

VEDTAK NR 02/14 I TVISTELØSNINGSNEMNDA

Tvisteløsningsnemnda avholdt møte torsdag 30. januar 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

Hallfrid Kristoffersen, Fagforbundet

Karin Ask-Henriksen, Vestre Viken HF

Saken gjelder

Tvist om rett til permisjon etter arbeidsmiljøloven § 12-12

Arbeidstaker

A

Arbeidsgiver

B

Det ble truffet slikt vedtak:

Saksforhold

A er ansatt i full stilling som ambulansearbeider ved B. Han tiltrådte stillingen 1. februar 2013. A inngikk i mai 2013 avtale om tjenestegjøring i Xs Innsatsstyrke for perioden 1. august 2013 til 31. juli 2016. Han søkte og fikk innvilget permisjon 28. og 29. mai 2013 med angitt årsak «militær/siviltjeneste».

Arbeidsgiver sendte forespørsel til A 17. juni 2013 om hva slags kontrakt han hadde inngått og hvilke forventninger han hadde til B i denne forbindelse. A besvarte brevet med at han har inngått kontrakt om tjenestegjøring i X, noe som forplikter til 90 øvelsesdager over tre år fordelt på fire øvelser. I tillegg vil han kunne bli kalt ut dersom det oppstår situasjoner der det er behov for Xstyrker. A viste videre til at personalhåndboka åpner for lønnet permisjon ved frivillig militærtjeneste. Øvelsesplanen for 2014 gjøres kjent i oktober 2013 slik at arbeidsgiver vil ha god tid til å planlegge for hans fravær.

26. juli 2013 ga sykehuset A fri til delta på øvelsene høsten 2013 på betingelse av at han byttet vakter eller at de klarte å skaffe vikar. De opplyste imidlertid om at saken ville bli oversendt HR-avdelingen for nærmere vurdering av om dette er å anse som bierverv.

I feildatert brev til arbeidsgiver opplyste A at kontrakten var å anse som en beredskapskontrakt og ikke en fast stilling i forsvaret. Han mente at det ikke er å anse som et bierverv, og at han har stillingsvern etter arbeidsmiljøloven § 15-10 og rett til permisjon i henhold til arbeidsmiljøloven § 12-12 og sykehusets personalhåndbok.

B opplyste i brev av 16. september 2013 at de anså avtalen som et bierverv som kommer i konflikt med hans jobb hos dem som hovedarbeidsgiver. De opplyste at det har vært praksis for at ambulansearbeidere får fritak fra mobilisering i Forsvaret fordi det antas å være behov for å ha denne yrkesgruppen operativ ved sykehuset under eventuelle krisesituasjoner. Arbeidsgiver fant det derfor nødvendig å nekte A slikt bierverv. I tillegg har sykehuset for øyeblikket mangel på kvalifiserte vikarer og vil ikke under noen omstendighet innvilge permisjon i forbindelse med hans kontakt med X.

Saken ble brakt inn for tvisteløsningsnemnda av Fagforbundet på vegne av A ved brev av 25. oktober 2013. Overfor nemnda har begge parter fått anledning til å komme med utfyllende merknader i saken.

Nemnda har mottatt følgende dokumenter fra arbeidstaker:

- brev av 25. oktober 2013 med vedlegg
- brev av 10. januar 2014 med vedlegg
- e-post av 15. januar 2014

Nemnda har mottatt følgende dokumenter fra arbeidsgiver:

- brev av 26. november 2013 med vedlegg
- brev av 24. januar 2014

Arbeidstakers anførsler

A anfører at hans avtale om tjenestegjøring i Xs Innsatsstyrke ikke er å anse som et bierverv, og at han har krav på permisjon i henhold til sykehusets egne reglement samt arbeidsmiljøloven § 12-12. Søknaden gjelder for 30 dager per år i tre år fremover, totalt 90 dager. Han anfører videre at han på bakgrunn av verneplikten ville blitt innkalt til 21 dager uansett. Øvelsene blir varslet i god tid og han vil tjenestegjøre under sanitetslaget, noe som også vil gagne arbeidsgiver.

Til sykehusets anførsel om problemer i egen beredskapsplan, anfører A at han bor 3 timer unna, og at han derfor vil ha lang responstid ved utkallelse utenom arbeidstid. Det er videre lite sannsynlig at X og sykehuset vil foreta utkallelse samtidig siden X, i motsetning til ambulansetjenesten, ofte blir utkalt etter akuttfasen for å sikre verdier. X har også 24 timers responstid, slik at arbeidsgiver vil ha god mulighet til å skaffe vikar dersom situasjonen skulle oppstå. Han anfører også at i henhold til lovverket går militærtjeneste foran helseforetakenes beredskapsplan.

A anfører at det er flere ansatte i B i samme kompani som ham, herunder en lege og en ambulansarbeider. Han kjenner heller ikke til at sykehuset skal ha levert søknad om fritak fra verneplikt for ham.

A har etter beste evne forsøkt å følge de saksbehandlingsrutiner sykehuset har i slike saker, men det har det vært en del uklarheter underveis om hvordan saken skulle behandles og hvorvidt dette er bierverv eller søknad om permisjon. Han fikk avslag 16. september 2013, men mener saken er brakt inn for tvisteløsningsnemnda innen fristens utløp fordi saken omhandler flere permisjonsperioder fremover i tid.

Arbeidsgivers anførsler

B anfører at arbeidsmiljøloven § 12-12 ikke omfatter frivillig tjenestegjøring i forsvaret, men kun førstegangstjeneste og repetisjonsøvelser. Det anføres at § 12-12 kom inn i loven for å sikre arbeidstakere rett til å delta i internasjonale fredsoperasjoner.

Praksis ved sykehuset har vært at ambulansarbeidere har fått fritak fra mobilisering i forsvaret fordi det er behov for dem ved sykehuset under eventuelle krisesituasjoner. Det anføres at A inngår i sykehusets beredskap, og at han har plikter etter helseberedskapsloven § 1-4, jf. § 4-1 med tilhørende forskrifter. Det vurderes som svært uheldig med en avtale som pålegger arbeidstaker andre plikter i slike situasjoner. I tillegg er det stor mangel på kvalifiserte vikarer, slik at As fravær vil kunne skape problemer for overholdelsen av arbeidstidsreglene.

Tvisteløsningsnemndas merknader

Arbeidsmiljøloven § 12-12 fastsetter at tvist om rett til permisjon etter kapittel 12, herunder rett til permisjon ved militærtjeneste mv., avgjøres av tvisteløsningsnemnda. Frist for å fremme tvistesak er i henhold til Forskrift om tvisteløsningsnemnd etter arbeidsmiljøloven § 3 andre ledd, «så snart som mulig og senest før full eller delvis permisjon påbegynnes». As tjenesteperiode startet 1. august 2013 med øvelser i august og september 2013.

A fikk imidlertid innvilget fri til disse øvelsene mens arbeidsgiver opplyste at saken var prinsipiell og skulle oversendes HR-avdelingen for avklaring. Det var videre uavklart om

arbeidsgiver anså dette som en sak om ulovlig bierverv eller om rett til permisjon. Endelig avslag forelå først 16. september, og A hadde på det tidspunktet fått innvilget fri for de første delene av permisjonen, nemlig samlingene høsten 2013. Slik nemnda ser det, hadde A derfor ikke noen reell oppfordring til å sende inn sak før avslaget forelå. Nemnda finner derfor at saken bør tas til behandling.

Arbeidsmiljøloven § 12-12 lyder:

«(1) Arbeidstaker har rett til permisjon ved pliktig eller frivillig militærtjeneste eller lignende allmenn vernetjeneste. Det samme gjelder ved frivillig tjenestegjøring av til sammen 24 måneders varighet i styrker organisert av norske myndigheter for deltakelse i internasjonale fredsoperasjoner, hvis arbeidstaker snarest mulig etter å ha inngått bindende avtale om tjenestegjøring i slike styrker varsler arbeidsgiver om dette.

(2) Arbeidstaker som ønsker å fortsette i stillingen etter tjenestegjøringen, skal varsle arbeidsgiver før tjenesten begynner. Arbeidsgiver plikter ikke å ta arbeidstaker tilbake i arbeid før en måned etter mottak av varsel om fra hvilken dag arbeidstaker kan gjenoppta arbeidet.»

Arbeidsgivers anførsel om at bestemmelsen kun gjelder internasjonale fredsoperasjoner kan etter nemndas syn ikke føre frem. Synspunktet er basert på forarbeider fra 2002, men disse omhandlet en endring i første ledd andre punktum – ikke hovedbestemmelsen i første punktum. Nemnda er ikke i tvil om at begrepet «frivillig militærtjeneste» i første punktum også er ment å omfatte X. Bestemmelsen viderefører den tidligere arbeidsmiljøloven fra 1977 § 33 E. I henhold til kommentarene (rettsdata) til denne paragrafen omfattes innkalling både til militærtjeneste etter vernepliktslovgivningen og til vernepliktig sivilarbeid, og også «mulig annet sivilt arbeid som måtte bli pålagt i henhold til eventuelle fremtidige kriselovregler», uansett varigheten av militærtjenesten eller vernetjenesten, og uansett om det er tale om ordinær førstegangstjeneste eller «senere øvelser, nøytralitetsvakt eller krigstjeneste», jf. Ot.prp. nr. 9 (1940) s. 5. Det uttales videre at bestemmelsen omfatter helt generelt enhver form for pliktig eller frivillig militærtjeneste, og lignende allmenn vernetjeneste likestilles med slik pliktig tjeneste. Bestemmelsen får således også anvendelse for frivillige i hjemmevernet, jf. også heimevernsloven 17. juli 1953 nr. 28 § 30, som gir disse samme vern som tjenestepliktige mot oppsigelse på grunn av tjenesten, jf. også Rt. 1975 s. 893.

I henhold til Lov om heimevern av 17. juli 1953 nr. 28 § 1 anses X som en del av det militære forsvar. X rekrutteres av både pliktige og frivillige, og de frivillige har i henhold til § 6 samme plikter og tjenestevilkår som pliktige Xssoldater.

Arbeidsgiver anfører videre at A har plikter etter helseberedskapsloven § 1-4, jf. § 4-1 med tilhørende forskrifter. Tjenesteplikt etter § 4-1 gjelder, i henhold til femte ledd, bare i den utstrekning mobiliseringsdisponering i forsvaret ikke er til hinder. Nemnda ser at As permisjon vil kunne svekke sykehusets beredskap, men kan ikke se at det vil være medføre lovbrudd etter helseberedskapsloven.

Det er ikke angitt noen forbehold eller vilkår for permisjon etter arbeidsmiljøloven § 12-12, og nemnda kan derfor ikke se at arbeidsgiver har rett til å nekte A permisjon. Tvisteløsningsnemnda gir ham derfor medhold i at han har krav på permisjon til tjenestegjøring i X.

Konklusjon

A har rett til permisjon etter arbeidsmiljøloven § 12-12 til tjenestegjøring i X fra og med 1. august 2013 til og med 31. juli 2016.

Tvisteløsningsnemnda

Henning Harborg
leder

Oslo, 31.01.2014

Til orientering:

Twist om rett til permisjon 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).