

AKTUELLT

1 | 2012

NYHETS BREV FRÅN ELSÄKERHETSVERKET

NYTT FÖRSLAG HÖJER ELSÄKERHET OCH KOMPETENS

» sid 7

VAD SÄGER BRANSCHEN

» sid 8

Temanummer om

BEHÖRIGHET

Behörighet i nytt ljus

Visst är vi alla överens om att el-installationer och annat arbete på starkströmsanläggningar ska utföras av personer med tillräcklig kompetens? Det är viktigt både vid själva arbetet och för att anläggningarna ska vara trygga att använda för alla som senare kommer i kontakt med dem.

► **ANLÄGGNINGAR MED EL** finns överallt: inom industrin, elnät och elproduktion men inte minst i alla byggnader exempelvis lägenheter, villor, förskolor, skolor, vårdinrättningar, affärer, små och stora företag, restauranger, kontor, och idrottsanläggningar.

Från Elsäkerhetsverkets sida är vi angelägna om att följa upp hur systemet med behörighet fungerar. Vi jobbar med det både på kort och lång sikt. Redan i år kommer vi att arbeta på ett delvis nytt sätt med installatörstillsyn, vilket vi beskriver i detta temanummer av Aktuellt.

Mycket har hänt sedan behörighetssystemet infördes, och justeringar behöver göras. Inom ramen för det som

Elsäkerhetsverket kan besluta genom föreskrifter planerar vi vissa förändringar den närmaste tiden. Allt för att kunna vara tydliga med vad som gäller, samtidigt som reglerna behöver anpassas så att vi på bästa sätt ställer krav som ger den elsäkerhet som eftersträvas. Det handlar till exempel om vilka utbildningskrav som ska uppfyllas.

Med det nuvarande systemet avgör Elsäkerhetsverket vem som ska få behörighet utifrån de dokument som sänds in och om de uppfyller de formella krav som finns i reglerna. Detta kan uppfattas orättvist av personer som (kanske) har mycket bra kompetens, men inte uppfyller de formella reglerna.

PÅ UPPDRAG AV regeringen ska därför Elsäkerhetsverket göra en förstudie för att se hur man kan utforma en kompletterande möjlighet att genom ett teoretiskt och praktiskt prov bedöma en persons kompetens. Om allt går väl kan vi i bästa fall ha en försöksverksamhet i gång om något år!

Slutligen hoppas vi att arbetet går vidare med att reformera behörighets-

systemet och forma ett modernt och verklighetsanpassat system för kompetenssäkring av personer som arbetar med elinstallationer.

BOLLEN LIGGER HOS regeringen, eftersom det krävs lagändringar för att ändra det nuvarande systemet med behörig installatör och yrkesmän. Det kan ta några år innan vi är där.

Vi är ganska övertygade om att det går att utforma ett system med en kravnivå som gör att vi tar vara på alla duktiga yrkesmän som finns idag, utan att det blir några stora merkostnader varken för utföraren eller för konsumenten.

Det finns fördelar att vinna, och en viktig sådan är att det blir enklare för dem som vill anlita en elektriker att försäkra sig om vem som har kompetens nog. Det blir lättare för Elsäkerhetsverket att hindra oseriösa eller bristfälliga installationsverksamheter, det kommer att vara bra både för konsumenternas trygghet och för seriösa företag.

ELISABET FALEMO |
GENERALDIREKTÖR

Dagens behörighetssystem har gamla anor. Det kan härledas ända till 1900-talets början då elektrifieringen tog fart på allvar i Sverige.

Ett hundraårigt behörighetssystem

► **NÄR DE ELEKTRISKA INSTALLATIONERNA** ökade och allt fler fick tillgång till el växte det snart fram ett behov av att se till att de som utförde elinstallationerna hade tillräcklig kompetens. År 1919 kom därför den så kallade behörighetsförordningen som innehöll de första statliga kraven på en särskild behörighet för elinstallatörer. Syftet med förordningen var att förebygga person- eller egendomsskador som kunde orsakas av en felaktigt installerad starkströmsanläggning.

Sedan dess har nya förordningar kommit år 1939, 1975 och nu senast 1990. De förändringar som har gjorts i förordningarna har varit ganska små och har främst handlat om utvecklingen på teknik- och utbildningsområdet. I övrigt ser grunddragen likadana ut som i den första förordningen. Men den verklighet som ska regleras är en helt annan i dag än för hundra år sedan.

– I dagsläget är det yrkesmannens ställning, anställningskravet och definitionen av elinstallationsarbetet som måste anpassas till verkligheten, säger Horst Blüchert, teknisk direktör på Elsäkerhetsverket.

Hela elinstallationsbranschen påverkas dessutom av Sveriges medlemskap i Europeiska unionen och av den växande rörligheten på marknaden. Även den tekniska utvecklingen som går allt snabbare ställer nya krav på hur behörighetssystemet ska se ut.

text **PETRONELLA TÖRNEVIK**

Horst Blüchert, teknisk direktör på Elsäkerhetsverket, om behörighetssystemets historia:

Behörighetssystemet har reviderats tre gånger sedan år 1919. Vad är det man har ändrat?

- **1939** införs yrkesmannen i förordningen. Bestämmelserna ändras så att yrkesmän som utför elinstallationsarbete under kontroll av den behörige ska vara anställda i samma företag. Det införs också statliga regler för entreprenörsväsendet. Begreppet "starkströmsanläggning" ersätter elektriska anläggningar för belysning eller arbetsöverföring.
- **1975** anpassas de bestämmelser, behörighetsklasserna, som reglerar kompetenskraven. Statens industriverk utfärdar också tillämpningsbestämmelser till förordningen. Dessa innehåller bland annat en kompletterande lista på behörighetskrävande arbeten och för första gången också regler om undantag från anställningskravet.
- **1990** överförs bestämmelserna om behörighetsklasserna och deras inbyggda kompetenskrav till Statens energiverks föreskrifter. Även de bestämmelser som är kvar från entreprenörsväsendet flyttas till energiverkets föreskrifter och moderniseras.

Syftet med en statlig reglering av elinstallationsarbete var och är än idag att förebygga risk för skador på person och egendom till följd av en bristfällig eller felaktig installation av elektriska starkströmsanläggningar.

Dagens behörighetssystem

► **DAGENS SYSTEM** utgår från att en behörig elinstallatör ansvarar för att elektriska starkströmsanläggningar är utförda på sådant sätt att de ger betryggande säkerhet mot person- eller sakskada och har kontrollerats innan dessa tas i bruk.

Elinstallatör och yrkesman

En elinstallatör är en person som av Elsäkerhetsverket meddelats behörighet att utföra elinstallationsarbete i viss omfattning. Elinstallatören ansvarar för sitt eget elinstallationsarbete och även för den del som yrkesmän, personer som inte har någon egen behörighet, har utfört.

För att juridiskt få systemet behörig elinstallatör – yrkesman att hänga ihop har lagstiftare tagit med kravet på anställningsförhållande och överinseende. För att yrkesmän ska få utföra elinstallationsarbete ska elinstallatören se till att yrkesmännen har kunskaper och färdigheter för att klara sina arbetsuppgifter.

Anställningskravet infördes vid 1939 års revision av förordningen och undantag från kravet infördes första gången 1976 i myndighetsföreskrifter.

Överinseende

Många undrar över hur ansvarsförhållandet ser ut i de fall då det finns fler än en behörig elinstallatör på arbetsplatsen. En elinstallatör kan inte ha överinseende över en annan elinstallatör som har samma typ av behörighet. Skälet till det är att den som har behörighet själv har formell behörighet. Överinseendet är bara tillämpligt i förhållandet elinstallatör – yrkesman eftersom yrkesmännen inte kan utföra något elinstallationsarbete om det inte finns en elinstallatör som utövar överinseende över honom.

Om en person har behörighet att utföra ett visst elinstallationsarbete så är alltid den personen förvaltningsjuridiskt ansvarig för sitt eget elinstallationsarbete enligt elinstallatörsförordningen.

När det gäller överinseendet så är det som tidigare sagts ett sätt att knyta samman elinstallatören med yrkesmännen vid prövning enligt elinstallatörsförordningen. Det ska inte förväxlas med arbetsrättsliga regler om arbetsledning.

Rent arbetsrättsligt kan en elinstallatör leda och fördela arbetet för andra elinstallatörer, den situationen är inte reglerad i förordningen. Man ska inte likställa

begreppen överinseende och arbetsledning med varandra.

Hur verksamheter organiseras och hur man inom en organisation leder och fördelar arbetet har ingen reglerad koppling till vem som får utföra elinstallationsarbete. Det är även skillnad på reglerna i elinstallatörsförordningen och de förvaltnings- samt straffrättsliga reglerna.

Man ska inte heller blanda ihop dessa bestämmelser med ett företags ansvar för den eventuella skadeståndskyldighet som kan uppkomma när en anställd varit vållande till en skada. Behörigheter är personliga och inte på något sätt knutna till det företag man för tillfället är anställd på.

Anställningsförhållande

En arbetsplats kan se ut på många olika sätt idag jämfört med för hundra år sedan. I första delen av 1900-talet var företagen generellt mindre och det fanns i regel bara en elinstallatör inom ett företag och resten var yrkesmän.

forts sid 5 ►

Idag är det vanligt att ett företag tar hjälp av flera olika företag vid exempelvis en större entreprenad och bemaningsbranschen blivit en stark faktor när det gäller att balansera arbetskraftsbehovet inom branschen.

Samhällsutvecklingen har lett till att personer med elkompentens hyrs ut av andra företag än de klassiska branschföretagen. Eftersom man i förordningen inte definierat vad som avses med anställning och anställningsförhållande kan samtliga anställningsformer användas inom ramen för huvudregeln och det är upp till aktörerna att tolka det kravet utifrån arbetsrättsliga bestämmelser.

Sanktionssystem

Elinstallatörförordningen ger Elsäkerhetsverket rätt att återkalla eller inskränka ett beslut om behörighet eller tilldela elinstallatören en varning om

denne inte lever upp till kraven om verket vid sin tillsyn skulle bedöma att elinstallationsarbetet varit bristfälligt.

Rent juridiskt är det innehavaren som föreläggs att rätta till de brister som upptäcks i en elanläggning. Denne får därefter driva sitt krav mot den elinstallatör som anlitats enligt civilrättsliga regler. Verkets uppgift är att överväga om elinstallatören ska tilldelas en varning, få sin behörighet inskränkt eller vid grava och systematiska brister i sitt elinstallationsarbete, få sin behörighet återkallad.

Skulle elinstallationen vara utförd av en yrkesman kan ingen av sanktionerna vidtas mot denne. I en sådan situation blir det elinstallatörens behörighet som prövas enligt förordningen.

Övriga bestämmelser

Utöver de redan nämnda föreskrifter i förordningen definieras vad som avses med en starkströmsanläggning, samma som i starkströmsförordningen (2009:22).

I förordningen anges att elinstallationsarbete är detsamma som att utföra, ändra eller reparera en elektrisk starkströmsanläggning samt fast ansluta eller losskoppla anordningar till sådana anläggningar. Elsäkerhetsverket har bemyndigats att föreskriva om att förordningen även ska gälla anordningar som ska anslutas till starkströmsanläggningar.

Det har funnits sådana föreskrifter genom åren (t.ex. elfordon och husbilar) men dessa föreskrifter har upphävts och regleras idag genom europeiska gemenskapens produktlagstiftning.

Regelverk

Dagens system regleras med bestämmelser i ellagen (1997:857), elinstallatörförordningen (1990:806) och Elsäkerhetsverkets föreskrifter (2007:2) om behörighet för elinstallatörer. De mest grundläggande bestämmelserna finns i förordningen.

text HORST BLÜCHERT

Olika behörighetsnivåer

Idag finns det olika behörighetsnivåer som är uppdelade i allmänna och begränsade behörigheter. Ansökan om behörighet gör du hos Elsäkerhetsverket som kontrollerar att kraven på utbildning och praktik uppfylls.

► **TIDIGARE FANNS** det sex olika nivåer av behörighet men sedan den 1 januari 2011 finns det bara fyra. De behörigheter som kan sökas idag är AB, ABL, BB1 och BB3, det vill säga två nivåer av allmänna och två nivåer av begränsade behörigheter.

Krav på utbildning och praktik

För att få en behörighet måste du uppfylla kraven på utbildning och praktisk erfarenhet. Kraven är olika beroende på vilken behörighetsnivå du ansöker om. Kraven finns beskrivna i våra föreskrifter ELSÄK-FS 2010:4. Du kan ladda ned

föreskriften som pdf utan kostnad på www.elsakerhetsverket.se, på vår webbplats kan du också läsa mer om vad du bör tänka på innan du skickar in en ansökan.

Ansökan och avgift

Ansökan gör du till Elsäkerhetsverket. Vi har tagit fram en e-tjänst för dig som gör ansökan elektroniskt. Har du skickat med intyg på utbildning och praktik som uppfyller kraven tar handläggningen av din ansökan högst fyra veckor.

När en ansökan blir beviljad tar vi ut

forts sid 6 ►

en avgift ut på 2 000 kronor. Avgiftens storlek regleras i våra föreskrifter om avgift för meddelande av behörighet att utföra elinstallationsarbete, ELSÄK-FS 2001:1. Behörigheten gäller i 15 år från beslutsdagen. Om du därefter vill förlänga behörigheten ska du göra en ansökan om det och kostnaden är då 1 000 kronor. Behörigheten förlängs då med 10 år.

Tänk på det här

Det främsta skälet till att en ansökan avslås är att praktikintyget underkänns. Tänk därför på följande när du ansöker om behörighet:

- Att intyget innehåller rätt uppgifter. Det innehåller ofta idag arbetsuppgifter eller moment som inte är behörighetskrävande (drift- eller underhållsarbete som inte omfattar utförande, ändring eller reparation av en starkströmsanläggning).

Står det till exempel i intyget att du har fyra års praktik av uppgifter som inte kräver behörighet räknas dessa år bort.

- Har du en svensk utbildning måste praktiken vara utförd i Sverige och intygas av en elinstallatör som har svensk behörighet.

- Söker du allmän behörighet måste intyget visa att du uppfyller kravet på mångsidighet. Det innebär att en eller flera elinstallatörer ska intyga att du utfört elinstallationsarbete på anläggningar för produktion, överföring eller användning av el.

DAGENS BEHÖRIGHETER

AB – Allmän behörighet

Gäller för alla elinstallationsarbeten på starkströmsanläggningar.

ABH – Allmän behörighet

Gäller för alla elinstallationsarbeten på högspänningsanläggningar.

ABL – Allmän behörighet lågspänning

Gäller för alla elinstallationsarbeten på lågspänningsanläggningar.

BB1 – Begränsad behörighet

Gäller för följande elinstallationsarbete på lågspänningsanläggningar:

- uppsättning och flyttning i befintlig gruppledning av ljusarmaturer, elkopplare och uttag med tillhörande kablar.
- fast anslutning och losskoppling av anordning med tillhörande don samt förläggning och anslutning av kablar som tillhör donen.

BB2 – Begränsad behörighet

Gäller för vissa elinstallationsarbeten på lågspänningsanläggningar.

Behörigheten omfattar:

- fast anslutning och losskoppling av maskin, apparat, bruksföremål eller annan anordning med tillhörande styr-, regler-, säkerhets- och indikeringsdon samt förläggning och anslutning av kablar tillhörande donen.

BB3 – Begränsad behörighet

Specialbehörighet och gäller för visst slag av elinstallationsarbeten efter bedömning av Elsäkerhetsverket i varje enskilt fall.

1 787

stycken ansökningar inkom 2011 varav 1 183 personer beviljades behörighet.

Det är särskilt viktigt när det gäller de allmänna behörigheterna då de innebär att man får utföra alla slags installationsarbeten, från husinstallationer till nät- och industriinstallationer.

- Det är viktigt att de elinstallatörer som skrivit på dina praktikintyg verkligen tar ansvar för innehållet i de intyg som du bifogar. Du ska rent faktiskt ha utfört sådant elinstallationsarbete som behörigheten omfattar.

Eftersom det är elinstallatören som genom sin underskrift intygar att praktikuppgifterna stämmer så gör vi vår bedömning mot de uppgifter som står där.

Har elinstallatören inte intygat antalet år samt de arbetsuppgifter som krävs för behörigheten avslår vi din ansökan.

VI KONTROLLERAR alltid att den elinstallatör som intygat behörigheten själv har haft behörighet under den tidsperiod som skrivits in i intyget. Har elinstallatören inte haft behörighet under den tiden godtas inte intyget.

Har du ett så kallat ECY-certifikat behöver du inte skicka in det med din ansökan då certifikatet inte har någon betydelse för vår prövning.

text SANDRA HJELM

Följ oss på Facebook

Elsäkerhetsverket finns nu på Facebook. Du behöver inte ha ett konto på Facebook för att se vad vi skriver. Har du ett konto och vill följa oss – tryck på "gilla"-knappen. På Facebook hittar du nyheter, försäljningsförbud och pressmeddelanden från Elsäkerhetsverket.

Nytt förslag höjer ELSÄKERHET OCH KOMPETENS

Kan du tänka dig att åka med en person som inte har körkort? Förmodligen inte.

Om du har ett hus vill du säkert vara trygg med att elinstallationerna utförs av behöriga elinstallatörer. Elsäkerhetsverket arbetar för att alla yrkesmän i elbranschen ska få en personlig behörighet som säkrar hanteringen kring elinstallationer i samhället.

► **PERSONLIGA BEHÖRIGHETER** för vissa yrken är inte någon nyhet i samhället. Det har funnits i flera hundra år. Yrkesbehörighet finns idag för omkring 24 yrken i Sverige allt från sjukgymnaster till tandhygienister. En ständig utveckling pågår. I höstas kom till exempel ett nytt lagförslag från regeringen om yrkeslegitimation för lärare.

Det nya förslaget

Elsäkerheten i Sverige idag är hög men en svaghet är just behörighetssystemet. För att samhället framöver ska kunna ställa krav på rätt kompetens för arbete på starkströmsanläggningar, behövs en reform.

Förslaget som Elsäkerhetsverket lämnade till regeringen i september 2011, innebär i korthet att det på samma sätt som idag ska finnas ett statligt kontrollerat och individuellt behörighetssystem. Alla som vill utföra elinstallationsarbete på elektriska anläggningar för lågspänning ska ha "elinstallationsbehörighet".

Den som även vill utföra elinstallationsarbete på elektriska anläggningar för högspänning ska ha "fullständig elinstallatörsbehörighet".

Nu vill Elsäkerhetsverket att regeringen tillsätter en oberoende utredning

för att utreda frågan ytterligare. I början av april ska de lämna svar på om/när en utredning ska tillsättas.

– Vi vill att fokus ska vara på kunskap för ett yrkesmässigt och säkert utförande, säger Elisabet Falemo, generaldirektör vid Elsäkerhetsverket. Många yrkesmän har förstås redan idag tillräcklig kompetens, men det saknas ett offentligt system för att dokumentera detta. Elsäkerhetsverkets tillsyn av vem som gör installationsarbeten och hur de görs kommer att bli bättre. Detta är viktigt inte minst för att kunna hindra oseriösa företag.

Konsumentens perspektiv viktigt

Förslaget om nytt behörighetssystem för elektriker handlar ytterst om att öka konsumenternas säkerhet och elsäkerheten i samhället. Det förväntas också bli mer konsumentanpassat.

– Vi ser positivt på det nya behörighetssystemet, säger Mikael Schmidt, enhetschef på Konsumentverket. Det är ett steg åt rätt håll tycker vi. Får vi en yrkeslegitimation för alla som ska utföra en elinstallation så blir det också enklare för konsumenten att känna sig säker. Skulle något inträffa så blir det också lättare att hålla någon ansvarig.

Det nya förslaget föreslår att Yrkesmannainstitutets roll upphör. Därmed också kravet på att en yrkesman och den installatör som har överinseende över yrkesmannens arbete, ska vara anställda i samma företag.

Anders Sohlberg driver elfirman El-dialog i Sverige AB med 16 anställda och Aktuellt frågade hur han som egenföretagare ser på en legitimation för alla elektriker.

– Jag tycker att det skulle vara jättebra. Det skulle få bort alla oseriösa företag och ställer högre krav på den personal som man anställer. Tillsammans med de egenkontroller som vi idag utför

efter genomförd elinstallation skulle en personlig legitimation ge hela branschen en ny kvalitetsstämpel.

Förändringar över tid

Från Elsäkerhetsverket hoppas man att förslaget ska ge marknaden ett tydligare regelverk, enklare administration och större säkerhet för både konsumenten och elföretagen.

Det är viktigt att ha ett behörighetssystem som är anpassat till dagens anställningsformer såsom förekomsten av bemanningsföretag och andra anställningsformer samt den fria rörligheten av varor och tjänster.

Övergången från dagens system till det nya är tänkt att ske under relativt lång tid så att branschen inte störs. Också för att undvika problem för dem som innehar behörighet eller arbetar som yrkesman enligt dagens bestämmelser. Elsäkerhetsverket kommer att arbeta med detta både på kort och lång sikt. Redan i år kommer ett delvis nytt sätt med installatörstillsyn att införas i en ny behörighetsföreskrift. På längre sikt handlar det om övergång till ett nytt behörighetssystem.

Vid Lernia Utbildning i Trollhättan har man både elektrikerutbildning och behörighetsutbildning. Där finns verksamhetsutvecklare Christer Johansson.

– Det behövs en förändring, men det måste också klargöras hur processen ska gå till, exempelvis gällande kontrollansvar. Det kommer att bli väldigt många elektriker som behöver komplettera sin utbildning vilket kommer att kräva jättestora utbildningsinsatser. Det är viktigt att skapa utrymme för det både tidsmässigt och ekonomiskt. Det vore bra med kortare utbildningsinsatser i steg. Jag är varken positiv eller negativ till förslaget än, säger Christer Johansson.

text CIA EDLUND

Vad säger branschen

	Har ni tagit del av Elsäkerhetsverkets förslag om ett nytt framtida behörighetssystem?	Vilken ser ni som den största fördelen med förslaget för er verksamhet?	Vilken ser ni som den största nackdelen med förslaget för er verksamhet?	Vad ser ni som positivt med förslaget för de personer som får rätten att utföra elinstallationer?	Vad ser ni som negativt med förslaget för de personer som får rätten att utföra elinstallationer?	Kan ni ge förslag på vad en person som får rätten att utföra elinstallationer ska kallas?
<p>CHRISTER CARLSSON</p> <p>ombudsman, SEKO, Facket för service och kommunikation</p>	<p>– Ja, det har vi gjort.</p>	<p>– Vi tycker inte att vi ser några fördelar. Visserligen är det bra att certifiera så att man undanröjer fusk, men det borde branschen kunna styra upp utan att lagstifta.</p>	<p>– Förslaget medför ett för stort helhetsansvar för den enskilda individen i en arbetssituation där det finns mycket man inte kan påverka.</p>	<p>– Det positiva med en certifiering är möjligtvis att det kan vara lite lönedrivande.</p>	<p>– Det negativa är att man ska behöva ta hela ansvaret trots att man är längst ner i kedjan. Man kanske bara får en ritning som någon annan har dimensionerat, samtidigt som man förväntas ansvara för slutresultatet.</p>	<p>– Nej, det har jag inget förslag på. Men det vore till exempel fel att använda ett uttryck som "ansvarig elektriker", eftersom det kan få negativa konsekvenser för den enskilda installatören.</p>
<p>MIKAEL JANSSON</p> <p>ombudsman, Svenska pappersindustriarbetareförbundet</p>	<p>– Ja, vi gjorde gemensam sak med elektrikerna och besökte Elsäkerhetsverket inför remissen.</p>	<p>– Jag vet faktiskt inte om vi ser någon fördel alls.</p>	<p>– Att det skapar oreda. Det blir en väldigt lång tid av osäkerhet med tanke på övergångsperioden på fem år. En farhåga vi har är att det blir sämre under tiden.</p>	<p>– Vi har svårt att se något positivt utöver att det väl i princip aldrig är fel med kunskap och kunskapstester. Men man ställer faktiskt redan nu betydligt högre krav här än i andra länder.</p>	<p>– Behörighetsbeviset kommer att kosta mycket. Hur ska småföretagarna ha råd? Det är en sak att kräva utbildning, men här har man gjort det på fel sätt. Installatörerna borde själva fått vara med och ta fram förslaget.</p>	<p>– Nej, det har jag inga tankar om. Vi har inte diskuterat det.</p>
<p>EVERT KARLSSON</p> <p>utbildare, Teknikutbildarna i Norden AB</p>	<p>– Ja, vi har bland annat varit på Elsäkerhetsverket och fått information.</p>	<p>– Vi ser det som en klar fördel med kompetensförhöjning. Tanken med förslaget är ju att installationerna ska bli säkrare, vilket ju också är det vår verksamhet går ut på.</p>	<p>– En nackdel kan vara att folk tvingas in i en utbildningssituation samtidigt som de inte alls är motiverade. De måste ju gå kurserna, men kanske inte vill det själva.</p>	<p>– Det blir tydligare för alla var ansvaret ligger. Ansvaret vilar redan i dag på den som utför ett jobb, om man ser till rättspraxis. Men utan en sådan här uttalad behörighet kan man lätt vaggas in i en falsk trygghet.</p>	<p>– En negativ aspekt kan vara själva utbildningssituationen – det kan vara ett stort och ganska gruvsam steg för en redan yrkesverksam att sätta sig i skolbänken.</p>	<p>– Jag tycker att man ska behålla ordet "elinstallatör". Det står redan i dag för en underförstådd behörighet.</p>
<p>TOMAS TORSTENSSON</p> <p>jurist, EnergiFöretagens Arbetsgivareförening</p>	<p>– Ja, det har vi. Vi har också svarat på remissförslaget.</p>	<p>– Förslaget innebär ett högre kompetenskrav vilket medför en bredare kompetens. Det kommer företagen till del.</p>	<p>– Om förslaget genomförs utan en väl tilltagen övergångsbestämmelse kan det äventyra personalförsörjningen i medlemsföretagen. Förslaget kan också innebära ökade kostnader för företagen.</p>	<p>– Montörens kompetens kommer att höjas. Montören kommer också att kunna styrka sin kompetens.</p>	<p>– Förändringen är förenad med kostnader. Många montörer arbetar i dag som yrkesmän och kan få svårt att nå upp till kraven för behörighet. Därför är det viktigt med en övergångsperiod.</p>	<p>– Pass.</p>

forts sid 9 ▶

Vad säger branschen?

	Har ni tagit del av Elsäkerhetsverkets förslag om ett nytt framtida behörighetssystem?	Vilken ser ni som den största fördelen med förslaget för er verksamhet?	Vilken ser ni som den största nackdelen med förslaget för er verksamhet?	Vad ser ni som positivt med förslaget för de personer som får rätten att utföra elinstallationer?	Vad ser ni som negativt med förslaget för de personer som får rätten att utföra elinstallationer?	Kan ni ge förslag på vad en person som får rätten att utföra elinstallationer ska kallas?
GABRIELLA SEBARDT förbundsjurist, Almega	– Ja, Almega och bransch- och arbetsgivarorganisationen. Bemanningsföretagen har bevakat frågan under en längre tid.	– Tydliga regler gynnar det som våra medlemsföretag är bra på – att hitta, matcha och tillhandahålla kompetens.	– Det löser framtiden, men inte hur det ska fungera fram tills förändringen är genomförd. Här skulle vi gärna se ett förtydligande av Elsäkerhetsverkets föreskrifter.	– Ökad tydlighet, dels för kunden, dels för övriga parter på marknaden.	– Alla förändringar har en övergångsproblematisering som kan vara svår att överblicka inledningsvis.	– Elektriker.
ARNE DUFÅKER biträdande förhandlingschef, SEF, Svenska Elektrikerförbundet	– Ja, det har vi. Och vi har lämnat ett utförligt remissvar.	– Vi ser ingen som helst fördel med förslaget.	– Det är fullständigt omöjligt att genomföra, som vi ser det. Förslaget går inte ihop med kollektivavtalsmodellen och man sätter hela arbetsledningsrätten ur spel. Vi ser också en stor risk för att det blir sämre elanläggningar.	– Nej, faktiskt inte.	– Vi befarar en väldig massa stämningar i domstol. Man ska gå ut på en marknad med sämre förkunskaper än en behörig installatör har i dag.	– Jag har inget förslag på det.
MATS JONSSON elsäkerhetsingenjör, Eltrygg Miljö	– Ja, det har vi.	– Den stora fördelen är att systemet förnyas. Det gamla systemet är föråldrat och fungerar i praktiken mycket dåligt.	– Nackdelen är att det är ett ofullständigt förslag som ger upphov till många frågeställningar. Det är svårt att helt ta ställning till förslaget än så länge.	– Det är väldigt positivt att man tydliggör ansvarsrollerna. I dag är ansvarsbilden oklar, vilket inte gynnar någon.	– Det finns inget negativt i att ha en personlig behörighet.	– Vi har redan i dag ett begrepp som fungerar bra, och det är "elinstallatör". Det är ganska vedertaget även bland lekmän och det vore synd att gå ifrån ett koncept som förstås av många.
JONNY PETERSSON produktutvecklare, STF Ingenjörsutbildning	– Ja, vi är väl insatta i det. Vi har haft temadagar och gått på Elsäkerhetsverkets samtliga träffar kring detta.	– Initiativet som sådant är bra, vi är för en förändring. En klar fördel är att det blir tydligare vilken roll man har och vilka arbetsuppgifter.	– Vi ser flera nackdelar, framför allt att man inte har satt sig in i tillräckligt väl i hur verkligheten faktiskt ser ut. Förslaget saknar förankring i den ganska komplexa elbranschen.	– Positivt är att behörigheten ger en legitimitet. Det gynnar installatören och minskar risken för fuskarbeten.	– Negativt är att det är dyrt att skaffa sig en behörighet. Och man kan tänka sig situationer där man får svårt att leva upp till ansvarskraven om man t.ex. har en arbetsgivare som inte förser en med rätt utrustning.	– Det redan befintliga ordet "elinstallatör" fungerar bra. Det är ett uttryck som ger rätt sorts signaler och dessutom status.

NYHETER

på behörighetsområdet

Nya föreskrifter ersätter gamla

I samband med att Elsäkerhetsverket har fått påpekanden om att grundföreskrifterna (ELSÄK-FS 2007:2) tillsammans med ändringsföreskrifterna (ELSÄK-FS 2010:4) för behörig elinstallatör har blivit svårlästa, startar ett arbete under våren med att se över innehållet. Syftet är att öka läsbarheten. Översynen kommer bland annat att omfatta utbildningskrav, praktikintygsförfarandet och undantagen från anställningskravet.

Elsäkerhetsverket kommer att meddela när de nya föreskrifter är klara vilket också innebär att de tidigare upphävs.

Förstudie av provverksamhet

Elsäkerhetsverket har från regeringen fått i uppdrag att i en förstudie undersöka möjligheten att erbjuda behörighetssökande att avlägga ett prov istället för att skicka in handlingar till Elsäkerhetsverket.

Idag uppger sökande att de, av olika skäl, inte kan få fram handlingar som styrker utbildning och/eller praktik vilket i sin tur medför att de inte kan få behörighet. Möjligheten att istället avlägga ett prov för att bevisa teoretisk och praktisk kompetens kan leda till bättre förutsättningar på arbetsmarknaden.

Även de personer som ansöker om erkännande av sina kvalifikationer enligt yrkeskvalifikationsdirektivet ska i vissa fall kunna genomföra ett kompetensprov och här finns det möjlighet för Elsäkerhetsverket att samordna proven.

Elsäkerhetsverket ska nu undersöka om utbildningsanordnare kan vara intresserade att för verkets räkning examinera de personer som väljer att genomföra ett prov, eftersom verket själv inte har ändamålsenliga lokaler.

Utbildningsanordnarna har egna laborationsmiljöer där det praktiska provet kan genomföras och de har som regel

också lokaler för teoretiska prov så de yttre förutsättningarna finns.

– Tanken är att inom kort bjuda in olika aktörer till ett möte där goda tankar och idéer om provmöjligheten diskuteras, säger Carina Larsson, verksamjurist på Elsäkerhetsverket. Några av frågeställningarna är om det ska finnas möjlighet att avlägga prov för alla behörigheter, hur ett prov bäst utformas och vad det i så fall ska innehålla för moment. Vi tycker också att det är viktigt att möjligheten att genomgå ett prov ska finnas på flera orter i landet.

Nordiska ministerrådet och behörighetsfrågan

Ministerrådet har beslutat förlänga uppdraget för den arbetsgrupp som tidigare haft ett uppdrag att se över de nordiska auktorisations- och behörighetsreglerna för elinstallatörer och elektriker.

De länder som tidigare deltagit är Sverige (ordförande), Norge, Finland, Island, Åland och Danmark.

Arbetsgruppens uppgift är att se över möjligheterna att förenkla reglerna för de personer som rör sig över de nordiska gränserna och som arbetar i olika nordiska länder. Under hösten 2012

ska arbetsgruppen lämna sin rapport.

Ändringar i yrkeskvalifikationsdirektivet

Europeiska kommissionen har presenterat ett förslag till ändringar i direktivet. Syftet med ändringarna är att förenkla erkännandeprocessen och förkorta handläggningstiden bland annat genom att föreslå ett europeiskt yrkeskort.

Kommissionen vill också föra in principen om partiellt tillträde vilket innebär att en yrkesutövare delvis ska kunna utöva sitt yrke. Kommissionen föreslår också att en person med utbildning i till exempel Belgien, ska kunna genomföra sin praktiktjänstgöring i ett annat land (Tyskland) och kunna få kvalifikationerna erkända i Sverige.

I det fortsatta förhandlingsarbetet har Sverige i stort ställt sig positivt till förslaget. Förslagen kommer att påverka Elsäkerhetsverkets hantering av de personer som ansöker om erkännande av sina kvalifikationer.

Hur stora ändringar som förslaget medför går inte att säga i nuläget och inte heller när förändringarna i direktivet är tänkta att träda i kraft.

text **CARINA LARSSON**

Ansvarig för förstudien är Carina Larsson.

Ni som redan nu är intresserade av att ingå i en arbetsgrupp kan göra en intresseanmälan till carina.larsson@elsakerhetsverket.se

Reglerna inom Europa ser olika ut

Regelverken för elinstallationsarbete som finns inom Europa ser olika ut och därför finns det heller inga gemensamma regler kring dessa. Varje land har i sina regler tagit fram kompetenskrav som är anpassade efter landets behov.

Så ser reglerna ut i Norge

Reglerna för elinstallationer i grannlandet Norge skiljer sig exempelvis från våra regler. En yrkesman som arbetar med elinstallationer måste ha en gymnasieutbildning samt ha godkänt resultat på ett prov efter det.

I Sverige är kompetenskraven för en yrkesman inte reglerade som i Norge. I Norge ansöker man inte om behörighet och blir godkända av en myndighet.

Ansvaret ligger istället hos branschen som ansvarar för att kontrollera att de som arbetar med elinstallationer har rätt kompetens. Däremot krävs att de verksamheter som sysslar med elinstalla-

tioner i någon form eller har komplicerade anläggningar ska ha en så kallad "faglig leder" anställd.

Den personen ska ha nödvändig utbildning och praktik. Dessa personer måste anmälas och få ett godkännande av den norska elsäkerhetsmyndigheten, DSB (Direktoratet for samfunnsikkerhet og beredskap).

Många likheter med Finland

Finlands regler liknar de regler vi har i Sverige idag, där den finska elsäkerhetsmyndigheten TUKES hanterar ansökningar om behörighet.

I Finland finns tre olika behörighetsnivåer och som i Sverige kan yrkesmän arbeta

med visst elinstallationsarbete under överinseende av en elinstallatör.

Något som skiljer sig från de svenska reglerna är att det inte finns ett krav på anställningsförhållande. I Finland behöver därför inte yrkesmannen och elinstallatören vara anställda hos samma arbetsgivare.

Som i Norge finns det i Finland krav på att det i verksamheten ska finnas en ansvarig person. Med det menas en ledare för elinstallationsarbeten enligt elsäkerhetslagen.

Lärlingssystem i Tyskland

I Tyskland finns det ett system som kräver godkänd utbildning och praktik i form

av lärlings- eller gesällarbete. Efter att ha gått som lärling kan man göra ett prov för att bli gesäll vilket är motsvarigheten till våra yrkesmän. Därefter kan man, efter ytterligare teoretisk utbildning och praktik, göra ett prov som Elektromeister, vilket kan sägas motsvara vår AB-behörighet.

I det tyska systemet finns det få behörighetsnivåer men många inriktningar på elinstallationsarbetet.

text SANDRA HJELM

KÄLLA: Säkra elinstallationer – ett nytt system för elinstallationer, Elsäk R2010:2

Tillsyn av behöriga elinstallatörer

Elsäkerhetsverket har sedan 2009 drivit ett projekt som granskar elinstallatörer. Resultaten från projektet visade att det fanns brister i utförande och kontroll av anläggningar. Även fortsättningsvis kommer elinstallatörer att omfattas av verkets tillsynsverksamhet, dock kommer urvalet att ske på annat sätt.

► **DEN FÖRSTA** rapporten för projektet Elinstallatörskontroll 2009-2010 visar på att 67 procent av elinstallatörerna hade brister. Den vanligaste bristen hos elinstallatörerna gällde den egna samt yrkesmännens fortbildning. En annan brist gällde kontroll före ibruktagnin.

Tidigare har elinstallatörskontrollen bestått av tillsyn av elanläggningar som en viss elinstallatör installerat samt systemtillsyn hos elinstallatören. Urvalet av elinstallatörer har skett genom att verket bett nätägare om uppgifter på färdiganmälda elanläggningar. Detta innebär att endast elinstallatörer med behörigheterna AB och ABL har granskats.

Under 2012 kommer tillsynen av elinstallatörer att ske på ett annat sätt. Det kommer att gå till så att ett första urval

görs från myndighetens databas där alla personer med behörigheter finns registrerade. Det innebär att även installatörer med begränsade behörigheter kan komma i fråga för tillsyn. Som nästa led i tillsynen kommer ett brev och frågeformulär att skickas ut, som ska besvaras av elinstallatören.

Ur de inkomna svaren görs en analys och ett andra urval för eventuell kontroll på plats där det även kan bli aktuellt att kontrollera utförda installationer. Syftet är att få större kunskap i hur behörighetsregler fungerar och om gällande förordning och föreskrifter följs. Ett annat syfte med projektet är att kartlägga under vilken form som den behöriga elinstallatören arbetar, som exempelvis egen företagare eller inom industrin.

Genom kartläggningen av vad de behöriga elinstallatörerna gör, får verket bättre möjligheter att anpassa åtgärder och informationsinsatser.

text SANDRA HJELM

Elsäkerhetsverkets bedömning av gällande regler för att få behörighet som elinstallatör prövas av förvaltningsdomstolarna. Det är domstolen som har sista ordet när det gäller tolkning av Elsäkerhetsverkets regler.

Domstolens syn

► **HÄR FÖLJER FEM** olika fall där Elsäkerhetsverket beskriver domstolens syn på hur behörighetsreglerna ska tolkas vid en ansökan om behörighet. Elsäkerhetsverket skrivs här med förkortningen EV.

FALL 1:

ANSTÄLLNINGSFÖRHÅLLANDE

En person som ansökte om behörighet (ABL) ville att EV skulle godta praktik som skett utanför ett anställningsförhållande.

EV avslag hans ansökan och han överklagade beslutet till förvaltningsrätten som avslag hans överklagande. Beslutet prövades av Kammarrätten som också gav EV rätt. Det betyder att all praktik som man vill åberopa när man ansöker om behörighet ska ha genomförts i ett anställningsförhållande för att EV ska godta den.

NEJ

FALL 4:

YRKESMÄSSIGT PRAKTISKT ARBETE

En annan person som arbetat som lärare inom elteknikprogrammet ansökte om behörighet (AB) och begärde att EV skulle godta hans arbete som lärare som praktik.

EV ansåg att uppgiften att lära ut elinstallationsarbete inte är sådant praktiskt yrkesmässigt elinstallationsarbete som krävs för att han skulle få behörighet. Han överklagade till domstolen som avslag hans överklagande. Det innebär att praktiken måste bestå av yrkesmässigt praktiskt elinstallationsarbete.

NEJ

FALL 2:

PRAKTISKT ARBETE

En person som ansökte om allmän behörighet (AB) hade en civilingenjörsutbildning.

I praktikintyget stod att han huvudsakligen hade arbetat med mätning, projektering samt projektledning.

EV avslag hans ansökan då man bedömde att arbetet varken var elinstallationsarbete eller uppfyllde kravet på mångsidighet. Kammarrätten ansåg att det i och för sig är ett kvalificerat arbete men det var inte den typ av praktiskt elinstallationsarbete som avses i verkets föreskrifter och avslag överklagandet.

NEJ

NEJ

FALL 3:

TIDIGARE UTBILDNINGAR

En person ansökte om behörighet (ABL). Han åberopade att den utbildning som han genomgick 1988-1990 skulle godtas. Han hade när han gick utbildningen fått ett förhandsbesked om att den var tillräcklig för den sökta behörigheten. Han ville därför att hans ansökan skulle prövas mot det gamla löftet och den lagstiftning som gällde då.

EV avslag hans ansökan då utbildningen inte motsvarade den som idag krävs för behörigheten. Han överklagade verkets avslagsbeslut.

Domstolen ansåg att man inte kan pröva en ansökan annat än mot de regler som gäller vid tidpunkten för ansökan. Det innebär att tidigare utbildningar eller praxis inte kan åberopas om nuvarande regler inte tillåter det.

FALL 5:

PRAKTIKINTYG

En person ansökte om behörighet (AB) och åberopade bland annat ett praktikintyg som han själv skrivit under.

EV avslag hans ansökan då man inte godtog intyget. Han överklagade avslagsbeslutet och menade att det inte var möjligt att få fram ett praktikintyg och när han själv visste vilket arbete han genomfört och själv kunde ange exakta perioder borde hans praktikintyg godtas. Domstolen avslag hans överklagande med hänvisning till de formkrav som gäller för ett praktikintyg. Det innebär att man inte kan åberopa praktikintyg som inte uppfyller kravet på att vara underskrivna av en behörig elinstallatör.

NEJ

FRÅGOR & SVAR

På www.elsakerhetsverket.se kan du ställa frågor direkt till någon av våra experter i vår frågebänk. I frågebanken kan du själv söka bland inkomna frågor och se vad experterna svarat. Här kan du läsa några av de frågor som kommit in till verket.

Hur ska det gå till att få ett kompetensbevis enligt det föreslagna behörighetssystemet?

SVAR: Om du vill arbeta med elinstallationer så genomför du ett kompetensprov, utfärdat av Elsakerhetsverket. Provet, som består av en del teori och en del praktik, är tänkt att det ska motsvara dagens krav för allmän behörighet för arbete med lågspänningsanläggningar (ABL). För att få arbeta även med högspänning krävs utöver godkänt prov att du kan visa på att du genomfört praktik på högspänningsanläggningar.

Hur vet jag som konsument idag att det är en behörig elinstallatör jag anlitar?

SVAR: När du anlitar någon för att arbeta med elinstallationer så kan du börja med att ta referenser. Idag har vi yrkesmän som arbetar under en elinstallatörs över-

inseende som det heter. Du kan fråga efter om den anlitate har en behörighet för elinstallationsarbete, om inte så kan du fråga vem som har behörighetsansvaret för arbetet. För att säkerställa uppgifterna mot Elsakerhetsverkets behörighetsregister behöver du namn på en person, och/eller personnummer då behörigheten är personlig och inte kopplad till företaget.

Hur mycket kommer en behörighet att kosta enligt det nya förslaget?

SVAR: Elsakerhetsverket kommer som idag att ta ut en avgift för att du ska få genomföra kompetensprovet. Kostnaden för att genomföra och administrera ett teoriprov och ett praktiskt prov bedömer vi hamnar på cirka 5 000 kronor för varje person.

På ny befattning

ANDERS PETERSSON

Sedan den 1 november 2011 är Anders Petersson chef för Avdelningen anläggningar och installationer. Den nya rollen innebär att han ska leda och utveckla arbetet inom Elsakerhetsverkets fyra regioner.

– Det är spännande och utmanande att träda in i en helt ny funktion och jag ser fram emot att få vara med och forma vår verksamhet. Jag hoppas bland annat kunna bidra till att vi jobbar mer enhetligt i vårt tillsynsarbete ute i landet, säger Anders Petersson.

Anders Petersson ingår i Elsakerhetsverkets ledningsgrupp.

Nya medarbetare

BIRGITTA ANDERSSON

började 1 december 2011 som inspektör på Avdelningen för marknadskontroll i Kristinehamn.

JOHAN LIDBAUM

arbetar sedan 16 januari som elinspektör på Regionkontoret Öst i Stockholm.

CIA EDLUND

började 15 februari som ny informationschef för Elsakerhetsverket och finns på Avdelningen för verksamhetsstöd i Kristinehamn.

Nästa nummer av Aktuellt kommer i juni.