
OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 1 -

INNHOLDSFORTEGNELSE

Del I Hovedavtalen (HK-AAF) .. 2

Del II Overenskomst .. 2

§ 1 Overenskomstens omfang ... 2

§ 2 Ansettelsesforhold ... 2

§ 3 Arbeidstid ... 3

§ 4 Lønnsbestemmelser .. 6

§ 5 A Permisjoner med lønn .. 7

§ 6 B Permisjoner uten lønn .. 8

§ 7 Spesielle fordeler ... 8

§ 8 Helse, miljø og sikkerhet .. 8

§ 9 Ytelser ved svangerskap, fødsel og adopsjon ... 9

§ 10 Omsorg for barn ... 10

§ 11 Ferie og feriegodtgjøring .. 12

§ 12 Ytelser ved dødsfall – gruppelivsforsikring .. 13

§ 13 Likestilling – likelønn .. 13

§ 14 Demokrati og medbestemmelsesrett ... 13

§ 15 Tjenestepensjon ... 13

§ 16 Lønn og annen godtgjøring .. 13

§ 17 Bilag ... 15

§ 18 Overenskomstens varighet .. 15

Protokolltilførsler: ... 15

Felles merknad: ... 16

Bilag 1 Rammeavtale for fjernarbeid .. 17

Bilag 2 Samarbeid om bærekraftig utvikling av foretaket ... 20

Bilag 3 Avtale om ny AFP-ordning .. 21

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 2 -

DEL I HOVEDAVTALEN (HK-AAF)

DEL II OVERENSKOMST

§ 1 OVERENSKOMSTENS OMFANG

Overenskomsten gjelder for ansatte arbeidstakere i Arbeidernes Ungdomsfylking.

§ 2 ANSETTELSESFORHOLD

2.1. Ledige stillinger skal kunngjøres på en slik måte at de ansatte gis anledning til å søke.

Ved ekstern kunngjøring skal intern utlysning skje samtidig.

2.2. Ved nyansettelser og interne opprykk skal et stillingsutvalg (SU), bestående av minst 1

representant fra hver av partene, behandle og innstille ansettelsen.

Nærmere rutiner avtales lokalt.

2.3. Ved ansettelse skal alle arbeidstakere motta en arbeidsavtale der lønn, innplassering i

overenskomstens lønnsplan, prøvetid framgår (jf. arbeidsmiljøloven §§ 14-5 og 14-6).

2.4. Med deltidsansatte menes arbeidstakere som på årsbasis arbeider enkelte faste dager

i uka med full eller redusert arbeidstid disse dager, eller arbeidstaker som på årsbasis

arbeider fast hver dag med redusert daglig arbeidstid.

Ved ansettelse av deltidsansatte skal det avtales skriftlig hvilken fast arbeidstid og

månedslønn vedkommende skal ha. Den avtalte faste arbeidstid kan bare endres etter

avtale mellom arbeidstaker og arbeidsgiver.

2.5. Med midlertidig ansatte menes vikarer, ekstrahjelp, prosjekt-/engasjementsansatte i

arbeidsforhold som gjelder for et bestemt tidsrom eller for et bestemt arbeid av forbi-

gående art. Alle midlertidig ansatte skal motta en arbeidsavtale iht. arbeidsmiljøloven

§§ 14-5 og 14-6.

Bruk av prosjekt-/engasjementsstillinger, ekstrahjelp eller innleid arbeidskraft kan bare

skje i samsvar med forutsetningene i arbeidsmiljøloven §§ 14-9, 14-12 og 14-13.

Behov og vilkår for midlertidig arbeidskraft skal drøftes med tillitsvalgte på forhånd, kfr.

også protokolltilførsel til Hovedavtalen § 9-3.

2.6. For Fylkessekretærene som har vært ansatt i inntil fem år sammenhengende, gjelder

en gjensidig oppsigelsesfrist på 2 – to – måneder.

For ansatte på hovedkontoret gjelder en gjensidig oppsigelsesfrist på 3 – tre –

måneder for ansatte inntil 5 år.

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 3 -

§ 3 ARBEIDSTID

3.1. BESTEMMELSER OM ARBEIDSTID

3.1.1 Bestemmelser om fleksibel arbeidstid

Denne bestemmelsen gjelder for alle stillinger som ikke er unntatt fra arbeidstids-

bestemmelsene i arbeidsmiljøloven i henhold til arbeidsmiljøloven § 10-12.

3.1.2 Definisjoner og presiseringer

Fleksitid:

Det tidsrom hvor arbeidstidens begynnelse og slutt kan variere fra dag til dag. Ulike

oppgaver med videre kan gjøre det vanskelig for enkelte å benytte muligheter for

fleksitid. Her må det utvises skjønn.

Kjernetid:

Det tidsrom hvor alle skal være i tjeneste, hvis ikke annet er skriftlig avtalt.

Ytre kjernetid:

Det tidsrom da arbeidstakerne kan være i tjeneste, og der ankomst og sluttid kan

variere fra dag til dag. Innenfor disse ytre grensene kan den enkelte selv bestemme

når den daglige arbeidstid skal begynne og slutte når det foreligger arbeid som skal

gjøres, og dersom ikke annet er avtalt.

Det er en forutsetning at service overfor medlemmene opprettholdes på samme nivå

som før inngåelsen av denne avtalen.

Ordningen skal være slik at arbeidstakerne ikke utsettes for uheldige fysiske eller

psykiske belastninger, og slik at det er mulig å ivareta sikkerhetshensyn, jf. arbeids-

miljøloven § 10-2, 1.

3.1.3 Arbeidstidsbestemmelser

1. Ordinær arbeidstid

Den ordinære arbeidstid er 37 timer per uke, og legges mellom kl. 08.00 til kl.
16.00.

Dager før søn-, hellig- og høytidsdager til kl. 13.00. Påske-, pinse-, jul- og
nyttårsaften er fridager.

De tre første dagene i påskeuka er fridager.

For arbeidstakere tilhørende religioner med andre høytidsdager gis det
anledning til å søke om fri uten lønn ved religiøse høytider.

2. Kjernetid

Kjernetiden er fra kl. 10.00 til kl. 14.00.

For ansatte som har møter på kvelden som en del av sin arbeidstid, er
kjernetiden fra kl. 12.00 til kl. 14.00 de aktuelle møtedagene, etter avtale med
nærmeste arbeidsleder.

Minst en uke i forkant av sentralt arrangerte aktiviteter (møter/kurs/konferanser
eller lignende), skal ansatte få arbeidsplan for det aktuelle tidsrommet
aktiviteten varer.

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 4 -

3. Ytre kjernetid

Den fleksible arbeidstiden fra kl. 08.00 til kl. 10.00 og fra kl. 14.00 til kl. 21.00
mandag til fredag hele året.

Det kan likevel ikke arbeides mer enn 10 timer i løpet av 24 timer og 48 timer i
løpet av sju dager.

Arbeidstiden skal også ordnes slik at arbeidstakerne får en daglig hviletid på
minst 11 timer i ett døgn. Det kan inngås avtale mellom partene om kortere
arbeidsfri, hviletiden må være minst 8 timer.

Dersom en ansatt ønsker å arbeide på tider utenom fleksitiden, kan dette
avtales med generalsekretær i tråd med hensynet til utøvelse av tjenesten.
Ansatte kan ikke pålegges å arbeide fleksitid utover ordinær arbeidstid.

4. Avregningsperioden

Avregningsperioden er 6 måneder og avsluttes 31. januar og 31. juli hvert år.

Fleksitidsordningen skal gå i et tilnærmet nullregnskap. Både leder og den
ansatte har et selvstendig ansvar for å følge opp timeregnskapet. I tilfeller der
arbeidstaker vil få problemer med å avspasere innenfor avregningsperiodens
utløp, skal det gjennomføres en samtale mellom vedkommende og
generalsekretær for å finne løsninger. Om nødvendig lages en plan for
avspasering av plusstimer i perioder der arbeidsplassen blir minst mulig berørt,
eller innarbeiding av minustimer. Avregningsperioden er på 6 måneder, men
man skal ikke spare opp i 6 måneder for så å ta ut fri. Meningen er at man skal
avspasere opptjent tid fortløpende.

5. Tidsoverføring

Det tillates overført 30 plusstimer eller 10 minustimer til neste avregnings-
periode. Tid utover 10 minustimer medfører trekk i lønn. Tid utover 30
plusstimer blir støket uten kompensasjon. Før timer kan strykes skal ansatte
gis en reell mulighet til å avspasere opparbeidede plusstimer.

Rutiner ved 30-timersgrensen:

1. Arbeidsgiver varsler ansatte som når 30 plusstimer.

2. I tilfeller der arbeidstaker vil få problemer med å avspasere innenfor

avregningsperiodens utløp, skal det gjennomføres en samtale mellom

vedkommende og generalsekretæren for å finne løsninger. Det skal blant

annet vurderes arbeidsmengde og prioritering av arbeidsoppgaver.

Samtalen skal finne sted innen rimelig tid.

3. Dersom en slik samtale ikke blir gjennomført innen utløpet av

avregningsperioden, skal arbeidstakeren beholde sine plusstimer fram til

samtale er gjennomført.

4. Både arbeidstaker og Generalsekretær kan be om slike samtaler.

En arbeidstaker kan til enhver tid ikke overstige 10 minustimer.

I oppsigelsestiden skal eventuelle plusstimer avspaseres og minustimer
opparbeides. Til gode pluss- eller minustimer skal etter endt oppsigelsestid
utbetales time for time, eller trekkes fra sluttoppgjøret.

Opparbeidet fleksitid skal som utgangspunkt tas ut fortløpende. Arbeidstakeren
skal gis en reell mulighet til å avspasere opparbeidede fleksitimer. Avvikling av
avspaseringstid i avregningsperioden skal godkjennes/avtales med nærmeste
leder i hvert enkelt tilfelle.

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 5 -

Pålegges ansatte arbeid på dager det er avtalt avspasering i henhold til
ovennevnte plan, skal plusstimer avspaseres på et senere tidspunkt eller
overføres til ny avregningsperiode. Kun generalsekretær kan pålegge slikt
arbeid.

6. Tidsregistrering

Arbeidsgivers til enhver tid gjeldende tidsregistreringssystem benyttes til tids-
registrering, både i forhold til daglig arbeidstid og ved fravær. Tidsregistrering
skal gjøres daglig.

Kontrollordningen fastsettes av leder etter drøftinger med tillitsvalgte.

3.2. KOMPETANSEUTVIKLING

3.2.1. Det vises til Hovedavtalen mellom HK og AAF kapittel XIV Kompetanseutvikling og

kapittel XV Handlingsplan for opplæring og videreutvikling.

De ansatte skal gis rett til permisjon for etter- og videreutdanning som dekker

foretakets og den enkelte medarbeiders behov for kompetanse, jf. Hovedavtalen

§ 10-10 og arbeidsmiljøloven § 12-11.

3.2.2. Det gis permisjon med lønn på eksamensdager uansett om eksamen foregår på fritid

eller ikke.

Slik permisjon gis for eksamen og deleksamen ved følgende skoleslag: grunnskole,

videregående skole, høyskoler (også ved høyskoler ved desentraliserte utdannings-

former), universitet, BI, markedsføringskurs og annen videregående utdanning.

Ansatte som på sin fritid tar etter- og videreutdanning etter denne bestemmelse, skal

gis permisjon med full lønn inntil to timer før skoletidens begynnelse.

3.2.3. Det gis også permisjon med lønn ved hjemme-/gruppeeksamen uansett om eksamen

foregår på fritid eller ikke. Permisjonens lengde settes tilsvarende lengden av en

ordinær eksamen i vedkommende fag.

3.2.4. Det gis permisjon med lønn 2 – to – lesedager (arbeidsdager) for hver eksamensdag.

Lesedagene gis i umiddelbar tilknytning til eksamen.

3.2.5. Permisjon etter denne paragraf skal gis selv om utdanningen/ eksamen ikke er direkte

til nytte for stillingen/arbeidet arbeidstaker har eller for foretaket i sin alminnelighet.

3.2.6. Antall eksamensdager under pkt. 3.2.2 og 3.2.3 er begrenset til 4 – fire – pr. år for

arbeidstakere som tar utdanning/kurs som har liten/ ingen betydning for virksomheten.

3.2.7. Bestemmelsen gjelder også deltidsansatte som arbeider minst 14 timer pr. uke, og for

midlertidig ansatte av noen varighet.

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 6 -

§ 4 LØNNSBESTEMMELSER

4.1. LØNNSANSIENNITET

Deltidsansatte som har gjennomsnittlig arbeidstid tilsvarende 15 timer eller mer i uka,

opptjener full ansiennitet. De som har kortere gjennomsnittlig arbeidstid, opptjener

halv ansiennitet.

4.2. LÆRLINGER/LÆREKANDIDATER/PRAKSISKANDIDATER/UNGE ARBEIDSTAKERE

Bestemmelser om lærlinger, lærekandidater, og praksiskandidater gjelder Lands-

overenskomsten HK-AAF § 6-8 og bilag 6.

Spørsmål vedrørende lønn for lærlinger avtales lokalt mellom partene.

4.3. Deltidsansatte/ekstrahjelp

Deltidsansatte skal ha månedslønn i forhold til faktisk arbeidstid. Ekstrahjelp som

arbeider mindre enn 1 – én – måned lønnes med timelønn etter lønnsplanens satser.

4.4. PRAKSIS

Plassering i lønnstigene foretas på grunnlag av yrkespraksis og faglig/organisasjons-

messige erfaring der dette er aktuelt.

Ved skifte av stilling i AUF gis maks 2 – to – års ansiennitet med i ny stilling.

4.5. VIKARIAT/STEDFORTREDER

Dersom en ansatt er vikar, pålagt stedfortrederansvar eller blir konstituert i en stilling

som er høyere lønnet, skal vedkommende ha denne stillings lønnsgruppe.

Dersom vedkommende ikke overtar stillingens hele og fulle ansvarsområde, kan det

utbetales en delvis godtgjøring. Godtgjøringens størrelse fastsettes etter vurdering av

de krav som er stilt til stillingen med hensyn til kompetanse, praksis og de

kvalifikasjoner vedkommende har. Før størrelsen på godtgjøringen fastsettes, drøftes

saken med tillitsvalgte.

Kompensasjon skal gis fra første dag dersom vikariatet/ stedfortrederfunksjonen varer

1 – én – uke eller lenger.

4.6. OVERGANG TIL LAVERE INNPLASSERT STILLING

Dersom arbeidstaker mot eget ønske blir overført til lavere innplassert stilling,

beholder arbeidstaker sin lønn.

4.7. MÅNEDSDIVISOR

Én måned regnes som 26 arbeidsdager. Denne delingsfaktor brukes ved trekk i lønn

for kortvarige permisjoner og ved tiltreden/fratreden. Månedslønn divideres med 26,

og det framkomne beløp multipliseres med det antall dager utenom søndager som

faller i den periode arbeidstakeren skal ha lønn for.

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 7 -

4.8. OFFENTLIG VERV

Dersom offentlige verv i henhold til Hovedavtalen § 10-5 ikke gir dekning for full lønn,

skal foretaket/bedriften dekke dette.

4.9. LØNNSUTBETALING

Dersom ikke annet er avtalt, skal lønnen være disponibel for stillingsinnehaver den 15.

hverdag i måneden.

Lønn skal være disponibel på lønnsutbetalingsdag ved døgnets begynnelse.

4.10. LØNN UNDER SYKDOM

Arbeidsgiver utbetaler full lønn under sykdom for det tidsrom sykepenger ytes fra

Folketrygden.

Merknad:

Partene gjør oppmerksom på at full utbetaling av lønn under sykdom også medfører

full opptjening av feriepenger, dvs. ut over Folketrygdens begrensning på 48 dager.

§ 5 A PERMISJONER MED LØNN

Når viktige velferdsgrunner foreligger, kan arbeidstaker tilstås velferdspermisjon med

lønn i inntil 2 – to – uker eller 1 – en – måned med halv lønn innen kalenderåret.

Partene i den enkelte bedriften/foretaket treffer nærmere avtale om retningslinjer for

ordningens praktisering. Permisjoner etter reglene nedenfor betales med ordinær

lønn.

Ordningen skal minst omfatte følgende tilfeller av velferdspermisjon:

5.1. Det gis permisjon ved dødsfall og deltakelse i begravelse. Det gis også permisjon for

nødvendige reisedager.

5.2. Det gis permisjon for undersøkelse, behandling og kontroll hos tannlege og lege samt

behandling av fysioterapeut. Ut over dette gis det permisjon til behandling av

kiropraktor og alternativ behandling etter henvisning fra lege.

Ved henvisning fra lege til konsultasjon hos spesialist og behandling hos fysioterapeut

for plager som påvirker arbeidssituasjonen, refunderes vanlig egenandel av foretaket/

bedriften. Det forutsettes at behandler/behandlingssted er omfattet av offentlig

ordning.

I tillegg refunderes vanlig egenandel ved behandling hos kiropraktor etter henvisning

fra lege.

Det gis permisjon med lønn for å følge barn til lege og tannlege. Rettigheten gjelder

normalt inntil det året barnet fyller 16 år.

5.3. a) Det gis permisjon med lønn i inntil 3 – tre – dager pr. kalenderår når

 arbeidstaker må være til stede hos barnet når barnet begynner i barnehage,

 daginstitusjon osv.

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 8 -

 b) Det gis permisjon med lønn 1 – en – dag for å følge barnet på skolen den

 dagen barnet begynner i første klasse.

5.4. Permisjon på grunn av akutte sykdomstilfeller i hjemmet.

Det siktes til akutte sykdomstilfeller i hjemmet, forutsatt at annen hjelp ikke kan

skaffes, og arbeidstakerens tilstedeværelse i hjemmet er ubetinget nødvendig. Også

her gjelder bestemmelsene om korte permisjoner for at arbeidstakeren skal kunne få

ordnet seg på annen måte. Bestemmelsen gjelder også ved sykdom hos foreldre/

svigerforeldre.

5.5. Det gis permisjon i forbindelse med pleietrengende foreldre og andre i nær familie til

arbeidstaker.

5.6. Permisjon 1 – en – dag i forbindelse med flytting til ny bolig.

5.7. Permisjon ved spesiell tilkalling i arbeidstiden i forbindelse med blodgivning.

Permisjon for arbeidstakere som er med i den frivillige redningstjeneste og som blir

innkalt i arbeidstiden for ettersøkningsoppdrag og katastrofehjelp.

Merknad:

Forebyggende tiltak mot belastningsskader og reduksjon av sykefravær, og

konkretisering av tiltak i forhold til dette, skal drøftes med de tillitsvalgte.

§ 6 B PERMISJONER UTEN LØNN

Ledelsen og tillitsvalgte skal kunne drøfte muligheten til å innvilge permisjon uten lønn

gjennom et eget permisjonsreglement.

Det anses som positivt at ansatte i våre virksomheter er delaktige i ulike typer

humanitær tjeneste, gjennom for eksempel beredskapsgrupper eller ved arbeid i

internasjonale organisasjoner og i norske hjelpetiltak. Virksomhetene oppfordres til å

imøtekomme søknad om permisjon, med mindre tvingende tjenestelige grunner er til

hinder for det.

§ 7 SPESIELLE FORDELER

Spesielle fordeler som er praktisert med foretakets/bedriftens samtykke eller tilsagt en

enkelt eller samtlige som omfattes av denne overenskomst, kan ikke forringes i

tariffperioden.

§ 8 HELSE, MILJØ OG SIKKERHET

I tillegg til reglene om krav til arbeidsmiljøet i kapittel 4 i arbeidsmiljøloven gjelder

følgende:

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 9 -

8.1 OPPLÆRING

Den som arbeider med data/PC, skal ha nødvendig opplæring. Opplæringen gis i

arbeidstiden.

8.2 REGISTRERING

Registrering av den enkelte brukers aktiviteter via det datasystem arbeidsstasjonen er

knyttet til skal ikke brukes i den hensikt å måle vedkommendes effektivitet/

produktivitet. Retningslinjer vedrørende bruk og behandling av e-post skal utformes av

partene i de enkelte foretak.

8.3 UNDERSØKELSE/SYNSPRØVE

Arbeidstakerne skal få tilbud om øyeundersøkelse og synsprøve foretatt av en person

med nødvendig kvalifikasjoner, før de begynner ved dataskjerm og med jevne mellom-

rom i tiden deretter.

Arbeidstakerne skal ha rett til undersøkelse hos øyespesialist dersom utfallet av

undersøkelsen nevnt over gjør det nødvendig.

8.4 SYNSKORRIGERENDE HJELPEMIDLER

Dersom utfallet av undersøkelsen og prøvene nevnt over gjør det nødvendig, og

dersom vanlige synskorrigerende hjelpemidler ikke kan benyttes, skal arbeidstakerne

få spesielle synskorrigerende hjelpemidler som egner seg for vedkommende arbeid.

8.5 UTGIFTER

Utgifter knyttet til syns- og øyeundersøkelse samt til spesielle synskorrigerende hjelpe-

midler som følger av denne paragraf, skal dekkes av arbeidsgiver.

Arbeidsgiver dekker utgifter til en rimelig og funksjonell innfatning.

8.6 Fylkessekretærer har rett til inntil 1 - en - time fri per uke uten trekk i lønn til trening i

ordinær arbeidstid.

§ 9 YTELSER VED SVANGERSKAP, FØDSEL OG ADOPSJON

9.1 SVANGERSKAPS- OG FØDSELSPERMISJON MED LØNN

Arbeidstaker som har rett til svangerskapspenger eller foreldrepenger etter reglene i

folketrygdloven, utbetales full eller forholdsmessig lønn i permisjonstiden.

Full utbetaling av lønn under stønadsperioden ved svangerskap, fødsel, adopsjon, og

omsorgspermisjon medfører også full opptjening av feriepenger, dvs. utover folke-

trygdlovens bestemmelser.

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 10 -

9.2 ADOPSJONSPERMISJON MED LØNN

Arbeidstaker som har rett til foreldrepenger etter reglene i folketrygdloven, utbetales

full eller forholdsmessig lønn i permisjonstiden.

9.3 LØNN VED SYKDOM UNDER STØNADSPERIODEN VED FØDSEL, ADOPSJON OG SVANGERSKAP

Arbeidsgiver utbetaler full lønn under stønadsperioden ved fødsel, adopsjon og

svangerskap for det tidsrom det ytes sykepenger fra folketrygden. For reglene om

opptjening av feriepenger under sykdom, jf. § 9.2.

9.4 OMSORGSPERMISJON MED LØNN I FORBINDELSE MED FØDSEL

I forbindelse med farens rett til 2 ukers omsorgspermisjon ved fødsel, jf. arbeids-

miljøloven § 12-3 (1), har han rett til lønn under permisjonen. Bor foreldrene ikke

sammen, kan farens rett utøves av en annen arbeidstaker som bistår moren under

svangerskapet.

9.5 AMMING

En arbeidstaker som arbeider hel arbeidsdag og som ammer sitt barn har rett til

tjenestefri med full lønn i inntil to timer pr. dag. En arbeidstaker som arbeider mellom

2/3 og hel dag og som ammer sitt barn har rett til tjenestefri med full lønn i inntil én

time pr. dag. Arbeidstakere som arbeider mindre enn 2/3 dag og som ammer sitt barn,

har rett til tjenestefri uten lønn etter reglene i arbeidsmiljøloven § 12-8.

9.6 VARSEL

En arbeidstaker som gjør bruk av retten til permisjon etter denne paragraf skal varsle

arbeidsgiveren snarest mulig og senest innen de frister som framgår av arbeidsmiljø-

loven § 12-7.

§ 10 OMSORG FOR BARN

10.1. BARN UNDER 12 ÅR

En arbeidstaker som har omsorg for barn under 12 år, har rett til inntil 10 dager (15

dager dersom vedkommende har omsorg for tre eller flere barn) permisjon med lønn

pr. kalenderår for nødvendig tilsyn med barnet når det er sykt, eller dersom den som

har det daglige tilsynet med barnet er syk. Er arbeidstakeren alene om omsorgen for

barnet, har vedkommende rett til inntil 20 dager (30 dager dersom vedkommende har

omsorg for tre eller flere barn) permisjon med lønn pr. kalenderår. Samme regler

gjelder dersom det er to om omsorgen, men en av dem er langvarig avskåret fra

tilsynet med barnet på grunn av egen funksjonshemming, innleggelse i helse-

institusjon som langtidspasient eller tilsvarende forhold.

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 11 -

10.2. KRONISK SYKE ELLER FUNKSJONSHEMMEDE BARN UNDER 18 ÅR

For kronisk syke eller funksjonshemmede barn under 18 år utvides retten til permisjon

med lønn etter nr. 1 til henholdsvis 20 og 40 dager etter reglene i folketrygd-

loven § 9-6.

10.3. BARN UNDER 18 ÅR MED LIVSTRUENDE ELLER ANNEN SVÆRT ALVORLIG SYKDOM ELLER

SKADE

Arbeidstakere som har omsorg for barn under 18 år med livstruende eller annen svært

alvorlig sykdom eller skade, har til sammen rett til tjenestefri med full lønn i inntil 3 år

for det enkelte barn. Vilkårene for slik tjenestefri følger reglene i arbeidsmiljø-

loven § 12-9 og folketrygdloven kapittel 9.

10.4. LANGVARIG SYKE BARN ELLER FUNKSJONSHEMMEDE BARN

Arbeidstaker som har omsorg for langvarig syke barn eller funksjonshemmede barn

har innenfor tidsrammene etter nr. 3 i paragrafen her rett til tjenestefri med lønn

dersom vedkommende må delta i kurs eller annen opplæring ved godkjent helse-

institusjon for å kunne ta seg av og behandle barnet, jf. folketrygdloven §§ 9-13 til

9-16. Det samme gjelder ved deltakelse på foreldrekurs ved godkjente offentlige

kompetansesentra.

10.5. DOKUMENTASJON AV FRAVÆR

Fravær må dokumenteres med egenmelding/legeerklæring i henhold til folketrygd-

loven §§ 9-7 og/eller 9-14.

10.6. FORELDRE HAR I TILLEGG RETT TIL SAMMENLAGT Å HA INNTIL 3 ÅRS TJENESTEFRI UTEN

LØNN

Forutsatt rett til tjenestefri med lønn etter § 9 nr. 1 eller § 9 nr. 2, har foreldrene i tillegg

rett til sammenlagt å ha inntil 3 års tjenestefri uten lønn, likevel slik at de samlet har

krav på ett års permisjon uten lønn for hvert barn. Tar ikke begge foreldrene omsorg

for barnet, kan retten til den som ikke tar omsorg utøves av en annen som tar omsorg

for barnet.

Dersom en arbeidstaker gjør bruk av sin rett til tidskonto, skal den del av tidskonto-

perioden som går utover det tidsrom vedkommende har rett til tjenestefri med full lønn

eller 80 % lønn etter § 9 nr. 1 og § 19 nr. 2, gå til fradrag i de 3 årene foreldrene har

rett til tjenestefri uten lønn etter denne bestemmelse.

Permisjonen(e) må tas før barnet fyller 12 år. En arbeidstaker kan ikke kreve å ta ut

permisjon som deltid, eller for kortere tidsrom enn 6 måneder. Slik permisjon kan

imidlertid gis dersom tjenesten tillater det.

Farens rett etter § 9 nr. 3 kommer i tillegg.

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 12 -

§ 11 FERIE OG FERIEGODTGJØRING

11.1. UTOVER FERIELOVENS BESTEMMELSER

Utover Ferielovens bestemmelser gjelder følgende:

Ved utregning av feriegodtgjøringen regnes en måned = 26 virkedager.

Det kan avtales 4 – fire – ukers sammenhengende ferie.

Partene på den enkelte arbeidsplass kan bli enige om en annen oppdeling av ferien.

Den enkeltes ønske imøtekommes så langt det ikke er til hinder for bedriften/

foretakets arbeid.

11.2 5. FERIEUKE

Den utvidede ferien med 5 – fem – virkedager, jf. ferieloven § 15, forskutteres ved at

den resterende delen innføres som en avtalefestet ordning. Ekstraferie for arbeids-

takere over 60 år opprettholdes, jf. ferieloven § 5 nr. 4. Deles den avtalefestede ferien,

kan arbeidstaker bare kreve å få fri så mange dager som vedkommende normalt skal

arbeide i løpet av en uke.

Dersom myndighetene beslutter å iverksette den resterende del av den femte ferie-

uka, skal disse dagene komme til fradrag i den avtalefestede ordningen.

11.3 FERIEPENGESATS

Feriepenger beregnes i samsvar med ferieloven § 10. Den alminnelige prosentsats for

feriepenger er 12 % av feriepengegrunnlaget, jf. ferieloven § 10 nr. 2 og 3.

Dersom myndighetene beslutter å utvide antall feriedager i ferieloven, er det partenes

forutsetning at ovennevnte tall legges til grunn som feriegodtgjøring for tilsvarende

periode.

11.4 TIDSPUNKT FOR AVTALEFESTET FERIE

Foretaket/bedriften fastsetter tidspunktet for den avtalefestede ferien, etter drøftinger

med de tillitsvalgte eller den enkelte arbeidstaker samtidig med fastsettelsen av den

ordinære ferie.

Arbeidstaker kan kreve å få underretning om fastsetting av den avtalefestede del av

ferien tidligst mulig og senest 2 – to – måneder før avviklingen, med mindre særlige

grunner er til hinder for dette. Arbeidstaker kan kreve å få feriefritid etter denne

bestemmelse uavhengig av opptjening av feriepenger.

Dersom driften helt eller delvis innstilles i forbindelse med ferieavvikling, kan alle

arbeidstakere som berøres av stansen, pålegges å avvikle ferie av samme lengde

uavhengig av opptjeningen av feriepenger.

Arbeidstaker kan kreve at den avtalefestede delen av ferien gis samlet innenfor ferie-

året, jf. ferieloven § 7 nr. 2, slik at 1 ukes sammenhengende ferie oppnås. Ved skriftlig

avtale mellom foretaket/bedriften og den enkelte, kan den avtalefestede ferien

overføres helt eller delvis til neste ferieår.

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 13 -

§ 12 YTELSER VED DØDSFALL – GRUPPELIVSFORSIKRING

AUF følger det lovpålagte systemet med yrkesskadeforsikring. I tillegg er AUFs

ansatte forsikret i forbindelse med tjenestereiser.

§ 13 LIKESTILLING – LIKELØNN

Det vises til Hovedavtalens tilleggsavtale I «Rammeavtale om likestilling mellom

kvinner og menn i arbeidslivet». I likestillingsarbeidet skal det blant annet ses på

rekruttering/ nyansettelser, lønnsforhold, jobbutvikling og videreutdanning. Det

utarbeides konkrete tiltak for å sikre reell likestilling.

§ 14 DEMOKRATI OG MEDBESTEMMELSESRETT

14.1. De HK-organiserte ved deres tillitsvalgte har rett til å tiltre de grupper eller utvalg som

nedsettes med innstilling – eller vedtaksrett på saker som innvirker på ansattes

arbeidssituasjon. Med dette menes administrative/organisatoriske utvalg, og ikke

politiske. Foreningen skal selv velge representanten.

14.2. Fylkessekretærenes stillingsinstruks revideres etter behov gjennom lokale

forhandlinger.

14.3. Det nedsettes et partssammensatt utvalg som skal se på opplæringen av AUFs

ansatte. Hver av partene oppnevner en opplæringsansvarlig. Utvalget skal settes ned

innen 3 måneder etter at overenskomsten er godkjent.

§ 15 TJENESTEPENSJON

AUF-sentralt betaler inn obligatorisk tjenestepensjon for sine ansatte. Beløpet som

skal betales inn er 4 % av lønnsmassen.

Den enkelte ansatt gis mulighet til å velge mellom forsiktig, moderat, eller offensiv

investeringsprofil. Moderat investeringsprofil er standard.

§ 16 LØNN OG ANNEN GODTGJØRING

16.1. DIETT OG KJØREGODTGJØRING

Reise og diett utbetales ved fremlagt kvittering etter følgende minimumssatser:

8-12 timer kr 250,-

over 12 timer kr 350,-

AUF-sentralt dekker for sentralt innkalte arrangementer og møter diett etter oven-

stående satser, når ikke AUF dekker kost på en annen måte. AUFs fylkeslag dekker

etter samme satser i forbindelse med oppdrag for fylkeslaget etter godkjenning fra

fylkeslagets leder.

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 14 -

Overnattingsutgifter dekkes etter regning på billigste overnattingsmulighet. Utgifter til

overnatting må godkjennes på forhånd.

Under valgkamp, eller ellers når arbeidsøkter overstiger 8 timer innenfor egen kontor-

kommune, får fylkessekretæren dekket matutgifter inntil kr 85,- pr dag mot kvittering.

Etter avtale med nærmeste leder dekkes reiseutgifter med bil etter statens satser.

Dersom andre ansatte og tillitsvalgte i AUF får bedre ordninger enn ovennevnte, så

skal også disse gjelde for fylkessekretærene.

16.2. TELEFON

AUF-sentralt dekker telefonutgifter på inntil kr 4.000,- pr år. Dette kan omfatte fast

abonnement for mobiltelefon, hjemmetelefon, samt samtaleavgift.

16.3. LØNN

Lønnsstige fra 1. mai 2022:

Lønnstrinn Lønn per
måned

Antall
poeng

Trinn 1 25 483 0-6 poeng

Trinn 2 26 092 7-12 poeng

Trinn 3 26 728 13-18 poeng

Trinn 4 27 051 19-24 poeng

Trinn 5 (minstelønn for ansatte på hovedkontoret) 27 457 25-30 poeng

Trinn 6 27 926 31-36 poeng

Trinn 7 28 395 37-42 poeng

Trinn 8 28 863 43-48 poeng

Trinn 9 29 697 49-54 poeng

Trinn 10 30 197 55-60 poeng

16.4. ANSIENNITET

Opprykk og innplassering i lønnsstigen reguleres slik:

- 1 poeng gis for 1 måned ansiennitet i AUF

- 3 poeng gis for delvis relevant arbeidserfaring med varighet utover 6 måneder

- 6 poeng gis for relevant arbeidserfaring med varighet utover 6 måneder

- 6 poeng gis for årsstudium, 12 poeng gis for bachelorgrad og 18 poeng gis for

mastergrad

- 12 poeng gis for relevant fagbrev

- 25 poeng gis for ansatte i stillinger tilknyttet hovedkontoret

Øvrig spesiell erfaring kan tilgodeses ut fra graden av relevans for stillingen.

Det blir foretatt en individuell og objektiv vurdering av samlet ansiennitet og

kompetanse ved nytilsetting, og den enkelte får godskrevet relevant erfaring og

kompetanse ved innplassering i lønnsplan.

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 15 -

§ 17 BILAG

Bilag 1 Rammeavtale for fjernarbeid

Bilag 2 Samarbeid om bærekraftig utvikling av foretaket

Bilag 3 Avtale om ny AFP-ordning

§ 18 OVERENSKOMSTENS VARIGHET

Overenskomsten gjelder fra 1. mai 2022 til 30. april 2024. Den fornyes automatisk for

1 – ett – år av gangen hvis den ikke sies opp med minst 2 – to – måneders varsel.

 Reguleringsbestemmelser for 2. avtaleår

Før utløpet av 1. avtaleår skal det opptas forhandlinger mellom HK og AAF, om

eventuelle lønnsreguleringer for 2. avtaleår.

Partene er enige om at forhandlingene skal føres på grunnlag av den økonomiske

situasjon på forhandlingstidspunktet og utsiktene for 2. avtaleår, samt pris- og

lønnsutvikling i 1. avtaleår.

Endringene i tariffavtalene for 2. avtaleår tas stilling til i HKs organer og AAF.

Hvis partene ikke blir enige, kan den organisasjon som har fremsatt krav innen 14

dagers varsel etter forhandlingenes avslutning si opp de enkelte tariffavtaler med 14

dagers varsel (dog ikke til utløp før 1. mai 2023).

PROTOKOLLTILFØRSLER:

1. DET VISES TIL § 3 ARBEIDSTID

Partene vil sammen utarbeide nærmere retningslinjer for bestemmelse om fleksibel

arbeidstid § 3.1.1.

Partene vil sammen utarbeide opplæringsopplegg for arbeidsledere og ansatte i

bestemmelsene om arbeidstid.

2. DET VISES TIL § 8.3. HELSE, MILJØ OG SIKKERHET – SKJERMBRILLER

Partene forholder seg til gjeldende praksis.

3. DET VISES TIL § 14 DEMOKRATI OG MEDBESTEMMELSESRETT

I forbindelse med videre arbeid med landsstyres vedtatte anbefalinger fra strukturut-

valget skal partene innarbeide § 14.3.

4. DET VISES TIL § 15 TJENESTEPENSJON

Partene er enige om at frem mot neste overenskomstforhandlinger i 2020 skal det

ligge klar en ny avtale for plassering av pensjonsavtale for de ansatte.

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 16 -

5. DET VISES TIL BILAG 1 RAMMEAVTALE FOR FJERNARBEID

Rammeavtale for fjernarbeid bør tilpasses i henhold til gjeldende lovverk og det som

eventuelt fremforhandles ved Landsoverenskomsten.

6. KOMPETANSEFONDET AAF – HK

AUF har betalt kontingent til Kompetansefondet AAF-HK. Ansatte i AUF, og som er

medlemmer i HK, har søkt og mottatt stipend til etter- og videreutdanning på lik linje

med HK organiserte som følger Landsoverenskomsten mellom AAF og HK (LOK), selv

om AUF-ansatte ikke har rettigheter i fondet. AUF og HK-klubben vil arbeide for at

AUF-ansatte gis rettigheter til Kompetansefondet AAF-HK i forbindelse med Hoved-

oppgjøret 2018.

7. SKOLERING OG KOMPETANSEHEVING

I planleggingsprosessen før ansattkonferanser skal partene være i dialog om

programmet og hvordan klubben kan bruke inntil én dag av konferansen til klubb-

arbeid.

FELLES MERKNAD:

HK og AAFs felles merknad om Avtalefestet pensjon (AFP):

Ansatte i AUF tilmeldes AFP-ordningen 1. januar 2023. AFP-bilaget innarbeides i Overenskomst

for ansatte i AUF.

Oslo, juni 2022

ARBEIDERBEVEGELSENS ARBEIDSGIVERFORENING

Knut Nordby /s/

HANDEL OG KONTOR I NORGE

Christopher R. Beckham /s/

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 17 -

BILAG 1

RAMMEAVTALE FOR FJERNARBEID

1. RAMMEAVTALENS FORMÅL

Formålet med denne rammeavtalen er å regulere forholdet mellom arbeidsgiver og

arbeidstaker ved et fjernarbeidsforhold. Formålet med rammeavtalen er videre å

skape balanse mellom individuelle ønsker og kollektive behov, slik at man kan skape

arbeidsforhold som er tilpasset den enkelte arbeidstaker og arbeidsgiver.

2. DEFINISJONER

Følgende definisjon er lagt til grunn i denne rammeavtale.

Fjernarbeid er inntektsgivende arbeid som, etter avtale, utføres i et lokale geografisk

atskilt fra arbeidsgiver, men som kunne vært utført i dennes lokaler.

3. FORUTSETNINGER FOR ETABLERING AV FJERNARBEIDSFORHOLD

Et fjernarbeidsforhold etter denne rammeavtale forutsetter at det allerede eksisterer et

ordinært arbeidsforhold mellom arbeidsgiver og arbeidstaker etter bestemmelsene i

arbeidsmiljøloven, jf. spesielt § 14-1 og 14-6.

Ethvert fjernarbeidsforhold skal baseres på frivillighet. Verken arbeidsgiver eller

arbeidstaker skal kunne kreve at det etableres avtale om fjernarbeid.

Fjernarbeidsforhold etter denne rammeavtale skal baseres på et gjensidig tillitsforhold

mellom arbeidsgiver og arbeidstaker.

Fjernarbeidet skal være forenlig med vedkommende virksomhets mål. Fjernarbeid kan

inngå som en del av virksomhetens personalpolitiske virkemiddel for å beholde og

rekruttere nye medarbeidere, øke virksomhetens fleksibilitet, og for å utvide virksom-

hetens kompetanse og konkurranseevne.

Det skal alltid inngås skriftlig avtale som regulerer omfang og varighet av fjernarbeids-

forholdet.

Arbeidstakere som inngår avtale om fjernarbeid skal, så lang det er mulig, ha en fast

kontorplass også på hovedarbeidsplassen.

Arbeidstakere i bedriften skal være orientert om ordning med fjernarbeid og ha

informasjon om hvordan fjernarbeidere kan kontaktes gjennom tele og dataløsninger.

4. FORHOLDET TIL ARBEIDSMILJØLOVEN

Det legges til grunn for denne rammeavtale at arbeidsmiljøloven og gjeldende

overenskomst følges så langt de passer også for fjernarbeid.

Etter arbeidsmiljøloven er det kongen som avgjør om og i hvilken utstrekning loven

skal gjøres gjeldende for arbeid som utføres i arbeidstakerens hjem, jf. arbeidsmiljø-

lovens § 1-5.

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 18 -

Kommunal- og regionaldepartementet arbeider for tiden med forskrifter som skal

klarlegge disse forhold, men det uklart når disse forskrifter vil foreligge. Det forutsettes

at forskriftene gjøres gjeldende når de foreligger.

5. SIKKERHET, ANSVAR OG FORSIKRINGER

Arbeidsgiver er ansvarlig for at virksomhetens regler for saksbehandling, taushetsplikt

og oppbevaring av dokumenter er gjort kjent for arbeidstakeren.

Arbeidstaker skal være forpliktet til å følge slike regler på samme måte som om han

var i arbeid ved hovedarbeidsplassen.

Arbeidstaker er forpliktet til å følge de regler som gjelder for bruk av datautstyr,

databehandling og kommunikasjonsutstyr som gjelder ved virksomheten.

Arbeidstaker skal være omfattet av alle de personalforsikringer vedkommende ville

være omfattet av hvis han arbeidet ved hovedarbeidsplassen.

Arbeidstakere som arbeider i hjemmet er yrkesskadeforsikret på samme måte som om

arbeidstakeren var i arbeid på den ordinære arbeidsplass. Det er trygdemyndighetene

som behandler og avgjør saker som fremmes som yrkesskader. Det kan oppstå

særskilte problemstillinger ved yrkesskader som oppstår ved arbeid som utføres

utenfor den ordinære arbeidsplass og partene oppfordres til å avklare hvilket behov

det er for å tegne eventuelle private tilleggsforsikringer som dekker evt. personskader.

Partene må avklare forholdene rundt forsikringer angående utstyr, bygninger mv.

Hovedprinsippet når det gjelder forsikringer skal være at det er eier av gjenstanden

som er ansvarlig for forsikring.

6. FAGLIG OG SOSIAL UTVIKLING

Fjernarbeid bør ikke etableres som en fast ordning. I den skriftlige avtalen om

etablering av fjernarbeid skal omfanget av fjernarbeidsavtalen avtales og presiseres.

Arbeidstaker som inngår avtale om fjernarbeid skal så langt som praktisk mulig få de

samme muligheter til faglig og sosial utvikling som arbeidstakere som arbeider på den

ordinære arbeidsplassen.

Møter bør legges til de arbeidsdager der arbeidstakeren er i arbeid på hovedarbeids-

plassen.

7. ORGANISERING OG LEDELSE AV FJERNARBEIDET

Ledelse og organisering av fjernarbeidsforhold stiller stor krav til kommunikasjon

mellom partene.

Fjernarbeid krever at det inngås klare målsettinger og at oppnådde resultat vurderes

mot disse målsettinger.

Oppfølging av arbeidstakere som har inngått avtale om fjernarbeid bør være den

samme som for de arbeidstakere som arbeider ved hovedarbeidsplassen.

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 19 -

8. EIENDOMSRETT TIL UTSTYR

Alt utstyr som bekostes av arbeidsgiver tilhører arbeidsgiver. Avsluttes arbeidsfor-

holdet skal alt utstyr som tilhører arbeidsgiver tilbakeleveres arbeidsgiveren så snart

som mulig.

Andre ordninger kan avtales mellom partene.

9. SKATTEMESSIGE FORHOLD

Det gjelder ingen særskilte regler om beskatning ved fjernarbeidsforhold. Skattelovens

alminnelige regler kommer til anvendelse.

Inngås det avtale om fjernarbeid oppfordres partene til å gjøre seg kjent med de

skattemessige konsekvenser et slikt arbeidsforhold kan utløse.

10. ARBEIDSTID OG FRITID

Normalarbeidstiden skal følge de til enhver tid gjeldende regler som er fastsatt i

overenskomsten. Partene i fjernarbeidsforholdet skal skriftlig avtale hvilke arbeidstider

som skal legges til grunn for avtaleforholdet. Partene skal bli enige om hvilke tider

fjernarbeideren skal være tilgjengelig på sitt fjernarbeidssted.

Overtidsarbeid skal under enhver omstendighet være klarert med arbeidsgiver på

forhånd. Overtidsarbeid betales etter den til enhver tid gjeldende overenskomst.

11. ENDRINGSKLAUSUL

Partene etter denne rammeavtale er innforstått med at avtalen skal endres i samsvar

med de til enhver tid gjeldende lover, forskrifter og retningslinjer som har betydning for

området.

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 20 -

BILAG 2

SAMARBEID OM BÆREKRAFTIG UTVIKLING AV FORETAKET

Arbeidslivets parter har sammen med myndighetene ansvar for å bidra til en rettferdig og bære-

kraftig utvikling. Partene skal samarbeide om å skape et karbonnøytralt og sirkulært samfunn

med trygge arbeidsplasser. Bærekraftig utvikling er utvikling som tilfredsstiller dagens behov uten

å ødelegge for fremtidige generasjoners muligheter til å tilfredsstille sine behov, slik det er

definert gjennom FNs 17 bærekraftsmål.

Omstilling til et bærekraftig samfunn vil påvirke dagens og fremtidens arbeidsplasser. Å vurdere

risiko og muligheter knyttet til dette er avgjørende for lønnsomme og grønne arbeids-

plasser. Arbeidslivet har både direkte og indirekte påvirkning på klima og miljø. I tillegg til å

redusere eget miljøfotavtrykk kan foretak i arbeiderbevegelsen påvirke også andre samarbeids-

partnere i riktig retning.

Samarbeidet mellom foretakene og de tillitsvalgte, slik det er regulert i hovedavtalen, egner seg

godt til å finne og iverksette tiltak som medfører at foretakene utvikler seg i bærekraftig

retning. Det enkelte foretak bør derfor etterstrebe følgende i samråd med de tillitsvalgte;

1. Vurdere og drøfte foretakets påvirkning på klima, miljø og samfunn. Partene skal i

fellesskap sette mål og finne tiltak tilpasset det enkelte foretaks ulike forutsetninger og

påvirkningsmulighet. Dette bør være konkrete mål om å redusere foretakets miljø- og

klimapåvirkning, og tiltak som bidrar til å nå disse målene, for eksempel:

• miljøsertifisering av foretaket

• miljøsertifisering av produkter og tjenester

• redusert energibruk 

• redusert og mer miljøvennlig transport 

• resirkulering av varer og utstyr/materialer

• redusert avfall, herunder matsvinn 

• bærekraftige innkjøp

• opplæring av de ansatte

 2. Ta opp temaet bærekraft i relevante og strukturerte samarbeidsfora. Tiltakene,

konsekvensene av tiltakene og andre forhold som har betydning for foretakets utvikling i

bærekraftig retning bør drøftes regelmessig. Foretaket skal ha et bevisst forhold til eget

miljøavtrykk og annen miljøskadelig aktivitet forårsaket av foretakets virksomhet. Dette kan

oppnås gjennom et klimaregnskap.

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 21 -

BILAG 3

AVTALE OM NY AFP-ORDNING

I. INNLEDNING

I forbindelse med lønnsoppgjøret 1988, ble ordningen med Avtalefestet pensjon (AFP) etablert.

Formålet var å gi ansatte i tariffbundne bedrifter muligheten til, etter nærmere regler, å fratre med

førtidspensjon før oppnådd pensjonsalder etter folketrygden.

Stortingets vedtak om ny alderspensjon i folketrygden fra 2010 (utsatt til 2011) forutsatte at øvrige

deler av pensjonssystemet ble tilpasset den nye reformen.

På denne bakgrunn ble LO og NHO i tariffoppgjøret i 2008 enige om at daværende AFP- ordning

skulle avløses av en ny AFP- ordning tilpasset regelverket i den nye alderspensjonen i folke-

trygden.

Partene har lagt til grunn Regjeringens standpunkt om at AFP videreføres i form av et nøytralt

livsvarig påslag til alderspensjonen i folketrygden. Valgfritt uttakstidspunkt er i utgangspunktet fra

62 år, og de månedlige pensjonsutbetalingene reduseres ved tidlig uttak og øker ved senere

uttak. Den nye AFP – ordningen kan kombineres med arbeidsinntekt uten at AFP-pensjonen

avkortes. Med en slik utforming vil AFP, sammen med ny alderspensjon i folketrygden, bidra til å

nå de sentrale målene for pensjonsreformen.

Staten yter løpende tilskudd knyttet til AFP-ordningen til arbeidstakerne/pensjonistene tilsvarende

halvparten av ytelsen fra arbeidsgiverne, eksklusive utgifter til kompensasjonstillegget som

finansieres fullt ut av staten.

II. VEDTEKTER

Denne avtalen regulerer ikke i detalj alle betingelser, rettigheter og plikter knyttet til AFP. Dette

fastsettes gjennom ordningens vedtekter, som fastsettes av Styret for Fellesordningen for

avtalefestet pensjon (AFP) og som godkjennes av Arbeidsdepartementet i medhold av AFP-

tilskottsloven av 2010.

Detaljerte regler for både opprinnelig AFP og ny AFP er fastsatt i disse vedtektene. Aktuelle

bedrifter må til enhver tid holde seg oppdatert med hensyn på de plikter som påhviler bedriften

Vedtektene inneholder også enkelte særskilte regler som kan medføre at den enkelte

arbeidstaker ikke er berettiget til AFP.

De til enhver tid gjeldende vedtekter finnes på www.afp.no.

III. OPPRINNELIG AFP- ORDNING

Opprinnelig AFP ytes til arbeidstakere som har sendt søknad om slik pensjon innen 31.

desember 2010 og som oppfyller vilkårene på virkningstidspunkt. Seneste virkningstidspunkt for

opprinnelig AFP er 1. desember 2010. Opprinnelig AFP løper frem til og med den måneden

pensjonsmottakeren fyller 67 år.

Den som har begynt å ta ut opprinnelig AFP (helt eller delvis), kan ikke senere kreve uttak av ny

AFP.

http://www.afp.no/

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 22 -

IV. NY AFP- ORDNING

Ny AFP ytes til arbeidstakere født i 1944 eller senere og som tilstås AFP med virkningstidspunkt

fra og med 1. januar 2011. Ordningen etableres som en felles ordning i privat sektor.

Ny AFP må før fylte 70 år tas ut sammen med alderspensjon fra Folketrygden.

V. VILKÅR FOR Å FÅ NY AFP (HOVEDPUNKTER, SE FOR ØVRIG VEDTEKTENE)

For å kunne få ny AFP må arbeidstakeren på uttakstidspunktet være, og de siste tre årene før

dette tidspunktet sammenhengende ha vært, ansatt og reell arbeidstaker i en virksomhet omfattet

av ordningen.

Arbeidstakeren må på uttakstidspunktet dessuten ha en pensjonsgivende inntekt som omregnet

til årsinntekt overstiger gjeldende grunnbeløp i folketrygden, og ha hatt en inntekt over gjennom-

snittlig grunnbeløp i det foregående inntektsåret.

Videre må arbeidstaker født i 1955 eller senere i minst 7 av de siste 9 årene før fylte 62 år

(ansiennitetsperioden) ha vært omfattet av ordningen ved arbeidsforhold i et eller flere foretak

som var tilsluttet Fellesordningen på det tidspunkt ansienniteten ble opparbeidet. For arbeids-

taker født i 1944 til 1951 er ansiennitetskravet 3 av de siste 5 årene. For arbeidstaker født i årene

1952 til 1954 økes begge tallene med ett år for hvert år de er født etter 1951. Arbeidsforholdet

må i ansiennitetsperioden ha vært arbeidstakerens hovedbeskjeftigelse, og ha gitt arbeidstakeren

en pensjonsgivende inntekt som er høyere enn arbeidstakerens øvrige inntekter.

Se for øvrig vedtektene (www.afp.no) vedrørende særskilte bestemmelser om stillingsbrøk,

sykdom, permittering, permisjon, arbeidsgivers konkurs, annen inntekt, mottatt annen pensjon i

arbeidsforhold, ventelønn, eierandel i foretaket, eierandel i annen virksomhet mv

Arbeidstaker som har lavere pensjonsalder eller aldersgrense enn 62 år kan ikke være omfattet

av ordningen.

VI. PENSJONSNIVÅET I DEN NYE AFP- ORDNINGEN

AFP beregnes med 0,314 pst. av årlig pensjonsgivende inntekt fram til og med det kalenderår

arbeidstakeren fylte 61 år, og opp til en øvre grense på 7,1 G. Pensjonsgivende inntekt fastsettes

på samme måte som ved beregningen av inntektspensjon i folketrygdens alderspensjon.

AFP utbetales som et livsvarig påslag til alderspensjonen.

AFP utformes nøytralt slik at det øker ved senere uttak. AFP økes ikke ytterligere ved uttak etter

70 år. Samme levealdersjustering som for alderspensjon fra folketrygden benyttes ved beregning

av AFP.

Arbeidsinntekt kan kombineres med AFP og alderspensjon fra folketrygden uten avkorting i noen

av ytelsene.

AFP reguleres på samme måte som inntektspensjon i ny alderspensjon i folketrygden, både

under opptjening og utbetaling.

VII. DEN NYE AFP- ORDNINGEN FINANSIERES PÅ FØLGENDE MÅTE:

Kostnadene ved AFP finansieres av foretakene, eller deler av foretakene, som er eller har vært

tilsluttet Fellesordningen, samt at staten yter et bidrag knyttet til den enkelte pensjonist.

http://www.afp.no/

OVERENSKOMST FOR ANSATTE I AUF 2022-2024

- 23 -

Staten yter tilskott til AFP. Frem til 31.desember 2010 gjelder reglene i lov 23.desember 1988 nr.

110, og fra 1.januar 2011 reglene i AFP- tilskottsloven.

Kompensasjonstillegg til ny AFP dekkes i sin helhet av staten.

Foretakene betaler premie til Fellesordningen til dekning av den delen av utgiftene som ikke

dekkes av statens tilskott. Nærmere bestemmelser om premiebetaling fastsettes i vedtektene for

Fellesordningen for avtalefestet pensjon (AFP) og i Fellesordningens styrevedtak.

I perioden 2011 til og med 2015 vil det være personer som mottar opprinnelig AFP, og i denne

perioden vil foretak som var med i opprinnelig AFP-ordning måtte betale premie til denne, samt

egenandel for egne ansatte som har tatt ut opprinnelig AFP. Premie og egenandel fastsettes av

Styret for Fellesordningen.

Foretakene skal for ny AFP betale en premie for arbeidstakere og andre som har mottatt lønn og

annen godtgjørelse som rapporteres under kode 111-A i Skattedirektoratets kodeoversikt.

Premiesatsen fastsettes av styret for Fellesordningen. Premien skal utgjøre en prosentdel av de

samlede utbetalinger fra foretaket i henhold til bedriftens innberetning på kode 111-A. Foretaket

skal bare betale premie av den del av utbetalingene til den enkelte i foregående inntektsår som

ligger mellom 1 og 7,1 ganger gjennomsnittlig grunnbeløp.

Premie betales for til og med det året medlemmet av ordningen fyller 61 år. Premien innbetales

kvartalsvis.

VIII.

Foruten tariffbundne medlemsbedrifter i NHO, skal avtalen også gjøres gjeldende for bedrifter

utenfor NHO som har tariffavtale med forbund tilsluttet LO eller YS.

Vedtekter fås også ved henvendelse til HK sentralt og AAF.

