

**YRKESORGANISASJONENES SENTRALFORBUND
SPEKTER**

**Hovedtariffoppgjøret
Pr. 1. april 2018**

**Dok. 1
10. april 2018 kl 10:00**

Hovedtariffoppgjøret 2018

Innledning

YS Spekters målsetting for lønnsutviklingen er å sørge for at medlemmene får sin rettmessige del av verdiskapningen i samfunnet og får økt sin kjøpekraft i årets oppgjør.

YS Spekter viser til YS inntektspolitiske dokument som ligger vedlagt. (vedlegg 1). I YS inntektspolitiske dokument for 2018 heter det bl.a.:

“ YS støtter prinsippene bak frontfagsmodellen og vil gjennomføre lønnsoppgjør med frontfagets ramme som retningsgivende. En troverdig ramme fra frontfagsoppgjøret skal verken være gulv eller tak for lønnsvekst, men en norm som andre forhandlingsområder skal forholde seg til.”

YS Spekter sine detaljerte krav fremgår nedenfor.

Det tas forbehold om nye og endrede krav underveis i forhandlingene.

Pensjon

AFP

YS og øvrige parter i AFP-avtalen mener at dagens AFP i privat sektor har en del svakheter. Partene i NHO-området skal sammen med Regjeringen utrede tilpasninger og justeringer i AFP-ordningen. YS Spekter legger til grunn at det eventuelle endringer i AFP-privat automatisk vil slå inn også for Spekter fra den tid eventuelle endringer gjøres gjeldende.

Slitertillegg

Levealdersjusteringen i Folketrygden virker sterkere enn antatt. Mange kan kompensere ved å stå lengre i jobb men en del har ikke mulighet eller helse til å stå lenger i arbeid.

I meklingen mellom YS og NHO ble det enighet om å innføre et slitertillegg. YS Spekter krever etablert slitertillegg i Spekter for de virksomheter som ikke er omfattet av offentlig tjenstepensjon.

Størrelse og varighet på ytelsen:

- Full ytelse tilsvarende 0,25 G (grunnbeløp i folketrygden) på starttidspunktet
 - ved avgang ved 62 år får man full ytelse
 - ved avgang ved 63 år får man 2/3 av full ytelse
 - ved avgang ved 64 år får man 1/3 av full ytelse
 - ved senere avgang gis ingen ytelse
- Ytelsen trappes opp, slik at de som er født i 1957 får 1/7 av ytelsen og de som er født senere får ytterligere 1/7 av ytelsen for årskull inntil 1963-årgangen som får full ytelse
- De som er født etter 1963 får full ytelse
- Ytelsen reguleres som løpende utbetalinger fra folketrygden, som for tiden er veksten i G fratrukket 0,75 prosentpoeng
- Ytelsen opphører ved død eller fylte 80 år

Betingelser for å få ytelsen

- For å få ytelsen stilles krav om innvilget AFP etteer de til enhver tid gjeldende regler. Dersom AFP-ordningen legges om, er det kvalifiseringskravene i dagens AFP-ordning som gjøres gjeldende.
- Gjennomsnitt av samlet inntekt de tre siste kalenderårene før mottak av ytelsen kan ikke overstige 7,1 G.
- Krav for å få ytelsen skal være minimum 20 år med inntekt i folketrygden over 1G.
- Det forutsettes avgang fra arbeid for å kvalifisere for ytelsen. Det tillates en årlig inntekt på inntil 15.000,- kroner før ytelsen bortfaller.
- Ytelsen kan ikke kombineres med uttak av andre ytelser, som blant annet uføretrygd, uførepensjon fra tjenstepensjon, dagpenger, arbeidsavklaringspenger, sykepenger, sluttpakker, pensjon for særaldersgrenser eller fra den offentlige AFP-ordningen som utbetales mellom 62 og 66 år til og med 1962-kullet.
- Fellesordningen administrerer ordningen.

Kompetanse

Arbeidslivets parter bør ta felles initiativ for å sikre at det utvikles målrettede tiltak for dagens ansatte, slik at de settes i stand til å mestre nye arbeidsoppgaver og arbeidsmåter, og for å bidra til å sikre den kompetansen virksomhetene vil trenge i fremtiden.

YS Spekter krever at:

- Partene i den enkelte virksomhet prioriterer oppgaven med å kartlegge det fremtidige kompetansebehovet, slik at man kan identifisere kompetansegap og bygge riktig kunnskap i virksomhetene
- Arbeidsgiver iverksetter tiltak som sikrer at medlemmene settes i stand til å mestre nye arbeidsoppgaver/arbeidsmåter

Tariffpolitiske forutsetninger

Lønnsveksten for ansatte i Spekter-området må være retningsgivende for lønnsveksten for ledere og andre grupper i Spekter-området.

Statistikk for lederavlønning skal presenteres på samme måte som for øvrige ansatte.

Generelt lønnstillegg

Alle arbeidstakere gis et generelt tillegg på **kr 1950,- pr år**. Arbeidstakere med en inntekt på kr 417.726,- eller mindre gis et ytterligere generelt tillegg på **kr 4.875,- pr år**.

Partene i den enkelte virksomhet skal bygge tilleggene inn i sine lønnssystemer og eventuelle tabeller og selv gjøre de nødvendige omregninger dersom lønnssystemene bygger på andre målestørrelser enn årslønn.

Tilleggene er bruttotillegg og gis med virkning fra 1. april 2018. Deltidsansatte gis forholdsmessig tillegg.

Opplysnings- og utviklingsavtalene

YS Spekter krever OU-avtalene prolongert fra 1. april 2018 til 31. mars 2020.

Områdeinndeling

YS Spekter krever områdeinndeling jf. Vedlegg 2. En forutsetning for oppdeling av dagens område 10 i område 10 og 11, er at de nasjonalt avtalte overenskomstene i område 10 videreføres som system i område10 og 11.

Frister for gjennomføring av B-delsforhandlinger

YS Spekter forutsetter at vi gjennom forhandlingene fastsetter frister for gjennomføring av B-delsforhandlingene hvor seneste startdato og sluttdato fastsettes. Det samme gjelder frist for bistand.

Overenskomstenes ikrafttreden og varighet

Overenskomstene gjelder fra 1. april 2018 til og med 31. mars 2020, og videre for 1 – ett – år av gangen dersom ikke en av hovedorganisasjonene sier dem opp med 3 – tre – måneders varsel. Gyldig oppsigelse må omfatte samtlige overenskomster i overenskomstområdet.

I de tilfeller hvor det gjennomføres forhandlinger om revisjon av overenskomster som er etablert i medhold av hovedavtalens § 4 annet eller tredje ledd, kan det også forhandles om overenskomstens ikrafttreden og varighet. De sentrale parter vil på grunnlag av resultatet av disse forhandlingene fastsette ikrafttreden og varighet i de avsluttende forhandlingene.

INNETKTSPOLITISK DOKUMENT 2018 – 2020

Innledning

YS anser at det er rom for å øke kjøpekraften i 2018.

YS støtter prinsippene bak frontfagsmodellen og vil gjennomføre lønnsoppgjør med frontfagets ramme som retningsgivende. En troverdig ramme fra frontfagsoppgjøret skal verken være gulv eller tak for lønnsvekst, men en norm som andre forhandlingsområder skal forholde seg til.

YS understreker at trepartssamarbeidet forplikter. Partene i arbeidslivet holder lønnsveksten innenfor ansvarlige rammer, mens myndighetene med sin politikk bidrar til at arbeidsledigheten holdes så lav som mulig. YS etterlyser flere konkrete tiltak som viser at myndighetene tar sin del av trepartssamarbeidet alvorlig.

YS er alltid åpen for dialog om forbedringer av arbeidslivet. Dagens regelverk gir svært godt grunnlag for både lokal fleksibilitet og universelt vern. Det er særdeles viktig at trepartssamarbeidet ikke blir ytterligere svekket, og det fordrer at partene utnytter mulighetene for samarbeid og involvering.

YS mener at kompetanse hos ansatte og et velfungerende trepartssamarbeid på både nasjonalt og virksomhets nivå er nøkkelen til å møte den raske teknologiske utviklingen som skjer og vil skje i årene fremover.

YS er opptatt av et velfungerende arbeidsmarked med trygge og gode arbeidsforhold for alle. Avtalen om et inkluderende arbeidsliv er viktig og må videreutvikles, og sykelønnsordningen må fortsatt være god. Sosial dumping skal bekjempes. Konkurransetsetting og utkontraktering skal ikke medføre at arbeidstakere får dårligere lønns- og arbeidsvilkår herunder pensjon.

Den økonomiske situasjonen foran inntektsoppgjøret 2018

Den forsiktige oppturen i norsk økonomi fortsetter. Veksten i BNP for fastlands Norge ventes å tilta i 2018. Økonomien får drahjelp av et globalt oppsving og oljeprisen er tilbake på godt over 60 dollar fatet. Arbeidsledigheten vil trolig fortsette å falle i 2018 og dermed nærme seg nivået før fallet av oljeprisen i 2014.

Kronesvekkelsen og lønnsmoderasjon i kjølvannet av oljeprisfallet har bidratt til en kraftig forbedring av den prismessige konkurranseevnen. Sammen med rekordlav styringsrente og økt oljepengebruk har disse faktorene dempet oljenedturen og konjunkturbunnen ble nådd for omtrent et år siden.

Når oppgangen nå fester seg er det bedriftsinvesteringene både i oljesektoren og fastlandsnæringene som styrker veksten sammen med økende eksport. Boliginvesteringene som har vokst kraftig de siste årene ventes derimot å falle som følge av boligprisfallet i 2017 imens veksten i privat forbruk holder seg oppe. Vekstimpulsen fra finanspolitikken blir svakere og pengepolitikken sikter mot en gradvis normalisering av rentenivået. KPI-veksten i 2018 ventes å ligge under inflasjonsmålet til Norges Bank på 2,5%. Lav inflasjon skyldes moderat lønnsvekst og lav prisvekst ute. Den siste tidens kronesvekkelsen trekker imidlertid i retning av noe høyere prisvekst fremover gjennom økt importert inflasjon. Kronesvekkelsen kan på sikt motvirkes av høyere oljepris. Etter en avtaleperiode med reallønnsnedgang i mange tariffområder mener YS det igjen bør være rom for reallønnsvekst.

Organisasjonsgrad

Partene i arbeidslivet skal arbeide for å øke organisasjonsgraden. Høy organisasjonsgrad kan lette koordineringen av lønnsdannelse og bedre ivareta hensynet til høy sysselsetting og lav ledighet. Ikke bare partene i arbeidslivet, men også myndighetene må bidra til dette.

Konkrete tiltak er økt skattefradrag for kontingent, gjeninnføring av skattefradrag for tariffestet sluttvederlag og offentlige tilskudd til opplæring av tillitsvalgte. I tillegg må lederutdanning og læremidler oppgraderes med informasjon om den norske modellen og dens betydning.

Frontfagsmodellen

YS støtter opp om frontfagsmodellen. Den økonomiske styringen som finner sted gjennom frontfaget er viktig for å sikre sysselsettingen og langsiktig økonomisk bærekraft. Det forutsetter at samlet lønnsvekst for arbeidere og funksjonærer i konkurranseutsatte næringer er retningsgivende for lønnsutvikling for hele arbeidslivet. Samtidig kan ikke frontfagsmodellen være til hinder for at det kan gjøres tilpasninger i lønnsstruktur og endringer i relative lønninger. Forhandlingene i den enkelte virksomhet skal hensynta forhold som økonomi, produktivitet, konkurranseevne, framtidsutsikter og lokale skjevheter.

Frontfagsmodellen bygger på en felles forståelse mellom arbeidstakere, ledere og eiere om å holde kostnadene på et konkurransedyktig nivå. Ansvar for moderasjon har i senere år i stor grad blitt plassert på arbeidstakerne. Over tid kan dette bidra til å undergrave frontfagets legitimitet.

Arbeidsmarked

Inkluderende arbeidsliv

Demografiske endringer gir flere eldre, og en mindre andel av befolkningen i yrkesaktiv alder. Dette gir færre til å finansiere våre velferdstjenester og risiko for et økende gap mellom inntekter og utgifter. For å opprettholde nivået på dagens velferdstjenestene må de som er i yrkesaktiv alder jobbe mer. Det ligger en stor arbeidskraftreserve i de som står utenfor arbeidslivet eller jobber deltid. Det er behov for tiltak som inkluderer flere i arbeidslivet, samt stimulere til å jobbe heltid. Utsatte grupper skal ikke holdes utenfor eller

støtes ut av arbeidslivet. Høyest mulig sysselsettingsgrad og et arbeidsliv med plass for alle er sentrale mål for YS.

Arbeidslivet må legges til rette for at flest mulig kan være i arbeid lengst mulig. Dette må til for å opprettholde verdiskapningen. YS mener at all organisering av arbeidsliv; arbeidstidsordninger, sosiale bestemmelser og kompensasjonsordninger, må ha fokus på at folk skal kunne ha en livslang yrkeskarriere.

YS mener at en god sykelønnsordning er et viktig fundament i velferdsstaten.

Konkurranseutsetting og utkontraktering

Konkurranseutsetting assosieres første og fremst med offentlig sektor. Begrepet knyttes særlig til konkurranseutsetting av offentlige velferdstjenester som tidligere har vært utført i det offentliges egen regi slik som sykehjem, hjemmetjenester, spesialisthelsetjenester og barnevernstjenester, busstransport, renovasjon mm. Ved konkurranseutsetting vektlegges ofte pris på bekostning av kvalitetskriterier. Dette er YS sterkt imot, da det medfører dårligere tjenester og press på lønns- og arbeidsvilkårene til de som utfører tjenestene. Konkurransutsettings skal ikke skje på bekostning av de ansattes lønns og arbeidsforhold. Det må stilles krav om at landsdekkende tariffavtale anvendes av det vinnende selskap.

Offshoring er en betegnelse på å sette arbeidsoppgaver til leverandører i utlandet. For å begrense tap av kompetansearbeidsplasser og sikre nasjonal kontroll med oppgaver som er sentrale for samfunnet, er det nødvendig at myndighetene utarbeider og håndhever regler som regulerer adgangen til å sette sensitive deler av virksomheten ut av landet.

I privat sektor er utkontraktering (outsourcing) benyttet om oppgaver og arbeidsområder som private virksomheter vurderer å legge utenfor sin kjerneaktivitet, og derfor heller kjøpe fra eksterne leverandører. Når arbeidsgivere bytter arbeidsgiverorganisasjon, virksomhetsoverdrar eller konkurransutsetter virksomheten, mener YS at nye tariffavtaler skal etableres med like gode lønns- og arbeidsbetingelser. Arbeidsgivere med internasjonal virksomhet må gi arbeidstakere utenfor Norge samme adgang til å organisere seg og opprette tariffavtaler.

Sosial dumping

Mange utenlandske arbeidstakere som kommer til Norge har liten eller ingen kunnskap om norske arbeidslivsregler og tariffavtaler. Det er viktig at disse sikres lønns- og arbeidsvilkår i overensstemmelse med tariffavtalene i det organiserte arbeidslivet. Allmenngjøring av tariffavtaler er et effektivt virkemiddel for å motvirke sosial dumping. Erfaring viser at allmenngjøring av tariffavtaler blir positivt mottatt av bedriftene i de bransjer hvor dette er innført.

For at allmenngjøringene skal bli effektive må myndighetene sørge for effektiv kontroll av allmenngjøringsvedtakene. Et seriøst arbeidsliv uten sosial dumping kan bare oppnås gjennom et godt organisert arbeidsliv med aktive og skolerte tillitsvalgte og bevisste

bedriftsledere. Det er derfor viktig å øke kunnskapen om verdien av det organiserte arbeidslivet blant arbeidsinnvandrere.

YS og forbundene deltar aktivt i og støtter opp om det arbeidet myndighetene og partene i arbeidslivet har igangsatt gjennom handlingsplanene for et anstendig og seriøst arbeidsliv mot sosial dumping. Arbeidet er viktig for å bekjempe arbeidslivskriminalitet.

Den omfattende bruken av bemanningsbyråer og midlertidig ansatte i en rekke bransjer utfordrer stillingsvernet og understreker behovet for å sikre at likebehandlingsprinsippet etterleves og ikke undergraves ved å organisere virksomheten på nye måter. De ansatte i bemanningsbyråer må sikres rett til lønn mellom oppdrag og myndighetene må innføre forbud mot innleie av arbeidskraft i bransjer hvor det påvises sosial dumping.

Arbeidstid

Den enkeltes arbeidstid har stor betydning for helse, privatliv og for muligheten til å kunne utføre en god jobb. Arbeidstakerne opplever i dag et stadig økende press på arbeidstiden. Ny teknologi fører til at grensen mellom arbeid og fritid blir stadig mer utvisket, og mange opplever større krav om «fleksible» løsninger som reduserer forutsigbarhet og muligheten for et sosialt liv. YS ønsker å verne om normalarbeidsdagen. Natt- og helgearbeid bør så langt som mulig unngås. De som likevel må arbeide på slike tidspunkter må gis økonomisk kompensasjon.

Det er gjort flere endringer i arbeidsmiljøloven de siste årene, og det regjeringsutnevnte «Arbeidstidsutvalget» har kommet med ytterligere endringsforslag. YS mener at de gjennomførte og de foreslåtte endringene går på bekostning av de ansattes medbestemmelse og vern.

Medbestemmelse er en av de mest forebyggende faktorene i et arbeidsmiljø. Kollektive ordninger avtalt mellom partene i arbeidslivet bidrar til å endre og utjevne maktstrukturer, og YS mener dette er et viktig verktøy for å fremme tillit og hindre konflikter. Utfordringer knyttet til arbeidstid må løses gjennom partsarbeid, slik vi har lang tradisjon for i Norge.

YS mener at arbeidstidsordningene må stimulere til å beholde og rekruttere personell, og sikre at det er mulig å stå i full stilling frem til aldersgrensen. YS mener at gode og forutsigbare arbeidstidsordninger, utviklet i nært samarbeid med tillitsvalgte, er viktige virkemidler for å sikre et bærekraftig arbeidsliv og tilstrekkelig arbeidskraft fremover.

Likelønn og likestilling

YS vil at alle uansett kjønn skal kunne forsørge seg selv, ha en fullverdig tilknytning til arbeidslivet og være likeverdige omsorgspersoner. Dette forutsetter at arbeidslivet og samfunnet legger til rette for at den enkelte kan kombinere yrkesaktivitet med omsorgsoppgaver i ulike livsfaser. YS vil også ha et spesielt fokus på lønnsforskjeller som oppstår i forbindelse med fødsler og permisjoner.

Det er fortsatt store likelønnsutfordringer i Norge og skyldes i stor grad strukturelle forhold i samfunnet. Verdsettingsdiskriminering er det store likelønnsproblemet i Norge, noe som

innebærer at arbeid som hovedsakelig utføres av kvinner, systematisk verdsettes lavere enn arbeid som hovedsakelig utføres av menn. Dette selv om kravene til kompetanse, erfaring og ansvar er sammenlignbare. Likelønnsutfordringen følger i hovedsak det kjønnsdelte arbeidsmarkedet hvor offentlig sektor er kvinnedominert og privat sektor er mannsdominert.

YS mener det er viktig å få økt andel kvinner på alle ledernivåer.

Alle arbeidstakere må få et forsvarlig og tilrettelagt arbeidsmiljø som gjør det mulig å jobbe full stilling hele yrkeslivet. Heltidskulturen må styrkes og deltidsbruken reduseres i alle deler av arbeidslivet.

YS vil at både kvinner og menn skal kunne ha en fullverdig tilknytning til arbeidslivet. Derfor arbeider YS for at faste heltidsstillinger skal være normen, og at atypiske ansettelsesformer ikke svekker kvinners stilling i arbeidslivet. Arbeidstakere må ikke utsettes for diskriminering i forbindelse med graviditet, fødsler og permisjoner. Arbeidstakernes real- og formalkompetanse må verdsettes og videreutvikles uavhengig av kjønn.

Pensjon

Tjenestepensjon blir stadig viktigere for YS ettersom alderspensjonen fra folketrygden utgjør en stadig lavere andel av lønn ved samme uttaksalder som tidligere.

Privat sektor

YS mener at lov om obligatorisk tjenestepensjon (OTP) bør omfatte alle arbeidsforhold fra første krone. OTP gir ikke rett til tjenestepensjon for lønn under folketrygdens grunnbeløp, for midlertidige arbeidsforhold under 12 måneder eller for små deltidsstillinger. Dette bidrar til mindre pensjon til mange arbeidstakere som allerede står svakere i arbeidsmarkedet.

YS vil arbeide for økte pensjonsinnskudd til arbeidstakerne. Dagens minste innskuddsnivå på 2 prosent av lønn er ikke tilstrekkelig til å sikre en god livsvarig alderspensjon ved siden av folketrygden, særlig for arbeidstakere uten AFP.

Når arbeidstaker har risikoen for avkastning på pensjonsmidlene, mener YS at arbeidstaker må gis større innflytelse eller eierskap over plassering og forvaltning.

Det er ønskelig med løsninger som sikrer oversikt og ivaretar pensjon bedre ved skifte av jobb. En mulig løsning er en ordning med egen pensjonskonto. YS mener at det sammen med egen pensjonskonto bør legges til rette for individuelle innskudd.

YS ønsker å arbeide for kjønns og aldersnøytrale pensjonsordninger. Ulik lønn, levealder og opptjening er hver for seg og samlet elementer som kan ramme kvinners livsvarige pensjon. YS mener framtidige pensjonsordninger må ta hensyn til dette.

Dagens rammeverk for forvaltning av fripoliser og andre garanterte pensjonsrettigheter medfører tap for arbeidstakere i privat sektor og må gis bedre rammevilkår som øker insentivene til langsiktig forvaltning av pensjonskapitalen.

Omleggingen til ny AFP i privat sektor har bidratt til at arbeidstakere står lenger i jobb, og sikrer bedre pensjon til arbeidstakere som står i jobb ved fylte 62 år. Ordningen har likevel svakheter som må rettes opp. Blant annet kan det være tilfeldige og urettferdige utslag som avgjør om den enkelte kvalifiserer eller ikke og mange lavtlønnede vil ikke kunne gå av ved 62 år i fremtiden. En varig løsning for AFP bør sees i sammenheng med ny løsning for AFP i offentlig sektor.

Offentlig sektor

YS mener at dagens offentlige tjenstepensjon («bruttomodellen») må endres for yngre årskull. YS legger til grunn at verdiene i dagens offentlige tjenstepensjon må videreføres i ny modell.

Ny offentlig tjenstepensjon bør være en livsvarig modell med gode reguleringsgarantier og kjønns- og aldersnøytrale premier. YS legger til grunn at ny offentlig tjenstepensjon kan være en påslagsmodell basert på alleårsopptjening.

Den nye pensjonsordningen må sikre et anstendig livsvarig nivå også for de som må avslutte sin yrkeskarriere tidlig, grunnlovsværn av opptjente rettigheter før 2011 og økt fleksibilitet for de som helt eller delvis har opptjening i gammel ordning.

Kompetanse

YS' målsetning med utdannings- og kompetansepolitikken er å sikre god kompetanse i arbeidsstyrken for å opprettholde høy sysselsetting og verdiskapning i det norske samfunnet. YS' Arbeidslivsbarometer viser at norske arbeidstakere ligger helt på topp når det gjelder mestring, mening med arbeidet og muligheten til å lære nye ting i jobben.

Teknologiutvikling, klimautfordringer og endringer i næringsstrukturen stiller nye krav til kompetanse i den norske arbeidsstyrken. For å støtte opp under arbeidslinjen, bidra til at flere arbeider heltid og flere står lenger i arbeidslivet, er det behov for at arbeidstakernes kompetanse oppdateres løpende gjennom hele arbeidslivet. Her har arbeidsgiver et særlig ansvar. YS mener det må fokuseres på oppgavedelingen i den enkelte virksomhet for å utnytte kompetansen i arbeidsstokken.

Tilstrekkelig digital kompetanse er forutsetningen for at den norske arbeidsstyrken kan klare overgangen til et arbeidsliv der teknologi i større grad er integrert i arbeidsprosessene. Dette må gjenspeiles i gode ordninger for livslang læring for voksne som er i arbeid.

YS vil bidra til at partene i arbeidslivet legger til rette for at flere får ta del i etter- og videreutdanning. For å realisere livslang læring, må utdanningssektoren tilby opplæring som samsvarer med de behovene arbeidslivet har for kunnskap og kompetanse. Muligheten til å kombinere arbeid og etter- og videreutdanning må bedres. utfordringene med finansiering av livsopphold under etter- og videreutdanning må løses innen trepartssamarbeidet.

YS vil arbeide for at målene i den nasjonale kompetansepolitiske strategien blir nådd gjennom konkrete tiltak. Kompetansebehovsutvalgets (KBU) analyser og anbefalinger må

følges opp for å imøtekomme framtidens kompetansebehov. YS mener at tilsvarende utvalg også må etableres mellom partene innen ulike tariffområder.

Norsk arbeidsliv vil i fremtiden ha behov for flere fagarbeidere. YS vil derfor videreføre arbeidet med å forbedre kapasitet på læreplasser og vilkår for lærlinger. YS ber myndigheter og private aktører sikre at de leverandører av fagtjenester som de benytter, tilbyr lærlingeplasser.

Ny kompetanse utvikles gjennom deltakelse i arbeids- og samfunnsliv. YS mener at all kompetanse skal verdsettes. Derfor arbeider YS for at det skal etableres et nasjonalt system for vurdering og verdsetting av realkompetanse, med forståelse og anerkjennelse av individets totale kompetanse.

Digitalisering

Teknologisk utvikling bidrar til en kontinuerlig endring av norsk arbeids- og næringsliv. YS opplever at tempoet nå er høyere og endringene kommer på flere felter enn tidligere.

YS mener at en strategiprosess for teknologi i samfunnet skal involvere myndighetene, partene i arbeidslivet og andre berørte. Målet må være å forankre en felles, tverrpolitisk forståelse, både av realiteter og hva slags utvikling vi ønsker for framtida. Sammen må vi finne ut hvordan den teknologiske utviklingen kan tjene et godt samfunns- og arbeidsliv.

Medbestemmelse og samarbeid mellom partene er selve fundamentet for den norske modellen. Raske, teknologidrevne endringer utfordrer ofte de tradisjonelle medbestemmelseskanalene. YS mener det er avgjørende at fagforeningene og de tillitsvalgte tar en aktiv rolle i prosesser der ny teknologi innføres.

Plattformøkonomien utfordrer i mange tilfeller de tradisjonelle partsforholdene i arbeidslivet. YS ønsker at arbeidsgiver- og arbeidstakerbegrepet i arbeidsmiljøloven skal avklares, og at Arbeidsmiljøloven må utvikles til å være en vernelov for arbeidstakere uten tradisjonell tilknytning til arbeidslivet.

YS Spekters krav til inndeling i overenskomstområder for 2018-2020

Overenskomstområde 1: Kultur

Arran Lulesamiske senter
Det Norske Teatret LL
Nordnorsk Fartøyvernssenter og Båtmuseum
Norsk Folkemuseum
Nasjonalmuseet for kunst, arkitektur og des
Stiklestad Nasjonale Kultursenter AS

Overenskomstområde 2: Norges Bank

Norges Bank

Overenskomstområde 3: Avinor

Avinor AS
Avinor Flysikring AS

Overenskomstområde 4: Virksomheter med definerte samfunnsoppdrag

Finnmarkseiendommen
Folketrygdfondet
Innovasjon Norge
Ruter AS
SiO Mat og Drikke AS
Statnett Transport AS
Statskog SF
Studentsamskipnaden i Oslo og Akershus (SiOA)
Studentsamskipnaden i Sørøst-Norge
Studentsamskipnaden på Vestlandet
Vinmonopolet AS

Overenskomstområde 5: Nettbuss

Nettbuss AS
Nettbuss Travel AS

Merknad:

Virksomhetene i dette området omfattes av Bussbransjeavtalen og Funksjonæravtalen for Nettbuss.

Overenskomstområde 6: Norsk rikskringkasting

Norsk rikskringkasting AS

Overenskomstområde 7: Jernbane

Baneservice AS
Mantena AS
NSB AS

Overenskomstområde 8: Posten Norge

Posten Norge AS
Bring Linehaul AS
Bring Warehousing AS

Overenskomstområde 9: Øvrige virksomheter

Agri Eiendom
AIM Norway SF
Billettservice AS
Bondelagets Samarbeidspartnere
Bondelagets Servicekontor
Broadnet AS
Debio
Det norske Myntverket AS
Felleskjøpet Agri SA
Graminor
Norges Bondelag
Norges Bygdekvinnelag
Norgro AS
Norsk Medisinaldepot (NMD) AS
NRK Aktivum AS
Produsentregsteret
Relacom AS
Sporveien AS
Trygg Trafikk

Overenskomstområde 10: Helseforetak med sykehusdrift

Akershus Universitetssykehus HF
Finnmarkssykehuset HF
Helgelandssykehuset HF
Helse Bergen HF
Helse Fonna HF
Helse Førde HF
Helse Møre- og Romsdal HF
Helse Nord-Trøndelag HF
Helse Stavanger HF
Nordlandssykehuset HF
Oslo universitetssykehus HF
St. Olavs Hospital HF

Sunnaas sykehus HF
Sykehuset Innlandet HF
Sykehuset i Vestfold HF
Sykehuset Telemark HF
Sykehuset Østfold HF
Sørlandet Sykehus HF
Universitetssykehuset i Nord-Norge HF
Vestre Viken HF

Overenskomstområde 11: Øvrige Helseforetak

Helse Nord RHF
Helse Vest IKT AS
Sjuehusapoteka Vest HF
Sykehusapotekene HF
Sykehusapotekene i Midt-Norge HF
Sykehusapotek Nord HF
Sykehuspartner HF

Overenskomstområde 12: Virksomheter innenfor helse, oppvekst og velferd

4H Norge
Aleris Røntgen AS
Akasia-konsernet
LHL
Medi3 AS
Meråker Sanitetsforenings Kurbad AS
Norlandia Barnehagene AS
Norlandia Care Group AS
Unicare Omsorg
Unicare Små Enheter
Unilabs Norge AS
Stiftelsen Valnesfjord Helsesportssenter
Vertikal Helse AS
Füerst (AS Medlab)

Overenskomstområde 13: Sykehus med driftsavtaler

Lovisenberg Diakonale Sykehus AS

Overenskomstområde 14: Bane Nor

Bane Nor SF

Holdt utenfor på grunn av at det forhandles om avtaleoppsettler:

Martina Hansen Hospital
Sykehusinnkjøp HF