


Allt um orlof

Nýr orlofskaflí tók gildi í júní 2020, um leið og miðlunartillaga ríkissáttasemjara. Orlofskaflinn er samkvæmt gildandi orlofslögum (<https://www.althingi.is/lagas/nuna/1987030.html>). Breytingarnar sem gerðar voru, eru til þess fallnar að stuðla að tækifærum fólks til að taka orlof á orlofsárinu og rétt til þess að taka fullt orlof á orlofstíma. Það er því miður algengt að ekki sé hægt að verða við óskum hjúkrunarfræðinga um að taka fullt orlof á sumarorlofstíma. Því mun orlof sem tekið er fyrir utan orlofstímamann, áfram vera með lengingu, líkt og tiltekið er í orlofslögum og miðlægum kjarasamningum. Aftur á móti þarf framvegis að liggja fyrir því skrifleg beiðni yfirmanns.

Texti: Harpa Júlía Sævarsdóttir

Ávinnsla orlofs

Orlofsárið er frá 1. maí til 30. apríl. Með starfi á orlofsárinu ávinnur hjúkrunarfræðingur sér rétt til orlofs og orlofslauna á næsta orlofsári. Allir hjúkrunarfræðingar ávinna sér nú 30 daga sumarorlof. Hjúkrunarfræðingar eiga einnig rétt á að taka út að lágmarki 15 daga samfellda (alls 3 vikur) og alls 30 daga orlof á sumarorlofstímabili sem er 1. maí -15. september.

Orlofsfé

Greitt er orlofsfé af alagi og yfirvinnu og lagt inn á bankareikning viðkomandi. Það er greitt út í maí ár hvert.

Ákvörðun orlofs

Yfirmaður ákveður, í samráði við hjúkrunarfræðing, hvenær orlof skuli veitt. Yfirmanni er skylt að verða við óskum hjúkrunarfræðings um hvenær orlof skuli veitt, verði því við komið vegna starfsemi stofnunar. Ákvörðun um sumarorlof skal liggja fyrir 31. mars og tilkynnt hjúkrunarfræðingi með sannanlegum hætti, svo sem í tímaskráningarkerfi stofnunar, nema sérstakar aðstæður hamli.

Tímabil sumarorlofs

Tímabil sumarorlofs er frá 1. maí til 15. september.

Úttekt orlofs

Taka skal orlof fyrir lok orlofsársins, þ.e. fyrir 30. apríl ár hvert, þó er við sérstakar aðstæður hægt að fresta töku orlofs um eitt ár. Hjúkrunarfræðingur á rétt til þess að taka sér sumarfrí óháð því hvort viðkomandi eigi rétt á launum í orlofi. Komi hjúkrunarfræðingur úr öðru starfi án þess að hafa þar notið áunnins orlofs, þá á hann rétt á launalausum orlofi þar til 30 daga orlofi er náð.

Lenging orlofs

Sé orlof eða hluti orlofs tekið utan sumarorlofstímabils, að beiðni yfirmanns, skal sá hluti orlofsins lengjast um 25%. Sé það að ósk hjúkrunarfræðings að geyma töku sumarorlofs þá kemur ekki til lenging á orlofi teknu utan sumarorlofstímabils. Ef ekki var unnt að veita fullt sumarorlof (30 daga) á sumarorlofstímabili sem lýkur 15. september þá er 25% lenging á orlofsdögum teknum eftir þann tíma. Þessu þarf að fylgjast með þar sem það er yfirmaður sem tekur afstöðu til lengingar orlofs hverju sinni.


Frestun orlofs

Flutningur orlofs milli ára er óheimil en þó með eftirfarandi undantekningum:

Ef hjúkrunarfræðingur tekur ekki orlof eða hluta af orlofi, að skriflegri beiðni yfirmanns, getur orlofið geymt til næsta orlofsárs, enda hafi hjúkrunarfræðingur ekki lokið orlofstöku á orlofsárinu. Sama gildir um hjúkrunarfræðing í fæðingarorlofi. Í slíkum tilvikum getur uppsafnað orlof þó aldrei orðið meira en 60 dagar. Nýti hjúkrunarfræðingur ekki hina uppsöfnuðu orlofsdaga, fynrast þeir. Upplýsingar um stöðu þegar áunnins og ótekens orlofs skulu vera hjúkrunarfræðinig aðgengilegar í tímaskráningarkerfi stofnunar.

Veikist hjúkrunarfræðingur í orlofi, telst sá tími ekki til orlofs sem veikindum nemur, enda sanni hjúkrunarfræðingur með læknisvottorði að hann geti ekki notið orlofs. Tilkynna skal yfirmanni án tafar með sannanlegum hætti ef um veikindi eða slys í orlofi er að ræða. Í slíkum tilvikum er heimilt að flytja ótekið orlof til næsta árs.

Hjúkrunarfræðingur í veikindum og hlutaveikindum geta ekki tekið orlof meðan á þeim stendur og gilda þar aðrar reglur um frestun á orlofi.

Fyrning orlofs

Önnur breyting á orlofskaflanum varðar reglur um fyrningu orlofs bæði vegna orlofs sem ekki er tekið á orlofsárinu sbr. gr. 4.6.1 í kjarasamningum, ásamt undantekningu um ótekið orlof (gjaldfallið). Til að koma í veg fyrir að tvær fyrningarreglur væru í gildi á sama tíma var tekin ákvörðun um að fram til 30. apríl 2023 verði orlof fyrnt með sama hætti og verið hefur til þessa:

Hjúkrunarfræðingur getur 1. maí ár hvert mest átt inni orlof sem nemur einu orlofsári við upphaf nýs orlofsárs, annað fyrnist. Áunnið og gjaldfallið orlof getur mest verið tvöfalt, þ.e. það sem gjaldfellt við upphaf yfirstandandi orlofsárs og frestað gjaldfallið orlof frá árinu á undan (60 dagar). Þetta gildir til 30. apríl 2023.

Fyrning samkvæmt nýjum reglum tekur gildi 1. maí 2023 og þá verður ekki hægt að flytja ótekið orlof milli orlofsára nema í undantekningartilvikum. Undantekningar eru ef: hjúkrunarfræðingur frestar orlofi að skriflegri beiðni yfirmanns, hjúkrunarfræðingur er í fæðingarorlofi, hjúkrunarfræðingur getur ekki tekið orlof vegna veikinda. Það orlof sem er verið að ávinna á yfirstandandi orlofsári og losnar 1. maí n.k. á að ljúka við að taka á orlofsárinu. Það fyrnist ef það hefur ekki verið tekið fyrir 30. apríl 2023.

Orlofsuppbót

Orlofsuppbót er greidd út 1. júní ár hvert. Hjúkrunarfræðingur, sem er í starfi til 30. apríl þar á undan, eiga að fá orlofsuppbót. Greitt skal hlutfallslega miðað við starfshlutfall og starfstíma. Orlofsuppbót árið 2022 er 53.000 kr.


