

HOVEDTARIFF- AVTALEN i staten

TARIFFPERIODEN
1. mai 2016 – 30.april 2018

Med lønnsplanhefte 53 B

akademikerne

HOVEDTARIFF- AVTALEN i staten

TARIFFPERIODEN
1.mai 2016 – 30.april 2018

Med lønnsplanhefte 53 B

akademikerne

Forord

I årets mellomoppgjør avtalte Akademikerne flere viktige endringer i hovedtariffavtalen (HTA) med staten ved Kommunal- og moderniseringsdepartementet (KMD). Hovedtariffavtalen kommer derfor med dette i nytt opptrykk etter mellomoppgjøret 2017.

Resultatet av hovedoppgjøret i 2016 medførte ulikelydende hovedtariffavtaler i staten, med ulik økonomi og noen andre ulikheter. Det ble også avtalt at det skal utformes et nytt lønns- og forhandlingssystem som skulle implementeres i mellomoppgjøret 2017 (protokolltilførsel 2 i kapittel 9).

Akademikerne har i årets mellomoppgjør kommet langt i modernisering av lønnssystemet noe som ses bl.a. i følgende forhold:

- Alle lønnstillegg avtales gjennom lokale forhandlinger.
- A-lønnstabellen er avviklet. Lønn angis i kroner.
- Lønnsrammene tilpasses bortfall av lønnstrinn.
- Forhandlingsbestemmelsene (kap 2) er modernisert og tilpasset bortfall av lønnstrinn.
- Fellesbestemmelsene er justert som følge av bortfall av lønnstrinn.

Disse endringene øker det lokale handlingsrommet for medlemmer, tillitsvalgte og arbeidsgivere.

Ennå gjenstår det noen elementer før vi er helt i mål med moderniseringen, og det er derfor avtalt et videre arbeid med dette frem til hovedoppgjøret 2018.

Det er avsatt 0,85 % til lokale forhandlinger per 1. oktober, jfr HTA pkt 2.5.1. Avsetningen beregnes av Akademikernes egen lønnsmasse. De lokale forhandlingene skal være avsluttet innen 31. oktober.

Tekstlige endringer i hovedtariffavtalen er uthetvet med fet skrift.
Hovedtariffavtalen kan du også finne elektronisk på våre nettsider
www.akademikerne.no

Oslo 14. juni 2017

Anders Kvam

Leder Akademikerne - stat

Innhold

Forord.....	3
Hovedtariffavtalen i staten 1. mai 2016 - 30. april 2018	7
1 Sentrale bestemmelser	7
1.1 Innledning	7
1.2 Stillingsplassering	7
1.3 Endringer i perioden.....	8
1.4 Reguleringsbestemmelse for 2. avtaleår	8
2 Lokale bestemmelser	8
2.1 Parter	8
2.2 Forhandlingssteder	9
2.3 Lokal lønnspolitikk	9
2.4 Virkeområde	9
2.5 Lokale forhandlinger.....	10
2.6 Forhandlingsregler	12
2.7 Tvist	14
3 Fellesbestemmelsene	15
§ 1 Generelt.....	15
§ 2 Definisjoner.....	15
§ 3 Innpllassering på lønnsplan og opprykk.....	16
§ 4 Beregning av ansiennitet ved ansettelse	17
§ 5 Godskrivingsregler.....	17
§ 6 Permisjoner som ikke avbryter tjenestesienniteten.....	18
§ 7 Arbeidstid	18
§ 8 Kompensasjon for reiser innenlands	20
§ 9 Lønnsutbetaling	20
§ 10 Lønn ved overgang til annen stilling	21
§ 11 Lønn under sykdom/skade, fødsel, adopsjon, omsorg for sykt barn, pleie av nærmilende, velferdspermisjon og yrkesskade.....	21
§ 12 Stedfortredertjeneste	22
§ 13 Overtid.....	22
§ 14 Ukentlig fritid.....	23
§ 15 Natt-, lørdag- og søndagsarbeid mv.....	24
§ 16 Helge- og høytidsdager.....	25
§ 17 Beredskapsvakt utenfor arbeidsstedet.....	26
§ 18 Lønn ved sykdom eller skade.....	26
§ 19 Permisjon med lønn ved svangerskap, fødsel, adopsjon og amming	27
§ 20 Omsorg for barn og pleie av nærmilende i hjemmet	27
§ 22 Velferdspermisjoner	29
§ 23 Ytelser ved dødsfall - Gruppelivsordning.....	29
§ 24 Ytelser ved yrkesskade	30
4 Pensjon.....	32
4.1 Tjenestepensjon.....	32
4.2 Avtalefestet pensjon (AFP)	32

4.3	Variable tillegg	34
5	Diverse	34
5.1	Boliglån.....	34
5.2	Midler til opplærings- og utviklingstiltak	34
5.3	Medbestemmelse, samarbeid og kompetanseutvikling	34
5.4	Omstilling og effektivisering i staten	35
5.5	Inn i tariffområdet	35
5.6	Seniorpolitiske tiltak.....	36
5.7	Innleie fra virksomhet som har til formål å drive uteleie (bemanningsforetak).....	37
6	Avtalefestet ferie	38
7	Varighet.....	39
8	Rettstvist.....	40
9	Protokolltilførsler.....	40
	Vedlegg 1.....	43
	Lønnsplanhefte nr. 53 B.....	43
	Vedlegg 2	65
	Forhandlingssteder ved lokale forhandlinger	65
	Vedlegg 3	73
	Intensjonserklæring om omstilling under trygghet	73
	Vedlegg 4	75
	Pensjonsgivende variable tillegg	75

Hovedtariffavtalen i staten

1. mai 2016 - 30. april 2018

1 Sentrale bestemmelser

1.1 Innledning

1.1.1 Parter

Hovedtariffavtalen er inngått mellom staten ved Kommunal- og moderniseringsdepartementet (KMD) på den ene side og **Akademikerne** på den annen side.

1.1.2 Omfang

1. Hovedtariffavtalen omfatter enhver arbeidstaker som går inn under tjenestetvistloven dersom ikke annet er avtalt.
2. Deltidsansatte arbeidstakere har samme rettigheter etter hovedtariffavtalen som heltidsansatte dersom ikke annet framgår av den enkelte bestemmelse. Deltidsansatte med flere stillingsforhold i staten har likevel samlet sett ikke bedre rettigheter etter hovedtariffavtalen enn ansatte i heltidsstilling.
3. Lærlinger omfattes av hovedtariffavtalen og av sentrale og lokale særavtaler med mindre noe annet er bestemt (jf. særavtale for lærlinger og lærekandidater).

1.1.3 Stillinger utenfor hovedtariffavtalen

Stillinger som partene har tatt ut av hovedtariffavtalen, får sine lønns- og arbeidsvilkår fastsatt administrativt.

1.1.4 Ekstraerverv

Arbeidstakere må ikke inneha bistillinger, bierverv, styreverv eller andre lønnede oppdrag som kan hemme eller sinke deres ordinære arbeid med mindre det foreligger særskilt pålegg eller tillatelse.

1.2 Stillingsplassering

1.2.1 Lønnsrammer

Lønnsrammer, se vedlegg 1.

1.2.2 Lønnsplaner

- a) Gjennomgående, se vedlegg 1.
- b) Departementsområder, se vedlegg 1.

1.3 Endringer i perioden

De sentrale partene kan ved enighet gjøre endringer i hovedtariffavtalen i avtaleperioden.

1.4 Reguleringsbestemmelse for 2. avtaleår

- a) Før utløpet av 1. avtaleår skal det opptas forhandlinger mellom staten og hovedsammenslutningene om eventuelle lønnsreguleringer for 2. avtaleår.
- b) Partene er enige om at forhandlingene skal føres på grunnlag av den alminnelige økonomiske situasjon på forhandlingstidspunktet og utsiktene for 2. avtaleår. Den nominelle lønnsutvikling for ansatte i det statlige tariffområdet skal vurderes i forhold til arbeidslivet for øvrig.
- c) Hvis partene ikke blir enige ved forhandlinger, kan partene si opp hovedtariffavtalen innen 14 dager etter at forhandlingene er avsluttet og med 14 dagers varsel, med utløp tidligst 1. mai 2017.
- d) Nytt lønnssystem implementeres, jf. protokolltilførsel nr. 2.

2 Lokale bestemmelser

2.1. Parter

Forhandlingene skal føres mellom arbeidsgiver på det enkelte forhandlingssted og hovedsammenslutningenes medlemsorganisasjoner, eventuelt underavdelinger av disse.

Alle forhandlingsberettigede organisasjoner under en hovedsammenslutning kan lokalt velge å opptre som én part (hovedsammenslutningsmodellen).

For virksomheter merket «øvrige» er arbeidsgiver på det enkelte forhandlingssted og forhandlingsberettigede organisasjoner på forbundsnivå parter i forhandlingene, med mindre disse partene blir enige om noe annet.

De forhandlingsberettigede organisasjonene skal som hovedregel være representert av tillitsvalgte på forhandlingsstedet. Arbeidsgiver på forhandlingsstedet bør ha skriftlig melding om hvem som er organisasjonenes representanter.

Arbeidsgiverrepresentanter og representanter for de forhandlingsberettigede organisasjonene sentralt har rett til å bistå i forhandlingene. Partene er enige i at dette bør skje unntaksvis, og at øvrige parter da skal varsles.

2.2 Forhandlingssteder

KMD avgjør etter drøftinger med hovedsammenslutningene hvor forhandlingene i departementsområdene skal føres. Forhandlingssted drøftes før forhandlingene om ny hovedtariffavtale er avsluttet.

Forhandlingene skal for tariffperioden føres slik vedlegg 2 viser.

Arbeidsgiver på forhandlingsstedet i vedlegg 2 kan delegere forhandlingene etter drøfting med tillitsvalgte på forhandlingsstedet¹. Drøfting må skje i god tid før forhandlingene starter.

Dersom det i tariffperioden skjer organisatoriske endringer som gjør det vanskelig å gjennomføre lokale forhandlinger ved de forhandlingssteder som er fastsatt i vedlegg 2, avgjør KMD hvor disse forhandlingene skal føres i tariffperioden etter forutgående drøftinger med hovedsammenslutningene.

2.3 Lokal lønnspolitikk

Statens lønnssystem forutsetter at de lokale parter har en omforent lønnspolitikk om hvordan lønnssystemet skal brukes og hvilke lønnsmessige tiltak som er nødvendig for å nå virksomhetens mål. **I den lokale lønnspolitikken kan bruk av arbeidstitler i tillegg til stillingskodene i lønnsplanheftet, også benyttes.**

Det enkelte departement/virksomhet utarbeider med utgangspunkt i sine oppgaver, personalsituasjon og budsjett en personalpolitikk der lønnspolitikken inngår som en innarbeidet del. Den lokale lønnspolitikken utformes slik at likelønn, kompetanse og ansvar, midlertidig ansatte og ansatte i permisjon ivaretas.

Det skal utarbeides nødvendige oversikter og sammenstillinger over lønn på alle nivå, fordelt på kvinner og menn, og klarlegge eventuelle forskjeller.

2.4 Virkeområde

Under lokale forhandlinger kan partene ikke avtale lønns- og arbeidsvilkår mv. som har automatisk virkning utover eget forhandlingssted jf. pkt. 2.2.

1 Det kan delegeres til nivå/enhet som er driftsenhet under forhandlingsstedet etter hovedavtalen
§ 4 nr. 3: «Med driftsenhet menes geografisk spredte og/eller administrativt selvstendige enheter/distriktskontorer, fylkesvise administrasjoner mv. innen virksomheten.»

2.5 Lokale forhandlinger

2.5.1 Årlige forhandlinger

Det føres lokale forhandlinger på forhandlingsstedet jf. pkt. 2.2, dersom en av følgende betingelser er oppfylt:

- a) Det sentralt er avsatt midler fra den økonomiske rammen til lokale forhandlinger. KMD beregner avsetningen til det enkelte forhandlingssted angitt i vedlegg 2. Avsetningen fordeles forholdsmessig etter årlønnsmassen, med mindre annet er avtalt mellom KMD og Akademikerne.
- b) Arbeidsgiversiden avsetter økonomiske midler.

Med virkning fra **1. oktober 2017** er KMD og Akademikerne enige om at det lokalt forhandles innenfor en ramme på **0,85 %** pr. dato av lønnsmassen.

Forhandlingene skal være avsluttet innen **31. oktober 2017**.

Dersom forhandlingene er delegert, avtaler partene på forhandlingsstedet angitt i vedlegg 2, størrelsen på avsetningen. Oppnås det ikke enighet, fordeles avsetningen forholdsmessig etter årlønnsmassen. Det settes opp protokoll fra møtet.

Arbeidstakere som har permisjon med lønn omfattes også av forhandlingene, og skal vurderes lønnsmessig.

Arbeidstakere som før virkningsdato har gjeninntrådt etter foreldrepermisjon uten lønn, jf. arbeidsmiljøloven § 12-5, eller omsorgspermisjon uten lønn, jf. fellesbestemmelsene § 20 nr. 7, skal også vurderes lønnsmessig.

2.5.2 Årlig lønnsregulering for ledere

Fagdepartementet eller virksomhetens styre fastsetter lønnsendring for virksomhetens øverste leder.

Lønnsendring for ledere på neste ledernivå fastsettes av øverste leder i virksomheten etter avtale med de forhandlingsberettigede organisasjoner. Kommer partene ikke til enighet, kan tvisten ikke ankes. Arbeidsgivers siste tilbud skal da gjelde.

Lønnsendringene betinger dekning på virksomhetens budsjett, ut over sentralt avsatte midler, jf. pkt. 2.5.1 bokstav a.

Den lokale lønnspolitikken er førende for vurdering av lønnsendring for ledere. Grunnlag for vurdering av ledernes lønn kan ellers være oppnådde resultater, utøvelse av god ledelse, betydelige organisatoriske endringer og behov for å beholde kvalifisert arbeidskraft mv.

Lønnsregulering kan bare foretas i tilknytning til lokale forhandlinger etter pkt. 2.5.1, eller når vilkårene for lønnsendring på særlige grunnlag, pkt. 2.5.3 er tilstede.

2.5.3 Særlige grunnlag

1. Partene på forhandlingsstedet jf. pkt. 2.2, kan føre forhandlinger dersom det:
 - a) Har skjedd vesentlige endringer i de forhold som er lagt til grunn ved fastsetting av stillingenes/ansattes lønn.
Merknad:
Forhandlingskrav som er basert på punkt 1 a) ovenfor bør være dokumentert ved en stillingsbeskrivelse/stillingsvurdering eller opplysninger som på en annen måte gjør det mulig å måle endringene i de pålagte oppgaver.
 - b) Er planlagt eller gjennomført tiltak som fører til økt effektivitet, produktivitet, forenkling eller bedre brukerorientering. Arbeidsgiver definerer mål for tiltaket og størrelsen på avsetningen. Partene forhandler om fordelingen av avsetningen mellom de arbeidstakerne som har bidratt til tiltaket.
 - c) Er gjennomført omorganiseringer/organisatoriske endringer hvor to eller flere virksomheter/driftsenheter har fusjonert, og hvor det som følge av dette har oppstått ubegrunnede lønnsforskjeller. Forhandlinger betinger dekning på virksomhetens budsjett.
2. Etter avtale med de tillitsvalgte kan det tilstås tidsavgrenset eller varig lønnsendring til en arbeidstaker eller grupper av arbeidstakere når det er særlige vansker med å rekruttere eller beholde spesielt kvalifisert arbeidskraft, eller som har gjort en ekstraordinær arbeidsinnsats. Kommer partene ikke til enighet, kan tvisten ikke ankes. Arbeidsgivers siste tilbud skal da gjelde. Det skal settes opp protokoll fra møtet.
3. Der dokumenterte lønnsforskjeller ikke kan forklares med annet enn kjønn, skal arbeidsgiver i samråd med de tillitsvalgte rette opp lønnsforskjellene i henhold til likestillingsloven § 21. Det skal settes opp protokoll fra møtet.

2.5.4 Virkemidler

Med hjemmel i pkt. 2.5.1, 2.5.2 og 2.5.3 kan følgende virkemidler av lønnsmessig art brukes:

- a) Generelt tillegg til alle ansatte**
- b) Gruppetillegg**
- c) Individuelle tillegg**
- d) Endret plassering i lønnsramme**
- e) Tilstå tilleggsansienitet
- f) Stillinger kan omgjøres til en annen stillingskode
- g) Avtale minstelønn for arbeidstakere med særlige arbeidsoppgaver, tjenestested og lignende
- h) Opprette og endre særavtaler

Virkemidlene i bokstav a) **til c)** kan være fast, virkemidlene i bokstav b) og c) kan også være tidsavgrenset.

2.5.5 Ansettelse i ledig stilling mv.

1. Før utlysning av ledig stilling skal tillitsvalgte i vedkommende virksomhet/driftsenhet/arbeidsområde orienteres om den lønn stillingen vil bli utlyst med.
 - De tillitsvalgte kan kreve å få drøfte lønnspllasseringen.
2. Ved lønnspllassering tas hensyn til likelønn.
3. Arbeidsgiver skal inntil 12 måneder etter ansettelse, og ved overgang fra midlertidig til fast ansettelse, vurdere arbeidstakerens lønnspllassering på ny innenfor stillingens lønnsalternativer.
 - Tillitsvalgte orienteres årlig om bruken av bestemmelsen.

2.6 Forhandlingsregler

2.6.1 Krav

Krav om forhandlinger skal fremsettes skriftlig til det enkelte forhandlingssted. Når forhandlinger kreves opptatt, skal arbeidsgiver skriftlig varsle alle forhandlingsberettigede organisasjoner.

2.6.2 Frist

Senest 14 dager etter at krav om forhandlinger er kommet inn, skal arbeidsgiver avtale fremdrift med de forhandlingsberettigede organisasjoner som skal delta i forhandlingene.

2.6.3 Gjennomføring av årlige lokale forhandlinger etter punkt 2.5.1

Før de årlige lokale forhandlingene etter punkt 2.5.1 starter, skal det gjennomføres et forberedende møte mellom partene på forhandlingsstedet angitt i vedlegg 2. I møtet gjennomgås forhandlingsgrunnlaget, den samlede avsetning til forhandlingsstedet, herunder fordeling til ev. delegerte forhandlingssteder, hensynet til likestilling/likelønn mv.

I tillegg avtaler partene kravfrist og møteplan for gjennomføringen. Partene avklarer hvilke statistikker og lønnsopplysninger som arbeidsgiver skal legge fram under forhandlingene. Det skal føres referat fra det forberedende møtet.

Der forhandlingene er delegert, må disse partene gjennomføre et tilsvarende forberedende møte etter at de har mottatt referat fra det forberedende møte og protokoll som viser avsetning, fra forhandlingsstedet angitt i vedlegg 2.

KMD og hovedsammenslutningene er enige om at de årlige lokale lønnsforhandlingene gjennomføres på følgende måte, med mindre de lokale parter har avtalt noe annet i forberedende møte:

1. Det må avsettes tilstrekkelig tid til å vurdere krav og tilbud under forhandlingene.
2. Forhandlingene føres i fellesmøter med de forhandlingsberettigede organisasjoner med utgangspunkt i de lokale partenes felles lønnspolitiske plattform.
3. Hver av partene kan be om særsmøte med en eller flere av organisasjonene eller med arbeidsgiver.
4. Partene skal under det forberedende møtet drøfte hvor stor del av den samlede avsetningen som skal legges ut i første tilbud fra arbeidsgiver, og tilbuddet skal gjenspeile krav både fra arbeidsgiver og organisasjonene.
5. Partene skal argumentere for sine prioriterte og rangerte krav, samt tilkjennegi sitt syn på de fremsatte krav.
6. De lønnsmessige tilleggene tilstås som individuelle tillegg og/eller gruppetillegg, jf. pkt. 2.5.4.
7. Partene har et felles ansvar for at den økonomiske rammen er benyttet, og at avtalte føringer er fulgt.
8. Ingen kan selv forhandle om sin egen lønn i lokale forhandlinger. I virksomheter der en organisasjon kun har ett medlem, ivaretas medlemmets interesser i lønnsforhandlinger av en annen organisasjon under egen hovedsammenslutning, eller den vedkommendes organisasjon sentralt peker ut.
9. Etter at de lokale forhandlingene er gjennomført, skal det avholdes et evalueringsmøte hvor partene lokalt utveksler erfaringer fra årets forhandlinger.

2.6.4 Utsettelse og avslutning

Dersom forhandlinger ikke kan komme i gang innen 14 dager etter at krav er fremsatt, slik tjenestetvistloven fastsetter, må utsettelsen avtales mellom partene. Er det gått 14 dager etter at reelle forhandlinger er begynt, kan hver av partene kreve forhandlingene avsluttet en uke etter at slike krav er fremsatt.

2.6.5 Protokoll

Det føres protokoll fra forhandlingsmøtene der forhandlingene gjennomføres, jf. tjenestetvistloven § 9. Dersom forhandlingene er delegert jf. pkt. 2.2, skal protokollen sendes til overordnet forhandlingssted til orientering.

2.7 Twist

2.7.1 Delegerete forhandlinger etter pkt. 2.5.1 og 2.5.3 nr. 1

Uenighet på delegeret nivå **avgjøres** av partene på forhandlingsstedet angitt i vedlegg 2. Saken må fremmes innen 14 dager etter at forhandlingene på delegeret nivå er avsluttet.

Partene på forhandlingsstedet angitt i vedlegg 2 må behandle saken innen 14 dager, med mindre de blir enige om noe annet.

2.7.2 Statens lønnsutvalg

Ved forhandlinger om endring av lønnspllassering etter pkt. 2.5.1 og ved forhandlinger på særlig grunnlag etter pkt. 2.5.3 nr. 1, kan hver av partene på forhandlingsstedet angitt i vedlegg 2 bringe saken inn for Statens lønnsutvalg i samsvar med tjenestetvistlovens regler.

Varsel om at saken bringes inn for Statens lønnsutvalg må gis de øvrige parter på forhandlingsstedet angitt i vedlegg 2 senest innen 2 uker etter at forhandlingene er avsluttet. Før saken eventuelt bringes inn for Statens lønnsutvalg, skal KMD og Akademikerne orienteres om tvisten før stevning tas ut, slik at de får anledning til å uttale seg.

Stevning sendes Statens lønnsutvalg innen 3 uker etter at varslingsfrist som nevnt i annet ledd er utløpt.

For saker som først er behandlet etter pkt. 2.7.1 er varselfristen 1 uke, og frist for å inngi stevning 2 uker.

Statens lønnsutvalg kan i særlige tilfeller behandle tvister der fristene er overskredet. Avtaleresultatet mellom de av partene som måtte være enige, kan ikke iverksettes før Statens lønnsutvalgs kjennelse foreligger.

2.7.3 Særavtaler

Twist om opprettelse og endring av særavtale kan hver av partene bringe inn for særskilt nemnd eller Statens lønnsutvalg i samsvar med tjenestetvistlovens regler.

2.7.4 Rettstvist

Før en eventuell rettstvist, jf. tjenestetvistloven § 20 nr. 1, om lokale særavtaler bringes inn for Arbeidsretten etter tjenestetvistloven § 24 første ledd, skal KMD og hovedsammenslutningene orienteres om tvisten før stevning tas ut, slik at de får anledning til å uttale seg.

3 Fellesbestemmelsene

§ 1 Generelt

1. Når det i fellesbestemmelsene er gjort henvisninger til lovbestemmelser er dette gjort for å skape sammenheng i teksten og for å gjøre den lettere tilgjengelig for brukeren. Henvisningene er ikke ment å skape rettigheter eller forpliktelser for partene utover det disse lovene i seg selv anviser. Henvisningene er heller ikke ment å begrense rettigheter eller forpliktelser i ufravikelige bestemmelser i lov.
2. Arbeidstakere kan ikke motta kommunale, fylkeskommunale eller private tillegg i sin stilling med mindre Stortinget eller den det bemyndiger gir sitt samtykke.

§ 2 Definisjoner

1. Årslønn er individuelt avtalt lønn, dersom ikke annet er avtalt i denne avtale eller i særavtale inngått mellom KMD og hovedsammenslutningene.
Avtalt lønn omfatter også faste månedlige tillegg, bl.a. gitt som B-tillegg før 1. mai 2016, som ikke er knyttet til særlige funksjoner, oppgaver, e.l. Deltidsansattes lønn utregnes i forhold til vedkommendes deltidsprosent.
2. Månedslønn er årslønn etter nr. 1 dividert med 12. Daglønn er månedslønn dividert med 30. Med timelønn i §§ 13, 15 og 16 forstås årslønn dividert med 1 850 hvis ikke annet er avtalt. Timelønn for arbeidstakere som lønnes pr. time, beregnes ut fra årslønnen og arbeidstiden for tilsvarende **heltidsstilling**.
3. Overtidsgodtgjørelse er timelønn tillagt 50 %. Forhøyet overtidsgodtgjørelse er timelønn tillagt 100 %. Overtidstillegg er 50 % av timelønnen. Forhøyet overtidstillegg er 100 % av timelønnen.
4. Lønnsplan er en oversikt over stillingene i en yrkesgruppe og stillingenes lønns- og opprykksregler.

5. Tjenesteansiennitet er:
 - Tjenestetid som opparbeides i stilling(er).
 - Eventuell tidligere annen tjeneste som godskrives etter reglene i § 5.
 - Tilleggsansiennitet som gis etter reglene i nr. 6.
 - Permisjoner etter § 6, jf. § 4 nr. 3.
 6. Tilleggsansiennitet er:
 - Ansiennitet som arbeidstakeren kan gis ved ansettelse utover det vedkommende etter gjeldende godskrivingsregel har krav på.
 - Bedret ansiennitet som arbeidstakeren gis ved lokale forhandlinger.
 7. Begrepene virksomhet og driftsenhet defineres som i hovedavtalen
§ 4 nr. 2 og 3.
 8. Begrepet ektefelle er definert i ekteskapsloven §§ 1 og 95.
 9. Som samboere regnes:
 - To personer som har levd sammen i ekteskapslignende forhold hvis det i folkeregisteret framgår at de har hatt samme bolig de siste to årene, eller
 - To personer med felles barn og felles bolig.
- Jf. for øvrig § 6-1 i forskrift til yrkesskadeforsikringsloven. KMD kan i helt spesielle tilfeller gjøre unntak fra vilkårene.
10. Med deltidsansatt forstås:

Arbeidstaker med normal arbeidstid beregnet på ukentlig basis eller etter en gjennomsnittsberegning etter arbeidsmiljølovens regler, som er kortere enn arbeidstiden for arbeidstakere i tilsvarende heltidsstilling.

§ 3 Innpassering på lønnsplan og opprykk

1. Ved tiltredelse foretas innpassering på lønnsplanen for vedkommende yrkesgruppe.
2. Opprykk skjer etter de regler som er fastsatt for den enkelte lønnsplan.
3. Stillingskode, stillingsbetegnelse og lønnsramme/lønnspenn skal benyttes.
4. Ved avansement innen samme virksomhet fra direkte plassert stilling i lønnspenn til stilling på lønnsramme med minst samme topplønn på grunnstigen, beholdes tidligere lønn som en personlig ordning dersom innpassering etter ansiennitet vil gi lavere lønn.
5. Arbeidstaker har rett til en årlig samtale om kompetanse, ansvar, lønn og karriereutvikling. Samtalene skal bidra til likelønn mellom kjønnene.
6. Ved gjeninntreden etter foreldrepermisjon skal arbeidstakeren tilbys en samtale om kompetanse, ansvar, lønn og karriereutvikling.

§ 4 Beregning av ansiennitet ved ansettelse

1. Ved tiltredelse fastsettes arbeidstakerens tjenesteansiennitet, dersom det er nødvendig for å fastsette lønnspllassering. Ansiennitet regnes tidligst fra fylte 18 år. Utgangspunktet for beregning av tjenesteansiennitet er den 1. i den måned vedkommende tiltrer.
2. Dersom ikke annet er bestemt, beholdes tjenesteansienniteten ved overgang innen 2 måneder fra en stilling til en annen i det statlige tariffområdet. Dette gjelder også ved overgang fra deltidsstilling til heltidsstilling i det statlige tariffområdet.
3. Tilleggsansiennitet kan gis som beskrevet i § 2 nr. 6. Tilleggsansienniteten faller bort ved overgang til annen stilling.

§ 5 Godskrivingsregler

Ved ansettelse godskrives tidligere tjeneste i tjenesteansienniteten etter de regler som er fastsatt i paragrafen her.

A. Generelle regler:

1. All militærtjeneste, polititjeneste, sivilforsvarstjeneste og siviltjeneste godskrives fullt ut.
2. Omsorgsarbeid godskrives med inntil 3 år.
3. All yrkespraksis av mer enn 3 måneders sammenhengende varighet godskrives fullt ut. Tidligere relevant yrkespraksis skal likevel medregnes, når yrkespraksisen er opparbeidet i et yrke hvor kortere arbeidsoppdrag er vanlig.

B. Spesielle regler:

Stillingene vil i tillegg til de generelle godskrivingsreglene i pkt. A kunne være omfattet av de spesielle godskrivingsregler nedenfor. Det fremgår av den enkelte lønnsplan hvilke stillinger dette gjelder. Ved vurdering om godskrivingsregel nr. 1 eller 2 nedenfor skal komme til anvendelse, legges den høyeste utdanning (grad) arbeidstakeren har ved ansettelse i stillingen til grunn.

1. Ved ansettelse innplasseres arbeidstaker med høyere akademisk utdanning **med minimum kr 420 000 i årlønn**, og gis tilsvarende fiktiv tjenesteansiennitet.

Den tjenesteansiennitet arbeidstakeren har krav på etter de generelle godskrivingsreglene i pkt. A kommer i tillegg. Ved direkte overgang til annen stilling i det statlige tariffområdet beholdes inntil 6 år av den fiktive tjenesteansienniteten dersom ikke annet blir avtalt.

2. Ved ansettelse godskrives 3 år av utdanningstiden som bachelor eller tilsvarende i tjenesteansienniteten.

C. Særlege regler:

Godskrivingsregler som kun fremgår av den enkelte lønnsplan.

Godskriving av tjenesteansiennitet etter reglene i pkt. A, B og C kan ikke overstige 100 % for samme tidsrom, dersom ikke annet er avtalt.

§ 6 Permisjoner som ikke avbryter tjenesteansienniteten

Følgende permisjoner avbryter ikke tjenesteansienniteten:

1. Permisjon med hel eller delvis lønn.
2. Permisjon ved oppdrag i tjenestemannsorganisasjon og for å utføre offentlig verv.
3. Permisjon uten lønn ved militærtjeneste, sivilforsvarstjeneste og polititjeneste, og ved arbeid i internasjonale operasjoner, hjelpeorganisasjoner og lignende.
4. Permisjon uten lønn for omsorgsarbeid.
5. Permisjon uten lønn for å utdanne seg videre for statstjenesten med inntil 3 år. En arbeidstaker som på grunn av omsorgsarbeid har fått sin utdannelse forsiktig eller utsatt, kan få medregnet ytterligere inntil 1 år.
6. KMD kan bestemme at også annet fravær regnes med i tjenesteansienniteten.

§ 7 Arbeidstid

1. Den alminnelige arbeidstiden skal ikke overstige 37,5 timer pr. uke.

Ved gjennomsnittsberegning av arbeidstiden vises til arbeidsmiljølovens bestemmelser, se også § 1 nr. 1 i fellesbestemmelsene. Arbeidstiden skal i den utstrekning det er mulig, legges i tidsrommet mellom kl. 07.00 og kl. 17.00 og fordeles på 5 dager pr. uke.

2. Dersom det av hensyn til tjenesten anses nødvendig å forskyve arbeidstiden utover kl. 07.00 og kl. 17.00, skal det i henhold til hovedavtalens regler avtales arbeidstidsordninger i samsvar med dette.

Behovet for å fastsette forskjøvet arbeidstid skal drøftes med de berørte organisasjoner.

Se for øvrig Statens personalhåndbok, pkt. 7.3.7 note 2.

3. Redusert arbeidstid for arbeidstakere med skift- og turnustjeneste, jf. arbeidsmiljøloven § 10-4, gjennomføres slik: For den alminnelige arbeidstid alle dager mellom kl. 20.00 og kl. 06.00 regnes hver arbeidet time lik 1 time og 15 minutter.

For den alminnelige arbeidstid på søn- og helgedager mellom kl. 06.00 og kl. 20.00 regnes hver arbeidet time lik 1 time og 10 minutter.

For arbeid som drives hovedsakelig om natten, for skift- og turnusarbeid som drives regelmessig på søn- og helgedager, og for arbeidstidsordninger som medfører at den enkelte arbeidstaker må arbeide minst

hver tredje søndag, skal den samlede effektive arbeidstid ikke være over 35,5 klokketimer pr. uke. Eventuell gjennomsnittsberegning kan skje etter arbeidsmiljølovens bestemmelser.

4. Fleksibel arbeidstid og vilkårene for dette er fastsatt i særavtale mellom KMD og hovedsammenslutningene.
5. Deltidsarbeid kan gjennomføres etter avtale mellom den enkelte arbeidstaker og arbeidsgiver.
6. Når det oppstår ekstraordinære forhold, kan den alminnelige arbeidstid forskyves med minimum ett døgns forhåndsvarsel. Ordningen forutsetter lokal enighet og opphører så snart det ekstraordinære forholdet ikke lenger er til stede.

For den del av den forskjøvede tid som faller 1 time eller mer utenom vedkommendes alminnelige arbeidstid, betales det et tillegg svarende til overtidstillegget (50 %) for den del av den forskjøvede tid som faller før kl. 20.00, og et tillegg svarende til forhøyet overtidstillegg (100 %) for den del av den forskjøvede tid som faller mellom kl. 20.00 og kl. 06.00, og på lørdager, søn- og helgedager.

7. I virksomheter hvor forholdene ligger til rette for det, kan det inngås en tidsbegrenset avtale om arbeidstid på inntil 9 timer pr. døgn/dag (inntil 10 timer etter avtale med tillitsvalgte). Avtalen forutsetter enighet, og inngås mellom arbeidsgiver og arbeidstaker eller mellom arbeidsgiver og de tillitsvalgte. Opparbeidet tid utover den alminnelige arbeidstid kan gis som:
 - a) Enkeltfridager.
 - b) Sammenhengende fridager.
 - c) Sammenhengende fridager i tilknytning til ordinær ferie.

Avtale inngått mellom partene går foran avtaler inngått mellom den enkelte arbeidstaker og arbeidsgiver.

8. Dersom partene lokalt er enige, kan det iverksettes forsøksordninger i den enkelte virksomhet som avviker fra bestemmelsene om arbeidstid. Dersom forsøksordningene går utover hovedtariffavtalens og/eller arbeidsmiljølovens rammer, skal de forelegges KMD og hovedsammenslutningene til godkjennelse før ordningene trer i kraft.

Slike forsøksordninger kan avtales både for grupper av arbeidstakere og for enkeltpersoner.

9. Når arbeidet utføres til forskjellige tider av døgnet, skal det utarbeides en arbeidsplan/tjenesteplan som viser den enkelte arbeidstakers arbeids- og fritid. Ved oppsetting av arbeidsplaner/tjenesteplaner skal det tas hensyn til at arbeidstiden fordeles mest mulig likt på arbeidstakeren/ arbeidstakerne. Det kan føres lokale forhandlinger om tilpassing av bestemmelsene til forholdene i den enkelte virksomhet, for eksempel i tilfelle hvor det er behov for ikke-periodiske arbeidsplaner/tjenesteplaner eller ved mer ujevn bruk av nattarbeid.

§ 8 Kompensasjon for reiser innenlands

Reisetid i den alminnelige arbeidstid regnes fullt ut som arbeidstid.

1. Beregning av reisetid utenom alminnelig arbeidstid:

- a) Reisetid er den tid som medgår mellom arbeidssted/bosted og bestemmelsesstedet for reisen, inkludert nødvendig ventetid underveis. Dersom reisen omfatter flere bestemmelsessteder, regnes tid for reiser mellom det enkelte bestemmelsessted som reisetid.
- b) Tid som tilbringes på hotell og lignende telles ikke som reisetid.
- c) Reisetid mellom kl. 22.00-06.00 blir ikke regnet som arbeidstid når arbeidstakeren har rett til nattillegg eller benytter soveplass.
- d) Reisetid beregnes time for time (1:1).

2. Kompensasjon for reisetid:

- a) Opparbeidet reisetid gis som fri et tilsvarende antall timer en annen virkedag.
- b) Dersom reisetid ikke kan gis som fritid, utbetales timelønn for beregnet reisetid.
Dersom reisetiden er opparbeidet på frilørdager, søndager, ukefridager (turnusfridager), påskeaften, helge- og høytidsdager samt etter kl. 12.00 på pinse-, jul- og nyttårsaften og onsdag før skjærtorsdag, utbetales time-lønn pluss 50 % for beregnet reisetid.
- c) Tilleggene etter § 15 nr. 3 og 4 utbetales ikke for beregnet reisetid.

3. Bestemmelsen omfatter ikke arbeidstaker i ledende stilling eller i særlig uavhengig stilling, eller som har særskilt kompensasjon for reisetid.
Det fastsettes ved lokale særavtaler hvilke arbeidstakere dette gjelder.

4. Arbeidet tid utover den alminnelige arbeidstid regnes som overtid. Dette gjelder også nødvendig for- og etterarbeid som må tas under reisefraværet og som har tilknytning til reiseoppdraget.

§ 9 Lønnsutbetaling

1. Når ikke annet er bestemt, utbetales lønn den 12. i måneden. Dette gjelder også faste lønnstillegg og variable lønnstillegg for foregående måned hvis det er praktisk mulig.
2. Lønn utbetales til konto i bank eller ved utbetalingsanvisning.
3. Faller lønningsdagen på lørdag, søndag, helgedag eller offisiell fridag, skal lønnen utbetales siste virkedag før slike dager.
4. En arbeidstaker kan før feriens begynnelse få utbetalt forskudd på den lønn vedkommende ville få på lønningsdag som faller i ferien.
5. I særskilte tilfeller kan arbeidstakeren få inntil 2 måneders lønn utbetalt på forskudd. Det skal inngås skriftlig avtale med arbeidstakeren om tilbakebetalingen.
6. Når en sykmeldt arbeidstaker fratrer med alders- eller uførepensjon, skal lønnen løpe til utgangen av vedkommende kalendermåned.
7. Ved dødsfall utbetales lønn til og med den måneden arbeidstakeren dør.

§ 10 Lønn ved overgang til annen stilling

1. En arbeidstaker som på grunn av omorganisering omplasseres til lavere lønnet stilling i virksomheten, beholder sin tidligere stillings lønn på overgangstidspunktet som en personlig ordning. Det samme gjelder i de tilfeller der både arbeidsoppgaver og arbeidstaker som følge av omorganisering overføres til annen virksomhet.
2. Arbeidstaker som på grunn av omorganisering går over i lavere stilling i annen virksomhet, kan beholde inntil sin tidligere stillings lønn på overgangstidspunktet som en personlig ordning dersom avgivende og/eller mottakende virksomhet vil betale lønnsdifferansen.
3. Arbeidstaker som går over til lavere lønnet stilling i virksomheten, kan etter avtale beholde sin tidligere stillings lønn på overgangstidspunktet som en personlig ordning.
4. En arbeidstaker som på grunn av sykdom må gå over til lavere lønnet stilling, beholder sin tidligere stillings lønn på overgangstidspunktet som en personlig ordning. For stillinger på stige omfatter dette de til enhver tid gjeldende opprykkbestemmelser.

Arbeidstaker som på grunn av sykdom må gå over til deltidsstilling kombinert med delvis ytelse etter folketrygdloven og/eller uførepensjon etter lov om Statens pensjonskasse, skal han ha en forholdsmessig del av lønnen i sin tidligere stilling etter de forannevnte regler.

Differansen mellom uføreytelse/pensjon og stillingens lønn for den delen av stillingen som vedkommende på grunn av sykdommen ikke kan skjøtte, skal ikke utbetales.

Reglene gjelder også når en arbeidstaker inntas igjen etter uførepensjonering.

5. Fører yrkesskade til at en arbeidstaker må overføres til lavere lønnet stilling, beholder vedkommende sin tidligere stillings lønn. Den skal til enhver tid svare til lønnen i den stillingen vedkommende hadde da yrkesskaden inntraff.
6. Deltidsansatte har samme rettigheter som arbeidstakere på heltid etter denne paragraf, dog slik at lønnen som beholdes fastsettes forholdsmessig etter tidligere stillingsprosent.

§ 11 Lønn under sykdom/skade, fødsel, adopsjon, omsorg for sykt barn, pleie av nærstående, velferdspermisjon og yrkesskade

1. Med lønn etter § 18 nr. 1, 2 og 3, § 19, § 20, § 22 og § 24 nr. 3 menes lønn etter § 2 nr. 1, samt lønnsmessige tillegg etter oppsatt tjenesteplan, dvs. den tjenesteplan vedkommende ville ha vært på dersom man var i tjeneste. Deltidsansatte utbetales forholdsmessig lønn.

Arbeidstakeren skal utbetales den lønn vedkommende til enhver tid har

- krav på i sitt ansettelsesforhold. Dersom en deltidsansatt arbeidstaker får endret sin stillingsprosent i 1 måned eller mer, skal den endrede stillingsprosenten legges til grunn ved utbetaling av lønn så lenge endringen skal vare.
2. En arbeidstaker som på grunn av sykdom eller yrkesskade ikke kan utføre sitt vanlige arbeid, kan med legens tilslutning pålegges annet arbeid med bibehold av sin lønn etter nr. 1, dog ikke utover de tidsrommene som lønn kan utbetales etter §§ 18 og 24.
 3. Hvis en arbeidstaker har andre arbeidsinntekter fordi vedkommende ikke er i ordinær tjeneste, skal disse trekkes fra i den lønnen som utbetales.
 4. En arbeidstaker som fortier eller gir uriktige opplysninger av betydning for rettigheter etter denne paragraf har ikke krav på lønn under fraværet, jf. utfyllende bestemmelser i folketrygdloven § 8-8.
 5. I den lønn og eventuelt tillegg til lønn som arbeidstakeren får utbetaalt, skal det gjøres fradrag for offentlige pensjons- eller trygdeytelser. Dersom slike pensjons- eller trygdeytelser blir innvilget for et tidsrom tilbake, hvor lønn allerede er utbetaalt, kan staten for dette tidsrommet kreve overført til seg så stor del av pensjons- eller trygdeytelsene som trengs til dekning av lønn som er utbetaalt under fraværet.

§ 12 Stedfortredertjeneste

1. Har en arbeidstaker tjenestefri for et begrenset tidsrom, plikter en annen arbeidstaker i samme virksomhet å overta vedkommendes tjenesteplikter.
2. Under pålagt tjenestegjøring i en høyere lønnet stilling tilkommer arbeidstakeren den høyere stillings lønn, når vedkommende overtar hele stillingens arbeids- og ansvarsområde.
3. Dersom arbeidstakeren ikke overtar stillingens hele arbeids- og ansvarsområde fordi vedkommende ikke fyller stillingens kvalifikasjonskrav, kan det utbetales en delvis stedfortredergodtgjørelse.
4. Arbeidsgiver fastsetter etter drøfting med tillitsvalgte retningslinjer for beregning av delvis stedfortredergodtgjørelse på grunnlag av de stillingsbeskrivelser eller stillingsvurderinger som nyttes i virksomhetens lokale lønnspolitikk.
5. Det skal ikke utbetales stedfortredergodtgjørelse for kortere tidsrom enn en uke (5 - 6 arbeidsdager).

§ 13 Overtid

1. Overtidsarbeid skal være pålagt og kontrollerbart og begrenses i overensstemmelse med forutsetningen i arbeidsmiljøloven. Overtid skal i alminnelighet utføres i direkte tilknytning til den alminnelige arbeidstid.
2. For pålagt overtidsarbeid utbetales et tillegg til timelønnen på 50 % (overtidsgodtgjørelse). Tillegget økes til 100 % for overtidsarbeid mellom

- kl. 20.00 og 06.00 og for overtidsarbeid på lørdager, søn- og helgedager og etter kl. 12.00 onsdag før skjærtorsdag, jul- og nyttårsaften (forhøyet overtidsgodtgjørelse).
3. Etter avtale mellom arbeidstaker og arbeidsgiver i det enkelte tilfelle kan pålagt opparbeidet overtid avspaserses time for time. I tillegg til fritiden har arbeidstakeren i slike tilfelle krav på å få utbetalt differansen mellom ordinær lønn og overtidsgodtgjørelse (overtidstillegget).
 4. Arbeidstakere i ledende stilling eller i særlig uavhengig stilling, har som hovedregel ikke rett til overtidsgodtgjøring. Slik godtgjøring kan likevel utbetales for inntil 300 timer i kalenderåret når arbeidstakerne
 - a) Følger dem de er satt til å lede.
 - b) Går inn i en oppsatt tjenesteliste (vaktplan).
 - c) Er pålagt overtidsarbeid av overordnet leder som kan kontrollere utföringen av arbeidet.
 5. Deltidsansatte godtgjøres med ordinær timelønn for pålagt arbeid utover den fastsatte deltid. For pålagt arbeid utover den alminnelige arbeidstid pr. dag eller pr. uke for tilsvarende heltidsstilling, utbetales overtidsgodtgjøring etter nr. 2 eventuelt at det avtales avspasering i samsvar med nr. 3.
 6. Arbeidstakere som etter tilkalling blir pålagt overtidsarbeid uten direkte tilknytning til sin ordinære arbeidstid, betales for 2 timer selv om arbeidet varer kortere. Hvis arbeidet avbrytes, betales ikke ekstra for nytt overtidsarbeid dersom dette påbegynnes innenfor de beregnede 2 timer.

§ 14 Ukentlig fritid

1. Arbeidstaker skal ha en sammenhengende arbeidsfri periode (ukefriday) på minst 36 timer i løpet av en uke, og slik at det alltid inngår et helt kalenderdøgn. Denne fritid skal fortrinnsvis legges på søndag og minst annenhver søndag.
2. I tillegg til ukefridagen skal det i størst mulig utstrekning gis ytterligere en fridag som skal strekke seg over et helt kalenderdøgn. Denne fridag skal så vidt mulig legges i sammenheng med ukefridagen.
3. Hvor sesongmessige variasjoner eller andre særlige forhold gjør seg gjeldende, er partene enige om at etter forutgående lokale drøftelser skal avvik fra bestemmelsene forelegges KMD og hovedsammenslutningene til godkjennelse.
4. Pålagt tjeneste på ukefriday/turnusfriday for arbeidstakere i skift- og turnustjeneste betraktes som overtidsarbeid og kompenseres med forhøyet overtidsgodtgjørelse. Etter avtale mellom arbeidstaker og arbeidsgiver kan det i hvert enkelt tilfelle inngås avtale om at arbeidet skal avspaserses, jf. § 13 nr. 3.

Pålagt overtidsarbeid i direkte tilknytning til skiftarbeidet/turnusarbeidet, betales med overtidsgodtgjørelse eller forhøyet overtidsgodtgjørelse etter reglene i § 13 nr. 2.

Deltidsansatte kan ikke utbetales forhøyet overtidsgodtgjørelse etter bestemmelserne her før vilkårene for utbetaling av overtidsgodtgjørelse etter § 13 nr. 5 er oppfylt.

5. Dersom ukefridagen eller annen turnusfriday legges på en helge- eller høytidsdag som ikke er søndag, skal dette kompenseres med at arbeidstakeren får en ny turnusfriday. Dagsverket regnes med i turnus.

Kan slik fritid ikke gis, utbetales overtidsgodtgjørelse tilsvarende 7,5 timer.

Ved pålagt tjeneste på slike dager ytes dessuten kompensasjon etter § 16. For ukefriday som delvis faller på helge- eller høytidsdager (jf. § 16), ytes ingen godtgjørelse.

Avløsningstidspunktet kan legges inntil 30 minutter inn på helge- eller høytidsdager uten at ukefridagen betraktes som delvis å falle på helge- eller høytidsdag.

§ 15 Natt-, lørdag- og søndagsarbeid mv.

1. For ordinært arbeid som utføres i tidsrommet mellom kl. 20.00 og kl. 06.00 utbetales et tillegg pr. klokkestime som svarer til 45 % av timelønnen.
Tillegget utbetales i tillegg til godtgjørelse etter nr. 4 og § 16 nr. 1 og 2.
2. Arbeidstakere som etter avtale har overtidsbetaling for ordinært nattarbeid, skal ikke ha godtgjørelse etter nr. 1. Nattidskompensasjon for arbeidstakere som har andre tillegg som delvis kompenserer nattjeneste, fastsettes ved lokale forhandlinger.
3. For den alminnelige arbeidstid i tiden mellom kl. 06.00 og kl. 07.00 og mellom kl. 17.00 og kl. 20.00 på dagene mandag til fredag utbetales kr 12,00 pr. arbeidet time.
4. Arbeidstakere som blir pålagt å arbeide på lørdag eller søndag, utbetales et tillegg på kr 52,00 pr. arbeidet klokkestime i tidsrommet lørdag kl. 00.00 til søndag kl. 24.00.

Tillegget utbetales i tillegg til godtgjørelse etter nr. 1 og for de dager som etter § 16 nr. 1 og 2 faller på lørdag og søndag.

5. For reservetjeneste/hvilende vakt betales det i tillegg til tidberegning følgende godtgjørelse:
Fra kl. 06.00-20.00 kr 5,00 pr. løpende time.
Fra kl. 20.00-06.00 kr 10,00 pr. løpende time.
6. Arbeidstakere utbetales kr 145,00 pr. arbeidsdag de har delt dagsverk dersom dagsverket inklusive opphold og hvilepauser, strekker seg over minst 9 timer. Arbeidstakere kan ikke pålegges å møte frem mer enn to ganger pr. arbeidsdag. Hvilepauser etter bestemmelserne i arbeidsmiljøloven eller etter arbeidstakernes ønske, regnes i denne forbindelse ikke som oppdeling av tjenesten. Tillegget skal ikke tilstås dersom oppdelingen av dagsverket er godtgjort på annen måte. Det fastsettes ved lokale forhandlinger hvilke arbeidstakere som skal ha tillegget.

7. Reglene i denne paragraf gjelder ikke for arbeidstakere i ledende stilling eller i særlig uavhengig stilling, med mindre de i arbeidstiden følger dem de er satt til å lede.

Det fastsettes ved lokale særavtaler hvilke arbeidstakere dette gjelder. Arbeidstakere som normalt ikke omfattes av arbeidstidsbestemmelsene, skal gå inn under reglene i forbindelse med tjeneste som går inn i en oppsatt tjenesteliste (vaktplass).

§ 16 Helge- og høytidsdager

1. 1. og 17. mai samt nyttårsdag, skjærtorsdag, langfredag, påskeaften, 1. og 2. påskedag, Kristi himmelfartsdag, 1. og 2. pinsedag og 1. og 2. juledag er fridager såframt tjenesten tillater det. Arbeid på slike dager (ikke overtid) godtgjøres med timelønn tillagt 100 %, såframt det ikke lokalt avtales at helgedagstjeneste skal kompenseres med fritid. Fritiden skal eventuelt svare til det dobbelte av antall arbeidede timer på nevnte dager.

Kompensasjon etter dette punkt kommer i tillegg til godtgjørelse etter § 15 nr. 1, 3 og 4.

2. I den utstrekning tjenstlige hensyn tillater det, skal arbeidstakeren få fri fra kl. 12.00 følgende dager: Onsdag før skjærtorsdag, pinse-, jul- og nyttårsaften. Dersom dette ikke lar seg gjøre av hensyn til tjenesten, utbetales arbeidstakeren timelønn tillagt 100 %.

Kompensasjon etter dette punkt kommer i tillegg til godtgjørelse etter § 15 nr. 1, 3 og 4.

3. Reglene i denne paragraf gjelder ikke for arbeidstakere i ledende stilling eller i særlig uavhengig stilling, med mindre de i arbeidstiden følger dem de er satt til å lede.

Det fastsettes ved lokale særavtaler hvilke arbeidstakere dette gjelder, jf. § 13 nr. 4.

4. Arbeidstakere som normalt ikke omfattes av arbeidstidsbestemmelsene, skal gå inn under reglene i forbindelse med tjeneste som går inn i en oppsatt tjenesteliste (vaktplass).

§ 17 Beredskapsvakt utenfor arbeidsstedet

1. Beredskapsvakt utenfor arbeidsstedet skal etter arbeidsmiljøloven § 10-4 tredje ledd regnes som arbeidstid. Beredskapsvakt skal som hovedregel regnes med i den alminnelige arbeidstid i forholdet 1/5. For øvrig vises til arbeidsmiljøloven § 10-8 tredje ledd om hviletid. Ved beredskapsvakt som innebærer større eller mindre belastning enn 1/5, kan det lokalt avtales fravik fra hovedregelen.
Behovet for å innføre beredskapsvakt drøftes med organisasjonene.
 2. Når beredskapsvakt utføres til ulike tider av døgnet, skal det etter arbeidsmiljøloven § 10-3 utarbeides en arbeidsplan som viser arbeidstid og fritid. I arbeidsplanen føres opp beredskapsvaktens totale lengde og hvor stor del av den som skal regnes som alminnelig arbeidstid.
 3. Tillegg for ettermiddagstjeneste, lørdags-, søndags- og helgedagstjeneste, betales for det beregnede antall timer av beredskapsvakten.
For overtidsarbeid utbetales lørdags-/søndagstillegg med fradrag av den del av tillegget som betales ut etter avsnittet ovenfor. For øvrig utbetales tillegg etter § 15 nr. 5 pr. løpende time.
 4. Partene lokalt avtaler om den beregnede tid kan tas ut som timelønn tillagt 50 % eller 100 % avhengig av tidspunktet for når i døgnet beredskapsvakten utføres, eller regnes med i den alminnelige arbeidstid. Hvor forholdene ligger til rette for det, kan det avtales en kombinasjon av de to kompensasjonsformer.
 5. De lokale parter kan avtale at det betales fast godtgjøring pr. vakt eller vaktperiode i stedet for det som følger av nr. 3 og 4 ovenfor, og § 15 nr. 5. Dersom partene ikke blir enige, gjelder satsene i bestemmelsen.
 6. Ved utførelse av pliktig og dokumenterbart aktivt arbeid under beredskapsvakten, betales overtidsgodtgjørelse etter fellesbestemmelserne § 13.
- Det avtales lokalt hvordan det aktive arbeidet skal dokumenteres.

§ 18 Lønn ved sykdom eller skade

1. En arbeidstaker med fast ukentlig arbeidstid og som har tiltrådt tjenesten, har rett til full lønn under sykdom etter reglene i § 11, i inntil 49 uker og 5 kalenderdager. Arbeidsgiverperioden på 16 kalenderdager kommer i tillegg. Når arbeidstakeren har hatt lønn under sykdom i til sammen 49 uker og 5 kalenderdager i de siste 3 årene, opphører retten til lønn under sykdom.
- En arbeidstaker som har vært helt arbeidsfør i 6 måneder siden vedkommende sist fikk lønn under sykdom, har igjen rett til lønn under sykdom etter reglene i første ledd.
2. Retten til lønn under sykdom opphører ved utløpet av eventuell oppsigelsesfrist. For en arbeidstaker som er midlertidig ansatt, utløper retten når ansettelsesforholdet opphører. Eventuelle forpliktelser går fra dette tidspunkt over på folketrygden.

3. Sykdomsfall skal meldes snarest mulig til arbeidsgiveren med opplysninger om fraværets sannsynlige varighet. Egenmelding kan benyttes etter reglene i folketrygdloven §§ 8-23 til 8-27, jf. likevel Intensjonsavtale om et mer inkluderende arbeidsliv.
4. Retten til lønn under sykdom kan bortfalle dersom fraværet ikke blir tilfredsstillende dokumentert. Tilfredsstillende dokumentasjon er egenmelding/legeerklæring, jf. folketrygdloven § 8-7.

§ 19 Permisjon med lønn ved svangerskap, fødsel, adopsjon og amming

1. Svangerskaps- og fødselspermisjon med lønn
Arbeidstaker som har rett til svangerskapsenger eller foreldrepenger etter reglene i folketrygdloven, utbetales full eller forholdsmessig lønn etter § 11 i permisjonstiden.
2. Adopsjonspermisjon med lønn
Arbeidstaker som har rett til foreldrepenger etter reglene i folketrygdloven, utbetales full eller forholdsmessig lønn etter § 11 i permisjonstiden
3. Omsorgspermisjon med lønn i forbindelse med fødsel og adopsjon
Arbeidstaker har rett til 2 ukers omsorgspermisjon i forbindelse med fødselen etter reglene i arbeidsmiljøloven § 12-3.
Adoptivforeldre har rett til 2 ukers permisjon i forbindelse med at omsorgen for barnet overtas, etter reglene i arbeidsmiljøloven § 12-3.
Det utbetales full eller forholdsmessig lønn etter § 11 i permisjonstiden.
4. Amming
En arbeidstaker som arbeider hel arbeidsdag og som ammer sitt barn har rett til tjenestefri med full lønn etter § 11 i inntil to timer pr. dag. En arbeidstaker som arbeider mellom 2/3 og hel dag og som ammer sitt barn har rett til tjenestefri med full lønn etter § 11 i inntil én time pr. dag. Retten til lønn utløper når barnet fyller to år. Se for øvrig reglene i arbeidsmiljøloven § 12-8.
5. Varsel
En arbeidstaker som gjør bruk av retten til permisjon etter denne paragraf skal varsle arbeidsgiveren snarest mulig og senest innen de frister som framgår av arbeidsmiljøloven § 12-7.

§ 20 Omsorg for barn og pleie av nærstående i hjemmet

1. En arbeidstaker som har omsorg for barn til og med 12 år, har rett til inntil 10 dager (15 dager dersom vedkommende har omsorg for tre eller flere barn) permisjon med lønn pr. kalenderår for nødvendig tilsyn med barnet når det er sykt, eller dersom den som har det daglige tilsynet med barnet er syk. Er arbeidstakeren alene om omsorgen for barnet, har

vedkommende rett til inntil 20 dager (30 dager dersom vedkommende har omsorg for tre eller flere barn) permisjon med lønn pr. kalenderår. Samme regler gjelder dersom det er to om omsorgen, men en av dem er langvarig avskåret fra tilsynet med barnet på grunn av internasjonal tjeneste, egen funksjonshemming, innleggelse i helseinstitusjon som langtidspasient eller tilsvarende forhold.

2. For kronisk syke eller funksjonshemmede barn under 18 år utvides retten til permisjon med lønn etter nr. 1 etter reglene i folketrygdloven § 9-6.
3. Dersom arbeidstakeren selv ønsker og tjenesten tillater det, kan arbeidsgiver samtykke i fleksibelt uttak av permisjonsdagene etter nr. 1 og 2.
4. Arbeidstakere som har omsorg for barn under 18 år med livstruende eller annen svært alvorlig sykdom eller skade, har til sammen rett til tjenestefri med full lønn i inntil 3 år for det enkelte barn. Vilkårene for slik tjenestefri følger reglene i arbeidsmiljøloven § 12-9 og folketrygdloven kapittel 9.
5. Arbeidstaker som har omsorg for langvarig syke barn eller funksjons-hemmede barn har innenfor tidsrammene etter nr. 3 i paragrafen her rett til tjenestefri med lønn dersom vedkommende må delta i kurs eller annen opplæring ved godkjent helseinstitusjon for å kunne ta seg av og behandle barnet, jf. folketrygdloven §§ 9-13 til 9-16. Det samme gjelder ved del-takelse på foreldre-kurs ved godkjente offentlige kompetansesentra.
6. Fravær må dokumenteres med egenmelding/legeerklæring i henhold til folketrygdloven §§ 9-7 og/eller 9-14.
7. Forutsatt rett til tjenestefri med lønn etter § 19 nr. 1 eller § 19 nr. 2, har foreldrene i tillegg rett til sammenlagt å ha inntil 3 års tjenestefri uten lønn.

Får foreldrene på nytt barn og de på det tidspunkt har benyttet mer enn to år av retten til tjenestefri uten lønn etter første ledd, har foreldrene samlet likevel rett til tjenestefri uten lønn i ett år for hvert barn, dersom rett til tjenestefri med lønn etter § 19 nr. 1 eller § 19 nr. 2 er opptjent på nytt.

Tar ikke begge foreldrene omsorg for barnet, kan hele eller deler av retten til tjenestefri uten lønn overføres til en annen som tar omsorg for barnet.

Dersom en arbeidstaker gjør bruk av sin rett til delvis permisjon, skal den del av permisjonsperioden som går utover det tidsrom vedkommende har rett til tjenestefri med full lønn eller 80 % lønn etter § 19 nr. 1 og § 19 nr. 2, gå til fradrag i de 3 årene foreldrene har rett til tjenestefri uten lønn etter denne bestemmelse.

Permisjonen(e) må tas før barnet fyller 12 år. En arbeidstaker kan ikke kreve å ta ut permisjon som deltid, eller for kortere tidsrom enn 6 måneder. Slik permisjon kan imidlertid gis dersom tjenesten tillater det.

Arbeidstakers rett etter § 19 nr. 3 kommer i tillegg.

8. Arbeidstaker som pleier nærstående i hjemmet i livets sluttfase, har krav på tjenestefri med lønn i inntil 60 dager for hver pasient.

§ 21 Militærtjeneste og sivil tjeneste

1. En arbeidstaker med minst 6 måneders forutgående sammenhengende tjeneste i det statlige tariffområdet, utbetales lønn i samsvar med nr. 2 og nr. 3 nedenfor under militærtjeneste, tjeneste i sivilforsvaret og pliktig polititjeneste.
2. En arbeidstaker uten forsørgelsesbyrde utbetales 1/3 av den sivile lønnen under førstegangstjeneste. Ellers utbetales full lønn.

Når tjenesten varer mer enn 1 uke (7 dager), gjøres det fradrag i den sivile lønnen for tjenestetillegg. Det gjøres da også fradrag for forsørger tillegg og bobillegg når arbeidstakeren har full lønn.
3. For vernepliktig og utskrevet befal skal det når tjenesten varer mer enn 1 uke (7 dager) i den sivile lønn trekkes et beløp som svarer til den militære grads/stillings hoved-regulativlønn. Er sistnevnte lønn høyere enn den sivile stillings lønn, faller den sivile lønnen helt bort.
4. Ferie opptjenes under militærtjeneste og sivil tjenesteplikt som om arbeidstakeren var i ordinært arbeid, dersom arbeidstakeren utbetales lønn etter nr. 1-3 ovenfor. Opptjent ferie kan anses avviklet under militærtjeneste og sivil tjenesteplikt med maksimum 3 uker i tiden 1. juni - 30. september og resten innenfor ferieåret. Det utbetales i tilfelle full lønn og eventuelt ferielønnstillegg for denne tiden. Trekk etter nr. 2 faller da bort. For en arbeidstaker som ikke har lønn etter nr. 1-2, gjelder ferieloven § 10 nr. 5.

§ 22 Velferdspermisjoner

Når viktige velferds- og omsorgsgrunner foreligger, kan en arbeidstaker tilstås velferdspermisjon med lønn i inntil 12 arbeidsdager. Dersom arbeidstakeren selv ønsker og tjenesten tillater det, kan arbeidsgiver samtykke i fleksibelt uttak av permisjonsdagene.

§ 23 Ytelser ved dødsfall - Gruppelivsordning

1. Dersom det utbetales erstatning etter yrkesskadeforsikringsloven ved dødsfall, skal det ikke utbetales ytelse etter § 23. Dersom erstatningen etterlatte har krav på etter yrkesskadeforsikringsloven er lavere enn ytelsene etter § 23, utbetales differansen i tillegg til utbetalingen etter loven.
2. Når en arbeidstaker dør, utbetales de etterlatte et engangsbeløp som fastsettes slik (G = grunnbeløpet i folketrygden):
 - A. Ektefelle, registrert partner eller samboer: 10 G.
 - B. Hvert barn under 25 år: 4 G.
 - C. Dersom det ikke er etterlatte som nevnt i pkt. A, utbetales i tillegg 1 G til hvert barn under 25 år.
 - D. Dersom det ikke er etterlatte etter pkt. A og/eller B, utbetales

andre personer som for en vesentlig del ble forsørget av avdøde, til sammen 4 G.

Beløpene beregnes etter G på oppgjørstidspunktet.

3. Til etterlatte etter arbeidstaker som dør innen ett år etter påbegynt permisjon, og som ikke har hatt ordinært lønnet arbeid i permisjonstiden, utbetales engangsbeløpet etter vanlige regler.
4. Til etterlatte etter arbeidstaker som har omsorgspermisjon etter § 20 nr. 7, og som ikke har hatt ordinært lønnet arbeid i permisjonstiden, utbetales engangsbeløpet etter vanlige regler.
5. Dersom det ikke finnes etterlatte som nevnt i nr. 2 ovenfor, utbetales 3 G til dødsboet.
6. KMD fastsetter nærmere regler.
7. Etterlatte, eventuelt dødsboet, etter heltidsansatte og deltidsansatte arbeidstakere utbetales samme engangsbeløp etter denne bestemmelsen. Etterlatte, eventuelt dødsboet, etter arbeidstakere med flere stillingsforhold i staten, utbetales likevel ikke mer enn ett fullt engangsbeløp, jf. henholdsvis § 23 nr. 2, 5 og 6.

§ 24 Ytelser ved yrkesskade

1. Med yrkesskade forstås skade eller sykdom som anses som yrkesskade etter folketrygdlagen § 13-3 «Yrkesskade», § 13-4 «Yrkessykdommer som likestilles med yrkesskade» og § 13-15 «Forholdet til krigspensjonslovgivningen».

Erstatning ytes også når arbeidstakeren skades ved ulykke på direkte reise mellom hjem og oppdragssted (uten at arbeidstakeren har vært innom sitt faste arbeidssted) og på tjenestereise.

2. Rammes en arbeidstaker av en yrkesskade, skal arbeidsgiveren bære utgiftene ved sykebehandling og helbredelse samt andre utgifter forårsaket av yrkesskaden i den utstrekning utgiftene ikke dekkes av det offentlige.
3. En arbeidstaker som ikke kan utføre sitt arbeid som følge av yrkesskade, har rett til tjenestefri med full lønn inntil 49 uker og 5 kalenderdager. I tillegg kommer arbeidsgiverperiode(r) etter § 18 nr. 2.

Fagdepartementet eller den det bemynndiger, kan tilstå ytterligere tjenestefri med lønn hvis det er grunn til å tro at arbeidstakeren innen rimelig tid kan gjenoppta arbeidet.

Ved overføring til lavere stilling som følge av yrkesskade, beholder arbeidstakeren den tidligere stillings lønn etter reglene i § 10 nr. 5.

4. Retten til tjenestefri med lønn opphører ved utløpet av eventuell oppsigelsesfrist. For arbeidstakere som er antatt til tidsbegrensete arbeidsforhold, utløper retten når ansettelsesforholdet opphører. Eventuelle forpliktelser går fra dette tidspunktet over på folketrygden.
5. Hvis en arbeidstaker dør som følge av yrkesskade, utbetales de etterlatte,

jf. nr. 6, en engangserstatning tilsvarende 15 G (G = grunnbeløpet i folketrygden).

Beloepene beregnes etter G på oppgjørstidspunktet.

6. Engangserstatningen utbetales i slik rekkefølge (ugjenkallelig begunstiget i den rekkefølge de er nevnt):

- A. Ektefelle, registrert partner, jf. § 2 nr. 8, eller samboer, jf. § 2 nr. 9 (se dog bokstav B).
- B. Barn under 20 år. Disse skal ha utbetalts minst 40 % av erstatningsbeløpet selv om det er erstatningsberettiget ektefelle/registrert partner eller samboer, jf. bokstav A.
- C. Andre personer som for en vesentlig del ble forsørget av avdøde.

KMD fastsetter nærmere regler.

7. Ved yrkesskade som fører til ervervsmessig uørhet på 100 %, settes erstatningssummen til 15 G. Har skadelidte bare tapt deler av sin ervervsevne, reduseres erstatningen tilsvarende.

Beloepet beregnes etter G på oppgjørstidspunktet.

8. Ved varig medisinsk invaliditet på 15 % eller mer ytes i tillegg ménerstatning på følgende måte:

15-29 % medisinsk invaliditet 1 G.

30-70 % medisinsk invaliditet 2 G.

Over 70 % medisinsk invaliditet 3 G.

9. Det totale erstatningsbeløpet etter nr. 7 og 8 kan ikke overstige 15 G.

Ved beregningen legges grunnbeløpet på oppgjørstidspunktet til grunn.

10. Erstatning etter ovennevnte regler tilstås dersom skaden eller sykdom ble konstatert etter 1. mai 1996. Dersom skaden er inntrådt eller sykdommen konstatert på et tidligere tidspunkt følges de tariffbestemmelser som gjaldt på det tidspunkt. Ved definisjon av begrepet konstatert legges yrkesskadeforsikringsloven § 5 til grunn.

Med virkning fra 1. november 1998 er deltidsansatte omfattet av bestemmelsene her på lik linje med ansatte i heltidsstilling. Dette innebærer at ved yrkesskade eller yrkessykdom som anses som yrkesskade konstatert 1. november 1998 eller senere, utbetales deltidsansatte erstatning etter de samme regler som for heltidsansatte. Dersom skaden er inntrådt eller sykdommen konstatert på et tidligere tidspunkt, følges de regler som gjaldt for deltidsansatte på det tidspunkt.

11. Den samlede utbetaling til etterlatte etter §§ 23 og 24 kan ikke overstige 18 G. Begrensningen gjelder ikke hvis § 23 alene gir høyere utbetaling. I slike tilfeller utbetales ytelsene etter § 23.

Deltidsansatte med flere stillingsforhold i staten eller deres etterlatte, utbetales ikke mer enn den tilsvarende utbetaling til ansatte i heltidsstilling eller deres etterlatte.

12. I de tilfeller der arbeidstakeren eller de etterlatte vil oppnå høyere erstatning etter yrkesskadeforsikringsloven med forskrifter, utbetales erstatning etter lovens regler.

Dersom erstatningen etter § 24 i fellesbestemmelsene er høyere enn etter yrkesskadeforsikringsloven med forskrifter, utbetales differansen i tillegg til utbetalingen etter loven.

4 Pensjon

4.1 Tjenestepensjon

Tjenestepensjon er fastlagt i lov om Statens pensjonskasse.

For arbeidstakere som frarer med rett til straks begynnende pensjon, skal pensjonen minst svare til en pensjon basert på et pensjonsgrunnlag beregnet etter lov om Statens pensjonskasse kapittel 3, måneden før siste regulering av grunnbeløpet i folketrygden og tillagt denne regulering.

4.2 Avtalefestet pensjon (AFP)

Fra og med 1. januar 2011 gjelder følgende bestemmelser:

Avtalefestet pensjonsordning (AFP) omfatter arbeidstakere og undervisningspersonalet i stillinger som går inn under lov om Statens pensjonskasse og har minst 10 års medlemskap i offentlige tjenestepensjonsordninger etter fylte 50 år. Arbeidstakeren må være i lønnet arbeid på pensjoneringstidspunktet med en pensjonsgivende inntekt som på årsbasis overstiger grunnbeløpet i folketrygden, og dessuten ha hatt en tilsvarende pensjonsgivende inntekt året før pensjonering. Arbeidstakeren må videre i de 10 beste årene i perioden fra og med 1967 til og med året før uttak av AFP hatt en gjennomsnittlig pensjonsgivende inntekt på minst 2 ganger folketrygdens grunnbeløp.

Deltidsansatte gis rett til å ta ut avtalefestet pensjon etter bestemmelsene i punktet her.

4.2.1 AFP 62 - 67 år

Arbeidstakere i staten og undervisningspersonalet har rett til å fratre med straks begynnende pensjon (AFP) ved fylte 62 år. Pensjonen beregnes etter de regler som framgår av lov om avtalefestet pensjon for medlemmer av Statens pensjonskasse. I tillegg til denne pensjonen utbetales et skattepliktig tillegg på kr 1 700 pr. mnd. som tilsvarer det skattefrie sluttvederlag i LO/NHO-området. Arbeidstakere som frarer med AFP tilstås en ytelse slik at ingen får mer enn 70 % av løpende lønnsinntekt på årsbasis.

Ved fylte 65 år vil pensjonen bli omregnet etter reglene i pensjonsloven kapittel 5. Det særlige kronebeløpet faller bort for pensjoner som beregnes etter pensjonslovens bestemmelser. Ville arbeidstakeren ha fått en høyere

pensjon, inkludert det særlige tillegg, i ordningen som er omtalt i avsnittet ovenfor, utbetales differansen i tillegg til pensjon etter pensjonslovens regler.

4.2.2 AFP 65 - 67 år

Arbeidstakere som frarer med AFP i en alder av 65 eller 66 får pensjonen beregnet etter reglene i pensjonsloven kapittel 5. Ville arbeidstakeren ha fått en høyere pensjon, inkludert det særlige tillegg, i ordningen som er omtalt i pkt. 4.2.1 første ledd, utbetales differansen i tillegg til pensjon etter pensjonslovens regler.

4.2.3 Avkortningsregler

AFP-pensjonister får redusert pensjonen ved annen inntekt i samsvar med reglene i lov om avtalefestet pensjon for medlemmer av Statens pensjonskasse § 3 bokstav d og tilhørende forskrifter.

4.2.4 Delpensjon

Med arbeidsgivers samtykke kan arbeidstakere med stillingsprosent 60 % eller mer av heltidsstilling ta ut delpensjon slik at arbeidstakeren kan trappe ned sin yrkesaktivitet med inntil 40% reduksjon i forhold til heltidsstilling (100 %).

4.2.5 Særaldersgrenser

Arbeidstakere med særaldersgrense 65 år og som har benyttet tilbuddet om avtalefestet pensjon, fortsetter som AFP-pensjonist fram til 67 år.

4.2.6 Andre arbeidstakere

Arbeidstakere i staten som ikke er medlemmer av Statens pensjonskasse eller som ikke har 10 års medlemskap i offentlig tjenestepensjonsordning etter fylte 50 år, men som ellers fyller vilkårene for å ta ut AFP etter lov om avtalefestet pensjon for medlemmer av Statens pensjonskasse, får de samme ytelsler som de ville ha fått etter denne loven, inkludert AFP-tillegget på **kr 1 700 pr. mnd.**

4.2.7 Regulering

AFP reguleres på samme måte som tjenestepensjoner i Statens pensjonskasse. Kronebeløpene reguleres ikke som løpende pensjoner.

4.3 Variable tillegg

Regler for beregning av variable tillegg til lønn i pensjonsgrunnlaget er tatt inn som vedlegg nr. 4.

5 Diverse

5.1 Boliglån

Boliglån med sikkerhet ytes fra Statens pensjonskasse med inntil 1,7 mill. kroner. Lånet gis etter regler fastsatt av KMD.

5.2 Midler til opplærings- og utviklingstiltak

Retningslinjer for opplærings- og utviklingstiltak er fastsatt i egen særavtale mellom staten og hovedsammenslutningene (avtale om OU-midler). Hvert år avsettes det i alt til OU-midler 0,24 % av lønnsmassen i staten, slik den er definert i særavtalen. Avsetningen dekkes ved at arbeidstakerne trekkes kr 400,- i brutto **årlønn** pr. arbeidstaker pr. år, og det resterende beløp dekkes av arbeidsgiver.

5.3 Medbestemmelse, samarbeid og kompetanseutvikling

5.3.1 Medbestemmelse, samarbeidskompetanse og felles opplæring

Statlige virksomheter er avhengige av gode samarbeidsrelasjoner mellom medarbeiderne og ledelsen, og mellom partene sentralt og lokalt. Det innebærer blant annet en felles forståelse av lov- og avtaleverket, særlig om gjennomføring av lokale forhandlinger.

Det avsettes 6 millioner kroner til felles opplærings- og utviklingstiltak for ledelsen og tillitsvalgte. Målsettingen er å styrke medbestemmelse og samarbeidskompetanse.

5.3.2 Kompetanseutvikling

Partene vil legge til rette for økt satsing på kompetanse for å utvikle og effektivisere staten, fremme et godt samarbeid mellom ledelsen og medarbeiderne, og mellom partene i virksomheten, slik at virksomhetene kan tilby attraktive arbeidsplasser.

Målrettede kompetanseutviklingstiltak og systematisk kunnskapsdeling er nødvendig for å utvikle arbeidsplassen som læringsarena.

De sentrale parter vil stimulere til kompetanseutvikling ved at det avsettes 25 millioner kroner innen:

- Organisasjons- og ledelsesutvikling som bidrar til økt involvering av tillitsvalgte og medarbeidere, herunder prosjekter knyttet til lokal personal- og lønnspolitikk.
- Oppfølging av avtalen om et inkluderende arbeidsliv.
- Utvikling av kompetanse for å hindre utstøting ved omstillingsprosesser.
- Inkludering av personer med innvandrerbakgrunn.
- Oppfølging av målet om flere lærlinger i staten.

Støtte til kompetanseutvikling forutsetter at erfaringene fra prosjektene deles internt og på tvers av statlige virksomheter.

Midlene kan også brukes til kompetansetiltak som iverksettes av partene sentralt, herunder forsøk og utviklingstiltak for alle virksomheter.

5.3.3 Retningslinjer for avsetningene

KMD og hovedsammenslutningene fastsetter retningslinjer for avsetningene i punkt 5.3.1 og 5.3.2, og kan også i tariffperioden omdisponere midlene mellom disse. Partene evaluerer ordningene.

5.4 Omstilling og effektivisering i staten

Staten vil fortsatt sikre at omstillinger i statlig sektor skjer så smidig og effektivt som mulig, jf. vedlegg 3.

Retningslinjer for omstellingsarbeidet i staten er utarbeidet i samråd med hovedsammenslutningene. Eventuelle endringer av retningslinjene i tariff-perioden kan skje etter behov.

Det avsettes 4 millioner kroner til omstellingsarbeid i staten. KMD og hovedsammenslutningene fastsetter retningslinjer for avsetningen og vil i fellesskap evaluere ordningen.

5.5 Inn i tariffområdet

1. Ved overføring av ikke-statlige virksomheter til det statlige tariffområdet er de sentrale parter enig om at det er viktig å komme inn tidlig i prosessen for å få oversikt over de aktuelle spørsmål som er knyttet til overføringen. Mottakende arbeidsgiver må særlig merke seg pkt. 2-4.
2. De arbeidstakere som blir overført omfattes av hovedtariffavtalene, hovedavtalen, sentrale særavtaler og andre relevante lokale særavtaler i staten fra overføringstidspunktet, med mindre KMD og hovedsammenslutningene blir enige om noe annet i det konkrete tilfellet.
3. Videre skal det inngås en egen tariffavtale vedrørende den virksomhet som overføres. Med mindre de sentrale parter blir enige om noe annet,

skal denne avtalen inngås mellom arbeidsgiver i vedkommende statlige virksomhet og arbeidstakernes medlemsorganisasjoner. Avtalen skal angi hvilken virksomhet/del av virksomhet som overføres. Den skal videre inneholde opplysninger om at hovedtariffavtalen, hovedavtalen og andre særavtaler i staten gjelder fra overføringstidspunktet.

4. I tillegg til det som er nevnt i punkt 2 og 3, skal mottakende statlig arbeidsgiver, i samsvar med arbeidsmiljøloven § 16-2 annet ledd, tidligst mulig og ikke senere enn tre uker etter overdragelsestidspunktet, sende et skriftlig varsel til de arbeidstakerorganisasjoner i den/de aktuelle tariffavtalen/er som de overførte arbeidstakerne var bundet av. Varselet skal være en beskjed om at den nye statlige arbeidsgiver ikke ønsker å bli bundet av den/de tariffavtalen/er som tidligere arbeidsgiver var bundet av. Partene er enige om at varselet i tillegg skal sendes til den/de aktuelle hovedorganisasjon/er som den/de tariffbundne arbeidstakerorganisasjon/e er medlem av.
5. Den enkelte arbeidstaker skal innpasseres i eksisterende stillingskategorier (koder).
6. Ingen skal ved innpassering gå ned i lønn. Det skal opprettes nye arbeidsavtaler etter arbeidsmiljølovens bestemmelser.
7. Ved overføring nevnt under punkt 1 foretas drøftelser om innpassering på hovedtariffavtalen og om andre lønns- og arbeidsvilkår, herunder ingåelse av eventuell omstillingssavtale mv., av mottakende virksomhet, eventuelt vedkommende fagdepartement, etter nærmere avtale mellom KMD og hovedsammenslutningene.

Kommer partene ikke til enighet i lokale drøftelser, kan spørsmål knyttet til tariffrettelige forhold tas opp med KMD og hovedsammenslutningene, jf. pkt. 1 ovenfor.

5.6 Seniorpolitiske tiltak

Arbeidsgiverne i staten må legge til rette for at arbeidstakerne kan stå lenger i arbeid. Seniorpolitiske tiltak er viktig for å få arbeidstakerne til å utsette sin fratrede.

5.6.1 Staten

For å motivere eldre arbeidstakere til å stå lenger i arbeid, gis tjenestefri med lønn tilsvarende:

- a) Åtte dager pr. år fra det kalenderåret man fyller 62 år.
- b) De lokale partene kan i tillegg avtale inntil seks dager pr. år. Kommer de lokale partene ikke til enighet, kan tvisten ikke ankes. Arbeidsgivers siste tilbud skal da gjelde.

Deltidsansatte arbeidstakere får rett til fridager forholdsmessig.

Uttak av tjenestefri med lønn foretas enten som hele dager eller som redusert arbeidstid etter avtale med arbeidsgiver.

Retten etter denne bestemmelsen kan ikke overføres eller utbetales som lønn.

5.6.2 Reduksjon i leseplikt i statlige grunn- og videregående skoler

For undervisningspersonale over 60 år reduseres den ukentlige gjennomsnittlige leseplikten i grunnskole og videregående skole med en basisprosent lik 7 %.

Reduksjonen gjennomføres fra skoleårets begynnelse det kalenderår læreren fyller 60 år.

Leseplikten vil innebære en omfordeling av arbeidsoppgaver innenfor det totale årsverk.

Den frigjorte tiden benyttes til oppgaver tilknyttet tilrettelegging og oppfølging av undervisning. Arbeidsgiver fastsetter hvilke arbeidsoppgaver som kan løses innenfor den omfordelte arbeidstid.

5.7 Innleie fra virksomhet som har til formål å drive utleie (bemanningsforetak)

Partene er enige om at det er viktig å arbeide for et seriøst og velfungerende arbeidsliv, med ordnede lønns- og arbeidsforhold for alle. Dette må også gjelde arbeidstakere som leies inn fra bemanningsforetak til statlige virksomheter. Forutsigbarhet og trygghet for jobben er vesentlig også for innleide arbeidstakere.

1. Statlige virksomheter skal i avtaler om innleie av arbeidskraft sikre at de innleide, så lenge innleieforholdet varer, minst følger lønns- og arbeidsvilkårene i virksomheten i samsvar med tjenestemannsloven § 3B og hovedtariffavtalen/særavtaler i staten, med unntak av pensjonsrettigheter.
2. Staten plikter å gi bemanningsforetak/vikarbyrå de nødvendige opplysninger for at vilkåret om likebehandling kan oppfylles i samsvar med tjenestemannsloven § 3C nr. 1, samt å forplikte bemanningsforetaket/vikarbyrå til dette vilkåret i innleiekontrakten. På anmodning fra tillitsvalgte skal staten dokumentere lønns- og arbeidsvilkår som er gjeldende hos bemanningsforetaket/vikarbyrå når innleide arbeidstakere skal arbeide innenfor hovedtariffavtalens virkeområde, i samsvar med tjenestemannsloven § 3C nr. 4.
3. Tillitsvalgte i statlige virksomheter har rett til å representere innleid

arbeidskraft overfor statlig innleievirksomhet. Dersom utleiebedriften er bundet av tariffavtale med en av hovedorganisasjonene er tvister om den utleides lønns- og arbeidsforhold et forhold mellom partene i bemanningsvirksomheten. Tillitsvalgte og arbeidsgiverrepresentant fra innleievirksomheten kan på forespørsel bistå i forhandlingene med informasjon om avtalene i staten.

4. Innleide arbeidstakere skal presenteres for tillitsvalgte i innleievirksomheten.
5. Partene informerer og drøfter minst to ganger i året prinsippene for bruk av innleie i virksomheten, jf. hovedavtalen §§ 11 og 12. Partene lokalt skal ved drøfting av innleie også drøfte ressurser til tillitsvalgte.

6 Avtalefestet ferie

Det er en viktig oppgave for partene å bidra til en sterk, effektiv og omstillingsdyktig offentlig sektor. Ved innføring av den avtalefestede ferien er det derfor en klar forutsetning at offentlige virksomheter gir muligheter til å oppveie de ulempene dette kan medføre med større fleksibilitet, slik at tjenesteproduksjonen og servicetilbuddet til publikum opprettholdes. Arbeidstakerne vil også på sin side ha forskjellige behov for avvikende arbeidstidsordninger begrunnet i ulike livsfaser, arbeids- og bosituasjoner m.m. Økt fleksibilitet sammen med den avtalefestede femte ferieuken vil kunne bidra til mindre sykefravær og økt produktivitet.

1. Partene er enige om å forskuttere den femte ferieuken, jf. ferieloven § 15, slik at ferie etter ferieloven og avtalefestet ferie til sammen utgjør 30 virkedager. Av dette utgjør den avtalefestede ferien 5 virkedager. Ekstraferie på 6 virkedager for arbeidstakere over 60 år opprettholdes, jf. ferieloven § 5 nr. 1 og 2.
2. Arbeidstaker har rett til fem virkedager fri hvert kalenderår, jf. ferieloven § 5 nr. 4, i tillegg til de lovfestede 25 virkedager, jf. ferieloven § 5 nr. 1. Deles den avtalefestede ferien, kan arbeidstaker bare kreve å få fri så mange dager som vedkommende normalt skal arbeide i løpet av en uke.
3. Dersom det blir besluttet å innføre den resterende del av den femte ferieuken som en alminnelig ordning, jf. ferieloven § 15, skal disse dagene komme til fradrag i den avtalefestede ordningen.
4. Feriepenger for den resterende del av den femte ferieuken beregnes og utbetales i samsvar med inngått avtale mellom de sentrale parter.
5. Den alminnelige prosentsats for feriepenger skal være 12 % av feriepengegrunnlaget, jf. ferieloven § 10 nr. 2 og 3.

Dersom det blir besluttet å utvide antall feriedager i ferieloven, er det partenes forutsetning at de ovennevnte prosentsatser for opptjeningsåret

- legges til grunn som feriegodtgjørelse for tilsvarende periode.
6. Arbeidsgiver fastsetter tidspunktet for den avtalefestede ferien etter drøftinger med de tillitsvalgte eller den enkelte arbeidstaker samtidig med fastsettelsen av den ordinære ferien. Arbeidstaker kan kreve å få underretning om fastsettelse av den avtalefestede del av ferien tidligst mulig og senest to måneder før avviklingen, med mindre særlige grunner er til hinder for dette, jf. ferieloven § 6 nr. 2.
 7. Arbeidstaker kan kreve å få feriefritid etter denne bestemmelse uavhengig av opptjening av feriepenger.
 8. Dersom driften helt eller delvis innstilles i forbindelse med ferieavvikling, kan alle arbeidstakere som berøres av stansen, pålegges å avvikle ferie av samme lengde uavhengig av opptjeningen av feriepenger.
 9. Arbeidstaker kan kreve at den avtalefestede delen av ferien gis samlet innenfor ferieåret, jf. ferieloven § 7 nr. 2, og på en slik måte at 1 ukes sammenhengende ferie oppnås. De sentrale parter vil oppfordre lokale arbeidsgivere og tillitsvalgte til å plassere den avtalefestede ferien slik at kravet til effektiv tjenesteproduksjon og et godt servicetilbud til publikum blir ivaretatt, for eksempel ved at avtalefestet ferie tas i forbindelse med Kristi Himmelfartsdag, påske, jule- og nyttårshelgen.
 10. Ved skriftlig avtale mellom arbeidsgiver og den enkelte, kan den avtalefestede ferien overføres helt eller delvis til neste ferieår.
 11. For skiftarbeidere tilpasses den avtalefestede ferien lokalt, slik at dette etter full gjennomføring utgjør 4 arbeidede skift.
 12. For grupper av arbeidstakere hvor ferie etter ferieloven § 15 allerede er innført, skal antall dager ikke økes som følge av innføring av den avtalefestede ferien. Iverksettelsen og den praktiske gjennomføringen av den avtalefestede ferien for de aktuelle virksomheter avtales nærmere mellom partene.
 13. Ordningen med avtalefestet ferie for stillinger i statlige grunn- og videregående skoler skal gjennomføres på følgende måte:
De avtalefestede feriedagene tas ut uten at behovet for stillinger øker, og anses avviklet i de deler av året der det ikke foregår undervisning.

7 Varighet

Denne hovedtariffavtale trer i kraft 1. mai 2016 og gjelder til og med 30. april 2018.

8 Rettstvist

Forståelsen av bestemmelserne i hovedtariffavtalen og de sentrale særavtaler er et forhold mellom KMD og hovedsammenslutningene.

9 Protokolltilførsler

NR. 1

For undervisningspersonalet i statlige grunn- og videregående skoler inngås det tilpasningsavtale til fellesbestemmelserne i hovedtariffavtalen for tariff-perioden der dette er nødvendig på grunn av disse skolenes egenart.

NR. 2

Partene er enige om at det er behov for et modernisert og forenklet lønns- og forhandlingssystem i staten som bedre legger til rette for at virksomhetene i staten kan rekruttere, utvikle og beholde kompetente medarbeidere. Lokalt handlingsrom er et viktig element i det nye systemet. Det fremtidige lønns- og forhandlingssystemet skal for øvrig bygge på følgende prinsipper:

- De sentrale parter forhandler om den økonomiske rammen. Denne rammen fordeles til forhandlingsstedene.
- Systemet må sikre alle et rimelig lønnsnivå og lønnsutvikling.
- Innenfor den sentralt fastsatte rammen forhandler de lokale partene om fordelingen.
- De lokale partene står fritt til å benytte virkemidler som for eksempel generelle tillegg, gruppejusteringer og individuelle tillegg.
- Det etableres en twisteløsningsmodell for lokale forhandlinger innenfor tjenestetvistloven.
- Ingen skal gå ned i lønn som følge av implementeringen av det nye lønns- og forhandlingssystemet.
- Systemet skal ivareta likelønnshensyn.
- Systemet legger til rette for nødvendig kontroll med lønnsutviklingen i staten.
- Systemet skal ha samme transparens som i dag.

Det gjennomføres et partssammensatt arbeid med Statens personaldirektør og lederne i hovedsammenslutningene som styringsgruppe, som skal fremme forslag til de nærmere detaljene i et nytt lønns- for forhandlings-system. Dette arbeidet skal være ferdig innen 1. februar 2017 slik at det nye lønns- og forhandlingssystemet implementeres i hovedtariffavtalen i mellom-oppgjøret 2017.

NR. 3

Dersom det i tariffperioden foretas endringer i den offentlige tjenestepensjonsordningen som har betydning for AFP i staten, er Kommunal- og moderniseringsdepartementet og Akademikerne enige om å foreta tilpasninger i tråd med endringene.

NR. 4

Partene er enige om å fortsette arbeidet med å modernisere lønnsystemet, i tråd med det mandatet som er avtalt i protokolltilførsel nr. 2 i hovedtariffavtalen for perioden 1. mai 2016 til 30. april 2018. Partene er enige om at arbeidet skal bygge på rapporten fra den partssammensatte gruppe som ble overlevert i februar 2017.

Partene fastsetter den nærmere organiseringen av, rammene og tidsplan for arbeidet innen utgangen av juni 2017. Arbeidet skal ved behov også omfatte nødvendige tilpasninger av forhandlingssystemet til de endringer som gjøres i lønnssystemet. Arbeidet skal gjennomføres slik at det kan legges til grunn i forbindelse med forhandlingene om hovedtariffoppgjøret våren 2018.

NR. 5

Ansatt i stillingskode som utgår, overføres til en stillingskode på tilsvarende nivå og i henhold til den lokale lønnspolitikken, i samme lønnsramme eller samme lønnspenn. Overføringen skal ikke medføre nedgang i lønn. Overføringen avtales av partene i lokale forhandlinger.

Dersom lønnsrammen til den tidligere stillingskoden ikke lenger finnes, må spørsmålet legges frem for de sentrale partene for avgjørelse.

NR. 6

Partene er enige om å konvertere lønnsrammene i lønnsplanheftet ved å sette inn prosentpåslag ved ansiennitetsopprykken.

Utformingen skal skje slik at lønnsutviklingen blir tilsvarende som om lønnsrammene i hovedtariffavtalen for Akademikerne pr. 1. mai 2016, hadde blitt videreført.

Inngangsverdien for prosentpåslagene må derfor være den samme for alle ansiennitetsopprykk.

Grunnlaget for konverteringen er lønnstabellen for Akademikerne pr. 1. mai 2016.

Konverteringen skal gjennomføres av KMD og forelegges Akademikerne innen utgangen av mai 2017.

Vedlegg 1

Lønnsplanhefte nr. 53 B

3. LØNNSPLANNER

Lønnspl. Stkode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B	Lønnspl. Stkode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B					
3.1 GJENNOMGÅENDE STILLINGER														
90.100 LEDERSTILLINGER														
1072	Arkivleder		382 900		90.302	TEKNISK ASSISTENT, TEKNIKER								
1054	Kontorsjef		412 600		1089	Teknisk assistent	LR02							
1056	Økonomisjef		412 600		1090	Tekniker	LR03							
1055	Personalsjef		412 600		1091	Tekniker		349 400						
1058	Administrasjonssjef		412 600						1					
1057	Informasjonssjef		412 600											
1407	Avdelingsleder		425 900		90.303	ARKITEKT								
1059	Underdirektør		439 600		1092	Arkitekt	LR22							
1211	Seksjonssjef		439 600		1093	Avdelingsarkitekt		419 100						
1477	Regiondirektør		454 700		1094	Overarkitekt		470 000						
1060	Avdelingsdirektør		470 000		1182	Seniorarkitekt		494 800						
1061	Assisterende direktør		470 000		1095	Sjefarkitekt		584 300						
1062	Direktør		470 000											
1538	Fagdirektør		470 000											
90.103 SAKSBEHANDLER														
1063	Førstesekretær	LR10			90.309	TEKNISK LABORATORIEPERSONELL								
1065	Konsulent	LR17		2	1096	Laboratorieassistent	LR02							
1408	Førstekonsulent	LR21		1 el. 2	1097	Laborant	LR04							
1363	Seniorkonsulent		425 900		1098	Laborantleder		349 400						
90.201 KONTORSTILLINGER														
1068	Fullmektig	LR02			90.400	FORSKER								
1069	Førstefullmektig	LR03			1109	Forsker	LR24							
1070	Sekretær	LR09			1108	Forsker	LR25							
1409	Sekretær		349 400		1110	Forsker		532 400						
1433	Senioresekretær		367 400		1183	Forsker		605 800						
1071	Kontorleder		382 900		1111	Forskningssjef		632 500						
90.205 BIBLIOTEKAR														
1073	Bibliotekfullmektig	LR04			Ved oppnemming fra kode 1108 bortfaller eventuelle doktorgradstillegg. Ved oppnådd professorkompetanse gis innpllassering på kode 1183 Forsker etter fastsatte retningslinjer. Ved oppnådd doktorgrad innenfor det fagområde/forskningsfelt som vedkommende er tilslatt i gis innpllassering som 1109 Forsker.									
1410	Bibliotekar	LR15		2										
1515	Spesialbibliotekar		425 900											
1077	Hovedbibliotekar		454 700											
90.207 BETJENT														
1078	Betjent	LR02			Merknad: Ved tilsetting i stilling som 1109 Forsker kommer godskrivingsreglene i fellesbestemmelsene § 5 og sikringsbestemmelsen i § 4 nr. 2 ikke til anvendelse. Opprykk på lønnsstigen skjer etter tjenestearsiennitet i stillingen.									
1079	Førstebetjent		349 400											
90.208 SJÅFØR														
1081	Sjåfør	LR02			90.410	FORSKNINGSTEKNIKER								
1180	Sjåfør	LR03			1511	Forskningsstekniker	LR09							
90.301 INGENIØR														
1411	Avdelingsingeniør	LR15		2	1512	Forskningsstekniker		349 400						
1084	Avdelingsingeniør	LR16		2	1513	Seniorforskningsstekniker		349 400						
1275	Ingeniør	LR17		2	1514	Ledende forskningsstekniker		349 400						
1085	Avdelingsingeniør	LR22		1 el. 2	90.500	RÅDGIVER								
1083	Ingeniør		367 400		1434	Rådgiver		400 100						
1087	Overingeniør		454 700		1364	Seniorrådgiver		512 700						
1181	Senioringeniør		494 800											
1088	Sjefingeniør		563 500											
Ved tilsetting i ingeniørstilling innplasseres de med 3-årig høgskoleutdanning som ingeniør på kode 1411 Avd. ing.														
Ved tilsetting i ingeniørstilling innplasseres de med relevant høyere akademisk utdanning på kode 1085 Avdelingsingeniør.														
90.510 PROSJEKTLEDER														
1113	Prosjektleder				1113	Prosjektleder		400 100						
90.520 UTREDNINGSLÆRER														
1114	Utredningsleger				1114	Utredningsleger		446 900						

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingsregler, fellesbest. § 5B	Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingsregler, fellesbest. § 5B
90.600	ARBEIDERSTILLINGER				90.850	TEKNISK DRIFT M.V.			
1115	Hjelpearbeider	LR02			1215	Sikkerhetsbetjent	LR03		
1116	Spesialarbeider	LR02			1216	Driftsoperatør	LR03		
1117	Fagarbeider	LR03			1136	Driftstekniker		349 400	
1203	Fagarbeider m/fagbrev	LR11			1137	Driftsleder		349 400	
Merknad: Stillingskode 1203 Fagarbeider, gjenspeiler den yrkesmessige avlonningen for arbeidstakere med offentlig fagbrev etter opplæringslova.					90.910	UNGE ARBEIDSTAKERE, LÆRLINGER, ASPIRANTER			
90.610 ARBEIDSLEDERSTILLINGER					1138	Unge arbeidstakere inntil 17 år mellan 17 og 18 år		230 640*	
1118	Arbeidsleder		349 400		1362	Lærling		245 055*	
1119	Formann		349 400		1429	Aspirant		291 900	
1120	Mester		349 400		1446	Lærekandidat		lønn i % av begynnerlønn i kode 1203	
90.701 KJØKKENPERSONALE					1429	Aspirant		291 900	
1184	Kokk	LR02			1446	Lærekandidat		lønn i % av begynnerlønn i kode 1203	
1122	Førstekokk	LR04			Denne lønnsplan gjelder for lærlinger og unge arbeidstakere innenfor områder hvor det ikke er opprettet særskilt aspirantordning. Ved fylte 18 år lønnes arbeidstakere i kode 1138 i samsvar med den stilling vedkommende fyller.				
1123	Assisterende kjøkkensjef		349 400		* Lønnen skal være de angitte beløpene og er regnet i prosent av tidligere lønnstrinn 19, (kr 288 300).				
1124	Kjøkkensjef		349 400						
90.702 HUSHOLDSPERSONALE					3.2	HØYESTERETT			
1125	Husholdsassistent	LR02			91.001	DIVERSE STILLINGER			
1126	Husholdsbestyrer	LR03			1142	Protokollsekretær		372 400	
1127	Husholdsleder		349 400		1312	Utredningsleder		605 800	
1128	Husøkonom		353 700						
90.703 RENHOLDSPERSONALE M.V.					3.3	REGJERINGSADVOKATEMBETET			
1129	Renholdsbetjent	LR02			91.002	ADVOKAT			
1130	Renholder	LR03			0257	Advokatfullmekting		419 100	
1131	Tøyforvalter		349 400		0258	Advokat		573 700	
1132	Renholdsleder		353 700		1478	Advokat med møterett for Høyesterett		1 001 600	
90.801 SOSIALEKRETÆR, SOSIALKURATOR									
1185	Spesialutdannet sosionom	LR18		2	Merknad: Advokatfullmekting som får advokatbevilling overføres fra kode 0257 til kode 0258.				
1173	Klinisk sosionom	LR18		2	Advokater som får møterett for Høyesterett overføres fra kode 0258 til kode 1478.				
90.805 STATLIGE BARNEHAGER					3.4	DEPARTEMENTENE, RIKSREVISJONEN, SIVILOMBUDSMANNEN			
0829	Barnehageassistent	LR02			00.101	LEDERSTILLINGER			
0830	Barnehageassistent m/barnepleierutdanning	LR04			0008	Byråsjef		462 000	
0947	Førskolelærer	LR15		2	1217	Underdirektør		512 700	
1307	Pedagogisk leder		382 900		1218	Avdelingsdirektør		553 200	
0948	Styrer		406 100						
Merknad: Kode 0947 Førskolelærer benyttes kun for arbeidstakere med 3-årig førskolelærerutdanning eller høyere. Kode 0947 Førskolelærer med 2-årig spesialpedagogisk tilleggsutdanning som arbeider i spesialinstitusjon og som har inntil 20 års tjenesteansiennitet, gis 4 ltr. som en personlig ordning. De med 20 års tjenesteansiennitet eller mer gis 5 ltr. som en personlig ordning.					00.102	SPESIALSTILLINGER			
90.810 BEDRIFTSHELSETJENESTE					1220	Spesialrådgiver		785 000	
0790	Bedriftssykepleier		406 100		1221	Lovrådgiver JD		573 700	
1282	Bedriftspsykiaterapeut		406 100		1222	Lovrådgiver FIN		573 700	
0791	Bedriftslege		494 800		1365	Informasjonssjef		439 600	
0792	Bedriftsoverlege		532 400		1436	Rådgiver		425 900	
					1448	Seniorrådgiver		512 700	
					1535	Kommunikasjonssjef		553 200	
					1536	Folkerettsrådgiver UD		573 700	
					1539	Fagdirektør		563 500	
					1554	Kontorsjef hos Sivil- ombudsmannen		553 200	

3.5 LØNNSPLANER - DEPARTEMENTSOMRÅDER

FINANSDEPARTEMENTET

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingsregler, fellesbest. § 5 B	Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingsregler, fellesbest. § 5 B
---------------------	---------------------	-----------------	-------------------	---	---------------------	---------------------	-----------------	-------------------	---

SKATTEETATEN

02.200	DIVERSE STILLINGER			
0037	Likningsrevisor	377 300		
1223	Skatterevisor	425 900		
1224	Spesialrevisor	446 900		
1413	Skattejurist	425 900		
1501	Seniorskattejurist	503 800		
1516	Seniorrevisor	446 900		

TOLLETATEN

02.310	DIVERSE STILLINGER			
0046	Tollbetjent		LR03	
1225	Tollinspektør		LR17	
0050	Førstetollinspektør		412 600	
0052	Tollrevisor		425 900	
0053	Tolloverinspektør		432 700	
1414	Spesialrevisor		439 600	
1279	Seksjonsleder		439 600	
1280	Avdelingssjef		503 800	

FORSVARSDEPARTEMETET

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingsregler, fellesbest. § 5 B	Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingsregler, fellesbest. § 5 B
---------------------	---------------------	-----------------	-------------------	---	---------------------	---------------------	-----------------	-------------------	---

FORSVARET

05.100	YRKES-, AVDELINGS- OG KONTRAKTSBEFAL			
0139	Fenrik	LR48		
1556	Løytnant II	LR35		
0141	Løytnant	LR36		
1519	Kaptein/Rittmester/ Kapteinløytnant	LR37		
1557	Kaptein/Rittmester/ Kapteinløytnant II	LR38		
1520	Major/ Orlogskaptein	425 900		
1558	Major/ Orlogskaptein II	LR49		
1521	Oberstløytnant/ Kommandørkaptein	454 700		
1522	Oberst/Kommandør	494 800		
1523	Brigader/ Flaggkommandør	522 400		
1524	Generalmajor/ Konreadmiral	584 300		
1525	Generalløytnant/ Viseadmiral	632 500		

Tilleggsansienitet. All militær utdanning av ett skoleårs varighet, utover første år i grunnleggende befalsutdanning (GBU), godskrives lønnstjenestearnsiensitet etter forholdstall 2:1. Dette gjelder også GBU av lengre varighet enn ett skoleår. Tilleggsansienitet gjelder også for sivil utdanning dersom utdanningen er av faglig betydning for den militære tjenesten. Tilleggsansienitet godskrives etter fullført og bestått eksamen.

05.101 BEFAL KONSTABLER OG GRENAADERER

1560	Kadett	LR48
------	--------	------

1561 Visekorporal/ Vingsoldat/ Visekonstabel

1562	Visekorporal kl. 1/ Ledende vingsoldat/ Konstabel	LR32
1563	Korporal/ Ledende konstabel	LR33
1559	Korporal/ Ledende konstabel II	LR46
1564	Sersjant, Kvartermester	LR48
1565	Seniorsersjant/ Seniorkvartermester	LR47
1566	Oversersjant/ Vingsersjant/ Skvadronmester	LR36
1579	Oversersjant/ Vingsersjant/ Skvadronmester II	LR35
1567	Stabssersjant/ Flottiljemester	LR37
1580	Stabssersjant/ Flotiljemester II	LR38
1568	Kommandérsersjant/ Orlogsmester	425 900
1581	Kommandérsersjant/ Orlogsmester II	LR49
1569	Sersjantmajor, Flaggmester	454 700

Tilleggsansienitet. All militær utdanning av ett skoleårs varighet, utover første år i grunnleggende befalsutdanning (GBU), godskrives lønnstjenestearnsiensitet etter forholdstall 2:1. Dette gjelder også GBU av lengre varighet enn ett skoleår. Tilleggsansienitet gjelder også for sivil utdanning dersom utdanningen er av faglig betydning for den militære tjenesten. Tilleggsansienitet godskrives etter fullført og bestått eksamen.

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingsregler, fellesbest. § 5B	Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingsregler, fellesbest. § 5B
05.128	INTERNASJONALE OPERASJONER				0179	Driftsassistent		349 400	
1226	Vervet (menig, korporal)		295 500		0176	Kvalitetsleder		358 200	
1451	Spesialmedarbeider		310 700		0174	Verkstedsleder		358 200	
1228	Fenrik		314 900		0175	Driftskoordinator		358 200	
1230	Løytnant		345 400		05.210	DRIFTS- OG VEDLIKEHOLDSPERSONALE			
1526	Kaptein/Rittmester/ Kapteinløytnant		367 400		1285	Vedlikeholder u/fagbrev	LR02		
1450	Internasjonal rådgiver		377 300		1286	Vedlikeholder m/off. fagbrev	LR11		
1527	Major/Orlogskaptein		419 100		05.216	SAMBANDS- OG VARSLINGSTJENESTE			
1528	Oberstløytnant/ Kommandørkaptein		486 100		0184	Sambandsleder		349 400	
1529	Oberst/Kommandør		532 400		0185	Varslingsleder		349 400	
1530	Brigader/ Flaggkommandør		563 500		1145	Radioleder		349 400	
1570	Visekorporal/Vingsoldat/ Visekonstabel		295 500		0186	Varslingskontrollør		349 400	
1571	Visekorporal kl. 1/Ledende vingsoldat/Konstabel		306 700		05.221	VAKT - BRANN - HAVARI			
1572	Korporal/ Ledende konstabel		314 900		0187	Vaktbetjent	LR02		
1573	Sersjant/Kvartermester		330 000		0188	Brannkonstabel	LR03		
1574	Seniorsersjant/ Seniorkvartermester		337 600		0688	Lufthavnbetjent	LR03		
1575	Oversersjant/Vingersjant/ Skvadronmester		345 400		0189	Brannmester		349 400	
1576	Stabssersjant/Flottiljemester		367 400		0190	Overbrannmester		349 400	
1577	Kommandérsersjant/ Orlogsmester		419 100		05.230	HELSETJENESTEN			
1578	Sersjantmajor, Flaggmester		486 100		1341	Tannhelsesekretær	LR09		
					1540	Tannpleier	LR15		2
05.200	FORSYNINGSTJENESTE				0205	Spesiallege		477 800	
0160	Terminalbetjent	LR03			1281	Klinikksjef		494 800	
0161	Maskinfører	LR03			0207	Overlege		522 400	
0170	Inspektør	LR09							
0165	Lagerbetjent		349 400						
0164	Lagerkontrollør		349 400						
0162	Maskinsjef		349 400						
0163	Lagerleder		349 400						
0166	Transportleder		349 400						
0168	Lagersjef		353 700						
0169	Skipsfører		353 700						
0171	Førsteinspektør		358 200						
05.206	TEKNISK VEDLIKEHOLDSTJENESTE								
1283	Mekaniker u/fagbrev	LR02							
1284	Mekaniker m/off. fagbrev								
0173	Driftsplanlegger		349 400						

JUSTIS- OG BEREDSKAPSDEPARTEMETET

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B	Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B
DOMSTOLENE									
08.010	DOMMERFULLMEKTIG				0247	Dommerfullmekting	412 600		
PÅTALEMYNDIGHETEN									
08.120	STATSADVOKAT, RIKSADVOKAT				0253	Statsadvokat	605 800		
0254	Førstestatsadvokat		655 300		0256	Generaladvokat	573 700		
DEN MILITÆRE PÅTALEMYNDIGHET									
08.130	KRIGSADVOKAT, GENERALADVOKAT				1541	Førstekrigsadvokat	532 400		
0256	Generaladvokat		573 700						
SYSSELMANNSETATEN									
08.150	DIVERSE STILLINGER				0259	Sysselmannsbetjent	LR40		
1209	Sysselmannsbetjent		LR41	2	0260	Sysselmanns- førstebetjent	439 600		
1268	Miljøvernjsjef		439 600		1169	Sysselmanns- overbetjent	470 000		
0261	Ass. sysselmann		477 800		0262	Sysselmann	573 700		
JORDSKIFTERETTENE									
08.160	DIVERSE STILLINGER				1551	Jordskifte- dommerfullmekting	412 600		
0455	Jordskiftedommer		470 000		1467	Jordskifteretsleder	512 700		
KRIMINALOMSORGEN									
08.200	STRAFFEGJENNOMFØRING				0281	Miljøassistent	LR02		
0281	Miljøterapeut		LR15		1201	Miljøterapeut	LR17	2	
0808	Miljøterapeut		LR17		0264	Fengselsbetjent	LR39		
0269	Fritidsleder		349 400		0265	Fengselsførstebetjent	425 900		
1542	Fengselsoverbetjent		454 700		0266	Fengselsinspektør	454 700		
ADMINISTRATIVE STILLINGER									
08.201	ADMINISTRATIVE STILLINGER				0272	Driftssjef	382 900		
1502	Ass. fengselsleder		462 000		1503	Ass. friomsorgsleder	470 000		
1453	Friomsorgsleder		486 100		1452	Fengselsleder	486 100		
DIVERSE STILLINGER									
08.202	DIVERSE STILLINGER				0275	Verksbetjent	LR39		
0279	Gårdsmekting		362 800		0278	Underverksmester	394 300		
1415	Verksmester		406 100						
POLITIETATEN									
08.305	POLITISTILLINGER				0284	Politibetjent	LR40		
1454	Politibetjent		LR40		1457	Politibetjent 1	LR41	2	
1458	Politibetjent 1		LR41		1459	Politibetjent 2	LR42	2	
1460	Politibetjent 2		LR42		1461	Politibetjent 3	LR43	2	
1462	Politibetjent 3		LR43		0285	Politisførstebetjent	439 600		
1455	Politisførstebetjent		439 600		0287	Politioverbetjent	470 000		
1456	Politioverbetjent		470 000						
Merknad: Ved tilsetting som/omgjøring til Politibetjent 2, LR42 eller til Politibetjent 3, LR43 er det en forutsetning at arbeidstakeren fyller de krav til kompetanse som kreves i stillingen, jf. kompetansekriteriene.									
Kodene 0284 Politibetjent, 1457 Politibetjent 1, 1459 Politibetjent 2, 1461 Politibetjent 3, 0285 Politisførstebetjent og 0287 Politioverbetjent har aldersgrense 60 år. Kodene 1454 Politibetjent, 1458 Politibetjent 1, 1460 Politibetjent 2, 1462 Politibetjent 3, 1455 Politisførstebetjent og 1456 Politioverbetjent har aldersgrense 63 år.									
08.306 POLITIEMBETSMENN OG ANDRE									
POLITISTILLINGER									
0288	Politisfullmekting		412 600		1245	Politiadvokat	470 000		
1481	Assisterende sjef for Politihøgskolen		477 800		0290	Politiinspektør	477 800		
0326	Lensmann		512 700		1243	Politisasjonssjef	512 700		
1480	Sjef for Politihøgskolen		512 700		1543	Politiadvokat 2	584 300		
0295	Visepolitimester		594 400		1244	Sjef for utrykningspoliti	617 800		
0292	Politimester		617 800						
08.307 SIVILE STILLINGER									
0302	Stallbetjent		LR03		1416	Grensekontrollør	LR17		
1531	Arrestforvarer		LR17		1342	Ledende arrestforvarer	372 400		
0318	Skriftgransker		372 400		0296	Politeivisor	412 600		
1552	Spesialletterforsker		470 000		1504	Namsfogd	512 700		
Under opplæringstiden som skriftgransker, kan det ikke gis høyere lønn enn ltr. 37.									
08.308 INTERNASJONALE OPPDRAG MV.									
1392	Internasjonal rådgiver		446 900						

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B
---------------------	---------------------	-----------------	-------------------	--

DIREKTORATET FOR SAMFUNNSSIKKERHET OG BEREDSKAP

08.401	SIVILFORSVARSTJENESTEN			
0330	Sivilforsvarsbetjent	LR14		
0331	Sivilforsvarsadjutant		377 300	
0332	Sivilforsvarinspektør		406 100	
1482	Distriktsjef		477 800	

GRENSEKOMMISSARIATET

08.800	DIVERSE STILLINGER			
0345	Grenseinspektør		394 30	

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B
---------------------	---------------------	-----------------	-------------------	--

REDNINGSTJENESTEN

08.900	REDNINGSLEDER			
0348	Redningsleder		377 300	
0349	Redningsinspektør		388 300	

UTLENDINGSNEMNDA

08.950	UTLENDINGSNEMNDA			
1425	Nemndleder		667 300	

KULTURDEPARTEMENTET

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B
---------------------	---------------------	-----------------	-------------------	--

KULTURINSTITUSJONER M.M.

09.840	ADMINISTRATIVE STILLINGER			
0351	Riksteatersjef		715 400	

ARKIVVERKET

09.856	ARKIVARER			
0353	Statsarkivar		532 400	

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B
---------------------	---------------------	-----------------	-------------------	--

NIDAROS DOMKIRKES RESTAURERINGSARBEIDER

09.870	DIVERSE STILLINGER			
0941	Restaureringsassistent	LR10		
0942	Restaureringstekniker	LR17		2
Ved tilsetting som 0941 Restaureringsassistent				
gis opprykk til 0942 Restaureringstekniker etter				
gjennomført opplæring i henhold til opplærings-				
planene ved Nidaros Domkirkes Restaurerings-				
arbeider.				

KOMMUNAL- OG MODERNISERINGSDEPARTEMETET

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B
---------------------	---------------------	-----------------	-------------------	--

HUSLEIETVISTUTVALGET

10.500	ADMINISTRATIVE STILLINGER			
1431	Leder		667 300	
1432	Tvisteløser		667 300	

DEPARTEMENTENES SIKKERHETS- OG SERVICEORGANIASJON (DSS)

10.510	VAKT- OG RESEPSJONSPERSONALE			
1336	Sikkerhetsvakt	LR10		
1517	Resepsjonsvakt	LR10		
1337	Vaktførstebetjent		362 800	
1338	Vaktleder		377 300	

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B
---------------------	---------------------	-----------------	-------------------	--

FYLKESMANNSEMSETENE

10.520	ADMINISTRATIVE STILLINGER			
0129	Assisterende fylkesmann		632 500	
0382	Fylkesagronom		400 100	
0434	Fylkesskogmester		400 100	
0822	Fylkessykepleier		432 700	
0435	Fylkesskogsjef		494 800	
0774	Ass. Fylkeslege		573 700	
0779	Fylkeslege		667 300	

LANDBRUKS- OG MATDEPARTEMENTET

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B	Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B
MATTILSYNET									
11.315	DIVERSE STILLINGER				1499	Seniorinspektør		419 100	
1497	Inspektør		349 400		1500	Distriktsjef		432 700	
1498	Førsteinspektør		382 900		1544	Spesialinspektør		512 700	

KLIMA- OG MILJØDEPARTEMENTET

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B	Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B
---------------------	---------------------	-----------------	-------------------	--	---------------------	---------------------	-----------------	-------------------	--

SAMFERDSELSDEPARTEMENTET

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B	Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B
STATENS VEGVESEN									
13.415	DIVERSE STILLINGER				0103	Styrmann		349 400	
0676	Inspektør		349 400		0106	Skipsfører		349 400	
HAVARIKOMMISJONEN									
13.700	HAVARIKOMMISJONEN				13.910	LOSTJENESTE			
0711	Havariinspektør		470 000		1335	Statslosaspirant	LR12		
KYSTVERKET/KYSTDIREKTORATET									
13.900	DIVERSE STILLINGER				0110	Losformidler		349 400	
0101	Maskinist		349 400		0108	Trafikkleder		406 100	
					0111	Statslos		406 100	

ARBEIDS- OG SOSIALDEPARTEMETET

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B	Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B
ARBEIDS- OG VELFERDSETATEN									
14.100	ADMINISTRATIVE STILLINGER				14.190	ADMINISTRATIVE STILLINGER			
0717	Overlege		522 400		0356	Overlege		522 400	
1301	Overtannlege		522 400		14.210	DIVERSE STILLINGER			
1250	Rådgivende overlege		522 400		1343	Inspektør		377 300	
1395	Rådgivende overtannlege		522 400		1371	Seniorinspektør		439 600	
1348	Sjefslege		563 500						
TRYGDERETTEN									
14.180	ADMINISTRATIVE STILLINGER								
1349	Rettsfullmektig		412 600						
0725	Rettssmedlem		643 900						
1350	Avdelingsleder		667 300						
1419	Nestleder		667 300						
1420	Leder		667 300						

UTENRIKSDEPARTEMETET

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B	Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B
---------------------	---------------------	-----------------	-------------------	--	---------------------	---------------------	-----------------	-------------------	--

UTENRIKSTJENESTEN

15.100	DIVERSE STILLINGER	
0886	Generalkonsul	680 200
1507	Ambassadør	680 200

15.120 OBSERVATØRER M.V. I INTERNASJONALE OPPDRAG

1305	Sendelagsleder	542 900
------	----------------	---------

OLJE- OG ENERGIDEPARTEMETET

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B	Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B
---------------------	---------------------	-----------------	-------------------	--	---------------------	---------------------	-----------------	-------------------	--

KUNNSKAPSDEPARTEMETET

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B	Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B
---------------------	---------------------	-----------------	-------------------	--	---------------------	---------------------	-----------------	-------------------	--

SKOLEVERKET

17.150	REKTOR, INSPEKTØR	
0958	Studieinspektør	394 300
0955	Undervisningsinspektør	394 300
1401	Avdelingsleder	412 600
0953	Rektor	425 900

STATLIGE SKOLER

17.220	DIVERSE STILLINGER	
0996	Dykkerinstruktør	LR18

UNIVERSITETER, HØGSKOLER OG FORSKNINGSISTITUSJONER

17.500	FAGLIGE-ADMINISTRATIVE LEDERSTILLINGER	
1206	Undervisn.leder	394 300
1003	Avdelingsleder	394 300
1197	Studiesjef	400 100
1473	Studieleder	462 000
1004	Rektor	470 000
1006	EDB-sjef	477 800
1475	Instituttleder	494 800
1474	Dekan	512 700

17.165 UNDERSKNINGSSTILLINGER

1423	Undervisningspersonell uten godkjent utdanning	LR02
0961	Lærer	LR27
0962	Adjunkt	LR28
0963	Adjunkt med opprykk	LR29
0965	Lektor	LR30
0966	Lektor	LR31
1424	Undervisningspersonell uten godkjent pedagogisk utdanning	349 400
0967	Hovedlærer Komp./tj.tid +2 ltr.	367 400
1402	Rådgiver, sosiallærer	382 900

17.510 UNDERSKNINGS- OG FORSKERSTILLINGER

1007	Høgskolelærer, øvingslærer	LR23
1352	Postdoktor	LR24
1011	Førsteamanuensis	LR24
1198	Førstelektor	LR24
1008	Høgskolelektor	LR25
1009	Universitetslektor	LR25
1010	Amanuensis	LR25

Merknad: Midlertidig tilsatte som fyller faglige, men ikke pedagogiske krav innpasseres i kode 1424.

17.200 SPESIALPEDAGOGISKE

KOMPETANSESENTRA

1141	Nattevakt	LR02
0968	Internatassistent	LR03
0969	Instruktør	LR03
0970	Miljøterapeut	LR17
1202	Miljøterapeut	LR15
1472	Musikkterapeut	432 700

1308	Klinikkveterinær	406 100
1012	Høgskoledosent	512 700
1532	Dosent	605 800
1013	Professor	605 800
1404	Professor	738 400

Ved innplassering på kode 1011 Førsteamanuensis og kode 1198 Førstelektor, bortfaller doktorgradstillegg.

Merknad: Ved tilsetting i stilling som 1011 Førsteamanuensis, 1198 Førstelektor og som 1352 Postdoktor kommer godskrivingsreglene i fellesbestemmelsene § 5

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingsregler, fellesbest. § 5B
---------------------	---------------------	-----------------	-------------------	--

og sikringsbestemmelsen i § 4 nr. 2 ikke til anvendelse. Opprykk på lønnsstigen skjer etter tjenesteansienitet i stillingen.

Merknad: Kode 1404 Professor for faglig lederskap kan kun benyttes etter godkjenning fra KMD.

17.511 TANNLEGE

1015	Instruktortannlege	446 900
1016	Spesialtannlege	486 100
1353	Instruktortannlege m/godkjent spesialistutdanning	470 000
1260	Avdelingstannlege	512 700

17.515 UTDANNINGSSTILLINGER

1018	Vitenskapelig assistent	LR02
1017	Stipendiat	LR20
1476	Spesialistkandidat	LR20
1019	Vitenskapelig assistent	349 400
1020	Vitenskapelig assistent	382 900
1378	Stipendiat	425 900

Merknad: Ved tilsetting fra 1. mai 2012 eller senere som 1017 Stipendiat og 1476 Spesialistkandidat, foretas innplassering på minimum kr 436 900, LR20 alt. 8, og det gis tilsvarende fiktiv tjenesteansienitet. Andre godskrivingsregler kommer ikke til anvendelse. Videre opprykk på lønnsstigen skjer etter tjenesteansienitet i stillingen. Den fiktive tjenesteansienheten faller bort ved overgang til annen stilling.

17.520 UNIVERSITETSBIBLIOTEKAR

1200	Førstebibliotekar	LR24
1199	Universitetsbibliotekar	LR25

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingsregler, fellesbest. § 5B
---------------------	---------------------	-----------------	-------------------	--

Merknad: Ved tilsetting i stilling som 1200 Førstebibliotekar kommer godskrivingsreglene i fellesbestemmelsene § 5 og sikringsbestemmelsen i § 4 nr. 2 ikke til anvendelse. Opprykk på lønnsstigen skjer etter tjenesteansienitet i stillingen.

17.550 DIVERSE STILLINGER

0389	Fagkonsulent	349 400
1029	Avdelingsleder	349 400
0400	Driftsleder	349 400

17.568 KLINIKKPERSONALE M.M.

1379	Klinikksekretær	LR09
1545	Tannhelsesekretær	LR09
1032	Instruktørtannpleier	LR15
1533	Tannpleier	LR15
1033	Klinikkvadningsleder	349 400

Merknad: Ved tilsetting i stillingskode 1545 Tannhelsesekretær kreves autorisasjon.

17.580 SKIPSPERSONELL

1035	Skipsfører	349 400
------	------------	---------

METEOROLOGISK INSTITUTT

17.700	DIVERSE STILLINGER	
1354	Meteorologifullmektig	LR04
1355	Førstemeteorologi- fullmektig	LR09
1356	Meteorologisekretær	LR10
1042	Meteorologikonsulent	LR17
1358	Statsmeteorolog	LR25
1357	Stedlig leder	372 400

BARNE-, LIKESTILLINGS- OG INKLUDERINGSDEPARTEMETET

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingsregler, fellesbest. § 5B
---------------------	---------------------	-----------------	-------------------	--

18.380 FYLKESNEMNDENE

1177	Leder av fylkesnemnda	667 300
------	-----------------------	---------

BARNE- OG FAMILIEVERN

18.385 DIVERSE STILLINGER

1484	Assistent	LR02
1486	Miljøarbeider	LR04
1489	Miljøterapeut	LR15
1488	Miljøterapeut	LR17
1534	Spesialutdannet miljøterapeut	LR18
1487	Miljøarbeider	353 700
1491	Ass. leder	377 300
1490	Spesialutdannet miljøterapeut	406 100
1493	Leder	412 600

18.386 KLINISK TJENESTE - DIV. STILLINGER

1494	Sosionom	LR15
1495	Barnevernspedagog	LR15
1508	Vemepleier	LR15
1496	Klinisk barneverns- pedagog	LR18
1509	Spesialutdannet vernepleier	LR18
1510	Spesialutdannet barnevernspedagog	LR18

NÆRINGS- OG FISKERIDEPARTEMENTET

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B		Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B	
FISKERIDIREKTORATET											
19.410 DIVERSE STILLINGER											
0080	Inspektør	LR16		2		0082	Førsteinspektør		372 400		
1437	Inspektør	LR22		1		1546	Seniorinspektør		419 100		

HELSE- OG OMSORGSDEPARTEMENTET

Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B		Lønnspl. St.kode	Stillingsbetegnelse	Lønns- ramme	Lønn fra kr	Spesielle god- skrivingssregler, fellesbest. § 5 B	
STATENS HELSETILSYN											
21.100 DIVERSE STILLINGER											
0738	Fagsjef		532 400			21.205	SYKEPLEIEPERSONALE				
						0807	Sykepleier	LR15		2	
						0810	Spesialutdannet sykepleier	LR18		2	
HELSEDIREKTORATET											
21.115 DIVERSE STILLINGER											
1553	Pasient- og brukerombud		522 400			0816	Avtelingssykepleier		425 900		
						0820	Oversykepleier		432 700		
KLINISK HELSE											
21.200 LEGESTILLINGER											
0781	Underordnet lege	LR20		1		21.206	HJELPPELEIER M.V.				
0773	Lege		412 600			0826	Barnepleier	LR04			
0777	Spesiallege		477 800			0827	Hjelpepleier	LR04			
0782	Overlege		522 400								
0784	Avtelingsoverlege		573 700			21.207	FYSIOTERAPEUT				
						0832	Fysioterapeut	LR15		2	
21.202 TANNLEGESTILLINGER											
0787	Spesialtannlege		477 800			0834	Avtelingsleder, fysioterapeut		406 100		
21.203 PSYKOLOG											
0794	Psykolog		439 600			0844	Bioingeniør	LR15		2	
1304	Psykolog med godkjent spesialitet		494 800			0846	Avtelingsbioingeniør		406 100		
0795	Spesialpsykolog		503 800			0847	Sjefbioingeniør		432 700		
0796	Sjefpsykolog		522 400								
21.204 SPESIALPERSONALE											
0800	Avdelingsveterinær		454 700			21.210	RØNTGENPERSONELL				
0736	Legemiddelinspектор		486 100			0852	Radiograf	LR15		2	
						1256	Avd. radiograf		419 100		

Lønnsrammer

Se protokolltilførsel nr. 6 ovenfor.

Tjenestearnsennitet - år																					
		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	20	24	28
nr	alt	kr	Ansienitetstillegg i % av lønnen som står oppgitt for år-0																		
LR 02	1	288 300	1,2%		2,5%		3,7%	5,0%	6,4%	9,2%						10,5%	11,9%	13,1%	15,7%		
	2	291 900	1,2%		2,5%		3,7%	5,1%	6,4%	9,2%						10,5%	11,8%	13,1%	15,7%		
	3	295 500	1,2%		2,5%		3,8%	5,1%	6,6%	9,1%						10,4%	11,7%	12,9%	15,5%		
	4	299 100	1,2%		2,5%		3,9%	5,3%	6,6%	9,1%						10,3%	11,6%	12,9%	15,5%		
	5	302 800	1,3%		2,6%		4,0%	5,3%	6,5%	9,0%						10,2%	11,5%	12,7%	15,4%		
	6	306 700	1,3%		2,7%		3,9%	5,2%	6,4%	8,8%						10,1%	11,3%	12,6%	15,3%		
	7	310 700	1,4%		2,6%		3,8%	5,0%	6,2%	8,7%						9,9%	11,2%	12,5%	15,3%		
	8	314 900	1,2%		2,4%		3,6%	4,8%	6,0%	8,4%						9,7%	11,0%	12,3%	15,2%		
	9-	333 700-																			

LR 03	1	291 900	1,2%		2,5%		3,7%	5,1%	6,4%	9,2%						10,5%	11,8%	15,7%	
	2	295 500	1,2%		2,5%		3,8%	5,1%	6,6%	9,1%						10,4%	11,7%	15,5%	
	3	299 100	1,2%		2,5%		3,9%	5,3%	6,6%	9,1%						10,3%	11,6%	15,5%	
	4	302 800	1,3%		2,6%		4,0%	5,3%	6,5%	9,0%						10,2%	11,5%	15,4%	
	5	306 700	1,3%		2,7%		3,9%	5,2%	6,4%	8,8%						10,1%	11,3%	15,3%	
	6	310 700	1,4%		2,6%		3,8%	5,0%	6,2%	8,7%						9,9%	11,2%	15,3%	
	7	314 900	1,2%		2,4%		3,6%	4,8%	6,0%	8,4%						9,7%	11,0%	15,2%	
	8	318 700	1,2%		2,4%		3,5%	4,7%	5,9%	8,4%						9,6%	11,0%	15,3%	
	9-	337 600-																	

LR 04	1	291 900	1,2%		2,5%		3,7%	5,1%	6,4%	9,2%						10,5%	11,8%	13,1%	17,0%
	2	295 500	1,2%		2,5%		3,8%	5,1%	6,6%	9,1%						10,4%	11,7%	12,9%	16,9%
	3	299 100	1,2%		2,5%		3,9%	5,3%	6,6%	9,1%						10,3%	11,6%	12,9%	16,8%
	4	302 800	1,3%		2,6%		4,0%	5,3%	6,5%	9,0%						10,2%	11,5%	12,7%	16,8%
	5	306 700	1,3%		2,7%		3,9%	5,2%	6,4%	8,8%						10,1%	11,3%	12,6%	16,8%
	6	310 700	1,4%		2,6%		3,8%	5,0%	6,2%	8,7%						9,9%	11,2%	12,5%	16,8%
	7	314 900	1,2%		2,4%		3,6%	4,8%	6,0%	8,4%						9,7%	11,0%	12,3%	16,7%
	8	318 700	1,2%		2,4%		3,5%	4,7%	5,9%	8,4%						9,6%	11,0%	12,4%	16,8%
	9-	341 400-																	

LR 09	1	302 800	1,3%		2,6%		4,0%	5,3%	6,5%	7,7%		9,0%				10,2%	11,5%		15,4%
	2	306 700	1,3%		2,7%		3,9%	5,2%	6,4%	7,6%		8,8%				10,1%	11,3%		15,3%
	3	310 700	1,4%		2,6%		3,8%	5,0%	6,2%	7,4%		8,7%				9,9%	11,2%		15,3%
	4	314 900	1,2%		2,4%		3,6%	4,8%	6,0%	7,2%		8,4%				9,7%	11,0%		15,2%
	5	318 700	1,2%		2,4%		3,5%	4,7%	5,9%	7,1%		8,4%				9,6%	11,0%		15,3%
	6	322 500	1,1%		2,3%		3,5%	4,7%	5,9%	7,1%		8,3%				9,7%	11,1%		15,5%
	7	326 200	1,2%		2,3%		3,5%	4,7%	5,9%	7,1%		8,4%				9,8%	11,2%		15,7%
	8	330 000	1,1%		2,3%		3,5%	4,7%	5,9%	7,2%		8,5%				9,9%	11,3%		16,0%

		Tjenesteansiennitet - år																			
		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	20	24	28
nr	alt	kr	Ansienitetstillegg i % av lønnen som står oppgitt for år-0																		
LR 10	1	314 900	1,2%		2,4%		3,6%		4,8%		6,0%	7,2%		8,4%				9,7%	11,0%		13,8%
	2	318 700	1,2%		2,4%		3,5%		4,7%		5,9%	7,1%		8,4%				9,6%	11,0%		13,8%
	3	322 500	1,1%		2,3%		3,5%		4,7%		5,9%	7,1%		8,3%				9,7%	11,1%		13,9%
	4	326 200	1,2%		2,3%		3,5%		4,7%		5,9%	7,1%		8,4%				9,8%	11,2%		14,2%
	5	330 000	1,1%		2,3%		3,5%		4,7%		5,9%	7,2%		8,5%				9,9%	11,3%		14,3%
	6	333 700	1,2%		2,3%		3,5%		4,7%		6,0%	7,3%		8,7%				10,1%	11,6%		14,7%
	7	337 600	1,1%		2,3%		3,5%		4,8%		6,1%	7,5%		8,8%				10,3%	11,8%		15,0%
	8	341 400	1,2%		2,3%		3,6%		4,9%		6,3%	7,6%		9,1%				10,5%	12,2%		15,5%
	9-	358 200-																			

LR 11	1	318 700			1,2%				2,4%			3,5%						4,7%	7,1%		
	2	322 500			1,1%				2,3%			3,5%						4,7%	7,1%		
	3	326 200			1,2%				2,3%			3,5%						4,7%	7,1%		
	4	330 000			1,1%				2,3%			3,5%						4,7%	7,2%		
	5	333 700			1,2%				2,3%			3,5%						4,7%	7,3%		
	6	337 600			1,1%				2,3%			3,5%						4,8%	7,5%		
	7	341 400			1,2%				2,3%			3,6%						4,9%	7,6%		
	8	345 400			1,2%				2,4%			3,7%						5,0%	7,8%		
	9-	341 400-																			

LR 12	1	314 900	1,2%		2,4%		3,6%		4,8%			7,2%									
	2	318 700	1,2%		2,4%		3,5%		4,7%			7,1%									
	3	322 500	1,1%		2,3%		3,5%		4,7%			7,1%									
	4	326 200	1,2%		2,3%		3,5%		4,7%			7,1%									
	5	330 000	1,1%		2,3%		3,5%		4,7%			7,2%									
	6	333 700	1,2%		2,3%		3,5%		4,7%			7,3%									
	7	337 600	1,1%		2,3%		3,5%		4,8%			7,5%									
	8	341 400	1,2%		2,3%		3,6%		4,9%			7,6%									
	9-	337 600-																			

LR 14	1	314 900	1,2%		2,4%		3,6%		4,8%		6,0%	8,4%						9,7%	11,0%	15,2%	
	2	318 700	1,2%		2,4%		3,5%		4,7%		5,9%	8,4%						9,6%	11,0%	15,3%	
	3	322 500	1,1%		2,3%		3,5%		4,7%		5,9%	8,3%						9,7%	11,1%	15,5%	
	4	326 200	1,2%		2,3%		3,5%		4,7%		5,9%	8,4%						9,8%	11,2%	15,7%	
	5	330 000	1,1%		2,3%		3,5%		4,7%		5,9%	8,5%						9,9%	11,3%	16,0%	
	6	333 700	1,2%		2,3%		3,5%		4,7%		6,0%	8,7%						10,1%	11,6%	16,4%	
	7	337 600	1,1%		2,3%		3,5%		4,8%		6,1%	8,8%						10,3%	11,8%	16,8%	
	8	341 400	1,2%		2,3%		3,6%		4,9%		6,3%	9,1%						10,5%	12,2%	17,2%	
	9-	362 800-																			

		Tjenesteansennitet - år																			
		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	20	24	28
nr	alt	kr	Ansienitetstillegg i % av lønnen som står oppgitt for år-0																		
LR 15	1	353 700	1,3%		2,6%		3,9%		5,3%		6,7%	8,3%	9,8%				11,5%	16,7%			
	2	358 200	1,3%		2,6%		4,0%		5,3%		6,9%	8,4%	10,1%				11,7%	17,0%			
	3	362 800	1,3%		2,6%		4,0%		5,5%		7,0%	8,7%	10,3%				11,9%	17,4%			
	4	367 400	1,4%		2,7%		4,2%		5,7%		7,3%	8,9%	10,5%				12,3%	17,8%			
	5	372 400	1,3%		2,8%		4,3%		5,9%		7,4%	9,0%	10,8%				12,5%	18,0%			
	6	377 300	1,5%		2,9%		4,5%		6,0%		7,6%	9,4%	11,1%				12,9%	18,4%			
	7	382 900	1,4%		3,0%		4,5%		6,1%		7,8%	9,5%	11,2%				13,0%	18,8%			
	8	388 300	1,5%		3,0%		4,6%		6,3%		7,9%	9,7%	11,4%				13,2%	19,0%			
	9-	412 600-																			
LR 16	1	326 200	1,2%	2,3%		3,5%		4,7%		5,9%		7,1%					11,2%				
	2	330 000	1,1%	2,3%		3,5%		4,7%		5,9%		7,2%					11,3%				
	3	333 700	1,2%	2,3%		3,5%		4,7%		6,0%		7,3%					11,6%				
	4	337 600	1,1%	2,3%		3,5%		4,8%		6,1%		7,5%					11,8%				
	5	341 400	1,2%	2,3%		3,6%		4,9%		6,3%		7,6%					12,2%				
	6	345 400	1,2%	2,4%		3,7%		5,0%		6,4%		7,8%					12,4%				
	7	349 400	1,2%	2,5%		3,8%		5,2%		6,6%		8,0%					12,9%				
	8	353 700	1,3%	2,6%		3,9%		5,3%		6,7%		8,3%					13,1%				
	9-	362 800-																			
LR 17	1	333 700	1,2%	2,3%	3,5%	4,7%		6,0%		7,3%		8,7%					10,1%	14,7%			
	2	337 600	1,1%	2,3%	3,5%	4,8%		6,1%		7,5%		8,8%					10,3%	15,0%			
	3	341 400	1,2%	2,3%	3,6%	4,9%		6,3%		7,6%		9,1%					10,5%	15,5%			
	4	345 400	1,2%	2,4%	3,7%	5,0%		6,4%		7,8%		9,2%					10,9%	15,8%			
	5	349 400	1,2%	2,5%	3,8%	5,2%		6,6%		8,0%		9,6%					11,1%	16,2%			
	6	353 700	1,3%	2,6%	3,9%	5,3%		6,7%		8,3%		9,8%					11,5%	16,7%			
	7	358 200	1,3%	2,6%	4,0%	5,3%		6,9%		8,4%		10,1%					11,7%	17,0%			
	8	362 800	1,3%	2,6%	4,0%	5,5%		7,0%		8,7%		10,3%					11,9%	17,4%			
	9-	382 900-																			
LR 18	1	377 300	1,5%		2,9%		4,5%		6,0%	7,6%	9,4%					11,1%	12,9%	16,5%			
	2	382 900	1,4%		3,0%		4,5%		6,1%	7,8%	9,5%					11,2%	13,0%	16,7%			
	3	388 300	1,5%		3,0%		4,6%		6,3%	7,9%	9,7%					11,4%	13,2%	17,1%			
	4	394 300	1,5%		3,0%		4,6%		6,3%	8,0%	9,7%					11,5%	13,3%	17,2%			
	5	400 100	1,5%		3,1%		4,7%		6,4%	8,1%	9,9%					11,7%	13,6%	17,5%			
	6	406 100	1,6%		3,2%		4,9%		6,6%	8,2%	10,0%					12,0%	13,8%	17,7%			
	7	412 600	1,6%		3,2%		4,9%		6,5%	8,3%	10,2%					12,0%	13,9%	17,8%			
	8	419 100	1,6%		3,2%		4,9%		6,6%	8,5%	10,2%					12,1%	14,0%	18,1%			
	9-	439 600-																			

		Tjenesteansienitet - år																					
		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	20	24	28		
nr	alt	kr	Ansienitetstillegg i % av lønnen som står oppgitt for år-0																				
LR 20	1	353 700	1,3%		2,6%		5,3%	6,7%	8,3%	9,8%	13,1%	16,7%	18,5%	22,3%									
	2	358 200	1,3%		2,6%		5,3%	6,9%	8,4%	10,1%	13,4%	17,0%	18,9%	22,7%									
	3	362 800	1,3%		2,6%		5,5%	7,0%	8,7%	10,3%	13,7%	17,4%	19,3%	23,2%									
	4	367 400	1,4%		2,7%		5,7%	7,3%	8,9%	10,5%	14,1%	17,8%	19,7%	23,8%									
	5	372 400	1,3%		2,8%		5,9%	7,4%	9,0%	10,8%	14,4%	18,0%	20,0%	24,1%									
	6	377 300	1,5%		2,9%		6,0%	7,6%	9,4%	11,1%	14,7%	18,4%	20,5%	24,6%									
	7	382 900	1,4%		3,0%		6,1%	7,8%	9,5%	11,2%	14,8%	18,8%	20,7%	24,8%									
	8	388 300	1,5%		3,0%		6,3%	7,9%	9,7%	11,4%	15,1%	19,0%	21,0%	25,2%									
	9-	432 700-																					
LR 21	1	358 200	1,3%		2,6%		4,0%		5,3%		6,9%	13,4%											
	2	362 800	1,3%		2,6%		4,0%		5,5%		7,0%	13,7%											
	3	367 400	1,4%		2,7%		4,2%		5,7%		7,3%	14,1%											
	4	372 400	1,3%		2,8%		4,3%		5,9%		7,4%	14,4%											
	5	377 300	1,5%		2,9%		4,5%		6,0%		7,6%	14,7%											
	6	382 900	1,4%		3,0%		4,5%		6,1%		7,8%	14,8%											
	7	388 300	1,5%		3,0%		4,6%		6,3%		7,9%	15,1%											
	8	394 300	1,5%		3,0%		4,6%		6,3%		8,0%	15,3%											
	9-	406 100-																					
LR 22	1	353 700	1,3%		2,6%		3,9%		5,3%		6,7%	9,8%										13,1%	
	2	358 200	1,3%		2,6%		4,0%		5,3%		6,9%	10,1%										13,4%	
	3	362 800	1,3%		2,6%		4,0%		5,5%		7,0%	10,3%										13,7%	
	4	367 400	1,4%		2,7%		4,2%		5,7%		7,3%	10,5%										14,1%	
	5	372 400	1,3%		2,8%		4,3%		5,9%		7,4%	10,8%										14,4%	
	6	377 300	1,5%		2,9%		4,5%		6,0%		7,6%	11,1%										14,7%	
	7	382 900	1,4%		3,0%		4,5%		6,1%		7,8%	11,2%										14,8%	
	8	388 300	1,5%		3,0%		4,6%		6,3%		7,9%	11,4%										15,1%	
	9-	400 100-																					
LR 23	1	377 300	1,5%		2,9%		4,5%		6,0%	7,6%	9,4%	11,1%								12,9%	14,7%	16,5%	20,5%
	2	382 900	1,4%		3,0%		4,5%		6,1%	7,8%	9,5%	11,2%								13,0%	14,8%	16,7%	20,7%
	3	388 300	1,5%		3,0%		4,6%		6,3%	7,9%	9,7%	11,4%								13,2%	15,1%	17,1%	21,0%
	4	394 300	1,5%		3,0%		4,6%		6,3%	8,0%	9,7%	11,5%								13,3%	15,3%	17,2%	21,2%
	5	400 100	1,5%		3,1%		4,7%		6,4%	8,1%	9,9%	11,7%								13,6%	15,5%	17,5%	21,5%
	6	406 100	1,6%		3,2%		4,9%		6,6%	8,2%	10,0%	12,0%								13,8%	15,7%	17,7%	21,8%
	7	412 600	1,6%		3,2%		4,9%		6,5%	8,3%	10,2%	12,0%								13,9%	15,8%	17,8%	22,1%
	8	419 100	1,6%		3,2%		4,9%		6,6%	8,5%	10,2%	12,1%								14,0%	16,0%	18,1%	22,3%
	9-	454 700-																					

		Tjenesteansennitet - år																			
		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	20	24	28
nr	alt	kr	Ansienitetstillegg i % av lønnen som står oppgitt for år-0																		
LR 24	1	486 100	1,8%	3,6%	5,5%	7,5%		9,5%		11,7%		15,9%									
	2	494 800	1,8%	3,6%	5,6%	7,6%		9,7%		11,8%		15,9%									
	3	503 800	1,8%	3,7%	5,7%	7,8%		9,8%		11,8%		16,0%									
	4	512 700	1,9%	3,8%	5,9%	7,9%		9,9%		11,9%		15,9%									
	5	522 400	1,9%	3,9%	5,9%	7,9%		9,8%		11,8%		16,0%									
	6	532 400	2,0%	3,9%	5,8%	7,8%		9,7%		11,6%		16,0%									
	7	542 900	1,9%	3,8%	5,7%	7,6%		9,5%		11,6%		16,5%									
	8	553 200	1,9%	3,7%	5,6%	7,4%		9,5%		11,7%		16,4%									
	9-	563 500-																			
LR 25	1	412 600	1,6%		3,2%	4,9%		6,5%		8,3%	10,2%		12,0%		13,9%		22,1%				
	2	419 100	1,6%		3,2%	4,9%		6,6%		8,5%	10,2%		12,1%		14,0%		22,3%				
	3	425 900	1,6%		3,2%	4,9%		6,8%		8,5%	10,4%		12,2%		14,1%		22,7%				
	4	432 700	1,6%		3,3%	5,1%		6,8%		8,6%	10,4%		12,3%		14,4%		23,0%				
	5	439 600	1,7%		3,4%	5,1%		6,9%		8,7%	10,6%		12,6%		14,6%		23,5%				
	6	446 900	1,7%		3,4%	5,2%		6,9%		8,8%	10,7%		12,7%		14,7%		23,8%				
	7	454 700	1,6%		3,4%	5,1%		6,9%		8,8%	10,8%		12,8%		14,9%		23,9%				
	8	462 000	1,7%		3,4%	5,2%		7,1%		9,0%	11,0%		13,1%		15,2%		24,2%				
	9-	503 800-																			
LR 27	1	349 400	1,2%		2,5%	3,8%					5,2%		6,6%	8,0%		11,1%	18,1%				
	2	353 700	1,3%		2,6%	3,9%					5,3%		6,7%	8,3%		11,5%	18,5%				
	3	358 200	1,3%		2,6%	4,0%					5,3%		6,9%	8,4%		11,7%	18,9%				
	4	362 800	1,3%		2,6%	4,0%					5,5%		7,0%	8,7%		11,9%	19,3%				
	5	367 400	1,4%		2,7%	4,2%					5,7%		7,3%	8,9%		12,3%	19,7%				
	6	372 400	1,3%		2,8%	4,3%					5,9%		7,4%	9,0%		12,5%	20,0%				
	7	377 300	1,5%		2,9%	4,5%					6,0%		7,6%	9,4%		12,9%	20,5%				
	8	382 900	1,4%		3,0%	4,5%					6,1%		7,8%	9,5%		13,0%	20,7%				
	9-	412 600-																			
LR 28	1	367 400	1,4%		2,7%	4,2%		5,7%				7,3%	8,9%		12,3%	19,7%					
	2	372 400	1,3%		2,8%	4,3%		5,9%				7,4%	9,0%		12,5%	20,0%					
	3	377 300	1,5%		2,9%	4,5%		6,0%				7,6%	9,4%		12,9%	20,5%					
	4	382 900	1,4%		3,0%	4,5%		6,1%				7,8%	9,5%		13,0%	20,7%					
	5	388 300	1,5%		3,0%	4,6%		6,3%				7,9%	9,7%		13,2%	21,0%					
	6	394 300	1,5%		3,0%	4,6%		6,3%				8,0%	9,7%		13,3%	21,2%					
	7	400 100	1,5%		3,1%	4,7%		6,4%				8,1%	9,9%		13,6%	21,5%					
	8	406 100	1,6%		3,2%	4,9%		6,6%				8,2%	10,0%		13,8%	21,8%					
	9-	439 600-																			

Tjenesteansiennitet - år																					
		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	20	24	28
nr	alt	kr	Ansienitetstillegg i % lønnen som står oppgitt for år-0																		
LR 29	1	377 300	1,5%		2,9%		4,5%		6,0%			7,6%		9,4%		12,9%	20,5%				
	2	382 900	1,4%		3,0%		4,5%		6,1%			7,8%		9,5%		13,0%	20,7%				
	3	388 300	1,5%		3,0%		4,6%		6,3%			7,9%		9,7%		13,2%	21,0%				
	4	394 300	1,5%		3,0%		4,6%		6,3%			8,0%		9,7%		13,3%	21,2%				
	5	400 100	1,5%		3,1%		4,7%		6,4%			8,1%		9,9%		13,6%	21,5%				
	6	406 100	1,6%		3,2%		4,9%		6,6%			8,2%		10,0%		13,8%	21,8%				
	7	412 600	1,6%		3,2%		4,9%		6,5%			8,3%		10,2%		13,9%	22,1%				
	8	419 100	1,6%		3,2%		4,9%		6,6%			8,5%		10,2%		14,0%	22,3%				
	9-	454 700-																			

LR 30	1	388 300	1,5%		3,0%		4,6%		6,3%		7,9%	9,7%		11,4%	13,2%		17,1%	25,2%		
	2	394 300	1,5%		3,0%		4,6%		6,3%		8,0%	9,7%		11,5%	13,3%		17,2%	25,5%		
	3	400 100	1,5%		3,1%		4,7%		6,4%		8,1%	9,9%		11,7%	13,6%		17,5%	25,9%		
	4	406 100	1,6%		3,2%		4,9%		6,6%		8,2%	10,0%		12,0%	13,8%		17,7%	26,2%		
	5	412 600	1,6%		3,2%		4,9%		6,5%		8,3%	10,2%		12,0%	13,9%		17,8%	26,6%		
	6	419 100	1,6%		3,2%		4,9%		6,6%		8,5%	10,2%		12,1%	14,0%		18,1%	27,0%		
	7	425 900	1,6%		3,2%		4,9%		6,8%		8,5%	10,4%		12,2%	14,1%		18,3%	27,5%		
	8	432 700	1,6%		3,3%		5,1%		6,8%		8,6%	10,4%		12,3%	14,4%		18,5%	27,8%		
	9-	486100-																		

LR 31	1	400 100	1,5%		3,1%		4,7%		6,4%		8,1%	9,9%		11,7%	13,6%		17,5%	25,9%		
	2	406 100	1,6%		3,2%		4,9%		6,6%		8,2%	10,0%		12,0%	13,8%		17,7%	26,2%		
	3	412 600	1,6%		3,2%		4,9%		6,5%		8,3%	10,2%		12,0%	13,9%		17,8%	26,6%		
	4	419 100	1,6%		3,2%		4,9%		6,6%		8,5%	10,2%		12,1%	14,0%		18,1%	27,0%		
	5	425 900	1,6%		3,2%		4,9%		6,8%		8,5%	10,4%		12,2%	14,1%		18,3%	27,5%		
	6	432 700	1,6%		3,3%		5,1%		6,8%		8,6%	10,4%		12,3%	14,4%		18,5%	27,8%		
	7	439 600	1,7%		3,4%		5,1%		6,9%		8,7%	10,6%		12,6%	14,6%		18,8%	28,2%		
	8	446 900	1,7%		3,4%		5,2%		6,9%		8,8%	10,7%		12,7%	14,7%		19,1%	28,4%		
	9-	503 800-																		

LR 32	1	288 300		1,2%	2,5%	3,7%		5,0%	6,4%	7,8%				9,2%		11,9%		15,7%		
	2	291 900		1,2%	2,5%	3,7%		5,1%	6,4%	7,9%				9,2%		11,8%		15,7%		
	3	295 500		1,2%	2,5%	3,8%		5,1%	6,6%	7,9%				9,1%		11,7%		15,5%		
	4	299 100		1,2%	2,5%	3,9%		5,3%	6,6%	7,8%				9,1%		11,6%		15,5%		
	5	302 800		1,3%	2,6%	4,0%		5,3%	6,5%	7,7%				9,0%		11,5%		15,4%		
	6	306 700		1,3%	2,7%	3,9%		5,2%	6,4%	7,6%				8,8%		11,3%		15,3%		
	7	310 700		1,4%	2,6%	3,8%		5,0%	6,2%	7,4%				8,7%		11,2%		15,3%		
	8	314 900		1,2%	2,4%	3,6%		4,8%	6,0%	7,2%				8,4%		11,0%		15,2%		
	9-	333 700-																		

		Tjenesteansienssennit - år																				
		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	20	24	28	
nr	alt	kr	Ansienitetstillegg i % av lønnen som står oppgitt for år-0																			
LR 33	1	295 500	1,2%		2,5%		3,8%	5,1%	6,6%		7,9%	9,1%		11,7%		14,2%		15,5%				
	2	299 100	1,2%		2,5%		3,9%	5,3%	6,6%		7,8%	9,1%		11,6%		14,1%		15,5%				
	3	302 800	1,3%		2,6%		4,0%	5,3%	6,5%		7,7%	9,0%		11,5%		14,1%		15,4%				
	4	306 700	1,3%		2,7%		3,9%	5,2%	6,4%		7,6%	8,8%		11,3%		13,9%		15,3%				
	5	310 700	1,4%		2,6%		3,8%	5,0%	6,2%		7,4%	8,7%		11,2%		13,8%		15,3%				
	6	314 900	1,2%		2,4%		3,6%	4,8%	6,0%		7,2%	8,4%		11,0%		13,8%		15,2%				
	7	318 700	1,2%		2,4%		3,5%	4,7%	5,9%		7,1%	8,4%		11,0%		13,8%		15,3%				
	8	322 500	1,1%		2,3%		3,5%	4,7%	5,9%		7,1%	8,3%		11,1%		13,9%		15,5%				
	9-	341 400-																				

LR 34	1	306 700	1,3%	2,7%	3,9%		6,4%		8,8%	10,1%		11,3%		13,9%	15,3%	18,3%		21,4%	23,0%	24,8%	26,6%
	2	310 700	1,4%	2,6%	3,8%		6,2%		8,7%	9,9%		11,2%		13,8%	15,3%	18,2%		21,4%	23,2%	25,0%	26,9%
	3	314 900	1,2%	2,4%	3,6%		6,0%		8,4%	9,7%		11,0%		13,8%	15,2%	18,3%		21,6%	23,3%	25,2%	27,1%
	4	318 700	1,2%	2,4%	3,5%		5,9%		8,4%	9,6%		11,0%		13,8%	15,3%	18,4%		21,8%	23,7%	25,5%	27,4%
	5	322 500	1,1%	2,3%	3,5%		5,9%		8,3%	9,7%		11,1%		13,9%	15,5%	18,7%		22,3%	24,1%	25,9%	27,9%
	6	326 200	1,2%	2,3%	3,5%		5,9%		8,4%	9,8%		11,2%		14,2%	15,7%	19,0%		22,7%	24,5%	26,5%	28,5%
	7	330 000	1,1%	2,3%	3,5%		5,9%		8,5%	9,9%		11,3%		14,3%	16,0%	19,5%		23,1%	25,0%	27,0%	29,1%
	8	333 700	1,2%	2,3%	3,5%		6,0%		8,7%	10,1%		11,6%		14,7%	16,4%	19,9%		23,6%	25,6%	27,6%	29,7%
	9-	388 300-																			

LR 35	1	349 400	1,2%	3,8%		5,2%		6,6%		8,0%	9,6%	11,1%	14,5%	18,1%		19,9%		21,9%	23,8%	25,8%	27,9%
	2	353 700	1,3%	3,9%		5,3%		6,7%		8,3%	9,8%	11,5%	14,8%	18,5%		20,4%		22,3%	24,3%	26,4%	28,6%
	3	358 200	1,3%	4,0%		5,3%		6,9%		8,4%	10,1%	11,7%	15,2%	18,9%		20,8%		22,7%	24,8%	26,9%	29,0%
	4	362 800	1,3%	4,0%		5,5%		7,0%		8,7%	10,3%	11,9%	15,5%	19,3%		21,2%		23,2%	25,3%	27,3%	29,5%
	5	367 400	1,4%	4,2%		5,7%		7,3%		8,9%	10,5%	12,3%	15,9%	19,7%		21,6%		23,8%	25,7%	27,9%	30,0%
	6	372 400	1,3%	4,3%		5,9%		7,4%		9,0%	10,8%	12,5%	16,2%	20,0%		22,1%		24,1%	26,2%	28,3%	30,5%
	7	377 300	1,5%	4,5%		6,0%		7,6%		9,4%	11,1%	12,9%	16,5%	20,5%		22,4%		24,6%	26,6%	28,8%	31,1%
	8	382 900	1,4%	4,5%		6,1%		7,8%		9,5%	11,2%	13,0%	16,7%	20,7%		22,7%		24,8%	27,0%	29,2%	31,6%
	9-	446 900-																			

LR 36	1	330 000	1,1%		2,3%		3,5%		4,7%	7,2%		9,9%		12,8%	14,3%		17,7%	19,5%	23,1%	25,0%	27,0%
	2	333 700	1,2%		2,3%		3,5%		4,7%	7,3%		10,1%		13,1%	14,7%		18,2%	19,9%	23,6%	25,6%	27,6%
	3	337 600	1,1%		2,3%		3,5%		4,8%	7,5%		10,3%		13,4%	15,0%		18,5%	20,3%	24,1%	26,2%	28,2%
	4	341 400	1,2%		2,3%		3,6%		4,9%	7,6%		10,5%		13,7%	15,5%		19,0%	20,9%	24,8%	26,7%	28,8%
	5	345 400	1,2%		2,4%		3,7%		5,0%	7,8%		10,9%		14,2%	15,8%		19,5%	21,3%	25,3%	27,3%	29,4%
	6	349 400	1,2%		2,5%		3,8%		5,2%	8,0%		11,1%		14,5%	16,2%		19,9%	21,9%	25,8%	27,9%	30,1%
	7	353 700	1,3%		2,6%		3,9%		5,3%	8,3%		11,5%		14,8%	16,7%		20,4%	22,3%	26,4%	28,6%	30,6%
	8	358 200	1,3%		2,6%		4,0%		5,3%	8,4%		11,7%		15,2%	17,0%		20,8%	22,7%	26,9%	29,0%	31,2%
	9-	419 100-																			

Tjenesteansiennitet - år																					
		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	20	24	28
nr	alt	kr	Ansienhetstillegg i % av lønnen som står oppgitt for år-0																		
LR 37	1	345 400		1,2%			2,4%		3,7%	6,4%		7,8%	10,9%	14,2%		17,6%	21,3%	23,3%	25,3%		
	2	349 400		1,2%			2,5%		3,8%	6,6%		8,0%	11,1%	14,5%		18,1%	21,9%	23,8%	25,8%		
	3	353 700		1,3%			2,6%		3,9%	6,7%		8,3%	11,5%	14,8%		18,5%	22,3%	24,3%	26,4%		
	4	358 200		1,3%			2,6%		4,0%	6,9%		8,4%	11,7%	15,2%		18,9%	22,7%	24,8%	26,9%		
	5	362 800		1,3%			2,6%		4,0%	7,0%		8,7%	11,9%	15,5%		19,3%	23,2%	25,3%	27,3%		
	6	367 400		1,4%			2,7%		4,2%	7,3%		8,9%	12,3%	15,9%		19,7%	23,8%	25,7%	27,9%		
	7	372 400		1,3%			2,8%		4,3%	7,4%		9,0%	12,5%	16,2%		20,0%	24,1%	26,2%	28,3%		
	8	377 300		1,5%			2,9%		4,5%	7,6%		9,4%	12,9%	16,5%		20,5%	24,6%	26,6%	28,8%		
	9-	432 700-																			

LR 38	1	400 100		1,5%	3,1%	4,7%		8,1%	11,7%		13,6%	15,5%		17,5%		19,4%	21,5%	25,9%	28,1%	30,6%
	2	406 100		1,6%	3,2%	4,9%		8,2%	12,0%		13,8%	15,7%		17,7%		19,7%	21,8%	26,2%	28,6%	31,1%
	3	412 600		1,6%	3,2%	4,9%		8,3%	12,0%		13,9%	15,8%		17,8%		19,9%	22,1%	26,6%	29,0%	31,6%
	4	419 100		1,6%	3,2%	4,9%		8,5%	12,1%		14,0%	16,0%		18,1%		20,2%	22,3%	27,0%	29,5%	32,0%
	5	425 900		1,6%	3,2%	4,9%		8,5%	12,2%		14,1%	16,2%		18,3%		20,4%	22,7%	27,5%	29,9%	32,3%
	6	432 700		1,6%	3,3%	5,1%		8,6%	12,3%		14,4%	16,4%		18,5%		20,7%	23,0%	27,8%	30,2%	32,6%
	7	439 600		1,7%	3,4%	5,1%		8,7%	12,6%		14,6%	16,6%		18,8%		21,1%	23,5%	28,2%	30,5%	32,9%
	8	446 900		1,7%	3,4%	5,2%		8,8%	12,7%		14,7%	16,9%		19,1%		21,5%	23,8%	28,4%	30,7%	33,0%
	9-	522 400-																		

LR 39	1	333 700	1,2%		2,3%	3,5%	4,7%				6,0%					7,3%	8,7%		14,7%
	2	337 600	1,1%		2,3%	3,5%	4,8%				6,1%					7,5%	8,8%		15,0%
	3	341 400	1,2%		2,3%	3,6%	4,9%				6,3%					7,6%	9,1%		15,5%
	4	345 400	1,2%		2,4%	3,7%	5,0%				6,4%					7,8%	9,2%		15,8%
	5	349 400	1,2%		2,5%	3,8%	5,2%				6,6%					8,0%	9,6%		16,2%
	6	353 700	1,3%		2,6%	3,9%	5,3%				6,7%					8,3%	9,8%		16,7%
	7	358 200	1,3%		2,6%	4,0%	5,3%				6,9%					8,4%	10,1%		17,0%
	8	362 800	1,3%		2,6%	4,0%	5,5%				7,0%					8,7%	10,3%		17,4%
	9-	382 900-																	

LR 40	1	318 700	1,2%							2,4%	3,5%				4,7%	5,9%	7,1%	11,0%
	2	322 500	1,1%							2,3%	3,5%				4,7%	5,9%	7,1%	11,1%
	3	326 200	1,2%							2,3%	3,5%				4,7%	5,9%	7,1%	11,2%
	4	330 000	1,1%							2,3%	3,5%				4,7%	5,9%	7,2%	11,3%
	5	333 700	1,2%							2,3%	3,5%				4,7%	6,0%	7,3%	11,6%
	6	337 600	1,1%							2,3%	3,5%				4,8%	6,1%	7,5%	11,8%
	7	341 400	1,2%							2,3%	3,6%				4,9%	6,3%	7,6%	12,2%
	8	345 400	1,2%							2,4%	3,7%				5,0%	6,4%	7,8%	12,4%
	9-	353 700-																

		Tjenesteansienssennet - år																				
		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	20	24	28	
nr	alt	kr	Ansienitetstillegg i % av lønnen som står oppgitt for år-0																			
LR 41	1	349 400	1,2%		2,5%	3,8%		5,2%			6,6%			8,0%			11,1%					
	2	353 700	1,3%		2,6%	3,9%		5,3%			6,7%			8,3%			11,5%					
	3	358 200	1,3%		2,6%	4,0%		5,3%			6,9%			8,4%			11,7%					
	4	362 800	1,3%		2,6%	4,0%		5,5%			7,0%			8,7%			11,9%					
	5	367 400	1,4%		2,7%	4,2%		5,7%			7,3%			8,9%			12,3%					
	6	372 400	1,3%		2,8%	4,3%		5,9%			7,4%			9,0%			12,5%					
	7	377 300	1,5%		2,9%	4,5%		6,0%			7,6%			9,4%			12,9%					
	8	382 900	1,4%		3,0%	4,5%		6,1%			7,8%			9,5%			13,0%					
	9-	388 300-																				
LR 42	1	353 700	1,3%		2,6%	3,9%		5,3%			6,7%			8,3%			9,8%	11,5%	14,8%			
	2	358 200	1,3%		2,6%	4,0%		5,3%			6,9%			8,4%			10,1%	11,7%	15,2%			
	3	362 800	1,3%		2,6%	4,0%		5,5%			7,0%			8,7%			10,3%	11,9%	15,5%			
	4	367 400	1,4%		2,7%	4,2%		5,7%			7,3%			8,9%			10,5%	12,3%	15,9%			
	5	372 400	1,3%		2,8%	4,3%		5,9%			7,4%			9,0%			10,8%	12,5%	16,2%			
	6	377 300	1,5%		2,9%	4,5%		6,0%			7,6%			9,4%			11,1%	12,9%	16,5%			
	7	382 900	1,4%		3,0%	4,5%		6,1%			7,8%			9,5%			11,2%	13,0%	16,7%			
	8	388 300	1,5%		3,0%	4,6%		6,3%			7,9%			9,7%			11,4%	13,2%	17,1%			
	9-	406 100-																				
LR 43	1	367 400	1,4%		2,7%	4,2%			5,7%		7,3%		8,9%			10,5%	12,3%	15,9%				
	2	372 400	1,3%		2,8%	4,3%			5,9%		7,4%		9,0%			10,8%	12,5%	16,2%				
	3	377 300	1,5%		2,9%	4,5%			6,0%		7,6%		9,4%			11,1%	12,9%	16,5%				
	4	382 900	1,4%		3,0%	4,5%			6,1%		7,8%		9,5%			11,2%	13,0%	16,7%				
	5	388 300	1,5%		3,0%	4,6%			6,3%		7,9%		9,7%			11,4%	13,2%	17,1%				
	6	394 300	1,5%		3,0%	4,6%			6,3%		8,0%		9,7%			11,5%	13,3%	17,2%				
	7	400 100	1,5%		3,1%	4,7%			6,4%		8,1%		9,9%			11,7%	13,6%	17,5%				
	8	406 100	1,6%		3,2%	4,9%			6,6%		8,2%		10,0%			12,0%	13,8%	17,7%				
	9-	425 900-																				
LR 46	1	330 000	1,1%	2,3%		4,7%		5,9%		7,2%	8,5%	9,9%	12,8%	16,0%		17,7%	23,1%	25,0%	27,0%	29,1%		
	2	333 700	1,2%	2,3%		4,7%		6,0%		7,3%	8,7%	10,1%	13,1%	16,4%		18,2%	23,6%	25,6%	27,6%	29,7%		
	3	337 600	1,1%	2,3%		4,8%		6,1%		7,5%	8,8%	10,3%	13,4%	16,8%		18,5%	24,1%	26,2%	28,2%	30,2%		
	4	341 400	1,2%	2,3%		4,9%		6,3%		7,6%	9,1%	10,5%	13,7%	17,2%		19,0%	24,8%	26,7%	28,8%	30,9%		
	5	345 400	1,2%	2,4%		5,0%		6,4%		7,8%	9,2%	10,9%	14,2%	17,6%		19,5%	25,3%	27,3%	29,4%	31,6%		
	6	349 400	1,2%	2,5%		5,2%		6,6%		8,0%	9,6%	11,1%	14,5%	18,1%		19,9%	25,8%	27,9%	30,1%	32,2%		
	7	353 700	1,3%	2,6%		5,3%		6,7%		8,3%	9,8%	11,5%	14,8%	18,5%		20,4%	26,4%	28,6%	30,6%	32,9%		
	8	358 200	1,3%	2,6%		5,3%		6,9%		8,4%	10,1%	11,7%	15,2%	18,9%		20,8%	26,9%	29,0%	31,2%	33,4%		
	9-	425 900-																				

Tjenesteansiennitet - år																					
		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	20	24	28
nr	alt	kr	Ansienhetstillegg i % av lønnen som står oppgitt for år-0																		
LR 47	1	318 700		1,2%		2,4%			8,4%	9,6%		12,4%		15,3%		18,4%		21,8%	23,7%	25,5%	27,4%
	2	322 500		1,1%		2,3%			8,3%	9,7%		12,5%		15,5%		18,7%		22,3%	24,1%	25,9%	27,9%
	3	326 200		1,2%		2,3%			8,4%	9,8%		12,6%		15,7%		19,0%		22,7%	24,5%	26,5%	28,5%
	4	330 000		1,1%		2,3%			8,5%	9,9%		12,8%		16,0%		19,5%		23,1%	25,0%	27,0%	29,1%
	5	333 700		1,2%		2,3%			8,7%	10,1%		13,1%		16,4%		19,9%		23,6%	25,6%	27,6%	29,7%
	6	337 600		1,1%		2,3%			8,8%	10,3%		13,4%		16,8%		20,3%		24,1%	26,2%	28,2%	30,2%
	7	341 400		1,2%		2,3%			9,1%	10,5%		13,7%		17,2%		20,9%		24,8%	26,7%	28,8%	30,9%
	8	345 400		1,2%		2,4%			9,2%	10,9%		14,2%		17,6%		21,3%		25,3%	27,3%	29,4%	31,6%
	9-	406 100-																			

LR 48	1	314 900	1,2%	2,4%	3,6%		6,0%		7,2%	8,4%		11,0%		13,8%		16,7%		19,8%	21,6%	23,3%	25,2%
	2	318 700	1,2%	2,4%	3,5%		5,9%		7,1%	8,4%		11,0%		13,8%		16,8%		20,1%	21,8%	23,7%	25,5%
	3	322 500	1,1%	2,3%	3,5%		5,9%		7,1%	8,3%		11,1%		13,9%		17,0%		20,4%	22,3%	24,1%	25,9%
	4	326 200	1,2%	2,3%	3,5%		5,9%		7,1%	8,4%		11,2%		14,2%		17,4%		20,9%	22,7%	24,5%	26,5%
	5	330 000	1,1%	2,3%	3,5%		5,9%		7,2%	8,5%		11,3%		14,3%		17,7%		21,2%	23,1%	25,0%	27,0%
	6	333 700	1,2%	2,3%	3,5%		6,0%		7,3%	8,7%		11,6%		14,7%		18,2%		21,7%	23,6%	25,6%	27,6%
	7	337 600	1,1%	2,3%	3,5%		6,1%		7,5%	8,8%		11,8%		15,0%		18,5%		22,2%	24,1%	26,2%	28,2%
	8	341 400	1,2%	2,3%	3,6%		6,3%		7,6%	9,1%		12,2%		15,5%		19,0%		22,8%	24,8%	26,7%	28,8%
	9-	394 300-																			

LR 49	1	412 600		1,6%	3,2%	4,9%		8,3%		12,0%		13,9%	15,8%		17,8%		22,1%	24,3%	29,0%	36,6%	41,6%
	2	419 100		1,6%	3,2%	4,9%		8,5%		12,1%		14,0%	16,0%		18,1%		22,3%	24,6%	29,5%	36,9%	41,8%
	3	425 900		1,6%	3,2%	4,9%		8,5%		12,2%		14,1%	16,2%		18,3%		22,7%	25,0%	29,9%	37,2%	42,2%
	4	432 700		1,6%	3,3%	5,1%		8,6%		12,3%		14,4%	16,4%		18,5%		23,0%	25,5%	30,2%	37,4%	42,8%
	5	439 600		1,7%	3,4%	5,1%		8,7%		12,6%		14,6%	16,6%		18,8%		23,5%	25,8%	30,5%	37,8%	43,9%
	6	446 900		1,7%	3,4%	5,2%		8,8%		12,7%		14,7%	16,9%		19,1%		23,8%	26,1%	30,7%	38,2%	44,1%
	7	454 700		1,6%	3,4%	5,1%		8,8%		12,8%		14,9%	17,1%		19,4%		23,9%	26,2%	30,7%	39,1%	44,1%
	8	462 000		1,7%	3,4%	5,2%		9,0%		13,1%		15,2%	17,5%		19,7%		24,2%	26,5%	31,1%	39,4%	44,4%
	9-	584 300-																			

Vedlegg 2

Forhandlingssteder ved lokale forhandlinger i tariffperioden 2016-2018

(Gjeldende fra 1. mai 2017)

Statsministerens kontor:

Virksomhet:

Statsministerens kontor
Regjeringsadvokaten

Forhandlingssted:

Statsministerens kontor
Regjeringsadvokaten

Riksrevisjonen:

Virksomhet:

Riksrevisjonen

Forhandlingssted:

Riksrevisjonen

Sivilombudsmannen:

Virksomhet:

Sivilombudsmannen

Forhandlingssted:

Sivilombudsmannen

Arbeids- og sosialdepartementet:

Virksomhet:

Arbeids- og sosialdepartementet
Arbeidstilsynet
Arbeids- og velferdsetaten
Pensjonstrygden for sjømenn
Petroleumstilsynet
Statens arbeidsmiljøinstitutt
Statens pensjonskasse
Trygderetten

Forhandlingssted:

Arbeids- og sosialdepartementet
Direktoratet for Arbeidstilsynet
NAV Arbeids- og velferdsdirektoratet
Pensjonstrygden for sjømenn
Petroleumstilsynet
Statens arbeidsmiljøinstitutt
Statens pensjonskasse
Trygderetten

Øvrige

Arbeidsretten
Riksmekleren

Arbeids- og sosialdepartementet

Barne- og likestillingsdepartementet:	
Virksomhet:	Forhandlingssted:
Barne- og likestillingsdepartementet	Barne- og likestillingsdepartementet
Barne-, ungdoms- og familieetaten	Barne-, ungdoms- og familie- direktoratet
Forbrukerombudet	Forbrukerombudet
Forbrukerrådet	Forbrukerrådet
Fylkesnemndene for barnevern og sosiale saker	Sentralenheten
Likestillings- og diskriminerings- ombudet (LDO)	Likestillings- og diskriminerings- ombudet (LDO)
Øvrige	Barne- og likestillingsdepartementet
Likestillings- og diskriminerings- nemnda	
Forbrukertvistutvalget	
Barneombudet	
Finansdepartementet:	
Virksomhet:	Forhandlingssted:
Finansdepartementet	Finansdepartementet
Direktoratet for økonomi- styring (DFØ)	Direktoratet for økonomi- styring (DFØ)
Finanstilsynet	Finanstilsynet
Skatteetaten	Skattedirektoratet
Statistisk sentralbyrå	Statistisk sentralbyrå
Tolletaten	Tolddirektoratet
Øvrige	Finansdepartementet
Forsvarsdepartementet:	
Virksomhet:	Forhandlingssted:
Forsvarsdepartementet	Forsvarsdepartementet
Forsvarsbygg	Forsvarsbygg
Forsvarets forskningsinstitutt	Forsvarets forskningsinstitutt
Forsvarsmateriell (FMA)	Forsvarsmateriell (FMA)
Internasjonale operasjoner (ipl.05.128)	Forsvarsstabben
Forsvaret	Forsvarsstabben
Nasjonal sikkerhetsmyndighet	Nasjonal sikkerhetsmyndighet
Øvrige	Forsvarsdepartementet

Helse- og omsorgsdepartementet:**Virksomhet:**

Helse- og omsorgsdepartementet
Direktoratet for e-helse
Folkehelseinstituttet
Helsedirektoratet
Helseøkonomiforvaltningen
Nasjonalt klageorgan for helsetjenesten
Norsk pasientskadeerstatning
Statens helsetilsyn
Statens legemiddelverk
Statens strålevern

Forhandlingssted:

Helse- og omsorgsdepartementet
Direktoratet for e-helse
Folkehelseinstituttet
Helsedirektoratet
Helseøkonomiforvaltningen
Nasjonalt klageorgan for helsetjenesten
Norsk pasientskadeerstatning
Statens helsetilsyn
Statens legemiddelverk
Statens strålevern

Øvrige

Bioteknologirådet

Helse- og omsorgsdepartementet

Justis- og beredskapsdepartementet:**Virksomhet:**

Justis- og beredskapsdepartementet
Direktoratet for samfunssikkerhet og beredskap (DSB)
Domstolene
Høyesterett
Integrerings- og mangfoldsdirektoratet (IMDI)
Konfliktrådene
Kontoret for voldsoffererstatning
Kriminalomsorgen
Politietaten
Politiets sikkerhetstjeneste
Politihøgskolen
Riksadvokatembetet
Spesialenheten for politisaker
Statens sivilrettsforvaltning
Utlendingsdirektoratet
Utlendingsnemnda

Forhandlingssted:

Justis- og beredskapsdepartementet
Direktoratet for samfunssikkerhet og beredskap (DSB)
Domstoladminstrasjonen
Høyesterett
Integrerings- og mangfoldsdirektoratet (IMDI)
Sekretariatet for konfliktrådene
Kontoret for voldsoffererstatning
Kriminalomsorgsdirektoratet
Politidirektoratet
Politiets sikkerhetstjeneste
Politihøgskolen
Riksadvokatembetet
Spesialenheten for politisaker
Statens sivilrettsforvaltning
Utlendingsdirektoratet
Utlendingsnemnda

Øvrige	Justis- og beredskapsdepartementet
Generaladvokatembetet	
Hovedredningssentralen sør	
Hovedredningssentralen nord	
Kommisjonen for gjenopptakelse av straffesaker	
Kontrollutvalgssekretariatet	
Sysselmannen på Svalbard	
Tilsynsrådet for advokatvirksomhet	
 Klima- og miljødepartementet:	
Virksomhet:	Forhandlingssted:
Klima- og miljødepartementet	Klima- og miljødepartementet
Miljødirektoratet	Miljødirektoratet
Norsk Polarinstitutt	Norsk Polarinstitutt
Riksantikvaren	Riksantikvaren
 Øvrige	Klima- og miljødepartementet
Norsk Kulturminnefond	
 Kommunal- og moderniseringsdepartementet:	
Virksomhet:	Forhandlingssted:
Kommunal- og moderniserings- departementet	Kommunal- og moderniserings- departementet
Datatilsynet	Datatilsynet
Departementenes sikkerhets- og serviceorganisasjon (DSS)	Departementenes sikkerhets- og serviceorganisasjon (DSS)
Direktoratet for byggkvalitet	Direktoratet for byggkvalitet
Direktoratet for forvaltning og IKT (DIFI)	Direktoratet for forvaltning og IKT (DIFI)
Distriktsenteret - kompetansesenter for distriktsutvikling	Distriktsenteret - kompetansesenter for distriktsutvikling
Fylkesmannen i Aust- og Vest-Agder	Fylkesmannen i Aust- og Vest-Agder
Fylkesmannen i Buskerud	Fylkesmannen i Buskerud
Fylkesmannen i Finnmark	Fylkesmannen i Finnmark
Fylkesmannen i Hedmark	Fylkesmannen i Hedmark
Fylkesmannen i Hordaland	Fylkesmannen i Hordaland
Fylkesmannen i Møre og Romsdal	Fylkesmannen i Møre og Romsdal
Fylkesmannen i Nordland	Fylkesmannen i Nordland
Fylkesmannen i Nord-Trøndelag	Fylkesmannen i Nord-Trøndelag
Fylkesmannen i Oppland	Fylkesmannen i Oppland
Fylkesmannen i Oslo og Akershus	Fylkesmannen i Oslo og Akershus
Fylkesmannen i Rogaland	Fylkesmannen i Rogaland

Fylkesmannen i Sogn og Fjordane	Fylkesmannen i Sogn og Fjordane
Fylkesmannen i Sør-Trøndelag	Fylkesmannen i Sør-Trøndelag
Fylkesmannen i Telemark	Fylkesmannen i Telemark
Fylkesmannen i Troms	Fylkesmannen i Troms
Fylkesmannen i Vestfold	Fylkesmannen i Vestfold
Fylkesmannen i Østfold	Fylkesmannen i Østfold
Husbanken	Husbanken
Husleietvistutvalget	Husleietvistutvalget
Kartverket	Kartverket
Sametinget	Sametinget
Statsbygg	Statsbygg
Valgdirektoratet	Valgdirektoratet

Øvrige	Kommunal- og moderniserings-departementet
---------------	---

Galdu - kompetansesenter for
urfolks rettigheter
Internasjonalt reindriftssenter

Kulturdepartementet:

Virksomhet:

Kulturdepartementet	Kulturdepartementet
Arkivverket	Arkivverket
Forvaltningsorganet for opplysningsvesenets fond	Forvaltningsorganet for opplysningsvesenets fond
Lotteri- og stiftelsestilsynet	Lotteri- og stiftelsestilsynet
Medietilsynet	Medietilsynet
Nasjonalbiblioteket	Nasjonalbiblioteket
Nidaros Domkirkes Restaureringsarbeider (NDR)	Nidaros Domkirkes Restaureringsarbeider (NDR)
Norsk filminstitutt	Norsk filminstitutt
Norsk kulturråd	Norsk kulturråd
Norsk lyd- og blindeskribtbibliotek	Norsk lyd- og blindeskribtbibliotek
Kulturtanken – Den kulturelle skolesekken	Kulturtanken – Den kulturelle skolesekken
Riksteatret	Riksteatret
Språkrådet	Språkrådet

Forhandlingssted:

Kulturdepartementet	Kulturdepartementet
Arkivverket	Arkivverket
Forvaltningsorganet for opplysningsvesenets fond	Forvaltningsorganet for opplysningsvesenets fond
Lotteri- og stiftelsestilsynet	Lotteri- og stiftelsestilsynet
Medietilsynet	Medietilsynet
Nasjonalbiblioteket	Nasjonalbiblioteket
Nidaros Domkirkes Restaureringsarbeider (NDR)	Nidaros Domkirkes Restaureringsarbeider (NDR)
Norsk filminstitutt	Norsk filminstitutt
Norsk kulturråd	Norsk kulturråd
Norsk lyd- og blindeskribtbibliotek	Norsk lyd- og blindeskribtbibliotek
Kulturtanken – Den kulturelle skolesekken	Kulturtanken – Den kulturelle skolesekken
Riksteatret	Riksteatret
Språkrådet	Språkrådet

Øvrige

Kunst i offentlige rom (KORO)

Kulturdepartementet

Kunnskapsdepartementet:**Virksomhet:**

Kunnskapsdepartementet
Arkitektur- og designhøgskolen
i Oslo
Høgskolen i Innlandet
Høgskolen i Molde - Vitenskapelig
høgskole i logistikk
Høgskolen i Oslo og Akershus
Høgskolen i Sørøst-Norge
Høgskolen i Volda
Høgskolen i Østfold
Høgskulen på Vestlandet
Kunsthøgskolen i Oslo
Meteorologisk institutt
Nasjonalt organ for kvalitet
i utdanninga
Nord universitet
Norges Handelshøgskole
Norges Idrettshøgskole
Norges miljø- og biovitenskapelige
universitet (NMBU)
Norges Musikkhøgskole
Norges teknisk-naturvitenskapelige
universitet (NTNU)
Norsk utenrikspolitisk institutt
Sameskolen for Midt-Norge
Samisk høgskole
Samisk videregående skole og
reindriftsskole
Samisk videregående skole (Karasjok)
Senter for IKT i utdanningen
Senter for internasjonalisering
av utdanning
Statens lånekasse for utdanning
Statped
Universitetet i Agder
Universitetet i Bergen
Universitetet i Oslo
Universitetet i Stavanger
Universitetet i Tromsø - Norges
arktiske universitet

Forhandlingssted:

Kunnskapsdepartementet
Arkitektur- og designhøgskolen
i Oslo
Høgskolen i Innlandet
Høgskolen i Molde - Vitenskapelig
høgskole i logistikk
Høgskolen i Oslo og Akershus
Høgskolen i Sørøst-Norge
Høgskolen i Volda
Høgskolen i Østfold
Høgskulen på Vestlandet
Kunsthøgskolen i Oslo
Meteorologisk institutt
Nasjonalt organ for kvalitet
i utdanninga
Nord universitet
Norges Handelshøgskole
Norges Idrettshøgskole
Norges miljø- og biovitenskapelige
universitet (NMBU)
Norges Musikkhøgskole
Norges teknisk-naturvitenskapelige
universitet (NTNU)
Norsk utenrikspolitisk institutt
Utdanningsdirektoratet
Samisk høgskole
Utdanningsdirektoratet
Utdanningsdirektoratet
Senter for IKT i utdanningen
Senter for internasjonalisering
av utdanning
Statens lånekasse for utdanning
Statped
Universitetet i Agder
Universitetet i Bergen
Universitetet i Oslo
Universitetet i Stavanger
Universitetet i Tromsø - Norges
arktiske universitet

Utdanningsdirektoratet
Kompetanse Norge

Utdanningsdirektoratet
Kompetanse Norge

Øvrige

De nasjonale forskningsetiske komiteer (FEK)
Sekretariatet for foreldreutvalget i grunnopplæringen (FUG)
Vea blomsterdekoratørskole

Kunnskapsdepartementet

Landbruks- og matdepartementet:

Virksomhet:

Landbruks- og matdepartementet
Landbruksdirektoratet
Mattilsynet
Norsk institutt for bioøkonomi (NIBIO)
Veterinaerinstituttet

Forhandlingssted:

Landbruks- og matdepartementet
Landbruksdirektoratet
Mattilsynet Hovedkontor i Oslo
Norsk institutt for bioøkonomi (NIBIO)
Veterinaerinstituttet

Øvrige

Landbruks- og matdepartementet

Nærings- og fiskeridepartementet:

Virksomhet:

Nærings- og fiskeridepartementet
Brønnøysundregistrene
Direktoratet for mineralforvaltning med Bergmesteren for Svalbard
Fiskeridirektoratet m/ytre etater
Garantiinstituttet for eksportkreditt (GIEK)
Havforskningsinstituttet m/avd.
Justervesenet
Konkurransetilsynet
Nasjonalt institutt for ernærings- og sjømatforskning (NIFES)
Norsk Romsenter
Norges geologiske undersøkelse
Sjøfartsdirektoratet
Patentstyret

Forhandlingssted:

Nærings- og fiskeridepartementet
Brønnøysundregistrene
Direktoratet for mineralforvaltning med Bergmesteren for Svalbard
Fiskeridirektoratet
Garantiinstituttet for eksportkreditt (GIEK)
Havforskningsinstituttet
Justervesenet
Konkurransetilsynet
Nasjonalt institutt for ernærings- og sjømatforskning (NIFES)
Norsk Romsenter
Norges geologiske undersøkelse
Sjøfartsdirektoratet
Patentstyret

Øvrige	Nærings- og fiskeridepartementet
Klagenemnda for industrielle rettigheter	
Norsk akkreditering	
Sekretariatet for Regelrådet	
Klagenemndssekretariatet	
 Olje- og energidepartementet:	
Virksomhet:	Forhandlingssted:
Olje- og energidepartementet	Olje- og energidepartementet
Norges vassdrags- og energidirektorat (NVE)	Norges vassdrags- og energidirektorat (NVE)
Oljedirektoratet	Oljedirektoratet
 Øvrige	Olje- og energidepartementet
 Samferdselsdepartementet:	
Virksomhet:	Forhandlingssted:
Samferdselsdepartementet	Samferdselsdepartementet
Jernbanedirektoratet	Jernbanedirektoratet
Kystverket	Kystverket
Luftfartstilsynet	Luftfartstilsynet
Nasjonal kommunikasjons- myndighet (Nkom)	Nasjonal kommunikasjons- myndighet (Nkom)
Statens havarikommisjon for transport	Statens havarikommisjon for transport
Statens vegvesen	Vegdirektoratet
Statens jernbanetilsyn	Statens jernbanetilsyn
 Øvrige	Samferdselsdepartementet
 Utenriksdepartementet:	
Virksomhet:	Forhandlingssted:
Utenriksdepartementet	Utenriksdepartementet
Fredskorpset	Fredskorpset
NORAD	NORAD
 Øvrige	Utenriksdepartementet

Vedlegg 3

Intensjonserklæring om omstilling under trygghet

Regjeringen ønsker at staten skal være en attraktiv arbeidsplass som evner å rekruttere, beholde og utvikle kompetente arbeidstakere. Satsing på kunnskap og kompetanse vil gi bedre kvalitet i de offentlige tjenestene og bedre utviklingsmuligheter for de ansatte. Kontinuerlig kompetanseutvikling for ledere og medarbeidere er derfor av avgjørende betydning.

Gode offentlige tjenester forutsetter medbestemmelse for ansatte og deres tillitsvalgte, høy produktivitet og trivsel blant arbeidstakerne. Arbeidet med å fornye, forenkle og forbedre offentlig sektor skjer best dersom arbeidsmarkedet er trygt og fleksibelt, samtidig som sysselsettingen er høy. Regjeringen vil videreutvikle trepartssamarbeidet.

Trygghet i omstilling handler om et godt og forpliktende samarbeid mellom arbeidsgiverne og arbeidstakernes organisasjoner i den enkelte virksomhet, og mellom partene sentralt. Regjeringen mener at reell medbestemmelse i samsvar med Hovedavtalen er det som skaper de mest vellykkede prosessene og de beste resultatene.

Det er viktig for Regjeringen å sikre at flest mulig kan ta del i arbeidslivet, og å forhindre at ansatte skyves ut på passive trygdeordninger i forbindelse med omstilling. Det er etablert gode virkemidler som stimulerer til fortsatt arbeid. Disse skal benyttes aktivt. Ordninger som bidrar til at arbeidstakerne blir stående utenfor arbeidslivet, skal unngås. Omstillingsarbeidet i staten skal ivareta forutsetningene som ligger i avtalen om inkluderende arbeidsliv.

Statlige virksomheter i Norge fungerer gjennomgående godt, men samtidig er det fortsatt mange uløste samfunnsoppgaver. Omstillinger i staten er et kontinuerlig arbeid. Det er et mål at statlige virksomheter skal imøtekommne innbyggernes behov. I slike endringsprosesser vil det være behov for en endret eller ny kompetanse, nye organisasjonsformer, endret prioritering av arbeidsoppgaver, større mobilitet og fleksibilitet.

Omstillingene skal skje så smidig og effektivt som mulig. Prosessene skal foregå innenfor retningslinjene som er fastsatt i «Personalpolitikk ved omstillingsprosesser» i samsvar med hovedtariffavtalens punkt 5.6, Hovedavtalen og Særavtale om virkemidler ved omstillinger i staten.

Vedlegg 4

Pensjonsgivende variable tillegg iverksatt 01.08.1993

(gjeldende fra 01.05.2016)

I Variable tillegg som er pensjonsgivende

1. Hovedregel

Forutsigbare tillegg, avtalt i tariffavtale, for arbeid som forekommer regelmessig gjennom året og som er vederlag for arbeid i ordinær stilling er pensjonsgivende.

2. Unntak

Tillegg som ikke skal regnes med i pensjonsgrunnlaget:

- Tillegg som er kompensasjon for merarbeid utover ordinær stilling, samt overtid.
- Tillegg som partene lokalt eller sentralt, av spesielt angitte grunner, har avtalt eller klart forutsatt ikke skal være pensjonsgivende.
- Nye eller vesentlig endrede vakt-/turnustillegg og andre variable tillegg som gis lokalt til den enkelte arbeidstaker mindre enn 2 år før pensjoneringstidspunktet dersom det ikke er en konsekvens av sentrale avtaler eller er begrunnet i arbeidsmessige forhold.
- Tillegg som betales i henhold til bonus-/produktivitetsavtaler eller lignende og som utbetales som et kronebeløp begrunnet i økonomisk resultat.

II Beregning av pensjonsgivende tillegg

1. Det fastsettes et normert pensjonsgrunnlag.
2. Størrelsen av det pensjonsgivende tillegg fastsettes forskuddsvis ved hvert årsskifte på grunnlag av forrige års gjennomsnittlige verdi av de variable tillegg. Arbeidsgiver meddeler grunnlaget til den enkelte.
3. For nye arbeidstakere fastsetter arbeidsgiveren nivået for det normerte pensjonsgivende tillegg ut fra forventet omfang av de variable tillegg.

III Beregning av pensjonsgrunnlaget

1. Dersom summen av de samlede variable tillegg utgjør et kronebeløp mindre enn **kr 6 400** tas de ikke med i pensjonsgrunnlaget.
2. Pensjonsgrunnlaget for de samlede variable tilleggene kan ikke settes høyere enn **kr 56 000**.

Akademikerne
Fridtjof Nansens plass 6
0160 Oslo
Telefon: 95 30 90 90
post@akademikerne.no
www.akademikerne.no

