

RAPPORT AV UTFØRTE KONTROLLER I MEDHOLD AV ALLMENNGJØRINGSFORSKRIFTEN §6.

Rapporten er utarbeidet av: Rune Magne Johannessen, QA/HMS Rådgiver

Dato: 2017.01.09

Generelt:

Følgende regelverk og vedtak ligger til grunn for gjennomførte kontroller:

Forskrift om informasjons- og påseplikt og innsynsrett FOR-2008-02-22-166 §6, hvor det er fastsatt at hovedleverandør og bestiller har en påseplikt ibm oppfyllelse av de til enhver tid gjeldende allmenngjøringsforskrifter blir overholdt.

Anskaffelsespolitikk for Sandnes Kommune vedtatt av Sandnes bystyre 11.12.2007, kapittel 7.0 «Ikke økonomiske kriterier».

Med bakgrunn i dette fastsatte Sandnes Eiendomsselskap KF (SEKF) en målsetning for 2016 om å utføre 10 kontroller iht Difi sin kontrollmal.

Kontrollene ble utført i perioden november-desember 2016.

Metodevalg:

Kontrollene er basert på en modell som er utviklet av Difi.

Gjennomføringen av kontrollene er i tre faser, henviser til underliggende modell:

Fase 1:

Når kontrakt er signert har kontraktspart 1 måned på å sende inn en egenrapport som viser hvordan foretaket ivaretar sin plikt iht allmenngjøringsforskriften §6. Før denne rapporten gjennomgås skal SEKF utføre en enkel risikovurdering for å kartlegge risikoen for brudd på allmenngjøringsforskriften. Deretter gjennomgås mottatt egenrapport og kontrolleres opp mot en ny risikovurdering basert på Difi sin mal. Dersom resultatet viser lav risiko, lukkes kontrollen. Det blir ikke sendt ut noen videre meldinger til kontrollert foretak.

I enkelte tilfeller forekommer det en viss nødvendighet å få frem ytterligere svar på usikkerheter. Spørsmålene og krav om bekreftelser/dokumentasjon blir da sendt ut på mail til aktuell kontraktspart. Dersom mottatte svar ikke indikerer økt risikobilde, lukkes kontrollen og ytterligere kontroll ansees som unødvendig. I tilfeller hvor risikobildet øker og status indikerer middels eller høy risiko, iverksettes fase 2 av kontrollen.

Fase 2:

Ved middels høy eller høy risiko vil det i første omgang bli sendt ut krav om ytterligere dokumentasjon. Dersom risikobildet etter mottatt dokumentasjon fastholdes til middels eller flyttes til høy risiko, iverksettes fase 2. Etterspørsel av dokumentasjon utføres da formelt ved utsendelse av formelle brev og signert taushetserklæring fra SEKF. Det fastsettes også egne frister for innlevering

av dokumentasjon og lukking av avvik. En vurderer også i det enkelte tilfelle behov for fysisk byggeplasskontroll i tillegg til dokumentkontrollen. Eventuelle avvik som avdekkes på byggeplass oversendes til leverandør med krav om dokumenterte tiltak som skal medføre lukking av avviket.

Kontrollprosessen i denne fasen ble utført som følgende:

Skriftlig varsel og etterspørring av dokumentasjon med tilhørende taushetserklæring sendes til leverandør som omfattes av kontrollen.

Dokumentasjonen som etterspørres og kontrolleres, omfatter bare kontraktens leveranse og innenfor kontraktens tidsperiode.

Dokumentasjonen som etterspørres og kontrolleres, består av følgende dokumenter:

- Arbeidsavtaler for egne ansatte som bekrefter arbeidstid, timerate, dekning av kost/losji og kjøregodtgjørelse.
- Kopi av timelister for egne ansatte i prosjektet for den perioden som er etterspurt.
- Kopi av lønsslipper som viser lønnsutbetalinger og hva den ansatte blir trukket av skatt, telefon etc.
- Liste over leverandørens samarbeidspartnere/leverandører som omfattes av kontrakten.
- Kopi av avtaler mellom leverandør som kontrolleres og deres underleverandører og bemanningsbyrå.
- Sjekkliste/kontrollskjemaer som viser hvordan leverandør ivaretar påseplikten.
- Kopi av mannskapslistene på prosjektet.
- Kopi av byggeplasskort for alle ansatte som arbeider i prosjektet.
- Bekreftelse på hvilke allmenngjorte tariffavtaler som gjelder.
- Svar på eventuelle avvik som er oppdaget i fase 1.

Selve kontrollen tar for seg mottatt dokumentasjon som sjekkes opp mot hverandre. Eksempel på dette er at lønsslippene stemmer overens med arbeidsavtalene, timelistene og mannskapslistene. Timelistene kontrolleres opp mot mannskapslistene og byggeplasskortene.

En kontrollerer også listen over leverandører opp mot brønnøysundregisteret, proff.no og andre kilder for å sjekke bedriftenes likviditetsgrad, lønnsomhet og soliditet for de leverandørene som er berørte i prosjektet.

Ut fra den beskrevne kontrollprosessen tas det samtidig en ny risikovurdering som legger grunnlaget for om kontrollen avsluttes eller om ytterligere avvik fremkommer.

Endrer risikobildet seg til «lav risiko», sendes det ut en rapport av kontrollen med bekreftelse på at kontrollen avsluttes og lukkes.

Skulle det ved formodning forekomme tilfeller hvor rapporterte avvik ikke lukkes og mottatt dokumentasjon ikke er tilfredsstillende, vurderer SEKF om det skal iverksettes sanksjoner iht forskriften. Avdekkede avvik som ikke lukkes vil også bli meldt inn til arbeidstilsynet.

Fase 3:

Lukke kontrollene med en sluttrapport som dette dokumentet. All mottatt dokumentasjon med sensitive firma og personopplysninger makuleres når kontrollrapporten er godkjent og kontrollen har status som lukket.

Kontrollgruppen:

Kontrollgruppen har bestått av følgende personer:

Rune Magne Johannessen	QA/HMS Rådgiver	Leder av kontrollgruppen
Ivar Strand	Anskaffelser	Medlem
Ingunn O. Bjerkelo	Avd. leder byggeprosjektavd.	Medlem

Kontrollgruppen har gjennomført 4 møter og en byggeplasskontroll i perioden november/desember 2016.

Firma som er blitt underlagt kontroll:

	Prosjektnr	Prosjektnavn	Entrepriseform	Fag/Område	Firma
1	35006	Kleivane barnehage	Totalentreprise	Total	Block Berge AS
2	21005	Foreldreinitiativ II	Totalentreprise	Total	Kvia AS
3	21008	Åse Gaard omsorgsboliger	Totalentreprise	Total	Frøyland Bygg AS
4	25001	Årsvollveien boenheter	Totalentreprise	Total	Aalgaard Bygg AS
5	25003	Myrveien 4, boenheter	Totalentreprise	Total	Stolt Bolig AS
6	26003	Rundeskogen BOAS	Totalentreprise	Total	Hent AS
7	41011	Nytt produksjonskjøkken på Vatne	Delte entrepriser	Grunn, betong, stål og tekkingsarb.	Øster Hus Entreprenør AS
8	60003	Brannstasjonen	Delte entrepriser	Maler og gulvlegging	D. Nysted AS
9	10014/10016	Brannstasjonen	Totalentreprise	Total	Kruse Smith AS
10	2102800	Varatun Psyk	Totalentreprise	Total	BM Øystein Torgersen AS

Resultat av utførte kontroller:

1 kontroll ble avsluttet da prosjektet var ferdigstilt før kontrollen startet opp.

2 kontroller ble avsluttet etter fase 1 da risikobildet ble vurdert som lav.

1 kontroll ble utført med både utvidet byggeplasskontroll og utvidet dokumentkontroll. Det ble her avdekket manglende rutiner og oppfølging på byggeplass ibm registrering av mannskapslister og manglende byggeplasskort. Etter mottatt dokumentasjon ble kontrollen lukket og avvikene anses som lukket.

6 kontroller ble utført med utvidet krav til dokumentasjon. Det ble avdekket feil i rutiner og dokumentasjon angående krav til minstelønn. En leverandør fikk utvidet dokumentkontroll på grunn av manglende eller for sen innsendelse av egenrapport. Det ble også stilt spørsmål ibm bruk av bemanningsbyråer som underleverandører. I ett tilfelle ble det også bedt om bekreftelse på ivaretagelse om krav til verneombud, dette i medhold i arbeidsmiljøloven.

Alle kontroller med utvidet dokumentkontroll ble mottatt innen fastsatt dato. Ved en siste kontroll og gjennomgang ble alle uklarheter og avvik dokumentert og lukket. Alle har mottatt sluttrapport om de enkelte kontrollene.

Konklusjon:

Generelt mener kontrollgruppen at kontrollerte kontraktsparter har god kontroll og oppfølging av sin påseplikt angående allmenngjøringsforskriften og arbeidsmiljøloven. Det ble avdekket avvik av mindre betydning, men anses som viktige for å kunne hjelpe foretakene til å holde sine systemer i orden. Avvikene ble lukket og var av en mindre karakter slik at konklusjonen ble at ytterligere tiltak og eventuelle sanksjoner var unødvendige. Alle avvik og merknader ble lukket. Kontrollene anses som avsluttet fra SEKF sin side.

Erfaringer:

Alle kontraktsparter som ble kontrollert, stilte seg positive til kontrollene.

SEKF bør endre teksten i «Brev om innhenting av dokumentasjon». Ordlyden i spørsmålstillingene i brevmalen førte til misforståelser hvor kontrollert part overleverte dokumentasjon for både sitt eget og alle sine underleverandører. Det må her presiseres at kontrollen gjelder bare for det foretaket som mottar brevet. Dersom SEKF ønsker å utføre kontroll av underleverandører så utføres dette direkte mot den leverandør det gjelder.

SEKF må også se på om kontrollpunktene i «Brev om innhenting av dokumentasjon» bør endres eller justeres/tilpasses for hver kontroll. Det må også presiseres at det er bare de dokumentene som står oppført i nevnt brev som skal leveres inn til kontroll. Ellers medfører dette unødvendig mye dokumentasjon for SEKF som kontrollerende part. Det må også vurderes hvor langt tilbake i tid en krever dokumentasjonen, dette gjelder spesielt timelister, lønns slipper, bankutskrifter etc. Det beste er å kreve inn kopier av bemanningslistene for deretter å random velge ut noe representative personer som kontrolleres i det foretaket som kontrolleres.

Det er viktig at kontraktsansvarlige i prosjektene følger med og får inn de kontraktsfestete egenrapportene uavhengig av om det utføres en kontroll av foretaket. Dette er forbedringspotensialet for SEKF.

Anskaffelser rådes til å gjennomføre fase 1 i alle kontraktene som inngås for å avdekke behov for utvidete kontroller. Det anbefales at dette utføres som en del av prosedyren for kontraktsoverføringen fra anskaffelser til den som skal følge opp i kontraktsperioden.

Vedlegg av maldokumenter som er anvendt i denne kontrollen:

1. Egenrapportering lønns- og arbeidsvilkår
2. Risikovurdering lønns- og arbeidsvilkår
3. Taushetserklæring
4. Brev innhenting av dokumentasjon
5. Dokumentert kontroll av lønns- og arbeidsvilkår
6. Rapport etter utført kontroll av lønns- og arbeidsvilkår

EGENRAPPORTERING AV LØNNS- OG ARBEIDSVILKÅR

Krav til lønns- og arbeidsvilkår er omtalt i [punkt XX] i kontrakten. Denne egenrapporteringen er en del av oppfølgingen, beskrevet i punkt 2 a) i kravene. Den skal sendes til oppdragsgiver innen én måned etter kontraktsperioden har startet, med mindre annet er avtalt, og kan kreves flere ganger i løpet av avtaletiden. Alle spørsmålene skal besvares med utgangspunkt i de ansatte, innleide og utsendte arbeidstakerne som direkte medvirker, eller etter planen skal direkte medvirke til å oppfylle kontrakten hos dere som leverandør eller hos underleverandører. Dersom dere har underleverandører, skal de også fylle ut samme skjema som skal sendes inn sammen med denne rapporteringen.

Leverandør:	
Kontraks-/avtalenummer:	
Svarfrist:	

.....
Navn, daglig leder (BLOKKBOKSTAVER)

.....
Sted/Dato

.....
Underskrift

1. Lønns- og arbeidsvilkår i egen virksomhet

Svar utfyllende på følgende spørsmål:

a) Beskriv virksomheten i korte trekk. Inkluder informasjon om eierstruktur, organisasjonsform, omsetning, stiftelsesdato og organisasjonsnummer, evt. legg ved lenke til nettside med denne informasjonen.	
b) Hvordan sørger dere for at deres egne ansatte som utfører arbeid på denne kontrakten får lønns- og arbeidsvilkår i henhold til kontraktvilkårene? Beskriv systemer og rutiner for hvordan dette skal vedlikeholdes i kontraktperioden.	
c) Hvilke allmenngjorte og/eller landsomfattende tariffavtaler legges til grunn for arbeid utført på denne kontrakten? Legg ved lenker.	
d) Benytter dere innleid og/eller utsendt arbeidskraft? Beskriv i så fall hvordan dere ivaretar deres lønns- og arbeidsvilkår i kontraktperioden.	

2. Ansatte i egen virksomhet

Svar kort på følgende spørsmål:

a) Hvor mange ansatte har virksomheten?	
b) Hvilke fagområder arbeider de ansatte med?	
c) Finnes det særregler og/eller avtaler som regulerer arbeidstiden utover de alminnelige bestemmelsene i arbeidsmiljøloven og evt. tariffavtaler? Legg i så fall ved lenke til eller kopi av avtale.	
d) Har det vært utskifting av personalet i løpet av det siste året? Angi ca. prosentandel.	
e) Omtrent hvor stor andel er utenlandske arbeidstakere?	
f) Dekker virksomheten kost og losji?	
g) Har de ansatte en eller flere tillitsvalgte i bedriften å henvende seg til? Legg i så fall ved kontaktinfo til vedkommende.	
h) Har de ansatte en eller flere verneombud i bedriften eller et regionalt verneombud de kan henvende seg til? Legg ved kontaktinfo til vedkommende.	

3. Underleverandører

<p>a) List opp eventuelle underleverandører, inkludert bemanningsbyråer, som utfører, eller etter planen skal utføre arbeider i Norge under denne kontrakten. Listen skal omfatte fullstendig organisasjonsnavn, organisasjonsnummer og nasjonalitet til underleverandøren.</p>	
<p>b) Er kravene til lønns- og arbeidsforhold inkludert i deres kontrakter med eventuelle underleverandører? Legg ved eksempel på formuleringene dere bruker i kontraktene.</p>	
<p>c) Hvordan følger dere opp lønns- og arbeidsvilkår hos eventuelle underleverandører?</p>	

VEDLEGG 2: Risikovurdering lønns- og arbeidsvilkår

 <p>SANDNES EIENDOMSSKAP KF - BYGGER BYEN</p>	RISIKOVURDERING LØNNS- OG ARBEIDSVILKÅR					<p>Markering for "Ja" og "Vet ikke" vil indikere økt sannsynlighet for brudd på lønns- og arbeidsvilkår</p> <p>Hvis leverandøren ikke skal sende inn egenrapporterings-skjema, klikk på Neste her</p> <p>NESTE
</p>
	Leverandør:		Kontrakt og saksnummer:			
	Deltakere ved vurderingen:					
	Vurderingen gjelder for følgende periode:		Dato og signatur:			
KILDER FOR RISIKOVURDERINGEN						
VURDERING UTEN/ FØR MOTTATT EGENRAPPORTERING FRA LEVERANDØR (SETT X)	Nei	Vet ikke	Ja	Økt risiko for brudd (fylles automatisk ut)		
Har dere hatt negative erfaringer med leverandøren?						
Har dere kjennskap til andre virksomheters negative erfaringer med leverandøren?						
Finnes det negative mediaoppslag om leverandøren de siste to årene?						
Er leverandøren en lite kjent aktør i markedet?						
Er leverandøren kun registrert som et foretak i utlandet?						
Er leverandøren et norskregistrert utenlandsk foretak (NUF)?						
Er leverandøren et nyetablert foretak?						
Er leverandøren registrert som en annen type virksomhet enn hva som omfattes av kontrakten?						
Har leverandøren byttet revisor hyppig?						
Er det mange fagområder som skal dekkes av kontrakten?						
Har Arbeidstilsynet gitt pålegg til leverandøren i løpet av de siste to årene?						
Sett inn eventuelle andre relevante forhold						

Denne delen er basert på Difis mal for egenrapportering om lønns- og arbeidsvilkår som er tilgjengelig på www.anskaffelser.no/sosial-dumping. Ved bruk av andre egenrapporteringsskjemaer må spørsmålene under tilpasses.

VURDERING ETTER MOTTATT EGENRAPPORTERING FRA LEVERANDØR (SETT X)	Nei	Vet ikke	Ja	Økt risiko for brudd (fylles automatisk ut)
Er det mangler, uklarheter eller spørsmål ved mottatt informasjon om leverandøren?				
Er beskrivelsen av leverandørens systemer og rutiner for etterlevelse av lønns- og arbeidsvilkår mangelfull?				
Er det mangler i oversikten over allmenngjorte og/eller landsomfattende tariffavtaler som legges til grunn?				
Skal det benyttes innleid og/eller utsendt arbeidskraft?				
Er beskrivelsen av leverandørens lønns- og arbeidsvilkår for utsendte eller innleide arbeidstakere mangelfull?				
Har leverandøren få egne ansatte i forhold til hvor arbeidskrevende oppdraget er?				
Har leverandøren særregler/avtaler som regulerer arbeidstiden utover de allminnelige bestemmelsene i arbeidsmiljøloven?				
Har det vært stor utskifting av personalet i løpet av det siste året?				
Er det stor andel av utenlandske arbeidstakere hos leverandøren?				
Er det manglende dekning av utgifter til kost og losji?				
Mangler det kontaktinformasjon for tillitsvalgte?				
Mangler det kontaktinformasjon for verneombud?				
Er det oppgitt mange underleverandører for oppdraget?				
Er en eller flere av underleverandørene lite kjente aktører i markedet?				
Skal det benyttes bemanningsbyrå(er) for å løse oppdraget?				
Skal det benyttes ufaglært arbeidskraft?				
Mangler kravene til lønns- og arbeidsvilkår i leverandørens kontrakter med eventuelle underleverandører?				
Er beskrivelsen av leverandørens oppfølging av lønns- og arbeidsvilkår hos underleverandørene mangelfull?				

Markering for "Ja" og "Vet ikke" vil indikere økt sannsynlighet for brudd på lønns- og arbeidsvilkår

SANDNES
EIENDOMSSLSKAP KF
- BYGGER BYEN

TILBAKE

RISIKOVURDERING LØNNS- OG ARBEIDSVILKÅR

Vurder sannsynlighet for og konsekvens av at følgende brudd blir avdekket:

BRUDD PÅ BESTEMMELSER OM LØNN (gjelder både leverandør og underleverandør)	SANNSYNLIGHET 1 - 5 (SETT TALL)	KONSEKVENNS 1 - 5	RESULTAT
Avtalt lønn er mindre enn gjeldende tariffbestemmelser tilsier	0	0	0
Manglende samsvar mellom utført arbeid og utbetalt lønn	0	0	0
Manglende overtidsbetaling	0	0	0
Ikke korrekt innmelding i obligatorisk tjenstepensjonsordning (OTP)	0	0	0
BRUDD PÅ BESTEMMELSER OM ARBEIDSTID	SANNSYNLIGHET 1 - 5	KONSEKVENNS 1 - 5	RESULTAT
Brudd på arbeidsmiljøloven (aml) med hensyn til planlagt arbeidstid	0	0	0
Brudd på aml med hensyn til faktisk utført arbeidstid	0	0	0
Brudd på maksimal arbeidstid per døgn	0	0	0
Brudd på maksimal arbeidstid per uke	0	0	0
Brudd på maksimal arbeidstid per år	0	0	0
Brudd på reglene om søndagsfri	0	0	0
Manglende godkjenning av Arbeidstilsynet ved alternativ arbeidstidsordning	0	0	0
MANGLER VED ARBEIDSAVTALEN, JF. ARBEIDSMILJØLOVENS § 14-6	SANNSYNLIGHET 1 - 5	KONSEKVENNS 1 - 5	RESULTAT
Mangler ved: - Partenes identitet - Angivelse av arbeidsplass - Beskrivelse av arbeidet eller arbeidstakers tittel, stilling eller arbeidskategori - Arbeidsforholdets start - Forventet varighet ved midlertidig ansettelse - Eventuelle prøvetidsbestemmelser - Regler for ferie og feriepenger - Oppsigelsesfrister - Lønn og bestemmelser om utbetaling - Arbeidstid og pauser - Særlige arbeidstidsordninger - Opplysninger om eventuelle tariffavtaler som regulerer arbeidsforholdet	0	0	0
MANGLER PÅ DEKNING AV UTGIFTER TIL REISER, KOST OG LOSJI	SANNSYNLIGHET 1 - 5	KONSEKVENNS 1 - 5	RESULTAT
Brudd på regler og avtale om dekning av reiser dersom overnatting utenfor hjemmet er nødvendig	0	0	0
Brudd på avtalt ordning om dekning av utgifter til kost	0	0	0
Brudd på avtalt ordning om dekning av utgifter til losji	0	0	0

Sannsynlighet:

- 1: Svært lite sannsynlig at forholdet inntreffer
- 2: Lite sannsynlig at forholdet inntreffer
- 3: Sannsynlig at forholdet inntreffer
- 4: Meget sannsynlig at forholdet inntreffer
- 5: Svært sannsynlig at forholdet inntreffer

Konsekvens:

- 1: Ubetydelig
- 2: Mindre alvorlig
- 3: Alvorlig
- 4: Kritisk
- 5: Katastrofal

Taushetserklæring- Personvern

Ved utlevering av dokumentasjon med personopplysninger ved kontroll av lønns- og arbeidsvilkår

Personopplysninger er definert i personopplysningsloven § 2 (1) som opplysninger og vurderinger som kan knyttes til enkeltperson.

Sandnes Eiendomsselskap KF sine kontroller gjøres med grunnlag i forskrift om lønns- og arbeidsvilkår i offentlige kontrakter. Med grunnlag i forskrift har Sandnes Eiendomsselskap KF en rettslig forpliktelse til å utføre tilsyn. Med utgangspunkt i dette er det grunnlag for å få tilgang til og behandle personopplysninger etter personopplysningslovens § 8 b).

Ved behandling av personopplysninger blir LOV 2000-04-14 nr. 31 om behandling av personopplysninger fulgt. Personopplysningene som innhentes kan ikke brukes til andre formål enn å sikre etterlevelse av Jernbaneverkets plikt til å gjennomføre nødvendig kontroll av om kravene til lønns- og arbeidsvilkår er i henhold til gjeldende allmenngjøringsforskrifter eller landsdekkende tariffavtaler.

Opplysningene skal slettes når behovet for opplysningene ikke lenger er til stede, herunder dersom opplysningene viser at arbeidstakerne som er omfattet av innsynsbegjæringen får minst de lønns- og arbeidsvilkår som følger av allmenngjøringsforskrifter eller landsdekkende tariffavtaler.

Sandnes Eiendomsselskap KF medarbeider forplikter seg herved til å bevare absolutt taushet overfor uvedkommende om forhold som de får tilgang til ved innsyn i personopplysninger ved kontroll av lønns- og arbeidsvilkår. Taushetsplikten gjelder også etter at gjennomgangen av dokumentasjonen er ferdig.

(sted, Dato)

(navn)

VEDLEGG 4: Brev innhenting av dokumentasjon

Dato: 18.2.2013

Til:

XXXXXXXXXX

Vi viser til avtale nr. K.? Kap. C

I samsvar med avtalens kapitel C og forskrift om lønns- og arbeidsvilkår i offentlige kontrakter ønsker vi å foreta en kontroll av lønns- og arbeidsvilkår i disse avtalene.

Vi ber derfor om overlevering av følgende for de arbeidstagerne som har jobbet under denne kontrakten i perioden fra og med ? til og med ?:

- Henvisning til den allmenngjøringsforskriften eller den landsdekkende tariffavtalen som var lagt til grunn.
- Kopi av avtaler som er inngått med eventuelle underentreprenører
- Kopi av ID kort (for bygge- og anleggsplasser) for de som har jobbet under avtalen
- Kopi av arbeidsavtaler for de som har jobbet under denne avtalen
- Kopi av timelister for alle som har jobbet under denne avtalen
- Kopi av lønnslipper for alle som har jobbet under denne avtalen

Dokumentasjon overleveres til undertegnede innen X.X.2013

Vedlegg: Instruks for Innhenting og behandling av personopplysninger ved kontroll av lønns- og arbeidsvilkår

Med vennlig hilsen

VEDLEGG 5: Dokumentert kontroll av lønns- og arbeidsvilkår

Dokumentert kontroll av lønns- og arbeidsvilkår

Prosjekt:	
Navn på foretak:	Orgnr:
Navn på ansatt:	Fødselsdato:
Kontroll utført av:	Dato kontroll:

		Ja	Nei	Før opp info hvis "Ja", Kommenter hvis "Nei"
Forskrift om HMS-kort *	Har arbeidstaker gyldig HMS-kort (*) fra bedriften <input type="checkbox"/> <i>hvis nei, er det bestilt/prosessen påbegynt?</i>			Kort, evt. dokumenter, må fremlegges (el. kopi) *- tidligere kalt ID-kort Kortnr.:

Arbeidsavtale	Arbeidsmiljøloven § 14-5 og § 14- 6			
AML § 14-5	Foreligger det skriftlig avtale? <input type="checkbox"/> <i>Minimums innhold iht. AML § 14-6 står videre i tabellen</i>			Avtale må fremlegges Hvis ja → fyll ut avtalens innhold under i kolonnen
AML § 14-6, a)	Arbeidstakers identitet			
AML § 14-6, a)	Arbeidsgivers identitet			
AML § 14-6, b)	Arbeidsplassens sted <input type="checkbox"/> <i>dersom det jobbers forskjellige steder, skal dette angis, og forretningsadresse oppgis</i>			
AML § 14-6, c)	Beskrivelse av arbeidet/tittel på arbeidstakeren <input type="checkbox"/> <i>eventuelt arbeidskategori</i>			
AML § 14-6, d)	Tidspunkt for arbeidsforholdets begynnelse			
AML § 14-6, e)	Forventet varighet, <u>dersom</u> midlertidig, samt grunnlag for ansettelsen, jf. § 14-9			
AML § 14-6, f)	Eventuelle prøvetidsbestemmelser <input type="checkbox"/> <i>14 dagers gjensidig oppsigelsesfrist - § 15-3, 7)</i> <input type="checkbox"/> <i>ivaretas vern mot usaklig oppsigelse - § 15-6</i>			
AML § 14-6, g)	Arbeidstakerens rett til ferie og feriepenger og reglene for fastsettelse av ferietidspunktet			
AML § 14-6, h)	Arbeidstakerens og arbeidsgiverens oppsigelsesfrister – se § 15-3			
AML § 14-6, i)	Lønn ved arbeidsforholdets begynnelse, samt <input type="checkbox"/> <i>utbetalingsmåte</i> <input type="checkbox"/> <i>tidspunkt for utbetaling av lønn</i> Andre tillegg og godtgjørelser, som for eksempel <input type="checkbox"/> <i>overtid</i> <input type="checkbox"/> <i>pensjon</i> <input type="checkbox"/> <i>kost- og nattgodtgjørelse</i>			
AML § 14-6, j)	Arbeidstider og lengder <input type="checkbox"/> <i>daglig/ukentlig</i>			
AML § 14-6, k)	Lengder på pauser			

AML § 14-6, l)	Avtale om særlig arbeidstidsordning, jf. § 10-2, 2-4), som for eksempel <input type="checkbox"/> <i>nattarbeid</i> <input type="checkbox"/> <i>fleksibel arbeidstid</i> <input type="checkbox"/> <i>reduisert arbeidstid grunnet alder/helse</i>			
AML § 14-6, m)	Opplysninger om evt. tariff som regulerer arbeidsforholdet <input type="checkbox"/> <i>hvem er tariffpartene</i>			
AML § 14-6 (2)	Informasjon fra AML § 14-6 g) – k) kan gis ved å henvise til lover, forskrifter eller tariffavtaler som regulerer disse.			

Dersom arbeidstaker bor i utlandet eller har pendlerstatus; fyll ut følgende:

	Holder arbeidsgiver bosted for arbeidstaker <input type="checkbox"/> <i>Hvis ja; før opp adresse</i>			
	Trekkes arbeidstaker i lønn for bosted <input type="checkbox"/> <i>Hvis ja; før opp beløp ihht. avtale/lønnslipp</i>			
	Får arbeidstaker utbetalt diettgodtgjørelse <input type="checkbox"/> <i>Beløp per døgn</i>			
	Dekkes reiseutgifter til hjemstedet <input type="checkbox"/> <i>Beløp per reise/måned</i>			

		Ja	Nei	Før opp info hvis "Ja". Kommenter hvis "Nei".
Arbeidstid	Arbeidsmiljøloven § 10			
AML § 10-4 (1)	Jobbes det ihht. alminnelig arbeidstid <input type="checkbox"/> <i>Maks. 9 timer i løpet av 24 timer, men likevel ikke mer enn 40 timer ila. en uke (7 dager)</i>			Timelister må fremlegges
AML § 10-4	Foreligger det avtale om utvidet arbeidstid <input type="checkbox"/> <i>Hva sier avtalen, og er det ihht. krav i § 10-4</i>			Avtale må fremlegges

Dersom det har vært jobbet mer enn 9 timer per 24 timer/40 timer per 7 dager → fyll ut punkter om Gjennomsnittsberegning / Overtid. Arbeidstidsbestemmelsene er de samme for både bygg og elektrofagene.

Gjennomsnittsberegning	Arbeidsmiljøloven § 10-5 Gjennomsnittet må ikke overskride krav i § 10-4			(Gjelder <u>alminnelig</u> arbeidstid – ikke overtid) Timelister må fremlegges
AML § 10-5 (1)	Foreligger det avtale med arbeidstaker om gjennomsnittsberegning av alminnelig arbeidstid <input type="checkbox"/> <i>Gjennomsnittsberegnes for maks. 52 uker. Maks. 10 timer i løpet av 24 timer, men likevel ikke mer enn 48 timer på en uke (7 dager).</i> <input type="checkbox"/> <i>Grensen på 48 t ila. 1 uke kan gjennomsnittsberegnes over en periode på 8 uker, men likevel ikke mer enn 50 timer i noen enkelt uke</i> <input type="checkbox"/> <i>En slik avtale om gjennomsnittsberegning kan ikke inngås ved midlertidig ansettelse etter § 14-9 første ledd bokstav f).</i>			Avtale må fremlegges

AML § 10-5 (2)	Foreligger det avtale med arbeidstakers tillitsvalgte i virksomhet med tariffavtale om gjennomsnittsberegning av alminnelig arbeidstid <input type="checkbox"/> Gjennomsnittsberegnes for maks. 52 uker. Maks. 12,5 timer i løpet av 24 timer, men likevel ikke mer enn 48 timer på en uke (7 dager) <input type="checkbox"/> Grensen på 48 timer kan gjennomsnittsberegnes over 8 uker, men likevel ikke mer enn 54 timer i noen enkelt uke			Avtale må fremlegges
AML § 10-5 (3)	Foreligger det avtale med Arbeidstilsynet om gjennomsnittsberegning av alminnelig arbeidstid <input type="checkbox"/> Gjennomsnittsberegnes for maks 52 uker. Maks. 13 timer i løpet av 24 timer, men likevel ikke mer enn 48 timer på en uke (7 dager) <input type="checkbox"/> Grensen på 48 timer kan gjennomsnittsberegnes over 8 uker			Avtale må fremlegges
	Er gjennomsnittsberegning overholdt, dersom det foreligger avtale om dette			
Overtid	Arbeidsmiljøloven § 10-6			
AML § 10-6 (8)	Er grense på maks. 13 timer arbeidstimer ila. 24 timer overskredet (alm. arbeidstid + overtid)			
AML § 10-6 (8)	Er grense på maks. 48 timer ila. 7 dager overskredet (alm. arbeidstid + overtid)			
AML § 10-6 (4)	Er grense på 10 timer overtid ila. 7 dager overskr.			
AML § 10-6 (4)	Er grense på 25 timer overtid ila. 4 uker overskr.			
AML § 10-6 (4)	Er grense på 200 timer overtid ila. 52 uker overskr.			
	Dersom det foreligger tariffavtale:			Avtale må fremlegges
AML § 10-6 (9)	Er grense på maks. 16 timer arbeidstimer ila. 24 timer overskredet (alm. arbeidstid + overtid)			
AML § 10-6 (9)	Er grense på maks. 48 timer ila. 7 dager overskredet (alm. arbeidstid + overtid). - Grensen på 48 timer i løpet av sju dager kan gjennomsnittsberegnes over en periode på åtte uker, likevel slik at den samlede arbeidstiden etter § 10-5 andre ledd og § 10-6 femte ledd ikke overstiger 69 timer i noen enkelt uke			
AML § 10-6 (5)	Er grense på 20 timer ila. 7 dager overskredet			
AML § 10-6 (5)	Er grense på 50 timer overtid ila. 4 uker overskr.			
AML § 10-6 (5)	Er grense på 300 timer overtid ila. 52 uker overskr.			
		Ja	Nei	Før opp info hvis "Ja". Kommenter hvis "Nei".
	Dersom det foreligger avtale med Arbeidstilsynet:			Avtale må fremlegges
AML § 10-6 (6)	Er grense på 25 timer ila. 7 dager overskredet			
AML § 10-6 (6)	Er grense på 200 timer overtid ila. 26 uker overskr.			

Hviletid	Arbeidsmiljøloven § 10-8			
----------	--------------------------	--	--	--

AML § 10-8 (1)	Er grense på minimum 11 timer sammenhengende arbeidsfri ila. 24 timer overskredet			
AML § 10-8 (2)	Er grense på minimum 35 timer sammenhengende arbeidsfri ila. 7 dager overskredet			
Dersom det foreligger tariffavtale eller avtale med tillitsvalgte:				
				Avtale må fremlegges
AML § 10-8 (3)	Er grense på absolutte minimum 8 timer sammenhengende arbeidsfri ila. 24 timer overskredet			
	Er grense på absolutte minimum 28 timer sammenhengende arbeidsfri ila. 7 dager overskredet			

Nattarbeid	Arbeidsmiljøloven § 10-11			
AML § 10-11 (1)	Jobbes det nattarbeid – mellom 21.00 og 06.00			Avtale må fremlegges
AML § 10-11 (6)	<input type="checkbox"/> <i>Arbeidstaker som jobber mer enn 3 timer nattarbeid kan ikke jobbe mer enn 8 timer ila. 24 timer med fysisk arbeid</i>			

Normal lønn	Forskrift om allmenngjøring av tariffavtale for byggeplasser i Norge			
Lønnsbestemmelser § 4 <i>Sats av 08.05.15</i>	Arbeidstakere som utfører bygningsarbeid, jf. § 2, skal minst ha en lønn per time på: a) For faglærte: kr. 187,80. b) For ufaglærte uten bransjeerfaring: kr. 168,80. For ufaglærte med minst ett års bransjeerfaring: kr. 176,00. c) For arbeidstakere under 18 år: kr. 113,20.			Lønns slipper må fremlegges. Timelønn:

Normal lønn	Forskrift om allmenngjøring av tariffavtale for <u>renholdsbedrifter</u>			
Lønnsbestemmelser § 3 <i>Sats av 08.05.15</i>	Arbeidstakere som utfører renholdsarbeid ihht. § 2 i forskriften, skal minst ha en lønn per time på: a) Over 18 år: kr. 169,37. b) Under 18 år: kr. 122,76.			Lønns slipper må fremlegges. Timelønn:
Tillegg for kvelds/nattarbeid	Har lønnstillegget på min. kr. 26,00 for arbeid utført mellom kl. 21.00 og 06.00 blitt ivaretatt?			

Normal lønn	Forskrift om allmenngjøring av Overenskomst for <u>elektrofagene</u>			
Lønnsbestemmelser § 3 <i>Sats av 08.05.15</i>	Arbeidstakere som utfører arbeid på elektriske installasjoner ihht. § 2 i forskriften, skal minst ha en lønn per time på: a) For faglærte som utfører fagarbeid: kr. 201,97. b) For øvrige arbeidstakere: kr. 174,35.			Lønns slipper må fremlegges. Timelønn:
Skiftstillegg	Dersom det arbeides skift, skal det gis et tillegg til de normale lønnssetene over på: a) 17 % ved toskiftsarbeid b) 27,3 % ved treskiftsarbeid			

Overtidstillegg	Arbeidsmiljøloven § 10-6 (11) Gjelder for både bygg og elektrofagene			
AML § 10-6 (11)	Er minimum 40 % tillegg ivaretatt ved utbetaling?			

Rapport etter kontroll av lønns- og arbeidsvilkår

Kontrakt/prosjekt		
Saksnummer		
Kontrollerte parter	Leverandør	
	Underleverandør	
	Underleverandør	
Kontroll foretatt basert på risikovurdering av (dato)		
Kontrollert tidligere	Ja (dd.mm.åååå) / Nei	
Kontrollperiode (dato fra - til)		
Deltakere i kontrollen	Navn	Stilling
Avvik funnet	Ja / Nei	
Tilsvar fra leverandør (skal legges ved)	Dato:	Vedlegg nr.:
Rapportdato		
Rapport utarbeidet av		Signatur

I henhold til forskrift om lønns- og arbeidsvilkår i offentlige kontrakter §5:

- På områder dekket av forskrift om allmenngjort tariffavtale skal oppdragsgiver stille krav om lønns- og arbeidsvilkår i samsvar med gjeldende forskrifter.
- På områder som ikke er dekket av forskrift om allmenngjort tariffavtale, skal oppdragsgiver stille krav om lønns- og arbeidsvilkår i henhold til gjeldende landsomfattende tariffavtale for den aktuelle bransje. Med lønns- og arbeidsvilkår menes i denne sammenheng bestemmelser om minste arbeidstid, lønn, herunder overtidstillegg, skift- og turnustillegg og ulempetillegg, og dekning av utgifter til reise, kost og losji, i den grad slike bestemmelser følger av tariffavtalen.

Dokumentasjon

Konklusjonene i denne rapporten er basert på (kryss av for og legg til annen relevant dokumentasjon):

	Dokumentasjon
	Arbeidsavtaler / oppdragsavtaler
	Lønnslipper
	Timelister

All etterspurt dokumentasjon ble levert innen fristen: Ja / Nei

Observasjoner og krav til leverandør

Hovedleverandøren er ansvarlig for å svare for samtlige avvik, uavhengig om avvikene gjelder hovedleverandør eller underleverandør.

Observasjon	Avvik fra	Krav til leverandør	Frist	Resultat

Utfyllende kommentar: