

VEDTAK NR 09/10 I TVISTELØSNINGSNEMNDA

Tvisteløsningsnemnda avholdt møte fredag 12. februar 2010 i Arbeidstilsynets lokaler, Torvet 5 i Lillestrøm.

Ved behandlingen av saken var tvisteløsningsnemnda sammensatt slik:

Faste medlemmer

Henning Harborg, leder
Haakon Skaug, LO
Elisabeth Lea Strøm, NHO

Særskilt oppnevnte medlemmer

Aud Trulsen, Handel og kontor
Per Engeland, HSH

Saken gjelder

Tvist om rett til redusert arbeidstid etter arbeidsmiljøloven § 10-2 fjerde ledd

Arbeidstaker

A

Arbeidsgiver

B

Det ble truffet slikt vedtak:

Saksforhold

A har full stilling som salgskordinator hos B. Hun har arbeidsoppgaver som prosjektkoordinering, salg, kunde- og leverandørkontakt samt support mot team og andre som er involvert i virksomhetens salgsarbeid.

A hadde hatt redusert arbeidstid til 80 prosent i tre år da hun søkte om forlengelse av denne ordningen i januar 2009. Etter lengre korrespondanse med arbeidsgiver sendte hun saken til tvisteløsningsnemnda i august 2009. Saken ble 22. oktober 2009 avvist som for sent fremsatt (tvisteløsningsnemndas vedtak nr. 81/09).

A ba arbeidsgiver vurdere søknaden på nytt den 26. oktober 2009. Arbeidsgiver avviste søknaden med henvisning til tvisteløsningsnemndas avgjørelse og viste til at det ikke hadde fremkommet nye forhold i saken.

A fremsatte 4. november 2009 en ny søknad om redusert arbeidstid til 80 prosent for perioden januar 2010 til og med desember 2011. Bakgrunnen for søknaden er at A har eneomsorgen for en gutt på seks år. Hans far bor i utlandet. Hun ønsker reduksjonen gjennomført med arbeidstid fra 08.30-15.00. Dette er samme arbeidstid som hun har hatt i tre år tidligere.

Arbeidsgiver viste i e-post av 9. november 2009 igjen til at saken var avgjort av tvisteløsningsnemnda og at hun måtte forholde seg til dette eller forlange overprøvelse av vedtaket.

Saken ble brakt inn for tvisteløsningsnemnda ved e-post av 12. november 2009. Sekretariatet for tvisteløsningsnemnda ba arbeidsgiver vurdere søknaden og gi tilbakemelding om resultatet. I brev 9. desember 2009 ba arbeidsgivers advokat nemnda ta stilling til avvisningsspørsmålet før en eventuell behandling av sakens realitet. Sekretariatet ba 14. desember arbeidsgiver på ny om en redegjørelse for sakens realitet etter å ha tatt arbeidsgivers anførsel om avvisning til etterretning.

Arbeidsgiver sendte 14. januar 2010 sin redegjørelse til nemnda og påsto prinsipalt at saken avvises og subsidiært at det vil medføre vesentlige ulemper å innvilge As søknad.

Overfor nemnda har begge parter fått anledning til å komme med utfyllende merknader i saken.

Nemnda har mottatt følgende dokumenter fra arbeidstaker:

- e-post av 12. november 2009 med vedlegg
- e-post av 5. februar 2010

Nemnda har mottatt følgende dokumenter fra arbeidsgiver:

- brev av 9. desember 2009
- brev av 14. januar 2010 med vedlegg
- brev av 10. februar 2010

Arbeidstakers anførsler

A mener at saken må realitetsbehandles. Dette må regnes som en ny sak da den gjelder en ny søknad for en ny periode. Til realiteten hevder hun å ha krav på redusert arbeidstid i tråd med sin søknad. Hun hevder at det ikke vil medføre vesentlige ulemper for arbeidsgiver å innvilge søknaden, og anfører i det vesentligste:

Behovet for redusert arbeidstid er stort. Hun er alenemor for en gutt på seks år og har omsorgen alene ettersom barnets far bor i England. I tillegg til utfordringene med å få hverdagen til å fungere har sønnen problemer med sengevæting og ørebetennelser. Med en reduksjon på 20 prosent har hverdagen fungert bra, men det holder ikke med den tilbudte reduksjonen til 90 prosent.

A anfører at hun kun er en vanlig kontomedarbeider med begrenset ansvar. Hun har ingen lederfunksjon. A anfører at hun alltid har jobbet overtid hjemmefra i perioder da det er mye å gjøre eller når hun har hatt sykt barn. Hun er til stede på kontoret hver dag fra 08.30 til 15.00 og er ellers tilgjengelig på telefon til tross for at arbeidsgiver ikke betaler for dette.

Forholdene har ikke endret seg siden hun tilsvarende ordning var i kraft, og virksomheten vil ikke påføres vesentlig ulempe ved at hun jobber 80 prosent, slik hun har gjort i tre år. Virksomheten går veldig bra til tross for finanskrisen, og uansett burde det være en fordel å få redusert lønnskostnadene dersom forholdene var så vanskelige som arbeidsgiver anfører.

Til arbeidsgivers anførsel om økt arbeidsmengde for resten av teamet, anfører A at det har vært ansatt en person på timebasis tidligere for å avhjelpe ulike oppgaver, og hun mener at dette bør kunne gjøres igjen dersom det er behov for det.

A mener for øvrig at det ikke er relevant for saken at hun jobber og trener hos Spenst. Dette har vært klarert med B og det er noe hun gjør som en hobby og fordi hun har behov for å trene på grunn av ryggproblemer. Dette dreier seg kun om et par timer i uken, og gjerne etter sønnens leggetid.

A mener saken ikke dreier seg om ulempene omkring hennes reduksjon av arbeidstid, men om trakassering av henne og uvilje mot å følge norsk lov.

Arbeidsgivers anførsler

B påstår prinsipalt at saken må avvises. Det anføres at saken i realiteten er identisk med saken som ble avvist i nemndas vedtak 81/09 og at den derfor ikke kan behandles før den første saken er endelig avgjort ut fra prinsippet om litispendens. Omgjøringsreglene i forvaltningsloven hindrer også innvilgelse av søknaden da arbeidsgiver har ervervet rettslige posisjoner i den første saken som ikke kan fratras dem i denne saken.

Subsidiært påstås at arbeidstaker ikke har krav på redusert arbeidstid da innvilgelse av søknaden vil medføre vesentlig ulempe for virksomheten idet teamorganiseringen vil lide samt at finanskrisen har ført til en mer krevende arbeidssituasjon enn tidligere. Redusert arbeidstid for A vil pålegge andre i teamet større byrder og belastninger. Hun kan ikke erstattes av vikar da arbeidstiden vil bli for kort.

Dersom arbeidstakers behov for redusert arbeidstid ikke er spesielt stort, kreves det ikke sterk begrunnelse fra arbeidsgivers side for å avslå søknaden. As situasjon som aleneforelder er ikke spesielt tyngende, og behovet hennes er dermed ikke spesielt tungtveiende sammenliknet med virksomhetens behov. A kan ikke anses å ha et stort behov for redusert arbeidstid når hun benytter tiden til å trene og arbeide på Spenst.

Hun har avslått tilbudt reduksjon til 90 prosent.

Tvisteløsningsnemndas merknader

Arbeidsmiljøloven § 10-13 fastsetter at tvist om redusert arbeidstid avgjøres av tvisteløsningsnemnda. Det er anført fra arbeidsgivers side at saken er den samme som tvisteløsningsnemnda avviste i vedtak 81/09, og at den derfor ikke kan behandles igjen av tvisteløsningsnemnda. Nemnda er ikke enig i det. Loven legger ikke begrensninger på hvor ofte man kan søke om redusert arbeidstid. Det er her fremmet en ny søknad fra arbeidstaker som gjelder for 2010 og 2011. Nemnda legger til at det etter dens oppfatning i en sak som dette ikke kan utledes slike rettskraftsvirkninger av forvaltningslovens omgjøringsregler som arbeidsgiver anfører. Det er videre på det rene at saksanlegget i den nye saken er rettidig, og nemnda konkluderer derfor med at saken realitetsbehandles.

Arbeidsmiljøloven § 10-2 fjerde ledd fastsetter at arbeidstaker som har fylt 62 år eller som av helsemessige, sosiale eller andre vektige velferdsgrunner har behov for å få redusert sin arbeidstid, har rett til dette dersom arbeidstidsreduksjonen kan gjennomføres uten vesentlig ulempe for virksomheten.

Alternativet *andre vektige velferdsgrunner* tar i første rekke sikte på å imøtekomme foreldres ønske om mer tid til samvær med små barn eller behov som følge av problemer med å skaffe barnepass i arbeidstiden. I henhold til lovens forarbeider skal foreldre med barn under 10 år *uten videre* anses å ha behov for å få redusert sin arbeidstid, dersom de ber om dette. De trenger med andre ord ikke å begrunne behovet nærmere.

Tvisteløsningsnemnda vil bemerke at det her foreligger et klart behov for redusert arbeidstid da arbeidstaker er alenemor med full omsorg for en gutt på seks år.

Retten til redusert arbeidstid er imidlertid betinget av at reduksjonen kan gjennomføres uten vesentlig ulempe for virksomheten. Av forarbeidene til tidligere arbeidsmiljølov § 46A, Ot. prp. nr. 3 (1982-1983), fremgår at det ved vurderingen må foretas en avveining mellom arbeidsgivers og arbeidstakers interesser. Dersom behovet for redusert arbeidstid er særlig stort, bør det kreves en sterkere begrunnelse fra arbeidsgiverens side for å avslå enn ellers. Lovens forarbeider gir ellers anvisning på en konkret og skjønnsmessig vurdering av de ulemper som påberopes fra arbeidsgivers side. I forarbeidene til gjeldende bestemmelse om redusert arbeidstid, Ot. prp. nr. 49 (2004-2005), heter det at bestemmelsen er ment å videreføre det materielle innholdet i tidligere § 46A, og at praksis som har utviklet seg rundt ulempevurderingen etter den bestemmelsen fremdeles vil være relevant. I denne praksisen er det lagt til grunn at kravet til *vesentlig* ulempe innebærer at det ikke er tilstrekkelig å påberope en generell **ulempe, for eksempel ulempen ved å måtte omorganisere arbeidsoppgaver eller skaffe vikar.**

Nemnda har etter en avveining av partenes interesser kommet til at det ikke vil medføre en vesentlig ulempe for arbeidsgiver å innvilge As søknad. Nemnda ser ikke at arbeidsgivers generelle anførsler er tilstrekkelige til å frata arbeidstaker en lovfestet rett til redusert

arbeidstid. Det vil alltid forekomme visse ulemper ved en midlertidig reduksjon av arbeidstiden, men nemnda finner ikke at de anførte ulempene kan anses som vesentlige når arbeidstakers behov tas i betraktning. Det er lagt vekt på at arbeidstidsreduksjonen ikke er spesielt omfattende, at A ikke har en leder- eller nøkkelposisjon i virksomheten, og at hennes behov for reduksjon er større enn normalt som aleneforelder. Nemnda understreker at redusert arbeidstid skal være reelt begrunnet i de vektige velferdsgrunner som påberopes, og at det ikke kan kreves redusert arbeidstid for å arbeide for annen arbeidsgiver. Nemnda ser imidlertid arbeidstakers aktivitet på Spenst mer som trening enn annet arbeid, og omfanget er uansett lite.

Konklusjon

Arbeidstaker har krav på redusert arbeidstid til 80 prosent ut desember 2011.

Tvisteløsningsnemnda

Henning Harborg
leder

Lillestrøm, 16.02.2010

Til orientering:

Tvist om rett til redusert arbeidstid kan bringes inn for domstolene etter at tvisteløsningsnemndas avgjørelse foreligger, jf arbeidsmiljøloven § 17-2 andre ledd. 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 tredje ledd.