

VEDTAK NR 61/14 I TVISTELØSNINGSNEMNDA

Tvisteløsningsnemnda avholdt møte onsdag 24. september 2014.

Ved behandlingen av saken var tvisteløsningsnemnda sammensatt slik:

Faste medlemmer

Henning Harborg, leder

Anne-Lise H. Rolland, oppnevnt etter forslag fra LO

Elisabeth Lea Strøm, oppnevnt etter forslag fra NHO

Særskilt oppnevnte medlemmer

Cecilie R. Sæther, KS

Ingrid Tordis Enoksen, NSF

Saken gjelder

Twist om rett til utdanningspermisjon etter arbeidsmiljøloven § 12-11

Arbeidstaker

A

Arbeidsgiver

B kommune

Det ble truffet slikt vedtak:

Saksforhold

A er fast ansatt som vernepleier ved hjemmebaserte tjenester i B kommune. Hun har vært ansatt i ulike stillinger i kommunen fra 10. juni 2007:

- Fra 10. juni 2007 til 31. desember 2009: Pleiemedarbeider, vikar ved korte fravær/ferie
- Fra 9. mars 2009 til 31. august 2011: Pleiemedarbeider, fast stilling på 14 prosent
- (A hadde full stilling i X kommune fra 1. september til 1. november 2011)
- Fra 1. november 2011 til 30. november 2011: Vernepleier, fast stilling på 75 prosent
- Fra 1. desember 2011 frem til i dag: Vernepleier fast stilling på 100 prosent ved hjemmebaserte tjenester

A har ikke hatt permisjoner i løpet av ansettelsesforholdet.

A søkte 20. mai 2014 om utdanningspermisjon med eller eventuelt uten lønn, for å delta i tverrfaglig videreutdanning innen rusproblematikk. Det er et deltidsstudium som strekker seg over to år, fordelt på tre undervisningsuker per semester, altså seks undervisningsuker per år og tolv undervisningsuker totalt i løpet av studiet. Hun søkte om permisjon for å delta i undervisningen disse tolv ukene. Første semester gjelder ukene 35, 40 og 47. I tillegg søkte hun om permisjon ved eksamener og lesedager.

A fikk 4. juni 2014 avslag på søknaden ved påtegning fra arbeidsgiver i søknadsskjemaet. Begrunnelsen var at arbeidsgiver etter en samlet vurdering ønsket å prioritere hverdagsrehabilitering.

A påklaget vedtaket, men arbeidsgiver opprettholdt sitt vedtak i brev av 27. juni 2014. Begrunnelsen for avslaget var kommunens økonomiske situasjon og økt behov for tjenester innen helse og velferd. B kommune viste til arbeidsmiljøloven § 12-11 andre ledd, dvs. at innvilgelse av permisjon etter kommunens oppfatning ville være «til hinder for arbeidsgivers forsvarlige planlegging av drift og personaldisponeringer».

Saken ble brakt inn for tvisteløsningsnemnda av A ved brev av 2. juli 2014. Overfor nemnda har begge parter fått anledning til å komme med utfyllende merknader i saken.

Nemnda har mottatt følgende dokumenter fra arbeidstaker:

- brev av 2. juli 2014 med vedlegg
- brev av 4. august 2014 med vedlegg
- e-post av 15. september 2014

Nemnda har mottatt følgende dokumenter fra arbeidsgiver:

- brev av 7. august 2014 med vedlegg
- brev av 12. september 2014
- to e-poster av 15. september 2014 med vedlegg

Arbeidstakers anførsler

A mener at hun oppfyller vilkårene i arbeidsmiljøloven § 12-11 første ledd. Hun hevder at innvilgelse av omsøkt permisjon ikke vil være til hinder for arbeidsgivers forsvarlige planlegging av drift og personaldisponeringer, jf. arbeidsmiljøloven § 12-11 andre ledd.

Arbeidsgivers anførsler

B kommune mener at innvilgelse av omsøkt permisjon vil være til hinder for arbeidsgivers forsvarlige planlegging av drift og personaldisponeringer. Det anføres i det vesentligste:

B kommune er en liten kommune med få sykepleiere/vernepleiere til å fordele arbeidsoppgavene på. Kommunen har derfor utfordringer med å få dekket fagkompetanse ved fravær. Per i dag har tre sykepleiere ved hjemmebaserte tjenester delvis permisjon fra sine stillinger frem til 1. september 2015, samt at en sykepleier har svangerskapspermisjon frem til begynnelsen av mars 2015. Sykefraværet hos sykepleiere/vernepleier ved hjemmebaserte tjenester er 6,5 prosent hittil i år.

Kommunen har mottatt tre søknader om videreutdanning innen kommunalområdet helse og velferd. Ved hjemmebaserte tjenester har A og en sykepleier søkt om tverrfaglig videreutdanning innen rusomsorg og ved fysioterapeuttjenesten har en fysioterapeut søkt om videreutdanning innen hverdagsrehabilitering. I tillegg har hjemmebaserte tjenester for tiden en helsefagarbeider under videreutdanning. Høsten 2014 skal hun ha tre måneder permisjon i denne forbindelse.

Kommunen har store rekrutteringsproblemer, fordi den ligger like utenfor et pressområde og fordi boligprisene er høye i området. Det vil bli vanskelig å rekruttere fagkompetanse til å få dekket permisjon i 12 enkeltturer på toppen av andre permisjoner/sykefravær.

For øvrig vises det blant annet til at hjemmebaserte tjenester høsten 2014 skal delta i et statlig forskningsprosjekt om hverdagsrehabilitering via Universitetet i Bergen. Sykepleiere og vernepleier ved hjemmebaserte tjenester er sentrale aktører i denne sammenheng. De er også sentrale aktører ved planlegging og oppstart av driftsområdet hverdagsrehabilitering fra januar 2015.

Tvisteløsningsnemndas merknader

Arbeidsmiljøloven § 12-14 fastsetter at tvist om rett til permisjon etter kapittel 12, herunder rett til utdanningspermisjon, avgjøres av tvisteløsningsnemnda. Arbeidsmiljøloven § 12-11 første ledd gir arbeidstakere som har vært i arbeidslivet i minst tre år og som har vært tilsatt hos arbeidsgiveren de siste to år, rett til hel og delvis permisjon i inntil tre år for å delta i organiserte utdanningstilbud.

Departementet kommenterer begrepet «har vært i arbeidslivet i minst tre år» i Ot.prp.nr.68 (1998-1999) på følgende måte:

Vilkåret om tre år i arbeidslivet betinger etter departementets syn, at arbeidstakeren må ha hatt arbeidet som sin hovedbeskjeftigelse. Perioder med deltidsarbeid, der f.eks. studier har vært hovedbeskjeftigelse, skal således ikke medregnes i opptjeningstiden.

Hverken komitemedlemmene eller stortingsrepresentantene under stortingsdebatten har kommentert departements syn på «hovedbeskjeftigelse» og perioder med deltid nærmere.

Etter nemndas syn må det dermed legges til grunn at perioder med deltidsarbeid ved siden av studier ikke medregnes i opptjeningstiden.

A må etter dette anses å ha vært i arbeidslivet siden 1. september 2011, da hun fikk full stilling i X kommune. Hun har søkt om permisjon med første uttak av fri i uke 35 som starter den 25. august 2014, altså en uke før hun har vært tre år i arbeidslivet. Hun har vært ansatt hos samme arbeidsgiver de to siste årene.

Nemndas flertall, medlemmene Harborg, Rolland og Enoksen, anser at A har rett til utdanningspermisjon fra 1. september 2014 såfremt utdanningspermisjon ikke vil være til hinder for arbeidsgivers forsvarlige planlegging av drift og personaldisponeringer, jf arbeidsmiljøloven § 12-11 andre ledd. I henhold til lovens forarbeider vil dette bero på en konkret, helhetlig avveining av partenes interesser, hvor en rekke momenter vil være av betydning, herunder arbeidstakerens stilling, virksomhetens størrelse, permisjonens varighet, annet fravær i virksomheten og virksomhetens muligheter til å redusere ulempene.

Nemndas flertall har kommet til at det ikke vil være til hinder for arbeidsgivers forsvarlige planlegging av drift og personaldisponeringer å innvilge A utdanningspermisjon med til sammen 12 uker i løpet av to år, år regnet fra og med 1. september 2014. Arbeidsgiver har påberopt flere forhold som de mener vil være til hinder for forsvarlig planlegging av drift og personaldisponeringer. Nemndas flertall kan imidlertid ikke se at forholdene hver for seg eller til sammen medfører et slikt hinder.

Det forhold at andre arbeidstakere ved hjemmebaserte tjenester for tiden er ute i permisjon, kan etter nemndas oppfatning ikke være avgjørende ettersom store deler av A's permisjon etter planen skal tas ut etter at de andre permisjonene er avsluttet. Heller ikke det at andre arbeidstakerne har søkt om permisjon anses som en avgjørende innvending. Arbeidsgivers anførsler om rekrutteringsproblemer og at hjemmebaserte tjenester høsten 2014 skal delta i et statlig forskningsprosjekt, er ikke underbygget i særlig grad og kan heller ikke være særlig tungtveiende tatt i betraktning at det dreier seg om en begrenset permisjon på til sammen tolv ukers varighet i løpet av to år.

Etter dette har nemndas flertall kommet til at B kommune ikke har sannsynliggjort at den omsøkte permisjonen vil være til hinder for arbeidsgivers forsvarlig planlegging av drift og personaldisponeringer.

Nemndas mindretall, medlemmene Strøm og Sæther, mener man må se hele utdanningsforløpet under ett og at det er en forutsetning at man fyller inngangskriteriene for permisjon når utdanningen starter. De har dermed kommet til at A ikke har krav på den omsøkte utdanningspermisjonen.

Konklusjon

Arbeidstaker gis medhold.

Tvisteløsningsnemnda

Henning Harborg
leder

Oslo, 16.12.2014

Til orientering:

Tvist om rett til utdanningspermisjon 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).