

Overenskomsten 2023-2025

mellem

Skrædderlauget

&

Fagligt Fælles Forbund

Særaftale mellem Skrædderlauget og 3F

Pr. 1. marts 2012 er der aftalt, at man fremover følger overenskomsten mellem Dansk Mode & Textil og 3F med nedenstående ændringer/tilføjelser:

Nuværende ansatte

Ingen medarbejdere, der er ansat pr. 29. februar 2012, går ned i løn, pension eller andre lønforhold.

Anciennitet pr. 29. februar 2012

Alle ansatte og ansatte med anciennitet i forbindelse med genansættelse er sikret deres lønforhold. Anciennitet overføres og følger herefter Textiloverenskomsten.

Løn

Lønnen tillægges minimum de generelle tillæg, der aftales i forbindelse med kommende overenskomstforhandlinger gældende fra 1. marts 2012.

Pauser

Den ansatte har fortsat krav på 2 x ½ times pause, såfremt den ansatte ønsker det.

Derudover er det aftalt:

Løn

Der henvises til § 17 vedrørende løn m.m. for faglærte

Butik

For virksomheder med butik er arbejdstiden fordelt på 5 dage pr. uge – såfremt der er lørdagsåbent skal lørdagen indgå i de 5 dage. Der kan planlægges med 2 lørdage i en kalender måned.

Ordinært arbejde der planlægges uden for kl. 6.00 til 18.00 (kl. 14.30 om lørdagen) betales efter overenskomstens § 3 om forskudt tid, stik. 3 og stk. 4 ved lørdags arbejde.

Overarbejde

Når en arbejder har påtaget sig færdiggørelsen af et stykke arbejde til en bestemt tid inden for den § 1 fastsatte arbejdstid, har vedkommende forpligtelse til at skaffe det færdigt, uden bagefter at kunne forlange betaling for overarbejde. Herfra undtages dog, hvis man venter på arbejdet til prøve eller indretning fra prøve, idet denne så har krav på betaling for overarbejde, men arbejderen må stille krav herom ved modtagelsen af stykket til færdigforarbejdning.

Arbejderen må dog ikke påtage sig mere end vedkommende kan udføre i den normerede arbejdstid, uden at forlange betaling for overarbejde.

Søgnehelligdag og fridage

Der betales fuld løn for søgnehelligdage. Som helligdage regnes alle lovbefalede helligdage. Juleaftensdag, nytårsaftensdag, 1. maj samt grundlovsdag betragtes som fridage med fuld løn.

Indholdsfortegnelse

Indledning	8
Stk. 1 Ansættelseskontrakt.....	8
Stk. 2 Ansættelsesaftalen ikke rettidigt udleveret.....	9
§ 1 Den normale arbejdstid	10
Stk. 1 Den normale ugentlige arbejdstid	10
Stk. 2 Arbejdstidens placering	10
Stk. 3 Spisepause	10
Stk. 4 Effektiv arbejdstid	10
§ 2 Overarbejde	10
Stk. 1 Definition	10
Stk. 2 Overarbejdets tilrettelæggelse.....	10
Stk. 3 Varsel.....	12
Stk. 4 Overtidstillæg	12
Stk. 5 Overtidsbetaling i særlige tilfælde.....	13
Stk. 6 Andre tillæg	13
Stk. 7 Hensigtserklæring	14
§ 3 Forskudt arbejdstid	14
Stk. 1 Definition	14
Stk. 2 Varsel.....	14
Stk. 3 Tillæg ved enkeltholdsdrift.....	14
Stk. 4 Tillæg ved flerholdsdrift	14
Stk. 5 Holddriftstillæg ved forskudt arbejdstid	15
§ 4 Varierende ugentlig arbejdstid	15
§ 5 Deltidsarbejde	16
§ 6 Flerholdsdrift	16
Stk. 1 Almindelige arbejdstidsbestemmelser	16
Stk. 2 Særlige arbejdstidsbestemmelser	17
Stk. 3 Betaling for holddriftsarbejde	18
Stk. 4 Tillæg for overarbejde.....	19
Stk. 5 Betaling for manglende varsel	19
Stk. 6 Manglende varighed og afbrydelse af holddriftsarbejde.....	19
Stk. 7 Overflytning	20
Stk. 8 Arbejde på eller forskydning af fridage	21
Stk. 9 Lokalaftaler.....	21
§ 7 Weekendarbejde	22
Stk. 1 Arbejdstid	22
Stk. 2 Lønforhold	22
Stk. 3 Fridage og arbejde på SH-dage	22
Stk. 4 Sygdom	23

Stk. 5 Ferie	23
Stk. 6 Fridage	23
Stk. 7 ATP	23
Stk. 8 Øvrige bestemmelser	23
Stk. 9 Ikrafttræden og ophør	23
§ 7A Fravigelse af overenskomsten	24
§ 8 Arbejdsfordeling	24
Stk. 1 Betingelser	24
Stk. 2 Tillids- og arbejdsmiljørepræsentanter	25
Stk. 3 Omfang	25
Stk. 4 Varsel	25
Stk. 5 Afskedigelse under fordeling	25
Stk. 6 Erklæring til a-kassen	26
Stk. 7 Frigørelse ved arbejdstidsnedsættelse	26
Stk. 8 Diverse forhold under fordelingen	26
Stk. 9 Uoverensstemmelser	27
Stk. 10 Uddannelse i forbindelse med arbejdsfordeling	27
§ 9 Timelønnen	28
Stk. 1 Normallønsatser	28
Stk. 2 Fuld løn	30
Stk. 3 Gennemsnitsløn	30
Stk. 4 Personlige tillæg	30
§ 10 Lønssystemer	30
Stk. 1 Etablering af nyt lønsystem	30
Stk. 2 Indtjening	31
Stk. 3 Dårlige materialer, flytning mm.	31
Stk. 4 Ændringer - lønsatser, metoder mm.	31
Stk. 5 Rammeaftalen	32
Stk. 6 Opsigelse	32
Stk. 7 Uoverensstemmelser	32
§ 11 Forhold under sygdom, ulykkestilfælde og barsel	32
Stk. 1 Anmeldelse af sygdom	32
Stk. 2 Sygeløn	33
Stk. 3 Barsel	34
Stk. 4 Børns sygdom	36
Stk. 5 Børne omsorgsdage	37
Stk. 6 Dødsfald	37
Stk. 7 Feriepenge	37
§ 12 ATP	38
§ 13 Arbejdsmarkedspension	38

Stk. 1 Anciennitet	38
Stk. 2 Bidragssatser	39
Stk. 3 Indbetaling af pensionsbidrag	39
Stk. 4 Administration	39
Stk. 5 Nyoptagne virksomheder i DM&T	39
Stk. 6 Aftaler angående udenlandske medarbejdere	40
§ 14 Lønudbetaling	41
Stk. 1 Lønperiode	41
Stk. 2 Lønopgørelse	41
Stk. 3 Andre overenskomster	42
Stk. 4 Fratrådte medarbejdere	42
Stk. 5 Lønspecifikation	42
§ 15 Hjemmearbejdere	42
§ 16 Elever	43
§ 17 Faglærte	47
§ 18 Funktionærlignende ansættelser	48
§ 19 Feriebestemmelser	51
Stk. 1 Feriens placering	51
Stk. 2 Ferie i hele uger	51
Stk. 3 Ferie i timer	51
Stk. 4 Udbetaling	52
Stk. 5 Beregningsgrundlag	52
Stk. 6 Overførsel af ferie	53
Stk. 7 Raskmelding i forbindelse med kollektiv ferielukning	53
Stk. 8 Brudte feriedage	53
Stk. 9 Brudte måneder	53
Stk. 10 Fravigelse af ferieloven	54
Stk. 11 Garantiordningen	55
§ 20 SH-dage og fritvalgskonto	55
Stk. 1 Opsparing	55
Stk. 2 Feriefridage	56
Stk. 3 Søgnehelligdagsopsparing	56
Stk. 4 Konvertering af pensionsbidrag	56
Stk. 5 Valgmuligheder	56
Stk. 6 Restopsparing på fritvalgskontoen	57
Stk. 7 Fratrædelse	58
Stk. 8 Feriegodtgørelse og ferietillæg	58
Stk. 9 Opgørelse	58
Stk. 10 Anciennitet	58
Stk. 11 Sygdom	58

Stk. 12 Arbejde på en SH-dag	58
Stk. 13 Modregning	58
Stk. 14 Overskud på SH-/fritvalgskontoen ved fratræden	58
Stk. 15 Udbetaling ved dødsfald	59
Stk. 16 Nyoptagne medlemmer – optrapningsordning	59
§ 20 A Seniorordning	59
§ 21 Øvrige fridage.....	61
Stk. 1 1. maj og Grundlovsdag	61
Stk. 2 24. og 31. december	61
Stk. 3 Feriefridage	61
§ 22 Opsigelse.....	62
Stk. 1 Varsel.....	62
Stk. 2 Beregning af anciennitet.....	64
Stk. 3 Bortfald af varsel	64
Stk. 4 Erstatning for manglende varsel	65
Stk. 5 Fratrædelsesgodtgørelser	65
§ 23 Uddannelse.....	65
Stk. 1 Generelt om efteruddannelse	65
Stk. 2 Uddannelse med løn	65
Stk. 3 anbefalinger	66
Stk. 4 Rådgivning og konsulentbistand.....	66
Stk. 5 Kompetenceudviklingsfonden.....	66
Stk. 6 Faglige kurser og møder	70
Stk. 7 Textil & Beklædningsindustriens uddannelsesfond.....	70
§ 24 Hovedorganisationernes uddannelsesfond	71
§ 25 Regler om tillids- og arbejdsmiljørepræsentanter	71
Stk. 1 Antal - under 50 medarbejdere	72
Stk. 2 Antal - over 50 medarbejdere	72
Stk. 3 Fællestillidsrepræsentant	72
Stk. 4 Valg.....	72
Stk. 5 Valg – gyldighed.....	72
Stk. 6 Valg – indsigelse	73
Stk. 7 Uddannelse	73
Stk. 8 Vederlag til tillidsrepræsentanter	73
Stk. 9 Klager fra medarbejdere.....	74
Stk. 10 Arbejdet fortsætter uforstyrret.....	74
Stk. 11 Samarbejde	74
Stk. 12 Arbejdstiden skal være effektiv	74
Stk. 13 Betaling	75
Stk. 14 Afskedigelse	75

Arbejds miljørepræsentanter	77
Stk. 15 Valg og afskedigelse	77
§ 26 Regler for behandling af faglig strid	78
Stk. 1 Lokale forhandlinger	78
Stk. 2 Mæglingsmøde.....	78
Stk. 3 Organisationsmøde	79
Stk. 4 Fællesmøde	79
Stk. 5 Arbejdsretten	80
Stk. 6 Faglig voldgift	80
Stk. 7 Voldgiftsretten	80
Stk. 8 Afholdelse af retsmøde.....	80
Stk. 9 Arbejdsstandsning.....	81
§ 27 Indgåelse og opsigelse af lokalaftaler	81
§ 28 Kollektivt ansvar	82
§ 29 Overenskomstens varighed og område	82
Protokollat om overenskomstparternes forudsætninger for overenskomstfornyelsen	84
Protokollat om den teknologiske udvikling.....	84
Protokollat om socialt kapitel.....	84
Protokollat om seniorpolitik	85
Protokollat om vikarbureauer	86
Protokollater om rammeaftaler (akkordsyversker), pelsindustrien, handskemagere, tilskærere i damekonfektionsindustrien og Sadelmagerområdet.....	88
Protokollat om arbejde i udlandet.....	88
Protokollater om natarbejdere	88
Protokollat om det rummelige arbejdsmarked	88
Protokollat om samarbejdsaftalen	89
Protokollat om implementering af EU-direktiver	89
Protokollat om tilrettelæggelse af arbejdstiden.....	89
Direktivet om deltidsansatte	89
Protokollat om implementering af vikardirektivet i Textil- og Beklædningsoverenskomsten....	89
Protokollat om implementering af direktiv om tidsbegrænset ansættelse	89
Protokollat om natarbejde og helbredsforhold	89
Protokollat om kodeks for aftaler angående udenlandske medarbejdere	89
Protokollat om omkostninger i firmapensionsordninger	90
Protokollat om databeskyttelse	90
Protokollat om den grønne omstilling	91
Protokollat om rådighedstjeneste	91
Protokollat om udvalgsarbejde	92
Protokollat om pensionsoverførsel	92

Organisationsaftale vedrørende overførelse af anciennitet fra vikarbureau til rekvirentvirksomhed	92
Protokollat om organisationsaftale om uddannelsesrepræsentant	93

Indledning

Det faglige dækningsområde for denne overenskomst er arbejde, der udføres af faglærte, som er uddannet i tekstil- og beklædningsbranchen samt ifølge mangeårig praksis alt ufaglært arbejde på virksomheden. Det ufaglærte arbejde kan for eksempel foregå i produktionsafsnittet og kantinen samt omfatter rengøring, vedligeholdelse, pasning af grønne områder, chauffører ansat i virksomheden samt diverse lagerfunktioner, herunder

1. Af- og pålæsningsarbejde ved transport af varer såvel internt som eksternt.
2. Håndtering af ind- og udgående containere - truckkørsel samt manuel ind- og udtagning af tøj, der hænger på bøjle.
3. Håndtering af kasser, stofruller og andre former for råvarer og tilbehør.
4. Alt plukkearbejde afhængig af varetyper og indlægning af varer på hylder eller udtagning af hængekollektion.
5. Sortering og pakning af varer.
6. Autobetræk, konfektionering af møbelbetræk, madrasser, hynder og puder.

Hvis en medarbejder udfører arbejde inden for forskellige dækningsområder, er det afgørende for den overenskomstmæssige placering, hvilke opgaver medarbejderen overvejende beskæftiger sig med.

Overenskomtparterne er enige om, at forbundet er forpligtet til ikke at oprette tiltrædelsesoverenskomster, der indeholder lempeligere vilkår end nævnt i denne overenskomst.

3F kan begære afholdt ét møde i konkrete virksomheder, såfremt der er en begrundet formodning om, at virksomheden beskæftiger medarbejdere inden for overenskomstens dækningsområde, som fejlagtigt/uretmæssigt holdes uden for overenskomstdækning. Mødet finder sted på virksomheden med deltagelse af organisationerne og har til formål at sikre relevante medarbejders korrekte overenskomstmæssige placering.

Ansættelsesregler

Stk. 1 Ansættelseskontrakt

Overenskomtparterne har udarbejdet ansættelseskontrakter såvel til timelønnede som til funktionærlignende, jf. nedenfor.

Disse kontrakter skal benyttes.

Stk. 2 Ansættelsesaftalen ikke rettidigt udleveret

Såfremt ansættelsesaftalen eller ændringer heri ikke er udleveret til medarbejderen rettidigt, jf. ovenfor anførte frister, kan spørgsmålet behandles efter overenskomstens regler for behandling af faglig strid. Arbejdsgiveren kan ikke pålægges bod, såfremt forholdet bringes i orden senest 14 dage efter, at DM&T har modtaget pålæg herom fra 3F.

Ansættelseskontrakt – timelønnede:

<https://www.dmogt.dk/raadgivning/hr-jura/ansaettelseskontrakt-timeloennede>

Ansættelseskontrakt – funktionærlignende:

<https://www.dmogt.dk/raadgivning/hr-jura/ansaettelseskontrakt-funktionaerlignende-ansaettelse>

Aftale om overførsel af ferie:

<https://www.dmogt.dk/raadgivning/hr-jura/overfoersel-af-ferie>

§ 1 Den normale arbejdstid

Stk. 1 Den normale ugentlige arbejdstid

Den normale ugentlige arbejdstid er 37 timer fordelt over ugens 5 første dage, dog således, at ingen arbejdsdag kan være under 5 timer pr. dag.

Anmærkning: Virksomheder med tilknyttede butikker kan ved lokal enighed placere arbejdstiden på ugens første 6 dage.

Stk. 2 Arbejdstidens placering

Den normale daglige arbejdstid skal lægges mellem kl. 06:00 og kl. 17:00. Arbejdstiden ved flerholdsdrift fastlægges i henhold til reglerne for arbejde i holddrift, jf. § 6.

Når det daglige antal arbejdstimer forskydes til et andet tidspunkt end det sædvanlige, og der begyndes før kl. 06:00 eller der sluttes efter kl. 18:00, anvendes reglen om forskudt arbejdstid, jf. § 3.

Stk. 3 Spisepause

På alle hold skal der være en daglig spisepause på mindst 20 minutter, hvis arbejdsdagen er på mere end 6 timer. Spisepausen medregnes ikke i arbejdstiden. Hvor driftsmæssige eller tekniske hensyn gør det påkrævet, at der ikke sker afbrydelser i arbejdstiden, ydes et tillæg på 60 øre pr. time, som godtgørelse for afsavn af spisepause.

Stk. 4 Effektiv arbejdstid

Organisationerne er enige om, at arbejdstiden på alle måder skal udnyttes effektivt, således at produktionstab undgås, og at det er medarbejdernes pligt ikke uden gyldig grund at forsømme den fastlagte arbejdstid.

§ 2 Overarbejde

Stk. 1 Definition

Overarbejde er arbejde, der udføres udover virksomhedens normale daglige eller ugentlige arbejdstid.

Stk. 2 Overarbejdets tilrettelæggelse

Er overarbejde nødvendigt, skal forhandling optages med tillidsrepræsentanten eller, hvis en sådan ikke findes, med afdelingen om omfanget og varigheden af det påtænkte overarbejde. Der er adgang til lokalt at aftale, hvorledes man skal forholde sig, når tillidsrepræsentanten/den lokale afdeling ikke kan træffes.

Omfang

Den enkelte medarbejder kan dog ikke uden rimelig personlig grund modsætte sig at udføre indtil 5 timers overarbejde pr. uge i indtil 4 på hinanden følgende uger. Forpligtelsen til at udføre overarbejde bortfalder derefter i en lige så lang periode.

Undtaget fra denne bestemmelse er dog overarbejde i forbindelse med reparationsarbejde og aflæsnings- eller pålæsningsarbejde, der pludselig fremkommer.

Afspadsering

Overtidsbetalingen finder sted ved førstkommande ordinære lønudbetaling, men der er adgang til for den enkelte medarbejder **forud** for overarbejdets udførelse at kræve afspadsering. Afspadseringstidspunktet skal aftales med den enkelte medarbejder, og afspadseringen skal være sket inden 6 måneder efter overarbejdets udførelse.

Alt overarbejde ud over 20 timer i en 4 ugers sammenhængende periode skal afspadseres som hele fridage.

Dispensation for afspadsering kan aftales mellem virksomhedens ledelse og tillidsrepræsentanten for så vidt angår yderligere 16 overarbejdstimer. Hvis der ikke er valgt en tillidsrepræsentant, skal aftalen indgås med den lokale afdeling af forbundet.

Hvis afspadseringen kræves, skal overtidstillæggene udbetales ved første ordinære lønudbetaling efter overarbejdets udførelse, mens den normale timeløn udbetales i forbindelse med afspadsering.

I virksomheder med varierende produktionsbehov, og hvor de lokale parter forgæves har søgt at opnå en lokalaftale om varierende ugentlig arbejdstid, jfr. § 4, kan virksomheden varsle systematisk overarbejde. Systematisk overarbejde kan maksimalt udgøre 5 timer pr. kalenderuge og 1 time pr. dag og skal lægges i tilknytning til den enkelte medarbejders normale arbejdstid.

Systematisk overarbejde skal varsles senest inden normal arbejdstids ophør 4 kalenderdage før den uge, hvori det systematiske overarbejde udføres.

Systematisk overarbejde skal – medmindre andet aftales mellem virksomhedens ledelse og tillidsrepræsentanten – afspadseres som hele fridage indenfor en 12 måneders periode efter dets udførelse. Overskydende timer, der ikke berettiger til en fuld arbejdsfri dag, videreføres.

Afspadseringstidspunktet fastlægges af arbejdsgiveren efter lokal forhandling mellem parterne, idet der dog skal gives medarbejderen et varsel på mindst 6 x 24 timer.

Afspadsering, der hidrører fra systematisk overarbejde, kan ikke placeres i et opsigelsesvarsel, medmindre virksomheden og medarbejderen er enige herom.

Parterne er enige om, at de eksisterende muligheder for at varsle overarbejde efter overenskomsts øvrige regler ikke påvirkes af muligheden for at varsle systematisk overarbejde.

Sygdom betragtes som en hindring for afspadsering, forudsat medarbejderen melder sig syg inden normal arbejdstids begyndelse den dag, hvor afspadseringen skulle have fundet sted. Er der planlagt flere dages afspadsering, gælder afspadseringshindringen også for sygdom på eventuelle efterfølgende afspadseringsdage.

Stk. 3 Varsel

Overarbejde, udover 1 time, skal varsles senest ved arbejdstidens slutning, dagen før overarbejdet skal udføres.

Ved varsling af mere end 1 times overarbejde samme dag betales et varslingsstillæg svarende til 1 times løn (medarbejderens sædvanlige timeløn).

Ovenstående gælder ikke reparationsarbejde og aflæsnings- eller pålæsningsarbejde, der pludselig fremkommer.

Stk. 4 Overtidstillæg

Voksne:

Satserne fra 1. marts 2023 er som følger:

1. og 2. time	71,20 kr.
3. og følgende timer samt før kl. 06:00	142,40 kr.
Lørdage, søn- og helligdage.....	142,40 kr.

Ungarbejdere (under 18 år):

Se i øvrigt Arbejds miljølovens §§ 60 - 62 a.

Satserne fra 1. marts 2023 er som følger:

1. og 2. time	49,85 kr.
3. og følgende timer samt før kl. 06:00	99,70 kr.
Lørdage, søn- og helligdage.....	99,70 kr.

Såfremt der efter medarbejderens ønske holdes pause mellem den normale arbejdstids afslutning og overarbejdets påbegyndelse, beregnes overtidstillæggene fra tidspunktet for overarbejdets begyndelse. I alle andre tilfælde beregnes overtidstillæggene fra den normale arbejdstids afslutning.

Ved overarbejde udover 2 timer på en normal arbejdsdag tilkommer der medarbejderen en hvilepause på 15 min., der betales af arbejdsgiveren med medarbejderens normale løn uden overtidstillæg.

Deltidsarbejderes udførelse af merarbejde udover virksomhedens normale daglige arbejdstid udløser de almindelige overtidstillæg.

Elever kan kun deltage i overarbejde i samme udstrækning som øvrige medarbejdere i virksomheden, jf. dog §§ 60-62 i Arbejds miljøloven for elever under 18 år.

Aflønningen af overarbejde for elever er den til enhver tid gældende overenskomstmæssige timeløn for voksne i henhold til § 9 samt de for voksne gældende overtidstillæg.

Stk. 5 Overtidsbetaling i særlige tilfælde

Overarbejde i forbindelse med holddrift betales med de fastsatte tillæg for overarbejde i forbindelse med dagarbejde regnet fra holdenes normale arbejdstid, jf. § 6.

Under forskudt arbejdstid, hvor dagholdet slutter efter kl. 18:00 og derefter udfører overarbejde, betales fra første overtime højeste overtidssats.

På lørdage samt søn- og helligdage betales 3. times sats.

Såfremt der lokalt opnås enighed om at henlægge overarbejde til lørdage - i stedet for arbejde på ugens 5 første dage - betales dog for disse timer overtidstillæg begyndende med de lave satser. Overarbejde på lørdage skal som regel have et rimeligt omfang, men bør dog så vidt muligt undgås.

Parterne er dog enige om, at reparationsarbejde og lign., som ellers ville forårsage hel eller delvis afbrydelse af driften, fortrinsvis bør henlægges til disse dage.

For arbejde på 1. maj betales 3. times sats.

Overarbejde før kl. 06:00 betales altid med 3. times sats.

Stk. 6 Andre tillæg

Personlige tillæg, pladstillæg o. lign. betales også for overtid.

Tillæg for **forskudt tid** (§ 3) betales ikke for overtid.

Tillæg for **afsavn af spisepause** (§ 1, stk. 3) betales også for overtid.

Det til tidspunktet hørende **holddriftstillæg** betales for overarbejde i forbindelse med holddrift, jf. § 6

Ved overarbejde **efter forskudt tid i forbindelse med holddrift** betales de til tidspunktet svarende holddriftstillæg.

Stk. 7 Hensigtserklæring

Overarbejde bør så vidt muligt undgås eventuelt - hvis dette er praktisk gennemførligt - ved antagelse af kvalificeret ledig arbejdskraft eller af personer, der ved en kortvarig oplæring eller tilvæning kan udføre det pågældende arbejde.

Når der inden for et lokalt område, hvor der udføres overarbejde, findes ledig kvalificeret arbejdskraft, kan organisationerne optage forhandling med det formål at få de ledige medarbejdere anbragt i de virksomheder, der udfører overarbejde.

§ 3 Forskudt arbejdstid

Stk. 1 Definition

Forskudt arbejdstid fremkommer, når man bibeholder det normale, daglige antal arbejdstimer, men forskyder dem til et andet tidsrum end det sædvanlige.

Stk. 2 Varsel

Forskydningen af arbejdstiden skal varsles mindst 48 timer i forvejen. Gives varslet senere, forhøjes nedenstående forskydningstillæg med 100 % for forskydningstimer, der udføres indtil 48 timer efter, at varslingen er sket.

Stk. 3 Tillæg ved enkeltholdsdrift

På enkeltholdsdrift betales der for de timer, der derved kommer til at ligge uden for tiden kl. 06:00 - 18:00, følgende forskydningstillæg:

Fra 1. marts 2023:

Efter kl. 18:00.....	58,35 kr.
Før kl. 06:00.....	93,95 kr.

Påbegyndes den forskudte arbejdstid efter kl. 18:00, betales de høje tillæg.

Stk. 4 Tillæg ved flerholdsdrift

På **flerholdsdrift** betales for de timer, der ligger før eller efter holdets normale arbejdstid, følgende tillæg:

Fra 1. marts 2023

Timer, der falder mellem kl. 06:00 og kl. 18:00	58,35 kr.
Timer, der falder mellem kl. 18:00 og kl. 06:00	93,95 kr.

Stk. 5 Holddriftstillæg ved forskudt arbejdstid

Holddriftstillæg ydes **ikke** for timer, for hvilke der betales forskydningstillæg i henhold til stk. 4 ovenfor.

Ved overarbejde efter forskudt tid i forbindelse med

holddrift betales de til tidspunktet svarende holddriftstillæg.

§ 4 Varierende ugentlig arbejdstid

Under forudsætning af lokal enighed kan arbejdstiden for samtlige medarbejdere eller grupper af medarbejdere lægges med varierende ugentlige arbejdstider, blot den gennemsnitlige arbejdstid er 37 timer over en 12 måneders periode.

De lokale parter fastlægger rammerne for de varierende ugentlige arbejdstider. Manglende enighed herom kan gøres til genstand for fagretlig behandling sluttende med et organisationsmøde.

Aftaler om arbejdstidens placering træffes med den enkelte medarbejder eller grupper af medarbejdere, jf. også ovenfor.

Timer ud over 37 timer pr. uge kan afvikles som hele fridage efter aftale med den enkelte medarbejder. Der kan aftales lønmæssig opsparring til anvendelse ved de pågældende fritimer. Ved en periodes afslutning kan eventuelt over- eller underskud af timer aftales afviklet inden for maksimalt 6 måneder.

Ved nyansættelser i en periode med et lavere timetal end gennemsnittet, kan der for en periode etableres en lønudjævning.

Overarbejde eller forskudt arbejdstid i forbindelse med den varierende daglige arbejdstid betales i henhold til overenskomstens §§ 2 og 3.

Under en varslet periode med varierende ugentlig arbejdstid kan der kun etableres kollektionsskift/arbejdsfordeling ifølge lokal enighed.

Til medarbejdere, der opfylder betingelserne for fuld løn under sygdom, jf. § 11, betaler arbejdsgiveren sygeløn for det antal timer, den pågældende medarbejder har mistet i henhold til turnusplanen.

Såfremt en medarbejder opsiges i en periode med varierende ugentlig arbejdstid, skal der, hvis der er mindre end 37 timer – for deltidsansatte den normale ugentlige arbejdstid – i gennemsnit pr. uge, betales gennemsnitsløn for de manglende timer.

Hvis medarbejderen har et højere antal timer end gennemsnitlig 37 timer pr. uge, skal overskydende timer betales med overtidstillæg.

Aftaler i henhold til denne bestemmelse kan opsiges med 3 måneders varsel til en periodes udløb i henhold til § 27.

§ 5 Deltidsarbejde

Der kan ansættes medarbejdere på en kortere daglig arbejdstid end den overenskomstmæssige, evt. ved at 2 deltidsansatte deler en fuldtidsstilling.

Arbejdsgiveren forpligter sig til - i den udstrækning det er muligt - at antage medarbejdere, som ønsker at arbejde på fuld tid.

Arbejdsgiveren holder tillidsrepræsentanten - eventuelt forbundets lokale afdeling - orienteret om de deltidsansattes antal og arbejdstid.

Ansættelse på deltid må ikke bevirke, at fuldtidsansatte får deres arbejdstid forrykket eller nedsat.

Deltidsansatte ansættes og aflønnes efter samme overenskomstmæssige vilkår som de øvrige medarbejdere, herunder får de udbetalt kompensationstillæg for eventuelle fremtidige arbejdstidsnedsættelser.

Deltidsansatte har kun krav på forholdsmæssig SH-betaling.

Deltidsansatte har krav på overtidstillæg, når der arbejdes uden for virksomhedens normale daglige arbejdstid.

§ 6 Flerholdsdrift

Stk. 1 Almindelige arbejdstidsbestemmelser

a. Medarbejdernes arbejdstid

Ved arbejde på 1. skift er den normale arbejdstid for den enkelte medarbejder 37 timer pr. uge.

Ved arbejde på 2. og 3. skift er den normale ugentlige arbejdstid 34 timer.

Der kan etableres overarbejde på indtil 3 timer pr. uge på alle 3 skift forudsat, at der lokalt er enighed derom.

b. Arbejdstidens tilrettelægning

Arbejdstiden kan, hvis holddriftsarbejdet strækker sig over mindst 6 uger, tilrettelægges over en lokalt aftalt turnusperiode, således at den enkelte medarbejders normale arbejdstid ved arbejde i 3 skift i gennemsnit udgør 105 timer i løbende 3 ugers perioder og ved arbejde i 2 skift i gennemsnit 71 timer i løbende 2 ugers perioder. Den ugentlige arbejdstid kan således være længere eller kortere end anført i litra a, og overskydende timer opsamles til hele fridage, som fastlægges i turnusperiodens arbejdsplan.

En medarbejder, hvis arbejdstid er fastlagt i en arbejdstidsplan med faste uger, i turnus eller efter en holddriftsplan, jf. stk. 1 a eller b, betragtes som holddriftsarbejder.

c. Overgang til holddriftsarbejde

Ved overgang til holddriftsarbejde skal der gives mindst 5 x 24 timers varsel, idet dog medarbejdere, der er nyansat til holddriftsarbejde eller er med i en turnusperiodes vagtplan (stk. 1, litra b), ikke kan gøre fordring på varsel. Dersom arbejde fordres udført inden varslets udløb, betales de medarbejdere, der har krav på varsel, efter reglerne i stk. 5 med de sædvanlige overarbejdstillæg beregnet ud fra virksomhedens normale dagarbejdstid.

d. Arbejdsdøgnet

I forbindelse med holddriftsarbejde regnes døgnet fra kl. 06:00 til kl. 06:00 eller fra normal arbejdstids begyndelse i den enkelte virksomhed til samme tidspunkt næste morgen, medmindre andet skriftligt er aftalt. Kræves det, at medarbejdere skal møde før kl. 06:00, betales overarbejdstillæg indtil dette tidspunkt i stedet for holddriftstillæg.

e. Overlapning og slip

Holdene afløser normalt hinanden, men hvor virksomhedens tarv kræver det, kan holdene overlappe hinanden, eller der kan være slip imellem dem. Medarbejderne har påtaleret efter de gældende arbejdsretlige regler for manglende hensyntagen ved holddriftsarbejdets tilrettelæggelse, der ikke er tilstrækkeligt begrundet i virksomhedens tarv.

f. Virksomhedens driftstid

Virksomhedens driftstid er uafhængig af den enkelte medarbejders overenskomstmæssige arbejdstid, idet driftstiden kun begrænses af de i lovgivningen gældende bestemmelser.

Stk. 2 Særlige arbejdstidsbestemmelser

a. Afbrydelse af holddrift

Hvor der arbejdes efter en fast turnusplan, kan denne suspenderes i tilfælde, hvor det nødvendiggøres af forhold, som virksomheden er uden indflydelse på, samt i tilfælde, hvor der træffes aftale mellem parterne herom. Endvidere kan turnusplanen med 3 ugers varsel afbrydes på SH-dage, uden at det medfører betalingsmæssige konsekvenser efter stk. 6, litra b.

b. SH-dage

Når der arbejdes i holddrift på SH-dage, har medarbejderen ret til kompenserende frihed for hver SH-dag, vedkommende har været på arbejde. Falder en vagtlistefridag på en SH-dag, har medarbejderen ret til kompenserende frihed.

Arbejdstiden skal således forholdsmæssigt reduceres ved SH-dage, feriedage og overenskomstmæssige fridage.

c. Weekendfrihed

Ved tilrettelægning af arbejdsplanen skal der på bedst mulig måde gives medarbejderne weekendfrihed.

d. Søn- og helligdagsdøgnet

Søn- og helligdagsdøgnet (24 timer) kan tidligst påbegyndes kl. 22:00 før og skal senest slutte kl. 08:00 efter pågældende søn- og helligdag.

e. Sygdom

Der henvises til § 11, stk. 2, litra c.

Stk. 3 Betaling for holddriftsarbejde

a. For holddriftsarbejde på hverdage med undtagelse af lørdage betales følgende tillæg:

Fra kl. 17:00 til kl. 06:00 udgør tillægget

Pr. 1. marts 202345,50 kr. pr. time

Pr. 1. marts 202447,10 kr. pr. time

b. Tillæg for ordinært tilrettelagt arbejde, jf. stk. 1, b, på lørdage og søndage

For holddriftsarbejde i tidsrummet fra lørdag kl. 14:00 til søndagsdøgnet afslutning samt på SH-dage og andre overenskomstmæssige fridage betales et tillæg på:

Pr. 1. marts 2023 97,35 kr. pr. time

Pr. 1. marts 2024100,80 kr. pr. time

c. Betaling ved forskudt søndagsdøgn

Hvor søndagsdøgnet er forskudt og slutter mellem søndag kl. 22:00 og mandag morgen kl. 06:00, og hvor der arbejdes 6 gange på 3. skift pr. uge, betales til mandag morgen kl. 06:00 samme tillæg pr. time, som anført i litra b.

40% af de i dette stykke nævnte holddriftstillæg kan under forudsætning af lokal enighed indsættes på medarbejderens SH og Fritvalgskonto og anvendes som løn i forbindelse med ekstra fridage.

Stk. 4 Tillæg for overarbejde

Ved overarbejde på de tidspunkter, hvor der ydes holddriftstillæg, jf. stk. 3, litra a og b, betales foruden overtidsbetaling det til tidspunktet svarende holddriftstillæg.

40% af de i dette stykke nævnte holddriftstillæg kan under forudsætning af lokal enighed indsættes på medarbejderens SH og Fritvalgskonto og anvendes som løn i forbindelse med ekstra fridage.

Stk. 5 Betaling for manglende varsel

Såfremt der ikke er givet det i stk. 1, litra c, anførte varsel på 5 x 24 timer, betales i stedet for holddriftstillæg indtil varslets udløb en tillægsbetaling svarende til overarbejdstillæg for den tid, der falder uden for den normale dagarbejdstid.

Stk. 6 Manglende varighed og afbrydelse af holddriftsarbejde

a. Betaling for manglende varighed

Når en medarbejder på arbejdsgiverens foranledning og uden egen skyld hindres i at fortsætte arbejdet i holddrift ud over 3 døgn, betales i stedet for holddriftstillæg for den præsterede tid en tillægsbetaling svarende til overarbejdstillæg beregnet ud fra virksomhedens normale dagarbejdstid. Denne bestemmelse kan ikke bringes i anvendelse for medarbejdere, der er med i en turnus/vagtplan.

b. Afbrydelse af holddriftsarbejde i turnusperiode

Afbrydes eller omlægges skifteholdsarbejde tilrettelagt over en turnusperiode, skal dette varsles med 5 x 24 timer.

Dersom afbrydelse eller omlægning sker inden varslets udløb, betales de medarbejdere, der har krav på varsel, med de sædvanlige overarbejdstillæg beregnet ud fra virksomhedens normale dagarbejdstid i stedet for holddriftstillæg. Medarbejdere, der på grund af akutte hændelser får afbrudt eller omlagt deres skifteholdsarbejde, har ikke krav på ovennævnte varsel; definitionen på akutte hændelser findes under stk. 7, litra a.

Ved afbrydelse, eller omlægning i akutte tilfælde betales et engangsbeløb på:

Pr. 1. marts 2023 – 243,75 kr.

Pr. 1. marts 2024 – 252,30 kr.

Eksisterende ordninger kan ikke forringes.

Afbrydes/omlægges holddriftsarbejde tilrettelagt over en turnusperiode i henhold til stk. 1 litra b, eller ved opsigelse af medarbejdere i en turnusperiode, skal der i den lønningsperiode, hvori afbrydelsen sker, finde opgørelse sted af den forbrugte turnusperiode.

Overgår man til en ny turnusperiode, indlægges de manglende/for mange timer i den ny turnusperiode.

Overgår medarbejderen i stedet til dagarbejde efter § 1 betales der overtid for de for mange timer begyndende med de lave satser for de første 2 timer. For manglende timer – op til 37 – betales der med sædvanlig betaling for timelønsarbejde.

Egentlige overarbejdstimer i den forløbne del af turnusperioden kan ikke medregnes ved opgørelsen af den enkeltes timetal.

c. Betalingernes bortfald

Ovennævnte betalinger kan ikke kræves, såfremt arbejdet er indstillet på grund af force majeure eller efter aftale. I sådanne tilfælde skal medarbejderne have mulighed for at oparbejde manglende tid.

Stk. 7 Overflytning

a. Betaling for unormal overflytning

Overflyttes en medarbejder til et andet skift, og det ikke er som følge af en fastlagt turnusplan, skal dette varsles med 5 x 24 timer.

Medarbejdere, der på grund af akutte hændelser overflyttes til et andet hold, har ikke krav på ovennævnte varsel.

Ved overflytning på grund af akutte hændelser, ydes et engangsbeløb på:

Pr. 1. marts 2023243,75 kr.

Pr. 1. marts 2024252,30 kr.

Eksisterende ordninger kan ikke forringes ved denne bestemmelse.

Parterne har i forbindelse med drøftelsen af definitionen på akut hændelse konstateret, at sådanne hændelser, der fritager for varslingsforpligtelsen skal

opfylde både kravet om, at de ikke er normalt forekommende og kravet om, at de ikke kan forudses mindst 5 x 24 forinden.

b. Betaling for manglende eller overskydende timer

Overflyttes en medarbejder fra et skift til et andet eller til og fra dagarbejde, uden at dette sker som følge af en fast turnusplan tilrettelagt i henhold til stk. 1, litra b, og vedkommende ikke inden for en lønningsperiode opnår den overenskomstmæssige normale arbejdstid i lønningsperioden, betales den manglende tid med sædvanlig betaling for timelønsarbejde, men eksklusive alle andre tillæg. Eventuelle overskydende timer i lønningsperioden ud over den overenskomstmæssige normale arbejdstid i lønningsperioden betales med overenskomstmæssig overarbejdsbetaling begyndende med de laveste satser. Egentlige overarbejdstimer i den forløbne del af lønningsperioden kan ikke medregnes ved opgørelsen af den enkeltes timetal.

Stk. 8 Arbejde på eller forskydning af fridage

a. Betaling for arbejde på erstatningsfridage

Kan en erstatningsfridag for arbejde på SH-dage (stk. 2, litra b) ikke gives, skal der for arbejde på SH-dagen betales et ekstra tillæg på:

Pr. 1. marts 2023	97,70 kr. pr. time
Pr. 1. marts 2024	101,10 kr. pr. time

Samme ekstra tillæg ydes også, hvis en vagtlistefridag falder på en SH-dag og der ikke kan gives en erstatningsfridag (stk. 2, litra b).

b. Betaling ved forskydning af vagtlistefridage

Forskydes en vagtlistefridag, uden at dette er led i en omlægning af turnusplanen, betales et tillæg på:

Pr. 1. marts 2023	30,60 kr. pr. time
Pr. 1. marts 2024	31,70 kr. pr. time

En vagtlistefridag kan højst forskydes i en periode på 4 uger, medmindre andet aftales lokalt.

c. Betaling ved inddragning af vagtlistefridage

Inddrages en vagtlistefridag, der falder på en hverdag, betales arbejdet på denne dag med overenskomstmæssig betaling begyndende med de laveste satser for overarbejde.

Stk. 9 Lokalaftaler

Adgang til lokalaftaler

Der er adgang til at træffe lokale aftaler under hensyn til virksomhedernes særlige forhold om lægning af arbejdstid, holdskifte og spisepauser samt udjævning af betalingerne over en periode. Sådanne aftaler skal indgås skriftligt.

§ 7 Weekendarbejde

Stk. 1 Arbejdstid

- a. Der arbejdes normalt i et eller to hold á 24 timer på lørdage og søndage, herunder påske, pinse og jul, for så vidt disse tidspunkter ikke bruges til afvikling af optjent ferie.

Medarbejdere, der er ansat til weekendarbejde, kan kun undtagelsesvist arbejde på ugens fem første dage og kun efter godkendelse i organisationerne.

- b. Begyndelses- og sluttidspunktet for weekendarbejde fastlægges af virksomheden.
- c. Medarbejdere, der ansættes til weekendarbejde, må ikke samtidig have anden beskæftigelse, dog ses der bort fra selvstændige erhvervsdrivende, som ikke behøver at være momsregistrerede, fordi omsætningen ikke overstiger 50.000,00 kr., jf. Lov om merværdiafgift. Beløbets størrelse følger den til enhver tid gældende lovbestemmelse herom.

Undtaget er under alle omstændigheder udlejning og bortforpagtning, da dette i sig selv ikke betragtes som selvstændigt arbejde.
Ingen weekendmedarbejdere kan få udbetalt supplerende understøttelse.

- d. Overtrædelse af punkt c. betragtes som misligholdelse af ansættelsesforholdet, der medfører øjeblikkelig fratreden fra virksomheden.

Stk. 2 Lønforhold

For 24 timers weekendarbejde betales en løn, der svarer til, hvad der gennemsnitlig indtjenes på 39 timer på skiftehold i 2-holdsdrift i virksomheden. Lønnen er sammensat af overenskomstmæssig grundløn, jobtillæg og akkord- eller fællesbonus i henhold til bestående lokale aftaler herom. Dog beregnes fællesbonus alene på basis af weekend-holdenes effektuerede produktion.

Stk. 3 Fridage og arbejde på SH-dage

- a. Arbejdstiden tilrettelægges forud for arbejdets påbegyndelse, således at det klart fremgår, hvilke lørdage/søndage, der er arbejdsfrie. Såfremt der er fastlagt arbejdsfrie dage, og disse ikke afvikles som ferie, udbetales for disse dage et beløb svarende til den enkelte medarbejders gennemsnitstimefortjeneste for det antal timer, der skulle have været arbejdet på de pågældende dage.

Beløbet betales af den enkelte medarbejders SH-/Fritvalgskonto, idet der dog ikke kan udbetales større beløb, end der til enhver tid indestår på den pågældendes SH-/Fritvalgskonto.

- b. For arbejde på SH-dage betales alene den normale løn, og der betales således ikke SH-forskud.

Stk. 4 Sygdom

I arbejdsgiverperioden betaler den enkelte virksomhed det til enhver tid gældende sygedagpengebeløb.

Når betingelserne i § 11 er opfyldt, betaler arbejdsgiveren fuld løn under sygdom i indtil 14 weekender (98 dage), dog betales der ikke genetillæg (hvis sådanne er aftalt lokalt) under sygdom i de sidste 9 weekender.

Stk. 5 Ferie

Ferie og feriegodtgørelse ydes i henhold til lovbekendtgørelse nr. 407 af 28. maj 2004. Feriegodtgørelsen andrager 12,5 %, ligesom der optjenes ret til 2,08 dages ferie for hver måneds beskæftigelse.

Ved fuld beskæftigelse i optjeningsåret vil ferien for ferieåret udgøre 5 lørdage og 5 søndage.

Stk. 6 Fridage

Når den 24. og 31. december falder på en lørdag eller søndag, har medarbejderen fri 2 arbejdsdage og modtager sin sædvanlige løn.

Weekendmedarbejdere har adgang til at få feriefridage eller compensation. De 5 dage svarer til en friweekend med fuld løn.

Stk. 7 ATP

ATP-bidrag beregnes med fuldt bidrag.

Stk. 8 Øvrige bestemmelser

Hvor intet andet er nævnt, er bestemmelserne i Textil & Beklædningsoverenskomsten gældende.

Stk. 9 Ikrafttræden og ophør

- a. Nærværende aftale er indgået i tilslutning til Textil & Beklædningsoverenskomsten og er sideløbende med denne, dog kan nærværende aftale af virksomheden opsiges til ophør med 4 ugers varsel.
- b. Virksomhedens ledelse forbeholder sig ret til at lade medarbejderne overgå til normalt holddriftsarbejde eller daghold, såfremt der opstår

mandskabsmangel, ordremangel, kapacitetstilpasningsproblemer, force majeure m.v.

§ 7A Fravigelse af overenskomsten

Stk. 1

Der er adgang til ved lokalaftale at supplere og fravige §§ 1 - 7, 23 og 26. Sådanne lokalaftaler skal være skriftlige og kan alene indgås med en tillidsrepræsentant, der er valgt efter de i overenskomsten gældende regler. Hvor en tillidsrepræsentant ikke forefindes, kan lokalaf talen etableres med den lokale afdeling af 3F.

Lokalaftalerne skal sendes til organisationerne til orientering.

Det kan i forbindelse med aftaler om udvidet arbejdstid aftales, at pensionsopsparing, bidrag til fritvalgskontoen samt feriegodtgørelse kan konverteres til et tillæg til lønnen for den enkelte medarbejder for så vidt angår de timer, der ligger ud over den gennemsnitlige ugentlige arbejdstid. Varierende ugentlig arbejdstid eller overarbejde betragtes ikke som udvidet arbejdstid i denne sammenhæng.

Konverteringen ændrer ikke på bestående overenskomstmæssige beregningsgrundlag og er således omkostningsneutral for virksomheden. Sådanne ændringer/konverteringer aftales på samme måde som fravigelser i overenskomstteksten, jf. ovenfor.

Stk. 2

De lokale parter kan i enighed anmode organisationerne om bistand til lokale drøftelser af fleksibilitet, herunder anvendelse af vikarer, etablering af varierende ugentlig arbejdstid, indgåelse af overenskomstfravigende aftaler m.v.

§ 8 Arbejdsfordeling

Stk. 1 Betingelser

Arbejdsgiveren kan, når virksomhedens tarv begrundet det, nedsætte arbejdstiden.

Hvis der arbejdes på varierende ugentlig arbejdstid, kan nedsættelse af arbejdstiden ikke ske uden lokal enighed.

Forinden dette sker, skal drøftelser optages med tillidsrepræsentanten om omfanget og varigheden af den nedsatte arbejdstid, ligesom der skal optages drøftelser med tillidsrepræsentanten, hvis der skal ske ændring i den allerede

indgåede aftale. Samtidig underrettes afdelingen, med hvem omfang og varighed kan drøftes.

Såfremt organisationerne finder, at den ønskede nedsættelse af arbejdstiden under hensyn til de lokale forhold på arbejdsmarkedet er urimelig, har de påtaleret med opsættende virkning i henhold til "Regler for behandling af faglig strid".

Dersom ingen af organisationerne har gjort brug af påtaleretten, respektive har frafaldet denne, således at der sker nedsættelse af arbejdstiden, kan denne uden organisationernes godkendelse højst finde sted for et tidsrum af i alt 13 uger inden for de seneste 12 måneder.

Såfremt medlemsvirksomheden har brug for arbejdsfordeling i mere end 13 uger, skal den søge om dispensation. Ansøgningen sendes til DM&T så vidt muligt senest 5 uger før behovet opstår.

Stk. 2 Tillids- og arbejdsmiljørepræsentanter

Tillids- og arbejdsmiljørepræsentanter deltager på lige fod med andre i en arbejdsfordeling. Disse repræsentanter fungerer i deres tillidshverv og fastholder alle rettigheder, såvel under som efter fordelingen, jf. § 26.

Stk. 3 Omfang

Arbejdstidsnedsættelse skal ske med hele dage og dog med mindst halvdelen af den til enhver tid gældende ugentlige arbejdstid. Dette kan for eksempel ske med ledighed hver anden uge eller med 2 ugers ledighed og 2 ugers arbejde samt 3 dages ledighed i første uge efterfulgt af 2 dages ledighed i ugen efter. Eneste undtagelse, hvor der ikke er ledighed mindst halvdelen af tiden er en fordeling med 1 uges ledighed og 2 ugers arbejde. Arbejdstidsnedsættelse, der ikke følger ovennævnte retningslinjer, skal forelægges organisationerne til godkendelse.

Stk. 4 Varsel

Der skal gives medarbejderne et varsel på 7 kalenderdage til en fredag forud for arbejdstidsnedsættelsen. Hvis et varsel ikke bliver effektivt til den berammede dag, skal nyt varsel gives, før nedsættelse af arbejdstiden kan finde sted

Stk. 5 Afskedigelse under fordeling

Under arbejdsfordeling kan der ikke ske afskedigelse af medarbejdere omfattet af fordelingen, såfremt afskedigelsen begrundes med samme årsag, som har givet anledning til arbejdsfordelingen.

Afskedigelse inden fordeling

Er der medarbejdere, som er opsagt, men ikke fratruddt inden arbejdsfordelingen påbegyndes, er parterne enige om følgende:

- Den opsagte er omfattet af arbejdsfordelingen, men modtager løn på de dage, hvor vedkommende ikke arbejder.
- Den opsagte er forpligtet til at lade sig anvise arbejde i andre afdelinger, som ikke er omfattet af arbejdsfordelingen, på dage hvor vedkommende ellers være hjemsendt.
- Arbejdsgiveren kan eventuelt flytte den opsagte til en anden afdeling i virksomheden i opsigelsesperioden.

Stk. 6 Erklæring til a-kassen

Ved iværksættelse af nedsat arbejdstid afgiver virksomheden af kontrolhensyn en erklæring til a-kassen om omfanget af nedsættelsen. (Formularer udleveres af arbejdsformidlingen og kopi heraf sendes til a-kassen).

Stk. 7 Frigørelse ved arbejdstidsnedsættelse

Når en fuldtidsansat medarbejder efter ovenstående regler arbejder på nedsat tid, eller en deltidsansat kommer til at arbejde kortere tid end den aftalte, og disse af arbejdsformidlingen eller afdelinger med anvisningsret anvises arbejde af fuld normal arbejdstid, kan fratrædelse ske omgående uden hensyn til medarbejderens overenskomstmæssige opsigelsesvarsel.

Stk. 8 Diverse forhold under fordelingen

Kollektiv ferielukning

Kollektiv ferielukning tælles ikke med i arbejdsfordelingsperioden. Kollektiv ferielukning medfører ikke en afbrydelse af arbejdsfordelingen, og medfører derfor ikke betaling af G-dage.

Kursus

Medarbejdere tages ud af fordelingen, når disse skal deltage i kursus planlagt forud for en arbejdsfordeling. Det er en forudsætning, at kurserne under fordelingen er sanktioneret af Beskæftigelsesregionen.

Ved deltagelse i kurser planlagt under arbejdsfordelingen kan en medarbejder tilsvarende tages ud af fordelingen.

Orlov

Medarbejdere indgår i arbejdsfordelingen efter endt orlov på lige fod med øvrige i det omfang, den pågældendes jobfunktion er omfattet af fordelingen.

Arbejdsskade

Ved arbejdsskade/ulykke deltager medarbejderen ikke i arbejdsfordelingen.

Sygdom

Hvis medarbejderen er sygemeldt før varslingen af fordelingen, er den pågældende først omfattet af fordelingen ved raskmeldingen.

Bliver medarbejderen sygemeldt efter varslingen af fordelingen, da er den pågældende omfattet af fordelingen i hele perioden.

Stk. 9 Uoverensstemmelser

Uoverensstemmelser vedrørende foranstående bestemmelser afgøres efter "Regler for behandling af faglig strid".

Stk. 10 Uddannelse i forbindelse med arbejdsfordeling

I forbindelse med arbejdsfordeling kan virksomheden søge støtte fra kompetenceudviklingsfonden, jf. i øvrigt § 23. Ansøgningen skal sendes til DM&T forud for – eller samtidig med – etablering af arbejdsfordeling og kan først anses for bevilget, når der er modtaget meddelelse herom. Følgende betingelser skal være opfyldt:

Uddannelsesaktiviteterne skal fastlægges ved lokal enighed. Aktiviteternes indhold skal beskrives. Hvis der allerede er formuleret uddannelsesplaner, skal disse inddrages i forhandlingen. Det anbefales at bruge blanketten i Textil & Beklædningsoverenskomsten som findes på www.dmogt.dk.

Der kan søges støtte til uddannelsesaktiviteter i højst halvdelen af arbejdsfordelingsperioden. Mindst halvdelen af uddannelsesaktiviteterne skal ligge på ledighedsdagene.

Det er en betingelse, at uddannelsesaktiviteten er berettiget til offentligt tilskud. Uddannelsen kan være såvel alment kvalificerende som faglig, herunder rettet mod virksomhedens drift.

Virksomheden betaler løn efter Textil & Beklædningsoverenskomsten § 23, stk. 2 under uddannelsesaktiviteten.

Virksomheden kan søge støtte efter kompetencefondens regler. Der kan således gives støtte til kursusgebyr mv. og 85 % af betalingen efter stk. 5, med fradrag af offentlig løntabsgodtgørelse, som tilfalder virksomheden.

Udbetaling af refusion efter endt kursus sker ved fremsendelse af dokumentation for afholdelse til DM&T.

Det overlades til bestyrelsen for kompetencefonden at fastlægge/justere de mere præcise rammer for tildeling af støtte, herunder hvor mange midler, som skal afsættes til dette formål."

§ 9 Timelønnen

Alle overenskomstmæssige tillæg er gældende fra og med den lønningsuge, hvori 1. marts falder.

Stk. 1 Normallønssatser

Pr. 1. marts 2023:

Den overenskomstmæssige løn for voksne tillægges 6,00 kr.

Pr. 1. marts 2024:

Den overenskomstmæssige løn for voksne tillægges 5,75 kr.

Lokalløn

a. Timeløn med lokalløn

Der kan på virksomheden indgås aftaler om lokalaftalen efter nærværende bestemmelse.

Lokalløn kan udgøre indtil 2,50 kr. pr. time.

På virksomheder, hvor der er etableret lokalløn, reduceres normalt imidlertid lønnen efter stk. 1 tilsvarende. Beregningsgrundlaget for § 2 overarbejde er fortsat normallønssatsen.

Lokalløn kan inden for overenskomstens område etableres for alle medarbejdere, grupper af medarbejdere eller enkelte medarbejdere.

Aftaler om lokalløn indgås med en tillidsrepræsentant.

b. Årlig opgørelse og udbetaling

Ved udgangen af overenskomståret eller ved aftalens ophør udarbejder virksomheden en opgørelse over lokallønnens størrelse og den samlede udbetalte lokalløn for de medarbejdere, som i løbet af overenskomståret har været omfattet af lokallønnen.

Såfremt lokallønnen på opgørelsestidspunktet ikke er fuldt udbetalt, fordeles det resterende beløb mellem de pr. 1. marts ansatte medarbejdere i ordningen.

Fordelingen sker forholdsmæssigt på baggrund af de individuelt præsterede løntimer i det forgangne overenskomstår, medmindre andet aftales lokalt.

Udbetaling af et eventuelt resterende beløb sker i forbindelse med førstkommende lønningsperiode efter 1. marts medmindre andet aftales lokalt.

Såfremt tillidsrepræsentanten anmoder virksomheden om dokumentation for, at lokallønnen er udbetalt som aftalt, skal virksomheden fremlægge den fornødne dokumentation herfor.

c. Opsigelse af lokallønsordning

Lokalaftalen kan opsiges med minimum 6 måneders varsel til udgangen af en lønningsperiode.

Branchetillæg

Alle medarbejdere under overenskomstens dækningsområde modtager et branchetillæg på 6,00 kr.

Tillæggene er generelle og kan ikke modregnes.

Voksne

Den overenskomstmæssige løn inkl. branchetillæg udgør:

Pr. 1. marts 2023	148,40 kr.
Pr. 1. marts 2024	154,15 kr.

For **ungarbejdere** under 18 år udgør satserne 70 % af voksensatserne.

Lønpuljer

Hidtidige, opnåede tillæg bibeholdes.

Akkorder

De på virksomhederne gældende akkorder tillægges nedennævnte på den faste del pr. præsteret arbejdstime

Pr. 1. marts 2023	6,00 kr.
Pr. 1. marts 2024	5,75 kr.

De nævnte tillæg kan, hvor der lokalt er opnået enighed herom, indregnes i akkordernes variable del således, at den indregnede værdi modsvarer ovennævnte tillæg svarende til effektivitet 100.

Akkordarbejdere skal pr. lønningsperiode (dog højst 2 uger) mindst have udbetalt den overenskomstmæssige timeløn.

For hjemmearbejdere omregnes tillægget til et procenttillæg i relation til fortjenesten for tilsvarende arbejde i virksomheden.

Stk. 2 Fuld løn

Fuld løn er den indtægt, som medarbejderen ville oppebære, hvis der var arbejdet på tidspunktet (timeløn, forventet produktionsindtjening + eventuelle holddriftstillæg, spisepause-afsnitstillæg og lokalt aftalte tillæg).

Hvis det forventede indtægtstab ikke kendes, anvendes gennemsnitsløn + sædvanlige forekommende tillæg.

Stk. 3 Gennemsnitsløn

Gennemsnitslønnen beregnes på basis af indtjeningen (timeløn + produktionsindtjening og lokalt aftalte tillæg) i de arbejdstimer, der indgår i det forudgående kalenderkvartal, medmindre der herved opstår åbenbare urimeligheder.

Gennemsnitsfortjenesten reguleres med eventuelle overenskomstmæssige stigninger, herunder branchetillæg.

Stk. 4 Personlige tillæg

Medarbejdere kan oppebære personlige og andre tillæg afpasset efter arbejdets karakter. For eksempel, når en timelønnet medarbejders tempo/ansvar er påvirket af andre medarbejdere, som arbejder under produktivitsfremmende lønsystem, har den timelønnede ret til lønforhandling om personlige tillæg, der står i forhold til indsatsen.

§ 10 Lønssystemer

Stk. 1 Etablering af nyt lønsystem

Overenskomstparterne er enige om, at en fortsat forøgelse af produktiviteten og dermed konkurrenceevnen og beskæftigelsesmulighederne inden for overenskomstens område i væsentlig grad er betinget af, at der mellem parterne på den enkelte virksomhed udbygges et samarbejde om en rigtig arbejdstilrettelægnings til forbedring af arbejdsforholdene og arbejdsmiljøet (E.G.A.) for den enkelte medarbejder.

Hvor arbejdets art og mængde gør det muligt, kan der anvendes lønsystemer der afpasses efter den enkelte virksomheds særlige forhold. Forinden dette arbejde igangsættes, bør der foregå drøftelser herom på grundlag af Håndbogen om kvalifikations- og resultatløns, som kan rekvireres hos organisationerne.

Disse drøftelser finder sted i samarbejdsudvalget, hvor et sådant findes, eller mellem virksomhedens ledelse og tillidsrepræsentanten/repræsentanter udpeget af medarbejderne. Efter anmodning kan den lokale afdeling deltage i drøftelserne.

Opnås der gennem drøftelser enighed om at arbejde videre med spørgsmålet, meddeles dette organisationerne, der efter begæring foranlediger en orientering om nye lønsystemer til virksomheden og dens medarbejdere.

Er der herefter mellem virksomheden og de omfattede medarbejdere enighed om indførelsen, kan der efter begæring nedsættes et lønudvalg i virksomheden efter nedenstående retningslinjer:

Lønuddvalget sammensættes ligeligt af repræsentanter for begge parter og bør være et selvstændigt og snævert arbejdende udvalg.

Udvalget kan tiltrædes af ekstern sagkyndig assistance, som skal være kendt med håndbogen og virksomhedens forhold.

Hvor der i lønsystemet indgår kvalifikationsløn, er der lokalt adgang til at forhandle operatørlignende status.

Udvalget bør også tage stilling til nødvendigheden af særlige uddannelsestiltag for systemets vellykkede indførelse.

Forinden lønsystemet sættes i kraft, bør der være enighed herom. Såfremt enighed ikke opnås, kan organisationsbehandling i form af mægling og organisationsmøde iværksættes.

Stk. 2 Indtjening

Betalingen for at arbejde i et nyt lønsystem aftales på den enkelte virksomhed, og medarbejdernes indtjening beregnes efter virksomhedens betalingsfaktor.

Indtjeningsmuligheden skal stå i rimeligt forhold til den overenskomstmæssige timeløn. Der skal pr. lønningperiode (dog højst 2 uger) mindst udbetales den overenskomstmæssige timeløn.

Indtjeningsmuligheder ved at arbejde på nye lønsystemer gælder for alle - også ungarbejdere. Disse skal pr. lønningperiode (dog højst 2 uger) mindst have udbetalt den overenskomstmæssige timeløn for ungarbejdere.

Stk. 3 Dårlige materialer, flytning mm.

Ved dårlige materialer, flytning til andet arbejde og lignende betales gennemsnitsløn iht. § 9 stk. 3, hvis der ikke lokalt er aftalt andet.

Stk. 4 Ændringer - lønsatser, metoder mm.

Hvis grundlaget for de aftalte lønsatser ændres, er såvel arbejdsgiveren som medarbejderne berettiget til at forlange spørgsmålet om eventuel ændring af lønsatserne optaget til forhandling.

Ved ændring af metoder, maskiner, arbejdsplads, materialer eller andre arbejdsforhold der giver anledning til nye normer (tider), er parterne enige om, at der gives medarbejderne indtjeningsmuligheder, der står i forhold til de på virksomhedens (fabriksafdelingens) hidtil opnåede indtjening.

Stk. 5 Rammeaftalen

Rammeaftalen om arbejdsstudier er gældende, når der anvendes tidsstudie. Tidsstudier skal være tilgængelige for tillidsrepræsentanterne.

Se i øvrigt særskilt protokollat om rammeaftalen.

Stk. 6 Opsigelse

Opsigelse af lokalaftale iht. § 27.

Stk. 7 Uoverensstemmelser

Uoverensstemmelser vedrørende lønsystemer behandles på sædvanlig fagretlig måde.

§ 11 Forhold under sygdom, ulykkestilfælde og barsel

Stk. 1 Anmeldelse af sygdom

Sygdom skal uden ugrundet ophold og senest 2 timer efter arbejdstids begyndelse anmeldes til arbejdsgiveren, medmindre anden praksis er etableret på den enkelte virksomhed.

Udbetaling af sygedagpenge og fuld løn under sygdom kan gøres betinget af, at sygdommen **dokumenteres** ved en erklæring afgivet af den pågældende medarbejder på en af organisationen godkendt formular, der udleveres til medarbejderen. Hvis der forlanges lægeattest, skal arbejdsgiveren betale denne.

Der betales altid fuld løn for den dag, hvor sygdom og ulykkestilfælde indtræffer i arbejdstiden.

Såfremt der er planlagt afspadsering henvises til § 2, stk. 2.

Ved tilskadekomst på arbejdspladsen forstås også en erhvervsbetinget lidelse, der åbenbart skyldes arbejde på den pågældende virksomhed.

En medarbejder, som er delvis syg/rask betragtes pr. definition som værende syg.

Før genindtræden efter en sygdomsperiode af over 14 dages varighed skal der gives 3 dages varsel fra medarbejderens side.

Stk. 2 Sygeløn

a. Arbejdsgiveren betaler fuld løn under sygdom, graviditetsbetinget sygefravær (litra e) og tilskadekomst til medarbejdere, der ved sygdommens opståen har været uafbrudt beskæftiget i den pågældende virksomhed i mindst 6 måneder. Medarbejderen skal opfylde betingelserne for ret til sygedagpenge fra arbejdsgiveren i medfør af sygedagpengelovens regler.

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

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

Ved beregning af anciennitet, se § 22, stk. 2.

b. Sygeløn til medarbejdere ydes af arbejdsgiveren i indtil 5 uger, regnet fra 1. hele fraværsdag. Ved tilbagefald på grund af samme sygdom inden for 14 kalenderdage fra og med 1. arbejdsdag efter den forudgående fraværperiodes udløb, regnes arbejdsgiverens betalingsperiode fra 1. fraværsdag i den første fraværperiode.

Under samme betingelser betaler arbejdsgiveren fuld løn, dog uden genetillæg, for de næste 9 ugers sygdom.

c. Der udbetales fuld løn for maksimalt 37 timer pr. uge.

Variierende ugentlig arbejdstid, se § 4.

Weekendarbejde, se § 7.

For medarbejdere der arbejder efter reglerne i § 6 om skifteholdsarbejde yder arbejdsgiveren efter 5 ugers sygdom en forhøjet timeløn i yderligere maksimalt 9 uger for de vagtplanlagte timer. Den forhøjede timeløn udgør medarbejderens løn uden genetillæg ganget med 37 delt med medarbejderens normtid.

Parterne er enige om, den forhøjede timeløn i ovenstående eksempelvis beregnes således:

For en medarbejder, hvis normtid er 35 timer og hvis løn er kr. 150,00 pr. time, vil den forhøjede timeløn udgøre:

$$\text{Kr. } 150,00 \times 37 / 35 \text{ timer} = \text{kr. } 158,57$$

Beregningsgrundlaget for sygelønnen er medarbejderens forventede indtægtstab pr. arbejdstime, inklusive systematisk forekommende genetillæg i sygdomsperioden.

Der beregnes feriepenge i overensstemmelse med § 19, stk. 8, SH-betaling og arbejdsmarkedspension af det udbetalte beløb.

Hvis **indtægtstab pr. time** ikke kendes, skal virksomheder, der i forvejen benytter overenskomstens gennemsnitsløn anvende denne, se også § 9.

På virksomheder, der ikke benytter kvartalsgennemsnit, er beregningsgrundlaget medarbejderens indtjening pr. arbejdstime i de seneste 4 uger før fraværet, inklusive systematisk forekommende genetillæg og eksklusive uregelmæssige betalinger, der ikke har relation til de i perioden udførte arbejdstimer. Såfremt det præsterede antal arbejdstimer i den forudgående 4 ugers periode ikke er kendt, beregnes timetallet efter reglerne i Sygedagpengeloven (ATP-reglerne), og sygeløn for indtil 37 timer om ugen beregnes som det opgjorte timetal ganget med ovennævnte satser vedrørende betaling under sygdom.

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

e. Ved graviditetsbetinget sygefravær efter Sygedagpengelovens regler oppebærer arbejdsgiveren refusionen fra det offentlige i den periode, hvor han udbetaler løn.

Hvis arbejdsgiveren hjemsender den gravide medarbejder, har hun ret til fuld løn i hjemsendelsesperioden, og arbejdsgiveren oppebærer refusionen fra det offentlige.

Stk. 3 Barsel

For børn født eller modtaget inden den 1. juli 2023 henvises til den tidligere overenskomst og aftalen mellem FH og DA.

- a. Det er en betingelse for retten til løn under orlov, at medarbejderen har 9 måneders anciennitet på det forventede fødselstidspunkt.

Arbejdsgiveren betaler til medarbejderen løn under fravær på grund af graviditet i op til 4 uger før forventet fødselstidspunkt (før: graviditetsorlov). Endvidere betales til samme medarbejder løn under fravær i indtil 10 uger efter fødslen (før: barselorlov).

Til adoptanter udbetales løn under orlov i op til 10 uger fra barnets modtagelse.

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

- b. Under samme betingelser som i A betales der løn til den anden forælder i op til 2 uger i forbindelse med fødslen (før: fædreorlov)
- c. Under samme betingelser som i A betaler arbejdsgiveren herudover fuld løn under orlov i indtil 24 uger (før: forældreorlov).
Af disse 24 uger har den forælder, der afholder orlov efter A, ret til at holde 9 uger, og den anden forælder har ret til at holde 10 uger.
Holdes orloven, der er reserveret den enkelte forælder, ikke, bortfalder betalingen.
De resterende 5 ugers orlov ydes enten til den ene eller anden forælder eller deles mellem dem.
De 24 uger skal afholdes inden for 52 uger efter fødslen. Hver af forældrenes orlov kan maksimalt deles i to perioder, medmindre andet aftales.

Anm.

Under de 10 ugers orlov efter A ydes forhøjet pensionsbidrag, jf. nedenfor.

- d. Lønnen svarer til den løn, den pågældende ville have oppebåret i perioden. Medmindre andet aftales, skal orlov med løn efter A, B og C varsles med 3 uger.
Hvis barselslovens frister for varsling af orlov ikke overholdes, kan den ønskede orlov først påbegyndes ved udløbet af de angivne frister regnet fra varslingsens afgivelse, medmindre andet aftales.
- e. Alle eventuelt eksisterende ordninger med arbejdsgiverbetaling ved barsel kan opsiges til bortfald efter reglerne i § 27.

Med virkning fra 1. juli 2023 gælder følgende:

Under de 10 ugers orlov indbetales et ekstra pensionsbidrag til medarbejdere med 9 måneders anciennitet på det forventede fødselstidspunkt:"

Herudover er parterne enige om, at pensionsbidraget ændres til følgende:

Arbejdsgiverbidrag kr. pr. time/kr. pr. måned:	18,45/2.957
Arbejdstagerbidrag kr. pr. time/kr. pr. måned:	3,69/592
Samlet bidrag kr. pr. time/kr. pr. måned:	22,14/3.549

Hvis de i nærværende aftale eller de i lovgivningen fastsatte frister for varsling af orlov for mandlige og kvindelige lønmodtagere ikke overholdes, kan den ønskede orlov først påbegyndes ved udløbet af de angivne frister regnet fra varslingsens

afgivelse, medmindre andet aftales mellem virksomheden og den enkelte medarbejder.

Stk. 4 Børns sygdom

Når børn under 14 år er syge, har den ene af forældrene ret til frihed den første hele sygedag. Betalingen er den samme som ved fuld løn under sygdom, litra c.

1. Friheden skal være nødvendig.

2. Kun én af forældrene kan opnå frihed.

3. Friheden er begrænset til en sygedag, dog må medarbejderen tillige forlade arbejdet som følge af barnets sygdom i løbet af dagen, og der er frihed de resterende arbejdstimer den pågældende dag.

4. Den pågældende skal have mindst 9 måneders anciennitet i virksomheden.

Såfremt barnet fortsat er sygt efter 1. hele sygedag har medarbejderen ret til yderligere 1 fridag. Denne dag afholdes uden løn men medarbejderen kan få udbetalt et beløb fra sin fritvalgskonto.

Medarbejdere og ansatte under uddannelse med mindst 9 måneders anciennitet, der har ret til holde barnets første sygedag, har ret til frihed i forbindelse med lægebesøg sammen med barnet.

Medarbejderen skal give virksomheden besked herom så tidligt som muligt.

Frihed til lægebesøg afholdes uden løn, men medarbejderen kan få udbetalt et beløb fra sin fritvalgskonto.

Til medarbejdere og ansatte under uddannelse indrømmes der frihed med løn, jf. nedenfor under punkt 5, når det er nødvendigt i forbindelse med hospitalsindlæggelse herunder, når indlæggelsen sker helt eller delvist i hjemmet. Reglen vedrører børn under 14 år.

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

Medarbejderen skal på opfordring fremlægge dokumentation for hospitalsindlæggelsen. En skrivelse fra hospitalet om en anbefaling heraf er tilstrækkelig dokumentation.

5. For medarbejdere og ansatte under uddannelse med under 9 måneders anciennitet ydes betaling svarende til medarbejderens sygedagpengebetaling. For medarbejdere med 9 måneders anciennitet ydes fuld løn. Reglen vedrører børn under 14 år.

Stk. 5 Børne omsorgsdage

Medarbejdere og ansatte under uddannelse med mindst 9 måneders anciennitet, der har ret til at holde barns første sygedag, har ret til 2 børneomsorgsdage pr. ferieår. Medarbejderen kan højst afholde 2 børneomsorgsdage pr. ferieår, uanset hvor mange børn medarbejderen har. Reglen vedrører børn under 14 år.

Dagene placeres efter aftale mellem virksomheden og medarbejderen under hensyntagen til virksomhedens tarv.

Børneomsorgsdagene afholdes uden løn, men medarbejderen kan få udbetalt et beløb fra sin fritvalglønkonto.

Medarbejdere og ansatte under uddannelse, med mindst 9 måneders anciennitet, der har ret til at holde barns første sygedag, har ret til 2 børneomsorgsdage pr. ferieafholdelsesperiode. Medarbejderen kan højst afholde 2 børneomsorgsdage pr. ferieafholdelsesperiode, uanset hvor mange børn medarbejderen har. Reglen vedrører børn under 14 år.

Dagene placeres efter aftale mellem virksomheden og medarbejderen under hensyntagen til virksomhedens tarv.

Børneomsorgsdagene afholdes uden løn, men medarbejderen kan få udbetalt et beløb fra sin fritvalglønkonto.

Stk. 6 Dødsfald

Dør en medarbejder i ansættelsestiden som følge af en arbejdsulykke i virksomheden, tilkommer der medarbejderens ægtefælle/samlever med dokumenteret fælles bopæl gennem det sidste år (Folkeregisterattest) eller børn under 18 år, over for hvem medarbejderen har forsørgelsespligt, 4, 8, eller 12 ugers løn, når medarbejderen ved dødsfaldet har haft ansættelse i virksomheden i henholdsvis 1, 2 eller 3 år.

Stk. 7 Feriepenge

Det er den til enhver tid gældende Ferielov, der gælder ved sygdom (§ 25 i Ferieloven 2017 har nedenstående tekst)

a. En lønmodtager, der ikke har ret til fuld løn under sygdom, og som har fravær på grund af sygdom optjener sygeferiegodtgørelse fra anden sygefraværsdag under hver periode med sygefravær, jf. dog stk. c.

b. Sygeferiegodtgørelsen udgør 12,5 pct. af en løn, der beregnes på grundlag af lønmodtagerens sædvanlige løn i de sidste 4 uger før fraværet. For en lønmodtager, der har ret til delvis løn under sygdom, udgør sygeferiegodtgørelsen

forskellen mellem sygeferiegodtgørelsen efter 1. pkt. og feriegodtgørelsen af den delvise løn.

c. En lønmodtager, som har været ansat i hele optjeningsåret hos samme arbejdsgiver, har uanset stk. a ret til sygeferiegodtgørelse fra første sygefraværsdag, hvis lønmodtageren har haft mere end 52 perioder i optjeningsåret med sygefravær. Har lønmodtageren ikke været ansat i hele optjeningsåret hos samme arbejdsgiver, optjener lønmodtageren ret til ferie med sygeferiegodtgørelse fra første sygefraværsdag efter et forholdsmæssigt færre antal perioder med sygefravær.

§ 12 ATP

Satserne følger den til enhver tid gældende ATP-regulering, se www.atp.dk

§ 13 Arbejdsmarkedspension

Stk. 1 Anciennitet

a. Medarbejdere over 18 år med 9 måneders anciennitet inden for branchen har ret til arbejdsmarkedspension. Tilsvarende gælder for elever og voksenlærlinge. For disse gælder i øvrigt, at elevtiden herunder skolepraktik medregnes i den anciennitetgivende anciennitet altså de 9 måneder.

Såfremt medarbejderen på et tidspunkt har været omfattet af PensionDanmark eller en anden arbejdsmarkedspension herunder tjenestemandspension eller lignende ordning, skal der betales pensionsbidrag fra første arbejdsdag.

b. Overenskomstens obligatoriske bestemmelser om tilknytning til en bestemt pensionsordning for personer, der som følge af nedsat erhvervsevne beskæftiges i et tilskudsberettiget fleksjob, kan fraviges på følgende måde:

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

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

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

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

c. Efterlønsmodtagere og andre medarbejdere, der har forladt arbejdsmarkedet, og er overgået til efterløn eller alderspension, men som fortsat er tilknyttet en virksomhed, er berettiget til at opretholde sin arbejdsmarkedspensionsordning på baggrund af den indbetaling, der finder sted på grundlag af de udførte arbejdstimer. Arbejdsgiveren er forpligtet til – på medarbejderens anmodning – i stedet at lade arbejdsgiverbidraget udbetale direkte til medarbejderen sammen med den indtjente løn.

Stk. 2 Bidragssatser

Arbejdsgiverbidraget udgør 8,0 % og medarbejderbidraget med 4,0 %. Bidraget udgør dermed i alt 12 % af den pensionsberettigede løn.
Angående pension af sygedagpenge henvises til § 19, stk. 5, litra d.

Pr. 1. juni 2023 udgør arbejdsgiverbidraget 10% og medarbejderbidraget udgør 2%.

Stk. 3 Indbetaling af pensionsbidrag

Arbejdsgiveren skal tilbageholde medarbejderens eget bidrag inden lønudbetalingen og indbetale det samlede pensionsbidrag til PensionDanmark. Oplysninger om såvel arbejdsgiverens som medarbejderens indbetalinger til arbejdsmarkedspension skal fremgå af lønsedlen.
Bemærk § 19, stk. 5, litra d om pension af sygeferiegodtgørelse.

Overenskomstkoden til PensionDanmark er 41.000.

Stk. 4 Administration

Pensionsordningen administreres via PensionDanmark i henhold til selskabets vedtægter og den mellem overenskomstparterne indgåede aktionæroverenskomst. Der henvises i det hele til PensionDanmark's arbejdsgivervejledning.

Stk. 5 Nyoptagne virksomheder i DM&T

Hvis en virksomhed indmeldes i DM&T, kan bestemmelserne i overenskomsten vedrørende pensionsindbetalinger til PensionDanmark fraviges, hvis man i den pågældende virksomhed har pensionsaftaler med de medarbejdere, der mindst er på størrelse med PensionDanmark. Denne fravigelse gælder kun medarbejdere på indmeldelsestidspunktet. Alle nyansatte skal være omfattet af PensionDanmark.

Det er en forudsætning for videreførelsen af en firmapensionsordning, at den har eksisteret i 3 år forud for DM&T's meddelelse til 3F om virksomhedens optagelse i DM&T.

Udmøntningen sker ved tilpasningsforhandlinger.

Optrappingsordning

Nyoptagne medlemmer hos DM&T, der forinden indmeldelsen ikke har etableret en pensionsordning for medarbejdere omfattet af dækningsområdet for overenskomsten, eller som for disse medarbejdere har en pensionsordning med lavere pensionsbidrag, kan kræve, at bidraget til PensionDanmark skal fastsættes som følger:

Senest for tidspunktet for DM&T's meddelelse til 3F om virksomhedens optagelse i DM&T skal arbejdsgiverbidraget henholdsvis lønmodtagerbidraget udgøre mindst 1/5 af de overenskomstmæssige bidrag.

Senest 1 år efter skal bidragene udgøre mindst 2/5 af de overenskomstmæssige bidrag.

Senest 2 år efter skal bidragene udgøre mindst 3/5 af de overenskomstmæssige bidrag.

Senest 3 år efter skal bidragene udgøre mindst 4/5 af de overenskomstmæssige bidrag.

Senest 4 år efter skal bidragene udgøre de for andre virksomheder fastsatte bidrag.

Såfremt de overenskomstmæssige bidrag forhøjes inden for perioden, skal virksomhedernes bidrag forhøjes forholdsmæssigt, således at den ovenfor nævnte andel af de overenskomstmæssige bidrag til enhver tid indbetales til pension.

Ordningen skal snarest efter indmeldelsen protokolleres mellem DM&T og 3F efter begæring fra DM&T, eventuelt i forbindelse med tilpasningsforhandlinger.

Stk. 6 Aftaler angående udenlandske medarbejdere

Virksomhedens dokumenterede bidragsomkostninger til en arbejdsmarkedspension i hjemlandet kan modregnes i pensionsbidraget virksomheden skal betale i henhold til overenskomsten.

Anciennitetskravet for at opnå pension efter overenskomstens § 13, stk. 1, litra a anses for opfyldt, såfremt den udstationerede medarbejder har været omfattet af en arbejdsmarkedspensionsordning i hjemlandet i minimum 9 måneder.

Pensionsbidraget skal beregnes af de samme løndelev, som indgår i pensionsgrundlaget i henhold til overenskomsten. Dette uanset om den pågældende løndel er skattepligtig i hjemlandet.

Hvis der foretages indbetaling af pensionsbidrag til en arbejdsmarkedspensionsordning i hjemlandet under udstationeringen, modregnes det indbetalte pensionsbidrag i henhold til nærværende overenskomst.

Et differencebeløb indbetales efter aftale mellem den udstationerende virksomhed og medarbejderen til den gældende arbejdsmarkedspensionsordning i hjemlandet, udbetales som løn eller indbetales til Pensiondanmark.

§ 14 Lønudbetaling

Stk. 1 Lønperiode

Lønningsperioden er på 14 dage, og lønningsugen regnes normalt fra en kalenderuges begyndelse. Lønudbetaling finder sted første torsdag efter lønningsperiodens afslutning. Falder lønningsdagen på en helligdag, udbetales lønnen den forudgående hverdag.

Lønnen kan omlægges til månedsviis lønudbetaling. Overgangen til månedsviis afregning skal varsles med mindst 2 måneders varsel.

Lønnen er til medarbejderens rådighed senest sidste bankdag i måneden.

I forbindelse med overgang til månedsviis lønudbetaling, kan medarbejderen anmode om et acotobeløb, svarende til den nettoløn, den pågældende ville have oppebåret i den næstfølgende lønperiode, medmindre andet aftales.

Det ønskede acotobeløb udbetales på det tidspunkt, 14-dages lønnen første gang ikke kommer til udbetaling i fuldt omfang. Beløbet tilbagebetales ved løntræk over de følgende 12 måneder med 1/12 af acotobeløbet pr. måned, medmindre andet aftales. Dog trækkes det resterende beløb i sidste løn, hvis medarbejderen fratræder.

Lønnen overføres til konto i et af medarbejderen valgt pengeinstitut. Der fremsendes en lønspecifikation, eventuelt elektronisk til medarbejderen.

Stk. 2 Lønopgørelse

Det påhviler virksomheden at give den enkelte medarbejder en lønopgørelse på en sådan måde, at der fremgår timetal og indtjening ved akkordarbejde, timetal og indtjening ved timeløn og/eller gennemsnitsakkordløn, udbetalte SH-forskudsbeløb, antal timer med sygedagpenge, antal af timer for hvilke der er betalt sygeløn, ferieoptjeningsbeløb, SH-/Fritvalgskonto, bruttoindtjening, tilbageholdt A-skat, ATP, AMB og arbejdsmarkedspension, timeopsummering inden for kalenderåret, samt udbetaling for ledighedsdage.

Virksomhederne kan med frigørende virkning aflevere feriekort og lønsedler samt eventuelt andre dokumenter, der skal udveksles under eller efter det løbende

ansættelsesforhold via elektroniske postløsninger, som er til rådighed, f. eks. e-Boks eller via e-mail.

Stk. 3 Andre overenskomster

På virksomheder, hvor flertallet af medarbejderne er omfattet af en anden overenskomst end nærværende, følger de af nærværende overenskomst omfattede medarbejdere de regler for lønningsperioder og lønudbetaling, som er gældende for flertallet af de beskæftigede.

Stk. 4 Fratrådte medarbejdere

Fratrådte medarbejdere har krav på at få lønnen tilsendt til første normale lønudbetalingsdag efter fratræden.

Stk. 5 Lønspecifikation

Parterne er enige om, at virksomhederne skal efterleve a-kassernes krav på oplysninger i henhold til lovgivningen herom. Oplysninger om tilgodehavende løn ved fratræden skal foreligge senest 8 dage efter påkrav.

§ 15 Hjemmearbejdere

Virksomheder, der beskæftiger hjemmearbejdere, ansætter og aflønner disse efter samme vilkår, som er gældende på virksomheden.

For hjemmearbejdere på akkord omregnes den overenskomstmæssige lønstigning til et procenttillæg i relation til fortjenesten for tilsvarende arbejde i virksomheden. Der henvises i øvrigt til §§ 9 og 10.

Hjemmearbejdere skal have overtidsbetaling, hvis arbejdet fordres udført uden for tidsrummet, hvori den daglige arbejdstid skal være placeret ifølge § 1. Omregningen af arbejdstiden sker ud fra de på virksomheden opnåede gennemsnitseffektiviteter ved arbejde i akkord.

Stykpriser for sytøj skal foreligge ved modtagelse, og alle operationer skal være efter tidsgrundlag.

Ved aflevering af nye modeller skal arbejdsbeskrivelse og model medfølge.

Dokumenterede ekstraomkostninger, ved at arbejdet udføres i hjemmet, dækkes af arbejdsgiveren, for så vidt arbejdet ikke tilbydes udført på fabrikken.

Arbejdsgiveren indkalder alle hjemmearbejdere til almindelig orientering mindst 1 gang årligt.

SH-betaling og Fritvalgskonto

Der henvises til § 20

§ 16 Elever

Beklædningsassistentuddannelsen er trin 1 på Beklædningshåndværkeruddannelsen.

Der henvises til lovgivningen om erhvervsuddannelse. Der udarbejdes en skriftlig aftale efter Lov om erhvervsuddannelse § 48.

For elever er prøvetiden 3 måneder. Eventuelle skoleophold medregnes ikke i prøvetiden, men den forlænges tilsvarende.

Løn pr. uge

Assistentuddannelsen

Pr. 1. marts 2023:	under 18 år	over 18 år
1. år	2.741,00 kr.	3.483,00 kr.
2. år	2.818,00 kr.	3.557,00 kr.
Pr. 1. marts 2024:	under 18 år	over 18 år
1. år	2.837,00 kr.	3.605,00 kr.
2. år	2.917,00 kr.	3.681,00 kr.

Beklædningshåndværkeruddannelsen over 18 år

Pr. 1. marts 2023:

4.049,00 kr.

Pr. 1. marts 2024:

4.191,00 kr.

Pension

Der henvises til § 13, stk. 1.

Forsikringsydelse til lærlinge og elever

Elever, der ikke allerede er omfattet af en arbejdsgiverbetalt pensions- og forsikringsordning, har krav på forsikringsydelse ved død, invaliditet og kritisk sygdom. Overenskomstparterne aftaler sammensætningen af ydelserne, der leveres af PensionDanmark. Såfremt eleven ønsker alternative sammensætninger af ydelserne, kan disse dog alene udnyttes, såfremt en eventuel omkostningsforøgelse afholdes af eleven.

Omkostningerne afholdes af arbejdsgiveren; dog maksimalt kr. 350,00 pr. år.

Såfremt eleven overgår til at være omfattet af PensionDanmark eller en anden arbejdsgiverbetalt pensionsordning, ophører arbejdsgiverens forpligtelse efter denne bestemmelse.

SH-dage

Der ydes fuld løn for SH-dage, også gældende for 1. maj og Grundlovsdag samt øvrige overenskomstmæssige fridage. SH er indeholdt i de eksisterende ugelønninger.

Sygdом

Elever er omfattet af Lov om dagpenge ved sygdom og ulykkestilfælde.

Ferie

Elever er omfattet af Ferielovens regler, hvorefter elever har krav på 25 dages ferie med løn uden forudgående optjening, hvis ansættelsesforholdet er påbegyndt inden 1. juli. Hvis ansættelsesforholdet er påbegyndt efter 1. juli, har eleven ret til 5 dages ferie med løn.

Arbejdsskade

Elever er omfattet af arbejdsgiverens arbejdsskadeforsikring under hele uddannelsen, både den praktiske og den teoretiske del.

Arbejdstid

Den normale ugentlige arbejdstid for elever må ikke overstige den sædvanligt gældende arbejdstid for voksne inden for vedkommendes fag, faglige område eller virksomhed.

Med hensyn til elevers overarbejde henvises der til § 2, stk. 4.

Såfremt eleven under praktikophold i udlandet følger den lokale arbejdstid, og denne udgør mere end 37 timer pr. uge, opsamles de overskydende antal timer, og disse afvikles som frihed time for time.

Overarbejde

Elever kan kun deltage i overarbejde i samme udstrækning som øvrige medarbejdere i virksomheden. Aflønningen af overarbejde for elever er den til enhver tid gældende overenskomstmæssige timeløn for voksne i henhold til § 9 samt de for voksne gældende overtidssatser.

Befordring

I henhold til protokollat indgået mellem overenskomstparterne har elever under visse betingelser ret til godtgørelse af befordringsudgifter, når den samlede skolevej er 20 km og derover.

Omkostninger i forbindelse med skoleophold

Udlæg til rimelige og dokumenterbare følgeomkostninger i forbindelse med skoleophold (tryksager etc.) refunderes af arbejdsgiveren efter nærmere aftale med denne. Refusion kan maksimalt udgøre 600,00 kr. pr. påbegyndt skoleperiode.

Skolehjem

AUB betaler efter gældende regler udgiften til skoleophold på skolehjem, som fastlægges i det årlige finanslove:

- a. Hvor eleven beordres til skoleophold i henhold til gældende regler om frit skolevalg
- b. Hvor elevens deltagelse i uddannelse alene kan finde sted på en skole, som berettiger til optagelse på skolehjem med betaling efter den takst (2020-niveau: 542 kr./uge), som er fastsat i de årlige finanslove.

Boligudgifter i forbindelse med praktik i udlandet

Under praktik i udlandet stiller arbejdsgiver værelse i rimelig stand og med adgang til køkken og bad til rådighed for eleven i praktikperioden. Alternativt skal arbejdsgiveren yde et tilskud på 50 % af elevens boligudgifter dog maksimum 1.800 kr. pr. md.

Såfremt AER eller andre godtgør eller yder tilskud til boligudgiften, refunderes arbejdsgiveren for udlagte beløb.

Støtte til fritidsundervisning

Lærlinge har efter 6 måneders beskæftigelse i samme virksomhed inkl. evt. skoleophold ret til at søge støtte fra kompetencefonden. Støtten ydes til deltagelse i fritidsuddannelse i samme omfang og på samme vilkår som øvrige medarbejdere under overenskomsten.”

Uddannelsens varighed

Et uddannelsesar er på 12 kalendermåneder regnet fra den dag uddannelsen starter, hvad enten det sker i praktik eller på skole.

Sker der en afkorting af læretiden på baggrund af tidligere beskæftigelse og/eller merit, anses nedsættelsen at være sket i starten af uddannelsen og eleven skifter løntrin i forhold hertil og i forhold til den reelle læretidsnedsættelse. Eventuel lønregulering sker med virkning fra den dag nedsættelsen er godkendt af det faglige udvalg (for beklædning eller for industrioperatører).

Elever overgår fra 1. års sats til 2. års sats:

a. Efter udløbet af uddannelsesaftalens 1. år, hvis uddannelsen ikke indeholder et indledende grundforløb på skole (f.eks. mesterlære),
Eller

b. Efter opnået bevis for bestået grundforløb og ½ års virksomhedspraktik inden for uddannelsen.

Forlænges uddannelsestiden af nogle for lærlingen utilregnelige årsager, herunder forsinkelse af skoleundervisning og tilskadekomst på virksomheden, betales den forlængede uddannelsestid med den fastsatte overenskomstmæssige betaling, som gælder for voksne medarbejdere.

Forlænges uddannelsestiden med det faglige udvalgs godkendelse i forbindelse med overgang til nyt uddannelsessted eller pga. sygdom, betales den sats der er gældende for uddannelsens sidste trin.

Voksne lærlinge

Ved voksne lærlinge forstås lærlinge, som ved uddannelsesaftalens indgåelse er fyldt 25 år.

Voksne lærlinge, som fortsætter et ansættelsesforhold med en uddannelsesaftale, aflønnes med den løn de hidtil har oppebåret, dog således at lokalt aftalt løn for den afdeling, hvori uddannelsen foregår, kan være gældende.

Voksne lærlinge, som indgår en uddannelsesaftale med en ny virksomhed aflønnes i henhold til § 9, stk. 1.

Voksne lærlinge er i alle henseender omfattet af overenskomstens bestemmelser.

Virksomheden afholder udgifterne til voksenlærlinges undervisning på skole, eventuelt supplerende uddannelse uden for virksomheden og til svendeprøve.

Anm. Hvis lovgivningen om betaling for skolehjem ændres, henvises til organisationsaftalen fra april 2014.

Terminologien ændres i overensstemmelse med "Orientering om ny terminologi på erhvervsuddannelsesområdet".

§ 17 Faglærte

For medarbejdere, der har gennemført en erhvervsuddannelse inden for Det Faglige Udvalg for Beklædning sker ansættelsen på nedenstående vilkår:

Arbejdstid

Arbejdstiden, herunder evt. overtid og skiftehold tillige med betaling herfor, fastsættes i henhold til overenskomstens bestemmelser.

Løn

De første 13 uger betragtes som prøvetid til overenskomstens tidlønsbestemmelse uden tillæg.

Den faglærte er ugelønnet med fuld løn for SH-dage, 1. maj og Grundlovsdag.

Efter prøvetiden er lønnen 10,00 kr. over normaltimelønssatsen. I lønnen er indeholdt SH-betaling.

Der er adgang til at indgå i de på virksomheden gældende produktivtetsaftaler på lige vilkår med øvrige. Den faglærte er sikret den ovenfor angivne løn med 10,00 kr. pr. time over normallønssatsen.

Sygdom

Under sygdom betales der fuld løn.

Ferie

Der betales fuld løn under ferie i henhold til gældende ferielov herom. Ved fratreden betales ligeledes i henhold til gældende Ferielov.

Opsigelse

Ved opsigelse fra arbejdsgiversiden skal dette ske med et varsel på:

1 uge efter 1 uges ansættelse.

Efter 1 års ansættelse 2 ugers ekstra opsigelse i forhold til almindelig opnået anciennitetsvarsel ifølge overenskomstens § 22. Såfremt medarbejderen har krav på varsel, skal dette ske til en fredag.

Hovedferien kan ikke bruges som opsigelsesvarsel.

Såfremt opsigelse skal ske i forbindelse med eller i tilknytning til en hovedferie, forlænges opsigelsesvarslet tilsvarende.

§ 18 Funktionærlignende ansættelser

Medarbejdere omfattet af nærværende overenskomst mellem DM&T og 3F er ikke funktionærer og dermed ikke omfattet af Funktionærloven.

Funktionærlignende ansættelse af den enkelte medarbejder sker lokalt ved aftale mellem virksomheden, den pågældende medarbejder og dennes tillidsrepræsentant.

Aftaler om funktionærlignende ansættelse er kun gyldige, såfremt aftalen er indgået ved benyttelse af den af organisationerne godkendte ansættelseskontrakt for funktionærlignende ansættelse efter følgende retningslinjer:

Kvalifikationskrav

Funktionærlignende ansættelse bør forbeholdes medarbejdere med minimum 9 måneders anciennitet, som udfører særligt betroet eller kvalificeret arbejde.

Løn

Lønnen udbetales månedsvis uden fradrag for SH-dage og andre arbejdsfrie dage. Lønnen, der reguleres 1 gang årligt, betales månedsvis bagud samtidig med lønnen til virksomhedens øvrige funktionærer.

Den enkelte medarbejder kan i henhold til overenskomstens regler deltage i aftaler om akkord, bonus m.v.

Jobløn for funktionærlignende ansatte

Der kan indgås aftale om funktionsløn/jobløn. Ved en sådan aftale kan det bestemmes, at lønnen omfatter betaling for overarbejde med den virkning, at der ikke ydes overarbejdsbetaling. Aftalen skal stå i rimeligt forhold til den hidtidige løn, stillingens indhold og overarbejdets omfang og kan fagretligt behandles efter overenskomstens § 26.

Overenskomstparterne finder det hensigtsmæssigt, at medarbejderen og virksomheden ca. tre måneder efter medarbejderens tiltrædelse af stillingen holder en samtale om stillingsindhold og arbejdets omfang. Hvis en af parterne anmoder om det, afholdes samtalen.

Fritvalgskonto

Funktionærlignende ansatte får i lighed med de øvrige medarbejdere under overenskomsten en fritvalgskonto.

Pr. 1. marts 2022 indbetales der 7,3% af lønnen

Pr. 1. marts 2024 indbetales der 9,3% af lønnen

Medarbejderen kan henholdsvis senest 1. maj samt 1. december kræve beløb udbetalt sammen med den sidste lønudbetaling i den respektive måned. Der kan ikke kræves større beløb udbetalt, end der til enhver tid indestår på den pågældendes konto. Kontoen opgøres ikke, medmindre medarbejderen anmoder herom. Se i øvrigt § 20, stk. 4.

Anciennitet

Anciennitet ved ansættelse på funktionærlignende vilkår regnes fra den 1. i den måned, hvor aftalen træder i kraft.

Ferie

Medarbejdere på funktionærlignende vilkår får udbetalt løn under ferie, jf. Ferielovens § 14. Derudover ydes et ferietillæg på 1 % af den løn, der er optjent i det forudgående indtjeningsår.

Ferietillæg til funktionærlignende medarbejdere indgår i beregningsgrundlaget for pensionsbidrag.

Sygdom

Ved sygdom oppebærer medarbejderen fuld løn. For så vidt angår anmeldelse og dokumentation gælder overenskomstens retningslinjer.

Opsigelse

I tilfælde af opsigelse regnes opsigelsesvarslets længde efter reglerne i Funktionærlovens § 2. Varslerne er følgende:

Ansættelse i indtil:	For arbejdsgiver:	For medarbejder:
6 måneder	1 måned	1 måned
2 år og 9 måneder	3 måneder	1 måned
5 år og 8 måneder	4 måneder	1 måned
8 år og 7 måneder	5 måneder	1 måned
herefter	6 måneder	1 måned

Opsigelse skal finde sted med fratrædelse til en måneds udgang. Opsigelsen skal være skriftlig. Opsigelsesvarslet fra arbejdsgiverens side kan ikke være kortere end

det i henhold til overenskomsten gældende varsel på tidspunktet for overgangen til ansættelse på funktionærlignende vilkår.

Funktionærlovens § 2a om fratrædelsesgodtgørelse og § 2b om godtgørelse ved usaglig opsigelse finder tilsvarende anvendelse.

Bestemmelsen i § 22, stk. 1 om opsigelse i forbindelse med ferie gælder ikke for funktionærlignende ansatte. For disse gælder de sædvanlige bestemmelser i Ferieloven.

Opsigelse under sygdom

Det kan i den enkelte kontrakt aftales, at medarbejderen kan opsiges med en måneds varsel til fratræden ved en måneds udgang, når den pågældende inden for et tidsrum af 12 på hinanden følgende måneder har oppebåret løn under sygdom i i alt 120 dage. Opsigelsen skal ske i umiddelbar tilknytning til de 120 sygedage, og medens medarbejderen endnu er syg. Overenskomstens § 22, stk. 1. finder ikke anvendelse, idet opsigelse kan finde sted under sygdom.

Reglen finder ikke anvendelse for medarbejdere, der har ekstraordinært opsigelsesvarsel på grund af deres tillidshverv.

Dødsfald

Funktionærlovens § 8 om efterløn til funktionærens ægtefælle eller børn under 18 år, overfor hvem funktionæren har forsørgelsespligt, er gældende.

Arbejdstiden

Arbejdstiden fastsættes i henhold til den til enhver tid gældende overenskomsts bestemmelser.

Arbejdsfordeling/kollektionsskifte

Medarbejdere ansat på funktionærlignende vilkår deltager i arbejdsfordeling/kollektionsskifte i samme omfang og efter samme retningslinjer som de øvrige medarbejdere i produktionen.

Ophør af aftaler om funktionærlignende ansættelse

Aftaler om funktionærlignende ansættelse kan bringes til ophør ved opsigelse, således at medarbejderen overgår til ansættelse på overenskomstens almindelige vilkår. Opsigelse kan ske med det i Funktionærlovens § 2 gældende varsel, jf. overfor under opsigelse.

Allerede eksisterende aftaler om funktionærlignende ansættelse skal ved aftale mellem de lokale parter omskrives efter nærværende retningslinjer.

Fagretlig behandling

Alle tvister vedrørende forståelse af individuelle aftaler om funktionærlignende ansættelse eller af nærværende retningslinjer behandles efter overenskomstens regler for behandling af faglig strid.

Parterne er enige om, at nærværende retningslinjer kan tages op til behandling ved kommende overenskomstforhandlinger.

Overenskomstens regler er gældende i det omfang ovennævnte retningslinjer ikke medfører fravigelser.

§ 19 Feriebestemmelser

Stk. 1 Feriens placering

- a. Ferien kan af de enkelte virksomheder iværksættes enten ved lukning af virksomheden eller ved, at der successivt gives medarbejderne ferie.

Vælges den sidstnævnte fremgangsmåde, fremlægger virksomheden senest den 1. februar en tegningsliste, hvorpå den enkelte medarbejder kan angive det tidspunkt, på hvilket sommerferie ønskes.

- b. I virksomheder, hvor ferien iværksættes successivt, kan en medarbejder, som ikke har været fuldt beskæftiget i det foregående optjeningsår, kræve feriedagene nedsat i forhold til den mindre feriebetaling.
- c. Den del af ferien, der er omtalt i Ferielovens § 14, stk. 1 (hovedferien), kan, såfremt der lokalt træffes aftale herom – evt. mellem den enkelte medarbejder og arbejdsgiveren – lægges uden for perioden 1. maj til 30. september (ferieperioden).

Stk. 2 Ferie i hele uger

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

Stk. 3 Ferie i timer

Der kan lokalt træffes skriftlig aftale om, at ferie afholdes i timer.

Det skal i den forbindelse sikres, at ferien ikke holdes i færre timer end det planlagte antal arbejdstimer den pågældende dag, og at den samlede ferie ikke bliver på mindre end 5 uger regnet i 25 hele dage, hvor arbejdsfri dage, der ikke er erstatningsfridage, og arbejdsdage, indgår forholdsmæssigt. Ferien skal så vidt muligt afholdes i hele uger.

Ferien skal afspejle arbejdsugen og må ikke udelukkende placeres på korte eller lange arbejdsdage.

Stk. 4 Udbetaling

- a. Feriegodtgørelse svarende til feriens længde udbetales ved førstkommende lønudbetaling efter virksomheden har modtaget medarbejderens anmodning om udbetaling fra Feriepengeinfo, dog tidligst en måned før ferien holdes.
- b. Ferietillæg, der udbetales til medarbejdere med løn under ferie, kan udbetales, før ferien holdes. I så fald kan det kræves modregnet ved fratræden i det omfang, der er udbetalt ferietillæg for, ikke afholdt ferie.

Stk. 5 Beregningsgrundlag

- a. Ved beregning af feriegodtgørelse ses bort fra sådanne tillæg til lønnen eller lønandele, som ikke er indkomstskattepligtige.
- b. Hvor arbejdsgiveren i medfør af Ferielovens § 10, stk. 2 og § 20 (indtil 1. september 2020: § 17, stk. 2 og § 25) er forpligtet til at betale løn eller sygeferiegodtgørelse, beregnes lønnen på grundlag af medarbejderens indtjening i det sidste kvartal før fraværet.
- c. Sygeferiepenge for perioden, hvor arbejdsgiveren betaler fuld løn, beregnes af den samlede udbetalte løn, jf. § 29.
- d. Der beregnes pension af sygeferiegodtgørelse til medarbejdere der er berettiget til pension, jf. § 13. Både arbejdsgiverens bidrag og medarbejderens eget bidrag beregnes af sygeferiegodtgørelsen og indbetales til pensionsselskabet. Arbejdsgiverens andel udredes af arbejdsgiveren ud over sygeferiepenge. Medarbejderens andel fradrages i feriegodtgørelsen inden endelig afregning af denne.
- e. Ferielovens § 20 (indtil 1. september 2020: § 25) har bestemmelser om sygeferiegodtgørelse til medarbejdere, der ikke har ret til fuld løn under sygdom.
- f. Reklamationer vedrørende arbejdsgiverens beregning af ferie- godtgørelse må ske ved fremvisning af lønsedler eller andre lønopgørelser.
- g. Pension af feriepenge omfattet af feriepengegarantiordningen:

Der beregnes pension af feriegodtgørelse til medarbejdere, der er berettiget til pension, jf. § 13.

Pension af feriegodtgørelse omfattet af feriegarantiordningen beregnes i takt med, at feriegodtgørelsen optjenes. Det er således uden betydning, at feriegodtgørelsen først beskattes, når den udbetales til medarbejderen.

Stk. 6 Overførsel af ferie

- a. Medarbejder og arbejdsgiver kan aftale, at optjente og ikke afviklede feriedage ud over 20 dage kan overføres til den følgende ferieafholdelsesperiode.
- b. Der kan maksimalt overføres sammenlagt 10 feriedage.
- c. Medarbejderen og arbejdsgiveren skal skriftligt indgå en aftale inden den 31. december (indtil 1. januar 2021: inden 30. september efter ferieårets udløb) Parterne anbefaler, at den som bilag 3 optrykte aftale anvendes.
- d. Hvis en medarbejder, der har overført ferie, fratræder, inden al overført ferie er afviklet, udbetales feriegodtgørelse for resterende overførte feriedage.
- e. Ved overførsel af ferie skal arbejdsgiveren inden den 31. december (indtil 1. januar 2021: inden 30. september efter ferieårets udløb) skriftligt meddele den, der skal udbetale feriegodtgørelsen, at ferien overføres.
- f. Ferie i et omfang svarende til overført ferie kan ikke pålægges afviklet i et opsigelsesvarsel, medmindre ferien i medfør af aftale, jf. ovenfor, er placeret til afholdelse inden for varslingsperioden

Stk. 7 Raskmelding i forbindelse med kollektiv ferielukning

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

Stk. 8 Brudte feriedage

Hvor ferien udgør en halv dag eller mere, gives en hel dags frihed, dog kun med den indtjente feriebetaling. Hvor ferieretten udgør mindre end en halv dag, bortfalder selve friheden, medens pengene udbetales.

Stk. 9 Brudte måneder

Når medarbejdere, der modtager løn under ferie, men ikke har optjent løn/feriepenge, er fraværende på grund af ferie, beregnes lønnen ved, at der i medarbejderens månedsløn fradrages et beløb svarende til 1/160,33 af

månedslønnen ved fuld tid (svarende til 37 timers ugentlig arbejdstid) pr faktiske fraværstime. Såfremt den gennemsnitlige ugentlige arbejdstid er en anden end 37 timer, f.eks. på skiftehold, ændres forholdstallet tilsvarende.

Stk. 10 Fravigelse af ferieloven

Der er adgang til ved lokalaftale at fravige ferielovens § 7 om ferie på forskud samt princippet i ferielovens § 15 om varsling af ferie, der ikke er optjent på afholdelsestidspunktet. En sådan lokalaftale skal være skriftlig og kan alene indgås med en tillidsrepræsentant, der er valgt efter de i overenskomsten gældende regler.

Det kan således aftales, at:

Medarbejderne tildeles op til 5 ugers ferie ved ferieårets start den 1. september. Medarbejdere, der tiltræder i løbet af ferieåret tildeles antal feriedage forholdsmæssigt.

Virksomheden kan varsle ferie til afholdelse på et tidspunkt, hvor ferien endnu ikke er optjent (varsle "ferie på forskud"). Virksomheden kan ikke varsle mere ferie, end medarbejderen kan nå at optjene inden ferieårets udløb.

Fratræder en medarbejder i løbet af ferieåret, og har medarbejderen på fratrædelsestidspunktet brugt mere ferie end optjent, kan virksomheden modregne i medarbejderens krav på løn og feriepenge. Hvor fratrædelsen skyldes virksomhedens opsigelse, kan virksomheden ikke modregne for mere ferie, end medarbejderen kan nå at optjene inden dennes fratræden, medmindre opsigelsen skyldes medarbejderens væsentlige misligholdelse.

Hvor medarbejderen ophæver eller opsiger sit ansættelsesforhold på grund af virksomhedens væsentlige misligholdelse, kan der ikke ske modregning.

Virksomheden skal opgøre og efterbetale feriegodtgørelse til medarbejderen, hvis medarbejderen har fået udbetalt mindre feriegodtgørelse, end medarbejderen ville have fået, hvis medarbejderen ikke havde holdt "ferie på forskud".

For medarbejdere, der har ferie med løn, laves der feriedifferenceberegning, jf. ferielovens § 17, stk. 2, såfremt en ændring af arbejdstiden medfører, at den enkelte medarbejder har fået for lidt i løn under sin ferie på forskud.

Stk. 11 Garantiordningen

- a. Overenskomstparterne er enige om, at feriegarantiordningen benyttes af de af forbundenes medlemmer, der er beskæftiget på virksomheder under overenskomsten. Såfremt enkelte virksomheder skulle ønske at benytte FerieKonto, er organisationerne dog enige i, at dette kan finde sted. I givet fald skal virksomheden skriftligt orientere medarbejderne herom, forud for overgangen til FerieKonto. Ved eventuel tilbagevenden til feriegarantiordningen skal medarbejderne orienteres på samme måde.
- b. DM&T garanterer for al optjent feriegodtgørelse, herunder for overført ferie.

Organisationerne er enige om, at ferieaftalen ikke kan stille medarbejderne ringere end Ferieloven, og at Ferieloven i øvrigt er gældende.

Twistigheder, som måtte opstå som følge af fravigelserne fra Ferieloven behandles fagretligt. Sager om brud vedrørende fravigelserne behandles efter de herom gældende regler, herunder i Arbejdsretten. Parterne har således i forbindelse med Ferielovens § 4, stk. 3 aftalt, at tvistløsning i det fagretlige system alene omhandler de aftalte fravigelser fra Ferieloven.

§ 20 SH-dage og fritvalgskonto

Stk. 1 Opsparing

- a. Virksomheden indbetaler på medarbejderens fritvalgskonto 7,3 pct. (fra 1. marts 2024: 9,3 pct.) af den ferieberettigede løn, som stilles til rådighed for medarbejderens frie valg.
- b. Disponerer medarbejderen ikke over hele bidraget til fritvalgskontoen i forbindelse med sit frie valg inden 1. august, kan virksomheden udbetale det resterende bidrag løbende sammen med medarbejderens løn, dog maksimalt 3 pct., medmindre de lokale parter har aftalt andet. Det er en forudsætning for udbetaling, at virksomheden kan dokumentere, at medarbejderne er blevet opfordret til at træffe et valg.
- c. De lokale parter kan aftale, at bidrag til fritvalgskontoen efter stk. 1, 2, 3 og 4 ligeledes udbetales løbende sammen med lønnen.

Bidrag til, udbetaling fra og indestående på fritvalgskontoen skal fremgå af medarbejderens lønseddel.

Stk. 2 Feriefridage

- a. Medarbejdere, der pr. 1. september har ret til feriefridage, skal inden den 1. august hvert år vælge eller fravælge muligheden for at afholde en eller flere af feriefridagene i den kommende ferieafholdelsesperiode, mod i stedet i ferieåret (1. september – 31. august) løbende at få afsat yderligere 0,5 pct. af den ferieberettigede løn pr. fravalgt feriefridag. Hvis alle fem feriefridage fravælges, afsættes der således yderligere i alt 2,5 pct. Det antal feriefridage, som ønskes afholdt, afvikles og betales som ved sygdom. Nyansatte medarbejdere kan foretage tilsvarende valg senest 1 måned inden 9 måneders anciennitet opnås.
- b. En medarbejder, som har fravalgt en eller flere feriefridage, og derefter har sammenhængende fravær over tre måneder som følge af sygdom eller tilskadekomst, kan rejse krav om et supplement til fritvalgskontoen. Medarbejderen skal rejse kravet inden 3 uger efter ferieafholdelsesperiodens udløb.

Supplementet udgør:

- værdien af de fravalgte feriefridage, hvis medarbejderen skulle have dem udbetalt som ikke afholdte feriefridage og svarende til løn under sygdom.
- fratrukket den del af fritvalgskontoen, der stammer fra de fravalgte feriefridage.

Stk. 3 Søgnehelligdagsopsparing

For alle medarbejdere, der ikke får løn på søgnehelligdage, henlægges opsparingen på 4 pct. af den ferieberettigede løn til fritvalgskontoen.

Forskudsbeløbene udgør kr. 900 pr. voksen medarbejder og ungarbejdere får kr. 630 (70% af voksensatsen)

For deltidsansatte ydes forholdsmæssig betaling.

Forskudsbeløbene ydes på SH-dage, 1. maj og Grundlovsdag, der falder på frilørdage og hverdagsfridage, men ydes ikke når de falder på en søndag.

Stk. 4 Konvertering af pensionsbidrag

På virksomheder, hvor der for medarbejdere omfattes af overenskomstens pensionsordning er aftalt et højere pensionsbidrag end 12 pct., kan virksomheden og medarbejderen aftale at indbetale det ekstra beløb til fritvalgskontoen i stedet for til pensionsordningen.

Stk. 5 Valgmuligheder

Overenskomstparterne opfordrer til, at virksomheden tager initiativ til en dialog med medarbejderne om fritvalgskontoen muligheder samt opfordrer medarbejderne til at træffe et valg.

Medarbejderen kan vælge mellem følgende:

- a. Løn i forbindelse med fritid:
Alle medarbejdere kan vælge dette element.

Når medarbejderen holder fri i forbindelse med ferie, søgnehelligdage, feriefridage eller overenskomstmæssige fridage, barns 2. hele sygedag, børns lægebesøg eller børneomsorgsdage, kan medarbejderen vælge at få udbetalt et beløb fra sin konto.

Medarbejderen vælger selv, hvor stor udbetalingen skal være, idet der dog aldrig kan udbetales større beløb, end der til enhver tid indestår på den pågældende medarbejders opsparingskonto.

Virksomheden fastsætter passende procedurer og frister for administrationen.

De lokale parter kan indgå aftaler om udbetaling, herunder aftale, at der udbetales beløb, uden at medarbejderen holder fri.

- b. Pension:
For at kunne vælge pensionselementet skal medarbejderen i forvejen være omfattet af en arbejdsmarkedspension i henhold til overenskomsten.

Medarbejderen skal senest den. 1. august hvert år oplyse om, hvor stor en andel af opsparingen til fritvalgskontoen der ønskes afsat til pension igennem det kommende ferieår.

Når der vælges pension, indbetales den aftalte andel til pensionsselskabet og dermed ikke til fritvalgskontoen. Indbetaling af pension udløser ikke arbejdsgiverbidrag.

- c. Seniorordning
Medarbejderen kan fra 5 år før den til enhver tid gældende folkepensionsalder vælge at anvende indbetalingen til fritvalgskontoen til finansiering af seniorfridage som led i en seniorordning efter § 20A.

Stk. 6 Restopsparing på fritvalgskontoen

Hvis der er indestående midler på Fritvalgs Lønkontoen ved udgangen af maj måned, skal disse udbetales med den førstkommende lønudbetaling, medmindre andet aftales lokalt.

Midler, som medarbejderen har valgt at hensætte til afholdelse af seniorfridage, skal dog ikke udbetales.

Stk. 7 Fratrædelse

Ved fratrædelse opgøres fritvalgskontoen, og evt. overskud udbetales sammen med sidste lønudbetaling fra virksomheden.

Stk. 8 Feriegodtgørelse og ferietillæg

Opsparingen til SH og fritvalgskontoen indeholder feriegodtgørelse samt ferietillæg af opsparingen.”

Stk. 9 Opgørelse

Særbestemmelse for medarbejdere under den tidligere Beklædningsoverenskomst:

Ved overgang fra timeløn til akkordarbejde omregnes med 4,0 % minus de udbetalte SH-dage. Procentsatsen forhøjes som nævnt under stk. 1.

Stk. 10 Anciennitet

Medarbejderne har straks fra ansættelsen ret til den i stk. 1 nævnte SH-/fritvalgskonto-opsparing og de i stk. 3 nævnte forskudsbeløb.

Stk. 11 Sygdom

SH-dage, der falder inden for de første 2 sygeuger betales med SH-forskud fra medarbejderens SH-/fritvalgskonto, såfremt der er dækning på denne. Herefter betales der løn under sygdom på SH-dage i op til det i § 11 nævnte antal uger. Arbejdsgiveren har ret til refusionen fra det offentlige.

Stk. 12 Arbejde på en SH-dag

Når der arbejdes på en SH-dag, har medarbejderen, foruden overenskomstmæssig betaling for arbejde på en sådan dag, krav på forskudsbeløb i henhold til nærværende aftale.

Stk. 13 Modregning

Såfremt en medarbejder fratræder på et tidspunkt, hvor vedkommendes tilgodehavende SH-betaling udgør et mindre beløb end de forskud, denne har modtaget, modregner arbejdsgiveren differencen i medarbejderens tilgodehavende løn.

Stk. 14 Overskud på SH-/fritvalgskontoen ved fratræden

Ved fratrædelse udbetales evt. overskud på den enkelte medarbejders SH-/fritvalgskonto sammen med den sidste lønudbetaling.

I tilfælde af betalingsstandsning eller konkurs skal der anvendes et kombineret ferie- og søgnehelligdagskort til dokumentation for optjente beløb. Dansk Mode & Textil garanterer herefter for medlemmernes indestående på SH-/fritvalgskontoen på samme måde som for feriebetalingen.

Stk. 15 Udbetaling ved dødsfald

I tilfælde af dødsfald tilfalder den opsparede SH-/fritvalgskonto afdødes bo.

Stk. 16 Nyoptagne medlemmer – optrappingsordning

Virksomhederne kan i lønnen fradrage det på indmeldelsestidspunktet gældende bidrag til fritvalgskontoen, fraregnet 4,0 procentpoint (fra 1. marts 2024 6,0 procentpoint).

Virksomhederne er fra indmeldelsen forpligtede til at betale bidrag til fritvalgskontoen, fraregnet 4,0 procentpoint (fra 1. marts 2024 6,0 procentpoint), samt bidrag efter nedenstående optrappingsordning. Såfremt virksomheden ikke ønsker optrapping, betales det fulde bidrag.

For så vidt angår de 4,0 procentpoint (fra 1. marts 2024 6,0 procentpoint) kan nyoptagne medlemmer af DM&T kræve optrapping som følger:

Senest fra tidspunktet for meddelelsen til 3F om virksomhedens optagelse i DM&T skal virksomheden indbetale 1,0 pct. (fra 1. marts 2024 1,5 pct.) i bidrag til fritvalgskontoen.

Senest 1 år efter skal virksomheden indbetale 2,0 pct. (fra 1. marts 2024 3,0 pct.) i bidrag til fritvalgskontoen.

Senest 2 år efter skal virksomheden indbetale 3,0 pct. (fra 1. marts 2024 4,5 pct.) i bidrag til fritvalgskontoen.

Senest 3 år efter skal virksomheden indbetale 4,0 pct. (fra 1. marts 2024 6,0 pct.) i bidrag til fritvalgskontoen.

Optrappingsordningen skal senest 2 måneder efter indmeldelsen protokolleres mellem parterne i mellem efter begæring fra DM&T, eventuelt i forbindelse med tilpasningsforhandlinger.

Ovenstående erstatter første del af § 20, stk. 12.

§ 20 A Seniorordning

Medarbejderen kan indgå i en seniorordning fra 5 år før den til enhver tid gældende folkepensionsalder.

Seniorordningen kan finansieres på følgende vis:

- a) Indbetaling til SH/Fritvalgkontoen.
- b) Medarbejderen og virksomheden kan aftale, at medarbejderen fra 5 år før seniorordningen kan iværksættes, kan opspare værdien af ikke-afholdte feriefridage, efter overenskomstens § 21, stk. 3, og akkumulere denne. Værdien heraf kan komme til udbetaling i forbindelse med afholdelse af yderligere seniorfridage.
- c) Yderligere seniorfridage kan opnås ved konvertering af løbende pensionsbidrag efter § 13.

De valgte midler under b) og c) indsættes på SH/Fritvalgskontoen.

Ved afholdelse af seniorfridage reduceres kontoen med et beløb svarende til løn under sygdom.

Efter denne bestemmelse kan der maksimalt afholdes så mange seniorfridage, som det opsparede beløb svarer til, jf. betalingen ovenfor.

Medmindre andet aftales, skal medarbejderen senest 1. august give virksomheden skriftlig besked om, hvorvidt medarbejderen ønsker at indgå i en seniorordning med seniorfridage i den kommende ferieafholdelsesperiode, og i så fald, hvor stor en andel af pensionsbidraget medarbejderen ønsker at konvertere til løn. Endvidere skal medarbejderen give besked om, hvor mange seniorfridage medarbejderen ønsker at holde i den kommende ferieafholdelsesperiode. Dette valg er bindende for medarbejderen og vil fortsætte i de følgende ferieafholdelsesperioder. Medarbejderen kan dog hvert år inden 1. august meddele virksomheden, om der ønskes ændringer for den kommende ferieafholdelsesperiode.

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

Placeringen af seniorfridage sker, medmindre andet aftales efter de samme regler, som er gældende for placeringen af feriefridage, jf. § 21.

Alternativt til seniorfridage kan medarbejder og virksomhed aftale en arbejdstidsreduktion i form af f.eks. længere sammenhængende arbejdsfri perioder, fast reduktion i den ugentlige arbejdstid eller andet.

Ved aftale om fast reduktion i den ugentlige arbejdstid kan det konverterede pensionsbidrag udbetales løbende som et tillæg til lønnen.

Konverteringen ændrer ikke på bestående overenskomstmæssige beregningsgrundlag og er således omkostningsneutral for virksomheden.”

§ 21 Øvrige fridage

Stk. 1 1. maj og Grundlovsdag

Grundlovsdag og 1. maj er hele fridage, som betales med SH-forskudsbeløb.

Operatører får dog fuld løn for disse dage.

I øvrigt henvises der til § 17.

Stk. 2 24. og 31. december

24. og 31. december er - regnet fra kl. 06:00 eller normal arbejdstids begyndelse og 1 døgn frem - hele fridage med fuld løn forudsat, at der er lidt et indtægtstab. Såfremt der arbejdes på disse dage, betales fra og med 1. time med højeste overarbejdstillæg.

Stk. 3 Feriefridage

Medarbejdere, der har været uafbrudt beskæftiget i virksomheden i mindst 9 måneder, har ret til 5 feriefridage.

Om retten til at afholde feriefridagene gælder:

- a. Berettiget er alle, der har været beskæftiget i virksomheden uafbrudt i 9 måneder.

Hvis en medarbejder har været beskæftiget i 9 måneder den 31. august, er der ret til fem feriefridage i det ferieår, der slutter samme dag. Herefter er der ret til fem nye feriefridage i det efterfølgende ferieår, der begynder 1. september.”

Parterne er enige om, at der hermed ikke er taget stilling til anciennitetsreglerne i overenskomsten.

- b. Feriefridagene omregnes til og afvikles som timer inden for ferieafholdelsesperioden.
- c. Feriefridagene betales som ved sygdom.
- d. Feriefridage placeres efter samme regler som restferie, jf. ferielovens bestemmelser. Det gælder dog ikke for feriefridage i en opsigelsesperiode efter virksomhedens opsigelse af medarbejderen.
- e. Holdes feriefridagene ikke inden ferieafholdelsesperioden der knytter sig til de tildelte feriefridages udløb, kan medarbejderen inden 3 uger rejse krav om kompensation svarende til løn under sygdom pr. ubrugt feriefridag hvorefter kompensation udbetales i forbindelse med den næstfølgende lønudbetaling.

- f. Kompensationsbeløbet indgår i den ferieberettigede løn, men der beregnes ikke pension af kompensationsbeløbet.
- g. Medarbejdere, der skifter job i løbet af en ferieafholdelsesperiode, kan kun afholde fem feriefridage i hver ferieafholdelsesperiode, der knytter sig til de tildelte feriefridage.

Feriefridage og fritvalgslønkontoen

Der henvises til § 20.

§ 22 Opsigelse

Stk. 1 Varsel

1. Under de første 13 ugers ansættelse er ingen af parterne forpligtede til at afgive noget varsel i forbindelse med en afbrydelse af arbejdsforholdet.

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

2. De **almindelige** opsigelsesvarsler er herefter følgende:

a) Fra arbejdsgiverside:

Efter 13 ugers beskæftigelse	1 uge
Efter 2 års beskæftigelse	3 uger
Efter 5 års beskæftigelse	4 uger
Efter 8 års beskæftigelse	5 uger
Efter 10 års beskæftigelse	6 uger
Efter 12 års beskæftigelse	7 uger

b) Fra medarbejderside:

Efter 13 ugers beskæftigelse	2 kalenderdage
Efter 2 års beskæftigelse	3 kalenderdage
Efter 5 års beskæftigelse	1 uge
Efter 8 års beskæftigelse	2 uger

3. For **operatører** henvises til § 17.

Samme varsler som for operatører er gældende for faglærte inden for konfektions- og pelsindustrien.

Det er ancienniteten på opsigelsestidspunktet, der er afgørende for de anførte opsigelsesvarsler.

Medarbejdere uden varsel skal altid opsiges til en arbejdsdags ophør.

Medarbejdere med krav på varsel kan alene opsiges således, at de fratræder en fredag.

Hvis en arbejdsgiver afskediger en medarbejder uden overenskomstmæssigt varsel, skal medarbejderen have løn indtil den overenskomstmæssige fratrædelsesdato.

Sygdom

Efter 9 måneders beskæftigelse kan medarbejdere ikke opsiges inden for de første 4 måneder af den periode, hvor de er uarbejdsdygtige på grund af dokumenteret sygdom.

Ved afskedigelser af større omfang kan opsigelse finde sted under sygdom. Det er ikke en forudsætning, at afskedigelserne er omfattet af loven om afskedigelse af større omfang.

Medarbejdere kan dog ikke opsiges inden for de første 6 måneder af den periode, hvor de er uarbejdsdygtige på grund af en arbejdsulykke, herunder en erhvervsbetinget lidelse, der åbenbart skyldes arbejde for virksomheden.

Ferie

I tilfælde, hvor opsigelse skal gives, kan opsigelsen normalt ikke fra nogen af siderne finde sted under ferie. Hovedferien kan ikke bruges som opsigelsesperiode.

Restferien kan bruges som en del af opsigelsesperioden forudsat, at der mindst er et opsigelsesvarsel på 3 uger ud over selve ferieperioden.

Restferien skal varsles 1 måned inden afholdelsen.

Dersom arbejdsforholdet ønskes afbrudt i tilslutning til en ferieperiode, skal opsigelsen afgives senest 1 uge før feriens påbegyndelse. Varselstiden regnes som kalenderuger uden hensyn til søn- og helligdage, ferie o. lign.

Ved medarbejderens fratræden, har virksomheden pligt til skriftligt at oplyse - evt. på den sidste lønseddel - antallet af ikke afholdte feriefridage/feriefridagstimer.

Stk. 2 Beregning af anciennitet

Ved beregning af anciennitet medtages følgende perioder:

- a) Sygdom i indtil 3 måneder.
- b) Indkaldelse til militærtjeneste og fortsat militærtjeneste i indtil 3 måneder.
- c) Orlov i forbindelse med graviditet, barsel, fædreorlov, forældreorlov og retsbestemt børnepasningsorlov.
- d) Afbrydelse af arbejdet hidrørende fra maskinstandsning, materialemangel el.lign., såfremt medarbejderen genoptager arbejdet, når dette tilbydes denne.
- e) Midlertidig hjemsendelse med forkortet varsel.

Ved ledighed af de i stykke d) nævnte grunde på over 2 kalenderuger, tæller dog kun de første 2 uger med i anciennitetsberegningen.

I følgende situationer optjenes anciennitet på begge sider af fraværsperioden og ansættelsesforholdet er ikke afbrudt:

- sygdom af mere end 3 måneders varighed
- indkaldelse til militærtjeneste ud over 3 måneders varighed
- orlov, der baseres på en aftale med arbejdsgiveren
- ved genansættelse efter litra d.

Genansættelse

Medarbejdere, som afskediges efter at have været ansat på virksomheden i 1 år, eller som afbrydes i arbejde på grund af arbejdsmangel eller af en af de i stk. 2, litra d nævnte grunde, men som genoptager arbejdet, når dette tilbydes dem inden for et tidsrum af 1 år og 3 måneder genindtræder i tidligere på virksomheden opnået anciennitet.

Er der i perioden indført nyt lønsystem og/eller givet lønstigninger, er medarbejderen garanteret sin hidtidige løn + disse stigninger, i en periode svarende til medarbejderens individuelle opsigelsesvarsel.

Opsagte medarbejdere har ret til 1 dags betalt frihed til at søge andet arbejde ved afskedigelse efter 5 års anciennitet.

Stk. 3 Bortfald af varsel

Opsigelsesvarslet bortfalder, hvor afskedigelsen er selvforskyldt. Medarbejdere, der udtrykkeligt er antaget som sygeafløsere, har ikke krav på opsigelsesvarsel, når den sygemeldte genindtræder.

Tilsvarende gælder ved indtræden af maskinstandsning, materialemangel og anden force majeure, som standser driften helt eller delvis og ved arbejdsledighed som følge af andre medarbejders arbejdsstandsning.

Stk. 4 Erstatning for manglende varsel

Erstatning for manglende varsel skal gives, såfremt en medarbejder afskediges uden at modtage det overenskomstmæssige varsel, eller såfremt en medarbejder forlader virksomheden uden at give det fastsatte varsel.

Erstatningen udgør et beløb svarende til vedkommende medarbejders timefortjeneste for det antal dage, som overtrædelsen andrager.

Uanset medarbejderens pligt til at give opsigelsesvarsel bør arbejdsgiveren ikke vægre sig ved at træffe aftale med en medarbejder om straks at fratræde, hvis medarbejderen beviser, at der er tilbudt vedkommende en fast plads eller lignende der nødvendigvis, at opsigelsesfristen ikke kan overholdes.

Stk. 5 Fratrædelsesgodtgørelser

Såfremt en medarbejder, der har været uafbrudt beskæftiget i samme virksomhed i 3, 6 eller 8 år, opsiges, skal arbejdsgiveren ved medarbejderens fratrædelse udrede en godtgørelse svarende til henholdsvis 1, 2 eller 3 ugers gennemsnitsløn ekskl. pension og feriepenge.

Der beregnes ikke pension af fratrædelsesgodtgørelse og G-dage.

Godtgørelsen udbetales ikke, hvis medarbejderen er funktionærlignende ansat. Medarbejdere, der oppebærer godtgørelse i henhold til denne bestemmelse, og i forbindelse med genansættelse indtræder i deres optjente anciennitet, opnår først ny ret til godtgørelse, når betingelserne nævnt ovenfor er opfyldt i relation til den nye ansættelse.

Bestemmelsen finder ikke anvendelse i forbindelse med hjemsendelse eller anden midlertidig afbrydelse af ansættelsesforholdet.

§ 23 Uddannelse

Stk. 1 Generelt om efteruddannelse

Organisationerne er enige om, at medarbejderne under hensyn til virksomhedens forhold kan opnå den fornødne frihed – uden løn – til deltagelse i efteruddannelse.

Stk. 2 Uddannelse med løn

Deltager en medarbejder på virksomhedens foranledning i uddannelse herunder som led i virksomhedens uddannelsesplanlægning, får medarbejderen fuld løn,

feriepenge, SH-betaling og pension. Eventuel løntabsgodtgørelse tilfalder virksomheden. En undtagelse hertil findes under stk. 4, litra D.

Stk. 3 anbefalinger

Organisationerne er enige om at virke for, at medarbejderne i den enkelte virksomhed får den fornødne efter- og videreuddannelse for at styrke tekstil- og beklædningsbranchens konkurrenceevne.

Det anbefales, at der gennemføres en systematisk uddannelsesplanlægning for virksomhedens medarbejdere.

Der bør oprettes et uddannelsesudvalg i virksomheden. Udvalget sammensættes ligeligt af repræsentanter for virksomheden og medarbejderne. Opgaver, der kan behandles af uddannelsesudvalget, er blandt andet

- Analyse af virksomhedens kvalifikationskrav
- Beskrivelse af job og jobkrav, udarbejdelse af uddannelsesplaner, planlægning af uddannelsesaktiviteter samt forslag til deres gennemførelse.

Stk. 4 Rådgivning og konsulentbistand

Organisationerne ønsker at styrke forudsætningerne for et samlet kompetenceløft og forbedring af virksomhedernes konkurrenceevne og den enkeltes beskæftigelsesmuligheder.

Organisationerne er enige om at søge at styrke uddannelsesarbejdet i virksomheden. Dette kan ske ved at bruge overenskomstens muligheder og gøre uddannelsesarbejdet mere tilgængeligt for ledelse og medarbejdere, bl.a. gennem et større fokus på uddannelsesplanlægning.

Organisationerne vil - for at understøtte ovenstående - stille rådgivning til rådighed med henblik på at gøre det lettere for virksomheder og medarbejdere at benytte de etablerede uddannelsestilbud, bl.a. de uddannelsestilbud, som er udviklet af parterne i fællesskab.

Organisationerne vil etablere mulighed for, at uddannelsesudvalget (alternativt SU, sekundært tillidsrepræsentant/ledelse) kan rekvirere besøg af organisationerne, når en af parterne ønsker det.

Stk. 5 Kompetenceudviklingsfonden

Medarbejdere med mindst 6 måneders anciennitet har herudover ret til frihed til 2 ugers selvvalgt uddannelse om året forudsat, at der kan opnås tilskud efter nedenstående regler. De 2 uger svarer til medarbejderens normale arbejdstid og kan opdeles timevis. Uddannelsen placeres under fornødent hensyn til virksomhedens produktionsforhold.

For så vidt angår lærlinge og elevers adgang til støtte fra kompetencefonden henvises til § 16.

Medarbejdere har ret til at afvikle ikke forbrugt uddannelse fra de 2 foregående kalenderår. De ældste uger bruges først. For medarbejdere, som opsiges på grund af et på virksomheden beroende forhold, og som ønsker at afvikle ikke forbrugte uger, forlænges opsigelsesvarslet med det pågældende antal uger (maksimalt 6 uger). Det er dog en betingelse, at medarbejderen dokumenterer, at kursusaktiviteten er gennemført inden for det samlede opsigelsesvarsel.

Medarbejderen skal som betingelse for udnyttelsen af denne ret hurtigst muligt og senest inden for den første uge efter opsigelsen skriftligt meddele arbejdsgiveren, om retten ønskes udnyttet. Der skal ved udskydelse af fratrædelsen ikke afgives nyt opsigelsesvarsel. Medarbejderen får udelukkende betaling fra kompetencefonden.

A. Fonden

Der er i regi af Textil og beklædningsindustriens uddannelsesfond etableret en kompetenceudviklingsfond, der kan yde støtte til medarbejdernes efter- og videreuddannelse.

B. Økonomisk tilskud til kompetencefonden

Bidraget udgør kr. 520,00 pr. medarbejder pr. år. Bidraget kan omregnes til en procentsats af lønsummen, der i så fald p.t. udgør 0,19 %.

Der er endvidere enighed om, at parterne i overenskomstperioden kan hæve bidraget til kompetenceudviklingsfonden, hvis det er nødvendigt.

C. Tildeling af midler

Virksomheden afholder medarbejderens kursusgebyr og udbetaler til delvis dækning af medarbejderens løntab ved uddannelsen, dog højst et beløb som inklusiv tillæg af eventuel offentlig løntabsgodtgørelse udgør 85 % af lønnen beregnet som fuld løn uden genetillæg, jf. § 11, stk. 2, litra b, 2. afsnit.

Medarbejdere på skiftehold modtager desuden et tillæg på 85% af det i § 6, stk. 3, litra a nævnte skifteholdstillæg.

Pr. 1. september 2023 udgør ovennævnte løngodtgørelser og tillæg 100%.

Der afregnes feriegodtgørelse, SH-/fritvalgskonto og arbejdsmarkedspension i overensstemmelse med nærværende overenskomst.

Ved deltagelse i:

- Ordblindeundervisning
- FVU dansk, trin 1 - 4
- FVU matematik, trin 1 – 2
- Realkompetencevurdering
- Almen voksenuddannelse (AVU)

Udbetaler virksomheden dog 100% løn inkl. tillæg af eventuel offentlig løntabsgodtgørelse.

Parterne er desuden enige om, at det er hensigtsmæssigt, at der er en sammenhæng mellem retten til selvvalgt uddannelse og virksomhedernes adgang til at ansøge om uforbrugte midler efter årets afslutning. Det aftales derfor, at det er en betingelse for at deltage i sidstnævnte ordning, at medarbejderen forbruger af sin ret til selvvalgt uddannelse.

Tilskud fra fonden kan anvendes til følgende:

- Kurser omfattet af organisationernes positivliste
- AMU-kurser
- Uddannelser udbudt af brancheinstitutioner, 3F eller Dansk Mode & Textil

Virksomheden er ansvarlig for ansøgning af refusion af kursusgebyr og tilskud til løntab iht. litra C, se vejledningen på organisationernes hjemmesider.

For kurser/uddannelser, som afholdes efter 1. januar 2015, skal der ansøges på forhånd via DMT på www.dmogt.dk

Der kan ikke ydes støtte til uddannelse, hvorunder medarbejderen helt eller delvis modtager løn.

D. Vedtægter m.v.

Overenskomstparterne har etableret et sameje, som administrerer bidraget. De nærmere retningslinjer herfor fremgår af fondens vedtægter. Parterne er ligeligt repræsenteret i fondens bestyrelse.

Fondens bestyrelse træffer nærmere beslutning om:

- Administration og opkrævning af bidrag, som fra 2010 foretages af PensionDanmark eller en anden administrator.
- Retningslinjer for uddeling.
- Regnskab mv., idet fondens regnskaber skal underkastes revision.

- Fastlæggelse og opkrævning af VEU-bidrag, i det omfang denne opgave overdrages til arbejdsmarkedets parter.

Ansøgninger:

Fondens midler kan søges af medarbejdere, som er ansat på en virksomhed under Textil & Beklædningsoverenskomsten, jf. ovenfor under litra c.

Anvendelse:

Kompetenceudviklingsfonden kan inden for fondens økonomiske muligheder yde tilskud til medarbejderes uddannelsesaktiviteter, jf. ovenfor under litra c. Såfremt fonden i løbet af året ikke har tilstrækkeligt med midler til at dække fremtidige ansøgninger, meddeles dette til virksomhederne og medarbejderne henvises til at søge på et senere tidspunkt.

Kompetenceudviklingsfonden støtter desuden uddannelse i forbindelse med arbejdsfordeling, jf. § 8, stk. 10.

I den udstrækning, at der ved indgangen til et kalenderår er ubrugte midler fra foregående år i kompetenceudviklingsfonden, kan virksomhederne søge dækning til kurser efter følgende retningslinjer:

- Ansøgningen sendes til DM&T senest 2 uger inden kursets afholdelse.
- Der skal være indgået en skriftlig lokalaftale. Denne kan alene indgås med en tillidsrepræsentant, der er valgt efter de i overenskomsten gældende regler. Hvor en tillidsrepræsentant ikke forefindes, kan lokalaf talen etableres med den lokale afdeling af 3F.
- Der skal principielt være individuelle uddannelsesplaner for samtlige medarbejdere omfattet af overenskomsten. Første gang fonden søges, kan der ses bort fra dette krav. Efterfølgende bevillinger forudsætter, at der er udarbejdet uddannelsesplaner for samtlige medarbejdere under overenskomsten.
- Medarbejderen forbruger af sin selvvalgte uddannelse. Har medarbejderen ikke optjent ret til selvvalgt uddannelse, eller er retten forbrugt, kan medarbejderen derfor ikke deltage i uddannelse efter denne bestemmelse.
- Tilskud fra fonden kan anvendes til kurser, jf. § 23, stk. 5, litra C.
- Der er ikke krav om, at medarbejderne har 6 måneders anciennitet.
- Virksomheden udbetaler medarbejderens sædvanlige løn, jf. § 23, stk. 2 og får 85% dækket af kompetencefonden, jf. § 23, stk. 5, litra C. Pr. 1. september 2023 dækker kompetencefonden 100%.
- Virksomheden får dækket et eventuelt kursusgebyr.
- Bestyrelsen fastlægger nærmere retningslinjer.

Efter behandlingen af ansøgningen meddeler bestyrelsen i kompetencefonden, om forudsætningerne for at yde tilskud vurderes som opfyldte. Udbetaling finder sted, når dokumentation for kurssets afholdelse er sendt til DM&T.

E. Andre overenskomstområder

DM&T kan beslutte at lade andre overenskomstområder eller virksomheder indgå i den etablerede ordning. Disse adskilles regnskabsmæssigt, så midler fra ét område ikke bruges på et andet.

Virksomheder, der følger bestemmelserne i overenskomsten uden at være medlem af DM&T, f.eks. ved tiltrædelsesoverenskomster, skal indbetale til Tekstil- og beklædningsbranchens Kompetenceudviklingsfond. Fondens bestyrelse kan pålægge disse virksomheder et omkostningsbestemt administrationsgebyr for behandling af ansøgninger fra disse virksomheders ansatte. Fondens bestyrelse sikrer, at ind- og udbetalinger af midler fra disse virksomheder og til deres medarbejdere regnskabsmæssigt holdes adskilt fra DM&T-virksomheders midler.

F. Grundbetingelser for ordningen

Vedtægterne godkendes endeligt af stifterne efter afslutning af de planlagte 3-partsdrøftelser om VEU. Endelig stillingtagen til udformningen af bestemmelserne vedrørende Tekstil- og beklædningsbranchens Kompetenceudviklingsfond og yderligere rettigheder til frihed til uddannelse afventer afslutningen af og opfølgningen på ovennævnte drøftelser.

Hvis Folketinget i overenskomstperioden vedtager regler, der på efteruddannelsesområdet fastsætter yderligere betalingsforpligtelser eller forpligtelser i øvrigt for overenskomstparterne, medlemsvirksomhederne og/eller medarbejderne, bortfalder nærværende aftale.

Stk. 6 Faglige kurser og møder

Virksomheden skal give medarbejderen den fornødne frihed til at deltage i faglige kurser, arrangeret af brancheudvalgene eller 3F. Deltagelse skal tilrettelægges i god tid, således at gener i produktionen så vidt muligt undgås.

Stk. 7 Textil & Beklædningsindustriens uddannelsesfond

Der er oprettet en særlig fond, hvortil samtlige arbejdsgivere under overenskomsten yder et mellem overenskomstparterne aftalt bidrag af medarbejdernes lønsum, som opkræves halvårligt. Bidragsgrundlaget er det samme som pensionsgrundlaget, der ligger til grund for PensionDanmarks opkrævning.

Bidraget udgør:
0,38%

For uorganiserede arbejdsgivere udgør bidraget:
0,77%

Vedtægter for denne uddannelsesfond er aftalt mellem Dansk Mode & Textil og 3F.

Nyoptagne medlemmer kan kræve, at bidraget fastsættes således:

Senest fra tidspunktet for indmeldelsen skal virksomheden indbetale 25 pct. af det overenskomstmæssige bidrag.

Senest 1 år efter skal virksomheden indbetale 50 pct. af det overenskomstmæssige bidrag.

Senest 2 år efter skal virksomheden indbetale 75 pct. af det overenskomstmæssige bidrag.

Senest 3 år efter skal indbetalingen udgøre mindst fuldt overenskomstmæssigt bidrag.

§ 24 Hovedorganisationernes uddannelsesfond

Arbejdsgiverbidraget til den i henhold til mæglingforslaget af 28. marts 1973 oprettede uddannelsesfond udgør 45 øre pr. præsteret arbejdstime. Pr. 1. januar 2022 forhøjes beløbet til 47 øre.

§ 25 Regler om tillids- og arbejdsmiljørepræsentanter

Tillidsrepræsentanter

Et godt samarbejde mellem ledelsen og medarbejderne i virksomhederne er en væsentlig forudsætning for virksomhedernes produktivitet og konkurrencekraft og medarbejdernes trivsels- og udviklingsmuligheder.

Den danske model bygger både på et professionelt og konstruktivt samarbejde mellem overenskomstpartnerne, samt på et velfungerende lokalt samarbejde mellem virksomhedsledere og tillidsrepræsentanter. Grundlaget for succes er ofte den decentrale aftalefastlæggelse og en samarbejdsproces i gensidig respekt og tillid.

Parterne er enige om at gennemføre et samarbejdsprojekt, der skal styrke tillidsrepræsentantfunktionen og derigennem det lokale samarbejde. Projektet gennemføres efter nærmere aftale organisationerne imellem.

Stk. 1 Antal - under 50 medarbejdere

På fabrikker med mindst 5 medarbejdere kan der vælges 1 tillidsrepræsentant. På fabrikker med mindre end 50 medarbejdere kan der vælges indtil 2 tillidsrepræsentanter, hvis fabrikkens produktionsforhold skulle begrunde dette.

En tillidsrepræsentant, der er valgt under en periode med et større antal af medarbejdere, ophører med at være tillidsrepræsentant, hvis medarbejder antallet i en periode på 3 måneder har været mindre end 5, og ledelsen skriftligt tilkendegiver, at man ikke ønsker tillidsrepræsentantstillingen opretholdt.

Stk. 2 Antal - over 50 medarbejdere

På fabrikker eller i fabriksafdelinger med over 50 medarbejdere kan der vælges flere tillidsrepræsentanter, hvis forskellige aflønningsformer, arbejdsorganisering – herunder holddrift – eller forholdene i øvrigt berettiger til dette. Dog skal der mindst beskæftiges 6 5 medarbejdere i en afdeling, for at der kan udvælges en særlig tillidsrepræsentant for denne, og antallet af tillidsrepræsentanter på en fabrik kan, uden organisationernes godkendelse af et højere antal, højst være 5.

Stk. 3 Fællestillidsrepræsentant

På større fabrikker, hvor der i henhold til ovenstående bestemmelse er valgt mere end 2 tillidsrepræsentanter, er tillidsrepræsentanterne berettiget til af deres midte at vælge en fællestillidsrepræsentant, der i alle spørgsmål, som er af fælles interesse for samtlige fabrikkens medarbejdere, såsom fastsættelsen af arbejdstiden, ferispørgsmål, hygiejneforhold, marketenderi, fridage o. lign., kan optræde som samtlige medarbejders tillidsrepræsentant over for arbejdsgiveren eller dennes repræsentant.

Stk. 4 Valg

Tillidsrepræsentanterne skal så vidt muligt vælges blandt de dygtige og dertil egnede medarbejdere, der har arbejdet mindst 1 år på den pågældende fabrik. Tillidsrepræsentanterne skal fortrinsvis vælges blandt fuldtidsbeskæftigede medarbejdere. Tillidsrepræsentanten skal være medlem af 3F. Lærlinge kan ikke vælges til tillidsrepræsentant.

Hvor medarbejdere med 1 års anciennitet ikke findes i et antal af mindst 5, finder der suppleringssted blandt de medlemmer, der har arbejdet længst.

Valg af tillidsrepræsentant foregår i arbejdstiden. Dette aftales lokalt.

Vikarer fra vikarbureauer har ikke stemmeret.

Stk. 5 Valg – gyldighed

Valg af tillidsrepræsentanterne foretages af de medarbejdere, der, på det tidspunkt hvor valget foregår, er beskæftiget i virksomheden - respektive afdelingen - og

valget er ikke gyldigt, før det er blevet godkendt af 3F og af forbundet meddelt DM&T. Lærlinge herunder voksenlærlinge har valget til valg af tillidsrepræsentant i den afdeling af virksomheden, hvor de er beskæftiget på valgtidspunktet.

Stk. 6 Valg – indsigelse

Parterne er enige om, at hvis DM&T's bestyrelse måtte anse en eventuel indsigelse mod valget af en tillidsrepræsentant for begrundet, har den ret til at påtale valget overfor 3F.

Stk. 7 Uddannelse

3F giver tilsagn om, at medarbejdere, som vælges til tillidsrepræsentanter, snarest muligt efter valghandlingen gennemgår en relevant tillidsrepræsentantuddannelse af indtil 6 ugers varighed. Fra DM&T's side gives tilsagn om at medvirke til, at den nyvalgte tillidsrepræsentant får den fornødne frihed til at deltage i en sådan uddannelse.

En tillidsrepræsentant, der indgår uddannelsesaftale med virksomheden efter Erhvervsuddannelsesloven (voksenlærling/voksenelev), kan fortsætte med at være tillidsrepræsentant. Det er dog en forudsætning, at tillidsrepræsentanten i eventuelle praktikperioder arbejder sammen med sit valggrundlag.

Parterne er enige om, at tillidsrepræsentanter valgt under overenskomsten vil modtage et årligt vederlag, som udbetales kvartårligt. Vederlaget udbetales som kompensation for tillidsrepræsentantens varetagelse af sit hverv uden for dennes arbejdstid.

Tillidsrepræsentanten skal have gennemført 2 ugers grunduddannelse gennem 3F.

Overenskomstens Oplysnings- og Uddannelsesfond finansierer udover de hidtidige aktiviteter under fonden, også vederlag. 3F administrerer udbetalingen og sender dokumentation til DM&T.

Stk. 8 Vederlag til tillidsrepræsentanter

Parterne er enige om, at tillidsrepræsentanter valgt under overenskomsten vil modtage et årligt vederlag, som udbetales kvartårligt. Vederlaget udbetales som kompensation for tillidsrepræsentantens varetagelse af sit hverv uden for dennes arbejdstid.

Tillidsrepræsentanten skal have gennemført 2 ugers grunduddannelse gennem 3F.

Overenskomstens Oplysnings- og Uddannelsesfond finansierer udover de hidtidige aktiviteter under fonden, også vederlag. 3F administrerer udbetalingen og sender dokumentation til DM&T.

Vederlaget træder i kraft med virkning fra den 1. marts 2018.

Stk. 9 Klager fra medarbejdere

Når en eller flere medarbejdere mener at have grund til klage, skal vedkommende eller medarbejdernes tillidsrepræsentant på fabrikken, hvis denne efter foretagens undersøgelse har fundet klagen berettiget, fremføre den først for afdelingslederen og derefter, hvis sagen ikke ordnes derved, for fabrikanten (direktøren) eller hans repræsentant.

Stk. 10 Arbejdet fortsætter uforstyrret

Opnås der ikke derved enighed, ordnes sagen efter "Regler for behandling af faglig strid", men arbejdet må vedblivende fortsættes uforstyrret - (jf. dog "Regler for behandling af faglig strid" § 5).

Stk. 11 Samarbejde

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

Samarbejdet mellem tillidsrepræsentanten og virksomheden er reguleret i følgende bestemmelser:

§ 1, stk. 1	Den normale arbejdstid
§ 2, stk. 2	Overarbejde
§ 5, 3. afs.	Deltidsarbejde
§ 7A	Lokalaftaler (fravigelse af overenskomsten)
§ 8, stk. 1	Arbejdsfordeling
§ 10	Lønssystemer
§ 18	Funktionærlignende ansættelser
§ 19	Feriebestemmelser
§ 23, stk. 4 og 5	Uddannelse
§ 26, stk. 1	Regler for behandling af faglig strid
§ 27, 1. afsnit	Lokalaftaler
Protokollat om vikarbureauer	Bemærkning 6 og 7
Protokollat om vikardirektivet	§ 7
Protokollat om tidsbegrænset ansættelse	§ 6

Der må ikke lægges hindringer i vejen for virksomhedens og medarbejdernes organisering.

Stk. 12 Arbejdstiden skal være effektiv

Udførelse af hvervet som tillidsrepræsentant skal ske på en sådan måde, at det er til mindst mulig gene for vedkommendes produktive arbejde.

Tillidsrepræsentanten skal til udførelsen af sit hverv på virksomheden have den fornødne adgang til IT-faciliteter, herunder internettet.

Tillidsrepræsentanten repræsenterer de medarbejdere, der udgør valggrundlaget. Ved lokale forhandlinger skal såvel tillidsrepræsentanten som ledelsen være bemyndiget til at indgå bindende aftaler for samtlige medarbejdere.

Tillidsrepræsentanten gives mulighed for i arbejdstiden, at mødes med nyansatte medarbejdere. Formålet med mødet er at orientere om tillidsrepræsentantens samarbejde med virksomheden og muligheden for medlemskab af organisationerne. Et møde kan for eksempel etableres i forbindelse med en introduktionsdag for nye medarbejdere i virksomheden, når en virksomhed har ansat et vist antal nye medarbejdere eller med en fast frekvens.

Tillidsrepræsentanten forelægger dog alene forslag, henstillinger og klager fra medlemmer af forbund under LO for ledelsen. Der er enighed om, at denne bestemmelse ikke er til hinder for, at tillidsrepræsentanten rejser sager, som vedrører ikke-medlemmer.

Hvis en tillidsrepræsentant tilkaldes til en anden afdeling end den, han/hun er beskæftiget i, skal han/hun i hvert enkelt tilfælde underrette arbejdsgiverens repræsentant for sin egen afdeling derom, ligesom han/hun skal underrette repræsentanten for den afdeling, hvortil han/hun tilkaldes, om sit ærinde, forudsat at vedkommende er til stede i sin afdeling.

Stk. 13 Betaling

Hvis der inden for arbejdstiden lægges beslag på tillidsrepræsentanten i spørgsmål, som angår virksomheden og medarbejderne, og dette sker på arbejdsgiverens foranledning, skal vedkommende for den tid, der medgår hertil, aflønnes med sin gennemsnitsfortjeneste.

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

Stk. 14 Afskedigelse

En tillidsrepræsentants afskedigelse skal begrundes i tvingende årsager, og arbejdsgiveren er pligtig at give vedkommende 5 måneders varsel.

Såfremt en tillidsrepræsentant har fungeret som sådan i en sammenhængende periode på mindst 5 år, har denne dog krav på 6 måneders varsel.

Hvis arbejdsgiveren ønsker at opsige en tillidsrepræsentant, skal arbejdsgiveren kontakte DM&T, som herefter rejser sagen i overensstemmelse med reglerne for fagretlig behandling. Mæglingmødet skal afholdes senest 2 uger efter

begæringens fremkomst, og sagen fremmes i øvrigt mest muligt. Såfremt der ikke opnås enighed på mæglingsmødet, og arbejdsgiveren ønsker sagen videreført, eller der opnås enighed om afskedigelsen, skal der på mødet afleveres en formel opsigelse til tillidsrepræsentanten. I begge situationer regnes opsigelsesvarslet fra datoen for mæglingsmødets afholdelse.

Konsekvensen af, at ovennævnte fremgangsmåde ikke følges, er alene, at opsigelsen ikke er gyldig, og der indkaldes via DM&T til et mæglingsmøde, hvorefter proceduren følges.

Ovennævnte fremgangsmåde skal ikke følges, såfremt tillidsrepræsentanten bortvises.

Er afskedigelsen begrundet i arbejdsmangel, bortfalder den ovenfor nævnte varselspligt, men tillidsrepræsentanten har i sådanne tilfælde krav på 56 dages opsigelsesvarsel, medmindre tillidsrepræsentanten i henhold til overenskomstens § 22, hvis regler denne i øvrigt er underkastet, har krav på længere varsel.

En medarbejder, der ophører med at være tillidsrepræsentant efter at have virket som sådan i mindst 1 år og som fortsat beskæftiges i virksomheden opnår i 6 måneder samme beskyttelse som SU-repræsentanter dvs. at varslet i § 22 forlænges med 6 uger.

Hvis forbundet skønner, at afskedigelsen er uberettiget, er modparten pligtig at underkaste sig voldgiftsretlig afgørelse af sagen.

Forlænget opsigelsesvarsel for tillidsrepræsentanter med funktionærlignende vilkår

En medarbejder, der ophører med at være tillidsrepræsentant efter at have virket som sådan i mindst i 1 år, og som fortsat er beskæftiget på virksomheden, har krav på 6 ugers opsigelsesvarsel ud over medarbejderens individuelle varsel, hvis medarbejderen opsiges inden for 6 måneder efter ophøret af tillidsrepræsentanthvervet.

Denne regel gælder alene for ophørte tillidsrepræsentanter.

For funktionærlignende ansættelser i henhold til § 18, er parterne enige om, at man med det forlængede opsigelsesvarsel fraviger Funktionærlovens § 2 om, at medarbejderen fratræder ved en måneds udgang, og at dette er til gunst for medarbejderen.

Faglig opdatering af ophørte tillidsrepræsentanter

En medarbejder, der ophører med at være tillidsrepræsentant efter at have virket som sådan i en sammenhængende periode på mindst 3 år, og som fortsat er beskæftiget på virksomheden, har ret til en drøftelse med virksomheden om

medarbejderens behov for faglig opdatering. Drøftelsen afholdes senest inden for en måned fra ophøret af tillidsrepræsentanthvervet og på medarbejderens foranledning. Som led i drøftelsen afklares det, om der foreligger et behov for faglig opdatering, og hvordan denne opdatering skal finde sted.

Såfremt der ikke kan opnås enighed, har medarbejderen ret til 3 ugers faglig opdatering. Efter 6 års sammenhængende tillidsrepræsentanthverv har medarbejderen ret til 6 ugers faglig opdatering.

Medarbejderen modtager løn efter § 11, stk.2, litra b, 2. afsnit under den faglige opdatering. Det er en forudsætning, at der kan ydes lovbestemt løntabsgodtgørelse til uddannelsen. Løntabsgodtgørelse tilfalder virksomheden.

Ved faglig opdatering kan der ydes støtte fra Kompetencefonden. Støtten omfatter de elementer, som er beskrevet i § 23, stk. 5c.

Arbejds miljørepræsentanter

Stk. 15 Valg og afskedigelse

Der henvises til loven om arbejdsmiljø med tilhørende bekendtgørelser, herunder at i virksomheder med 10 medarbejdere eller derover skal virksomhedens arbejde for sikkerhed og sundhed organiseres.

For arbejdsmiljørepræsentanter gælder samme valgbarhedsbetingelser og afskedigelsesregler som for tillidsrepræsentanter.

Med virkning fra 1. juni 2020 kan der efter aftale med arbejdsgiveren gives arbejdsmiljørepræsentanten den nødvendige frihed til deltagelse i forbundenes relevante arbejdsmiljøkurser.

Adgangen til deltagelse i forbundenes arbejdsmiljøkurser påvirker hverken rettigheder eller pligter i forhold til den i lovgivning fastsatte arbejdsmiljøuddannelse.

Deltagelse i forbundenes frivillige arbejdsmiljøkurser udløser ikke betaling efter arbejdsmiljølovens § 10, stk. 1.

Arbejds miljørepræsentanterne skal have samme adgang til it-faciliteter som tillidsrepræsentanterne.

Anmærkning: For virksomheder, som hidtil har været omfattet af Beklædningsoverenskomsten gælder tillige følgende:

Parterne er enige om, at alle henvendelser fra Sikkerhedsstyrelsen til arbejdspladsen om oplysninger, der vedrører 3F's medlemmer, skal behandles af arbejdsmiljøudvalget på virksomheden.

Endvidere skal en repræsentant fra 3F's miljøudvalg have adgang til virksomheden, såfremt arbejdsmiljørepræsentanten ønsker det på baggrund af konkrete problemer.

Af hensyn til samarbejde og arbejdsmiljø i virksomhederne henstilles det til arbejdsgiveren at give medarbejderne mulighed for at afholde et møde på indtil to timers varighed i arbejdstiden hvert kvartal, uden at dette medfører indtægtstab for deltagerne (timeløn eller gennemsnitsakkordløn).

§ 26 Regler for behandling af faglig strid

Stk. 1 Lokale forhandlinger

Undertegnede organisationer er enige om, at enhver uenighed af faglig karakter på en virksomhed skal søges bilagt ved lokal forhandling mellem parterne på virksomheden. Sådanne forhandlinger skal påbegyndes hurtigst muligt.

Såfremt der opstår en faglig uoverensstemmelse af individuel karakter på virksomheder, hvor der ikke er valgt tillidsrepræsentant, kan den medarbejder, uoverensstemmelsen vedrører, anmode en repræsentant fra den lokale afdeling om at bistå sig under den lokale forhandling.

Stk. 2 Mæglingsmøde

Såfremt det ikke ved lokale forhandlinger lykkes at tilvejebringe enighed, foretages der en egentlig mægling på arbejdspladsen under medvirken af repræsentanter fra 3F og DM&T.

Den organisation, der over for den modstående organisation begærer mægling afholdt, skal samtidig med begæringen angive de forhold, hvorom der er uoverensstemmelse.

Tid og sted for mæglingsmødets afholdelse aftales mellem organisationerne, idet mæglingsmødet så vidt muligt afholdes på det arbejdssted, hvor uenigheden er opstået.

Mæglingsmødet skal afholdes uden unødige opsættelse inden for 3 uger efter mæglingsmødebegæringens modtagelse i den modstående organisation.

Den nævnte tidsfrist kan fraviges ved ferielukning eller efter aftale mellem organisationerne. Ved mæglingsmødet genoptages forhandlingerne under bistand fra organisationerne.

Der udarbejdes et referat over forhandlingsresultatet, der underskrives med bindende virkning for parterne.

Ovenstående fraviges i et vist omfang i sager om bortvisning:

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

Er der i sager om bortvisning ikke opnået enighed ved mæglingssmødet, kan de respektive parter begære sagen afgjort ved en faglig voldgift.

I de situationer, hvor sagen er begæret afgjort ved en faglig voldgift, kan der begæres afholdelse af et organisationsmøde, såfremt afholdelsen heraf er mulig uden berømmelse af den faglige voldgift.

Den organisation, der ønsker sagen videreført, skal senest 10 arbejdsdage efter mæglingssmødets/organisationsmødets afholdelse skriftligt begære afholdelse af faglig voldgift. Denne tidsfrist kan fraviges ved aftale.

Stk. 3 Organisationsmøde

Opnås der ikke ved mægling en løsning af uoverensstemmelsen, er hver af organisationerne berettiget til at kræve sagen henvist til behandling mellem de undertegnede organisationer.

Begæring om afholdelse af organisationsmøde skal, såfremt der ikke ved mæglingssmøde er truffet anden aftale, meddeles den modstående organisation senest 2 uger efter mæglingssmødets afholdelse.

Organisationsmøderne afholdes i Dansk Mode & Textils mødelokaler snarest belejligt og senest 3 uger efter begæringens fremsendelse.

Ved organisationsmøderne forelægges sagen, og når sagen er fyldestgørende oplyst, skal parterne søge at tilvejebringe en løsning af uoverensstemmelsen. For så vidt der opnås enighed om en løsning af uoverensstemmelsen, er denne løsning bindende for parterne. Uanset mødets resultat udarbejdes et referat, der underskrives af organisationernes forhandlingsledere.

Stk. 4 Fællesmøde

Såfremt organisationsmødet ender resultatløst, og sagen angår afskedigelse af tillids- eller sikkerhedsrepræsentant eller afskedigelse, der i henhold til Hovedaftalens § 4 kan indbringes for det af hovedorganisationerne nedsatte Afskedigelsesnævn, skal der, når det begæres af en af parterne, afholdes et fællesmøde med repræsentanter for LO og DA forinden en eventuel videreførelse af sagen.

Stk. 5 Arbejdsretten

Brud på overenskomsten behandles i Arbejdsretten efter reglerne i Arbejdsretsloven.

Stk. 6 Faglig voldgift

Såfremt der ikke ved den forannævnte fagretlige behandling er tilvejebragt enighed om en løsning, og sagen angår forståelsen af en mellem parterne bestående overenskomst eller aftale (**fortolkningstvist**), afgøres sagen af en faglig voldgiftsret på begæring af en af parterne.

Den organisation, der ønsker sagen afgjort ved faglig voldgift, må inden 2 uger efter resultatløs forhandling ifølge ovenfor nævnte regler give den modstående organisation meddelelse herom.

Stk. 7 Voldgiftsretten

Voldgiftsretten består af 5 medlemmer: En retsformand og 2 repræsentanter for hver af de stridende parter.

Når enighed foreligger om indbringelse af en sag for en voldgiftsret, udpeger organisationerne deres repræsentanter og udveksler umiddelbart herefter navnene på disse.

Organisationerne udpeger derudover i fællesskab en uden for disse stående retsformand. Opnås der ikke mellem organisationerne enighed om en retsformand, skal de snarest anmode Arbejdsretten om at udpege en sådan. I henvendelsen herom skal det oplyses, hvilke personer der under forhandlingerne mellem organisationerne har været bragt i forslag.

Den valgte eller udpegede retsformand, der må erklære sig villig til at påtage sig hvervet, fungerer som rettens formand og leder dens forhandlinger.

Oplyses det, at et medlem af voldgiftsretten bliver personlig interesseret i sagens udfald, skal han vige sit sæde og en anden udpeges til at indtræde i hans sted.

Stk. 8 Afholdelse af retsmøde

Retsmøde skal afholde snarest - dog tidligst 14 dage efter, at voldgiftsrettens medlemmer er udpeget. Tidspunktet for retsmødet fastsættes ved forhandling mellem retsformanden og organisationerne.

Under retsmødet procederes sagen mundtligt af en person, der repræsenterer organisationen, som ikke samtidig kan være medlem af retten.

Voldgiftsretten afgør selv alle spørgsmål vedrørende forretningsgang og forretningsorden, som ikke er afgjort ved nærværende regler. I afstemningen herom deltager retsformanden, og alle spørgsmål afgøres ved simpelt flertal.

Opnås der under voteringen ikke flertal for en afgørelse af sagen, overlades det til retsformanden som opmand at afgøre stridsspørgsmålet i en motiveret kendelse, i hvilken om fornødent også spørgsmålet om rettens kompetence afgøres.

Opmandens kendelse bør i almindelighed foreligge 14 dage efter, at sagen er optaget til kendelse.

Voldgiftsretten bestemmer, hvilken af parterne der skal betale sagsomkostninger.

Stk. 9 Arbejdsstandsning

Forinden den i nærværende regler fastslåede behandling af et mellem organisationerne eller deres medlemmer opstået stridsspørgsmål har fundet sted, må der ikke fra nogen af siderne foranlediges arbejdsstandsning af nogen art (blokade, lockout eller strejke).

Nærværende regler indskrænker ikke organisationernes eller deres medlemmers ret til uden forudgående mægling eller voldgift at deltage i en efter § 2 i Hovedaftalen mellem DA og LO lovligt etableret sympatistrejke eller sympatilockout. Det samme gælder retten til sådan arbejdsstandsning, der omhandles i Norm for Behandling af faglig Strid, § 5, 2. stk.

§ 27 Indgåelse og opsigelse af lokalaftaler

Såfremt der ikke er valgt en tillidsrepræsentant, kan der indgås ikke-overenskomstfravigende lokalaftaler med tilslutning fra mere end halvdelen af de medarbejdere, der på aftaletidspunktet bliver omfattet af lokalaftalen.

Lokalaftaler/kutymer kan opsiges til bortfald med 3 måneders varsel, medmindre andet varsel er aftalt. Opsigelse kan dog altid finde sted med 1 års varsel til en overenskomstperiodes udløb.

Inden opsigelsesvarslets udløb skal den opsigende part indlede forhandlinger om en eventuel ny aftale, eller hvorledes parterne skal forholde sig ved opsigelsesvarslets udløb.

Er der ikke enighed om, at aftalen bortfalder efter varslets udløb, skal den opsigende part begære mæglingsmøde afholdt inden opsigelsesfristens udløb.

Aftalen bortfalder under alle omstændigheder efter en fagretlig behandling, hvor der ikke opnås enighed. Den fagretlige behandling kan alene bestå af et mæglingsmøde og eventuelt et organisationsmøde.

§ 28 Kollektivt ansvar

DM&T og 3F bærer ansvaret for, at såvel vedtagne løntariffer som nærværende overenskomst i det hele overholdes og opfyldes henholdsvis fra arbejdsgivernes og medarbejdernes side.

Som arbejdsnedlæggelse eller strejke betragtes det bl.a., når der på en fabrik systematisk nægtes udførelse af enkelte arbejder, som betales efter løntariffen og i øvrigt er upåklageligt arbejde.

Såfremt en virksomhed eller medarbejderne vurderer, at der er risiko for arbejdsuro, skal der på begæring af 3F eller DM&T omgående optages drøftelser mellem overenskomstparterne og de lokale parter. Drøftelserne har til formål at vurdere baggrunden for uoverensstemmelserne.

Hvis en af organisationerne anser det for formålstjenligt, skal disse på begæring hurtigst muligt og senest inden for 5 arbejdsdage træde sammen – så vidt muligt på virksomheden. Der er ikke hermed ændret på de almindelige regler vedrørende behandling af overenskomststridige konflikter, jf. Hovedaftalen. I tilfælde af arbejdsnedlæggelser kontaktes organisationerne omgående, jf. i øvrigt protokollat om arbejdsnedlæggelser.

§ 29 Overenskomstens varighed og område

Overenskomsten er 2-årig og træder i kraft den 1. marts 2023 ved normal arbejdstids begyndelse og kan tidligst opsiges til 1. marts 2025.

Overenskomsten er gældende for nuværende og fremtidige medlemmer af Dansk Mode & Textil.

For nuværende medlemmer af DM&T sluttet overenskomsten på grundlag af de samtidig hermed forlængede løntariffer for de enkelte virksomheder.

For virksomheder, der optages i DM&T i løbet af overenskomstperioden, gælder fortsat de særoverenskomster, som disse måtte have sluttet med 3F forinden deres optagelse, indtil de ved rettidig opsigelse er bragt til ophør, og først derefter træder overenskomsten i sin helhed i kraft for de pågældende.

København, 6. marts 2023

Dansk Mode & Textil

3F Fagligt Fælles Forbund

Lars Schandorff

Frank vid Stein

Protokollat om overenskomstparternes forudsætninger for overenskomstfornyelsen

Parterne er enige om, at overenskomstens regler om hjemsendelse og arbejdsfordeling er baseret på et samspil med gældende lovgivning om arbejdsløshedsdagpenge.

Skulle der i overenskomstperioden blive ændret i denne lovgivning, så medarbejdernes forhold væsentligt forrykkes, træder parterne sammen med henblik på en afklaring af situationen.

Tilsvarende træder parterne sammen, hvis der skulle blive gennemført lovgivning vedrørende arbejdsgivers omkostninger i forbindelse med barsel, herunder en central barselsfond eller anden central udligningsordning.

Kan parterne i de nævnte situationer ikke i enighed finde andre løsninger, er der enighed om, at overenskomstens regler om hjemsendelse og arbejdsfordeling suspenderes frem til overenskomstperiodens udløb i det omfang, dagpengereetten forringes. Tilsvarende suspenderes overenskomstens bestemmelser om barsel.

Protokollat om den teknologiske udvikling

Ved indførelse af ny teknologi på virksomhederne skal Samarbejdsaftalen af 9. juli 1986 mellem hovedorganisationerne følges.

Parterne påpeger her især den gensidige informationsforpligtelse.

Sker der efter en vurdering af konsekvenserne ved indførelse af ny teknologi bortfald af arbejdspladser, skal virksomheden søge at omplacere og eventuelt omskole den enkelte medarbejder til andet arbejde i virksomheden.

Medarbejdere, der afskediges på grund af indførelse af ny teknologi, gives passende frihed i opsigelsesperioden til efter samråd med arbejdsformidlingen at deltage i et arbejdsmarkedskursus, der er relevant for ny beskæftigelse. Kursets varighed kan højst andrage 4 uger. Kursusafgift og eventuelt løntab udredes af virksomheden i det omfang, udgifterne ikke dækkes af det offentlige for så vidt angår medarbejdere, der har været uafbrudt beskæftiget i samme virksomhed i de sidste 12 måneder.

Protokollat om socialt kapital

I forbindelse med forhandlingerne om fornyelse af overenskomsten mellem 3F og DM&T har parterne drøftet erhvervslivets sociale ansvar set i lyset af de tilkendegivelser herom, der er fremkommet fra regeringen.

Overenskomstparterne er enige om, at det skal være muligt lokalt at aftale løn- og ansættelsesvilkår, som afviger fra nærværende overenskomst, til mennesker med forringet arbejdsevne. Der nedsættes en arbejdsgruppe, der i samarbejde med relevante offentlige myndigheder fremkommer med forslag til egnede tiltag for persongrupper, der hører ind under en af følgende kategorier:

A. Fleksjobs m.v.

Der sigtes mod beskæftigelse af medarbejdere, der på grund af alder, helbred eller handicaps ikke kan påtage sig fuld normal beskæftigelse.

B. Reservekapacitet/stand-by-arrangementer

Hvor personer, der har været ude af arbejdsmarkedet i en vis periode, og som savner kræfter og mod til her og nu at indtræde i et fuldtidsjob, opnår tilknytning til en virksomhed som den reserve, virksomheden kan kalde på, når travlhed, syge-, uddannelses- og feriefravær og lignende gør det hensigtsmæssigt.

C. Introduktionsprojekter

Hvor unge - og langtidsledige i øvrigt, der har haft svært ved at finde deres erhvervsplacering, i et veltilrettelagt program vekselvis gennemgår teoretisk uddannelse og praktisk indlæring.

D. Skolekontaktområdet

Fordi det skønnes væsentligt, at den nye generation på et tidligt tidspunkt får interesse og forståelse for erhvervslivets vilkår.

E. Skolepraktikordninger:

Fordi de oplevelser, som ungdommen opnår ved selv blot kortvarige ophold på en "rigtig" arbejdsplads, utvivlsomt har en særlig pædagogisk effekt.

De enkelte ordninger skal godkendes af de faglige organisationer og øvrige involverede parter.

Sådanne tiltag må ikke medføre en reel fortrængning af andre personer fra erhvervslivet, og erhvervslivets konkurrenceevne må ikke svækkes.

Protokollat om seniorpolitik

Det anbefales, at der udarbejdes seniorpolitik på virksomhederne.

Formålet med seniorpolitik er

- at fremme arbejdsglæden for de ældre medarbejdere
- at synliggøre de ældre medarbejders værdi til gavn for hele arbejdspladsen
- at bidrage til, at der skabes nye holdninger til arbejdslivet og muligheder for den enkelte i de forskellige livsfaser
- at arbejdslivet bliver et godt udgangspunkt for livet efter arbejdsophør
- at give mulighed for fleksible jobordninger som led i et frivilligt, planlagt aftrappingsforløb eller fratrædelse.

Elementer til opfyldelse af formål

Det er virksomhedens overordnede holdning, at arbejdsforhold for ældre medarbejdere skal tilrettelægges så fleksibelt som muligt under hensyntagen til såvel virksomhedens som medarbejderens ønsker og behov.

Fleksibiliteten skal bidrage til, at den enkelte medarbejders og virksomheds ønsker og behov skal tilgodeses med hensyn til tidspunkt og form for arbejdsophør, aftale om nedtrapning, jobskift og ændret arbejdstid.

Virksomhedens og medarbejderens ønsker og behov for den sidste periode af ansættelsesforholdet kan drøftes og afvejes i forbindelse med en medarbejdersamtale, eller når en af parterne måtte ønske det. Parterne anser ikke, at aftaler om ændringer i arbejdsforholdene vil være en hindring for medarbejderens fortsatte muligheder for uddannelse.

Som konkrete redskaber i seniorpolitikken kan nævnes: Flexibilitet i arbejdets organisering, omplacering/omrokering, retrætestillinger, nedsat arbejdstid, konsulentopgaver/ad hoc opgaver m.m.

Parterne opfordrer til, at der med udgangspunkt i ovenstående udarbejdes en seniorpolitik i SU eller, hvor et sådant ikke findes, med repræsentanter for medarbejderne.

Arbejdsophør

Virksomheden vil sikre, at arbejdsophøret sker på et afklaret og velovervejet grundlag med hensyn til både de menneskelige og økonomiske ressourcer

Protokollat om vikarbureauer

På et møde den 30. august 2002 er nedenstående organisationer blevet enige om følgende:

Vikarbureauer, der ikke er medlem af Dansk Mode & Textil

1. Textil & Beklædningsoverenskomsten (fremover benævnt overenskomsten) mellem 3F og DM&T er en områdeoverenskomst, alt arbejde på en medlemsvirksomhed, der udføres inden for overenskomstens faglige gyldighedsområde, er derfor omfattet af overenskomsten under forudsætning af, at det udføres af en ansat eller en anden person, for eksempel en vikar, der er underlagt medlemsvirksomhedens ledelsesret, i modsætning til en, der er udsendt af en underentreprenør og undergivet dennes ledelsesret.
2. DM&T tilkendegiver derfor, at overenskomsten er gældende for de medarbejdere, der af et vikarbureau udsendes til at arbejde på en medlemsvirksomhed inden for overenskomstens gyldighedsområde og i den tidsperiode, som vikarbejdet strækker sig over.
3. Foruden overenskomsten gælder også bestående lokalaftaler og kutymmer vedrørende de arbejdsfunktioner, som vikaren udfører.
4. Medlemsvirksomheden må i sin aftale med vikarbureauet sikre sig, at bureauet har det nødvendige kendskab til de gældende overenskomst- og aftaleforhold.

Vikarbureauer, som er medlem af Dansk Mode & Textil

1. DM&T optager som medlem virksomheder, der er vikarbureauer. Et vikarbureau vil kunne være medlem af forskellige arbejdsgiverorganisationer. Et medlemskab af DM&T kan derfor være begrænset til kun at omfatte de af vikarbureauets kontrakter, der indgås inden for DM&T's overenskomstområder.
2. Når vikarbureauet er medlem af DM&T, vil selve ansættelsesaftalen mellem vikaren og vikarbureauet være omfattet af overenskomsten. Dette gælder selvfølgelig kun ansættelsesforhold inden for overenskomstens dækningsområde.

Foregår vikarbejdet på en virksomhed, der er omfattet af overenskomsten, er vikarbejdet også omfattet af de for arbejdsfunktionen bestående lokalaftaler og kutymmer.

Bemærkninger:

1. Ethvert job for vikarbureauet, omfattet af overenskomsten, akkumulerer anciennitet efter de i overenskomsten beskrevne regler
2. Er vikarbureauet medlem af DM&T, vil ethvert job, uafhængigt af om det er på samme eller forskellige virksomheder, blandt andet akkumulere opsigelses- og sygelønsanciennitet ved ethvert job for vikarbureauet, der ikke er omfattet af anden overenskomst end overenskomsten, blot akkumuleringen ikke er afbrudt, fordi der er mere end 1 år og 3 måneder mellem 2 job.
3. Er vikarbureauet ikke medlem af DM&T, vil der i relation til anciennitet jf. pkt. 1 kun ske akkumulering ved job på samme virksomhed med en afbrydelse på mindre end 1 år og 3 måneder.
4. Overenskomstparterne er enige om det naturlige i, at de vikaransatte er medlemmer af samme faglige organisationer som øvrige på rekvirentvirksomheden ansatte medarbejdere.
5. *Anciennitet mellem Vikarbureauer:* Hvis en vikar, der har været udsendt til en rekvirentvirksomhed, udsendes af et nyt vikarbureau til samme rekvirentvirksomhed, inden der er gået 10 arbejdsdage fra vedkommendes ophør på rekvirentvirksomheden, kan vikaren på anmodning få sin anciennitet under overenskomsten overført til det nye vikarbureau. Det er alene anciennitet fra det seneste arbejdsforhold i rekvirentvirksomheden der overføres. Vikaren skal anmode det nye vikarbureau om overførsel af anciennitet senest to uger efter han er påbegyndt sin udsendelse til rekvirentvirksomheden og skal på forlangende kunne dokumentere ancienniteten, der ønskes overført. Vikaren bevarer den overførte anciennitet, så længe vikaren er udsendt til samme rekvirentvirksomhed.

6. *Rekvirentvirksomhed til vikarbureau:* Hvis en vikar, der har været ansat på en rekvirentvirksomhed, udsendes af et vikarbureau til samme rekvirentvirksomhed inden der er gået 10 arbejdsdage fra vedkommendes ophør på rekvirentvirksomheden, kan vikaren på anmodning få sin seneste anciennitet under overenskomsten hos rekvirentvirksomheden overført til vikarbureauet. Vikaren skal anmode vikarbureauet om overførsel af anciennitet senest to uger efter han påbegynder sin udsendelse til rekvirentvirksomheden og skal på forlangende kunne dokumenter ancienniteten, der ønskes overført. Vikaren bevarer den overført anciennitet, så længe vikaren er udsendt til samme rekvirentvirksomhed, hvor han var ansat.

7. 3F er enig med DM&T i, at det ikke er hensigtsmæssigt, at vikarer organiseret i 3F, skifter fagforening ved kortvarige vikariater.

8. Inden en virksomhed anvender vikarer, underrettes vedkommende tillidsrepræsentant herom.

9. På anmodning fra rekvirentvirksomhedens tillidsrepræsentant skal rekvirentvirksomheden informere denne om, hvilke lokalaftaler og kutymer virksomheden har oplyst skal overholdes for de arbejdsfunktioner vikarerne udfører på virksomheden. Er tillidsrepræsentanten uenig i, hvilke lokalaftaler og kutymer vikarbureauet skal overholde, kan der indledes lokale drøftelser herom. Opnås der ikke enighed lokalt, kan der rejses en sag – det vil sige mod vikarbureauet, hvis det er medlem af DM&T og ellers mod brugervirksomheden. Lokale drøftelser og eventuel efterfølgende fagretlig behandling hindrer ikke virksomheden i at anvende de pågældende vikarer.

Vi henviser i øvrigt til organisationsaftale af 6. marts 2023, jf. nedenfor.

Afklaring af om en udefrakommende virksomhed udfører vikararbejde

1. Med henblik på hurtig afklaring af, om der i konkrete tilfælde er tale om vikararbejde omfattet af protokollatet, kan tillidsrepræsentanten på en rekvirentvirksomhed anmode om at få oplysninger fra rekvirentvirksomheden om udefrakommende virksomheder, der udfører arbejde for rekvirentvirksomheden, som ellers naturligt kunne udføres af rekvirentvirksomhedens ansatte medarbejdere.

2. Anmodningen skal ske i tilknytning til en eller flere udefrakommende virksomheders arbejde for rekvirentvirksomheden.

3. Hvis der efter den lokale informationsudveksling og drøftelse fortsat er uenighed om, hvorvidt der er tale om vikararbejde omfattet af protokollatet, kan 3F begære et afklarende møde overfor DM&T. Referat af de lokale drøftelser fremsendes sammen med mødebegæringen.

4. 3F kan ligeledes begære et afklarende møde overfor DI i de tilfælde, hvor der ikke har kunnet ske en lokal drøftelse af en udefrakommende virksomheds arbejde for rekvirentvirksomheden, fordi der ikke er valgt tillidsrepræsentant på rekvirentvirksomheden.

5. Et afklarende møde skal afholdes hurtigst muligt og senest 7 arbejdsdage efter modtagelse af begæringen på rekvirentvirksomheden, med mindre andet aftales imellem parterne.

6. På mødet skal der som minimum oplyses om følgende:

- Den udefrakommende virksomhedsnavn og CVR-nummer (P-nummer) eller RUT-nummer
- Navnet på rekvirentvirksomhedens kontaktperson hos den udefrakommende virksomhed
- Beskrivelse af den udefrakommende virksomheds opgaver i rekvirentvirksomheden og den forventede tidsplan for deres løsning
- Beskrivelse af ledelses- og instruktionsbeføjelserne overfor den udefrakommende virksomheds medarbejdere
- Oplysningerne vil kunne fremlægges mundtligt på det afklarende møde. Der skrives et referat af mødet.

7. Hvis parterne er enige om, at den udefrakommende virksomhed udfører vikararbejde omfattet af protokollatet foregår en eventuelt videre behandling af sagen i henhold til reglerne i protokollatet, der gælder for hhv. vikarbureauer, der ikke er medlem af DM&T og vikarbureauet medlem af DM&T.

Er der uenighed om, hvorvidt den udefrakommende virksomhed udfører vikararbejde omfattet af protokollatet, kan sagen videreføres efter reglerne om fagretlig behandling i overenskomsten. Det kan i denne forbindelse aftales imellem parterne, at sagen behandles direkte på et organisationsmøde. I så fald regnes fristen for begæring af dette fra afholdelsen af det afklarende møde.

Protokollater om rammeaftaler (akkordsyversker), pelsindustrien, handskemagere, tilskærere i damekonfektionsindustrien og Sadelmagerområdet.

I forbindelse med sammenskrivningen af Textil- og Beklædningsoverenskomsterne, er der mellem overenskomstparterne enighed om, at reglerne for ovennævnte områder fortsat er gældende samt, at protokollaterne kan rekvireres hos organisationerne.

Protokollat om arbejde i udlandet

Organisationerne er enige i at anbefale de retningslinjer, der aftales/beskrives på CO/DI området.

Protokollater om natarbejdere

Organisationerne er enige om at følge det udvalgsarbejde, som fremgår af protokollat nr. 11 og 12 i DI og CO's forhandlingsresultat af 22. februar 2010. Organisationerne benytter de henstillinger som DI og CO bliver enige om.

Protokollat om det rummelige arbejdsmarked

Virksomheder og arbejdsmarkedets parter udøver i dag et stort socialt engagement, eksempelvis når de hjælper medarbejdere med nedsat arbejdsevne tilbage på arbejdsmarkedet, men der er stadig opgaver at løse. 3F og DM&T er enige om at arbejde videre for et mere rummeligt arbejdsmarked, der sikrer, at så mange som muligt bliver fastholdt og integreret på arbejdsmarkedet.

Der er enighed mellem parterne om at medvirke til at skabe rammerne for dette blandt andet gennem overenskomsternes bestemmelser om at anbefale systematisk efteruddannelsesplanlægning, kompetenceudvikling og opgradering af kvalifikationer.

Parterne er enige om at arbejde for at øge mulighederne for, at personer, der har været igennem længerevarende sygdomsforløb, kan fastholde en tilknytning til arbejdsmarkedet. Parterne vil arbejde for at skabe de videst mulige rammer for at tilknytte disse personer til deres arbejdsplads i større eller mindre grad.

Parterne er enige om, at en væsentlig del af indsatsen for at videreudvikle det rummelige arbejdsmarked skal ligge på fastholdelse af allerede ansatte medarbejdere, for ad den vej at hindre en fremtidig udstødning. Bestræbelserne for at reducere sygefraværet er et væsentligt element i indsatsen for arbejdsfastholdelse. En god dialog mellem lønmodtager, arbejdsgiver, faglig organisation og kommunal myndighed er af helt afgørende betydning, hvis det skal lykkes at fastholde medarbejderne og begrænse sygefraværet.

Parterne er enige om at arbejde for, at integrationen fremmes på det danske arbejdsmarked. Der gøres allerede i dag en stor indsats på arbejdsgiver- og arbejdstagerside for at fremme integrationen. Andelen af flytninge og indvandrere udgør således en stigende del af beskæftigelsen inden for parternes overenskomstområder. Men parterne er enige om, at der er behov for en yderligere indsats for at fremme integration.

Det er aftalt, at der i overenskomstperioden nedsættes et udvalg mellem parterne, der skal analysere og drøfte de omhandlende problemstillinger vedrørende "det rummelige arbejdsmarked".

Protokollat om samarbejdsaftalen

Organisationerne er enige om, at de til enhver tid vil respektere ændringer, der indarbejdes i Samarbejdsaftalen mellem DA og LO, herunder de ændringer, som er afstedkommet af implementeringen af direktiv 2002/14/EF.

Protokollat om implementering af EU-direktiver

Parterne er enige om, at EU-direktiver vedrørende arbejdsmarkedsforhold skal implementeres i overenskomsten ved aftale mellem overenskomstparterne. Der er ligeledes enighed om, at sådanne aftaler bevarer retskraft, uanset om de overenskomster, hvori de indgår, er sagt op. Efter overenskomstsituationens afslutning optages der drøftelser om formen for det udvalg, der skal have implementering som opgave.

Parterne er enige om, at godtgørelseskrav for en konkret individuel krænkelse føres ved faglig voldgift, og at sådanne brud dermed ikke kan indbringes for Arbejdsretten.

Parterne forudsætter, at godtgørelsen fastsættes i overensstemmelse med det godtgørelsesniveau, som domstolene i øvrigt anvender.

Direktiver om:

Ligeløn

Afskedigelser i større omfang

Børn og unge

Ældre og handicappede

Bliver implementeret i 2018 – i mellemtiden henvises til:

www.retsinformation.dk/Forms/R0710.aspx?id=122522

Følgende direktiver er implementeret og kan ses på Dansk Mode og Textils hjemmeside:

www.dmogt.dk

Skriv implementering i søgefeltet.

Protokollat om tilrettelæggelse af arbejdstiden

Direktivet om deltidsansatte

Protokollat om implementering af vikardirektivet i Textil- og Beklædningsoverenskomsten

Protokollat om implementering af direktiv om tidsbegrænset ansættelse

Protokollat om natarbejde og helbredsforhold

Protokollat om kodeks for aftaler angående udenlandske medarbejdere

Protokollat om omkostninger i firmapensionsordninger

Overenskomstparterne, som har en fælles interesse i, at omkostningerne til firmapensionsordningerne holdes på et passende lavt niveau, overvåger løbende omkostningsniveauet for firmapensionsordninger inden for overenskomstområderne.

En gang årligt afholdes et omkostningsmøde, som udgangspunkt i maj, hvor parterne udveksler oplysninger.

Overenskomstparterne påtænker at udvikle en model til fremskaffelse af et fælles datagrundlag, der tilvejebringer parterne et grundlag, hvorpå det kan vurderes om omkostningerne i konkrete ordninger afviger væsentligt fra det almindelige omkostningsniveau hos udbyderen af firmapensionsordninger.

Såfremt det på mødet konstateres, at en eller flere ordninger giver anledning til at formode at omkostningerne i ordningen afviger væsentligt fra det almindelige omkostningsniveau hos udbydere af firmapensionsordninger, kontakter DM&T virksomheden og/eller pensionsleverandøren med henblik på, at der inden måneden fra mødet fremsendes kommentarer, som overenskomstparterne herefter vurderer.

Hvis parterne herefter er enige om, at omkostningsniveauet er væsentligt over det acceptable omkostningsniveau hos udbydere af firmapensionsordninger, gives virksomheden en frist på en måned til at meddele, hvorvidt:

- Omkostningerne inden udgangen af seks fulde måneder vil blive nedsat til et af virksomheden aftalt lavere, passende niveau, og dokumentation herfor vil blive fremsendt til parterne inden nævnte varsel, eller
- Ordningen er opsagt med det for ordningen gældende frigørelsesvarsel (dokumentation vedlægges), således at der herefter vil ske indbetaling til den overenskomstbaserede pensionsordning eller en anden firmapensionsordning jf. reglerne om skift af pensionsleverandør.

Hvis en virksomhed trods rykker herom ikke medvirker til belysning af sagen eller foretager ét af ovennævnte tiltag, fratager parterne med tre fulde måneders varsel, virksomheden muligheden for, i en periode på tre år, at benytte en firmapensionsordning til de overenskomstdækkede medarbejdere.

Hvis der ikke på mødet opnås enighed om, hvorvidt omkostningsniveauet i en konkret virksomheds pensionsordning er på eller bliver nedsat til et acceptabelt niveau, behandles spørgsmålet på et organisationsmøde og i øvrigt efter overenskomstens fagretlige regler.

Organisationsaftalen er en forsøgsordning, der løber i overenskomstperiode 2020-2022. Hvis der ved udløb af denne er enighed om det, kan ordningen fortsætte, eventuelt med de ændringer, der opnås enighed om. I modsat fald udgår organisationsaftalen.

Protokollat om databeskyttelse

Parterne er enige om, at bestemmelser i overenskomsten og den sagsbehandling, der knytter sig hertil, skal fortolkes og behandles i overensstemmelse med Databeskyttelsesforordningen (EU 2016/679), der finder anvendelse i Danmark fra den 25. maj 2018.

Parterne er enige om, at det ved gennemførelsen af Databeskyttelsesforordningen skal sikres, at den nuværende praksis for indsamling, opbevaring, behandling og udlevering af personoplysninger i henhold til de ansættelses- og arbejdsretlige forpligtelser kan fortsætte.

Protokollat om den grønne omstilling

Virksomhederne står over for gennemgribende forandringer i forbindelse med den grønne omstilling. Beslutningen om de nye, ambitiøse klimamål vil fastholde kravet for danske virksomheder om at anvende nye teknologier samt udvikle og effektivisere produktionen.

Vi er i Danmark allerede anerkendt for vores erfaringer og globale førerrolle inden for grøn teknologi og grøn omstilling. Parterne er enige om, at den grønne omstilling rummer potentiale for fortsat styrkelse af virksomhedernes muligheder i et globalt marked.

For at virksomhederne i Danmark kan stå godt rustet til at udnytte mulighederne i den grønne omstilling, er det helt afgørende at videreudvikle virksomhedernes tilpasnings- og innovationsevne, herunder blandt andet kompetence og løbende opkvalificering.

Parterne er enige om, at sådanne mål kan understøttes gennem et systematisk samarbejde mellem ansatte og ledelse på alle niveauer i virksomheden, og herunder er centrale elementer i en fremadrettet virksomhedspolitik. Dette gælder samarbejdet om at nedbringe egne miljø- og klimabelastninger, og hvad virksomhederne kan gøre for at påvirke belastningerne i hele værdikæden og omverden via deres produkter og services.

Parterne er i forlængelse heraf enige om, at den grønne omstilling er et centralt tema i overenskomstperioden 2020-2023.

Det er afgørende for virksomhederne, at de får det bedst og bredest mulige grundlag for samarbejdet på virksomhederne om den grønne omstilling, og emnet bør fremover være et naturligt tilbagevendende tema for samarbejdsudvalgene.

Protokollat om rådighedstjeneste

De lokale parter kan indgå skriftlig lokalaftale om, at når de ansatte kaldes til arbejde under rådighedstjeneste, kan den daglige hvileperiode på 11 timer, for arbejde som ikke er omfattet af bilaget til bekendtgørelse nr. 324 af 23. maj 2002 om hvileperiode og fridøgn, udskydes, således at den gives umiddelbart efter afslutningen af det sidste arbejde, og at hvileperioden kan ligge i rådighedstjenesten. Hvis de 11 timers hvile herved strækker sig ind i det efterfølgende døgn, skal medarbejderen inden for dette døgn tillige have den sædvanlige hvileperiode på 11 timer. Denne hvileperiode kan tilsvarende udskydes.

Hvis den udskudte hvileperiode forhindrer medarbejderen i at udføre planlagt normal daglig arbejdstid, betales den ikke udførte arbejdstid som ved sygdom.

Hvor bekendtgørelsens § 8, stk. 1 finder anvendelse kan den daglige hvileperiode være 8 timer. Udskydelse af hvileperioden kan højst ske i 10 døgn i hver kalendermåned og højst i 45 døgn pr. kalenderår.

På virksomheder hvor der ikke er valgt en tillidsrepræsentant gives der meddelelse om aftalens indgåelse til organisationerne.

Aftaler i henhold til denne bestemmelse kan opsiges i henhold til overenskomstens § 27.

Protokollat om udvalgsarbejde

Parterne er enige om at fortsætte følgende udvalg:

Drøftelserne om arbejdsudleje fortsætter og ved misbrugsordningen træder udvalget også sammen.

Parterne følger DI's og CO's arbejde, jf. deres protokollat nr. 12 om evt. sammenlægning af reglerne om forskudt arbejdstid, § 3 og flerholdsdrift, § 6.

Parterne følger udvalgsarbejdet om uddannelse samt informations- og vejledningsmateriale om natarbejde, jf. DI's og CO's protokollat nr. 13.

Parterne følger DI's og CO's arbejde angående "udviklingen i andre arbejdsformer", jf. deres protokollat nr. 19.

Parterne følger arbejdet i Industriens protokollat nr. 41 angående samarbejdet med tillidsrepræsentanten.

Protokollat om pensionsoverførsel

Følgende indsættes som protokollat efter § 29:

Der er mellem overenskomstparterne enighed om, at når en arbejdsmarkedspensionsordning eller en firmapensionsordning bliver overført til en anden pensionsordning ved jobskifte, kan der kun ske overførsel til en anden obligatorisk pensionsordning, fx overenskomstbaserede eller firmapensionsordninger, der ikke er oprettet individuelt af den enkelte person, og hvor pensionsordningen normalt ikke kan tilbagekøbes, så midlerne bliver i en pensionsordning.

Der kan dog ske overførsel til en privat ordning, hvis medlemmet er blevet selvstændig erhvervsdrivende og de sidste 12 måneder forud for overførslen ikke har haft arbejdsmarkedsbidragspligtig lønmodtagerindtægt på mere end 60.000 kr.

Protokollat

Organisationsaftale vedrørende overførelse af anciennitet fra vikarbureau til rekvirentvirksomhed

Det er aftalt, at fortolkningen om overførelse af anciennitet fra vikarbureau til rekvirentvirksomhed er som følgende.

Så længe vikaren er ansat hos vikarbureauet, optjener vedkommende alene anciennitet hos vikarbureauet og ikke hos rekvirentvirksomheden.

Såfremt vikarbureauvikaren imidlertid har arbejdet hos rekvirentvirksomheden i mindst 3 måneder uden afbrydelse, overføres ancienniteten fra vikarbureauet til rekvirentvirksomheden i følgende tilfælde:

- a. Vikararbejdet på rekvirentvirksomheden ophører på grund af arbejdsmangel på rekvirentvirksomheden, og inden 10 arbejdsdage efter ophør bliver vikaren fastansat på rekvirentvirksomheden, eller
- b. Vikarbureauvikaren ansættes på rekvirentvirksomheden i direkte forlængelse af vikararbejdet.
Det er anciennitet fra det seneste arbejdsforhold i rekvirentvirksomheden, der overføres.

Ancienniteten gælder alle overenskomstmæssige rettigheder, der beror på anciennitet.

Protokollat om organisationsaftale om uddannelsesrepræsentant

Ved lokal enighed mellem ledelse og tillidsrepræsentanten (-erne) kan tillidsrepræsentanten (-erne) udpege en fælles uddannelsesrepræsentant på virksomheden.

Uddannelsesrepræsentanten kan bistå virksomhed og medarbejdere med uddannelse efter overenskomsternes bestemmelser, og herunder være sparringspartner for virksomheden og medarbejderne.

Herudover kan uddannelsesrepræsentanten bistå virksomheden i at skabe overblik over, hvor der kan uddannes lærlinge og elever til at dække virksomhedens kompetencebehov.

Skrædderlauget i København
Håndværkets Hus
2300 København S.
Tlf.: 33 93 20 00
E-mail: adm@skraedderlauget.dk
Hjemmeside: www.skraedderlauget.dk

3F – Fagligt Fælles Forbund
Kampmannsgade 4, 4.
1790 København V.
Tlf.: 70 300 300
E-mail: Industrigruppen@3f.dk
Hjemmeside: www.3f.dk

3F Varenr. 1022