

DET KONGELIGE
ARBEIDS- OG SOSIALDEPARTEMENT

Ot.prp. nr. 45

(2004–2005)

Om lov om lønnsnemndbehandling av arbeidstvisten mellom EL & IT Forbundet og Tekniske Entreprenørers Landsforening i forbindelse med tariffrevisjonen 2004 (Heisoverenskomsten)

*Tilråding fra Arbeids- og sosialdepartementet av 28. januar 2005,
godkjent i statsråd samme dag.
(Regjeringen Bondevik II)*

1 Innledning

Arbeids- og sosialdepartementet legger med dette frem forslag om at arbeidstvisten mellom EL & IT Forbundet og Tekniske Entreprenørers Landsforening (TELFO) i forbindelse med revisjon av Overenskomsten for heisfaget (Heisoverenskomsten) skal avgjøres av Rikslønnsnemnda. Departementet fremmer samtidig forslag om at det blir forbudt å iverksette eller opprettholde arbeidskamp for å løse tvisten.

2 Partsforhandlinger og mekling

Tvisten er oppstått i forbindelse med tariffrevisjonen 2004. Etter at forhandlingene mellom partene ble brutt uten resultat 26. mai 2004 gikk EL & IT Forbundet til plassoppsigelse for 608 medlemmer omfattet av Heisoverenskomsten. Plassoppsigelsen kom inn til Riksmeklingsmannen 27. mai 2004. Riksmeklingsmannen nedla forbud mot arbeidsstans 28. mai 2004 og innkalte partene til mekling. Meklingen ble avsluttet ved midnatt 29. juni 2004 uten resultat. Heismontørene hadde imidlertid ikke

varslet plassfratredelse, dvs. varslet om hvor mange de ville ta ut i streik dersom meklingen ikke førte frem, og streik ble ikke iverksatt. Partene ble i stedet enige om å gjenoppta meklingen i august. Ny mekling ble gjennomført 23. august 2004 med meklingsutløp kl. 2400, men heller ikke denne meklingsomgangen førte til resultater.

Denne gangen ble det varslet plassfratredelse, og EL & IT Forbundet tok ut 90 medlemmer i streik fra 24. august 2004, ved Reber Schindler Heis AS i Oslo og Schindler Stahl Heis AS sine virksomheter i Oslo og Bergen. Heistjenesten AS, firmaet som heismontørene bruker når de er i konflikt, ble satt i drift fra samme tidspunkt. Firmaet bemannes med konfliktrammede heismontører, og kan kontaktes av alle heiseiere for å få utført heisarbeid som normalt ville blitt utført av de streike- eller lockoutrammede virksomhetene.

Meklingsmannen tok kontakt med partene etter fire ukers konflikt, men partene sto fortsatt for langt fra hverandre til at det var grunnlag for å ta opp igjen meklingen.

Konflikten ble senere gradvis utvidet. TELFO iverksatte 13. september 2004 lockout for 137 heismontører i Oslo, Bergen, Stavanger og Trondheim, ved følgende virksomheter:

Om lov om lønnsnemndbehandling av arbeidstvisten mellom EL & IT Forbundet og Tekniske Entreprenørers Landsforening i forbindelse med tariffrevisjonen 2004 (Heisoverenskomsten)

Virksomheter	Antall arbeidstakere
Reber Schindler Heis AS	42
Kone AS	43
Otis AS	29
Thyssen Elevator AS	19
Melbye Heisservice AS	4
Til sammen	137

EL & IT Forbundet tok 25. oktober 2004 ut ytterligere 21 medlemmer i streik, ved Otis AS (3), Kone AS (5), Thyssen Elevator AS (4), i Oslo, samt ved Euro Heis AS (5) og Ribe Heis AS (4) i Oslo, som EL & IT Forbundet har direkteavtaler med.

Fra 23. november 2004 ble lockouten trappet opp ved at ytterligere 225 heismontører ble ute-stengt ved følgende virksomheter:

Virksomheter	Antall arbeidstakere
Reber Schindler Heis AS	73
Kone AS	72
Otis AS	39
Thyssen Elevator AS	19
Melbye Heisservice AS	6
Schindler Stahl Heiser AS	16
Til sammen	225

Konflikten omfattet etter dette uttaket virksomheter over hele landet.

Konflikten ble igjen utvidet 1. desember 2004 ved at EL & IT Forbundet tok ut 8 medlemmer i streik ved Otis AS i Trondheim og Østfold, Reber Schindler AS i Stavanger og Kristiansand, Kone AS i Kristiansand og Schindler Stahl AS i Førde.

Arbeids- og sosialminister Dagfinn Høybråten innkalte 21. desember 2004 til et møte der partene orienterte statsråden om konflikten. Statsråden oppfordret partene på det sterkeste om å komme frem til en løsning.

Meklingsmannen sonderte 22. desember 2004 igjen situasjonen mellom partene, men fant ikke at det var noe grunnlag for ny mekling.

Statsråden innkalte på nytt partene i konflikten til et møte i departementet 24. januar 2005 kl. 1530. På møtet informerte han partene om at regjeringen på grunn av konsekvensene den svært langvarige konflikten nå etter hvert hadde fått, med hovedvekt på den alvorlige og uavklarte sikkerhetssituasjonen, hadde besluttet å fremme forslag om tvungen lønnsnemndbehandling av tvisten. Han oppfordret samtidig partene til å gjenoppta arbeidet så snart

som mulig. Arbeidstakersiden ønsket å drøfte spørsmålet i sin organisasjon og besluttet etter dette å avblåse streiken med virkning fra arbeidstidens begynnelse 27. januar 2005. Arbeidsgiversiden var innstilt på å omgående gjenoppta arbeidet.

3 Virkninger av konflikten

Konflikten som startet med streik 24. august 2004, førte gjennom flere utvidelser til at 481 av totalt 608 heismontører var i konflikt. Av disse var 119 i streik og 362 omfattet av lockout. Konflikten omfattet heismontører over hele landet og berørte alt arbeid med heiser, rulletrapper og rullebånd i både private og offentlige bygg, så vel i nybygg som i eksisterende heisanlegg.

Konsekvensene av konflikten var lenge ikke så merkbare, både fordi den i starten ikke omfattet så mange arbeidstakere, og fordi problemer i forhold til drift av heisanlegg utvikler seg over tid. Ved utvidelsen 23. november 2004 fikk konflikten imidlertid et betydelig omfang.

Det er ikke mulig å angi hvor mange mennesker som er blitt berørt av heiskonflikten. Det anslås at det finnes mellom 27 000 og 28 000 heiser, og at gjennomsnittlig 2 300 av dem stanser hver måned. I tillegg kommer rulletrapper og rullebånd. Heiser som stanset, ble i et visst omfang satt i gang igjen, særlig ved hjelp av heismontørenes eget firma Heistjenesten AS, men også gjennom noen få uorganiserte heisbedrifter.

Det ble også innvilget en del søknader om dispensasjoner. Arbeidsgiversiden har imidlertid ført en relativt streng praksis, og 65 % av søknadene er avslått. For eksempel mottok Helse- og omsorgsdepartementet 23. desember 2004 en melding fra Statens helsetilsyn om at det ved Sentralsjukehuset i Rogaland ble vurdert å stenge flere heiser ved sykehuset etter at det var nektet dispensasjon for nødvendig tilsyn med heisene. Etter kontakt med partene og Heiskontrollen m.fl. ble det foretatt ettersyn og en sikkerhetsvurdering av heisene, og situasjonen ble her dermed løst. Arbeids- og sosialdepartementet har også mottatt meldinger om dispensasjonssøknader som ble nektet innvilget, bl.a. en søknad for en sengeheis i forbindelse med utbygging ved Sykehuset Vestfold, en søknad fra Sophies Mindes avdeling for ortopediske hjelpemidler og en søknad om dispensasjon fra en virksomhet med en arbeidstaker som var avhengig av rullestol.

Flere av heisleverandørene sendte i begynnelsen av desember 2004 ut et brev til sine kunder, der

heiseiers ansvar for sikkerheten ble understreket, og hvor man anbefalte å stanse heisanlegg som hadde vært uten tilsyn under arbeidskonflikten.

Statens bygningstekniske etat (BE) er ansvarlig myndighet i forhold til sikkerheten ved heisanlegg. I brev av 22. desember 2004 tok BE utgangspunkt i at arbeidskonflikten medførte at forskriftsmessig ettersyn av heisanlegg stort sett ikke ble utført. Det manglende ettersynet representerte etter Heiskontrollens oppfatning ikke noen akutt personfare, selv om det var vanskelig å generalisere. Sikkerhetssituasjonen vil være avhengig av forhold ved det enkelte heisanlegg som f.eks. allmenn teknisk tilstand, alder mm. BE var kjent med brevet fra heisleverandørene og mente at det var reelt i forhold til å påpeke heiseiers ansvar og faren ved manglende ettersyn og vedlikehold. BE understreket i sitt brev til departementet at de største konsekvensene av manglende ettersyn og vedlikehold vil være på lengre sikt, i form av en forringelse av kvaliteten på heisinstallasjoner.

Oslo heiskontroll rykket 3. januar 2005 inn en kunngjøring i Aftenposten hvor de pekte på de uheldige konsekvensene manglende ettersyn med heisanlegg etter hvert kunne få for sikkerheten og anleggenes fysiske tilstand. De understreket videre faren ved at en heis etter heisstopp settes i drift uten at det samtidig foretas et fullverdig tilsyn. Heiskontrollen viste til at sikkerheten på heisanlegg er eiers ansvar og at Heiskontrollen ikke hadde kapasitet til å utvide sin normale kontrollvirksomhet.

I en rapport av 20. januar 2005 uttaler BE at det ikke er mulig å skaffe en god oversikt over antallet løfteinnretninger som er ute av drift. Etter deres oppfatning er det relativt få, men antallet er sterkt akselererende. BE er heller ikke i tvil om at konflikten fører til ulemper for et stadig større antall personer.

BE har foretatt en vurdering av de ulike sektorene, bl.a. ved hjelp av informasjon fra Arbeidstilsynet og fra funksjonshemmedes organisasjoner. I helsesektoren pekes det f.eks. på at når nødvendige reparasjoner og vedlikehold ikke blir foretatt før heisene stopper, kan det føre til dårligere heiser på lang sikt med fare for heisstopp i akutte situasjoner. Offentlige bygninger har vært den klart mest berørte kategorien og her er arbeidsmiljøet for brukere og tjenestepersonale blitt et reelt problem.

BE er dessuten svært bekymret for den generelle sikkerhetssituasjonen for heisanleggene ved en så langvarig konflikt. De rapporterer om en uavklart og alvorlig sikkerhetssituasjon. Det heter i rapporten:

«Det har ikke vært rapportert om ulykker som følge av streiken, men de mer langsiktige effektene må tillegges vekt. Vi har opparbeidet et høyt sikkerhetsnivå på heiser i Norge. Kanskje er det nettopp på grunn av sikkerhetsrutinene og pålagt tilsyn, ettersyn og sikkerhetskontroll at så mange heiser fremdeles går, og det er av stor samfunnsmessig betydning at dette sikkerhetsnivået ikke reduseres.

Heisleverandørene har sendt ut melding til sine kunder om den sikkerhetsmessige effekten av manglende vedlikehold og service på heiser. Denne effekten vil ha en akselererende virkning desto lenger arbeidskonflikten varer.

Både Oslo heiskontroll og Norsk heiskontroll har utgitt pressemeldinger, som påpeker eier ansvar og begrensninger i heiskontrollens virkeområde. Heiskontrollen oppfatter situasjonen som potensielt alvorlig, spesielt fordi bygningseierne som oftest ikke har heisteknisk kompetanse og eget tilsyn svært ofte er mangelfullt. Heiskontrollen kan ikke utføre oppgaver utover det som er dens normale rutiner.

Det er grunn til å anta at mange bygningseiere vil gå svært langt for å holde sine heiser gående. Det kan virke som om de områder innen næringslivet der konkurransen er stor, er mest utsatt. Det er en sikkerhetsrisiko ved at heisene «skrangler og går» og bygningseiere ikke kan akseptere at heisene stopper av konkurransehensyn. Det er en sikkerhetsrisiko at heiser i den situasjonen vi er oppe i kan settes i gang av ikke fagkyndig personale.

De tjenester som utføres, enten som følge av heisbransjens «dispensasjon» eller av heismontørenes eget selskap, for å sette i gang en heis som har stoppet, vil av kapasitetshensyn hos operatørene være begrenset til det helt nødvendige. Dette kan medføre at heisen ikke får den reparasjonen eller nødvendig ettersyn som er nødvendig på lengre sikt.

Det er også grunn til å påpeke at kapasiteten i heisbransjen er begrenset. Arbeidskonflikten har med den varigheten vi nå har erfart hatt betydning for sikkerhetsnivået for heiser i Norge, og vil forsterkes jo lenger konflikten varer. Selv når konflikten avsluttes vil situasjonen bli ytterligere forverret over en periode inntil etterslepet i vedlikehold, tilsyn og arbeid på nye heiser er dekket. Det vil ta lang tid.»

Det kan i denne sammenhengen vises til et brev fra Reiselivsbedriftenes Landsforening (RBL) av 16. desember 2004. RBL uttaler at selv om den enkelte heiseier løpende må vurdere sikkerhetsrisikoen ved manglende ettersyn av heiser, settes den enkelte virksomhet i en vanskelig situasjon. Manglende drift av heiser vil kunne føre til at f.eks. hoteller vil måtte stenge, noe som av konkurransemessi-

ge årsaker vil kunne være relativt dramatisk for den enkelte virksomhet.

Arbeids- og sosialdepartementet har via Helse- og omsorgsdepartementet mottatt rapporter fra Statens helsetilsyn om konsekvenser av heiskonflikten. Helsetilsynet har på sin side fått rapporter fra fylkeslegene og de lokale helsetilsynene. Det ble ikke meldt om situasjoner som har medført fare for liv og helse på grunn av heiser som står, men Helsetilsynet uttalte allerede 1. desember 2004 at de var gjort kjent med at konflikten hadde medført betydelige ulemper for både virksomheter og enkeltpersoner. Det kunne heller ikke utelukkes at den hadde uheldige konsekvenser, særlig for de deler av befolkningen som er forflytningshemmede og derfor avhengige av heis. Helsetilsynet meldte også om at konflikten flere steder i landet har medført at nybygg, herunder sykehjem og tilrettelagte boliger for eldre og funksjonshemmede ikke har blitt ferdigstilt, og derfor ikke tatt i bruk. Dette har hatt økonomiske konsekvenser, samtidig som det har satt de aktuelle beboerne i en svært vanskelig situasjon.

Konflikten har ført til store ulemper og en vanskelig livssituasjon for alle som er avhengige av heis, særlig bevegelseshemmede, eldre og småbarnsfamilier. Gjennom henvendelser til departementet har vi fått kjennskap til at mange er blitt ute-stengt fra daglige gjøremål. Mange har ikke kommet seg ut, noe som har medført isolasjon og utrygghet. For dem det gjelder er også belastningen blitt større jo lengre tid som er gått.

Konflikten har også ført til store arbeidsmiljøbelastninger for arbeidstakere som er avhengige av heis i arbeidet sitt. Det er meldt om alvorlige helsebelastninger og økt sykefravær.

4 Konklusjon

Etter en samlet vurdering av de konsekvenser konflikten har medført, med særlig vekt på den raskt økende sikkerhetsrisikoen som rapporteres fra Statens bygningstekniske etat, har Arbeids- og sosialdepartementet kommet til at arbeidstvisten mellom EL & IT Forbundet og TELFO nå må løses uten ytterligere arbeidskamp. Konflikten har allerede vart i 5 måneder. Situasjonen mellom partene fremstår

dessuten som like fastlåst som da konflikten startet 24. august i 2004. Det er derfor etter departementets vurdering svært begrenset utsikt til at partene finner noen løsning.

Som det fremgår foran har rapportene fra Statens helsetilsyn ikke indikert at konflikten har ført til fare for liv og helse for befolkningen. Helsetilsynets vurderinger er i første rekke basert på konsekvensene av at heiser står. Den uavklarte og alvorlige sikkerhetssituasjonen som er påpekt av Statens bygningstekniske etat, gjelder i forhold til heiser som fortsatt er i drift, på tross av manglende vedlikehold og ettersyn. Dette er forhold som innebærer fare for liv og helse for befolkningen ved at faren for ulykker øker både på kort og på lang sikt.

Norge har ratifisert flere ILO-konvensjoner som verner organisasjonsfriheten og streikeretten (konvensjon nr. 87, 98 og 154). Slik konvensjonene har vært tolket av ILOs organer stilles det strenge krav for inngrep i streikeretten. Sosialpakten under Europarådet har i artikkel 6 nr. 4 også en bestemmelse som verner streikeretten. Artikkel 6 må imidlertid ses i sammenheng med artikkel G, som åpner for at det ved lov kan foretas begrensninger i streikeretten som er nødvendige i et demokratisk samfunn til vern av andre menneskers frihet og rettigheter, eller til vern av offentlige interesser, den nasjonale sikkerhet og moral i samfunnet.

Arbeids- og sosialdepartementet er av den oppfatning at et vedtak om tvungen lønnsnemnd i den omhandlede arbeidskonflikten er innenfor rammen av de konvensjoner Norge har ratifisert. Dersom det skulle påvises motstrid mellom internasjonale konvensjoner og Norges bruk av tvungen lønnsnemnd, mener departementet at det uansett er nødvendig å gripe inn i konflikten.

Arbeids- og sosialdepartementet

t i l r å r :

At Deres Majestet godkjenner og skriver under et framlagt forslag til proposisjon til Stortinget om lov om lønnsnemndbehandling av arbeidstvisten mellom EL & IT Forbundet og Tekniske Entreprenørers Landsforening i forbindelse med tariffrevisjonen 2004 (Heisoverenskomsten).

Vi **HARALD**, Norges Konge,

s t a d f e s t e r :

Stortinget blir bedt om å gjøre vedtak til lov om lønnsnemndbehandling av arbeidstvisten mellom EL & IT Forbundet og Tekniske Entreprenørers Landsforening i forbindelse med tariffrevisjonen 2004 (Heisoverenskomsten) i samsvar med et vedlagt forslag.

Forslag

til lov om lønnsnemndbehandling av arbeidstvisten mellom EL & IT Forbundet og Tekniske Entreprenørers Landsforening i forbindelse med tariffrevisjonen 2004 (Heisoverenskomsten)

§ 1

Twisten mellom EL & IT Forbundet og Tekniske Entreprenørers Landsforening i forbindelse med tariffrevisjonen 2004 (Heisoverenskomsten) skal avgjøres av Rikslønnsnemnda.

Reglene i lov 19. desember 1952 nr. 7 om lønnsnemnd i arbeidstvister får tilsvarende anvendelse.

§ 2

Det er forbudt å iverksette eller opprettholde arbeidsstans eller blokade til løsning av tvisten.

§ 3

Loven trer i kraft straks.

Loven opphører å gjelde når Rikslønnsnemnda har avsagt kjennelse i tvisten.

Trykk: A/S O. Fredr. Arnnesen, Januar 2005