

Overenskomst
2014 – 2017

mellem
Dansk Erhverv Arbejdsgiver og 3F Fagligt Fælles Forbund, Transportgruppen

gældende for ambulancekørsel
og liggende sygetransport og arbejde af lignende karakter hos BIOS Ambulance
Services Danmark A/S

Indholdsfortegnelse

§ 1. Overenskomstens område. 4

§ 2. Ansættelsesformer 4

§ 3. Ugentlig arbejdstid og årsnorm.. 5

§ 4. Arbejdstidens placering/vagtformer 6

§ 5. Vagtplaner 6

§ 6. Døgnvagter 6

§ 7. Multivagtsuger 9

§ 8. Pauser 10

§ 9. Forskudt tid. 11

§ 10. Fremmøde på andre lokationer end
hovedansættelsesstedet i multivagtsuger eller efter aftale. 12

§ 11. Overarbejde faste medarbejdere. 12

§ 12. Afspadsering. 13

§ 13. Løn. 14

§ 14. Særlig opsparing. 15

§ 15. Ferie og feriegodtgørelse. 15

§ 16. Feriefridage. 16

§ 17. Pension. 16

§ 18. Seniorordning. 18

§ 19. Tryghed. 19

§ 20. Løn og dagpenge under sygdom og tilskadekomst 19

§ 21. Barns første sygedag. 20

§ 22. Børns hospitalsindlæggelse. 21

§ 23. Barsels- og forældreorlov. 21

§ 24. Opsigelse. 23

§ 25. Holddrift 23

§ 26. Lokalaftaler 23

§ 27. Tillidsrepræsentanter 24

§ 28. Udviklingsfonde. 27

§ 29. Almen kvalificering på grundlæggende niveau og
screening. 28

§ 30. Regler for behandling af faglig strid. 29

§ 31. Overenskomstens varighed. 29

Bilag 1. Regler for behandling af faglig strid mellem
Dansk Erhverv Arbejdsgiver og 3F 30

Bilag 2. Adgang til lønoplysninger 34

Bilag 3. Underleverandør og vikarer 36

Bilag 4. Vikarer fra overenskomstdækkede vikarbureauer 37

Bilag 5. Protokollat om implementering af Ligelønsloven
m.v. 37

Bilag 6. Protokollat om natarbejde og helbredskontrol 38

Bilag 7. Ansættelsesbeviser 39

Bilag 8. Protokollat om pension for personer ansat i
fleksjob. 40

Bilag 9. Protokollat om ferie. 41

Bilag 10. Feriekortaftale m.v. 45

Bilag 11. Protokollat om elektroniske dokumenter 48

Bilag 12. Aftale om nødberedskab. 48

Bilag 13. Protokollat om anciennitetstillæg og
produktivitetsfremmende lønsystemer 49

Bilag 14. Afvikling af kurser udenfor
hovedansættelsesstedet 50

Bilag 15. Virksomhedsoverdragelse. 51

Bilag 16. Erhvervskort 51

Bilag 17. Sommertid. 51

Bilag 18. Aftale om udvalgsarbejde med henblik på
udarbejdelse af elevbestemmelser 52

§ 1. Overenskomstens område

Stk.
1. Denne overenskomst dækker præhospitalt arbejde, herunder
ambulancekørsel, liggende sygetransport, paramedicinsk behandling og andre
opgaver, som udføres af ambulanceassistenter, ambulancebehandlere og
paramedicinere – og som naturligt hører til 3F’s faglige gyldighedsområde –
blandt andet i henhold til udbud og gældende lovgivning.

Stk.
2. Nye arbejdsområder forhandles mellem overenskomstparterne for
fastsættelse af løn- og arbejdsvilkår.

Stk.
3. Beskæftigelsen i BIOS
Ambulance Services Danmark A/S indebærer, at der under katastrofer eller katastrofelignende
forhold, ved særlige eller uventede begivenheders indtræden eller ved krav om
hurtig indgriben i situationer, hvorunder mennesker er truede, periodevis kan
blive stillet ekstraordinære krav til personalet med hensyn til arbejdets art
og varighed eller de forhold, hvorunder det må udføres. I så henseende
forpligter BIOS Ambulance Services Danmark
A/S sig til i videst mulig udstrækning og under iagttagelse af reglerne
i Lov om arbejdsmiljø, og de for
sikkerhedsudvalgene gældende bestemmelser gennem materiel og personel
tilpasning, køretøjernes bemanding og anvendelse af hjælpemandskab, at træffe
foranstaltninger til imødegåelse og udligning af de af kravene afledte ulemper
for personalet. Påtaleret har vedkommende tillidsrepræsentant, eventuelt
gennem sin organisation.

Stk.
4. Medarbejderen forpligter sig til at varetage arbejdet
i BIOS Ambulance Services Danmark A/S
på samvittighedsfuld måde med tilbørlig hensyntagen til arbejdets art og de
forhold, hvorunder den må udøves. Fuldtidsbeskæftigelse i BIOS Ambulance Services Danmark A/S er
uforenelig med anden erhvervsmæssig kørsel.

§ 2. Ansættelsesformer

Stk. 1. Ansættelse kan ske på fuldtid
eller deltid.

Stk. 2. Medarbejdere ansat på fuldtid
eller deltid er omfattet af Funktionærloven, §§ 2 og 2a og holder ferie
med løn eller optjener feriegodtgørelse i henhold til Ferielovens regler.

Stk. 3. Timelønsansættelse (prøveordning)

Medarbejdere ansat på timeløn ansættes efter behov som
afløsere på enkelte vagter eller i perioder som afløsning for fastansatte
medarbejdere.

Lønnen beregnes pr. time som 1/160,33 af den i § 13 angivne timeløn. Denne
timeløn tillægges 6,75% (godtgørelse for SH-dage, feriefridage og overenskomstmæssige
fridage). Anciennitetstillæg beregnes forholdsmæssigt og indgår i puljeordning,
jf. Bilag 13.

Ved beskæftigelse afregnes for mindst 4 timer.

Fællestillidsrepræsentanten skal på begæring have
oplysninger om omfanget og anvendelsen (herunder forbruget) af
timelønsansættelser. Såfremt dette giver anledning hertil, kan fællestillidsrepræsentanten
begære et møde herom. Organisationerne har påtaleret.

Såfremt nærværende aftale om prøveordning ikke genforhandles
ved overenskomstfornyelsen i 2017, forpligtes parterne til at indgå anden
timelønsaftale.

§ 3. Ugentlig arbejdstid og årsnorm

Stk.
1. For fuldtidsansatte medarbejdere udgør den normale,
effektive, gennemsnitlige ugentlige arbejdstid 37 timer svarende til 160,33
timer pr. måned.

Den ugentlige arbejdstid opgøres til en årlig
arbejdstidsnorm (årsnorm) i henhold til de mellem parterne aftalte principper.

Årsnormen udgør 1.855 timer (efter fradrag af
lørdage/søndage, søgnehelligdage og overenskomstmæssige fridage).

Årsnormen beregnes i perioden fra 1. januar til 31.
december. Ved ansættelse og opsigelse i virksomheden i perioden, beregnes
årsnormen forholdsmæssigt ud fra årets resterende dage i forhold til 365 dage
(antal resterende dage/365 gange 1.855 timer).

Stk.
2. For deltidsansatte medarbejdere aftaler medarbejderen
og virksomheden i hvert enkelt tilfælde den normale, effektive, gennemsnitlige
ugentlige arbejdstid på et timetal under 37. Den således aftalte ugentlige
arbejdstid opgøres til en årlig, individuel arbejdstidsnorm (årsnorm) for den enkelte
medarbejder i henhold til de mellem parterne aftalte principper.

Stk.
3. Medarbejdere ansat på timeløn har i sagens natur ingen
årsnorm.

§ 4. Arbejdstidens placering/vagtformer

Stk.
1. Arbejdstiden kan placeres på alle årets dage i alle
døgnets 24 timer, i henhold til nedenstående vagtformer.

Normalvagter

Som normalvagter anses vagter med en længde mellem minimum 6
timer og maksimum 12,5 time (inkl. pauser), med mindre et lavere timetal
aftales mellem virksomheden og medarbejderen.

Døgnvagter

Som døgnvagter anses vagter på 24 timer der påbegyndes kl.
07.00 plus/minus 1 time til kl. 07.00 plus/minus 1 time den følgende dag, jf. § 6.

Stk.
2. Vagtformerne kan kombineres, således at forskellige
vagter – såvel normal- som døgnvagter – kan indgå i den enkelte medarbejders
vagtplan, herunder også i den enkelte arbejdsuge.

§ 5. Vagtplaner

Stk.
1. Virksomheden udarbejder en vagtplan, der meddeles til
medarbejderen senest 4 uger forud for dens ikrafttræden. Vagtplanen skal angive
vagter for 8 uger frem og kan for denne periode ikke ændres, med mindre andet
aftales mellem virksomheden og den enkelte medarbejder.

Stk.
2. Såfremt kursusudvikling kræver ændring i den allerede
meddelte vagtplan, kan dette ske med et varsel på 1 måned, med mindre andet er
aftalt mellem virksomhed og medarbejder. Såfremt kortere varsel ikke er
aftalt, ydes overtid.

Stk.
3. Der kan i øvrigt indgås lokal aftale om
medarbejderafstemt vagtplanering. Aftalen skal indgås i overensstemmelse med
bestemmelserne i § 26.

§ 6. Døgnvagter

Følgende
døgnvagtstyper kan anvendes:

Døgnvagt A (103)

Dagvagtsarbejde, der udgør 8 timers sammenhængende timer
(inkl. pause), der skal placeres fra vagtens begyndelse. Derudover udgøres vagten
af beredskabstid. I beredskabstiden kan der udføres kørsel af enhver art i op
til 150 minutter. For kørte minutter ud over 150, afregnes de overskydende
minutter i forholdet en til fire. Afregning sker pr. minut i det enkelte
vagtdøgn.

Døgnvagt A kan ikke anvendes på tjenestesteder inden for
grænserne af det tidligere Københavns Amt.

Døgnvagt B (92)

Dagvagtsarbejde, der udgør 8 timers sammenhængende timer
(inkl. pause), der skal placeres fra vagtens begyndelse Derudover udgøres
vagten af beredskabstid. I beredskabstiden kan der udføres kørsel af enhver
art i op til 258 minutter. For kørte minutter ud over 258, afregnes de overskydende
minutter i forholdet en til fire. Afregning sker pr. minut i det enkelte
vagtdøgn.

Døgnvagt B kan ikke anvendes på tjenestesteder inden for
grænserne af det tidligere Københavns Amt.

Døgnvagt C (87)

Der kan i det enkelte døgn udføres op til 12 timers
effektivt arbejde. Heraf er den ene time reserveret til klargøring af køretøjer
og øvrige ikke rapportregistrerede opgaver. Overskrides 12 timers
effektivt arbejde på døgnvagten, betales overskridelsen med gældende timeløn, jf. § 13.

Døgnvagt C vil først kunne tages i anvendelse fra det
tidspunkt, hvor andre operatører inden for nærværende overenskomsts
gyldighedsområde opnår godkendelse fra Arbejdstilsynet
til en sådan vagtform.

Døgnvagt C vil dog ikke kunne anvendes på tjenestesteder
inden for grænserne af det tidligere Københavns Amt, og døgnvagt C kan ikke anvendes
på lavaktivitetsberedskaber, der udbydes med mere end 12 timers
effektiv ambulancekørsel.

Døgnvagt D (89)

Stk.
1. Dagvagtsarbejde, der udgør 8 timers
sammenhængende timer (inkl. pause), der skal placeres fra vagtens begyndelse.
Derudover udgøres vagten af beredskabstid. I beredskabstiden kan der udføres
kørsel af enhver art i op til 300 minutter. For kørte minutter ud over 300,
afregnes de overskydende minutter i forholdet en til fire. Afregning sker pr.
minut i det enkelte vagtdøgn.

Stk.
2. Arbejde på de i stk. 1 nævnte
døgnvagter A, B, C og D indgår i opgørelsen af årsnormen med henholdsvis A/15
timer og 20 minutter, B/17 timer og 15 minutter, C/18 timer og 15 minutter og D/17
timer og 50 minutter.

Stk.
3. Arbejdstiden på døgnvagten skal planlægges således, at
der for den enkelte medarbejder kun forekommer effektiv arbejdstid på
maksimalt 13 timer på den enkelte døgnvagt, beregnet på baggrund af de timer,
der for den enkelte medarbejder er registreret på kørselsrapporter eller tilsvarende
registreringssystem. De 13 timer må kun overskrides i forbindelse med udrykningskørsel
samt uopholdelig patientbefordring efter lægekrav (hospitalsindlæggelse) samt
i katastrofesituationer. I disse situationer kan en medarbejder maksimalt
udføre 18 timers effektiv beskæftigelse i det enkelte døgn. Dette kan fraviges
enkelte gange om året i helt ekstraordinære situationer.

Stk.
4. Som følge af arbejdets art vil der uundgåeligt være
situationer, hvor arbejdsdøgnet forlænges udover 24 timer. Hovedreglen er, at
der ikke kan forekomme kørsel efter planlagt arbejdstidsophør på en døgnvagt.
Undtaget herfra er udrykningskørsel og akutte eller hastende kørsler
rekvireret af 112 centralen eller en læge. I de tilfælde hvor sådanne kørsler
varer mere end 1 time efter planlagt arbejdstids ophør, skal virksomheden
hurtigst muligt sikre afløsning, med mindre det indebærer risiko for
patienten.

Eventuelle overskridelser indføres i tilsynsbogen, når de forekommer.

Stk.
5. Der indlægges kompenserende hviletid i vagtplanen for
den enkelte medarbejder i form af minimum 22 timers hvile efter hver døgnvagt.

Stk.
6. For at begrænse belastningen af den enkelte
medarbejder, gælder følgende begrænsninger i brugen af de enkelte
døgnvagtstyper (opgørelsen udarbejdes pr. tjenestested):

Døgnvagt A (103)

Såfremt den gennemsnitlige udnyttelse i beredskabstiden,
målt over de seneste 30 gennemførte vagter, overstiger 180 minutter, skal
virksomheden reducere benyttelsen af denne vagttype, således at den løbende
gennemsnitlige udnyttelse målt over 30 gennemførte vagter ikke overstiger 180
minutter.

Døgnvagt B (92)

Såfremt den gennemsnitlige udnyttelse i beredskabstiden,
målt over de seneste 30 gennemførte vagter, overstiger 288 minutter, skal
virksomheden reducere benyttelsen af denne vagttype, således at den gennemsnitlige
udnyttelse målet over 30 gennemførte vagter ikke overstiger 288 minutter.

Døgnvagt C (87)

Såfremt udnyttelsen på denne døgnvagtstype, målt over de
seneste 30 gennemførte vagter, overstiger 12,5 timer i døgnet, skal
virksomheden reducere benyttelsen af denne vagttype, således at den
gennemsnitlige udnyttelse målet over 30 gennemførte vagter ikke overstiger 12
timer og 30 minutter.

Døgnvagt D (89)

Såfremt den gennemsnitlige udnyttelse i beredskabstiden,
målt over de seneste 30 gennemførte vagter, overstiger 330 minutter, skal
virksomheden reducere benyttelsen af denne vagttype, således at den
gennemsnitlige udnyttelse målt over 30 gennemførte vagter ikke overstiger 330 minutter.

§ 7. Multivagtsuger

Stk.
1. Virksomheden kan lade såkaldte multivagtsuger indgå i
vagtplanen.

Der kan for hver enkelt medarbejder i hver 8 ugers vagtplan
højst indgå 2 multivagtsuger og højst 10 om året, med mindre andet aftales
mellem virksomheden og medarbejderen.

Stk.
2. I multivagtsuger er medarbejderen ikke vagtplaneret
til faste vagter eller alene vagtplaneret til få vagter.

Medarbejderen må i multivagtsuger påregne at blive pålagt
ændret vagtplan og/eller arbejdssted.

Medarbejderen skal senest kl. 19.00 dagen før have
meddelelse om ændringer af arbejdstiden og/eller arbejdsstedet i det
efterfølgende døgn. Ændring af arbejdssted kan dog ske frem til påbegyndelsen
af en vagt. Hvis der sker ændring af arbejdsstedet i arbejdstiden, indgår transporttid
heri.

Stk.
3. I multivagtsuger kan den samlede, effektive arbejdstid
ikke overstige 48 timer eller 3 døgnvagter.

Stk.
4. Medarbejderen er garanteret et timetal på 23 timer.
Hvis det faktiske timetal for udførte vagter i en multivagtsuge er lavere end
det garanterede timetal, indgår ugen med 23 timer i opgørelsen af årsnormen.

Stk.
5. Medarbejderen aflønnes i øvrigt i henhold til de
faktisk udførte vagter.

§ 8. Pauser

Stk. 1.
Ved arbejde på vagter, der varer minimum 4,5
time og maksimum 10 timer (inkl. pause), har medarbejderen ret til en pause på
30 minutter. Ved vagter på mere end 10 timer har medarbejderen ret til 2
pauser på hver 30 minutter.

Såfremt medarbejderen står til rådighed for virksomheden i
en pause, indgår hver pause af 30 minutters varighed med 15 minutter i
opgørelsen af årsnormen.

Stk. 2.
Ved normalvagter med 1 pause afholdes denne inden for et interval på plus/minus
1,5 time fra midten af vagten. Ved normalvagter med 2 pauser lægges den første
pause inden for et interval på plus/minus 1,5 time fra de første 4 timer af
vagten og den anden pause inden for et interval på plus/minus 1,5 time fra de første
9 timer af vagten. Der skal dog altid være 2 timer mellem pauserne.

Ved døgnvagter afholdes første pause i intervallet kl. 10.30
til kl. 13.30 og anden pause i intervallet kl. 17.30 til kl. 20.30, med mindre
andet aftales mellem virksomhed og den enkelte medarbejder.

Medarbejderen skal senest ved vagtens begyndelse være
bekendt med pauseintervallet på vagten.

Stk. 3.
Virksomheden er berettiget til at tilrettelægge pauserne således, at disse
afholdes inden for rammerne af overenskomsten og således, at virksomheden kan
meddele, hvilke medarbejdere der afholder spisepauser på hvilke steder og på
hvilke tidspunkter, når blot disse er afholdt inden for overenskomstens bestemmelser.

Stk. 4.
Såfremt virksomheden ønsker at spisepausen skal afholdes på et andet sted,
end der hvor medarbejderen er mødt ved vagtstart, skal der i køretøjet være
monteret køleboks.

Stk. 5.
Der kan mellem
virksomhed og medarbejder træffes aftale om, at medarbejderen afholder pause
på en lokation, hvor der ikke er mulighed for at købe mad, eller hvor der ikke
er køleboks i køretøjet.

Stk. 6.
Hvis en medarbejder bliver afbrudt i sin spisepause, ydes
der sædvanlig overarbejdsbetaling herfor, men adgangen til at indtage et måltid
bortfalder dog ikke af den grund.

Afbrydelse af en spisepause kan alene ske i tilfælde af
kørsel 1 og 2.

Ved betaling i henhold til denne bestemmelse, yder der ikke
samtidig betaling i henhold til stk. 7.

Stk. 7.
Hvis en medarbejder ikke har afholdt pause inden
de i stk. 2 anførte intervaller, ydes der sædvanlig
overarbejdsbetaling herfor, men adgangen til at indtage et måltid bortfalder
dog ikke af den grund.

Ved betaling i henhold til denne bestemmelse, yder der ikke
samtidig betaling i henhold til stk. 6.

Stk. 8.
Såfremt medarbejderen er blevet afbrudt i sin spisepause eller ikke har afholdt
spisepause inden for det i stk.
2 anførte interval, skal der gives medarbejderen adgang til at
indtage et måltid mad. Indtagelse af et måltid mad skal påbegyndes senest
ved spisepauseintervallets afslutning, under forudsætning af at den
igangværende tur er afsluttet. Anden aftale kan indgås med den enkelte medarbejder.
Indtagelse af et måltid mad kan finde sted uafhængigt af bestemmelserne i stk. 5 og stk. 6 og uden
yderligere honorering. Afvikling af udrykningskørsel har altid forrang
fremfor indtagelse af et måltid mad.

§ 9. Forskudt tid

Stk. 1.
Placeres arbejdstiden
således, at den indledes inden kl. 07.00 eller afsluttes efter kl. 18.00,
betales følgende tillæg pr. time:

1. marts 2014

Tidsrum

Dag, kl. 07.00 til kl. 18.00 kr. 00,00

Aften, 18.00 til kl. 24.00 kr. 19,13

Nat, 24.00 til kl. 07.00 kr. 35,06

Weekend

Lørdag kl. 07.00 til mandag kl. 07.00 kr. 50,99

Skæve helligdage og øvrige helligdage kr. 43,88

1.marts 2015

Tidsrum

Dag, kl. 07.00 til kl. 18.00 kr. 00,00

Aften, 18.00 til kl. 24.00 kr. 19,44

Nat, 24.00 til kl. 07.00 kr. 35,62

Weekend

Lørdag kl. 07.00 til mandag kl. 07.00 kr. 51,81

Skæve helligdage og øvrige helligdage kr. 44,58

1. marts 2016

Tidsrum

Dag, kl. 07.00 til kl. 18.00 kr. 00,00

Aften, 18.00 til kl. 24.00 kr. 19,77

Nat, 24.00 til kl. 07.00 kr. 36,23

Weekend

Lørdag kl. 07.00 til mandag kl. 07.00 kr. 52,69

Skæve helligdage og øvrige helligdage kr. 45,34

På døgnvagter betales tillæggene ud fra en forholdsmæssig
beregning.

Stk.
2. Skæve helligdage defineres som Nytårsdag, Skærtorsdag,
Langfredag, 2. Påskedag, St. Bededag, Kr. Himmelfartsdag, 2. Pinsedag, 1.
Juledag og 2. Juledag.

Tillægget ydes til de medarbejdere, der er planlagt til en
vagt, som starter i tidsrummet kl. 00.00 til kl. 23.59 på helligdagen.

Øvrige overenskomstmæssige fridage defineres som 1. maj,
Grundlovsdag, Juleaftensdag og Nytårsaftensdag.

Tillægget ydes til de medarbejdere, der er planlagt til en
vagt, som starter i tidsrummet kl. 00.00 til kl. 23.59 på helligdagen, idet
betaling dog først udløses fra kl. 12.00.

Stk.
3. Forskudstidstillægget kan honoreres som et fast
månedligt tillæg eller efter præsterede timer.

Tillægget skal honoreres ved ferieafvikling. Såfremt der
sker opgørelse på baggrund af præsterede timer i stedet for månedligt tillæg,
skal tillægget udgøre en gennemsnitsbetaling over en periode på 26 uger (6
afsluttede lønperioder).

§ 10. Fremmøde på andre lokationer
end hovedansættelsesstedet i multivagtsuger eller efter aftale

Stk. 1. Ved ændring af arbejdssted i multivagtsuger,
betales der et løntillæg på kr. 2,20 pr. kilometer der måtte ligge ud over
afstanden mellem bopæl ved ansættelsesforholdets begyndelse og sædvanligt
hovedarbejdssted. Tilsvarende ydes der kørepenge efter Statens
takst A. De nævnte tillæg gælder dog ikke for de første 20
ekstrakilometer (10 kilometer hver vej). Ved beregningen lægges korteste direkte
vej til grund.

Tilsvarende betaling kan finde anvendelse ved aftale om
andet arbejdssted udenfor multivagtsugen.

Stk.
2. Med mindre andet aftales mellem virksomheden og
medarbejderen, kan der alene pålægges en medarbejder en øget, samlet
transportafstand på i alt 100 kilometer (50 kilometer hver vej) ud over
afstanden mellem bopæl ved ansættelsesforholdets begyndelse og sædvanligt
hovedarbejdssted.

§ 11. Overarbejde faste medarbejdere

Stk. 1. Overarbejde
udenfor planlagt vagt

En medarbejder, der udfører overarbejde, honoreres med
gældende løn for den vagtordning medarbejderen indtræder i, med et tillæg på
100%, dog undtaget vagter i tidsrummet mandag til fredag kl. 06.00 til kl. 18.00,
hvor tillægget er 60% af timelønnen.

Der afregnes pr. påbegyndt halve time.

Der betales for den effektive vagt, dog for mindst 4 timer.

Stk. 2. Overarbejde i forbindelse med vagt

For beskæftigelse af medarbejdere på effektive vagtordninger
uden for de i de enkelte vagtordninger indeholdte, faste arbejdstider og for
beskæftigelse af døgnvagtspersonale på fridøgn ydes pr. time den til enhver
tid gældende timeløn, jf. § 13 plus 100%. Der
afregnes pr. påbegyndt halve time.

Til deltidsansatte ydes der overtidsbetaling, når den faktiske
arbejdstid overstiger den vagtplanlagte arbejdstid. Der udløses dog kun
overarbejdsbetaling for den del af den samlede, effektive arbejdstid, der
overstiger 7,5 time pr. vagt.

§ 12. Afspadsering

Stk.
1. Præsteret mer- og overarbejde indgår i den enkelte
medarbejders afspadseringspulje, herunder overarbejdstillægget, kompensation
for ikke afholdte eller afbrudte spisepauser, tilkald, minutter mv., jf. de overenskomstmæssige
bestemmelser.

Der kan individuelt træffes aftale om, at
overarbejdstillægget og/eller kompensation for ikke afholdte eller afbrudte
spisepauser løbende udbetales.

Stk.
2. Når der henstår 37 timer i afspadseringspuljen,
udbetales overskydende timer ved den følgende måneds lønudbetaling. Aftalte
afspadseringstimer fratrækkes inden udbetaling.

Der kan mellem virksomheden og den enkelte medarbejder
indgås aftale om en højere grænse for timer i afspadseringspuljen, inden der
sker udbetaling eller aftale om, at alle timer skal afspadseres.

Individuelle aftaler kan af medarbejderen ændres med 1
måneds varsel til udgangen af en måned. Individuelle aftaler kan af ledelsen
opsiges med 3 måneders varsel til udgangen af en måned.

Stk.
3. For medarbejdere, der ønsker alle timer afspadseret,
opgøres afspadseringspuljen hvert kvartal, og timer ud over 37 timer
planlægges til afspadsering i de næstfølgende 2 kvartaler.

Ønske om afspadsering fremsættes og afklares i forbindelse
med vagtplanlægningen.

Afspadsering kan i øvrigt aftales løbende. Medarbejderen
skal have svar inden 8 dage efter modtagelsen af en anmodning om afspadsering.

Stk.
4. Afspadsering af en planlagt vagt sker ved nedskrivning
af afspadseringssaldoen, jf. pågældende vagts arbejdstidsnorm.

Virksomheden kan i forbindelse med vagtplanlægningen
reducere den enkelte medarbejders afspadseringspulje mod en tilsvarende
reduktion i den resterende årsnorm, således at medarbejderen får reduceret den
erlagte arbejdstid i planperioden.

Såfremt medarbejderen fratræder, skal timer i
afspadseringspuljen som udgangspunkt afspadseres i opsigelsesperioden.
Ikke-afspadserede timer udbetales ved fratræden.

Ved tab af ordrer og nedgang i efterspørgslen kan ledelsen
og fællestillidsrepræsentanten indgå en generel afspadseringsaftale, der
tilsidesætter adgangen til udbetaling fra afspadseringssaldoen.

§ 13. Løn

Stk. 1. Grundlønnen for fuldtidsansatte udgør pr.
måned

1. marts 2014

Ambulanceassistenter kr. 22.988,77

Kvalifikationstillæg kr. 1.033,87

Reddertillæg kr. 792,00

Særligt tillæg kr. 112,00

I alt kr. 24.926,64

Timeløn kr. 155,47

Ambulancebehandlere kr. 22.988,77

Kvalifikationstillæg kr. 2.023,94

Reddertillæg kr. 792,00

Særligt tillæg kr. 112,00

I alt kr. 25.916,71

Timeløn kr. 161,65

Paramedicinere kr. 22.988,77

Kvalifikationstillæg kr. 2.453,65

Reddertillæg kr. 792,00

Særligt tillæg kr. 112,00

I alt kr. 26.346,42

Timeløn kr. 164,33

1. marts 2015

Ambulanceassistenter kr. 23.349,51

Kvalifikationstillæg kr. 1.033,87

Reddertillæg kr. 792,00

Særligt tillæg kr. 112,00

I alt kr. 25.287,38

Timeløn kr. 157,72

Ambulancebehandlere kr. 23.349,51

Kvalifikationstillæg kr. 2.023,94

Reddertillæg kr. 792,00

Særligt tillæg kr. 112,00

I alt kr. 26.277,45

Timeløn kr. 163,90

Paramedicinere kr. 23.349,51

Kvalifikationstillæg kr. 2.453,65

Reddertillæg kr. 792,00

Særligt tillæg kr. 112,00

I alt kr. 26.707,16

Timeløn kr. 166,58

1. marts 2016

Ambulanceassistenter kr. 23.734,30

Kvalifikationstillæg kr. 1.033,87

Reddertillæg kr. 792,00

Særligt tillæg kr. 112,00

I alt kr. 25.672,17

Timeløn kr. 160,12

Ambulancebehandlere kr. 23.734,30

Kvalifikationstillæg kr. 2.023,94

Reddertillæg kr. 792,00

Særligt tillæg kr. 112,00

I alt kr. 26.662,24

Timeløn kr. 166,30

Paramedicinere kr. 23.734,30

Kvalifikationstillæg kr. 2.453,65

Reddertillæg kr. 792,00

Særligt tillæg kr. 112,00

I alt kr. 27.091,95

Timeløn kr. 168,98

Stk. 2.
Det fremgår af medarbejderens ansættelsesbevis, hvilken kategori vedkommende
er ansat som.

Lønnen kan ændres med det individuelle varsel, hvis
medarbejderen selv ønsker at overgå til anden stillingskategori, eller såfremt
der i henhold til udbud sker væsentlige ændringer i behovet for de
forskellige behandleruddannelser, eller der er disciplinære årsager hertil.
Sidstnævnte kan dog altid behandles i det fagretlige system.

Stk. 3.
Medarbejdere, der indgår i multivagtsuger, aflønnes med kr. 255,00 pr. udført
multivagtsuge.

§ 14. Særlig
opsparing

Medarbejdere omfattet af overenskomsten opsparer

1. marts 2014 1,3%

1. marts 2015 1,7%

1. marts 2016 2,0%

af den ferieberettigede løn som særlig opsparing. I beløbet
er indeholdt feriegodtgørelse, ferietillæg og evt. feriefridagsopsparing.

Ved udgangen af juni måned og ved kalenderårets udløb samt
ved fratræden opgøres saldoen, og beløbet udbetales.

Det kan aftales, at særlig opsparing tilgår pensionsindbetalingerne
til PensionDanmark. Aftalen skal være skriftlig.

§ 15. Ferie og feriegodtgørelse

Stk. 1.
Ferie gives og holdes i overensstemmelse med den til enhver tid gældende ferielov samt den til enhver tid
mellem overenskomstens parter aftalte ferieordning.

Ferietillægget udgør 2,5% af den løn, der er indtjent det
forudgående optjeningsår. Ferietillægget udbetales sammen med lønnen for
april måned.

Stk. 2.
Medarbejder og virksomhed kan aftale, at optjente og ikke afviklede feriedage
ud over 20 dage kan overføres til det følgende ferieår. Aftalen skal indgås
skriftlig i overensstemmelse med bestemmelserne i Bilag 9 (inkl. Bilag A).

§ 16. Feriefridage

Stk.
1. Medarbejdere
ansat på fuldtid eller deltid har ret til 5 feriefridage pr. kalenderår.

Stk.
2. Feriefridagene placeres efter samme regler som
placering af restferie, jf.
Ferieloven. Feriefridage kan dog ikke varsles til afholdelse i en
opsigelsesperiode efter virksomhedens opsigelse af medarbejderen.

Ferielovens regler om risikoovergang i tilfælde
af sygdom er gældende. Ved sygdom, der anmeldes over for arbejdsgiveren efter
normal arbejdstids begyndelse på den første af flere sammenhængende
feriefridage, anses feriefridagene for afviklet.

Såfremt medarbejderen ikke er beskæftiget hele året,
beregnes feriefridagene forholdsmæssigt, hvor 5 feriefridage sættes i forhold
til 12 måneders beskæftigelse.

Stk.
3. Feriefridagene omregnes til og afvikles som timer
inden for kalenderåret.

Stk.
4. Ved fratræden skal der for ikke afholdte
feriefridage/timer udbetales fuld løn, jf. § 20, stk. 3.

Stk.
5. Medarbejdere ansat på timeløn har ikke ret til
feriefridage.

§ 17. Pension

Ansatte,
der er fyldt
18 år, og som i forvejen er optaget i PensionDanmark eller anden tilsvarende arbejdsmarkedspensionsordning
fra et tidligere ansættelsesforhold, eller i mindst 2 måneder inden for de
sidste 2 år har arbejdet under en landsdækkende overenskomst med 3F’s Transportgruppe
som part, er omfattet af en arbejdsmarkedspensionsordning i PensionDanmark.

Bidraget udgør i alt 12% af den A-skattepligtige indkomst. Lønmodtageren
betaler 4% af bidraget, arbejdsgiveren 8%.

Arbejdsgiveren tilbageholder lønmodtagerbidraget og
indbetaler dette sammen med arbejdsgiverbidraget.

Hvor PensionDanmark har meddelt arbejdsgiveren, at
pensionsselskabet har påbegyndt udbetaling af alderspension til en
medarbejder, kan arbejdsgiveren herefter ophøre med at indbetale pension for
den pågældende medarbejder. I stedet skal virksomhedens pensionsbidrag løbende
udbetales sammen med den indtjente løn.

Det således udbetalte pensionsbidrag er ikke
feriepengeberettiget, idet der dette beløb er indeholdt feriegodtgørelse.

Ekstra lønmodtagerbidrag
til pensionsordning

Medarbejdere kan anmode om, at arbejdsgiveren løbende
foretager indbetaling af et ekstra lønmodtagerbidrag til pensionsordningen.
Anmodningen, herunder anmodning om ophør/ændring af ekstra indbetaling af
lønmodtagerbidrag, kan ske en gang årligt med virkning fra 1. december. Ekstra
lønmodtagerbidrag skal være et fast kronebeløb.

Evt. administrative omkostninger i forbindelse hermed er
medarbejderen uvedkommende. Den ekstra indbetaling anvendes alene til
forøgelse af opsparingen.

Forhøjet pensionsbidrag
under barselsorlov

Under de 14 ugers barselsorlov indbetales et ekstra
pensionsbidrag til medarbejdere med 9 måneders anciennitet på det
forventede fødselstidspunkt. Pensionsbidraget udgør

Pr. time

Arbejdsgiverbidrag kr. 7,00

Arbejdstagerbidrag kr. 3,50

Samlet bidrag kr. 10,50

Pr. måned

Arbejdsgiverbidrag kr. 1.120,00

Arbejdstagerbidrag kr. 560,00

Samlet bidrag kr. 1.680,00

1. juli 2014 forhøjes pensionsbidraget til

Pr. time

Arbejdsgiverbidrag kr. 8,50

Arbejdstagerbidrag kr. 4,25

Samlet bidrag kr. 12,75

Pr. måned

Arbejdsgiverbidrag kr. 1.360,00

Arbejdstagerbidrag kr. 680,00

Samlet bidrag kr. 2.040,00

Til deltidsansatte indbetales et bidrag svarende til den
aftalte arbejdstid.

§ 18. Seniorordning

Medarbejdere kan vælge at indgå i en seniorordning fra med
virkning fra det 60. år.

I en seniorordning konverteres hele eller en del af
pensionsbidraget, jf. § 17, til seniorfridage.

Der kan maksimalt konverteres så stor en andel af
pensionsbidraget, at forsikringsordningen, bidrag til sundhedsordning og
administrationsomkostningerne fortsat dækkes.

Det konverterede pensionsbidrag indsættes for timelønnede medarbejdere
på medarbejderens frihedskonto. Er medarbejderen fuldlønnet og ønsker at indgå
i en seniorordning oprettes en seniorfrihedskonto, med mindre andet aftales lokalt.

Konverteringen i en seniorordning ændrer ikke på bestående
overenskomstmæssige beregningsgrundlag og er således omkostningsneutral for
virksomheden.

Medarbejderen skal senest 1. november give virksomheden
skriftlig meddelelse om, hvorvidt medarbejderen ønsker at indgå i en
seniorordning i det kommende kalenderår og i så fald, hvor stor en andel af
pensionsbidraget vedkommende ønsker at konvertere. Dette valg er bindende for medarbejderen
og vil fortsætte i de følgende kalenderår. Medarbejderen kan dog hvert år inden
1. november meddele virksomheden om der ønskes ændringer for det kommende
kalenderår.

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

Placeringen af seniorfridage sker under hensyntagen til virksomhedens
drift og efter de samme regler, som er gældende for placeringen af
feriefridage, jf. § 16.

Ved afholdelse af seniorfridage afkortes fuldlønnede
medarbejdere i uge- eller månedslønnen og betales i stedet et beløb fra
seniorfrihedskontoen. For fuldtidsbeskæftigede på 5-dages uge med 37 timer
udgør en seniorfridag betaling svarende til 7,4 timer pr. dag. For andre
foretages en forholdsmæssig beregning. Ved kalenderårets udløb og ved fratræden
opgøres saldoen på seniorfrihedskontoen og restbeløbet udbetales.

Etableringen af en seniorordning ændrer ikke på reglerne for
frihed/feriefridage i øvrigt, jf. § 16.

Dansk Erhverv Arbejdsgiver garanterer for beløbenes
udbetaling.

§ 19. Tryghed

Medarbejderne er dækket af den af virksomhedens tegnede
kollektive ulykkesforsikring.

§ 20. Løn og dagpenge under sygdom og tilskadekomst

I sygdomstilfælde gælder reglerne i Lov nr. 247 af 23. marts 2010 om dagpenge ved sygdom eller fødsel
med senere ændringer.

Endvidere gælder følgende:

Stk. 1.
Arbejdsgiveren betaler løn under sygdom og tilskadekomst til ansatte, der
har været uafbrudt beskæftiget i den pågældende virksomhed i mindst 6 måneder.

Stk. 2.
Sygeløn til ansatte ydes af arbejdsgiveren i indtil 6 måneder, regnet fra
første hele fraværsdag.

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

Stk. 3.
Sygelønnen består af det
berettigede sygedagpengebeløb suppleret op til fuld løn.

Fuld løn udgør sædvanlig løn inklusive fast påregnelige
tillæg. I fuld løn indgår bl.a. følgende tillæg, i det omfang de er fast
påregnelige:

Arbejdsbestemte tillæg

Virksomhedstillæg

Kvalifikationstillæg

Personlige tillæg

Forskudttidstillæg

Holddriftstillæg

Tillæg i henhold til
produktionstillægsaftale, medmindre andet er aftalt i produktionstillægsaftalen.
Er P-lønsaftalen berosat skal det midlertidige faste tillæg udbetales, idet
det er at betragte som et fast påregneligt tillæg.

Fuld løn omfatter ikke overarbejde.

Beregningsgrundlaget for sygelønnen er den ansattes
forventede indtjeningstab pr. arbejdstime, inkl. systematisk forekommende
genetillæg i sygdomsperioden. Hvis dette ikke kendes, er beregningsgrundlaget
den ansattes indtjening pr. arbejdstime i de sidste 6 afsluttede lønperioder forud
for fraværet, inkl. systematisk forekommende genetillæg og eksklusive
uregelmæssige betalinger, der ikke har relation til de i perioden udførte
arbejdstimer. Såfremt det præsterede antal arbejdstimer i de sidste 6
afsluttede lønperioder forud for fraværet ikke er kendt, beregnes timetallet
efter reglerne i Sygedagpengeloven (ATP-reglerne), og sygeløn for
indtil 37 timer om ugen beregnes som det opgjorte timetal ganget med medarbejderens
fulde løn, jf. ovenfor.

Definitionen af fuld løn berører ikke medarbejderens ret til
sygedagpenge efter Lov om dagpenge ved sygdom eller fødsel.

Feriegodtgørelse af sygeløn beregnes i henhold til Ferieloven, § 25, medmindre andet er aftalt i overenskomsten.

Stk. 4.
Hvor der er indgået en aftale i henhold til Sygedagpengeloven, § 56, betaler arbejdsgiveren
alene sygedagpenge i henhold til regler herom i Sygedagpengeloven, medmindre fraværet skyldes
anden sygdom end den, som ligger til grund for § 56-aftalen.

Note: Retten til betaling stopper, såfremt
sygedagpengerefusionen fra kommunen ophører, og dette skyldes medarbejderens
forsømmelse af de pligter, der følger af Sygedagpengeloven.

I de tilfælde, hvor virksomheden allerede har udbetalt sygeløn/sygedagpenge
til medarbejderen, kan virksomheden for perioden forud for ophøret alene modregne
et beløb svarende til den tabte sygedagpengerefusion i medarbejderens løn.

§ 21. Barns første sygedag

Til medarbejdere gives der frihed med fuld løn, jf. § 20, stk. 3, når dette er nødvendigt af
hensyn til pasning af vedkommendes syge, mindreårige, hjemmeværende barn
under 14 år. Dette vilkår omfatter alene barnets første sygedag.

§ 22. Børns hospitalsindlæggelse

Til medarbejdere indrømmes frihed med fuld løn, jf. § 20, stk. 3 når det er nødvendigt, at medarbejderen
indlægges på hospital sammen med vedkommendes syge barn under 14 år.

Denne frihed gælder alene den ene indehaver af
forældremyndigheden over barnet, og der er maksimalt ret til frihed med fuld
løn i sammenlagt 1 uge pr. barn inden for en 12 måneders periode.

Medarbejderen skal på opfordring fremlægge dokumentation for
hospitalsindlæggelsen.

Eventuel refusion fra kommunen tilfalder virksomheden.

§ 23. Barsels- og
forældreorlov

Stk.
1. Virksomheden udbetaler til medarbejdere, der på
det forventede fødselstidspunkt har 9 måneders uafbrudt beskæftigelse i
virksomheden, fuld løn under fravær på grund af barsel fra 4 uger før forventet
fødselstidspunkt (graviditetsorlov) og indtil 14 uger efter fødslen
(barselsorlov).

Til adoptanter udbetales fuld løn under barsel i 14 uger fra
barnets modtagelse.

Beløbet indeholder den ved lovgivningen fastsatte maksimale
dagpengesats.

Om begrebet fuld løn se § 20,
stk. 3.

Stk. 2.
Under samme betingelser betales der i indtil 2 uger fuld løn under
"fædreorlov".

Stk.
3. Arbejdsgiveren yder betaling under forældreorlov
i indtil 11 uger.

Af disse 11 uger har hver af forældrene ret til at holde 4
uger.

Holdes orloven, der er reserveret den enkelte forælder ikke,
bortfalder betalingen.

Betalingen i de resterende 3 uger ydes enten til den ene
eller anden forælder.

Betalingen i disse 11 uger svarer til fuld løn, dog
maksimalt kr. 140,00 pr. time.

De 11 uger skal afholdes indenfor 52 uger efter fødslen.

Medmindre andet aftales, skal de 11 uger varsles med 3 uger.

Hver af forældrenes orlov kan maksimalt deles i to perioder,
medmindre andet aftales.

Det er en forudsætning for betalingen, at arbejdsgiveren er
berettiget til refusion svarende til den maksimale dagpengesats. Såfremt
refusionen måtte være mindre, nedsættes betaling til medarbejderen
tilsvarende.

Der er mellem parterne enighed om, at forældrene kan holde
samtidig forældreorlov med betaling.

Stk. 3 a. For
medarbejdere der påbegynder forældreorlov 1. juli 2014 eller senere erstattes
ovennævnte stk. 3
af følgende:

Arbejdsgiveren yder betaling under forældreorlov i indtil 13
uger.

Af disse 13 uger har hver af forældrene ret til at holde 5
uger.

Holdes orloven, der er reserveret den enkelte forælder ikke,
bortfalder betalingen.

Betalingen i de resterende 3 uger ydes enten til den ene
eller den anden forælder.

Betalingen i disse 13 uger svarer til fuld løn, dog maksimalt
kr. 145,00 pr. time.

De 13 uger skal afholdes indenfor 52 uger efter fødslen.

Medmindre andet aftales, skal medarbejderen af hensyn til
lønbogholderiet give meddelelse derom 3 uger i forvejen, når medarbejderen
ønsker at holde sin orlov med løn. Der sker hermed ingen ændring
afvarslingsreglerne i Barselloven,
§ 15 (pt. 8 uger).

Hver af forældrenes orlov kan maksimalt deles i to perioder,
medmindre andet aftales.

Det er en forudsætning for betalingen, at arbejdsgiveren er
berettiget til refusion svarende til den maksimale dagpengesats. Såfremt
refusionen måtte være mindre, nedsættes betaling til medarbejderen
tilsvarende.

Anmærkning: Under de 14 ugers barselsorlov
ydes forhøjet pensionsbidrag, jf. § 17.

§ 24. Opsigelse

Stk.
1. For fastansatte medarbejdere er Funktionærloven, § 2 og § 2a om opsigelse og fratrædelse
gældende.

Funktionærloven, § 5, stk. 2, omkring anvendelse
af 120-dages reglen er gældende.

120-dages reglen finder ikke anvendelse ved sygdom, der
skyldes smitte eller tilskadekomst under arbejdet for virksomheden.

Stk.
2. For timelønsansatte medarbejdere med mindre end 9 måneders
tilknytning til virksomheden, er der intet opsigelsesvarsel.

Opsigelsesvarsel for arbejdsgiver

Efter 9 måneders tilknytning 7 dage

Efter 2 års tilknytning 28 dage

Efter 5 års tilknytning 56 dage

Opsigelsesvarsel for medarbejder

Efter 9 måneders tilknytning 14 dage

Efter 2 års tilknytning 14 dage

Efter 5 års tilknytning 14 dage

Stk. 3. Fra 1. maj
2014 har medarbejdere, som afskediges på grund af omstruktureringer,
nedskæringer, virksomhedslukning eller andre på virksomheden beroende
forhold, ret til frihed med løn i op til to timer – placeret hurtigst muligt
efter afskedigelsen, under fornødent hensyn til virksomhedens produktionsforhold
– til at søge vejledning i a-kassen/fagforeningen.

§ 25. Holddrift

Arbejde
i holddrift kan etableres efter reglerne i den mellem Dansk Erhverv Arbejdsgiver
og 3F’s Transportgruppe indgåede holddriftsaftale.

Se i øvrigt Bilag 6.
Protokollat om natarbejde og helbredskontrol.

§ 26. Lokalaftaler

Der
kan på virksomheden indgås lokale aftaler gældende for en eller flere lokationer.
Lokale aftaler indgås mellem tillidsrepræsentanten og ledelsen. Er der ikke
valgt en tillidsrepræsentant, kan lokale aftaler i stedet indgås med den lokale
afdeling af 3F.

Der er adgang til ved lokale aftaler at supplere og fravige
bestemmelserne i overenskomsten.

Overenskomstfravigende aftaler skal være skriftlige. Sådanne
lokale aftaler skal sendes til organisationerne til godkendelse.

Lokale aftaler kan af begge parter opsiges med 3 måneders
varsel til den første i en måned, medmindre der er truffet aftale om længere
varsel.

I tilfælde af opsigelse skal den opsigende part foranledige
lokal forhandling herom. For så vidt der ikke opnås enighed, behandles sagen
ved et mæglingsmøde.

Parterne er ikke løst fra den opsagte aftale, før de i
afsnit 5 anførte regler er iagttaget.

§ 27. Tillidsrepræsentanter

Stk. 1. Hvor vælges en tillidsrepræsentant

På
hver station vælger de der beskæftigede medarbejdere af deres midte en medarbejder
til at være tillidsrepræsentant over for ledelsen eller dennes repræsentant.

Stk. 2. Hvem kan vælges til tillidsrepræsentant

Tillidsrepræsentanten
skal vælges blandt de anerkendt dygtige organiserede arbejdere, der har arbejdet
mindst 1 år i BIOS Ambulance Services
Danmark A/S.

Hvor sådanne ikke findes i et antal af mindst fem, suppleres
dette tal blandt de arbejdere, der har arbejdet der længst.

Stk. 3.
Valg af tillidsrepræsentant

Valget af tillidsrepræsentant skal finde sted på en sådan
måde, at alle organiserede arbejdere, som er beskæftiget på stationen på
valgtidspunktet, sikres mulighed for at kunne deltage i valget, der kun er
gyldigt, når mindst en tredjedel af de der beskæftigede organiserede
medarbejdere har stemt for vedkommende.

Valget er i øvrigt ikke gyldigt, før det er blevet godkendt
af 3F’s Transportgruppe og meddelt BIOS
Ambulance Services Danmark A/S og Dansk Erhverv Arbejdsgiver, der dog er
berettiget til at gøre indsigelse mod valget over for 3F’s Transportgruppe.

3F’s Transportgruppe giver tilsagn om, at medarbejdere, der
vælges til tillidsrepræsentanter, og som ikke forud for valget har
gennemgået et kursus for tillidsrepræsentanter, hurtigst muligt efter valget
gennemgår en sådan uddannelse. Fra Dansk Erhverv Arbejdsgivers side giver man
tilsagn om at medvirke til, at den nyvalgte tillidsrepræsentant får den
fornødne frihed til at deltage i kurset.

Stk. 4. Stedfortræder for tillidsrepræsentant

Hvor en tillidsrepræsentant er fraværende på grund af
sygdom, ferie, deltagelse i kursus eller lignende, kan der efter aftale med
arbejdsgiveren udpeges en stedfortræder for tillidsrepræsentanten. En således
udpeget stedfortræder har i den periode, hvori han fungerer, den samme
beskyttelse som den valgte tillidsrepræsentant, såfremt han opfylder
betingelserne for at blive valgt til tillidsrepræsentant i henhold til stk. 2.

Stk. 5.
Samarbejde og opgaver

Det er tillidsrepræsentantens – såvel som arbejdsgiverens og
dennes repræsentants – pligt at gøre sit bedste for at vedligeholde og fremme
et godt samarbejde på arbejdsstedet.

Tillidsrepræsentanten repræsenterer samtlige medarbejdere på
stationen, som er omfattet af overenskomstens dækningsområde. Ved lokale
forhandlinger skal såvel tillidsrepræsentanten som ledelsen være bemyndiget
til at indgå bindende aftaler for samtlige medarbejdere.

Opnås der ikke ved tillidsrepræsentantens henvendelse til
ledelsen en tilfredsstillende ordning, kan tillidsrepræsentanten frit
anmode sin organisation om at tage sig af sagen, men arbejdet skal fortsættes
uforstyrret og afvente resultatet af organisationernes behandling af sagen.

Stk. 6. Talsmand

På virksomheder med holddriftsarbejde, jf. § 25, kan tillidsrepræsentanten på de skift,
hvor han ikke arbejder, og som omfatter mindst fire medarbejdere, udpege en
talsmand til på sine vegne at søge eventuelle uoverensstemmelser oplyst og ordnet
eller, såfremt omstændighederne stiller sig hindrende for en ordning, bringe
sagen videre til tillidsrepræsentanten.

Stk. 7.
Fællestillidsrepræsentant

I hver af de 5 regioner kan de valgte tillidsrepræsentanter
af deres midte vælge en fællestillidsrepræsentant, der kan repræsentere
medarbejderne i regionen.

Fællestidsrepræsentanten kan indgå aftaler, der omfatter
mere end én station.

Stk. 8.
Funktion i arbejdstiden

Tillidsrepræsentanten skal have den nødvendige tid til at
varetage sit arbejde som tillidsrepræsentant. Det skal dog ske, så det er til
mindst mulig gene for hans produktive arbejde.

Dersom det er nødvendigt, at han for at opfylde
sine forpligtelser som tillidsrepræsentant på virksomheden må forlade sit
arbejde i arbejdstiden, skal han forud herfor træffe aftale med arbejdsgiveren
eller dennes repræsentant.

Stk. 9. Aflønning

Hvis aftale i henhold til stk. 8, 2. afsnit er truffet, eller hvis der på
ledelsens foranledning i øvrigt lægges beslag på tillidsrepræsentanten i
arbejdstiden i spørgsmål, som angår virksomheden og medarbejderne, skal han
for den tid, der medgår hertil, aflønnes med sin gennemsnitsfortjeneste for
det sidste kalenderkvartal.

Ved møder uden for arbejdstiden på virksomhedens
foranledning betales som for overarbejde for den tid, der måtte ligge ud over
den pågældendes daglige arbejdstid.

Såfremt der ved arbejdstilrettelæggelsen sker væsentlige
ændringer som følge af hvervet som fællestillidsrepræsentant, skal vedkommende
kompenseres herfor.

Ved samarbejdsudvalgsmøder følges Samarbejdsnævnets
retningslinjer.

Stk. 10. Klubformand

Hvis medarbejderne på en station, slutter sig sammen en
faglig klub eller lignende, skal tillidsrepræsentanten være formand.

Stk. 11. Afskedigelse af tillidsrepræsentant

En
tillidsrepræsentants afskedigelse skal begrundes i tvingende årsager, og ledelsen
har pligt til at give ham et opsigelsesvarsel på i alt 5 måneder. Såfremt en
tillidsrepræsentant har fungeret som sådan i en sammenhængende periode på
mindst 5 år, har han dog krav på 6 måneders varsel.

Er afskedigelsen begrundet i arbejdsmangel, bortfalder
varselspligten i henhold til denne bestemmelse.

Stk. 12.
Fremgangsmåde ved afskedigelse

Hvis virksomheden finder, at der foreligger tvingende
årsager efter stk. 11,
1. afsnit, til at opsige en tillidsrepræsentant, der er valgt efter
reglerne i stk. 1 til 3,
skal den rette henvendelse til Dansk Erhverv Arbejdsgiver, der derefter kan
rejse spørgsmålet i henhold til reglerne for behandling af faglig strid.

Mæglingsmøde skal i så fald afholdes senest 7 kalenderdage
efter mæglingsbegæringens fremkomst, og den fagretlige behandling skal i
øvrigt fremmes mest muligt.

En tillidsrepræsentants arbejdsforhold kan normalt ikke
afbrydes i varselsperioden, før hans organisation har fået lejlighed til at
prøve afskedigelsens berettigelse ved fagretlig behandling.

Fastslås det ved den fagretlige behandling, at der
foreligger tvingende årsager til afskedigelse af tillidsrepræsentanten,
betragtes opsigelsesvarslet som afgivet ved mæglingsbegæringens fremkomst.

Stk. 13.
Opsigelsesvarsel efter ophør

En tillidsrepræsentant, der ophører med hvervet efter at
have virket som sådan mindst 1 år, og som fortsat beskæftiges på virksomheden,
har inden for 1 år efter fratræden som tillidsrepræsentant ved afskedigelse
fra virksomheden krav på 8 ugers opsigelsesvarsel udover varslet i henhold til § 23. Denne regel gælder alene fratrådte
tillidsrepræsentanter.

Stk. 14.
Arbejdsmiljørepræsentanter

For arbejdsmiljørepræsentanter gælder samme beskyttelse som
for tillidsrepræsentanter.

Stk. 15.
Europæiske samarbejdsudvalg

For medlemmer af europæiske samarbejdsudvalg gælder samme
beskyttelse som for tillidsrepræsentanter.

§ 28. Udviklingsfonde

Stk. 1. DA/LO Udviklingsfonden

Parterne er enige om, at bidraget til den af
hovedorganisationerne (DA og LO) etablerede udviklingsfond er kr. 0,40 pr. præsteret
arbejdstime. Med virkning fra den første lønningsperiode efter 1. januar 2015
udgør bidraget kr. 0,42 pr. præsteret arbejdstime.

Stk. 2. Kompetencefonden

Der indbetales kr. 780,00 pr. medarbejder pr. år til den
mellem overenskomstpartnerne oprettede Kompetencefond.
Kompetencefonden
yder støtte til kompetenceudvikling i henhold til principperne gældende i
Landsoverenskomsterne mellem Dansk Erhverv Arbejdsgiver og 3F’s
Transportgruppe – i det omfang det er relevant for nærværende
overenskomstområde – og i øvrigt i henhold til nærmere aftale mellem parterne.
Ordningen administreres i virksomheden og der er enighed om, at
overenskomstparterne nedsætter et paritetisk kompetenceudvalg, som forestår
udmøntningen heraf.

Stk. 3. Reddernes Udviklingssekretariat
(RUS-fonden)

Der indbetales kr. 0,48 pr. præsteret arbejdstime til
Reddernes Udviklingssekretariat (RUS-fonden). Beløbet opgøres som et årligt
beløb og indbetales 1. oktober for det kommende år.

Stk. 4. Virksomhedsuddannelsesfonden

Til den mellem parterne oprettede Virksomhedsuddannelsesfond
indbetales kr. 10,00 pr. måned pr. ansat. Herudover betales kr. 0,18 pr.
præsteret arbejdstime. For medarbejdere beskæftiget i den gamle Københavns
Amt betales yderligere kr. 0,30 pr. præsteret arbejdstime. Sidstnævnte
betaling svarer til indbetalingerne til det såkaldte ”minirus”.

Til den eksisterende Virksomhedsuddannelsesfond
indbetales et særligt bidrag pr. arbejdstime, der udgør

1. marts 2014 kr. 0,05

1. marts 2015 kr. 0,10

1. marts 2016 kr. 0,15

Det særlige bidrag skal understøtte aktiviteter, der
udvikler og styrker redderområdet – herunder ved at styrke og udvide det
organiserede arbejdsmarked. Det sker bl.a. gennem overenskomstprocessen, der
sætter standarderne for løn og arbejdsvilkår på det danske arbejdsmarked.

Det kan eksempelvis ske ved at:

Styrke samarbejdet mellem BIOS Ambulance Services Danmark A/S og
tillidsrepræsentanterne.

Understøtte uddannelsesaktiviteter
på redderområdet.

Det særlige bidrag opkræves sammen med det bidrag til Virksomhedsuddannelsesfonden
der i forvejen betales, men beløbet holdes separat således at beløbet ved regnskabsårets
afslutning kan tilbageføres ligeligt til overenskomstparterne i fald midlerne
ikke er forbrugt, med mindre disse træffer aftale om en anden anvendelse af
midlerne.

§ 29. Almen
kvalificering på grundlæggende niveau og screening

Alle medarbejdere har ret til at få fri – med sædvanlig overenskomstmæssig
løn, jf. § 9 og § 13 –
til at deltage i almen kvalificering på grundlæggende niveau i form af forberedende
voksenundervisning (FVU), ordblindeundervisning og dansk for indvandrere.

Herudover har medarbejderne fra 1. maj 2014 ret til at få
fri i op til fire timer til at deltage i vejledning og screening hos godkendte
udbydere af uddannelserne forud for opstart af de nævnte uddannelser. Der
betales sædvanlig overenskomstmæssig løn, jf. § 9 og § 13.

Virksomheden kan betinge sig, at udgifterne hertil dækkes
gennem støtte fra Kompetencefonden og eventuel løntabsgodtgørelse (f.eks. SVU), jf.
 Lageroverenskomsten mellem Dansk Erhverv Arbejdsgiver og 3F’s
Transportgruppe, § 35 a, stk. 6.

§ 30. Regler for behandling af faglig strid

Som regler for behandling af faglig strid gælder
bestemmelserne i Bilag 1.
Regler for behandling af faglig strid mellem Dansk Erhverv
Arbejdsgiver og 3F.

§ 31. Overenskomstens varighed

Stk. 1. Overenskomsten kan tidligst opsiges til 1. marts
2017. Opsigelsesfristen er 3 måneder, medmindre andet er aftalt mellem
hovedorganisationerne.

Stk. 2. Selvom overenskomsten er opsagt eller
udløbet, er parterne dog forpligtet til at overholde dens bestemmelser,
indtil anden overenskomst træder i stedet, eller arbejdsstandsning er
iværksat i overensstemmelse med reglerne i Hovedaftalen af 31. oktober 1973 med senere
ændringer.

København, den 10. september 2014

Dansk Erhverv Arbejdsgiver

Morten Schønning Madsen

3F Fagligt Fælles Forbund, Transportgruppen

Palle Thirstrup

Bilag 1. Regler for
behandling af faglig strid mellem Dansk Erhverv Arbejdsgiver og 3F

1. Lokal forhandling

Opstår der på en
virksomhed en retstvist, skal uoverensstemmelsen søges bilagt ved lokal forhandling
mellem parterne på virksomheden. Forhandlingerne gennemføres hurtigst muligt.

Opnås der ved forhandling på virksomheden ikke enighed,
fortsætter forhandlingerne under medvirken af den lokale afdeling af 3F
samt en repræsentant for Dansk Erhverv Arbejdsgiver. Forhandlingerne
gennemføres så vidt muligt senest 3 uger efter at en af parterne har anmodet
om møde.

Der udarbejdes et referat af forhandlingerne, som skal
indeholde følgende oplysninger:

Virksomhedens navn, således at den
klart kan identificeres.

Navnene på de personer, der
deltager i forhandlingen, med angivelse af, om disse repræsenterer de ansatte
eller virksomheden.

Beskrivelse af uoverensstemmelsens
indhold og karakter.

Beskrivelse af den
forhandlingsløsning, der opnås – eller en angivelse af hver parts hovedsynspunkter.

Referatet dateres og underskrives af tillidsrepræsentanten
(hvor en sådan er valgt og har deltaget), den lokale 3F afdelings repræsentant,
repræsentanten for virksomhedens ledelse samt hvor Dansk Erhverv Arbejdsgiver
har deltaget af repræsentanten herfra.

Er parterne enige, kan mægling efter nedenstående pkt.
2 iværksættes uden forudgående lokal forhandling.

2. Mæglingsmøde

Opnås
der ikke enighed ved den lokale forhandling, kan de respektive organisationer
– Dansk Erhverv Arbejdsgiver og 3F’s Transportgruppe – begære mægling i sagen.
Mæglingsbegæringen skal være skriftlig og indeholde en kort beskrivelse af
uoverensstemmelsen, således at temaet på mæglingsmødet klart fremgår af
begæringen.

Har der været lokale forhandlinger, jf. pkt. 1, skal referatet vedlægges.

Mæglingsmøde skal, såfremt en af parterne kræver dette,
eller såfremt det er af betydning for sagens afklaring, holdes på den
virksomhed, hvor uoverensstemmelsen er opstået.

Mæglingsmødet skal afholdes hurtigst muligt og senest 3 uger
efter mæglingsbegæringens modtagelse i den modstående organisation.

Tidsfristen kan fraviges efter aftale mellem
organisationerne.

I sager vedrørende bortvisning skal mæglingsmøde afholdes
senest 5 arbejdsdage efter mæglingsbegæringens modtagelse i den modstående
organisation, medmindre andet aftales.

På mæglingsmødet ledes forhandlingerne af organisationernes
mæglingsmænd, der søger at tilvejebringe en løsning af uoverensstemmelsen.

Mæglingsmændene udarbejder et referat af forhandlingerne, og
dette underskrives med bindende virkning for parterne og de respektive
organisationer af mæglingsmændene.

3. Faglig voldgift

Opnås der ikke ved den forannævnte fagretlige behandling
enighed om en løsning, og sagen angår forståelsen af en mellem parterne
indgået overenskomst eller aftale, kan den, medmindre der i Hovedaftalen
eller andetsteds er fastsat andre regler, henvises til afgørelse ved faglig
voldgift, såfremt en af organisationerne fremsætter begæring herom.

Den organisation, der ønsker sagen videreført, skal, inden
14 arbejdsdage efter at forhandlingerne er endt uden enighed, skriftligt begære
afholdelse af faglig voldgift over for den modstående organisation.

Denne tidsfrist kan fraviges efter aftale.

Senest 25 hele arbejdsdage efter, der er begæret faglig
voldgift, fremsender klager til modparten et klageskrift, bilagt kopi af de
akter, der ønskes fremlagt. Samtidig med fremsendelsen af klageskrift sendes
meddelelse til Arbejdsretten vedrørende udpegning af opmand i overensstemmelse
med afsnittene nedenfor.

Den indklagede organisation skal snarest og senest 15 hele
arbejdsdage efter modtagelse af klageskrift til den klagende organisation
fremsende svarskrift, bilagt kopi af de akter, der ønskes fremlagt.

Voldgiftsretten består af 5 medlemmer:

1 formand og 2 repræsentanter fra hver af parterne.

Organisationerne anmoder i fællesskab en opmand uden for
deres kreds om at påtage sig hvervet som formand for voldgiftsretten.

Opnås der ikke mellem organisationerne enighed om en opmand,
skal de snarest anmode Arbejdsretten om at udpege en sådan. I
henvendelsen skal det oplyses, hvilke personer der ved forhandlingerne mellem
organisationerne har været bragt i forslag.

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

Senest 25 hele arbejdsdage før retsmødet fremsender klageren
til opmanden med kopi til modparten et klageskrift, bilagt kopi af de akter,
der ønskes fremlagt.

Klageskriftet anses for at være rettidigt modtaget, såfremt
det er den modstående organisation i hænde inden kl. 16.00 senest 24 hele
arbejdsdage før retsmødet.

Den indklagede organisation skal snarest og senest 15 hele
arbejdsdage før retsmødet til opmanden fremsende sit svarskrift, bilagt kopi
af de akter, der ønskes fremlagt. Kopi sendes samtidig til den klagende
organisation.

Svarskriftet anses for at være rettidigt modtaget, såfremt
det er den modstående organisation i hænde inden kl. 16.00 senest 14 hele
arbejdsdage før retsmødet.

Replik fremsendes til den indklagede organisation og
opmanden og anses for at være rettidigt modtaget, såfremt den er den modstående
organisation i hænde kl. 16.00 senest 9 hele arbejdsdage før retsmødet.

Duplik fremsendes og anses for at være rettidigt modtaget,
såfremt den er den modstående organisation og opmanden i hænde kl. 16.00
senest 6 hele arbejdsdage før retsmødet.

Hvis en af organisationerne ønsker at foretage afhøringer,
skal det fremgå af processkrifterne, hvem der ønskes afhørt.

Er klageskriftet ikke modtaget, betragtes sagen som
afsluttet og kan ikke rejses igen.

Påberåber en organisation sig forsinkelse med klageskriftet
i en faglig voldgift, skal dette meddeles modparten snarest muligt og senest kl.
12.00 arbejdsdagen før retsmødet.

Er svarskriftet ikke modtaget rettidigt, afgøres sagen på
grundlag af de oplysninger, der fremgår af klageskriftet og referaterne fra
den fagretlige behandling.

Under retsmødet procederes sagen mundtligt af en
organisationsrepræsentant, der ikke samtidig kan være medlem af retten.

Voldgiftsretten afgør selv alle spørgsmål vedrørende
forretningsgang og forretningsorden, som ikke fremgår af nærværende regler.

I afstemning herom deltager opmanden, og alle spørgsmål
afgøres ved simpelt flertal.

Opnås der ikke under voteringen flertal for en afgørelse,
skal opmanden alene afgøre sagen i en motiveret kendelse, i hvilken om
nødvendigt også spørgsmålet om rettens kompetence afgøres.

Opmandens kendelse bør så vidt muligt foreligge 14
arbejdsdage efter retsmødet og så vidt muligt elektronisk.

4. Organisationsudvalg

Dansk Erhverv Arbejdsgiver og 3F’s Transportgruppe nedsætter
et stående udvalg, hvor de nedenfor under punkterne 1 til 3 anførte spørgsmål
af hver af organisationerne kan begæres behandlet:

Uoverensstemmelser af principiel
karakter vedrørende forståelse af overenskomster og dermed ligestillede
aftaler indgået mellem organisationerne (Dansk Erhverv Arbejdsgiver og 3F’s
Transportgruppe).

Sager i en lokal
uoverensstemmelse, hvor afgørelsen skønnes at kunne få betydning for flere overenskomstområder.

Sager hvor organisationerne har
til hensigt at gøre organisationsansvar gældende. Den organisation, der har
til hensigt at gøre organisationsansvar gældende, har pligt til at ind bringe
sagen for udvalget. Gøres organisationsansvar gældende i et fællesmøde, skal
den klagende organisation forinden begære afholdt et plenummøde under
fællesmødet. En eventuel videreførelse af en organisationsansvarspåstand i et
klageskrift forudsætter, at sagen forinden har været behandlet i
organisationsudvalget. Såfremt tidsfristen ved Arbejdsretten hindrer dette, skal sagen
behandles i organisationsudvalget, inden sagen domsforhandles.

I udvalget deltager 2 faste medlemmer – 1 fra hver side. De
to faste medlemmer kan suppleres af 1 eller eventuelt flere fra hver side.

Såfremt der ikke ved organisationsudvalgsmødet opnås
enighed, videreføres sagen ved fortsat mægling.

Bilag 2. Adgang til lønoplysninger

Stk.
1. Bestemmelsen tager sigte på at modvirke løndumping.
Bestemmelsen kan ikke benyttes til at kræve lønoplysninger udleveret med
henblik på en overordnet eller generel belysning af lønforholdene i
virksomheden, herunder til generel afdækning af muligheder for at rejse
fagretlige sager mod virksomheden.

Stk.
2. I de situationer, hvor en tillidsrepræsentant på tro
og love erklærer at have oplysninger, der giver anledning til at formode, at
der finder løndumping sted i relation til en enkelt ansat eller en konkret
afgrænset gruppe af ansatte på virksomheden, har tillidsrepræsentanten ret
til at få udleveret de oplysninger, der er fornødne for at vurdere, om der
forekommer løndumping, jf. dog stk. 4.

Tillidsrepræsentanten skal forinden fremsættelse af kravet
selv forgæves have forsøgt at tilvejebringe lønoplysningerne.

3F’s Transportgruppe kan under samme betingelser som
tillidsrepræsentanten kræve lønoplysningerne udleveret.

Stk.
3. Angår kravet en enkelt ansat forudsætter udleveringen
af lønoplysninger den ansattes samtykke.

Når kravet om udlevering af lønsedler vedrører en
medarbejdergruppe, udleveres disse uden samtykke, dog således at hensynet
til anonymitet sikres.

Stk.
4. Er
der på en medlemsvirksomhed ikke enighed om udlevering af oplysningerne,
eller har 3F’s Transportgruppe rejst krav om udlevering af oplysninger overfor
Dansk Erhverv Arbejdsgiver, skal der på 3F’s Transportgruppes begæring
omgående afholdes møde mellem organisationerne med henblik på at drøfte sagen,
herunder hvilke oplysninger der skal fremskaffes.

Når oplysningerne er tilvejebragt fra virksomheden, træder
organisationerne på ny sammen, og hvis det her konstateres, at overenskomstens
bestemmelser er overholdt, er sagen slut.

Konstateres det, at overenskomstens bestemmelser ikke er
overholdt, skal Dansk Erhverv Arbejdsgiver på 3F’s Transportgruppes begæring
rette henvendelse til virksomheden med henblik på at pålægge virksomheden at
rette forholdene. Dansk Erhverv Arbejdsgiver sender en kopi af denne
henvendelse til 3F’s Transportgruppe. Hvis forholdene ikke snarest bringes i
orden kan 3F’s Transportgruppe videreføre sagen.

Hvis der under forhandlingerne ikke kan opnås enighed om,
hvorvidt overenskomsten er overholdt, kan 3F’s Transportgruppe videreføre
sagen direkte til faglig voldgift eller fællesmøde.

Stk.
5. De udleverede lønoplysninger skal behandles fortroligt
og kan alene anvendes som led i en fagretlig behandling af spørgsmålet om
løndumping og må ikke gøres til genstand for nogen form for offentliggørelse,
medmindre sagen er afsluttet ved faglig voldgift eller Arbejdsretten.

Stk.
6. Parterne er enige om løbende i overenskomstperioden at
drøfte effekten af denne aftale.

Bilag 3. Underleverandør og vikarer

Stk. 1. Ikke-overenskomstdækkede
virksomheder

Hvis en
ikke-overenskomstdækket virksomhed, der arbejder som underleverandør for en
Dansk Erhverv Arbejdsgiver-medlemsvirksomhed, er ramt af en lovlig varslet
eller iværksat hovedkonflikt til støtte for et krav om en kollektiv overenskomst,
og der er varslet en lovlig sympatikonflikt mod en medlemsvirksomhed, kan 3F’s
Transportgruppe rette henvendelse til Dansk Erhverv Arbejdsgiver med en
anmodning om et møde til drøftelse af sagen. På mødet kan bl.a. drøftes de sympatikonfliktramte
arbejdsopgaver. Tilsvarende kan Dansk Erhverv Arbejdsgiver rette henvendelse til
3F’s Transportgruppe. Alle relevante baggrundsoplysninger fremlægges på
mødet eller tilsendes den modstående overenskomstpart så hurtigt som muligt.

Stk. 2. Optagelse i Dansk Erhverv
Arbejdsgiver

Parterne er enige om i sådanne situationer, at
underleverandørvirksomheden kan optages i Dansk Erhverv Arbejdsgiver og
overenskomstdækkes, selvom en konflikt er varslet eller iværksat.

Stk. 3.
Vikarer fra vikarbureauer

På anmodning fra deres tillidsrepræsentant eller 3F’s Transportgruppe
skal virksomheden oplyse, hvilke vikarbureauer der udfører opgaver på
virksomheden indenfor overenskomstens faglige gyldighedsområde. I
oplysningerne skal indgå virksomhedsnavnet og adressen, som vikarbureauet har
oplyst til virksomheden.

Hvis et vikarbureau, der udlejer vikarer til en Dansk
Erhverv Arbejdsgiver medlemsvirksomhed, er ramt af en lovligt varslet eller
iværksat hovedkonflikt til støtte for et krav om overenskomst, og der er
varslet en lovlig sympatikonflikt mod en medlemsvirksomhed, kan hver af
overenskomstparterne begære et møde svarende til det, som er beskrevet i stk. 1.

På mødet søges tilvejebragt en forhandlingsmæssig løsning
for at undgå, at kollektive kampskridt iværksættes. I sådanne situationer kan
vikarbureauet optages i Dansk Erhverv Arbejdsgiver og overenskomstdækkes,
selvom en konflikt er varslet eller iværksat.

Bilag 4. Vikarer
fra overenskomstdækkede vikarbureauer

Hvor en fagretlig sag om vikarbureauvikarer er indledt imod
et vikarbureau, som er omfattet af en kollektiv overenskomst, skal
brugervirksomheden, som vikaren har været udsendt til, på anmodning fra en af
overenskomstparterne informere om relevante lokalaftaler og kutymer angående
løn og arbejdstid, som virksomheden har meddelt, at vikarbureauet skal
overholde for de arbejdsfunktioner, vikarerne udfører på virksomheden.

Bestemmelsen ændrer ikke på, at alene vikarbureauet er
ansvarligt for vikarernes ansættelsesforhold. Brugervirksomheden kan ikke
drages til ansvar for vikarbureauets eventuelle overtrædelser af disse.

Note: Gælder for sager rejst efter 1. marts
2014.

Bilag 5.
Protokollat om implementering af Ligelønsloven m.v.

Overenskomstparterne er enige om at følge de til enhver tid
gældende regler herom i Dansk Erhverv Arbejdsgiver og 3F’s Transportgruppes
overenskomster.

Bilag 6. Protokollat om natarbejde og
helbredskontrol

Stk. 1. Natarbejde

Natarbejder
er medarbejdere, der inden for natperioden kl. 22.00 til kl. 05.00

normalt udfører mindst 3 timer af
sin daglige arbejdstid i natperioden, eller

udfører mindst 300 timer af sin
årlige arbejdstid i natperioden.

Stk. 2. Hyppighed

Medarbejderne skal tilbydes gratis helbredskontrol inden de
begynder beskæftigelse som natarbejder.

Parterne er endvidere enige om, at medarbejdere, der bliver
klassificeret som natarbejdere, skal tilbydes helbredskontrol inden for
regelmæssige tidsrum på højest 2 år.

Stk. 3. Hvornår skal helbredskontrollen
foregå

Parterne er enige om, at såfremt helbredskontrollen finder
sted uden for den pågældende medarbejders arbejdstid, kompenserer
arbejdsgiveren herfor.

Stk. 4. Model for helbredskontrollens
gennemførelse

Helbredskontrollen skal forestås af en læge, der besidder viden
om sammenhængen mellem natarbejde og helbredsproblemer.

Helbredskontrollen foretages på følgende måde:

Medarbejderen gennemgår en fysisk
helbredsundersøgelse.

På baggrund af
helbredsundersøgelsen samt en dialog med medarbejderen udarbejder lægen en
samlet konklusion til medarbejderen.

De oplysninger, der fremkommer i
forbindelse med helbredskontrollen er fortrolige og tilhører alene
medarbejderen. Oplysningerne kan først komme til arbejdsgiverens kendskab i det
tilfælde, at medarbejderen selv tager initiativ hertil.

Stk. 5. Rapport til sikkerhedsudvalget på
store virksomheder

Parterne finder det naturligt, at sikkerhedsorganisationen
på den enkelte virksomhed på eget initiativ fører kontrol med, om helbredskontrollen
gennemføres i overensstemmelse med reglerne.

Det vil være naturligt, at udvalget inddrager erfaringer fra
andre overenskomstområder.

Informationsmaterialet offentliggøres mest hensigtsmæssigt
på parternes hjemmesider.

Parterne har drøftet mulighederne for en kampagne om
natarbejde på baggrund af udvalgsarbejdet og informationsmaterialet. Det er en
forudsætning for en sådan kampagne, at den fuldt ud finansieres igennem Branchearbejdsmiljørådet for transport og logistik.

Bilag 7. Ansættelsesbeviser

Dansk Erhverv Arbejdsgiver og 3F’s Transportgruppe er enige
om, at den til dette protokollat vedhæftede ansættelsesaftale opfylder EF-direktiv (91/533/EØF) om arbejdsgiverens
pligt til at underrette arbejdstageren om vilkårene for ansættelsesforholdet.

Nye
ansættelsesforhold

For nye ansættelsesforhold skal arbejdsgiveren senest på
ansættelsesdagen udlevere ansættelsesbeviset.

Parterne er enige om, at eventuelle uoverensstemmelser om
oplysningspligt og ansættelsesaftaler behandles efter de fagretlige regler, der
gælder mellem Dansk Erhverv Arbejdsgiver og 3F’s Transportgruppe.

Såfremt ansættelsesaftalen ikke er udleveret til
medarbejderen i overensstemmelse med de gældende tidsfrister, kan bod ikke
pålægges en arbejdsgiver, der senest 5 arbejdsdage efter, at medarbejderen
eller dennes organisation har rejst krav om manglende ansættelsesbevis, efterkommer
kravet, medmindre der foreligger systematisk brud på bestemmelsen om ansættelsesaftaler.

Medarbejderen skal i forbindelse med modtagelsen af
ansættelsesaftalen kvittere for modtagelsen.

Bilag 8.
Protokollat om pension for personer ansat i fleksjob

Mellem Dansk Erhverv Arbejdsgiver og 3F’s Transportgruppe er
der enighed om følgende gældende for ansættelsesforhold omfattet af
overenskomster mellem Dansk Erhverv Arbejdsgiver og 3F’s Transportgruppe.

Parterne er enige om at fravige overenskomsternes
obligatoriske bestemmelser om tilknytning til en bestemt pensionsordning for
personer, der som følge af nedsat arbejdsevne/erhvervsevne beskæftiges i et
tilskudsberettiget fleksjob på følgende måde.

Medarbejdere, der er beskæftiget i et tilskudsberettiget
fleksjob, og som på ansættelsestidspunktet er omfattet af/medlem af en eller
flere pensionsordninger etableret ved kollektiv overenskomst, skal have
pensionsbidraget indbetalt til den pensionsordning, hvortil der senest er
indbetalt bidrag.

Det er en forudsætning for ovennævnte punkts ikrafttræden,
at der mellem PensionDanmark og det/de andre relevante
pensionsinstitutter træffes nærmere aftale herom.

Vedrørende pensionsbidragets størrelse henvises til den
overenskomst, der er gældende for ansættelsesforholdet.

Hvis der ikke tidligere er indbetalt pensionsbidrag for
medarbejderen, skal pensionsbidraget indbetales til den pensionsordning, der
er anført i den for ansættelsesforholdet gældende overenskomst.
Pensionsordningen skal det tilfælde have særskilt besked om ansættelsesforholdet
for medarbejderen.

Bilag 9. Protokollat om ferie

§ 1. Ny ferielov – fravigelser

Fælles bestemmelser
gældende for ansættelsesforhold omfattet af overenskomster mellem Dansk Erhverv
Arbejdsgiver og 3F.

Nærværende aftale er indgået i medfør af Ferieloven.

Parterne er enige om, at for ansættelsesforhold omfattet af
overenskomster mellem Dansk Erhverv Arbejdsgiver og 3F’s Transportgruppe
gælder nedenstående fravigelser fra Ferieloven.

§ 2.
Fagretlig behandling

Tvistigheder, som måtte opstå som følge af denne aftale
behandles fagretligt. Sager om brud på aftalen behandles efter de herfor
gældende regler, herunder i Arbejdsretten.

Parterne har således i forbindelse med Ferieloven, § 4, stk. 3, aftalt, at tvistløsning
i det fagretlige system alene omhandler de aftalte fravigelser fra Ferieloven.

§ 3.
Overførsel af ferie

Medarbejder og arbejdsgiver kan aftale, at optjente og ikke
afviklede feriedage ud over 20 dage kan overføres til det følgende ferieår.

Der kan maksimalt overføres sammenlagt 10 feriedage, og
senest i andet ferieår efter, at ferie overføres, skal den afholdes. Se Bilag B.

Medarbejderen og arbejdsgiveren skal skriftligt indgå en
aftale inden ferieårets udløb. Parterne anbefaler, at den som Bilag A optrykte
aftale anvendes. Såfremt den optrykte aftale ikke anvendes (eks. at
virksomheden ønsker at bruge samme blanket for alle medarbejdergrupper), skal
aftalen mindst indeholde samme punkter som den optrykte aftale, som er
godkendt af organisationerne.

Hvis en medarbejder på grund af egen sygdom, barselsorlov,
orlov til adoption eller andet fravær på grund af orlov, er forhindret i at
holde ferie, kan medarbejderen og arbejdsgiveren desuden træffe aftale om, at
ferien overføres til det følgende ferieår. Overførsel af sådan ferie kan
aftales uanset antallet af overførte feriedage i øvrigt. Aftalen indgås og
feriedagene afholdes efter de samme regler som ovenfor.

Ferie i et omfang svarende til overført ferie kan ikke
pålægges afviklet i et opsigelsesvarsel, medmindre ferien i medfør af
aftale, jf. ovenfor, er placeret til afholdelse inden for varslingsperioden.

§ 4. Ferie i hele uger

Såfremt ferie afvikles i hele uger, ophører ferien ved
normal arbejdstids begyndelse første normale arbejdsdag efter feriens
afslutning.

§ 5. Raskmelding i forbindelse med
kollektiv ferielukning

Såfremt en medarbejder, der er sygemeldt, inden ferien
begynder, raskmelder sig under kollektiv ferielukning, og medarbejderen ønsker
at genoptage arbejdet, kan han hvis muligt genoptage arbejdet og har så krav på
at få ferien placeret på et andet tidspunkt. Er det ikke muligt at tilbyde medarbejderen
beskæftigelse i perioden med den kollektive ferielukning, betragtes ferien som påbegyndt
på tidspunktet for raskmeldingen. Den ferie, som pågældende medarbejder har været
forhindret i at afholde på grund af sygdom, afvikles i forlængelse af den oprindeligt
varslede ferie, med mindre andet aftales.

Note: Parterne er enige om, at bestemmelsen
ikke er relevant på nærværende område.

§ 6. Udbetaling af ferietillæg

Ferietillæg, der udbetales til medarbejdere med løn under
ferie, kan udbetales før ferien holdes. I så fald kan det kræves modregnet ved
fratræden, i det omfang der er udbetalt ferietillæg for ikke afholdt ferie.

§ 7. Garanti

Dansk Erhverv Arbejdsgiver garanterer for al optjent
feriegodtgørelse, herunder for overført ferie.

Bilag A.
Aftale om ferieoverførsel

gældende for
ansættelsesforhold omfattet af overenskomster mellem Dansk Erhverv
Arbejdsgiver og
3F’s Transportgruppe.

Arbejdsgiver:

Medarbejder:

1. Overført ferie

Parterne har i overensstemmelse
med nedenstående regler aftalt, at _______ feriedage overføres til næste
ferieår.

Der kan
maksimalt overføres 10 feriedage, og senest i andet ferieår efter, at ferie
overføres, skal den afholdes. Feriedage, som medarbejderen er forhindret i at
afvikle på grund af egen sygdom, barselsorlov, orlov til adoption eller andet
fravær på grund af orlov, kan overføres uanset denne begrænsning.

2. Aftaler om
afvikling

For den overførte ferie er følgende i øvrigt aftalt (sæt 1
kryds):

2.1 __ Det er aftalt, at ferien skal afholdes i
forbindelse med hovedferien i ferieåret 20___.

2.2 __ Det er aftalt, at den overførte ferie skal
afholdes i følgende periode(r):

Fra og med den __/__20__ til og
med den __/__ 20__.

Fra og med den __/__20__ til og
med den __/__ 20__.

2.3 __ Anden eller supplerende aftale:

3. Øvrige bestemmelser

3.1. Aftaler om ferieoverførsel skal indgås inden 30.
september efter ferieårets udløb.

3.2. Er eller bliver der ikke senere indgået aftale
om feriens afholdelse, placeres ferien som restferie.

3.3. Er der indgået en aftale om afvikling af den
overførte ferie, kan en sådan aftale kun ændres ved en ny aftale.

3.4. Arbejdsgiveren har pligt til inden 30. september
efter ferieårets udløb skriftligt at underrette den, der skal udbetale
feriegodtgørelsen for den overførte ferie, om, at ferien er overført. Dette
kan evt. ske ved fremsendelse af kopi af denne aftale.

Dato:

Virksomhedens underskrift:

Medarbejderens underskrift:

Bilag
B. Eksempler på overførsel af feriedage

År 0

Medarbejder har 25 feriedage. Medarbejder
holder 20 feriedage i ferieår 0. Medarbejder overfører maksimalt 5 feriedage
til år 1.

År 1

Medarbejder
har 25 feriedage plus 5 overførte feriedage fra år 0, i alt 30 feriedage.
Medarbejder holder 20 feriedage. Medarbejder har 10 feriedage til gode, som
”overføres” til år 2.

År 2

Medarbejder
har 25 feriedage plus 10 feriedage, i alt 35 feriedage. Medarbejder holder 20
feriedage af de 25 feriedage. Derudover skal medarbejder holde 5 feriedage
”overført” fra år 0. Medarbejder har herefter igen 10 feriedage ekstra, som kan
holdes i år 3.

År 3

Medarbejder
har 25 feriedage plus 10 overførte feriedage, i alt 35 feriedage. Medarbejder
holder 20 feriedage af de 25 feriedage. Derudover skal medarbejder holde 5
feriedage ”overført” fra år 1. Medarbejder har herefter 10 feriedage ekstra,
som enten kan holdes i år 3 eller overføres til år 4 osv.

Bilag 10. Feriekortaftale m.v.

Idet Ferieloven, jf. seneste Lovbekendtgørelse nr. 407
af 28. maj 2004, samt øvrige administrative bestemmelser knyttet hertil i
øvrigt er gældende, jf. dog stk.
6 til 9, er parterne enige om, at nedenstående regler træder i
stedet for de i loven givne bestemmelser om Feriekonto.

Stk. 1.
Nærværende ferieordning er gældende for arbejdere beskæftiget på Dansk Erhverv
Arbejdsgivers medlemsvirksomheder.

Stk. 2.
Feriegodtgørelse udbetales kontant, når ferie skal holdes.

Stk. 3. En
medarbejder, som i det løbende optjeningsår skifter arbejdssted, får ved sin
fratræden udleveret meddelelse fra virksomheden om, at han har feriegodtgørelse
til gode. Meddelelsen skal indeholde oplysning om beskæftigelsesperioden
og en opfordring til medarbejderen om at meddele arbejdsgiveren eventuel
adresseændring.

Stk. 4.
Senest samtidigt med årsopgørelsen får den fratrådte medarbejder fra
virksomheden tilsendt et af hovedorganisationerne godkendt feriekort, som angiver
medarbejderens navn, CPR-nr. og adresse, optjeningsår og ferieår, samt det tidsrum
inden for samme optjeningsår beskæftigelsen har varet, den ferieberettigede
løn, der er udbetalt for samme tidsrum, samt den feriegodtgørelse, der er opnået
ret til. Herudover anføres det antal feriedage, beskæftigelsen berettiger til,
samt hvor meget feriegodtgørelsen udgør pr. feriedag, og at kortet taber sin
gyldighed ved ferieårets udløb. Kortet skal endvidere være forsynet med virksomhedens
navn, adresse og CVR-nr.

Stk. 5. Har
medarbejderen ikke haft hele den det løbende ferieår tilkommende ferie, får medarbejderen
tillige udleveret et restferiekort som bevis for den feriegodtgørelse, der tilkommer
medarbejderen for den del af ferien for det forudgående ferieår,
medarbejderen endnu ikke har holdt. Restferiekortet skal indeholde de samme
oplysninger som feriekortet og herudover oplysninger om den allerede
udbetalte feriegodtgørelse, den tilgodehavende feriegodtgørelse samt det hertil
svarende antal feriedage.

Stk. 6. Løsarbejdere eller arbejdere med flere
korterevarende ansættelser hos samme arbejdsgiver omfattes af stk.
7 og stk. 8.

Stk. 7. Ferieretten
udgør 1 feriedag for hver 67 timers ansættelse, dog højst 25 feriedage. Har det
udførte arbejde været af kortere varighed, sættes ferieretten i forhold til
beskæftigelsens længde. Ved beregning af feriens længde regnes med halve dage,
således at afrunding sker til nærmeste halve feriedag.

Stk. 8. Medarbejderen har ret til
feriegodtgørelse under fravær på grund af sygdom, hvis denne kan dokumentere
mindst 1.864 timers arbejde inden for de sidste 24 måneder hos pågældende
arbejdsgiver.

Stk. 9.
Lønmodtageren kan kræve feriegodtgørelsen udbetalt eller tilsendt af virksomheden
1 måned forud for datoen for feriens begyndelse mod indlevering eller
indsendelse af sit feriekort.

Når lønmodtageren skal holde ferie, attesterer den
pågældende lønmodtager selv på feriekortet og anfører datoen for feriens
begyndelse samt antallet af feriedage der skal holdes.

Skal lønmodtageren ikke have hele ferien i sammenhæng,
udbetaler virksomheden, der har udstedt kortet, det beløb der nu er
forfaldent til betaling og udleverer et nyt feriekort på det resterende
beløb i overensstemmelse med ovenstående bestemmelser.

Hvis lønmodtageren modtager en ydelse fra en A-kasse, skal
A-kassen også attestere på ferie kortet for datoen for feriens begyndelse
samt antallet af feriedage der skal afholdes. Hvis vedkommende hverken er
lønmodtager, selvstændig erhvervsdrivende eller værnepligtig på ferietidspunktet,
skal kommunen attestere på feriekortet for feriens begyndelse samt antallet af feriedage
der skal afholdes. A-kassens eller den kommunale forvaltnings identitet skal
fremgå af det attesterede feriekort.

Lønmodtagere, der har optjent under kr. 500,00 i
feriegodtgørelse, lønmodtagere over 67 år, personer der er fyldt 60 år og
modtager pension efter Lov om socialpension eller oppebærer alders-
eller invalidepension fra en godkendt pensionsordning samt
efterlønsmodtagere, kan få feriegodtgørelsen udbetalt ved ferieårets start.

Lønmodtagere, der på grund af

aftjening af værnepligt eller
deltagelse i aktiviteter, der følger af en kontrakt med Den Danske Internationale Brigade,

sygdom,

barsel, adoptionsorlov, ophold i
udlandet, indsættelse i en af fængselsvæsenets institutioner eller anden
tvangsanbringelse,

overgang til selvstændigt erhverv
eller arbejde i hjemmet,

helt eller delvis er afskåret fra at holde ferie i
ferieperioden, har ret til efter ferieperiodens udløb 30. september at få
udbetalt feriegodtgørelse svarende til hovedferien (15 dage) uden at holde ferie.

Ved ferieårets udløb kan ikke hævet feriegodtgørelse
udbetales, uden at ferie er holdt, hvis lønmodtageren på grund af de ovenfor
nævnte forhold helt eller delvis har været afskåret fra at holde ferie inden l.
maj i ferieåret.

Stk. 10.
Feriegodtgørelse, som ikke er hævet inden udløbet af det ferieår, i hvilket
ferien skulle have været afholdt, tilfalder Feriefonden for Dansk Erhverv
Arbejdsgiver og indbetales til:

Feriefonden for Dansk Erhverv
Arbejdsgiver

Børsen

1217 København K

Jyske Bank Kt. nr. 5078-101 660-0

Undtaget herfra er dog feriepenge, som er knyttet til
feriedage, som er aftalt udskudt til afholdelse efter ferieårets udløb.

For lønmodtagere, som ikke er omfattet af en
feriekortordning i henhold til en kollektiv overenskomst mellem nærværende
parter, indbetales uhævet feriegodtgørelse til

Arbejdsmarkedets Feriefond

Hauser Plads 20, 4

1127 København K

medmindre andet fremgår af en anden kollektiv overenskomst.

Stk. 11.
Dansk Erhverv Arbejdsgiver garanterer ved sin underskrift på nærværende
aftale for beløbenes udbetaling.

Stk. 12.
Tvistigheder, der måtte opstå som følge af foranstående regler, kan behandles
efter de gældende regler for behandling af faglig strid.

Bilag 11.
Protokollat om elektroniske dokumenter

Virksomheden kan med frigørende virkning aflevere feriekort
og lønsedler og eventuelle andre dokumenter, der skal udveksles under eller
efter det løbende ansættelsesforhold, via de elektroniske postløsninger, som
måtte være til rådighed, f.eks. e-boks, eller via e-mail.

Såfremt virksomheden vil benytte sig af denne mulighed, skal
medarbejderne varsles herom 3 måneder før medmindre andet aftales. Efter udløb
af varslet kan medarbejdere som ingen mulighed har for at anvende den
elektroniske løsning få udleveret de pågældende dokumenter ved henvendelse til
virksomheden.

Bilag 12. Aftale om
nødberedskab

Mellem 3F og Dansk Erhverv Arbejdsgiver for BIOS Ambulance Services Danmark A/S er
indgået følgende aftale om nødberedskab:

1. Såfremt der fra 3F eller Dansk Erhverv
Arbejdsgivers side varsles en lovlig konflikt, er parterne enige om at
etablere et nødberedskab, hvis omfang og indhold nærmere skal aftales.

2. De medarbejdere, som deltager i nødberedskabet,
vil i konfliktperioden modtage sædvanlig betaling efter den overenskomst, som
er udløbet. Virksomheden angiver antallet, og tillidsrepræsentanten udpeger
medarbejderne.

3. Når der er indgået en ny overenskomst, vil der for
de medarbejdere, der har deltaget i nødberedskabsperioden, blive foretaget
efterregulering således, at de nødberedskabsperioden oppebærer betaling i
henhold til den fornyede overenskomst.

4. Uanset opsigelse eller frigørelse af de mellem
parterne indgåede overenskomster m.v. fortsætter nærværende aftale med at
være i kraft.

5. Der kan optages drøftelser om eventuelle ændringer
i aftalen inden 6 måneder efter overenskomstens fornyelse. Opnås enighed
ikke, kan aftalen opsiges med 6 måneders varsel.

Bilag 13. Protokollat om
anciennitetstillæg og produktivitetsfremmende lønsystemer

Parterne
er enige om, at såfremt § 3, stk. 7 i overenskomsten
mellem DI Overenskomst II (DSA) v/DI og 3F’s Transportgruppe gældende for Ambulancetjeneste
og redderarbejde i Falck Danmark A/S, skal forstås således, at der er tale
om et generelt brancheanciennitetstillæg, skal der ydes tilsvarende tillæg i
nærværende overenskomst. Såfremt elevtid medgår i Falck
Danmark A/S’ overenskomst, skal dette tillige medgå i nærværende
overenskomst.

Tillæg, der ydes på baggrund af den enkelte fuldtidsansatte
medarbejders brancheanciennitet, opgøres således:

Anciennitetstillæg pr. måned for fuldtidsansatte

Nyansatte (trin 1) kr. 0,00

Efter 1 års tjeneste (trin 2) kr. 0,00

Efter 2 års tjeneste (trin 3) kr. 1.052,15

Efter 3 års tjeneste (trin 4) kr. 1.104,90

Efter 4 års tjeneste (trin 5) kr. 1.104,90

Efter 5 års tjeneste (trin 6) kr. 1.210,40

Efter 6 års tjeneste (trin 7) kr. 1.210,40

Efter 7 års tjeneste (trin 8) kr. 1.268,43

Efter 8 års tjeneste (trin 9) kr. 1.268,43

Efter 9 års tjeneste (trin 10) kr.
1.326,45

Efter 10 års tjeneste (trin 11) kr.
1.326,45

Efter 11 års tjeneste (trin 12) kr.
1.379,20

Efter 12 års tjeneste (trin 13) kr.
1.379,20

Efter 13 års tjeneste (trin 14) kr.
1.442,50

Ovennævnte tillæg indbetales til en samlet pulje, der skal
anvendes til produktivitetsfremmende løn til de af overenskomsten omfattede
medarbejdere efter nogle af parterne nærmere aftalte vilkår og kriterier.
Disse vilkår og kriterier fastsættes på baggrund af objektive kvalitetsmål for
arbejdets udførelse. Vilkårene skal aftales inden virksomheden påbegynder
drift med ambulancekørsel. Der søges løsninger, hvor der sker månedsvis
udbetaling. Organisationernes lønkonsulenter kan inddrages.

Der er enighed om, at ovennævnte tillæg – såfremt
overenskomsten omfattes af uenighedsafsnittet i et af Forligsmanden fremsat
mæglingsforslag – ved en eventuel regulering heraf i mæglingsforslaget,
reguleres på samme måde, som mæglingsforslaget måtte regulere eventuelle
øvrige anciennitetstillæg.

Bilag 14. Afvikling af kurser udenfor hovedansættelsesstedet

Kursustidens placering under kursusafholdelse fastlægges af
ledelsen indenfor dagarbejdstiden (kl. 07.00 til kl. 18.00). Særlige forhold
kan dog betinge, at kurset skal finde sted på et andet tidspunkt.

Såfremt kursusafviklingen kræver ændring i den allerede
planlagte arbejdstid, kan dette ske med et varsel på en måned. Såfremt kortere
varsel ikke er aftalt mellem ledelsen og medarbejderen, ydes overtid.

Internatkurser

Ved internatkurser afregnes den daglige undervisningstid og
transporttiden som arbejdstid. Ved internatkurser forudsættes det, at kursisten
som hovedregel overnatter på kursusstedet.

Ved kurser af flere dages varighed kan medarbejderen efter
forudgående aftale med BIOS Ambulance
Services Danmark A/S dagligt vælge transport mellem kursusstedet og egen
bolig.

Transporttid

Transporttid defineres som den tid, hvor medarbejderen er
under transport til og fra kursusstedet. Transporttid honoreres, jf. § 10 om fremmøde på andre lokationer end
hovedarbejdsstedet.

Transporteres medarbejderen med offentlige transportmidler,
betaler virksomheden ikke kørepenge men afholder de faktiske omkostninger.

Skattefri
rejsegodtgørelse

For kursusdeltagelse krævet af virksomheden, hvori der
indgår overnatning udenfor hjemmet, udbetales der skattefri godtgørelse jf.
SKATs regler om kostgodtgørelse.

AMU-kurser

Virksomheden dækker nødvendige transportomkostninger, som
ikke dækkes af stat eller A-kasse.

Elever

Denne aftale gælder ikke elever.

Bilag 15. Virksomhedsoverdragelse

Parterne er enige om, at nærværende overenskomst for så vidt
angår løn og ansættelsesvilkår må anses for at være på samme niveau som
øvrige af 3F’s Transportgruppe for dækningsområdet indgåede overenskomster.

Parterne er derfor også enige om, at såfremt BIOS Ambulance Services Danmark A/S –
ved en virksomhedsoverdragelse omfattet af Virksomhedsoverdragelsesloven eller hvor en
tilsvarende retsstilling måtte gælde som følge af udbudsvilkår eller
lignende – overtager medarbejdere, der hidtil har været omfattet af anden
kollektiv overenskomst med 3F’s Transportgruppe indenfor nærværende
overenskomsts dækningsområde, vil disse medarbejdere såvel kollektivt som individuelt
skulle overgå til at blive omfattet af nærværende overenskomst umiddelbart i
forbindelse med skift af arbejdsgiver.

Bilag 16.
Erhvervskort

Virksomheden betaler for fornyelsen af medarbejderens
erhvervskort.

Bilag 17. Sommertid

I henhold til aftale af 12. februar 2002 mellem LO
og DA
gælder, at der i forbindelse med overgangen til sommertid i marts måned, ydes
betaling for den i øvrigt gældende fulde normale arbejdstid, hvor den
effektive arbejdstid på grund af overgangen til sommertid bliver en time
mindre. Denne time betales med sædvanlig betaling for timelønsarbejde.

Ved ophævelse af sommertiden i oktober måned gælder, at der
for samtlige effektive timer ydes normal betaling for arbejdet, idet der dog
ikke ydes overarbejdstillæg i de tilfælde, hvor arbejdstiden på grund af den
ændrede tidsregning bliver en time længere end den normale arbejdstid.

Arbejdsmiljølovens
hviletidsbestemmelser og den hertil knyttede bekendtgørelse får ikke
konsekvenser i forbindelse med indførelse og ophævelse af sommertiden.

Bilag 18. Aftale
om udvalgsarbejde med henblik på udarbejdelse af elevbestemmelser

Parterne er enige om, umiddelbart efter
overenskomstforhandlingernes afslutning, at indlede en forhandling om
indgåelse af en tillægsaftale for redderelever (EUD)
og (VEUD), hvis
uddannelse er omfattet af lov om erhvervsuddannelse og bekendtgørelse om
redderuddannelse. Heri indgår aftale om skolehjem mellem Dansk Erhverv
Arbejdsgiver/DTLs arbejdsgiverforening og 3F’s Transportgruppe.

Der er endvidere enighed mellem parterne om, at ansættelse
af elever på nuværende tidspunkt sker i overensstemmelse med den på området
gældende overenskomst (pt. DI overenskomst II og 3F’s Transportgruppe).

Parterne er enige om, at udvalgsarbejdet tilstræbes at blive
så kort som muligt.

cover.jpeg
017

OVERENSKOMST

