nelsesaftale

• at virksomheden får mulighed for at danne sig et indtryk af den
unges personlige, almene og faglige kvalifikationer, og om disse
passer ind i faget og virksomhedens organisation

• at den unge via relevant arbejde får afprøvet evner og interesse
for det valgte fag

• at mindske frafaldet blandt lærlinge

• at skabe flere potentielle praktikpladser blandt flere virksomheder

Rammer

Forpraktikaftaler kan kun være gældende for unge, der er fyldt 15 år, og
indtil de fylder 18 år.
Virksomheden skal være godkendt som praktikvirksomhed til at uddan-
ne lærlinge indenfor det fag, forpraktikanten ønsker at uddanne sig, idet
aftalen indgås med den hensigt, at der i forlængelse af forpraktikforlø-
bet indgås ordinær uddannelsesaftale.

232

Forpraktikaftalen har en længde på maks. 6 måneder, men kan efter af-
tale mellem virksomheden og forpraktikanten være kortere.
Hele forpraktikforløbet er omfattet af den til enhver tid gældende over-
enskomst på uddannelsesområdet indgået mellem henholdsvis Dansk
Håndværk og Fagligt Fælles Forbund.
Ved aftalens start udleveres mindst et sæt arbejdstøj og sikkerhedsfod-
tøj.
Aftalen kan til enhver tid skriftlig opsiges af begge partner med 5 ar-
bejdsdages varsel. Opsiger virksomheden forpraktikaftalen inden afta-
lens udløb, skal virksomheden skriftlig begrunde, hvorfor forpraktikan-
ten ikke kan fuldføre forpraktikaftalen.
Kopi af opsigelse skal sendes til Det faglige Udvalg og Dansk Hånd-
værk.
Forpraktikaftalen bortfalder automatisk ved aftalens afslutningsdato og
ved indgåelse af ordinær uddannelsesaftale.
Der kan individuelt aftales kortere arbejdstid i de tilfælde, hvor forprakti-
kanten har behov for sproglig og boglig opkvalificering.
Kopi af forpraktikaftalen skal indsendes til Det faglige Udvalg og Dansk
Håndværk.

Virksomhedens forpligtelser

Virksomheden sikrer, at forpraktikanten under hele aftaleperioden knyt-
tes til en voksen uddannelsesansvarlig kontaktperson. Den uddannel-
sesansvarlige kontaktperson skal ved aftalens start sikre, at forprakti-
kanten modtager en grundig arbejdsmiljømæssig instruktion vedrøren-
de fagets arbejdsopgaver.
Virksomheden giver løbende instruktion og fører effektivt tilsyn med, at
arbejdet udføres sikkerheds- og sundhedsmæssigt forsvarligt.
Virksomheden giver forpraktikanten en begyndende indsigt i fagets ar-
bejdsopgaver og tilrettelægger forpraktikantens deltagelse i arbejdsop-
gaver med sigte på at vedkommende - på “begynderstadiet” - tilegner
sig det anvendte fagsprog og bliver motiveret til en erhvervsuddannel-
se.
Virksomheden tegner en lovpligtig arbejdsskadeforsikring, der er dæk-
kende under hele aftaleperioden.

233

Forpraktikantens forpligtelser

Deltage i den nødvendige sikkerhedsinstruktion i virksomheden ved af-
talens start.

Følge de instrukser som virksomheden - og øvrige ansatte - giver med
hensyn til sikkerhedsforanstaltninger og opgaver.
Følge virksomhedens almindelige personaleadministrative bestemmel-
ser, som er fastlagt og udleveret af virksomheden herunder:
 − anmeldelse af sygdom eller andet fravær
 − underretning om bopæl.

Bekendtgørelse om unges arbejde

Forpraktikanter under 18 år er omfattet af Arbejdstilsynet bekendtgørel-
se nr. 239 af 6. april 2005 med bilag, og der gøres opmærksom på de
særlige bestemmelser i kapitel 8, vedrørende bemyndigelser og di-
spensationer m.v.

Senest ændret ved bekendtgørelse nr. 1531 af 15. december 2017.

Ansættelsesaftale

Organisationerne udarbejder en standardaftale samt en vejledning.

234

Bilag K

Hovedaftalen af 31. oktober 1973
med ændringer pr. 1. marts 1981,

pr. 1. marts 1987 og pr. 1. oktober 1992
mellem

Dansk Arbejdsgiverforening og
Landsorganisationen i Danmark

er gældende for overenskomstforholdet
§ 1

Da det er ønskeligt, at spørgsmål om løn- og arbejdsvilkår løses
gennem afslutning af kollektive overenskomster, eventuelt under
hovedorganisationernes medvirken, forpligter hovedorganisatio-
nerne og deres medlemmer sig til hverken direkte eller indirekte at
lægge hindringer i vejen for, at arbejdsgivere og arbejdstagere or-
ganiserer sig inden for hovedorganisatoriske rammer. Som organi-
sationsfjendtlig handling anses derfor forhold, hvorefter en af nær-
værende hovedaftale bundet part foretager handlinger rettet mod
en anden part begrundet i organisationstilhørsforholdet og således
ikke ud fra faglige motiver.

§ 2

1. Når der er indgået en kollektiv overenskomst, kan der inden for det
område, som overenskomsten omfatter, og så længe den er gæl-
dende, ikke etableres arbejdsstandsning (strejke, blokade, lockout
eller boykot), medmindre der er hjemmel herfor i "Norm for regler
for behandling af faglig strid" eller i kollektiv overenskomst. Sym-
patistrejke eller sympatilockout kan i øvrigt etableres i overens-
stemmelse med aftaler og retspraksis.

2. Ingen arbejdsstandsning kan lovligt etableres, medmindre den er
vedtaget med mindst 3/4 af de afgivne stemmer af en efter ved-
kommende organisations love dertil kompetent forsamling og er
behørigt varslet i overensstemmelse med reglen i stk. 3. Undtaget
herfra er alene arbejdsstandsninger i de i "Normen", § 5, stk. 2,
nævnte tilfælde.

235

3. At man agter at forelægge en sådan forsamling forslag om ar-
bejdsstandsning, skal tilkendegives den anden hovedorganisati-
ons forretningsudvalg ved særlig og anbefalet skrivelse, mindst 14
dage før arbejdsstandsningen efter forslaget agtes iværksat, og
der skal på samme måde gives den anden part meddelelse om
forsamlingens beslutning, mindst 7 dage forinden arbejdsstands-
ningen iværksættes. Ved varsling af retshåndhævende arbejds-
standsning nedsættes de ovenfor anførte varsler til henholdsvis
mindst 7 dage og mindst 3 dage.

4. Såvel hovedorganisationerne som de under dem hørende organi-
sationer samt øvrige af Hovedaftalen bundne organisationer er
forpligtet til ikke at understøtte, men med alle rimelige midler at
hindre overenskomststridige arbejdsstandsninger og, hvis over-
enskomststridig arbejdsstandsning finder sted, at søge at få den
bragt til ophør.

5. Som strejke eller lockout betragtes det, hvis værksteder eller ar-
bejdspladser systematisk affolkes eller efterhånden lukkes.

6. Under arbejdskonflikt mellem parterne i nærværende overens-
komst eller deres medlemmer og udenforstående arbejdstager- el-
ler arbejdsgiverorganisationer eller virksomheder må støtte til den
udenforstående ikke ydes af nogen ved denne overenskomst for-
pligtet part.
Som udenforstående betragtes ikke den organisation eller virk-
somhed, der indmelder sig i en af hovedorganisationerne eller i en
under disse organiseret forening, idet det dog er en forudsætning,
at der ikke inden indmeldelsen er etableret arbejdsstandsning, el-
ler at sådan ikke efter forgæves forhandling er klart bebudet.

§ 3

1. Overenskomster afsluttet mellem hovedorganisationerne skal re-
spekteres og efterkommes af alle under dem hørende organisatio-
ner under vedkommende hovedorganisations ansvar.

2. Uoverensstemmelse om, hvorvidt der består overenskomst, afgø-
res ved Arbejdsretten, medmindre parterne er enige om at lade
spørgsmålet afgøre ved faglig voldgift. Uoverensstemmelse om,
hvilket område en overenskomst har, afgøres ved faglig voldgift.

§ 4

236

1. Arbejdsgiverne udøver ledelsesretten i overensstemmelse med de
i de kollektive overenskomster indeholdte bestemmelser og i sam-
arbejde med arbejdstagerne og deres tillidsrepræsentanter i hen-
hold til de mellem Landsorganisationen i Danmark og Dansk Ar-
bejdsgiverforening til enhver tid gældende aftaler.

2. Såfremt der uden noget forbehold er antaget arbejdskraft til et be-
stemt angivet akkordarbejde, kan arbejdsforholdene ikke ændres,
uden at vedkommende arbejdsgiver godtgør arbejderne det der-
ved eventuelt opståede økonomiske tab. Uoverensstemmelser
herom afgøres ad fagretlig vej.

3. Ved afskedigelse af en arbejdstager må vilkårligheder ikke finde
sted, og klager over påståede urimelige afskedigelser kan derfor
behandles efter efterfølgende regler. Hovedorganisationerne an-
befaler, at sager om påståede urimelige afskedigelser behandles
hurtigst muligt af de berørte parter. Sager, i hvilke der nedlægges
påstand om underkendelse af en afskedigelse, skal så vidt muligt
være afsluttet inden udløbet af den pågældende arbejdstagers
opsigelsesvarsel.
a. Såfremt der foretages afskedigelse af en arbejdstager, der har

været uafbrudt beskæftiget i den pågældende virksomhed i
mindst 9 måneder, har den pågældende arbejdstager ret til at
begære skriftlig oplysning om grunden til afskedigelsen.

b. Hvis man fra arbejdstagerside hævder, at afskedigelsen er
urimelig og ikke begrundet i arbejdstagerens eller virksomhe-
dens forhold, kan afskedigelsen kræves behandlet lokalt mel-
lem repræsentanter for virksomhedens ledelse og dens ar-
bejdstagere. Den lokale forhandling skal være afsluttet inden
for en frist af 14 dage fra underretning om afskedigelse. Så-
fremt arbejdsgiveren har afgivet åbenbart urigtige oplysninger
om grunden til afskedigelsen, som er af væsentlig betydning
for sagen, regnes ovennævnte frist fra det tidspunkt, hvor ar-
bejdstagersiden blev eller burde være blevet bekendt med de
korrekte oplysninger. Den lokale forhandling skal dog være
afsluttet inden 3 måneder fra underretning om afskedigelsen.

c. Opnås der ikke herved enighed, skal der, hvis det interesse-
rede fagforbund (eventuelt centralledelse) begærer sagen vi-

237

dereført, omgående optages forhandling mellem organisatio-
nerne.

d. Opnås der ikke herved enighed, har det interesserede fagfor-
bund (eventuelt centralledelse) ret til at indgive klage til et af
hovedorganisationerne nedsat Afskedigelsesnævn. Klagen
skal være Afskedigelsesnævnets sekretariat og den modstå-
ende organisation i hænde inden for en frist af 7 dage efter af-
slutningen af organisationernes forhandling. Regler om Afske-
digelsesnævnets sammensætning og sagsbehandling fast-
sættes i en forretningsorden for nævnet.

e. Nævnet afsiger en motiveret kendelse. Hvis nævnet måtte fin-
de, at den foretagne opsigelse er urimelig og ikke begrundet i
arbejdstagerens eller virksomhedens forhold, kan nævnet ef-
ter påstand herom underkende opsigelsen, medmindre sam-
arbejdet mellem virksomheden og arbejdstageren har lidt eller
må antages at ville lide væsentlig skade ved en fortsættelse af
ansættelsesforholdet. Finder nævnet, at opsigelsen er urime-
lig, men at ansættelsesforholdet alligevel ikke skal fortsætte,
eller nedlægges der påstand om godtgørelse for en urimelig
afskedigelse, jf. ovenfor, kan nævnet bestemme, at virksom-
heden skal betale den pågældende en godtgørelse. Størrel-
sen af denne skal afhænge af sagens omstændigheder og
ancienniteten af den uberettiget afskedigede arbejdstager.
Godtgørelsen kan ikke overstige 52 ugers løn beregnet efter
den afskedigede arbejdstagers gennemsnitsfortjeneste det
sidste år.

f. Såfremt der for Afskedigelsesnævnet indbringes sager med
påstand om, at der er sket en urimelig afskedigelse, og den
afskedigede i henhold til lovgivningen har en anden retsstilling
end i henhold til Hovedaftalens bestemmelser, skal Afskedi-
gelsesnævnet efter påstand herom fra klageren lægge den
pågældende lovgivning til grund ved sagens afgørelse.

§ 5 (udgået)

Note

Hovedorganisationerne er enige om, at der fortsat er forskel på le-

238

deres og almindelige lønmodtageres retlige stilling, således som
det bl.a. fremgår af retspraksis.
Såfremt fjernelse af Hovedaftalens § 5 giver anledning til organisa-
toriske problemer på arbejdsmarkedet, vil parterne indgå i en drøf-
telse herom med henblik på at løse problemerne.

§ 6

1. Hovedorganisationerne vil modvirke forsøg på at holde personer
uden for arbejdstagerorganisationerne under påberåbelse af sel-
skabsretlige og andre aftaler eller indehavelse af anparter eller ak-
tier, der ikke gør de pågældende til virkelige medejere af virksom-
heden.

2. Ved afgørelse af, om der er tale om en virkelig medejer, lægges
der udover ejerskabet vægt på, om den pågældende medejer kan
afskediges i henhold til almindelige ansættelsesretlige regler.

§ 7

1. Opsigelsesfristen for overenskomster angående priskuranter og
øvrige arbejdsforhold er 3 måneder, medmindre andet er aftalt.

2. Selv om en overenskomst er opsagt eller udløbet, er parterne dog
forpligtet til at overholde dens bestemmelser, indtil anden over-
enskomst træder i stedet, eller arbejdsstandsning er iværksat i
overensstemmelse med reglerne i § 2.

§ 8

1. Hovedorganisationerne er enige om, at der skal indføres tillids-
mandsregler i de kollektive overenskomster, hvor arbejdsforhol-
dets karakter gør det muligt.

2. Når en tillidsrepræsentant er valgt i henhold til de herfor gældende
bestemmelser i den kollektive overenskomst, kan arbejdsforholdet,
medmindre opsigelsen skyldes arbejdsmangel, ikke afbrydes, før
dennes organisation har fået lejlighed til at prøve berettigelsen ved
fagretlig behandling. Denne skal for at have opsættende virkning
påbegyndes inden 1 uge og afsluttes hurtigst muligt.

3. Hvis en tillidsrepræsentant afskediges, fordi arbejdsmangel giver
tvingende grund hertil, kan arbejdsforholdet ikke afbrydes i var-
selsperioden, jf. stk. 4, før dennes organisation har haft lejlighed til

239

af prøve berettigelsen ved fagretlig behandling. Denne skal for at
have opsættende virkning påbegyndes inden 1 uge.

4. Er afskedigelsen begrundet i arbejdsmangel, bortfalder den særli-
ge varslingspligt i den kollektive overenskomst, i henhold til hvil-
ken tillidsrepræsentanten er valgt. I sådanne tilfælde har tillidsre-
præsentanten krav på det almindelige opsigelsesvarsel, der er
gældende ifølge den kollektive overenskomst.

5. Agtes en tillidsrepræsentant forflyttet, således at hvervet ikke læn-
gere kan varetages, gælder samme retsstilling som ved afskedi-
gelse, jf. stk. 2, 3 og 4.

§ 9

1. Hovedorganisationerne vil fremme et godt samarbejde mellem or-
ganisationerne og virke for rolige og stabile arbejdsforhold i virk-
somhederne gennem samarbejdsudvalgene eller andre egnede
organer.

2. Der må ikke fra nogen side lægges hindringer i vejen for, at en ar-
bejdstager udfører så meget og så godt arbejde, som hans evner
og uddannelse tillader ham.

§ 10

1. I tilfælde af påstået brud på denne Hovedaftale såvel som, hvis
der påstås at være begået brud på nogen anden kollektiv over-
enskomst indgået af hovedorganisationerne eller af deres med-
lemmer, skal der, inden klage indbringes for Arbejdsretten, afhol-
des fællesmøde under hovedorganisationernes medvirken.

2. Er det påståede overenskomstbrud en arbejdsstandsning, jf. § 2,
og denne ikke forinden er ophørt, skal fællesmødet afholdes om-
gående og senest dagen efter arbejdsstandsningens iværksættel-
se. I øvrige tilfælde afholdes fællesmøde snarest muligt. Den be-
gærende part kan forlange, at fællesmøde afholdes inden 7 dage.

3. Begæringen om fællesmøde skal i videst muligt omfang angive
sagens omstændigheder og relevante bilag vedlægges begærin-
gen.

4. Såfremt parterne er enige herom, kan det berammede fællesmøde
afholdes telefonisk.

240

5. På fællesmødet skal de til grund for uoverensstemmelsen liggen-
de omstændigheder klarlægges og forsøges løst. Der udarbejdes
referat af møderne, hvoraf parternes standpunkter fremgår.

§ 11

De under hovedorganisationerne hørende foreninger og virksom-
heder kan ikke ved at træde ud af hovedorganisationerne løse sig
fra de forpligtelser, disse ved nærværende Hovedaftale er gået ind
på. De vedbliver at stå ved magt, indtil denne Hovedaftale er bort-
faldet efter opsigelse af en af hovedorganisationerne.

§ 12

1. Hovedaftalen er gældende, indtil den med 6 måneders varsel op-
siges til en 1. januar, dog tidligst 1. januar 1995. Den af hovedor-
ganisationerne, der måtte have ønske om ændringer af Hovedaf-
talen, skal 6 måneder forud for opsigelsen underrette modparten
herom, hvorefter der optages forhandlinger med det formål at op-
nå enighed og derved undgå opsigelse af Hovedaftalen.

2. Er forhandlinger om en fornyelse af Hovedaftalen efter stedfunden
opsigelse ikke afsluttet til den pågældende 1. januar, gælder Ho-
vedaftalen, uanset at opsigelsestidspunktet overskrides, indtil de
ikraftværende kollektive overenskomster afløses af nye, og den
bortfalder da ved de nye kollektive overenskomsters ikrafttræden.

Protokollat

Der er mellem parterne enighed om, at arbejdsstandsninger bør
undgås, og om, at organisationerne aktivt skal bidrage hertil, jf.
herom Hovedaftalen i øvrigt.
Hovedorganisationerne er enige om snarest at søge udarbejdet
nærmere retningslinjer for afholdelse af fællesmøder vedrørende
arbejdsstandsninger.

København, den 1. oktober 1992

241

Bilag L

Udenlandske medarbejderes løn- og arbejdsforhold

Forretningsorden for faglig voldgift efter 48-timers møder

1. Hvis der ikke på organisationsmødet (48-timer mødet) opnås enig-

hed om, hvorvidt overenskomstens bestemmelser overholdes, kan
sagen videreføres til en faglig voldgift under tiltrædelse af en af Ar-
bejdsrettens udpeget fast opmand.

2. 3F varetager berammelse af voldgiften.

3. Den faglige voldgift tilstræbes afholdt inden 14 dage.

4. Voldgiftsretten består af 5 medlemmer, hvoraf der udpeges to per-

soner fra hver af de implicerede organisationer samt en opmand.

5. Senest 8 dage før voldgiftsmødet sender den klagende organisati-

on en kort sagsfremstilling med angivelse af påstand og argumen-
ter bilagt eventuelle sagsakter, der ønskes fremlagt til modpart og
opmand.

6. Senest 3 dage før voldgiftsmødet sender den indklagede organisa-

tion på tilsvarende måde et svarskrift med eventuelle bilag til mod-
part og opmand.

7. Under retsmødet procederes sagen mundtligt af en af organisati-

onsrepræsentanterne.

8. Opmanden fungerer som rettens formand og leder forhandlinger-

ne. Efter votering afgøres uoverensstemmelsen ved simpelt stem-
meflertal.

242

9. Opnår der ikke flertal for en afgørelse af sagen, skal opmanden af-
gøre uoverensstemmelsen i en motiveret kendelse.

10. Afgørelse er – uanset om de er truffet ved stemmeflertal eller ved
kendelse – bindende for parterne.

11. Organisationerne afholder i fællesskab udgifterne ved den faglige
voldgift.

243

Bilag M
Zoneinddeling

244

Stikordsregister

4
46-timers arbejdsuge 43

A
Afbrydelse af

akkord/reparationsarbejde
Afbrydelse af arbejdet 80
Hovedstadsområdet 80
Krav om erstatning 81
Provinsen - Ventetid 80

Afholdelse af ferie 95
Ferieåret 95
Flytning af ferie 97
Hovedferie 96
Kollektiv ferielukning 97
Kollektiv ferielukning mellem jul

og nytår 97
Lægning af ferie 96
Restferie 96

Afskedigelse af valgte med
tillidshverv 118

Akkord .. 77
Afbrydelse af

akkord/reparationsarbejde . 80
Akkorderingskrav 81
Akkordomfang 78
Akkordoverskud 79
Arbejdstimer 78
Elevers deltagelse i akkord 84
Forskudsudbetaling 81
Fællesakkord 78

Møder pålagt 81
Opmåling - Provinsen 82
Regnskab over akkordarbejde 83
Ret og pligt 78
Udbetaling af akkord 81
Uderskud i akkorden 79

Akkordforhold 70
Afskedigelse af medarbejder i

akkord 70
Akkord 77
Akkord i underskud 71
Akkordens afslutning 71
Bindende aftaler 70
Bortgang i akkord 70
Kritik af arbejdet ved bortgang i

akkord 70
Op- og nedmanding af akkord 71

Akkordgrundlag 65
Akkordarbejde 65
Glarmesterarbejde 65
Gulvlæggerarbejde 66

Akkordudbetaling og -forskud 71
Akkordudbetaling 71
Forskud 71

Anbefalet brev/afleveringsattest
eller elektronisk aflevering
Anbefalet

skrivelse/afleveringsattest ... 73
Elektronisk aflevering, e-mail,

sms eller lignende 73
Ansættelsesbevis 35

Elever 36

245

Manglende overholdelse af
oplysningspligten 36

Oplysninger om
ansættelsesforholdet 35

Overgangsbestemmelser 36
Rejse og arbejde i udlandet ... 35
Ændringer i

ansættelsesforholdet 36
Ansættelseskodeks 40
Arbejde på deltid 46

Aflønning 47
Arbejdstidens længde 46
Arbejdstidens længde og

placering 46
Deltidsbeskæftigedes

medlemskab....................... 47
Opsigelsesbestemmelser 47
Overarbejde 47
Sikring af fuldtidsbeskæftigede

 ... 47
Søgnehelligdage, fridage og

feriefridage 47
Arbejdsfordeling 44

Afgrænsning........................... 46
Afgrænsning/overarbejde 46
Ansættelse og frigørelse 45
Hasteordre 45
Hjemsendelsesperiode 45
Midlertidig forkortelse af

arbejdstiden (arbejdsfordeling)
 ... 44

Overarbejde 45
Varsel og omfang 44
Ændringer og ophør 45

Arbejdsgiverens deltagelse i
akkord 84

Arbejdsmiljørepræsentant 119

2 dages overbygning af
arbejdsmiljøuddannelsen .. 119

Arbejdsret 140
Arbejdsstandsning 141
Arbejdstid.................................... 41

Arbejdstidens længde og
placering 41

Medbestemmelse 41
Selvbetalte pauser 41

Arbejdstid, 4-dages uge 41
Arbejdstøj 153

Arbejdshandsker for
murerarbejdsmænd 153

Arbejdstøj for murer og
murerarbejdsmænd 153

B
Barsel ... 91

Betaling 92
Feriepenge, SH og pension 93
Forældreorlov - frem til den 30.

juni 2018 91
Forældreorlov fra den 1. juli

2018.................................... 92
Fædreorlov 91
Graviditets/barselsorlov 91
Løn under barsel på

søgnehelligdage 92
Betaling for ventetid 63

Anvisning af andet arbejde 63
Hjemsendelse 64
Materialemangel 63
Vejrligsstop 63
Ventepenge 63

Bortfald og varslingspligten....... 132
Bortvisningssager 138

246

Byggegruppens Feriefond af 2005
 ... 106

D
DA/LO Udviklingsfond 122
Definition af Industri- og

Værkstedområdet 24
Definition af arbejdspladsen ... 24
Værkstedsarbejde under 2

måneder 25

E
Efter- og videreuddannelse 124

Ansøgning og udbetaling 125
Elektroniske dokumenter 154
Elevbestemmelser 157

1. maj 157
Akkordfradrag 163
Barns/børns første sygedag . 164
Barselslløn 164
Befordringsmidler 167
Beklædning 165
Beregningstidspunktet . 160; 161
Deltagelse i akkord 163
Egen befordring 168
Elevtiden 157
Erstatning for manglende

velfærdsforanstaltninger .. 169
Fagområde 157
Ferie med løn 170
Feriebestemmelser 170
Feriefridage 158
Feriegaranti 171
Ferielukning 171
Feriens længde 170
Feriepenge af akkordoverskud

 ... 163

Ferietillæg 170
Forsikringsydelser til elever .. 165
Fratræden 171
Graviditetsundersøgelse 164
Lægeattest/friattest/mulighedser

klæring 164
Lønforhold 158
Lønsatser 162
Lønudbetaling 163
Modregning 170
Normal arbejdstid 157
Offentlig befordring 168
Overarbejde 161
Pension 165
Pratikperioden 167
Rejsegodtgørelse 167
Ret til lønforhandling 163
Session og borgerlige ombud

 ... 165
Sikkerhedsfodtøj 166
Skole..................................... 171
Skolehjem/kostophold........... 168
Skoleperiode 164
Smudstillæg 169
Sundhedsordning 164
Svendeprøve 171
Ude- og rejsearbejde 167
Udlån af elev til andre

virksomheder 157
Værktøj 166

Elevers deltagelse i akkord 74
Akkord 76
Akkordopgørelse 74
Elevers deltagelse 74
Tillæg af akkordoverskud .. 76; 85
Voksenelevers deltagelse 75

Elevers uddannelse 125

247

Dækningsområde 125
Ret til lønforhandling 126
Uoverensstemmelser/forhandlin

gsregler 126

F
Faglig voldgift 136

Afholdelse af udgifter 138
Forretningsgang 137
Frist for begæring 136
Kendelse 138
Tidsfrister 137
Tidspunkt for voldgift 137
Voldgiftsretten 136

Feriefridage 111
Garanti for SH-betaling 112
Sygdom på feriefridage 112

Feriegodtgørelse 99
Beregning af

sygeferiegodtgørelse 100
Beregningsgrundlag ved § 56-

aftaler og SH 100
Sygeferiegodtgørelse 99

Feriegodtgørelse – optjening og
indberetning 101
Fejl i optjente feriedage 101
Information om feriegodtgørelse

 ... 101
Optjent feriegodtgørelse 101

Forskudt arbejdstid 42
Overarbejde ved forskudt

arbejdstid 43
Varighedsbestemmelse ved

forskudt arbejdstid 43
Forsøgsordninger....................... 27
Fridage 111
Frihed ved barns/børns sygdom 93

Betalingssatsen 94
Børns hospitalsindlæggelse 93
Friheden omfatter 93
Hjemmeværende barn/børn 93

Funktionærlignende
ansættelsesvilkår 37
Anciennitet 37
Arbejdstid 38
Fagretlig behandling 40
Ferie 38
Kompensation/feriefridage 39
Lønningsperiode og

lønudbetaling 40
Lønvurdering 37
Opsigelse 38
Sygdom 39
Særlig opsparing 39
Søgnehelligdage, fridage og

feriefridage 39
Uddannelse 38

G
Gensidige forpligtelser 26

Forbund mod andre
bestemmelser 26

Hovedaftalen 27
Organisationernes

bestemmelser 27
Virksomhedsbestemmelser 26

H
Hastesag 140
Hensigtserklæringer 21

Arbejdsmiljø 23
Et rummeligt arbejdsmarked ... 22
Et velfungerende arbejdsmarked

og en fair konkurrence 21

248

Konkurrenceforvridende arbejde
 ... 21

møde med arbejdsmarkedets
parter og fælles
informationsmøde 22

Produktivitet 23
Uddannelse 22

I
Implementering af EU-direktiver153
Indgåelse af akkord.................... 66

Akkordaftaler som bygger på
standardpriser eller
slumpakkorder 67

Akkordering 67
Andre forudsætninger end

prislisten 70
Ikke præstationsafhængig løn 69
Lokalaftaler 68
Lønsystemer 69
Møder pålagt 66
Opmålte akkordregnskaber 66
Prislistetillæg til Tømrer- og

Snedkerprislisten 69
Reparationsarbejder 68
Skriftlige meddelelser 68
Tildeling 66
Zonetillæg 69

K
Klublove 118

Aftalers omfang 119
Formand for klub 118

Kompetenceudviklingsfond 122
Ansøgninger......................... 123
Anvendelsesmuligheder 123
Bidrag 123

Frihed til uddannelse 123
Ledelse og administration 124
Uoverensstemmelser 123

Kontraktuddannelser 125
Kritik af arbejdet i akkord 73

L
Lokal forhandling 134
Lokal mægling 134

Forhandlingsreferat............... 135
Mæglingsbegæring 134
Sted for mæglingen 135

Lokalaftaler mellem virksomheden
og medarbejderne................. 133
Frigørelse 133
Genforhandling 133
Opsigelse 133
Opsigelse af

produktivitetsfremmende
lønsystemer 133

Løn ved sygdom og tilskadekomst
.. 89
§ 56-aftaler 90
Anciennitet 89
Begrænsninger 91
Periode og betaling 89
Speciallæger m.v. 90
Sygedagpengelovens regler ... 90
Tilbagefald 90

Lønforhold 50
Akkordafsavnstillæg................ 50
Minimalløn 50
Tagdækning 51
Ungarbejdere og forpraktikanter

 ... 52
Værktøjsgodtgørelse 51

Lønudbetaling 55

249

Elektroniske lønsedler 57
Ferielukning 57
Lønperiode 55
Lønsedlen 56
Lønudbetaling ved fratrædelse

 ... 57
Månedsløn 55
Udbetaling 55

N
Nedsat arbejdsevne 128

Fravigelse 128
Godkendelse 128
Principper 128

Nye materialer 76
Nyoptagne virksomheder 25

Garanti for feriepenge og SH-
betaling 26

Medlemskab af DA-organisation
 ... 25

Omfattet af
tiltrædelsesoverenskomst .. 25

O
Omsorgsdage 94
Opgørelse af akkorder 72

Akkordopgørelse 72
Akkordoverskud hvorom der er

uenighed 73
Kritik af

regnskaber/Akkordopgørelser
 ... 72

Udbetaling af akkordoverskud
hvorom der er enighed 72

Opsigelse 129
Opsigelse af timelønnede

medarbejdere 129

Opsigelse under akkord 129
Opsigelse af timelønnede

medarbejdere
Anciennitet 130
Opsigelse under ferie............ 131
Opsigelse under sygdom 130
Opsigelse under sygdom ved

afskedigelse i større omfang
 ... 131

Ret til fratrædelse 129
Skriftlig opsigelse 129
Uddannelse i forbindelse med

afskedigelse 131
Varslers længde 129

Optjening af ferie 95
Organisationsforhandling 138
Organisationsmægling 135

Forhandlingsreferat............... 136
Tidsfrister 136

Organisationsudvalgsmøde 139
Arbejdsfred 140
Lokal uoverensstemmelse 139
Referat 139

Overarbejde
Voksenelever 162

Overenskomstens område.......... 23
Dækningsområde 23
Fagområde 23
Hovedstadsområdet................ 24

Overenskomstens opsigelse 154;
156

Overførsel af ferie 98
Overnatning 59

Anvendelsesområde 59
Kost og logi 59
Transportgodtgørelse ved

overnatning 60
Udepenge 60

250

Ovn- og ildfast arbejde 142
Arbejdsbestemte tillæg 144
Lønforhold 143
Normal arbejdstid 142
Overarbejde/søn- og

helligdagsarbejde 142

P
Pension og sundhedsordning 86

Forhøjet pensionsbidrag under
barselsorlov........................ 87

Indbetaling af pensionsforhold 87
Pensionsbidrag 86
Personkreds 86
Sundhedsordning 88
Udlandsarbejde 88

Personlig timeløn 52
Aflønningsformer 54
Begrænsning.......................... 54
Behandling af

uoverensstemmelser 54
Misforhold 53

R
Regler for over-, nat-, søn- og

helligdagsarbejde 48
Nødvendigt overarbejde 48
Overarbejdets påbegyndelse . 48

Regnskab over akkordarbejde
Kritikfrister 83
Murerarbejdsmænd 83

Rejsegodtgørelse 58
Egen befordring 58
Ingen kørselsgodtgørelse 59
Øvrige bestemmelser 58

S
Samarbejde og samarbejdsudvalg

.. 120
Samarbejdsfond 120
Seniorordning 109
SH-betaling 107

Dødsfald 109
Fratrædelse 109
Restudbetaling 108
Ret til forskudsbetaling 108
SH-opsparing 107
SH-udbetaling 107
Tvistigheder 109
Udbetalingstidspunkt 108

Sikkerhed for løn 57
Skurforhold 61

Erstatning 62
Rådgivning 61
Rådgivning ikke efterlevet 61

Smudstillæg 62
Sygdom og ferie 97

Sygdom/raskmelding før
individuel ferie 97

Sygdom/raskmelding under
kollektiv lukning 98

Sygemelding efter feriens
begyndelse 98

Særlige bestemmelser 104
Afkald på ferie 104
Arbejde i ferien 105
Feriepengegaranti 105
Forældelse af feriegodtgørelse

 ... 104
Indbetaling til 3F's Feriekasse

 ... 105
Modregning og tilbageholdelse

 ... 104

251

Udlandsarbejde 105
Uoverensstemmelser 105
Ved virksomhedens konkurs 105

Søgnehelligdage 111
Arbejde på søgnehelligdage 111
Helligdage 111

T
Tillidsrepræsentantbestemmelser

 ... 113
Afskedigelse af

tillidsrepræsentant 116
Arbejdsmiljø 117
Efteruddannelse til

tillidsrepræsentanter 114
Faglig opdatering for ophørte

tillidsrepræsentanter 114
Forebyggelse af sygefravær 117
Fællestillidsrepræsentant 116
Hvem kan vælges til

tillidsrepræsentant 113
Hvor vælges tillidsrepræsentant

 ... 113
organisationernes påtaleret . 117
Talsmand 115
Tillidsrepræsentantens opgaver

 ... 115
Tillidsrepræsentantens pligter

 ... 115
Valg af tillidsrepræsentant ... 113

Tillæg for overarbejde 49
Før arbejdstids begyndelse 49
Lørdagsarbejde 49
Mindst 4 timer 49
Overarbejdstillæg 49
Personlig timeløn 49
Spisetid fradrages ikke 49

Søn- og helligdagstillæg 49

U
Udbetaling af feriegodtgørelse .. 101

Afholdelse 109
Digital udbetaling 101
Forskudsbetaling 110
Ikrafttræden 110
Medarbejderre der er fritaget for

NemId 101
Optjening 109
Placering 110
Seniorordningens første år ... 110
Udbetaling af feriegodtgørelse

uden at ferie holdes 102
Udbetaling af pensionsbidrag110

Udbetaling af feriegodtgørelse ved
ferieårets udløb 103

Udbetaling efter mægling/voldgift
.. 140

Uddannelsesfond 122
Udenlandske medarbejderes løn-

og ansættelsesforhold 29
Anvendelsesområde 32
Faglig voldgift 30
Fagretlig behandling 33
Fortrolighed 31
Ikrafttræden 31
Omgåelse 32
Organisationsmøde (48-

timersmøde) 30
Orientering af forbundene 31

Udlevering af faglige
voldgiftskendelser 84

Ugesedler 54
Elektronisk indrapportering 55

252

V
Varierende ugentlig arbejdstid ... 43
Vikararbejde 27

Ikke medlem af Dansk
Håndværk 28

Medlem af Dansk Håndværk.. 27
Øvrige forhold 28

Vinterbyggeri 145
Voksenelever

AUB-refusion 162
Værktøj 64

Afstand til skur 64
Ansvar 64
Brand- og tyveriforsikring 64
Fællesværktøj 64

Bygge- og Anlægsoverenskomst 8

DHV_Overenskomstomsl_A5.indd 12-1 18/04/11 09.43

	Indholdsfortegnelse
	Kapitel 1 Område og definitioner
	§ 1 Hensigtserklæringer
	Stk. 1. Et velfungerende arbejdsmarked og en fair konkurrence
	Stk. 2. Konkurrenceforvridende arbejde
	Stk. 3. Møde med arbejdsmarkedets parter og fælles informati-onsmøde
	Stk. 4. Et rummeligt arbejdsmarked
	Stk. 5. Uddannelse
	Stk. 6. Arbejdsmiljø
	Stk. 7. Produktivitet

	§ 2 Overenskomstens område
	Stk. 1. Dækningsområde
	Stk. 2. Fagområde
	Stk. 3. Hovedstadsområdet

	§ 3 Definition af Industri- og Værkstedområdet
	Stk. 1. Definition af Industri- og Værkstedsområdet
	Stk. 2. Definition af arbejdspladsen
	Stk. 3. Værkstedsarbejde under 2 måneder

	§ 4 Nyoptagne virksomheder
	Stk. 1. Medlemskab af DA-organisation
	Stk. 2. Omfattet af tiltrædelsesoverenskomst
	Stk. 3. Garanti for feriepenge og SH-betaling

	§ 5 Gensidige forpligtelser
	Stk. 1. Forbud mod andre bestemmelser
	Stk. 2. Virksomhedsbestemmelser
	Stk. 3. Organisationernes bestemmelser
	Stk. 4. Hovedaftalen

	§ 6 Forsøgsordninger
	§ 7 Vikararbejde
	Stk. 1. Medlem af Dansk Håndværk
	Stk. 2. Ikke medlem af Dansk Håndværk
	Stk. 3. Øvrige forhold

	§ 8 Udenlandske medarbejderes løn- og ansættelsesforhold

	Kapitel 2 Ansættelsesforhold
	§ 9 Ansættelsesbevis
	Stk. 1. Oplysninger om ansættelsesforholdet
	Stk. 2. Udlandsarbejde
	Stk. 3. Ændringer i ansættelsesforholdet
	Stk. 4. Manglende overholdelse af oplysningspligten
	Stk. 5. Overgangsbestemmelser
	Stk. 6. Elever

	§ 10 Funktionærlignende ansættelsesvilkår
	Stk. 1. Lønvurdering
	Stk. 2. Anciennitet
	Stk. 3. Opsigelse
	Stk. 4. Arbejdstid
	Stk. 5. Uddannelse
	Stk. 6. Ferie
	Stk. 7. Søgnehelligdage, fridage og feriefridage
	Stk. 8. Kompensation/feriefridage
	Stk. 9. Særlig opsparing
	Stk. 10. Sygdom
	Stk. 11. Lønningsperiode og lønudbetaling
	Stk. 12. Fagretlig behandling

	§ 11 Ansættelseskodeks

	Kapitel 3 Arbejdstid
	§ 12 Arbejdstid
	Stk. 1. Arbejdstidens længde og placering
	Stk. 2. Selvbetalte pauser
	Stk. 3. Medbestemmelse

	§ 13 Arbejdstid, 4-dages uge
	§ 14 Forskudt arbejdstid
	Stk. 1. Forskudt arbejdstid
	Stk. 2. Varighedsbestemmelse ved forskudt arbejdstid
	Stk. 3. Overarbejde ved forskudt arbejdstid

	§ 15 Varierende ugentlig arbejdstid
	§ 16 46-timers arbejdsuge
	§ 17 Arbejdsfordeling
	Stk. 1. Midlertidig forkortelse af arbejdstiden (arbejdsfordeling)
	Stk. 2. Varsel og omfang
	Stk. 3. Hjemsendelsesperiode
	Stk. 4. Ansættelse og frigørelse
	Stk. 5. Ændringer og ophør
	Stk. 6. Hasteordre
	Stk. 7. Overarbejde
	Stk. 8. Afgrænsning
	Stk. 9. Afgrænsning/overarbejde

	§ 18 Arbejde på deltid
	Stk. 1. Arbejdstidens længde
	Stk. 2. Arbejdstidens længde og placering
	Stk. 3. Aflønning
	Stk. 4. Søgnehelligdage, fridage og feriefridage
	Stk. 5. Overarbejde
	Stk. 6. Sikring af fuldtidsbeskæftigede
	Stk. 7. Opsigelsesbestemmelser
	Stk. 8. Deltidsbeskæftigedes medlemskab

	Kapitel 4 Overarbejde
	§ 19 Regler for over-, nat-, søn- og helligdagsarbejde
	Stk. 1. Overarbejdets påbegyndelse
	Stk. 2. Nødvendigt overarbejde

	§ 20 Tillæg for overarbejde
	Stk. 1. Overarbejdstillæg
	Stk. 2. Før arbejdstids begyndelse
	Stk. 3. Lørdagsarbejde
	Stk. 4. Søn- og helligdagstillæg
	Stk. 5. Mindst 4 timer
	Stk. 6. Personlig timeløn
	Stk. 7. Spisetid fradrages ikke

	Kapitel 5 Lønforhold
	§ 21 Minimalløn
	Stk. 1. Minimalløn
	Stk. 2. Akkordafsavnstillæg
	Stk. 3. Værktøjsgodtgørelse
	Stk. 4. Tagdækning
	Stk. 5. Ungarbejdere og forpraktikanter

	§ 22 Personlig timeløn
	Stk. 1. Forhandlingsparterne
	Stk. 2. Lønfastsættelse
	Stk. 3. Misforhold som helhed
	Stk. 4. Behandling af uoverensstemmelser
	Stk. 5. Aflønningsformer
	Stk. 6. Begrænsning

	§ 23 Ugesedler
	Stk. 1. Ugesedler
	Stk. 2. Elektronisk indrapportering

	§ 24 Lønudbetaling
	Stk. 1. Lønperiode
	Stk. 2. Udbetaling
	Stk. 3. Månedsløn
	Stk. 4. Lønsedlen
	Stk. 5. Elektroniske lønsedler
	Stk. 6. Lønudbetaling ved fratrædelse
	Stk. 7. Ferielukning

	§ 25 Sikkerhed for løn
	§ 26 Rejsegodtgørelse
	Stk. 1. Egen befordring
	Stk. 2. Øvrige bestemmelser
	Stk. 3. Ingen kørselsgodtgørelse

	§ 27 Overnatning
	Stk. 1. Anvendelsesområde
	Stk. 2. Kost og logi
	Stk. 3. Udepenge
	Stk. 4. Fortolkning af ”eller lignende”
	Stk. 5. Transportgodtgørelse ved overnatning

	§ 28 Skurforhold
	Stk. 1. Rådgivning
	Stk. 2. Rådgivningen ikke efterlevet
	Stk. 3. Erstatning
	Stk. 4. Virksomheder der tidligere har modtaget rådgivning

	§ 29 Smudstillæg
	§ 30 Betaling for ventetid
	Stk. 1. Materialemangel
	Stk. 2. Vejrligsstop
	Stk. 2.1. Anvisning af andet arbejde
	Stk. 2.2. Ventepenge
	Stk. 2.3. Hjemsendelse

	§ 31 Værktøj
	Stk. 1. Brand- og tyveriforsikring
	Stk. 2. Fællesværktøj
	Stk. 3. Ansvar
	Stk. 4. Afstand til opbevaringssted

	Kapitel 6 Akkord
	§ 32 Akkordgrundlag
	Stk. 1. Akkordarbejde
	Stk. 2. Glarmesterarbejde
	Stk. 3. Gulvlæggerarbejde

	§ 33 Indgåelse af akkord
	Stk. 1. Tildeling
	Stk. 2. Møder pålagt
	Stk. 3. Opmålte akkordregnskaber
	Stk. 4. Akkordaftaler som bygger på standardpriser eller slump-akkorder m.v.
	Stk. 5. Akkordering
	Stk. 6. Lokalaftaler
	Stk. 7. Skriftlige meddelelser
	Stk. 8. Reparationsarbejder
	Stk. 9. Lønsystemer
	Stk. 10. Ikke præstationsafhængig løn
	Stk. 11. Prislistetillæg til Tømrer- og Snedkerprislisten
	Stk. 12. Zonetillæg
	Stk. 13. Andre forudsætninger end prislisten

	34 Akkordforhold
	Stk. 1. Bindende aftaler
	Stk. 2. Afskedigelse af medarbejder i akkord
	Stk. 3. Bortgang i akkord
	Stk. 4. Kritik af arbejdet ved bortgang i akkord
	Stk. 5. Akkord i underskud
	Stk. 6. Akkordens afslutning
	Stk. 7. Op- og nedmanding af akkord

	§ 35 Akkordudbetaling og -forskud
	Stk. 1. Akkordudbetaling
	Stk. 2. Forskud

	§ 36 Opgørelse af akkorder
	Stk. 1. Akkordopgørelse
	Stk. 2. Kritik af regnskaber/Akkordopgørelser
	Stk. 3. Udbetaling af akkordoverskud hvorom der er enighed
	Stk. 4. Akkordoverskud hvorom der er uenighed

	§ 37 Anbefalet brev/afleveringsattest eller elektronisk aflevering
	Stk. 1. Anbefalet skrivelse/afleveringsattest
	Stk. 2. Elektronisk aflevering, e-mail, sms eller lignende

	§ 38 Kritik af arbejdet i akkord
	§ 39 Elevers deltagelse i akkord
	Stk. 1. Akkordopgørelse
	Stk. 2. Elevers deltagelse
	Stk. 3. Voksenelevers deltagelse
	Stk. 4. Akkord
	Stk. 5. Tillæg af akkordoverskud

	§ 40 Nye materialer

	Kapitel 6 A Akkord
	§ 41 Akkordforhold
	Stk. 1. Akkord
	Stk. 2. Arbejdstimer
	Stk. 3. Ret og pligt
	Stk. 4. Akkordomfang
	Stk. 5. Fællesakkord

	§ 42 Akkordforskud
	§ 43 Underskud i akkorden
	§ 44 Afbrydelse af akkord/reparationsarbejde
	Stk. 1. Afbrydelse af arbejdet
	Stk. 2. Hovedstadsområdet
	Stk. 3. Provinsen - Ventetid
	Stk. 4. Krav om erstatning

	§ 45 Udbetaling af akkord
	Stk. 1. Forskudsudbetaling
	Stk. 2. Møder pålagt

	§ 46 Akkorderingskrav
	§ 47 Opmåling - Provinsen
	§ 48 Regnskab over akkordarbejde
	Stk. 1. Murerarbejdsmænd
	Stk. 2. Kritikfrister

	§ 49 Udlevering af faglige voldgiftskendelser
	§ 50 Arbejdsgiverens deltagelse i akkord
	§ 51 Elevers deltagelse i akkord
	Stk. 1. Elevers deltagelse i akkord
	Stk. 2. Tillæg af akkordoverskud

	Kapitel 7 Pensionsforhold
	§ 52 Pension og sundhedsordning
	Stk. 1. Personkreds
	Stk. 2. Pensionsbidrag
	Stk. 3. Indbetaling af pensionsbidrag
	Stk. 4. Forhøjet pensionsbidrag under barselsorlov
	Stk. 5. Udlandsarbejde
	Stk. 6. Sundhedsordning

	Kapitel 8 Sygdom, tilskadekomst og barsel
	§ 53 Løn ved sygdom og tilskadekomst
	Stk. 1. Periode og betaling
	Stk. 2. Anciennitet
	Stk. 3. Tilbagefald
	Stk. 4. Sygedagpengelovens regler
	Stk. 5. Speciallæger m.v.
	Stk. 6. § 56-aftaler
	Stk. 7. Begrænsninger

	§ 54 Barsel
	Stk. 1. Graviditets/barselsorlov
	Stk. 2. Fædreorlov
	Stk. 3. Forældreorlov - frem til den 30. juni 2018
	Stk. 4. Betaling
	Stk. 5. Forældreorlov fra den 1. juli 2018
	Stk. 6. Løn under barsel på søgnehelligdage
	Stk. 7. Feriepenge, SH og pension

	§ 55 Frihed ved barns/børns sygdom
	Stk. 1. Hjemmeværende barn/børn
	Stk. 2. Friheden omfatter
	Stk. 3. Børns hospitalsindlæggelse
	Stk. 4. Betaling

	§ 56 Børneomsorgsdage
	§ 57 Omsorgsdage

	Kapitel 9 Ferie- og feriegodtgørelse
	§ 58 Optjening af ferie
	§ 59 Afholdelse af ferie
	Stk. 1. Ferieåret
	Stk. 2. Hovedferie
	Stk. 3. Restferie
	Stk. 4. Lægning af ferie
	Stk. 5. Flytning af ferie
	Stk. 6. Kollektiv ferielukning
	Stk. 7. Kollektiv ferielukning mellem jul og nytår

	§ 60 Sygdom og ferie
	Stk. 1. Sygdom/raskmelding før individuel ferie
	Stk. 2. Sygemelding efter feriens begyndelse
	Stk. 3. Sygdom/raskmelding under kollektiv lukning

	§ 61 Overførsel af ferie
	§ 62 Feriegodtgørelse
	Stk. 1. Feriegodtgørelse
	Stk. 2. Sygeferiegodtgørelse
	Stk. 3. Beregning af sygeferiegodtgørelse
	Stk. 4. Beregningsgrundlag ved § 56-aftaler

	§ 63 Feriegodtgørelse – optjening og indberetning
	Stk. 1. Optjent feriegodtgørelse
	Stk. 2. Information om feriegodtgørelse
	Stk. 3. Fejl i optjente feriedage

	§ 64 Udbetaling af feriegodtgørelse
	Stk. 1. Digital udbetaling
	Stk. 2. Medarbejdere der er fritaget for NemID
	Stk. 3. Udbetaling af feriegodtgørelse uden at ferie holdes

	§ 65 Udbetaling af feriegodtgørelse ved ferieårets udløb
	Stk. 1. Udbetaling af feriegodtgørelse ved ferieårets udløb

	§ 66 Særlige bestemmelser
	Stk. 1. Forældelse af feriegodtgørelse
	Stk. 2. Afkald på ferie
	Stk. 3. Modregning og tilbageholdelse
	Stk. 4. Arbejde i ferien
	Stk. 5. Uoverensstemmelser
	Stk. 6. Feriepengegaranti
	Stk. 7. Indbetaling til 3F’s Feriekasse
	Stk. 8. Ved virksomhedens konkurs
	Stk. 9. Udlandsarbejde

	§ 67 Byggegruppens Feriefond af 2005

	Kapitel 10 Søgnehelligdage, fridage og feriefridage
	§ 68 SH-betaling
	Stk. 1. SH-opsparing
	Stk. 2. SH-udbetaling
	Stk. 3. Udbetalingstidspunkt
	Stk. 4. Ret til forskudsbetaling
	Stk. 5. Restudbetaling
	Stk. 6. Fratrædelse
	Stk. 7. Dødsfald
	Stk. 8. Tvistigheder

	Se dog § 72, stk. 1
	§ 69 Seniorordning
	Stk. 1. Optjening
	Stk. 2. Afholdelse
	Stk. 3. Seniorordningens første år
	Stk. 4. Placering
	Stk. 5. Forskudsbetaling
	Stk. 6. Udbetaling af pensionsbidrag
	Stk. 7. Ikrafttræden

	§ 70 Søgnehelligdage
	Stk. 1. Helligdage
	Stk. 2. Arbejde på søgnehelligdage

	§ 71 Fridage
	§ 72 Feriefridage
	Stk. 1. Feriefridage
	Stk. 2. Sygdom på feriefridage

	§ 73 Garanti for SH-betaling

	Kapitel 11 Samarbejde
	§ 74 Tillidsrepræsentantbestemmelser
	Stk. 1.1. Hvor vælges tillidsrepræsentant
	Stk. 1.2. Hvem kan vælges til tillidsrepræsentant
	Stk. 1.3. Valg af tillidsrepræsentant
	Stk. 1.4. Efteruddannelse til tillidsrepræsentanter
	Stk. 1.5. Faglig opdatering for ophørte tillidsrepræsentanter
	Stk. 1.6. Tillidsrepræsentantens pligter
	Stk. 1.7. Tillidsrepræsentantens opgaver
	Stk. 1.8. Talsmand
	Stk. 1.9. Afskedigelse af tillidsrepræsentant
	Stk. 1.10. Fællestillidsrepræsentant
	Stk. 2. Organisationernes påtaleret
	Stk. 3. Arbejdsmiljø
	Stk. 4. Forebyggelse af sygefravær

	§ 75 Afskedigelse af valgte med tillidshverv
	§ 76 Klublove
	Stk. 1. Formand for klub
	Stk. 2. Aftalers omfang

	§ 77 Arbejdsmiljørepræsentant
	Stk. 1. Arbejdsmiljørepræsentant
	Stk. 2. 2 dages overbygning af arbejdsmiljøuddannelsen

	§ 78 Samarbejde og samarbejdsudvalg
	§ 79 Samarbejdsfond

	Kapitel 12 Uddannelse
	§ 80 DA/LO Udviklingsfond
	§ 81 Uddannelsesfond
	Stk. 1. Tiltrædelsesoverenskomster

	§ 82 Kompetenceudviklingsfond
	Stk. 1. Kompetenceudviklingsfond

	§ 83 Deltagelse i efter- og videreuddannelse
	Stk. 1. Efter- og videreuddannelse
	Stk. 2. Ansøgning og udbetaling

	§ 84 Kontraktuddannelser
	§ 85 Elevers uddannelse
	Stk. 1. Dækningsområde
	Stk. 2. Ret til lønforhandling
	Stk. 3. Uoverensstemmelser/forhandlingsregler

	Kapitel 13 Socialt kapitel
	§ 86 Nedsat arbejdsevne
	Stk. 1. Principper
	Stk. 2. Fravigelse
	Stk. 3. Godkendelse

	Kapitel 14 Opsigelser
	§ 87 Opsigelse
	Stk. 1. Opsigelse under akkord
	Stk. 2. Opsigelse af timelønnede medarbejdere
	Stk. 2.1. Varslers længde
	Stk. 2.2. Ret til opsigelsesvarsel ved akkord
	Stk. 2.3. Skriftlig opsigelse
	Stk. 2.4. Anciennitet
	Stk. 2.5. Opsigelse under sygdom
	Stk. 2.6. Opsigelse under sygdom ved afskedigelse i større om-fang
	Stk. 2.7. Opsigelse under ferie
	Stk. 2.8. Uddannelse i forbindelse med afskedigelse

	§ 88 Bortfald af varslingspligten

	Kapitel 15 Lokalaftaler
	§ 89 Lokalaftaler mellem virksomheden og medarbejderne
	Stk. 1. Opsigelse
	Stk. 2. Opsigelse af produktivitetsfremmende lønsystemer
	Stk. 3. Genforhandling
	Stk. 4. Frigørelse
	Stk. 5. Information

	Kapitel 16 Fagretslige regler
	§ 90 Lokal forhandling
	Stk. 1. Lokalforhandling

	§ 91 Lokal mægling
	Stk. 1. Lokal mægling
	Stk. 2. Mæglingsbegæring
	Stk. 3. Sted for mæglingen
	Stk. 4. Forhandlingsreferat

	§ 92 Organisationsmægling
	Stk. 1. Organisationsmægling
	Stk. 2. Tidsfrister
	Stk. 3. Forhandlingsreferat

	§ 93 Faglig voldgift
	Stk. 1. Faglig voldgift
	Stk. 2. Frist for begæring
	Stk. 3. Voldgiftsretten
	Stk. 4. Tidspunkt for voldgift
	Stk. 5. Tidsfrister
	Stk. 6. Forretningsgang
	Stk. 7. Kendelse
	Stk. 8. Afholdelse af udgifter

	§ 94 Bortvisningssager
	§ 95 Organisationsforhandling
	§ 96 Organisationsudvalgsmøde
	Stk. 1. Organisationsudvalgsmøde
	Stk. 2. Lokal uoverensstemmelse
	Stk. 3. Referat
	Stk. 4. Arbejdsfred

	§ 97 Udbetaling efter mægling/voldgift
	§ 98 Arbejdsret
	§ 99 Hastesag
	§ 100 Arbejdsstandsning

	Kapitel 17 Ovn- og ildfast arbejde
	§ 101 Ovn- og ildfast arbejde
	Stk. 1. Normal arbejdstid
	Stk. 2. Overarbejde/søn- og helligdagsarbejde
	Stk. 3. Lønforhold
	Stk. 4. Arbejdsbestemte tillæg

	Kapitel 18 Øvrige bestemmelser
	§ 102 Vinterbyggeri
	§ 103 Arbejdstøj
	Stk. 1. Arbejdstøj for murer og murerarbejdsmænd
	Stk. 2. Arbejdshandsker for murerarbejdsmænd

	§ 104 Implementering af EU-direktiver
	Stk. 1. Udvalg for implementering
	Stk. 2. Implementerede EU-direktiver

	§ 105 Elektroniske dokumenter
	§ 106 Ligelønsnævn
	§ 107 Overenskomstens opsigelse

	Kapitel 19 Elevbestemmelser
	§ 1 Overenskomstens område
	Stk. 1. Fagområde
	Stk. 2. Elevtiden
	Stk. 3. Udlån af elev til andre virksomheder

	§ 2 Den daglige/ugentlige arbejdstid
	Stk. 1. Normal arbejdstid
	Stk. 2. Fridage
	Stk. 3. Feriefridage

	§ 3 Lønforhold
	Stk. 1. Lønperiode og lønsatser
	Stk. 2. Beregningstidspunktet
	Stk. 3. Lønsatser for Glarmester
	Stk. 4. Beregningstidspunktet

	§ 4 Overarbejde
	§ 5 Voksenelever
	Stk. 1. AUB-refusion
	Stk. 2. Oplysninger
	Stk. 3. Lønsatser

	§ 6 Deltagelse i akkord
	Stk. 1. Akkordfradrag
	Stk. 2. Feriepenge af akkordoverskud

	§ 7 Ret til lønforhandling
	§ 8 Løn- og ansættelsesvilkår
	Stk. 1. Lønudbetaling
	Stk. 2. Lægeattest/friattest/mulighedserklæring
	Stk. 3. Graviditetsundersøgelse
	Stk. 4. Barselsløn
	Stk. 5. Barns/børns første sygedag
	Stk. 6. Sundhedsordning
	Stk. 7. Skoleperiode
	Stk. 8. Session og borgerlige ombud

	§ 9 Pension
	§ 10 Forsikringsydelser til elever
	§ 11 Beklædning
	§ 12 Sikkerhedsfodtøj
	§ 13 Værktøj
	Stk. 1. Tømrer - Snedker
	Stk. 2. Murer
	Stk. 3. Struktør - Brolægger - Tagdækker
	Stk. 4. Glarmester

	§ 14 Rejsegodtgørelse
	Stk. 1. Praktikperioden
	Stk. 2. Ude- og rejsearbejde
	Stk. 3. Befordringsgodtgørelse
	Stk. 4. Nærmeste skole
	Stk. 5. Befordringsmidler
	Stk. 6. Offentlig befordring
	Stk. 7. Egen befordring
	Stk. 8. Skolehjem/kostophold
	Stk. 9. Henvisning
	Stk. 10. Udbetaling
	Stk. 11. Prioritering
	Stk. 12. Flere undervisningssteder

	§ 15 Erstatning for manglende velfærdsforanstaltninger
	§ 16 Smudstillæg
	§ 17 Feriebestemmelser
	Stk. 1. Ferie med løn
	Stk. 2. Modregning
	Stk. 3. Feriens længde
	Stk. 4. Ferietillæg
	Stk. 5. Ferielukning
	Stk. 6. Fratræden
	Stk. 7. Feriegaranti

	§ 18 Særlige bestemmelser
	Stk. 1. Skole
	Stk. 2. Svendeprøve
	Stk. 3. Love og bekendtgørelser
	Stk. 4. Uoverensstemmelser/forhandlinger

	Protokollater
	Protokollat nr. 1om social dumping
	Protokollat nr. 2 om implementering af ligelønsloven m.v.
	Protokollat nr. 3 om overenskomstens område
	Protokollat nr. 4 om fremme af praktikpladser
	Protokollat nr. 5 om udvikling og beskæftigelse i lokalområdet
	Protokollat nr. 6 om udvikling af virksomheder
	Protokollat nr. 7 om pensionsforhold for udstationerede medarbejdere
	Protokollat nr. 8 om udvalgsarbejde om elektroniske time- og lønsedler
	Protokollat nr. 9 om oplysninger om brug af underentreprenører
	Protokollat nr. 10 om forordning nr. 2016/679 om behandling af person-oplysninger (“Persondataforordningen”)
	Protokollat nr. 11 om Byggeriets Arbejdsmiljøbus
	Protokollat nr. 12 om den nye ferielov som træder i kraft1. september 2020
	Protokollat nr. 13 om kompetenceudvikling i håndværksbranchen

	Bilag
	Bilag A Ansættelsesbevis
	Bilag B Aftale om funktionærlignende ansættelse
	Bilag C Pension - Fleksjob
	Bilag D Aftale om ferieoverførsel
	Bilag E Virksomhedsaftale om arbejde i udlandet
	Bilag F Internt sikkerhedsarbejde
	Bilag G Uddrag af bekendtgørelse om indretning af byggepladser og lig-nende arbejdssteder
	Bilag H Prislister/Dansk Håndværk
	Bilag I Samarbejde og arbejdsmiljø
	Bilag J Ungarbejdere og forpraktikanter
	Bilag K Hovedaftalen af 31. oktober 1973
	Bilag L Udenlandske medarbejderes løn- og arbejdsforholdForretningsorden for faglig voldgift efter 48-timers møder
	Bilag M Zoneinddeling

	Stikordsregister

