

Möte angående RIB17

Dag: 2017-02-08

Plats: Ullevi

Deltagare:

Anders Ekberg
Anna Sahlberg
Ann-Helén Lindbäck Augustsson
Bernt Eriksson
Bitte Jirden
Bosse Holmlund
Börje Lindgren
Carl-Ian Bissmark
Christina Hallberg
Crister Johansson
Emma Edén
Gunnar Ohlén
Hans Därnemyr
Håkan Lundgren
Jan Sjöstedt
Jimmy Törnqvist
Johan Fors
Johannes Svensson
Jonas Kälström
Kathrine Hansson
Lars Bjurström
Lars-Ove Öhrn
Lena Persson
Marcus Gustafsson
Olle Tillquist
Per-Olof Carlsson
Rickard Johansson
Rolf Olausson
Sofia Bengtsson
Susanne Kling
Susanne Wye Bengtsson
Åke Berntsson

Efter en kort inledning av samordnaren för RäddsamVG, som har arrangerat mötet på uppdrag av beredningsgruppen inom RäddsamVG, gavs ordet till moderatorn för dagen: Förbunds-/räddningschef för MittBohuslän Bernt Eriksson. Därefter följde en ”laget runt” genomgång för att se hur de olika räddningstjänsterna har det i dagsläget med diskussioner gällande RIB17 avtalet.

Läget är varierande i de olika räddningstjänsterna, men ändå relativt lugnt med några små växande oroshärdar. RÖS förbundsdirektör Rickard Johansson uppgav att det som missnöjet främst gäller är bilersättningen. En dom finns som styrker att en deltidsbrandman som stoppades för fortkörning på väg till utryckning undkom böter p.g.a. att han körde på larm och att han hade bilersättning. Men kanske är det så att det egentligen är larmkörningen som gjorde att han undkom böter och inte bilersättningen. Körningen går att koppla till insatsrapporten. Vidare oroar sig deltidsbrandmännen för löneutvecklingen, OB-tillägg och semesterersättning. Det har inte varit några påtagliga hot om uppsägning. Förutom i Lilla Edet där flertalet brandmän hotade att sig upp sig i samband med övergången till räddningstjänstförbund. Förbundsdirektören Carl-Ian Bissmark beslutade då att förhandla fram ett tillfälligt lokalt avtal till den siste april 2017 för att förhindra uppsägningar.

Räddningstjänst Väst vill inte ha lokala kollektivavtal utan avser att följa det centrala RIB17avtalet. De är angelägna att räddningstjänsterna i RäddsamVG har en samsyn för att inte börja skriva specialavtal vid sidan. Syftet är inte heller att få lägre kostnad för att deltidarna skall få lägre betalt.

Mitt Bohuslän undrade varför Pacta har valt att räkna på 17 veckor, det finns många organisationer som går på fyra skift vilket innebär att det ska räknas på 13 veckor/år.

För RSG redovisade Johan Fors att det nya avtalet slår lite olika beroende på hur individer planerar sin arbetstid. Vissa blir vinnare och vissa förlorare. RSG drabbas inte så hårt av RIB17 utan sitter still i båten. Max blir det en höjning på 7%. Det har inte förekommit några hot om uppsägningar.

AVRF hade möte med BRF dagen innan och de upplever inget jättestort missnöje inom sin organisation. De är negativa till lokala lösningar utan ser hellre att alla följer det stora avtalet. Bättre att ha en enda linje.

BORF tycker även de att det är bra om alla håller sig till en linje för att kunna motivera för sina anställda och för sina politiker varför de gör som de gör. Känner en press från politikerhåll att de måste göra allt de kan för att tillfredsställa krav och önskemål. Lättare då om man kan hänvisa till att alla följer samma avtal. Ser mycket positivt till ett gemensamt förhållningssätt inom RäddsamVG.

SBRF: Gjorde ett dyrt lokalt avtal för att hindra att 15 deltidare sa upp sig. Löper till sista april 2017. Sofia från Pacta var med på förhandlingen. Den stora frågan tycker SBRF är hur man skall lösa den framtida beredskapen? De delar gärna med sig av sitt avtal om någon är intresserad.

SÄRF har inte upplevt några direkta hot om uppsägning, dock känner de av en oro. ”jag kanske lägger av...” detta kan vara droppen som gör att vissa som redan är tveksamma känner för att sluta. De ser farhågor med att de har en del lokala tillägg om nu måste

tacklas. De tillämpar inte bilersättning idag. De har funderingar kring hur det blir med förlorad ersättning vid Räddningsledare A utbildning. Vad kan man göra där? OB slår igenom på individnivå.

Västra Skaraborgs räddningstjänst undrar varför det huvudsakligen talas om RIB17 och RIB15 och inte RIB16. 16 är en övergångs överenskommelse, som en transportsträcka, men gällande.

Tanum upplever inga hot utan har en relativt god stämning. De har fått en önskelista på yrkanden som de har tagit emot och skall beakta. Funderar på vad de kan göra med den. Även Strömstads räddningstjänst har fått en önskelista. De har en del lokala avtal som de har upprättat tidigare år.

Herrljunga räddningstjänst uppger att allt är lugnt.

10.30 anländer Markus Gustafsson VD för Pacta med förhandlingserfarenhet på 30 år och Sofia Bengtsson förhandlare för Räddningstjänst på Pacta.

Angående processen: I augusti/september 2016 träffade Pacta BRF och Kommunal samt Vision i olika separata förhandlingar. Alla har varit aktiva parter.

Avtalskonstruktionen: Det finns ett symbolvärde med OB-tillägget och bilersättningen. Hur ser Pacta på OB som princip? Inför avtalsförhandlingen diskuterades svårigheter. Från station till station skiljer sig bemanningen. Anledningen till att ha OB är för att stötta upp där det är svårt att bemanna. Det ser helt olika ut. Hur underlätta rekryteringen dagtid? Flera åtgärder som flexibla förläggningar, ersättning/h. Principöverenskommelse som medger att det är ok att ha kommunen som arbetsgivare både som RIB och ordinarie anställning.

Löneutvecklingen: Strukturen görs om. Vissa vinner på det och andra förlorar. Slår lite olika mellan organisationer. Det är ett normativt avtal, men en enad tillämpning bör gynna alla så det inte slår så olika. Vissa tycker att de får lägre ersättningsnivåer men Pacta ser det som en satsning. Ska man satsa på beredskapsersättning, hur slår det hos er? AVRF säger att det inte slår så mycket. Varför finns fritids begreppet i RIB15? Olycklig kvarleva, Sofia får återkomma om hur det uppstod, osäker.

Bilersättning: Hur ställer BRF sig? Den är inräknad för att kostnaderna är så olika. Juridiska aspekter är inte diskuterade. Det finns en dom men tjänstgöringen börjar när larmet går och det kan man koppla till insatsrapporten. De är i tjänst och då råder brådskande tjänsteutövning. RSG poängterade tydligt att de inte uppmanar till fortkörning vid inryckning, det blir ett arbetsmiljöproblem. Larmtypen avgör också, vissa larm mer brådskande än andra. Bör lyssna på vad saken gäller innan man gasar på för mycket vid både in- och utryckning.

Möjliga konstruktioner: Pacta påpekar att det inte går att göra några egna lokala konstruktioner, det som möjligtvis skulle kunna vara ett undantag är några få möjligheter till ensidiga arbetsgivarbeslut om t.ex friskvårdstimma eller kostnadsersättning eller särskilda ansvar som är individuella.

Semesterersättning: Har många gett som schablonkostnad för att undvika betungande administrativt jobb. Schablonlösningen varit förmånlig. Egentligen finns inte det i avtalet utan har varit en praktisk lösning. Kanske har vissa lösningar på lokalnivå skett som inte borde varit. Vid semester hos sin primära anställning bör den anställde försök att inte ha beredskap. Hur mycket skall man betala för frivillighet? BRF har en kravlista som de inte har delat med sig av än.

Särskilda uppgifter: Det finns ingen fristad för egna lösningar. Man får följa avtalet. Tanken är inte att tillägg skall göras. Om någon har en specifik kompetens kanske man kan se det om en merit som bör premieras om den personen också har ett utökat ansvar. Inte en kollektiv lösning. När detta ska ske, ställ frågan till Sofia för rådgivning. Separerar nödvändiga uppgifter och person.

Ersättning utbildning: Egentligen fanns inte avvikelser inskriven innan heller, men det går att göra lokala avvikelser. Kanske enas om utbildningspremie. Det kan vara svårt att motivera personal till att läsa vidare om det inte finns tydlig vinning av det. Bra om man kan enas om nivåer. Kan komma överens lokalt bara vid distansutbildningar. Räddningsledare A kan egentligen inte medge avvikelse då det inte är distans. Hur göra när en anställd skall ta C-körkort för sin tjänst? RSG har betalt körkort och ersatt lön, dyrt men rätt. Räddningscheferna tycker att de begränsade möjligheterna att kompensera förlorad lön vid utbildning är negativt och att detta gör avtalet omodernt och inte till ett modernt avtal som det har lanserats av från Pactas sida. Det är svårt att rekrytera befäl. Detta blir ytterligare en negativ sak i ett redan ansträngt läge. Kanske kan befälsansvaret vara ett incitament till att öka påslaget.

BRF:s roll är att informera sina medlemmar, flera räddningschefer tycker att de har brutit i det. Det har varit tyst från BRF och de har inte förklarat avtalet. Det borde de ha gjort.

Förhandlingsprocessen: Avslutades när avtalet var påskrivet. Det har förekommit kollektiva uppsägningar vid tex Attundas räddningstjänst. Detta är inte ett korrekt förfarande då de sätter sig över facket. Facket har gått in i avtalet. MBL §41 olaglig stridsåtgärd. Pacta vill stämna BRF. Attunda har tagit tillbaka alla uppsägningar. Pacta har meddelat BRF att de måste ta hand om detta. Frågan är om brandmännen har agerat på egen hand, men eftersom språket och uppmaningar är likartade på olika ställen tyder det på central inblandning. Har BRF undertecknat avtalet ska de stå för det.

BORF påpekade att de ofta möts av argumentet, ”vi har kollat detta med BRF” så det tyder på att det är centralt underbyggt. Medskicket till Pacta är att det är viktigt att understryka att det är ett ömsesidigt avtal. Om räddningstjänsterna möts av hot om uppsägning, kontakta Sofia Bengtsson på Pacta.

Konferensdatum ej satt om RIB17.

Inför framtiden: Prislistor vid större händelser för att undvika diskussioner och massa efterarbete. Kan det hanteras? RäddsamVG skall skriva samman och lämna förslag till Sofia Bengtsson Pacta. Det bli en lämplig första fråga för RäddsamVG:s HR grupp.

2018: utvärdera avtalet. Nationellt behov.

Om RIB16, samma förhandlingsprotokoll.

Angående märket, metall skall göra upp. Ej klart och märket ännu inte satt. Ett viktigt påpekande att ta med är att när ett avtal skrivs, se till att det skrivs en bortre gräns så som att detta avtal gäller till och med....

Avslutning och slutsats:

RäddsamVG förespråkar en gemensam hållning. RäddsamVG följer centralt avtal. Hålla varandra informerade genom samordnaren för RäddsamVG. Frågan tas med om hur vi skall informera lokalt.

Skrivet av Anna Sahlberg samordnare RäddsamVG

Bilaga 1.

Källa: <https://skl.se/tjanster/press/nyheter/nyhetsarkiv/sklochpactastammerbrftillad.11476.html>

Pressmeddelande

SKL och Pacta stämmer BRF till AD

Sveriges Kommuner och Landsting och Pacta stämmer Brandmännens Riksförbund till Arbetsdomstolen för brott mot fredsplikten.

– BRF har uppmanat sina medlemmar till massuppsägningar för att sätta tryck på arbetsgivarna. Det är en otillåten stridsåtgärd när det finns ett gällande avtal. BRF bryter mot fredsplikten och det är SKL:s och Pactas skyldighet att vidta åtgärder. Det gör vi för våra medlemmars bästa och för att upprätthålla den svenska modellen, säger **Niclas Lindahl**, förhandlingschef på Sveriges Kommuner och Landsting.

Förhandlingarna om det nya avtalet för räddningstjänstpersonal i beredskap (RiB17) har genomförts på det sätt som kännetecknar alla avtalsförhandlingar på svensk arbetsmarknad. Parterna utbyter yrkanden som de därefter förhandlar om för att slutligen teckna ett avtal.

– När ett avtal väl är undertecknat går det inte att backa. Parternas, SKL:s, Pactas och BRF:s, uppgift är att stå upp för det gemensamma avtalet, och att vårda och värna det tillsammans med sina respektive medlemmar. Det är anmärkningsvärt att BRF inte har tagit detta självklara ansvar för sitt eget avtal, säger Niclas Lindahl.

SKL och Pacta yrkar på ett skadestånd på sammanlagt 500 000 kronor för brott mot fredsplikten.

Fakta

- Förhandlingarna om ett nytt avtal för räddningstjänstpersonal i beredskap började förhandlas i september 2016. Ett nytt avtal, RiB17, undertecknades av SKL och BRF i november 2016.
- SKL lämnade den 9 februari 2017 in en stämningsansökan till Arbetsdomstolen. Där framhålls att BRF understödjer sina medlemmars massuppsägningar som sker i syfte att sätta tryck på arbetsgivarna att teckna avtal med förmånligare villkor. Massuppsägningar är en otillåten stridsåtgärd. När det finns ett gällande avtal råder fredsplikt.
- Den svenska modell som reglerar ordningen på arbetsmarknaden bygger på att arbetsmarknadens parter träffar kollektivavtal som reglerar löne- och anställningsvillkoren. Under avtalsperioden råder fredsplikt. Då har arbetstagarna inte rätt att ta till några som helst stridsåtgärder.