

VEDTAK NR 108/16 I TVISTELØSNINGSNEMNDA

Twisteløsningsnemnda avholdt møte mandag 7. desember 2015.

Ved behandlingen av saken var tvisteløsningsnemnda sammensatt slik:

Faste medlemmer

Henning Harborg, leder
Silje Hassellund Solberg, LO
Elisabeth Lea Strøm, NHO

Særskilt oppnevnte medlemmer

Arne Løseth, Fagforbundet
Mårten Brandsnes Faret, KS

Saken gjelder

Twist om rett til stilling for deltidsansatte tilsvarende faktisk arbeidstid etter arbeidsmiljøloven § 14-4 a

Arbeidstaker

A

Arbeidsgiver

B kommune

Det ble truffet slikt vedtak:

Saksforhold

A er fast ansatt som helsefagarbeider i stilling på 23,24 prosent hos B kommune, X bo- og servicetilbud. A søkte om økt stilling i henhold til arbeidsmiljøloven § 14-4 a i e-post av 29. januar 2015.

Arbeidsgiver avsto søknaden i brev av 2. mars 2015. Begrunnelsen for avslaget var at merarbeidet hadde variert mye i perioden og derfor ikke kunne defineres som jevnlig i henhold til arbeidsmiljøloven § 14-4 a.

A har jobbet ved tre forskjellige enheter i kommunen i den aktuelle 12-månedersperioden. A hadde permisjon i perioden 23. juni til 17. august 2014. Hun hadde videre et vikariat i 0,98 prosent stilling i perioden 10. november 2014 til 10. mai 2015 på bakgrunn av kjent fravær lagt inn i kalenderplanen.

Full stilling som helsefagarbeider utgjør 1846 timer per år.

Saken ble brakt inn for tvisteløsningsnemnda ved brev av 2. mars 2015. Brevet var poststempelt 11. mars 2015. Overfor nemnda har begge parter fått anledning til å komme med utfyllende merknader i saken.

Nemnda har mottatt følgende dokumenter fra arbeidstaker:

- brev poststempelt 11. mars 2015
- brev av 27. april 2015

Nemnda har mottatt følgende dokumenter fra arbeidsgiver:

- brev av 29. april 2015
- brev av 22. mai 2015

Arbeidstakers anførsler

A mener hun har krav på en stillingsøkning på 48,30 prosent basert på 734,25 timer merarbeid i 2014 og en gjennomsnittsberegning over 10 måneder. Subsidiært gjør hun krav på en stillingsøkning på 40,25 prosent basert på en gjennomsnittsberegning over 12 måneder. A hadde permisjon i to måneder på grunn av et vikariat hos en annen arbeidsgiver.

A anfører at hun i gjennomsnitt har hatt 10 ekstravakter per måned og at dette har et slikt omfang og hyppighet at det må anses som jevnlig.

Arbeidsgivers anførsler

B kommune anfører at merarbeidet har variert mye i perioden, i tillegg til at arbeidstaker har hatt permisjon og annet fravær. Merarbeidet kan dermed ikke anses som jevnlig i lovens forstand.

Sekundært anføres det at noen av vaktene A har tatt med i beregningen ikke skal medregnes.

Twisteløsningsnemndas merknader

Twist mellom arbeidsgiver og arbeidstaker om rett til stilling for deltidsansatte tilsvarende faktisk arbeidstid kan bringes inn for tvisteløsningsnemnda, jf. arbeidsmiljøloven § 17-2 (1) og § 14-4 a (2).

Arbeidsmiljøloven § 14-4 a fastsetter at deltidsansatte som de siste 12 måneder jevnlig har arbeidet utover avtalt arbeidstid, har rett til stilling tilsvarende faktisk arbeidstid i denne perioden, med mindre arbeidsgiver kan dokumentere at behovet for merarbeidet ikke lenger foreligger. Tolv månedersperioden skal beregnes med utgangspunkt i det tidspunkt arbeidstaker fremmet sitt krav.

A fremsatte sitt krav for arbeidsgiver 29. januar 2015, og den relevante perioden i denne saken er derved fra 29. januar 2014 til 28. januar 2015. Etter nemndas utregning har A arbeidet 645,25 timer utover avtalt arbeidstid i perioden. Det er tatt utgangspunkt i timelister fremlagt av arbeidstaker, men nemnda har trukket fra vaktene som arbeidsgiver har anført at var en del av As ordinære stilling.

Opptjent stillingsøkning må beregnes med utgangspunkt i brutto årstimetall i full stilling fratrukket ferie, i dette tilfellet 1668,5 timer. As ekstraarbeid på 645,25 timer tilsvarer derfor, etter en gjennomsnittsberegning over 12 måneder, en stillingsprosent på 38,67.

B kommune har anført at merarbeidet ikke har vært utført jevnlig fordi merarbeidet har variert mye i perioden, i tillegg til at arbeidstaker har hatt permisjon og annet fravær.

Nemnda har i denne vurderingen delt seg i et flertall og et mindretall.

I vedtak 20/16 omtalte nemndas flertall tilfeller hvor det har gått lengre perioder uten ekstraarbeid:

At det har gått lengre perioder uten noe ekstraarbeid, vil lett frata merarbeidet preget av etablert praksis. Dette gjelder imidlertid ikke uten videre. Det må ses hen til årsaken til at det ikke har vært arbeidet ekstra i perioden. I perioder der arbeidstakeren har ferie, kan det f.eks. ikke forventes merarbeid. Det samme gjelder i perioder der den deltidsansatte har tett arbeidsprogram i sin ordinære stilling. Også arbeidsgivers totale bruk av merarbeid i perioden, vil kunne være relevant. Det advares i forarbeidene mot en "viss fare for at det kan bli arrangert korte avbrudd eller såkalt «lufting» av arbeidstakere i perioder for å omgå" krav på utvidelse av stilling etter § 14-4 a. I perioder der det må legges til grunn at dét er årsaken til at arbeidstaker ikke har hatt ekstravakter, kan fraværet av ekstravakter vanskelig tale mot arbeidstakers krav.

Sykdomsperioder byr i denne sammenheng på særlig vanskelige spørsmål, hvorav enkelte kommer på spissen i denne saken. Forarbeidene inneholder liten eller ingen veiledning om hvilken betydning sykemeldinger skal ha for vurderingen etter § 14-4 a. Ett utgangspunkt er at sykdom som hovedregel ikke bør redusere arbeidstakers rettigheter etter arbeidsmiljøloven, hvilket skulle tilsi sykdomsperioder på samme måte som ferieperioder ikke kan tale i arbeidstakers disfavør. På den annen side krever lovteksten at den deltidsansatte jevnlig har arbeidet utover avtalt arbeidstid, og den utvidete stillingen skal beregnes på grunnlag av den faktiske arbeidstiden. Dette tilsier at arbeidstaker i sykdomsperioder ikke kan opptjene rettigheter etter § 14-4 a. Flertallet er av den oppfatning at det avgjørende må være om

nemnda ut fra det ekstraarbeidet som er utført, har grunnlag for å konkludere med at ekstraarbeidet er uttrykk for et stabilt og varig behov hos arbeidsgiver. Der arbeidstaker har lengre sykdomsperioder, vil nemnda ofte mangle det nødvendige grunnlaget. Flertallet understreker imidlertid at vurderingen alltid må være konkret. Der ekstraarbeidet er særlig hyppig og stabilt utenfor sykdomsperiodene, kan det oppveie for noe lengre sykdomsperioder.

Nemndas flertall, medlemmene Harborg, Solberg og Løseth, mener at det i denne sammenheng ikke er noen vesensforskjell på fravær grunnet sykefravær og fravær som skyldes permisjon. Til tross for at arbeidstaker hadde permisjon i perioden fra 23. juni til 17. august 2014 for å være i arbeid hos en annen arbeidsgiver, mener flertallet å ha tilstrekkelig grunnlag til å konkludere med at det gjennomførte merarbeidet er uttrykk for et stabilt og varig behov hos arbeidsgiver. Merarbeidet i de resterende 10 månedene av året fremstår som hyppig og stabilt, og må etter flertallets oppfatning fylle lovens krav til jevnlighet. Flertallet viser til at A har hatt mellom 4 og 16 ekstravakter hver måned.

Det er ikke anført at behovet for merarbeidet er bortfalt, og nemnda legger derfor til grunn at behovet fortsatt foreligger. Flertallet har etter dette kommet til at A fyller kravene i § 14-4 a, og har krav på økt stilling med en stillingsprosent på 38,67.

Nemndas mindretall, medlemmene Strøm og Faret, er ikke av den oppfatning at det går bestemte grense for hvor hyppig merarbeidet skal være utført for at det skal kunne karakteriseres som jevnlig i lovens forstand. Det må gjøres en konkret helhetsvurdering av mengden merarbeid og fordelingen utover året, og det vil kunne forekomme variasjoner i løpet av året uten at dette vil avskjære arbeidstakers krav etter § 14-4 a. Mindretallet kan imidlertid ikke se at kravet til jevnlig arbeid utover avtalt arbeidstid er oppfylt i denne saken. I henhold til vedlagte timeliste fra arbeidsgiver har A jobbet 645,25 timer merarbeid i perioden 29. januar 2014 til og med 28. januar 2015. A har imidlertid hatt permisjon i perioden 23. juni til 17. august 2014. Vaktene fordeler seg ellers på mellom 0 og 16 vakter hver måned. Merarbeidet fremstår etter mindretallets mening som mer sporadisk enn hva loven krever.

Konklusjon

A har etter arbeidsmiljøloven § 14-4 a rett til økning av sin stilling med en stillingsprosent på 38,67.

Tvisteløsningsnemnda

Henning Harborg
leder

Oslo, 07.09.2016

Til orientering:

Tvister som nevnt i §§ 10-13, 12-14, 14-3 og 14-4 a kan bringes inn for domstolene etter at tvisteløsningsnemndas avgjørelse foreligger, jf. arbeidsmiljøloven § 17-2 (2). Nemndas

konklusjon står ved lag mens saken er til behandling ved domstolene. Dersom dette vil virke urimelig, kan retten etter krav fra en av partene fastsette en annen midlertidig ordning.

Fristen for å bringe tvisten inn for domstolene er åtte uker regnet fra det tidspunkt tvisteløsningsnemndas avgjørelse foreligger, jf. arbeidsmiljøloven § 17-2 (3).