
HR-2004-374-A - Rt-2004-297

Instans Norges Høyesterett - Dom.

Dato 2004-02-24

Publisert HR-2004-374-A - Rt-2004-297

Stikkord Arbeidsrett. Oppsigelse.

Sammendrag En arbeidstaker hadde blitt underrettet om at hun var ansett som overtallig på grunn av driftsinnskrenkninger, noe

som kunne medføre oppsigelse. Neste dag ble beskjeden trukket tilbake. Spørsmålet var om hun på grunn av

underrettelsen hadde krav på etterlønn og kompensasjonspakke som etter avtale mellom fagforening og

arbeidsgiver skulle tilbys oppsagte. På bakgrunn av en tolking av avtalen i lys av arbeidsmiljøloven § 57 nr 1 og §

60 nr 2 kom Høyesterett til at hun ikke var blitt oppsagt, og dermed ikke hadde krav på noen kompensasjonspakke.

Henvisninger: Arbeidsmiljøloven (1977) §57, §60

Saksgang Oslo tingrett Nr 00-10888 A/63 - Borgarting lagmannsrett LB-2002-2932 A/01 - Høyesterett HR-2004-374-A, (sak

nr. 2003/997), sivil sak, anke.

Parter Amersham Health AS (advokat Nicolay Skarning - til prøve) mot A (advokat Pål Sigurdsen - til prøve).

Forfatter Stang Lund, Skoghøy, Matningsdal, Gussgard, Dolva.

Henvisninger i teksten Tvistemålsloven (1915) §172, §180 | Avtaleloven (1918) §39 | Arbeidstvistloven (1927) §1, §3 |

Forsinkelsesrenteloven (1976) §3 | Arbeidsmiljøloven (1977) §56a

Avgjørelser Litteratur Del

lenke

Skriv

merknad

(1) Dommer Stang Lund: Saken gjelder spørsmålet om rett til lønn i oppsigelsestiden og etterlønn i form av

«kompensasjonspakke» ved driftsinnskrenkning.

(2) Det tidligere Nycomed Imaging AS, nå Amersham Health AS, er et heleid datterselskap av Amersham plc med

hovedkontor i Amersham utenfor London. I år 2000 hadde konsernet Amersham fire avdelinger som drev med klinisk

forskning og utvikling i Oslo, Amersham, München og Princeton (USA).

(3) Konsernledelsen i Amersham vurderte våren 2000 hvorledes ressursene best kunne fordeles globalt innen aktivitetene

klinisk forskning og utvikling i forhold til markedssituasjonen. I notat 29. august 2000 underrettet konsernets leder for

klinisk forskning og utvikling, Ron Robinson, om at 10 stillinger i senteret for klinisk forskning og utvikling i Oslo (Klinisk

FoU) skulle overføres til Princeton og 6 stillinger til Amersham med tilsvarende reduksjon i Oslo. I fremdriftsplanen 31.

august 2000 var det lagt opp til at nedbemanningen i Oslo skulle være gjennomført innen 31. oktober 2000.

(4) Notatet og fremdriftsplanen ble drøftet i møte 31. august 2000 med tillitsvalgte i Norske Sivilingeniørers Forening (NIF),

Norges Ingeniør- og Teknikerorganisasjon (NITO) og Norges Funksjonærforbund/YS (NOFU). Bedriftsutvalget behandlet

nedbemanningen og planen i møte 4. september 2000. I styremøte 5. september ble nedbemanningen og

fremdriftsplanen vedtatt.

(5) Administrerende direktør sendte samme dag en orientering til alle ansatte om styrets beslutning og det videre arbeid,

hvor ledelsen og de tillitsvalgte blant annet skulle drøfte framgangsmåten ved og kriteriene for utvelgelse av de som

skulle fortsette og de som ville bli overtallige. Et skjema for kartlegging av kompetanse og andre forhold (Personal

Profile) ble distribuert til de berørte for utfylling. Det ble holdt fellesmøte i Klinisk FoU, hvor det ble opplyst at fire av seks

stillinger for statistikere ville bli overført til andre land.

(6) Ledelsen utarbeidet 6. september forslag til fordeling av funksjoner i Oslo, hvor det blant annet framgikk at det skulle

være to stillinger for statistikere. Flere møter mellom tillitsvalgte som representerte ansatte i Klinisk FoU i Oslo, og

representanter for bedriftens ledelse om retningslinjene for omstilling/overtallighet og tilhørende «kompensasjonspakker»

resulterte i Protokoll 12. september 2000. Retningslinjene for omstilling/overtallighet ved omfordeling av ressurser innen

Klinisk FoU høsten 2000 og kompensasjonspakkene var vedlagt protokollen. Personaldirektøren sendte samme dag

e-post til alle i Klinisk FoU, hvor retningslinjene og informasjon om kompensasjonspakken var vedlagt.

(7) A er sivilingeniør med hovedfag i statistikk fra NTNU i 1995. Hun var ansatt med tre måneders oppsigelse som statistiker

ved Klinisk FoU i Amersham Health fra 1. oktober 1998 til hun forlot bedriften 31. oktober 2000. Hun arbeidet særlig med

kliniske studier av Sonazoid, som er et medisinsk diagnostisk produkt til å avsløre kreftsvulst i lever.

(8) A mottok også e-posten 12. september 2000 og hadde tidligere fylt ut og returnert kartleggingsskjemaet. Av skjemaets

rubrikk om «Andre forhold» framgår følgende:

«Jeg kan ikke se for meg andre deler av bedriften hvor det er behov for min kompetanse når det ikke har

vært en statistiker-stilling et annet sted i bedriften tidligere.

Etter snart to år i stillingen, har jeg begynt å bli skikkelig varm i trøya, og jeg synes det er både spennende og

moro det jeg driver med. Det ville være veldig trist om jeg ikke får fortsette med det.»

(9) Et forslag til liste over overtallige i Klinisk FoU ble 18. september gjennomgått i et informasjons/drøftingsmøte mellom de

tillitsvalgte og bedriften. Den siste plassen på overtallighetslisten sto mellom B og A, som begge var statistikere ved

Klinisk FoU.

(10) Om morgenen 19. september ble det avklart at B ikke ønsket å fratre. Da hun hadde mange års ansiennitet, fikk hun

fortsette i Klinisk FoU. Senere samme dag ble A innkalt til møte neste dag med linjeleder Hanne Narbuvold og

personalsjef Kari Stautland. Det framgikk av innkallingen at temaet for møtet var «løsninger i forbindelse med

Side 1 av 6HR-2004-374-A - Rt-2004-297

08.09.2016https://lovdata.no/pro/document/HRSIV/avgjorelse/hr-2004-374-a?

omstruktureringen i Klinisk FoU», og at formålet var å få «samlet trådene». Det ble gjort oppmerksom på at A kunne ta

med seg en tredje person om dette var ønskelig.

(11) I møtet 20. september var bedriften representert ved Narbuvold og Stautland. A møtte sammen med en av de tillitsvalgte

fra NIF. På møtet ble det orientert om avdelingens/funksjonens nye organisasjonsstruktur med utgangspunkt i

omfordeling av ressursene innen Klinisk FoU, hvilken bemanning man skulle ha og hva det ble lagt vekt på ved

avgjørelsen av den framtidige bemanningen. Det ble også orientert om at A «er vurdert som overtallig i sin funksjon», og

at dette «vil kunne medføre oppsigelse fra As arbeidsforhold med firmaet». Handlingsplanen ved overtallighet ble drøftet,

og A ble oppfordret til å komme med egne synspunkter og opplysninger som kunne være av betydning for den endelige

vurdering. Ifølge protokollen hadde A «et sterkt ønske om å fortsette i Klinisk.» Det er opplyst at denne tilføyelse er satt i

pennen av Stautland, som hadde ansvaret for protokollen.

(12) Samme kveld forhandlet Narbuvold over telefon med Robinson om å få beholde stillingen til A og fikk aksept for at den

kunne bevares. Neste dag underrettet hun A om at sannsynlig overtallighet som ble meddelt henne 20. september, var

trukket tilbake. A ga uttrykk for at hun måtte tenke på dette. Hun spurte Narbuvold om hun kunne få sluttpakke.

Narbuvold svarte at hun tvilte på det, og at dette måtte tas opp med personalkontoret.

(13) Samme dag fikk A tilbud om en stilling i Telenor, som hun hadde søkt 5. september. Den 22. september var A på nytt

intervju, nå for ledig stilling hun 15. september hadde søkt hos Gjensidige NOR. Dette var ikke kjent for Amersham

Health på daværende tidspunkt.

(14) Mandag 25. september underrettet A muntlig om at hun ville ha sluttpakken som selskapet hadde forpliktet seg til å gi til

de overtallige etter retningslinjene av 12. september 2000. Senere samme dag fikk hun tilbud om stilling som statistiker

hos Gjensidige NOR. Denne stillingen aksepterte A 29. september. Hun arbeider fortsatt i Gjensidige NOR. Verken

tilbudet eller aksepten var kjent for Amersham Health på daværende tidspunkt.

(15) Det ble holdt forhandlingsmøte 30. oktober 2000 mellom NIF og Prosessindustriens Landsforening (PIL) vedrørende

rekkevidden av tilsagnet om «sluttpakke» i forbindelse med overtallighet. Til stede var representanter for PIL og NIF, og

A og Stautland. Advokat Pål Sigurdsen deltok også i møtet. I protokollen satt i pennen av Bjarne Brunæs (PIL) som

første gang var inne i saken, ble det uttrykt at A i møte 20. september «ble erklært overtallig, men som neste dag ble

meddelt at dette var reversert». Ut fra at situasjonen rundt spørsmålet om overtallighet kunne ha vært en belastning for

A, tilbød bedriften halv kompensasjonspakke og feriepenger. A tok tilbudet til etterretning og meddelte at hun ville

komme tilbake med svar neste dag.

(16) A leverte 31. oktober et brev til Stautlands kontor, hvor det framgår:

«Den 25. september d.å. gav jeg beskjed om at jeg ønsket å benytte meg av kompensasjonspakken som

bedriften hadde forpliktet seg til å gi til de overtallige, jamfør Retningslinjer datert 12. september d.å.

Det er ikke vært omstridt at jeg har vært definert som overtallig.

Ved aksept av kompensasjonspakken vil jeg etter bedriftens overtallighetsprosedyre fratre med umiddelbar

virkning og motta kompensasjon tilsvarende 9 måneders lønn.

Jeg bekrefter herved skriftlig at jeg vil velge å fratre umiddelbart og ta kompensasjonspakke som nevnt

ovenfor. På bakgrunn av en kontraktsrettslig vurdering sammenholdt med fremgangsmåte i denne saken, vil jeg

ikke kunne akseptere en halvering av kompensasjonspakke.»

(17) A forlot deretter bedriften.

(18) I brev 2. november til A underrettet Stautland om at protokollen 20. september og retningslinjene ikke var en avtale som

ga rett til å fratre 1. november. Da fratreden var rettsstridig, ønsket ikke lenger bedriften å stå ved tilbudet om halv

kompensasjonspakke. Advokat Sigurdsen meddelte i brev 13. november til Nycomed Imaging at A opprettholdt kravet

om kompensasjonspakke på linje med hva de øvrige ansatte som hadde vært definert som overtallige, hadde rett til.

(19) A reiste 13. desember 2000 sak mot daværende Nycomed Imaging AS for Oslo byrett. Hun krevde at selskapet skulle

betale 9 måneders lønn med 259.500 kroner og forsinkelsesrente. Nycomed Imaging påsto seg frifunnet. Oslo tingrett

avsa dom 31. mai 2002 med slik slutning:

«1. Amersham Health AS frifinnes.

2. A betaler til Amersham Health AS saksomkostninger med kr 40.000 - førtitusen - innen 2 - to - uker fra

forkynnelsen av dommen.»

(20) Tingretten fant at A var i en overtallighetssituasjon, men at man ikke var kommet så langt i utvelgelsesprosessen for

hennes del, at det var endelig besluttet at hun måtte sies opp. Under enhver omstendighet fant retten at hun ved sin

handlemåte og de sterke signaler hun ga, måtte anses for å ha fraskrevet seg muligheten til å fratre med kompensasjon

dersom det var mulig å fortsette i hennes stilling i bedriften. Når det lyktes å beholde hennes stilling, hadde hun ikke vært

i en posisjon hvor kompensasjonspakke var aktuell.

(21) A anket til Borgarting lagmannsrett som 6. juni 2003 (LB-2002-2932) avsa dom med slik slutning:

«1. Amersham Health AS betaler til A - 259.500 - tohundreogfemtinitusenfemhundre - kroner med tillegg av

rente etter forsinkelsesrenteloven § 3 første ledd, første punktum, f.t. 12 - tolv - prosent årlig rente, fra 13.

desember 2000 til betaling skjer.

2. I saksomkostninger for tingrett og lagmannsrett betaler Amersham Health AS til A 103.252 -

etthundreogtretusentohundreogfemtito - kroner med tillegg av rente etter forsinkelsesrenteloven § 3 første

ledd, første punktum, f.t. 12 - tolv - prosent årlig rente fra forkynnelsen av lagmannsrettens dom til betaling

skjer.

3. Oppfyllelsesfristen etter punkt 1 og 2 er 2 - to - uker fra forkynnelsen av denne dom.».

(22) Lagmannsrettens flertall fant at A etter møtet 20. september 2000 var å anse som overtallig med den konsekvens at hun

hadde rett til å velge om hun ønsket kompensasjonspakke eller ikke. Denne rett falt ikke bort ved at hun ble tilbudt

Side 2 av 6HR-2004-374-A - Rt-2004-297

08.09.2016https://lovdata.no/pro/document/HRSIV/avgjorelse/hr-2004-374-a?

«relevant stilling» etter retningslinjene for overtallighet. Valg av sluttpakke innebar samtidig en avtale om frivillig fratreden

slik at formell oppsigelse ikke ble aktuelt. Flertallet fant ikke at bedriften var berettiget til å trekke tilbudet tilbake etter

avtalelovens § 39 annet punktum. Et mindretall på tre dommere fant at sterke reelle hensyn talte mot å anse listen over

overtallige som forelå 19. september, som endelig. Det vesentligste formål med ordningen med kompensasjon var at den

som faktisk ikke fikk fortsette sitt arbeid, ble sikret mulighet for sluttvederlag. Mindretallet ville stadfeste tingrettens dom.

(23) Amersham Health AS har anket til Høyesterett. Anken retter seg mot bevisbedømmelsen og rettsanvendelsen. Den

subsidiære anførsel om at A avslo et eventuelt tilbud om sluttpakke, er ikke opprettholdt.

(24) Til bruk for Høyesterett har ankemotparten og seks vitner gitt skriftlig forklaring. Det er framlagt enkelte nye dokumenter

som jeg ikke finner grunn til å spesifisere. Saken står i samme stilling for Høyesterett som for lagmannsretten.

(25) Den ankende part, Amersham Health AS, har for Høyesterett i hovedsak anført:

(26) Prinsipalt anføres at ankemotparten ikke har fått noe bindende tilsagn om sluttpakke. Hun var ikke endelig overtallig da

hun ble innkalt til møte 20. september 2000 med linjeleder og personalsjef. I selve møtet ble det informert om omstilling

og overtalligheten i Klinisk FoU og de konsekvenser dette kunne ha for hennes videre framtid i bedriften. Ankemotparten

ga i møtet uttrykk for et sterkt ønske om å fortsette i bedriften.

(27) Verken protokoll 12. september 2000 eller retningslinjene og kompensasjonspakken gir den enkelte ansatte rettigheter

før bedriften har bestemt at vedkommende skal slutte på grunn av nedbemanning. Det følger av protokoll og

retningslinjer at arbeidsgiver fortsatt har styringsretten med hensyn til hvem som skal fortsette. Det må foreligge klare

holdepunkter for at arbeidsgivers styringsrett skal anses fraskrevet, hvilket ikke er tilfellet her. Arbeidsmiljølovens regler

om oppsigelse og oppsigelsesvern gjelder fullt ut inntil annet er avtalt. Lagmannsrettens rettslige utgangspunkt er etter

dette feilaktig.

(28) Heller ikke en rimelig forståelse av protokoll og retningslinjer objektivt fortolket gir ankemotparten rett til på egen hånd

straks å fratre før bedriften endelig har bestemt om hun er overtallig. Sluttpakken hadde preg av gave ved at den gikk ut

over det ansatte etter loven har krav på når virksomheten må innskrenke. Reelle hensyn tilsier at man må være varsom

med å utlede rettigheter av protokoll og retningslinjer ved nedbemanning, fordi dette kan føre til tilbakeholdenhet fra

arbeidsgiverne med å tilby sluttpakker.

(29) Konkrete omstendigheter tilsier heller ikke at sluttpakke gis i dette tilfellet. Bedriften anstrengte seg for at hun kunne

fortsette ved å få til en tredje stilling som statistiker i Oslo. Når A tross dette velger å fratre «på dagen» uten hensyn til

fristen for oppsigelse, er det konkret urimelig at hun i tillegg skal få lønn i oppsigelsestiden og etterlønn.

(30) Subsidiært anføres at den ankende part hadde rett til å trekke «tilbudet» tilbake etter avtaleloven § 39 annet punktum.

Hun hadde på dette tidspunkt ikke innrettet seg på at hun var overtallig og akseptert en ny stilling.

(31) Ytterligere subsidiært anføres at den ankende part kan motregne med de utgifter selskapet har hatt til å leie inn

statistikere for å fylle det tomrom ankemotparten ved rettsstridig fratreden etterlot seg. Hun hadde en plikt til å bli i sin

stilling i oppsigelsestiden som var tre måneder. I stedet valgte hun å fratre samme dag som hun skriftlig hadde sagt opp.

Vilkårene for erstatning foreligger. Motregningen kan gis tilbakevirkende kraft fordi det er tale om konnekse krav.

(32) Amersham Health AS har nedlagt slik påstand:

«1. Amersham Health AS frifinnes.

2. Amersham Health AS tilkjennes sakens omkostninger for tingrett, lagmannsrett og Høyesterett med tillegg

av forsinkelsesrente etter forsinkelsesrenteloven § 3 første ledd første punktum fra forfall i hver instans, og

til betaling skjer.»

(33) Ankemotparten, A, har for Høyesterett i hovedsak anført:

(34) Det gjøres gjeldende at lagmannsrettens resultat er riktig, og ankemotparten kan i det vesentlige slutte seg til flertallets

begrunnelse. Spørsmålet er om det foreligger en avtale som gir ankemotparten rett på sluttpakke tilsvarende ni

måneders lønn. Uenigheten går på den rettslige vurdering av protokollene og retningslinjene, og av hva som passerte

mellom partene.

(35) Det er på det rene at arbeidsgiver og tillitsvalgte ved avtale kan begrense arbeidsgiverens styringsrett. Bestemmelsene i

arbeidsmiljøloven § 57 og § 60 er ikke til hinder for slike avtaler såframt de ansatte får bedre vern og ytelser utover det

som følger av loven.

(36) Protokoll 12. september 2000 med retningslinjer og kompensasjonspakke må anses som en tariffavtale etter

arbeidstvistloven § 1 nr. 8 jf. § 3. Tariffavtalen gjelder nedbemanning og «sosiale tiltak» etter arbeidsmiljøloven § 56 A

nr. 2. Den må fortolkes objektivt på linje med andre tariffavtaler.

(37) Det følger av retningslinjene at ansatte som står på listen over overtallige, har rett til kompensasjonspakke. Uansett fikk

overtallige slike rettigheter når de ble innkalt til møte etter arbeidsmiljølovens § 57 nr. 1 annet ledd. Dette innebærer

under enhver omstendighet at ankemotparten hadde rett til ytelsene i kompensasjonspakken fra og med 20. september

2000, da hun i møtet ble erklært overtallig. Etter retningslinjene krevdes ikke aksept i møtet, og arbeidsgiverens

representant spurte heller ikke om dette. Den ankende parts tilbud ble til en avtale da ankemotparten aksepterte dette

25. september.

(38) Narbuvolds tilbud 21. september om fortsatt ansettelse kan ikke være avgjørende. Det følger av retningslinjene punkt 6.7

siste avsnitt at ankemotparten sto fritt til ikke å akseptere relevante stillinger innen oppsigelsen ble gitt uten å miste

kompensasjonspakken.

(39) Den ankende parts subsidiære anførsel om at tilbudet kunne kalles tilbake etter avtaleloven § 39 annet punktum, kan

heller ikke føre fram. Det er vist til arbeidstvistloven § 3 nr. 2 om oppsigelse av kollektive avtaler.

(40) Uansett kan ikke den ankende part motregne i As krav på økonomiske ytelser etter kompensasjonspakken. Det fulgte av

fast praksis i bedriften at de overtallige kunne fratre i oppsigelsestiden og beholde lønnen. Rettslig relevant

årsakssammenheng mellom eventuell uberettiget fratreden og utlegg til innleid arbeidskraft foreligger heller ikke.

Side 3 av 6HR-2004-374-A - Rt-2004-297

08.09.2016https://lovdata.no/pro/document/HRSIV/avgjorelse/hr-2004-374-a?

(41) A har nedlagt slik påstand:

«1. Lagmannsrettens domsslutning stadfestes.

2. A tilkjennes saksomkostninger for Høyesterett med tillegg av lovens rente fra forfall og frem til betaling

skjer.»

(42) Jeg finner at tingrettens dom må stadfestes med en endring for så vidt angår forsinkelsesrente for tilkjente

saksomkostninger.

(43) Innledningsvis nevnes at en arbeidsgiver som vurderer å gå til masseoppsigelse, skal etter arbeidsmiljøloven § 56 A nr.

2 så tidlig som mulig innlede drøftelser med arbeidstakernes tillitsvalgte med sikte på å komme fram til en avtale for å

unngå masseoppsigelse eller for å redusere antall oppsagte. Drøftelsene skal omfatte mulige sosiale tiltak med sikte på

blant annet støtte til omplassering eller omskolering av de ansatte. Masseoppsigelse etter denne bestemmelse er

oppsigelse av minst ti arbeidstakere i løpet av 30 dager uten at oppsigelsen er begrunnet i arbeidstakernes forhold, jf. nr.

1.

(44) I denne sak hadde konsernledelsen besluttet at 16 stillinger i Klinisk FoU i Oslo skulle overføres til andre avdelinger i

konsernet i utlandet. Flere møter mellom de tillitsvalgte og representanter for bedriftens ledelse førte fram til protokoll 12.

september 2000 vedlagt retningslinjer for gjennomføringen av nedbemanningen og informasjon om

kompensasjonspakke. For ansatte med inntil fem års ansiennitet ble det tilbudt seks måneders lønn fra utløpet av

oppsigelsestiden.

(45) Ifølge retningslinjene var det et hovedmål at alle berørte skulle føle at de fikk en rettferdig behandling uansett resultat, og

at informasjon skulle gis til alle ansatte i Klinisk FoU om kriteriene for og fremgangsmåten ved utvelgelsen. Den praktiske

gjennomføring var slik at utvelgelsen av personell i ny organisasjon fant sted før det ble avtalt individuelle møter med

«antatt overtallige». I første møte etter arbeidsmiljøloven § 57 nr. 1 annet ledd med ansatte som var «definert som

overtallig», ble blant annet sørget for informasjon om avdelingens/funksjonens nye organisasjonsstruktur, den framtidige

bemanning, hva det ville bli lagt vekt på når det skulle besluttes hvem som var aktuelle for oppsigelse og handlingsplan

ved overtallighet. Den ansatte ble oppfordret til å framlegge egne synspunkter.

(46) Handlingsplanen ved overtallighet omfattet etter retningslinjene punkt 6 følgende tiltak: Omplassering innen bedriften,

avtalefestet pensjon for ansatte over 62 år, omskolering i påvente av omplassering, prosjektarbeid i en begrenset

periode, redusert arbeidstid, omplassering utenfor virksomheten og oppsigelse. Deretter het det i punkt 6.7 om

oppsigelse:

«Beslutning om hvem som må sies opp er først tatt den dagen oppsigelsesbrevet overleveres til den enkelte.

Oppsigelsesbrevet overleveres og den enkelte gis en orientering om hvilke tiltak Nycomed Imaging har

iverksatt i forhold til handlingsplanen. Oppsigelsesbrevet skal skrives av personalavdelingen og undertegnes av

personaldirektøren. Samtidig utleveres skriftlig materiale vedrørende arbeidsledighet utarbeidet av A-etat.

Oppsagte medarbeidere har gjeninntredelsesrett til ledig stillinger i Nycomed Imaging AS som de er

kvalifisert til i 12 måneder etter fratredelsesdato.

De som blir erklært overtallige har valgfrihet i forhold til å følge handlingsplanen, men står fritt til ikke å

akseptere relevante stillinger innen oppsigelse blir gitt, uten å miste kompensasjonspakken.»

(47) Ifølge protokoll 18. september 2000 ble det holdt møte etter arbeidsmiljøloven § 56 A, Hovedavtalen mellom LO og NHO

§ 9-4 og tilsvarende bestemmelser i hovedavtalene for de øvrige organisasjoner mellom bedriften og tillitsvalgte som

representerte de ansatte i Klinisk FoU. Formålet var informasjon om og drøftelse av forslag om overtallige i Klinisk FoU.

En navneliste med tretten ansatte definert som overtallige, ble gjennomgått. Det framgår av protokollen at

overtallighetslisten skulle være «endelig» så snart en stilling med to alternative personer i samme funksjon var avklart.

De tillitsvalgte tok orienteringen til etterretning.

(48) Partene er uenige om den rettslige bedømmelse av protokoll 12. september 2000 med retningslinjer og

kompensasjonspakke og de rettslige konsekvensene av møtet 18. september. Den ankende part anfører at protokollene

og retningslinjene inneholdt omforente prosedyrer om framgangsmåten og hovedkriteriene for utvelgelse av framtidig

bemanning av Klinisk FoU, og hvilke ansatte som ble overtallige. Kompensasjonspakken var bedriftens tilbud etter

arbeidsmiljøloven § 56 A nr. 2 tredje punktum til de som skulle sies opp som overtallige. Ankemotparten har gjort

gjeldende at protokoll 12. september 2000, retningslinjene og kompensasjonspakken må anses som en tariffavtale etter

arbeidstvistloven § 1 nr. 8, og at avtalen gir de ansatte rettigheter. Dette innebærer at avtalen må fortolkes etter ordlyden

ut fra en objektiv språklig forståelse. Det er uomtvistet at spørsmålet om hvem som skulle oppsies etter § 60 nr. 2 jf. § 57

fortsatt hørte under arbeidsgivers styringsrett.

(49) Jeg finner ikke grunn til å ta noe bestemt standpunkt til spørsmålet om protokoll 12. september 2000 med retningslinjer

og kompensasjonspakke må anses som tariffavtale. Skriftlig avtale mellom fagforening og en arbeidsgiver eller

arbeidsgiverforening om arbeids-, lønns- eller andre arbeidsforhold vil kunne være en tariffavtale etter § 1 nr. 8. Hvilke

rettigheter de ansatte får, vil imidlertid uansett bero på innholdet av avtalen. Da avtaler mellom fagforeninger og en

arbeidsgiver regelmessig gjelder flere enn to parter, må de fortolkes etter ordlyden ut fra en objektiv språklig forståelse.

Det samme må gjelde for protokoller og retningslinjer i denne sak.

(50) Hvorvidt ankemotparten har krav på tre pluss seks måneders lønn etter fratreden samme dag som hun leverte skriftlig

oppsigelse, avhenger etter dette av en tolking av retningslinjene for overtallighet/omfordeling sett i sammenheng med

bestemmelsene i arbeidsmiljøloven § 57 nr. 1 og § 60 nr. 2 om oppsigelse og oppsigelsesvern. Partene er enige om at

retningslinjene og kompensasjonspakken forpliktet bedriften til å følge en bestemt framgangsmåte før noen ansatt ble

sagt opp som overtallig, og i tilfelle overtallighet/oppsigelse å tilby økonomisk godtgjøring etter kompensasjonspakken.

Uenigheten går på om slikt tilbud forelå da ankemotparten 25. september 2000 bestemte seg for å fratre og akseptere

oppgjør etter kompensasjonspakken.

(51) Språkbruken i retningslinjene er noe forskjellig i beskrivelsene av overtallighet. I punkt 5 om praktisk gjennomføring står

det «antatt overtallig» og «definert som overtallig». Punkt 6.7 om oppsigelse ved overtallighet gir de som «blir erklært

Side 4 av 6HR-2004-374-A - Rt-2004-297

08.09.2016https://lovdata.no/pro/document/HRSIV/avgjorelse/hr-2004-374-a?

overtallige» valgfrihet i forhold til å følge handlingsplanen og en rett til ikke å akseptere «relevante stillinger» innen

oppsigelse blir gitt uten å «miste» kompensasjonspakken, jf. siste avsnitt. Det følger imidlertid av første avsnitt i punkt

6.7 at beslutningen om «hvem som må sies opp» først er tatt den dagen oppsigelsesbrevet overleveres til den enkelte.

(52) Ankemotparten har anført at hun ved fratreden har rett til økonomisk oppgjør etter kompensasjonspakken fra den dag

hun kom på listen over de overtallige. Dette ble avklart 19. september 2000 da en annen statistiker med lengre

ansiennitet fikk underretning om at hun kunne fortsette. Ifølge protokoll fra møtet 18. september var etter hennes mening

med dette listen over overtallige «endelig». Hun var da å anse som overtallig og skulle etter kompensasjonspakken ha

etterlønn i seks måneder fra oppsigelsestidens utløp. I tillegg anføres at hun etter fast praksis for overtallige hadde rett til

å fratre 31. oktober 2000 med lønn i oppsigelsestiden. Under enhver omstendighet fikk hun slike rettigheter i møtet med

linjeleder og personalsjef neste dag, hvor hun ble erklært overtallig. Hun anser det for å være uten betydning at hun

senere fikk tilbud om å fortsette i relevant stilling.

(53) Jeg bemerker at protokollen 12. september 2000 med tilhørende retningslinjer og kompensasjonspakke må fortolkes i lys

av arbeidsmiljøloven § 57 nr. 1 om skriftlig oppsigelse og forutgående drøftelser med arbeidstaker og dennes tillitsvalgte

og § 60 nr. 2 om oppsigelse ved driftsinnskrenkning. Kompensasjonspakken tok sikte på å gi etterlønn og annen

kompensasjon til de som ved avtale fratrådte på grunn av overtallighet. En inngåelse av avtale om frivillig fratreden med

rett til å fratre med en gang med lønn i oppsigelsestiden og etterlønn ville ha som følge at arbeidstaker fraskrev seg

oppsigelsesvernet etter § 60 nr. 2.

(54) Det framgår av protokollen fra møte 20. september mellom ankemotparten, Narbuvold og Stautland at hun ble orientert

om ny organisasjon, framtidig bemanning og kriteriene for utvelgelsen, at hun var «vurdert som overtallig i sin funksjon»,

og at dette «vil kunne medføre oppsigelse». Deretter ble det orientert om handlingsplan ved overtallighet.

Ankemotparten ga uttrykk for et sterkt ønske om å fortsette i Klinisk FoU. Ifølge protokollen kan jeg ikke se at Narbuvold

og Stautland i dette møtet uttrykte seg på en måte som ga ankemotparten rett til uten oppsigelse å fratre 31. oktober

2000 og krav på ni måneders lønn. Etter retningslinjene punkt 6.7 første avsnitt som er gjengitt tidligere, er beslutningen

om hvem som må sies opp «først tatt den dagen oppsigelsesbrevet overleveres til den enkelte». Overtallighet i forhold til

henne var i møtet ennå ikke avklart. Hun hadde ikke fått overlevert oppsigelse og var således fortsatt ansatt. Senere

samme dag ble overtallighet for hennes del uaktuelt da overføringen av en av statistikerstillingene til England ble

kansellert. Ankemotparten fikk underretning om dette neste dag.

(55) Etter min mening ville det være forfeilet å forstå retningslinjene og kompensasjonspakken slik at også de som fikk

underretning om at de kunne fortsette i bedriften i samme stilling, skulle ha rett til etterlønn når de selv valgte å fratre. I

slike tilfeller kunne arbeidstaker først fratre ved utløpet av den avtalte tre måneders oppsigelsesfrist. Jeg tilføyer at

bestemmelsen i retningslinjene avsnitt 6.7 siste ledd om rett til å avslå tilbud om «relevante stillinger» innen oppsigelse

ble gitt, uten å miste kompensasjonspakken, åpenbart måtte gjelde andre stillinger i bedriften.

(56) Det er uomtvistet at ankemotparten valgte å «akseptere» kompensasjonspakken og fratre etter at hun visste at hun

kunne fortsette i samme stilling. Hun var da fortsatt ansatt med tre måneders oppsigelsesfrist. Hennes fratreden 31.

oktober 2000 var klart rettsstridig. Den ankende parts tilbud om kompensasjon til ansatte som måtte slutte på grunn av

driftsinnskrenkning, gjaldt åpenbart ikke for henne. Ut fra mitt syn trenger jeg ikke gå inn på de subsidiære spørsmål.

(57) Anken har ført fram, og tingrettens domslutning punkt 1 må stadfestes. Avgjørelsen har ikke budt på tvil. Jeg finner at

den ankende part må tilkjennes saksomkostninger for alle instanser etter tvistemålsloven § 180 annet ledd, jf. § 172

første ledd. Det samlede beløp ifølge omkostningsoppgaven til Høyesterett er 181.980 kroner, hvorav ankegebyret utgjør

19.980 kroner. I tillegg kommer et skjønnsmessig beløp i avsavnsrente for omkostninger for lagmannsretten. Det må

også tilkjennes forsinkelsesrente for saksomkostninger fastsatt av tingretten.

(58) Jeg stemmer for denne dom:

1. Tingrettens dom stadfestes med det tillegg at det av de tilkjente saksomkostninger betales den alminnelig

forsinkelsesrente etter forsinkelsesrenteloven § 3 første ledd første punktum fra 2 - to - uker etter forkynnelsen av

tingrettens dom til betaling skjer.

2. I saksomkostninger for lagmannsretten og Høyesterett betaler A til Amersham Health AS 143.300 -

hundreogførtitretusentrehundre - kroner innen 2 - to - uker fra forkynnelsen av denne dom med tillegg av den

alminnelige forsinkelsesrente etter forsinkelsesrenteloven § 3 første ledd første punktum fra utløpet av

oppfyllelsesfristen til betaling skjer.

(59) Dommer Skoghøy: Jeg er i det vesentlige og i resultatet enig med førstvoterende.

(60) Dommer Matningsdal: Likeså.

(61) Dommer Gussgard: Likeså.

(62) Dommer Dolva: Likeså.

(63) Etter stemmegivningen avsa Høyesterett denne

dom:

1. Tingrettens dom stadfestes med det tillegg at det av de tilkjente saksomkostninger betales den alminnelig

forsinkelsesrente etter forsinkelsesrenteloven § 3 første ledd første punktum fra 2 - to - uker etter forkynnelsen av

tingrettens dom til betaling skjer.

2. I saksomkostninger for lagmannsretten og Høyesterett betaler A til Amersham Health AS 143.300 -

hundreogførtitretusentrehundre - kroner innen 2 - to - uker fra forkynnelsen av denne dom med tillegg av den

alminnelige forsinkelsesrente etter forsinkelsesrenteloven § 3 første ledd første punktum fra utløpet av

oppfyllelsesfristen til betaling skjer.

Side 5 av 6HR-2004-374-A - Rt-2004-297

08.09.2016https://lovdata.no/pro/document/HRSIV/avgjorelse/hr-2004-374-a?

Side 6 av 6HR-2004-374-A - Rt-2004-297

08.09.2016https://lovdata.no/pro/document/HRSIV/avgjorelse/hr-2004-374-a?

