
LB-2011-184685 - RG-2012-1258 Flaggsak

Instans Borgarting lagmannsrett - Dom

Dato 2012-09-10

Publisert LB-2011-184685 - RG-2012-1258

Stikkord Arbeidsrett. Rektors styringsrett. Endringsoppsigelse. Arbeidsmiljøloven.

Sammendrag En lærer ble etter ca. 15 års tjeneste instruert til å undervise i andre fag enn det han tidligere hadde undervist i. Han

hevdet forgjeves at dette var i strid med hans ansettelsesavtale. Han kunne etter lagmannsrettens oppfatning heller

ikke utlede en slik rett ut i fra at han de siste 15 årene hadde undervist i andre fag. Lagmannsretten konkluderte

med at tildeling av undervisningsfag lå innenfor rektors styringsrett. Endringen var ikke usaklig eller vilkårlig, men

bygget på skolens reelle behov.

Henvisninger: Arbeidsmiljøloven (2005)

Saksgang Sarpsborg tingrett TSARP-2011-18289 - Borgarting lagmannsrett LB-2011-184685 (11-184685ASD-BORG/02).

Om rettskraft

Parter A (advokat Torstein Kambestad Goye) mot Østfold fylkeskommune (advokat Øyvind Gjelstad).

Forfatter Lagdommer Mary-Ann Hedlund. Lagdommer Lars Ole Evensen. Tingrettsdommer Arne Vesterås. Meddommere:

Advokat Christian Schjoldager, Personalsjef Anne Berit Steen Andersen.

Henvisninger i teksten Lov om videregående opplæring. (1974) | Forsinkelsesrenteloven (1976) §3 | Opplæringslova (1998) §10-8 |

Arbeidsmiljøloven (2005) §4-6, §15-1, §15-4, §15-7, §15-12 | Tvisteloven (2005) §20-2

Del

lenke

Skriv

merknad

Saken gjelder spørsmålet om en beslutning av rektor om at en lærer skulle undervise innen visse nærmere angitte fag ligger

innenfor arbeidsgivers styringsrett eller om det må anses som en endringsoppsigelse.

Ankede part, A, senere A, er lærer ved X videregående skole, senere X vgs. Han ble i 1991 tilsatt i oppsigelig deltidsstilling (80 %)

fra 1. august1991. I 1992 fikk han utvidet stillingen til hel (100 %) oppsigelig stilling. Ved brev 23. oktober 1996 fra fylkeskommunen ble

han overført fra oppsigelig til fast stilling ved X vgs.

I forbindelse med innføringen av Reform94 foretok fylkeskommunen en kartlegging av undervisningskompetansen hos lærerne

ved de videregående skolene i fylket. Når det gjaldt A ble det registrert at han hadde undervisningskompetanse i «yrkesrettede

allmennfag, yrkesteoretiske fag, landbruksmekaniker, 2-årig videregåendekurs og teknisk fagskole - Tekn. ass. - elementærtekn.

Skole» .

Tidlig i 2010 ble det bestemt at X vgs fra skoleåret 2010/2011 skulle opprette et nytt studietilbud, kalt TAF (tekniske og almene

fag). Det ble i den forbindelse utlyst to undervisningsstillinger i løpet av vinteren og våren 2010. Den ene var en 100 %

undervisningsstilling i naturfag og matematikk. Den vesentlige delen av denne stillingen skulle dekke opp undervisningen på TAF, mens

ca 10 % av stillingen var tillagt funksjon som koordinator for realfag ved skolen. Den andre stillingen var en 100 % undervisningsstilling i

kjemiprosess. Det kan nevnes at det året før også var forslag om å lyse ut en undervisningsstilling i realfagene, men da hverken

avdelingslederne eller de tillitsvalgte var enig i dette, ble utlysningen trukket tilbake av daværende rektor.

A søkte ingen av stillingene. Eksterne søkere med utdannelse som sivilingeniør eller tilsvarende ble ansatt.

A har i de siste 15 årene i det vesentlige hatt teoriundervisning i matematikk og naturfag. Han har i tillegg også undervist i blant

annet engelsk og bedriftslære.

I et møte mellom ledelsen ved X vgs og lærerne 18. mai 2010 ble A gjort kjent med at han for skoleåret 2010/2011 skulle

undervise på skoleverkstedet i fagene produksjon og prosjekt på nivå VG 1 for elever med programfaget TIP (teknikk og industriell

produksjon). Han skulle videre undervise i verkstedarbeid og reparasjon/vedlikehold på VG 2 Kjøretøy. Han var ikke satt opp på noen

timer med matematikk eller naturfag.

A aksepterte ikke endringen i de fag han skulle undervise i, og tok kontakt med sitt fagforbund NITO, som i brev av 14. juni 2010

til skolen ba om begrunnelse. I brev 25. juni 2010 opplyste skolen at begrunnelsen var at A «ikke har formell undervisningskompetanse

i realfag». Under ankeforhandlingen utdypet rektor dette ved å presisere at det gjaldt «i forhold til de konkrete behov ved skolen».

Partene hadde en påfølgende korrespondanse om saken før det i NITOs brev av 1. september 2010 ble anført at endringer i As

ansettelsesforhold var i strid med bestemmelsene i arbeidsmiljøloven § 15-7 (usaklig oppsigelse), og det ble krevd forhandlingsmøte.

Slikt møte ble avslått av skolen da man mente at det ikke forelå noen oppsigelse av A. Den 28. september 2010 ble det holdt et

ordinært møte mellom partene uten at man kom til enighet.

A underviste i de fag som skolen bestemte for skoleåret 2010/2011 hvor ca 70 % var ved skoleverkstedet, mens resten var

bedriftslære.

A reiste sak mot Østfold fylkeskommunen ved stevning av 27. januar 2011 hvor han anførte at det hadde skjedd en

endringsoppsigelse.

Sarpsborg tingrett avsa 9. september 2011 dom med slik domslutning:

1. Østfold fylkeskommune frifinnes.

2. A dømmes til innen 2 -to -uker fra dommens forkynnelse å betale saksomkostningene til Østfold fylkeskommune med

50.230 -femtitusentohundreogtretti -kroner.

Side 1 av 5LB-2011-184685 - RG-2012-1258

08.09.2016https://lovdata.no/pro/document/LBSIV/avgjorelse/lb-2011-184685?

A har anket saken til Borgarting lagmannsrett. Ankeforhandlingen er holdt i Borgarting lagmannsretts hus 23. og 24. august 2012.

Partene møtte og avga forklaring. Som partsrepresentant for Østfold fylkeskommune møtte rektor B. Det ble ført to vitner. Om

bevisføringen for øvrig vises det til rettsboken.

A har i hovedsak anført:

Omplassering av A er urettmessig. Arbeidsgiver kan i medhold av styringsretten foreta visse endringer i arbeidstakers

stillingsinnhold. Styringsretten er imidlertid begrenset av lovgivning, tariffavtaler, arbeidsavtalen samt allmenne saklighetsnormer.

Styringsretten er også begrenset av sentrale forbundsvise særavtaler for undervisningspersonalet, «Diverse bestemmelser» pkt 12.

Arbeidsgiver har for øvrig en plikt til å tilrettelegge etter arbeidsmiljøloven § 4-6, og en plikt til å gjennomføre kompetansehevende

tiltak etter opplæringsloven § 10-8.

En stillingsendring som faller utenfor styringsrettens grenser må vurderes som en endringsoppsigelse. Det gjøres gjeldende at det

i dette tilfellet er gitt en endringsoppsigelse og at denne er ugyldig etter arbeidsmiljøloven § 15-12 nr. 1, som følge av at den ikke er

begrunnet i arbeidstakerens, arbeidsgiverens eller virksomhetens forhold, jf arbeidsmiljøloven § 15-7.

Videre anføres at det foreligger en saksbehandlingsfeil ved at oppsigelsen ikke er drøftet med A etter arbeidsmiljøloven § 15-1,

samt at arbeidsgiver avslo As krav om forhandlinger etter arbeidsmiljøloven § 15-7. Vider lider oppsigelsen av formfeil etter

arbeidsmiljøloven § 15-4.

A krever erstatning for ikke økonomisk tap som følge av oppsigelsen, jf arbeidsmiljøloven §§ 15-12 nr 2 og 15-5 nr 2.

A har nedlagt slik påstand:

1. Østfold fylkeskommunes oppsigelse av A kjennes ugyldig.

2. A tilkjennes erstatning for ikkeøkonomisk tap, fastsatt etter rettes skjønn med tillegg av forsinkelsesrente, jf

forsinkelsesrenteloven §3, fra det tidspunkt retten bestemmer og til betaling skjer.

3. Østfold fylkeskommune ved fylkesordføreren dømmes til å betale As saksomkostninger for tingretten og lagmannsretten.

Østfold fylkeskommune har i hovedsak anført:

Sarpsborg tingrett har vurdert faktum korrekt og har foretatt en riktig rettsanvendelse.

De arbeidsoppgaver som A ble tildelt for skoleåret 2010-2011 lå innenfor arbeidsgiverens styringsrett. Beslutningen var ikke i strid

med den allmenne saklighetsnormen. Det foreligger ingen endringsoppsigelse, og følgelig ingen ugyldighet etter arbeidsmiljøloven §

15-12 nr 1 jf § 15-7.

As arbeidsavtale, med henvisning til lov om videregående opplæring, gir en klar hjemmel til å foreta endringer i As

undervisningsfag. Det følger også av en lang og klar praksis innenfor skolesektoren at den enkelte lærer har plikt til å undervise i de fag

rektor fastsetter. At A har undervist i matematikk og naturfag i de siste 15 årene gir ham ingen avtalebeskyttet forventning om fortsatt

undervisning innenfor disse fagene. For øvrig underviste han i skoleåret 2008-2009 7 timer pr. uke i de samme fagene han ble satt opp

til å undervise for skoleåret 2010-2011. For skoleåret 2009-2010 ble han satt opp til utelukkende å undervise i de samme fagene som

for det omstridte skoleåret 2010-2011. For siste halvår av skoleåret 2009-2010 ble han imidlertid satt opp med 4 undervisningstimer pr

uke i faget matematikk. Det er således en minimal endring som fant sted for skoleåret 2010-2011 i forhold til foregående skoleår.

Undervisning i de fag A ble satt opp på i skoleåret 2010-2011, i forhold til undervisning i naturfag og matematikk, innebærer ikke

en så stor endring i hans stilling at grunnpreget endres.

Endring i undervisningsfag er heller ikke i strid med den allmenne saklighetsnormen. Det har ut i fra en samlet vurdering av

skolens behov i forhold til tilgjengelige resurser vært nødvendig å sette A opp med undervisning i de aktuelle fag. Den allmenne

saklighetsnormen er for øvrig en «sikkerhetsventil», og gir ikke domstolen kompetanse til å overprøve om arbeidsgiverens beslutning er

fornuftig og nødvendig.

For det tilfellet at lagmannsretten kommer til at rektors avgjørelse ligger innenfor arbeidsgivers styringsrett, men krenker den

allmenne saklighetsnormen, vil Østfold fylkeskommune subsidiært anføre at brudd på saklighetsnormen ikke innebærer en

endringsoppsigelse.

Dersom lagmannsretten kommer til at beslutningen må anses som en endringsoppsigelse erkjenner Østfold fylkeskommune at

skolen har gått frem i strid med arbeidsmiljølovens regler.

Østfold fylkeskommune har nedlagt slik påstand:

1. Anken forkastes.

2. A betaler Østfold fylkeskommunes sakskostnader for lagmannsretten.

Lagmannsretten har kommet til det samme resultat som tingretten og bemerker:

Det første spørsmålet saken reiser er om Østfold fylkeskommune har inngått en arbeidsavtale med A som innebærer at

arbeidsgiver ikke har anledning til å pålegge han å undervise i andre fag enn realfag. Det er videre et spørsmål om A eventuelt kan

utlede en slik rett på bakgrunn av at han de siste 15 årene har undervist i realfag på VG 1. I så fall er spørsmålet om det foreligger en

endringsoppsigelse som eventuelt kan danne grunnlag for krav om ugyldighet og erstatning, slik A har nedlagt påstand om.

Frem til skoleåret 2009/2010 underviste A i all hovedsak i realfag på VG 1. For dette skoleåret fikk han tildelt undervisning i andre

fag, nemlig TIP (teknikk og industriell produksjon) på VG 1, verkstedarbeid og reparasjon vedlikehold. Han har opplyst at han i første

rekke underviste i den teoretiske delen av fagene. Han beholdt sitt gamle kontor i E-blokken. Fra desember 2009 underviste han også i

naturfag, ca 15 % av undervisningstiden.

For skoleåret 2010/2011 ble A satt opp til å undervise i teknikk og industriell produksjon (TIP), nå også med praktisk undervisning.

Undervisningen foregikk i Verkstedbygget, hvor A også fikk tildelt kontorplass. A har anført at en så betydelig endring i hans

arbeidsoppgaver ligger utenfor rektors styringsrett, og at beslutningen i realiteten er en endringsoppsigelse.

At A underviste i andre fag skoleåret 2010/2011 skyldes i hovedsak at skolen i 2010 bestemte at det fra dette skoleåret skulle

opprette et nytt studietilbud, kalt TAF (tekniske og allmenne fag). I den forbindelse ble det ansatt to nye lærere, se nærmere ovenfor

Side 2 av 5LB-2011-184685 - RG-2012-1258

08.09.2016https://lovdata.no/pro/document/LBSIV/avgjorelse/lb-2011-184685?

under rettens redegjørelse for saken. A har anført at ansettelsen av ny lærer i realfag var urettmessig i forhold til ham. Han gjør

gjeldende at han har samme undervisningskompetanse, og det var en forbigåelse av ham å ansette en ny realfagslærer. Et alternativ

ville også vært å tilby A etterutdannelse.

A har aldri undervist i realfag på høyere klassetrinn enn VG 1, og han underviste her i P1, praktisk matematikk, og ikke i T1,

teoretisk matematikk. Ved å innføre TAF trengte skolen en lærer med formell kompetanse innen realfagene (minimum 60 studiepoeng)

til å undervise til og med VG 3 nivå, herunder «Påbygg til formell studiekompetanse». A har vist til at han har undervisningskompetanse

på teknisk fagskole og derfor har kompetanse til å undervise på et høyere nivå enn VG 3. Lagmannsretten har ikke funnet dette

sannsynliggjort og mener, som skolen, at A ikke har den nødvendige realfagskompetansen til å undervise på VG 3, herunder «Påbygg

til formell studiekompetanse».

Skolen hadde lenge hatt svake resultater i faget matematikk og rektor var derfor også opptatt av å få en person med kompetanse

innen området fagdidaktikk innenfor matematikk og naturfagene. Hverken A eller andre realfaglærere ved skolen hadde slik

kompetanse. Dessuten var ca 10 % av stillingen tillagt funksjonen som koordinator for realfag ved skolen. Etter en samlet vurdering av

arbeidsgivers argumenter for å ansette ny faglærer i matematikk, finner lagmannsretten at arbeidsgiver i forhold til A hadde rett til å

foreta en slik ansettelse.

A har videre anført at skolen heller skulle ha tilbudt ham å styrke sin kompetanse, og at dette skulle vært prøvd før ny lærer i

realfag ble ansatt. Lagmannsretten kan ikke gi A medhold i anførselen. Det legges til grunn at om A skulle ha økt sin kompetanse i

tilstrekkelig grad ville dette vært et omfattende studium som A, i alle fall tidsmessig, ikke ville hatt muligheten til å gjennomføre før

skoleåret 2010/2011. Det er videre på det rene at A i forbindelse med Kunnskapsløftet, hvor skolene fikk tildelt etterutdanningsesmidler,

ikke benyttet seg av denne muligheten til å søke midler til slik etterutdanning.

For å fylle realfagsundervisningen til den nye læreren fikk vedkommende tildelt mye undervisning i realfag på fikk VG 1- nivå. Da

ble det ikke slike undervisningstimer igjen til A. Han hadde imidlertid kompetanse i «yrkesrettede allmenfag» (en utdannelse som

formelt er bortfalt i forbindelse med Kunnskapsløftet, men lærerens kompetanse er uendret) og som landbruksmekaniker. A hadde

følgelig kompetanse til å undervise i teknikk og industriell produksjon, TIP, samt fagene verkstedarbeid og reparasjon/vedlikehold på

VG 2 Kjøretøy.

Bakgrunnen for at A ikke fikk tilbud om å underviste i naturfag i skoleåret 2010/2011var at det var blitt redusert undervisning i

Helse- og sosialfag (HS), hvilket medførte at skolen rapporterte inn to hele stillinger i overskudd knyttet til HS. Disse to lærerne hadde

imidlertid kompetanse til å undervise i naturfag, og ble satt opp i disse fagene for å utnytte personalressursene rasjonelt. Etter dette var

det ikke noe «ledige» undervisningstimer til A i matematikk og naturfag dette skoleåret.

Etter denne gjennomgangen av bakgrunnen for rektors valg, går lagmannsretten over til å drøfte om rektor i kraft av sin

styringsrett kunne bestemme at A i skoleåret 2010/2011 skulle undervise i praktiske fag i Verkstedbygget.

I den såkalte Nøkk-dommen, Rt-2000-1602, heter det følgende om arbeidsgivers styringsrett:

Arbeidsgiveren har i henhold til styringsretten rett til å organisere, lede, kontrollere og fordele arbeidet, men dette må skje

innenfor rammen av det arbeidsforhold som er inngått. Ved tolkingen og utfyllingen av arbeidsavtalene må det blant annet

legges vekt på stillingsbetegnelse, omstendighetene rundt ansettelsen, sedvaner i bransjen, praksis i det aktuelle arbeidsforhold

og hva som finnes rimelig i lys av samfunnsutviklingen.

Tilsettingsbrevene som A har mottatt fra Østfold fylkeskommune siden han begynte ved X vgs, første gang i 1991, gir ingen

informasjon om hvilke fag A skulle undervise i. Det brukes kun formuleringer som «oppsigelig delstilling ved X videregående skole»

eller «fast stilling ved X videregående skole». Tilsettingsbrevet 21. oktober 1992 viste også til at for stillingen gjaldt «lov om

videregående opplæring». Lagmannsretten legger imidlertid til grunn at utlysningen i 1991 (80 % stilling) gjaldt en lærerstilling benevnt

«Faglærer/adjunkt/lektor i matematikk, fysikk/kjemi og teknisk tegning» og at søkere som hadde «undervisningskompetanse i

biltekniske fag» ville bli foretrukket. Dette fremgår av saksdokumentet «Sak nr. 38/91 i Skoleutvalget ved X videregående skole». A ble

innstilt som nr.1. På denne bakgrunn mottok han et brev fra skolen 1. juli 1991 hvor han ble kjent med innstillingen, og hvor det ble

opplyst at tilsettingsutvalget i august/september ville foreta den endelige tilsettingen. Den samme prosedyren ble fulgt året etter da det

ble utlyst en 20 % stilling i «realfag for H1». Også da ble A innstilt som nr. 1.

Lagmannsretten legger til grunn at fylkeskommunen fulgte en ordinær prosedyre da A ble ansatt. Dette innebærer at

fylkeskommunen på vegne av den enkelte skole lyste ut den undervisningsstillingen som skolen på angjeldende tidspunkt hadde behov

for, men at tilsettingsbrevet bevisst ikke henviser til konkrete arbeidsoppgaver/fag idet behovet til skolen kan endre seg over tid. Den

enkelte lærer ble således i forbindelse med ansettelsen ikke formelt tildelt et konkret undervisningsområde.

Arbeidsplikten for undervisningspersonell var inntatt i lov om videregående opplæring, som det var vist til i As tilsettingsbrev, § 20

annet ledd som bl.a. bestemte:

Undervisningspersonalet har plikt til å undervise på de trinn og i de fag og kurs som skolens ledelse fastsetter....

Loven er senere avløst av Opplæringslova fra 1998. I forarbeidene til loven, Ot.prp.nr.46 (1997-1998) side 98, pkt 18.2 1

«Generelt», heter det i annet avsnitt:

I vurderingane sine legg utvalet til grunn at kompetansekrava skal gjelde for tilsetjing i undervisning- og skoleleiarstillingar.

Desse krava skal såleis ikkje vere til absolutt hinder for å endre innhaldet i stillingar etter tilsetjing. Ein slik fleksibilitet ser utvalet

som nødvendig for å kunne disponere personalressursane rasjonelt.

I boken «Rektors styringsrett», (2012) av Bjørn Eriksen heter det under pkt 9.6.3 side 236 «Rektors rett og plikt til å organisere,

lede, kontrollere og fordele arbeidet» første avsnitt under denne overskriften:

Innenfor de ovenfor nevnte begrensinger har en rektor full styringsrett. Rektor kan bestemme hvilke klasser en lærer skal

undervise i, hvilke fag og på hvilke tidspunkter.

Lagmannsretten legger til grunn at ovennevnte henvisninger illustrerer at det er en lang og fast praksis i skolen for at det

fastsettes kompetansekrav ved ansettelse i en undervisningsstilling, men at vedkommende, etter å ha blitt ansatt, også har plikt til å

undervise i andre fag, forutsetningsvis når man har kompetanse i angjeldende fag.

Arbeidsgivers styringsrett må utøves innenfor en alminnelig saklighetsnorm, jf Rt-2001-418, Kårstø dommen. Her ble

saklighetsnormen formulert slik på side 427:

Side 3 av 5LB-2011-184685 - RG-2012-1258

08.09.2016https://lovdata.no/pro/document/LBSIV/avgjorelse/lb-2011-184685?

Styringsretten begrenses imidlertid også av mer allmenne saklighetsnormer. Utøvelse av arbeidsgivers styringsrett stiller

visse krav til saksbehandlingen, det må foreligge et forsvarlig grunnlag for avgjørelsen, som ikke må være vilkårlig, eller basert

på utenforliggende hensyn.

Når det gjelder innholdet av domstolens prøvingsrett i forhold til saklighetsnormen vises det til Rt-2011-841. Saken gjaldt en

omplassering av en inspektør til en annen tilsvarende stilling ved Osloskolen etter at vedkommende hadde hatt samme tjenestested i

ca 20 år. Hovedspørsmålet i saken var om en slik beordring lå innenfor rektors styringsrett. I avsnitt 58 utaler Høyesterett følgende om

domstolens prøvingsadgang:

Domstolene skal ikke foreta noen generell overprøving av om arbeidsgivers beslutninger innenfor rammene for

styringsretten er påkrevde eller optimale. Spørsmålet er om det foreligger misbruk av styringsretten.

A har særlig vist til at han ikke fikk beskjed om endringene i undervisningsopplegget på forhånd. Han har dessuten vist til at han

har hatt en del uenigheter med tidligere rektor, hvor det bl.a. skal ha vært uttalt at A ikke bør undervise alene. En slik uttalelse skal også

ha vært uttalt i møtet han hadde med utdanningsleder Skaar-Sommer 21. mai 2010, hvor han mente at også rektor B var til stede.

Det er på det rene at A, som den eneste, ikke fikk utdelt timeplan for skoleåret 2010/2011 på et møte som fant sted mellom

undervisningspersonalet og ledelsen 18. mai 2010. Lagmannsretten legger til grunn utdanningsleder Skaar-Sommers forklaring på hva

som skjedde. Skolens ledelse hadde opprinnelig ikke tenkt å dele ut timeplanen denne dagen. Planlegging av timeplanen er en

løpende prosess. I midten av mai var den ikke helt klar, og normalt blir det en del endringer frem til skolestart. Det kan da være uheldig

om noen allerede har innrettet seg etter den foreløpige planen. Det kom imidlertid anmodninger om å få se den foreløpige planen,

hvilket ble etterkommet. Timeplanen for A var imidlertid ikke klar, og han fikk derfor ikke utdelt en undervisningsoversikt på dette møtet.

Han ble imidlertid gjort kjent med rektors foreløpige timefordeling, jf As epost 19. mai 2010 til Frank Markussen med kopi til Skaar-

Sommer, hvilket var bakgrunnen for møtet på Skaar-Sommers kontor 21. mai 2010.

Ledelsen hadde ikke et særmøte med A før fellesmøtet 18. mai 2010. Ideelt sett kunne dette vært ønskelig. Det skal likevel

bemerkes at A i det foregående skoleår hadde fått dreid sin undervisning til mer praktisk rettede fag, noe som innebar at endringen til

skoleåret 2010/2011 ikke fremstod som så ekstraordinært. Det avgjørende må likevel være at all nødvendig informasjon ble gitt til A i

møtet 18. mai 2010. Dette ga ham anledning til å fremme sine synspunkter på de valg som da var foretatt, hvilket da A benyttet seg av,

også ved å kontakte NITO, som i brev 14. juni 2010 tilskrev rektor for å få en nærmere begrunnelse. Selv om det ikke ble avholdt et

særmøte med A er kravet til kontradiksjon ivaretatt. Lagmannsretten kan således ikke gi A medhold i at det har skjedd en

saksbehandlingsfeil. Som nevnt over ligger det utenfor rettens oppgave å vurdere om rektor valg var det optimale eller om det fantes

bedre løsningsalternativer.

Det har ikke vært annen bevisføring enn As forklaring under ankebehandlingen knyttet til As anførsel om at det har vært

uoverensstemmelser med tidligere rektor, og at det også skal ha vært uttalt at A ikke bør undervise alene. Når det gjelder møtet på

Skaar-Sommers kontor 21. mai 2010 benekter både Skaar-Sommer og rektor at sistnevnte var tilstede på møtet. Skaar-Sommer kan

heller ikke erindre at det skal ha vært snakket om at A ikke kunne undervise alene eller noe i den retning.

Slik lagmannsretten vurderer situasjonen er det det ikke på noen måte sannsynliggjort at rektors beslutning om at A skulle

undervise på verkstedet bygger på utenforliggende hensyn. Beslutningen er heller ikke vilkårlig og bygger på et forsvarlig

avgjørelsesgrunnlag. Lagmannsretten bemerker likevel at skolens håndtering av flyttingen av As kontorplass fremstår som lite heldig.

As pult ble ryddet og gitt til en ny lærer før A fikk varsel og anledning til selv å klargjøre kontorplassen for ny bruker. Dette var en lite

heldig fremgangsmåte, selv om skolen nok ikke mente å opptre uhøflig overfor A.

Lagmannsretten kan heller ikke se at A kan utlede en rett til kun å undervise i realfag på bakgrunn av at han de siste 15 årene har

hatt slik undervisning.

Det er flere underettsdommer som slår fast at en lærer, til tross for lang tjenestetid ved en skole, må finne seg i flytting til annen

skole. Dette er en noe annen problemstilling enn å få tildelt andre undervisningsfag ved samme skole, men reiser etter lagmannsrettens

oppfatning nær beslektede problemstillinger. Spørsmålet om flytting av en lærer er også behandlet av Høyesterett, jf Rt-2011-841 hvor

det heter i premiss 55:

Selv om A nok selv opplever overgangen som stor, kan jeg ikke se at endringene er større enn at en arbeidstaker må finne

seg i dette. Jeg er enig med lagmannsretten i at det dels dreier seg om endringer i arbeids- og ansvarsområder som A måtte ha

akseptert selv om hun hadde fortsatt ved X skole. Det samme gjelder endringen av stillingens navn. Det er på det rene at

undervisningsinspektører ofte har undervisningsplikt. Den økte reisevei det er snakk om, kan heller ikke være utenfor det

arbeidstaker må finne seg i. Hun har fremdeles reelt sett en undervisningsinspektørstilling, med samme lønn og innenfor det

geografiske området hvor hun opprinnelig var ansatt.

Lagmannsretten legger til grunn at et skifte av tjenestested med en ikke ubetydelig lengre reisevei og hvor man ikke lengre

arbeider sammen med de kolleger man kjenner og som man har vært knyttet til, objektivt sett påfører vedkommende en større endring

enn å få nye undervisningsfag ved samme skole. Det skal også bemerkes at A for skoleåret 2009/2010 hadde mye av sin undervisning

i Verkstedbygget, men likevel slik at han dette skoleåret hadde mer teori enn det påfølgende skoleåret, hvor han i det alt vesentligste

underviste i praktiske fag.

For helhetens skyld bemerker lagmannsretten at det for skoleåret 2011/2012 igjen har skjedd endringer ved at A da også hadde

4-5 uketimer med teoriundervisning i matematikk og naturfag på VG 1-nivå. Dette har økt ytterligere for skoleåret 2012/2013. Rektor B

har forklart dette med at det er flere klasser med realfag, hvilket tilsa at det igjen var behov for As kompetanse på dette området.

A har videre anført at han for skoleåret 2010/2011 ikke fikk en ordinær undervisningsstilling, men en «2lærer» stilling, som bl.a.

gikk ut på at han skulle holde orden og disiplin i klassen. Han førte fravær og anmerkninger. Det var «lærer1» som utarbeidet prøvene,

rettet disse og satte karakterer. Det var også «lærer1» som bestemte på hvilken måte undervisningen skulle legges opp.

Det er på det rene at A i en del undervisningstimer dette skoleåret var satt opp som en såkalt «2lærer». Dette er en pedagogisk

stilling som medfører at enkelte klasser/elever har krav på ekstra undervisningskompetanse., idet eleven har krav på «særlig tilpasset

undervisning». I kompetanseundersøkelsen som ble gjennomført i forbindelse med

Reform 94 var A oppført med «Spes.ped.1avd», og A hadde således kompetanse til å undervise elever som trengte ekstra

bistand. Det må kunne legges til grunn at disse elvene i større utstrekning enn andre kan by på utfordringer i undervisningen, men

lagmannsretten kan ikke se at A av den grunn ikke var tildelt en ordinær undervisningsstilling. Han var for øvrig også kontaktlærer,

Side 4 av 5LB-2011-184685 - RG-2012-1258

08.09.2016https://lovdata.no/pro/document/LBSIV/avgjorelse/lb-2011-184685?

hvilket det var satt av tid til i timeplanen. Om han selv har misforstått innholdet i stillingen, eller at samarbeidet med «lærer1» ikke har

vært optimal, kan ikke tillegges betydning.

A har også gjort gjeldende at rektor ikke tok hensyn til hans helsetilstand da han ble henvist til å undervise i praktiske fag. Han har

vist til en legeerklæring fra 6. september 2007 som opplyste at A hadde en kronisk sykdom som medførte behov for stabile

arbeidsforhold, og det ble anbefalt at arbeidsgiver tilrettela arbeidsplassen til hans behov.

Bakgrunnen for erklæringen fra 2007 var at det var spørsmål om å flytte A til undervisning i Verkstedbygget samtidig som han

skulle beholde kontoret i E-blokken, hvilket ville medføre mye bæring av bøker mv. Skolen tok hensyn til dette i 2007. Senere har ikke A

opplyst om noen helseproblemer. Han har heller ikke ønsket å delta i medarbeidersamtaler hvor et slikt tema kunne vært naturlig å ta

opp, og han har ikke vært sykmeldt på grunn av spesielle helseproblemer. Skolens nåværende ledelse har opplyst at de først ble kjent

med erklæringen rett i forkant av hovedforhandlingen i tingretten.

Lagmannsretten kan ikke se at det forelå noen grunn for rektor til å undersøke As personalmappe, hvor erklæringen var arkivert, i

forbindelse med planleggingen av skoleåret 2010/2011. Om A fortsatt hadde særskilte helseproblemer ville det ha vært korrekt av ham

å ta dette opp med ledelsen da han ble kjent med hvilken undervisning han var tildelt dette skoleåret, og ikke på et vesentlig senere

tidspunkt. Det bemerkes at eventuelle helseproblemer heller ikke var berørt i As forhandlinger med skolen høsten 2010 eller i stevning

til Sarpsborg tingrett 27. januar 2011. Lagmannsretten finner det etter dette ikke sannsynliggjort at A hadde en særskilt helsetilstand

som rektor var forpliktet til å hensynta da hun besluttet at A skulle undervise i praktiske fag skoleåret 2010/2011.

A har etter dette tapt ankesaken og skal i henhold til hovedregelen i tvisteloven § 20-2 første ledd, jf annet ledd erstatte Østfold

fylkeskommunes sakskostnader for lagmannsretten. Etter tvisteloven § 20-2 tredje ledd kan retten, helt eller delvis, gjøre unntak fra

dette «hvis tungtveiende grunner gjør det rimelig». Etter bokstav c kan det særlig legges vekt på «om saken er av velferdsmessig

betydning og styrkeforholdet partene imellom».

Lagmannsretten kan i noen grad se at saken har en velferdsmessig betydning for A. På den annen side medførte

undervisningsendringen ikke til noe økonomisk tap for A, han var fortsatt på den samme skolen og hadde i all hovedsak de samme

kollegaene han kjente og tidligere hadde arbeidet sammen med. At hans undervisning og hans kontor var flyttet til en annen bygning på

skolen, kan i denne sammenheng ikke tillegges særlig vekt. Lagmannsretten kan etter dette ikke se at «tungtveiende grunner gjør det

rimelig» å frita A for omkostningsansvaret.

Østfold fylkeskommune har fremlagt en omkostningsoppgave samlet pålydende 59 800 kroner. Av dette utgjør utgifter til

partsrepresentant og vitner 8 000 kroner. Nevnte utgifter er ikke dokumentert, men synes fornuftig vurdert, og legges til grunn. Østfold

fylkeskommunes prosessfullmektige har opplyst at fylkeskommunen har fradragsrett for inngående merverdiavgift, og slik avgift er

derfor ikke krevd dekket av A. Lagmannsretten legger etter dette omkostningsoppgaven til grunn.

Dommen er enstemmig.

Slutning:

1. Anken forkastes.

2. I sakskostnader for lagmannsretten betaler A til Østfold fylkeskommune 59.800 -femtinitusenåttehundre -kroner innen 2 -to

-uker fra dommens forkynnelse.

Side 5 av 5LB-2011-184685 - RG-2012-1258

08.09.2016https://lovdata.no/pro/document/LBSIV/avgjorelse/lb-2011-184685?

