[image: image1.jpg]

arbeidsretten

[image: image1.jpg] DOM
	Avsagt:

	22. mai 2018

	Saksnr.:

	35/2017

	Lnr.:
	AR-2018-11

	Dommere:
	Jakob Wahl
	

	
	Tron Løkken Sundet
	

	
	Liv Gjølstad
	

	
	Per Østvold
	

	
	Niels Selmer Schweigaard
	

	
	Roger Hansen
	

	
	Axel Thuve
	

HasSkjoennsmenn IF = "true" "

	SkjoennsmannsTabell.Navn

" "" * MERGEFORMAT

	Saken gjelder:
	Bedriftens reiseregulativ – forholdet til statens reiseregulativ.

	Landsorganisasjonen i Norge med Industri Energi
	Advokat Håkon Angell

mot
	1. Næringslivets Hovedorganisasjon med
 Norsk olje og gass
2. Oceaneering Asset Integrity AS
	Advokat Joakim Augeli Karlsen

DOM

(1) Saken gjelder tvist om forståelsen av overenskomstens bestemmelse om dekning av utgifter i forbindelse med arbeid utenfor bedriften. Spørsmålet er om ytelsene i henhold til bedriftens reiseregulativ samlet sett må være minst like gode som de til enhver tid gjeldende vilkår og satser i statens reiseregulativ.
(2) Sakens tariffrettslige ramme
(3) Mellom Næringslivets Hovedorganisasjon (NHO)/Norsk olje og gass og de i foreningen stående oljeservicebedrifter på den ene side og Landsorganisasjonen i Norge (LO)/Industri Energi (IE) og vedkommende avdelinger av forbundet på den andre, er det for perioden 2016–2018 inngått overenskomst for oljeservicebedrifter (Oljeserviceavtalen – OSA). Del IV i overenskomsten gjelder arbeid i land. Punkt 4.11 regulerer arbeid på land utenfor bedriften. Punkt 4.11.1 lyder:

«Hvis en ansatt skal arbeide på et annet sted enn det som er hans naturlige arbeidsplass, f. eks. i en annen by, skal det på forhånd treffes avtale om reisemåte og opphold. Bedriften dekker alle utgifter i forbindelse med slike reiser, eventuelt kan reiseutgiftene godtgjøres etter Bedriftens reiseregulativ.»
(4) Punkt 4.12 – Tjenestereiser lyder:

«Reise i bedriftens tjeneste godtgjøres etter bedriftens reiseregulativ.»
(5) I del V – Diverse bestemmelser – er det inntatt protokolltilførsler. En av disse gjelder reiseregulativ og har slik ordlyd:
«I tidligere avtaler har det vært referert til Statens reiseregulativ. I denne avtalen er dette erstattet med bedriftens reiseregulativ. Dette er ikke ment å gi noen endringer i ytelsene, men for å gjøre det enklere for bedriftens å administrere. Det skal heller ikke gjøres endringer i bedriftens reiseregulativ som gjør ytelsene som skal gis i henhold til tariffavtalen, dårligere samlet sett for de som følger denne avtale, enn det som er bestemt i Statens reiseregulativ.»

(6) Oceaneering Asset Integrity AS (Oceaneering) og IEs lokalavdeling inngikk 16. mai 2013 særavtale som i punkt 5.5 regulerer tjenestereiser, unntatt offshorereiser. Første avsnitt lyder:
«Tjeneste reise defineres som pålagte og/eller godkjente reiser av ikke fast karakter i oppdrag for arbeidsgiver/oppdragsgiver. Reiser til og fra møter og ikke faste arbeidsoppdrag regnes som tjenestereiser.»

(7) I bedriftens personalhåndbok er det en rekke bestemmelser om diett og kostgodtgjørelser. I punkt 12.1.8 – Diett – siste endret 25. november 2015, heter det blant annet at «[d]iett godtgjøres etter de til enhver tid gjeldende satser i statens reiseregulativ. Statens reiseregulativ og satser er oppgitt i personalhåndboken». Under punkt 12.5 – Godtgjørelse for rutinemessige oppdrag – siste endret 7. september 2014, er det gitt retningslinjer for kostgodtgjørelse i et eget avsnitt. Her fremgår det at det ikke tilstås kostgodtgjørelse for reiser under 15 (30) km en vei. Videre heter det:
«For reiser mer enn 15 (30) km fra det faste arbeidsstedet eller fra reisens utgangspunkt godtgjøres merutgifter til kost når det ikke er mulig/hensiktsmessig – med bakgrunn i oppdragets karakter – å innta måltider på eget arbeidssted etter bestemmelser. Dette gjøres ved at dokumenterte merutgifter knyttet til lunsj dekkes. Det vil si utgifter utover den gjeldende pris i Oseaneering interne kantine for den lokasjon den ansatte tilhører».
(8) Punkt 12.10 – Diettgodtgjørelse uten overnatting – sist endret 30. januar 2015, innledes med at «[p]å tjenestereiser uten overnatting, dekkes diett etter satser og bestemmelser i statens særavtaler». I punktet er det opplysninger/henvisninger til statens særavtale.
(9) Statens reiseregulativ

(10) Frem til 31. desember 2014 gjaldt det to særavtaler for reiser innenlands i staten. Den ene gjaldt for tjenestereiser definert som pålagte og/eller godkjente reiser av ikke fast karakter i oppdrag for arbeidsgiver/oppdragsgiver. Den andre gjaldt for rutinemessige faste tjenesteoppdrag uten overnatting. Med virkning fra 1. januar 2015 ble staten og hovedsammenslutningene enige om en ny særavtale om dekning av utgifter til reise og kost innenlands. Avtalen innebar at skille mellom reiser ved rutinemessige faste tjenesteoppdrag og andre typer tjenestereiser falt bort, og at dagdiett dekkes etter de samme satser. Særavtale om dekning av utgifter til reise og kost innenlands, § 9 utgifter til kost, har slike satser gjeldende fra 1. januar 2017:
«1. For reiser over 15 km og som varer utover 6 timer, dekkes utgifter til måltider etter satsene i a) – c):

a) For reiser fra og med 6 timer og til og med 12 timer dekkes en ulegitimert sats på kr 289,-.

b) For reiser over 12 timer dekkes en ulegitimert sats på kr 537,-.

c) For reiser med overnatting dekkes en ulegitimert sats på kr 733,-. For reiser som varer mer enn et døgn, regnes 6 timer eller mer inn i det nye døgnet som et nytt døgn.»

(11) Tariffhistorikken
(12) Oljeserviceavtalen ble etablert som ny overenskomst i 1992 mellom LO og daværende Norsk Olje og Petrokjemisk Fagforbund (NOPEF) – nå IE – på den ene side og NHO og daværende Oljeserviceselskapenes Landsforening (OSSL) – nå Norsk olje og gass – på den andre. Overenskomsten erstattet tre tidligere overenskomster mellom de samme parter: Brønnserviceavtalen, Dykkeravtalen og den såkalte ROV-avtalen. De to sistnevnte omfattet hver kun en bedrift, henholdsvis Stolt Comex Seaway AS og Oceaneering AS. Det vises til omtalen av dette i ARD-1995-122 og ARD-1997-139.
(13) Alle de tre tidligere avtalene hadde bestemmelser om reiser. I ROV-overenskomsten og Dykkeroverenskomsten var det i punktet om reiseutgifter henvisning til bedriftens administrative retningslinjer. Ingen av disse overenskomstene hadde henvisning til hva som måtte følge av statens reiseregulativ.
(14) Før inngåelsen av Brønnserviceavtalen hadde NOPEF inngått bedriftsvise overenskomster og særavtaler med brønnservicebedriftene hvor det var bestemmelser om dekning av utgifter i forbindelse med arbeid utenfor bedrift. I flere av disse var det bestemmelser om at bedriften skulle dekke utgifter i denne forbindelse, eventuelt at utgiftene skulle godtgjøres etter statens reiseregulativ.
(15) Da Brønnserviceavtalen ble etablert i 1986 ble det i § 7 inntatt bestemmelser som gjaldt arbeid utenfor bedrift. Første ledd lød:
«Hvis en ansatt skal arbeide på et annet sted enn det som er hans naturlige arbeidsplass, f.eks. i en annen by, skal det på forhånd treffes avtale om reisemåte og opphold. Bedriften dekker alle utgifter i forbindelse med slike reiser, eventuelt kan reiseutgiftene godtgjøres etter Statens reiseregulativ.»

(16) Bestemmelsen sto uendret til og med overenskomstperioden 1990–1992.
(17) NOPEF og OSSL laget begge utkast til den nye Oljeserviceavtalen. Punkt 4.9 – Arbeid utenfor bedriften – underpunkt 4.9.1 var likelydende i utkastene og lød:
«Hvis en ansatt skal arbeide på et annet sted enn det som er hans naturlige arbeidsplass, f.eks. i en annen by, skal det på forhånd treffes avtale om reisemåte og opphold. Bedriften dekker alle utgifter i forbindelse med slike reiser, eventuelt kan reiseutgifter godtgjøres etter Statens reiseregulativ.»
(18) Daværende nestleder i NOPEF, Leif Sande, har forklart at OSSL under forhandlingene ba om at «statens reiseregulativ» ble endret til «bedriftens reiseregulativ». Dette ble akseptert fra NOPEFs side, som i sitt forslag til forhandlingsprotokoll av 1. april 1992 foreslo følgende:
«I tidligere avtaler har det vært referert til Statens reiseregulativ. I denne avtale er dette erstattet med bedriftens reiseregulativ. Dette er ikke ment å gi noen endring i ytelsene, men for å gjøre det enklere for bedriten å administrere. Det skal heller ikke gjøres endringer i bedriftens reiseregulativ som gjør ytelsene som skal gis i henhold til tariffavtalen, dårligere samlet sett for de som følger denne avtale, enn det som er bestemt i Statens regulativ.»
(19) Dette ble akseptert av OSSL og inntatt i den endelige protokollen fra forhandlingene.
(20) I brev av henholdsvis 9. september 1992 og 17. september 1992 bekreftet NOPEF og OSSL at de godkjente avtalen med virkning fra 1. april 1992. Begge parter la til grunn at avtalen skulle gjøres gjeldende for den enkelte bedrift etter hvert som det forelå underskreven lokal særavtale i henhold til forhandlingsprotokollen. De var videre enige om at tidspunktet for den praktiske iverksettelse skulle skje i forståelse mellom de lokale parter.
(21) Endelig protokoll fra etableringen av OSA ble inngått 6. juli 1993. I denne ble det inntatt tre protokolltilførsler:

«Protokolltilførsel:

 «I tidligere avtaler har det vært referert til Statens reiseregulativ. I denne avtale er dette erstattet med bedriftens reiseregulativ. Dette er ikke ment å gi noen endring i ytelsene, men for å gjøre det enklere for bedriten å administrere. Det skal heller ikke gjøres endringer i bedriftens reiseregulativ som gjør ytelsene som skal gis i henhold til tariffavtalen, dårligere samlet sett for de som følger denne avtale, enn det som er bestemt i Statens regulativ.»
Protokolltilførsel.

OSSL og NOPEF vil i perioden frem til 0.1.01.93 utrede spørsmålet om vernetjenesten offshore. Spørsmål om regional vernetjeneste vil herunder bli utredet.

Protokolltilførsel.

OSSL og NOPEF vil i perioden frem til 01.01.93 utrede spørsmålet om at NOPEF overtar loss of license forsikringene innenfor det området som er dekket av avtalen. For de bedrifter som ikke har innført loss of license vil spørsmålet om de ansatte skal omfattes av slik forsikring, først bli avgjort etter at ovennevnte utredning er sluttført.»
(22) Protokolltilførselen vedrørende dekning av reiseutgifter har vært inntatt uendret i alle overenskomster frem til den någjeldende, jf. avsnitt 5 ovenfor.
(23) Ved overenskomstrevisjonen i 1994 fremmet OSSL 21. mars 1994 diverse krav til endringer i OSA. Punkt 7 i kravet lød:

«Kostnader vedr. reise

Protokolltilførselen vedr. Statens reiseregulativ tas ut av avtalen (6.4.1)»
(24) NOPEF gikk ikke med på å ta protokolltilførselen ut av avtalen.

(25) Overenskomsten 1992–1994 hadde ingen bestemmelse om tjenestereiser. Punkt 4.12 kom inn i overenskomsten 1994-1996.
(26) Nærmere om bakgrunnen for tvisten
(27) I møte 22. november 2016 drøftet bedriften og lokalavdelingen til IE godtgjørelser for reiser/diett. Fra dette møtet ble det skrevet slik protokoll:
«IE avd. 330 sin påstand i saken:

Industrienergi avd. 330 mener at bedriften ikke følger retningslinjene i Statens reiseregulativ, Særavtale om dekning av utgifter til reise og kost innenlands (diett/kostgodtgjørelser), selv om det etter personalhåndboken er denne avtalen som skal være gjeldende. Dette er partene enige om.

Bedriften anerkjenner ikke endringene og forenklingene som trådte i kraft 1.1.2015 med tanke på skille mellom tjenestereise og rutinemessige oppdrag.

Industrienergi avd. 330 mener at samtlige ansatte har krav på diett ved reiser til og fra oppdrag hos kunder mm. dersom:

· Reisen strekker seg ut over 15 km

· Reisen varer mer enn 6 timer

· Det ikke er mulig/hensiktsmessig å innta måltid på egen arbeidssted

Bedriften skiller likevel mellom tjenestereise og rutinemessige oppdrag selv om skillet er opphørt i Statens avtale.

Bedriften har i Personalhåndboken videre beskrevet at det i slike tilfeller skal trekkes fra ordinære kantinekostnader på eget arbeidssted. Dette bestrides av IE avdeling 330. Innholdet i personalhåndboken er for øvrig ikke drøftet med de tillitsvalgte.

Hele hensikten med endringene fra 2015 var nettopp å forenkle dette.

Bedriften viser også til gjeldende særavtale pkt. 5.5. Dette punktet kommer etter vår mening ikke til anvendelse da det delvis er utdatert etter endringene i 2015 i Statens avtale. Statens særavtale med sine endringer skiller ikke lengre slik pkt. 5.5 delvis omhandler.

Industrienergi avd. 330 ønsker derfor at saken blir belyst fra sentrale parter.

Bedriften sin påstand i saken:

Bedriften er ikke enig i at rutinemessige oppdrag skal følge Statens satser. Rutinemessig oppdrag er ikke å anse som en tjenestereise. Selv om Staten åpner for føring av diett for rutinemessig oppdrag, medfører ikke det endringer for oss.
Særavtalen vår pkt. 5.5 definerer ikke denne typen oppdrag som tjenestereise og skal derfor følge godtgjørelse for rutinemessige oppdrag som beskrevet i personalhåndboken.

Statens særavtale er derav ikke anvendelig i denne typen oppdrag, som ikke er definert som tjenestereise iht. Særavtale for bedriften.

Dette har vært tatt opp før og vår tilbakemelding er forankret i ledergruppen og i tråd med svar gitt tidligere.»

(28) Etter det som ble opplyst under hovedforhandlingen var bakgrunnen for tvisten at bedriften hadde nektet å akseptere reiseregning fra to av IEs medlemmer som hadde vært på et rutinemessig oppdrag for bedriften.
(29) Forhandlingsmøte mellom IE og Norsk olje og gass ble avholdt 19. desember 2016. Protokollen fra dette møtet lyder:
«Det vises til uenighetsprotokoll av 22. november 2016 fra lokal Industri Energi klubb. Dette har vært gjennomført drøftelser mellom partene.

Norsk Olje Og Gass hevder at spørsmålet om diett for rutinemessige oppdrag er et interessespørsmål som må løses gjennom forhandlinger mellom de lokale parter.

Industri Energi viser til følgende tekst i fra del V i overenskomsten:
I tidligere avtaler har det vært referert til Statens reiseregulativ. I denne avtalen er dette erstattet med bedriftens reiseregulativ. Dette er ikke ment å gi noen endringer i ytelsene, men for å gjøre det enklere for bedriften å administrere. Det skal heller ikke gjøres endringer i bedriftens reiseregulativ som gjør ytelsene som skal gis i henhold til tariffavtalen, dårligere samlet sett for de som følger denne avtale, enn det som er bestemt i Statens regulativ.»

(30) LO og NHO avholdt forhandlingsmøte 24. mai 2017. Protokollen fra møtet lyder:
«Tvist om diett for rutinemessige oppdrag i henhold til Oljeserviceavtalen del 4, pkt. 4.11.1, jf. Protokolltilførselen «reiseregulativ».

Partene forhandlet på bakgrunn av LOs brev av 24.03.2017, lokal tvisteprotokoll datert 22. november 2016 og forbundsvis protokoll datert 23. desember 2016.

LO anførte:

Oljeserviceavtalen Del 4 punkt 4.12, sammenholdt med protokolltilførsel «Reiseregulativ», innebærer en forpliktelse til ved tjenestereiser å operere med minst samme ytelser som til enhver tid følger av Statens Reiseregulativ. Partene i Staten ble med virkning fra 01.01.15 enige om «Særavtale om dekning av utgifter til reise og kost innenlands». Avtalen erstattet to tidligere avtaler; «Særavtale for reiser innenlands for statens regning» og «Særavtale om kostgodtgjørelse ved rutinemessige faste tjenesteoppdrag uten overnatting». Det følger av den nye særavtalens § 2 bokstav a) og § 9 at arbeidstakerne på visse vilkår har rett til godtgjørelse også ved rutinemessige faste oppdrag som ikke trenger godkjennelse av arbeidsgiver. Det innebærer tariffbrudd å operere med dårligere vilkår og/eller lavere ytelser/satser enn det som følger av disse bestemmelsene.
LO gjør på denne bakgrunn gjeldende tariffbrudd og krever også etterbetaling til de berørte arbeidstakere.

NHO anførte:

Oljeserviceavtalen (OSA) pkt. 4.12 omhandler tjenestereiser.

«Rutinemessige oppdrag» eller annet arbeidsted enn arbeidstakers naturlige arbeidsplass er regulert i OSA pkt. 4.11. Det fremkommer av denne bestemmelsen at bedriften kan dekke slike reisekostnader og eventuelt diett etter faktiske kostnader. For øvrig vises til bedriftens anførsler i protokoll av 22. november 2016.

Endringer i statens reiseregulativ som innebærer at rutinemessige oppdrag blir sidestilt med tjenestereiser innebærer ikke at OSAs bestemmelser, uten forutgående forhandlinger mellom partene, utvides tilsvarende. Hva som skal regnes som tjenestereiser etter OSA er et tariffspørsmål som skal avgjøres mellom tariffpartene.

Partene kom ikke til enighet.»

(31) LO tok ut stevning for Arbeidsretten 22. november 2017. NHO innga tilsvar 8. januar 2018. Hovedforhandling ble avholdt 24. og 25. april 2018. Tre partsrepresentanter og seks vitner forklarte seg.
(32) Partenes påstandsgrunnlag og påstander

(33) Landsorganisasjonen i Norge, med Industri Energi, har i korte trekk anført:
(34) Ordlyden er klar. Oljeserviceavtalen Del 4 punkt 4.11.1 og 4.12, sammenholdt med protokolltilførselen «Reiseregulativ», er slik å forstå at ytelsene etter bedriftens reiseregulativ samlet sett ikke skal være dårligere enn det som til enhver tid er bestemt i statens reiseregulativ. Protokolltilførselen innebærer at punkt 4.11.1 og 4.12 må forstås slik at disse gir en direkte henvisning til statens reiseregulativ. Innholdet i bedriftens reiseregulativ skal minst være i samsvar med statens reiseregulativ. Variasjoner kan aksepteres, men samlet sett kan ytelsene ikke være dårligere enn det som følger av statens regler. Bedriftene kan fastsette bedre ytelser/ordninger uten at dette vil være tariffstridig.
(35) Ordlyd, tariffhistorie og formålet med henvisningen til statens reiseregulativ i protokolltilførselen må forstås dynamisk. Bedriftens reiseregulativ må ta opp i seg senere endringer i ytelser og vilkår som følger av statens reiseregulativ, slik at det de ansatte har krav på når reiser dekkes i henhold til bedriftens reiseregulativ samlet sett samsvarer med det som gjelder i staten. Henvisningen i protokolltilførselen til statens reiseregulativ er generell og uten forbehold om fremtidige endringer i dette. Det er ingen holdepunkter for at partene i 1992 «låste seg» til ytelsene og vilkårene som den gang gjaldt i staten. Bedrifter, som i sine reiseregulativ har hatt henvisning til statens regler, har endret satsene i disse i samsvar med de til enhver tid gjeldende satser i staten.
(36) Protokolltilførselen som ble inntatt ved opprettelsen av OSA var ikke ment som en overgangsordning kun for tariffperioden 1992–1994 og kun for de bedrifter som da var omfattet av overenskomsten. Krav fra OSSL ved tariffrevisjonen i 1994 om å ta protokolltilførselen ut av avtalen ble ikke akseptert av NOPEF. Protokolltilførselen har vært inntatt i alle overenskomster frem til i dag og gjelder fortsatt. Nye bedrifter som blir omfattet av OSA vil være bundet av den.
(37) Tariffhistorikken og formålet med protokolltilførselen støtter LOs forståelse. Den alt overveiende del av de bedrifter som ble omfattet av OSA hadde tidligere vært bundet av Brønnserviceavtalen. I den var det henvisning til statens reiseregulativ. Det samme gjaldt tidligere lokale avtaler. NOPEF og OSSL fremmet identiske forslag til bestemmelsen om dekning av reiseutgifter i forbindelse med arbeid utenfor bedriften. Det må således legges til grunn at det var en felles partsenighet om at det var statens reiseregulativ man skulle forholde seg til. Når «statens reiseregulativ» ble endret til «bedriftens reiseregulativ» var det kun av administrative hensyn. Det fremgår uttrykkelig av protokolltilførselen at endring i ytelsene ikke var tilsiktet. Det har formodningen mot seg at NOPEF skulle ha gått med på en endring som innebar at man for fremtiden ikke skulle følge de til enhver tid gjeldende satser i statens reiseregulativ.
(38) Praksis støtter LOs forståelse. Manglende oppfølging fra NOPEFs side av en konkret tvist kan ikke tillegges betydning.
(39) Oceaneering har begått tariffbrudd ved ikke å endre sitt reiseregulativ og tilstå kostgodtgjørelse ved rutinemessige faste oppdrag i samsvar med de endringer som ble gjort i statens reiseregulativ 1. januar 2015. Det kreves etterbetaling til de berørte arbeidstakere fra 22. november 2016 da lokalt tvistemøte ble avholdt. Kravet ble da tilstrekkelig markert overfor bedriften.
(40) Det er nedlagt slik endret påstand:
«1. Oljeserviceavtalen 2016–2018 Del 4, punkt 4.11.1 og 4.12, sammenholdt med protokolltilførsel «Reiseregulativ», er slik å forstå at ytelsene som følger av bedriftens reiseregulativ samlet sett ikke skal være dårligere enn det som til enhver tid er bestemt i Statens reiseregulativ.

2. Oceaneering Asset Integrity AS har opptrådt tariffstridig ved ikke å følge satsene i Statens reiseregulativ, Særavtale om dekning av utgifter til reise og kost innenlands § 9, som gjelder diett for ansatte som har regelmessig oppdrag for bedriften.

3. Oceaneering Asset Integrity AS plikter å etterbetale de berørte arbeidstakere.»
(41) Næringslivets Hovedorganisasjon og Oceaneering Asset Integrity AS har i korte trekk anført:

(42) Ordlyden er klar. Av overenskomsten punkt 4.11.1 og 4.12 fremgår det at utgifter i forbindelse med reiser skal godtgjøres etter «bedriftens reiseregulativ». Det er ingen holdepunkter som tilsier at protokolltilførselen fra 1992 er slik å forstå at ordlyden i overenskomsten settes til side.
(43) I lys av tilblivelsen og dens utforming, må protokolltilførselen forstås slik at det ikke var til hinder for at de bedrifter som hadde praktisert statens reiseregulativ kunne fortsette med det uten at det stred mot OSA. Den videreførte lokal avtalefrihet med hensyn til hvilke reiser som ga rett til utgiftsrefusjon og hvilke satser som skulle benyttes. OSA skulle ikke gripe inn i det som var av lokale ordninger. Partene hadde ikke full oversikt over hva som var lokal praksis, og det eksisterte store variasjoner mellom de bedriftene som ble omfattet av OSA.
(44) Protokolltilførselen var kun ment å regulere overgangen til en ny overenskomst for de bedrifter som tidligere hadde vært tariffbundne. Protokolltilførselen er hentet fra protokollen fra de avsluttende forhandlinger i april 1992. Denne protokollen regulerer de tilpasningsforhandlinger som skulle finne sted lokalt. Det vises i denne sammenheng til omtalen av dette i ARD-1997-139. Protokolltilførselen må derfor forstås i denne kontekst. Den dreier seg bare om den situasjonen da OSA ble etablert og hadde ikke virkning ut over dette.
(45) OSA er en vertikal normallønnsavtale. Dersom partene mente å knytte en vertikal overenskomst opp til statens reiseregulativ, måtte dette komme til uttrykk på en annen måte enn gjennom en protokolltilførsel.
(46) Det må legges til grunn som en alminnelig formodning at partene i en tariffavtale ikke binder seg opp til et regelverk som de selv ikke har kontroll over. Det kreves klar forankring i ordlyden for at noe utenfor tariffpartens herredømme er gjort til en tariffavtalenorm.
(47) Før nærværende sak har det vært tvister om forståelsen av bestemmelsen. NOPEF valgte ikke å forfølge en uenighet med OSSL i Smedvig Petroservice i 1995 om diettsats i henhold til statens reiseregulativ. Dette kan ikke tolkes annerledes enn at NOPEF slo seg til ro med OSSLs forståelse av overenskomsten. Det vises i denne sammenheng til AR-2017-33. IE-klubben i Schlumberger fremmet ved lokale forhandlinger i 2017 krav om at statens satser skulle legges til grunn ved reiser. Dette viser at tariffbundne bedrifter ikke er forpliktet til å godtgjøre reiser i samsvar med statens satser, og at sakens tvistetema er et interessespørsmål.
(48) Oceaneering har ikke begått noe tariffbrudd. Saken er en ordinær tolkningstvist. Oceaneering har henholdt seg til sin forståelse av overenskomstens bestemmelse, og det foreligger ingen klanderverdig opptreden fra bedriftens side.
(49) Dersom LO gis medhold i sin tarifforståelse, bestrides i utgangspunktet ikke at bedriften er forpliktet til å etterbetale de berørte arbeidstakerne. Det kreves imidlertid at den tariffrettslige uenigheten er kommet klart til uttrykk. Det er dette tidspunkt det skjer en risikoovergang for egen tarifforståelse. Dette skjedde først i forhandlingsmøte mellom LO og NHO. Etterbetaling kan derfor ikke kreves lenger tilbake i tid enn 24. mai 2017.
(50) Det er nedlagt slik påstand:
«De saksøkte frifinnes.»
(51) Arbeidsrettens merknader
(52) Bakgrunnen for tvisten er uenighet om rutinemessige oppdrag utenfor bedriften er å anse som tjenestereiser som gir rett til dekning av utgifter til diett. Med virkning fra 1. januar 2015 trådte en ny særavtale i staten om dekning av utgifter til reise og kost i kraft. Avtalen innebar en sammenslåing av særavtale for reiser innenlands for statens regning og særavtale om kostgodtgjørelse ved rutinemessige faste tjenesteoppdrag uten overnatting. Spørsmålet er om de endringene som fant sted i statens regler for utgiftsdekning til reise og kost får betydning for overenskomstens bestemmelser om godtgjøring av reiseutgifter etter bedriftens reiseregulativ.
(53) Spørsmålet om ytelser etter bedriftens reiseregulativ samlet sett ikke kan være dårligere enn det som er bestemt i statens reiseregulativ
(54) Oljeserviceavtalen har bestemmelser som regulerer arbeid på land utenfor bedrift. Etter punkt 4.11.1 kan bedriften velge om den vil dekke alle utgifter til slike reiser eller den kan godtgjøre disse etter bedriftens eget reiseregulativ. Tjenestereiser skal etter punkt 4.12 godtgjøres etter bedriftens reiseregulativ. Hovedspørsmålet i saken er om ytelsene i henhold til bedriftens reiseregulativ samlet sett ikke kan være dårlige enn det som til enhver tid er bestemt i statens reiseregulativ. I dette spørsmålet har retten delt seg i et flertall og mindretall. Arbeidsrettens flertall, dommerne Wahl, Sundet, Gjølstad, Østvold og Hansen, er kommet til at LO må gis medhold, og vil bemerke:
(55) Verken punkt 4.11.1 eller 4.12 har noen direkte henvisning til statens reiseregulativ. I overenskomsten del V er det tre protokolltilførsler, hvorav en gjelder bedriftens reiseregulativ. Denne lyder:
«I tidligere avtaler har det vært referert til Statens reiseregulativ. I denne avtalen er dette erstattet med bedriftens reiseregulativ. Dette er ikke ment å gi noen endringer i ytelsene, men for å gjøre det enklere for bedriftens å administrere. Det skal heller ikke gjøres endringer i bedriftens reiseregulativ som gjør ytelsene som skal gis i henhold til tariffavtalen, dårligere samlet sett for de som følger denne avtale, enn det som er bestemt i Statens reiseregulativ.»

(56) Protokolltilførselen ble tatt inn i overenskomsten ved dens etablering i 1992. OSA erstattet tre tidligere overenskomster mellom de samme parter: Brønnserviceavtalen, Dykkeravtalen og den såkalte ROV-avtalen. De to sistnevnte omfattet hver kun én bedrift. Ved etableringen omfattet OSA 19 bedrifter, slik at 17 av bedriftene tidligere hadde vært omfattet av Brønnserviceavtalen. Denne hadde i del II, § 7 bestemmelse om at bedriften skulle dekke alle utgifter i forbindelse med reiser for arbeid utenfor bedriften, eventuelt kunne reiseutgifter «godtgjøres etter Statens reiseregulativ», jf. avsnitt 15 ovenfor.
(57) NOPEFs og OSSLs utkast til OSA punkt 4.9 – Arbeid utenfor bedrift – var likelydende og identiske med Brønnserviceavtalens bestemmelse om reiseutgiftsdekning, jf. avsnitt 17 ovenfor. Under forhandlingene ble partene enige om å endre «godtgjøres etter Statens reiseregulativ» til «godtgjøres etter bedriftens reiseregulativ». Bakgrunnen for denne endringen ble nærmere omtalt i protokollen fra forhandlingene, jf. avsnitt 18. Det var ikke tilsiktet noen endring i ytelsene, men hensikten var å gjøre det «enklere for bedriften å administrere».
(58) Den protokolltilførselen som partene ble enige om å innta i OSA i 1992, og som uendret har vært en del av OSA frem til i dag, er helt lik det som ble inntatt i protokollen fra forhandlingene.

(59) Slik flertallet ser det legger punkt 4.11.1 og 4.12 sammenholdt med protokolltilførselen klare føringer for ytelsene som skal tilstås etter bedriftens reiseregulativ. Disse skal samlet sett ikke være dårligere enn det som er bestemt i statens regulativ. Ved overenskomstrevisjonen i 1994 fremmet OSSL krav om at protokolltilførselen vedrørende statens reiseregulativ skulle tas ut av avtalen. Dette ble ikke akseptert av NOPEF. Når protokolltilførselen har vært en del av overenskomsten i alle år, kan det ikke forstås på annen måte enn at ytelsene etter bedriftens reiseregulativ samlet sett ikke kan være dårligere enn det som til enhver tid følger av statens reiseregulativ. Dette gjelder så vel endringer i satsene som endringer i hvilke type reiseoppdrag som gir rett til godtgjørelse. De endringer som ble foretatt i statens reiseregulativ med virkning fra 1. januar 2015 får således betydning for hvilke type oppdrag og hvilke satser som bedriftens reiseregulativ minst må være i samsvar med.

(60) Flertallet finner ingen holdepunkter for at protokolltilførselen kun var ment som en overgangsordning ved etableringen av OSA. Ved de avsluttende forhandlingene om etableringen av OSA ble det inntatt tre protokollførsler, jf. avsnitt 21 ovenfor. I motsetning til de to øvrige, var den som omhandler reiseregulativet ikke av tidsbegrenset karakter.

(61) NHO har vist til at NOPEF ikke valgte å forfølge en uenighet med OSSL i 1995 om diettsats i henhold til statens reiseregulativ, og at det ved lokale forhandlinger i Schlumberger i 2017 fra IE-klubben ble fremmet krav om statens satser skulle følges ved dekning av reiseutgifter. Flertallet finner ikke grunn til å legge særlig vekt på dette. Uenighetsprotokollen fra 1995 var ikke mellom de overordnede tariffparter og tvisten gjaldt dekning av utgifter i forbindelse med pålagte kurs og arbeid på base. Hva som fremmes av krav fra en klubb i lokale forhandlinger kan ikke tillegges betydning for hvordan tariffavtalen er å forstå. Protokollen bekrefter bare at det mellom de underordnede organisasjonsledd den gang var ulikt syn på anvendelsen av bestemmelsen, uten at det ble noen endelig avklaring av tvistespørsmålet.
(62) Punktene 4.11.1 og 4.12 i OSA sammenholdt med protokolltilførselen må således forstås slik at ytelsene etter bedriftens reiseregulativ, som denne saken gjelder, samlet sett ikke kan være dårligere enn det som til enhver tid følger av statens reiseregulativ. Forhandlingsforløpet gir klar støtte for dette resultat. Partene fremmet likelydende forslag til bestemmelse med henvisning til statens reiseregulativ. Endringen til «bedriftens reiseregulativ» ble kun gjort av administrative årsaker. Protokolltilførselen har vært inntatt uendret i OSA i alle år. Den må forstås dynamisk slik at bedriftens reiseregulativ må tilpasses de endringer som gjøres i statens reiseregulativ.
(63) Arbeidsrettens mindretall, dommerne Schweigaard og Thuve, er kommet til at NHO og Oceaneering må frifinnes, og vil bemerke:

(64) Etter mindretallets prinsipale oppfatning kan en bedrift som omfattes av OSA dekke reiseutgifter for sine ansatte etter to likeverdige alternativer, enten å dekke faktiske kostnader etter regning eller dekke kostnadene etter regler i bedriftens reiseregulativ. Oceaneering har lenge praktisert å dekke reiseutgifter på såkalte rutinemessige oppdrag etter regning, mens reiseutgifter på vanlige tjenestereiser har vært dekket etter reiseregulativet i bedriften, som i stor grad var basert på statens satser.
(65) Når staten med virkning fra 1. januar 2015 velger å endre sitt reiseregulativ slik at det blir like kompensasjonsregler for rutinemessige oppdrag og vanlige tjenestereiser, er bedriften i sin fulle rett til å fortsette med sin praksis med faktisk kostnadsdekning slik OSA 4.11.1 og bedriftens personalhåndbok gir anvisning på. Da den aktuelle tvisten oppstod tilbød bedriften dekning av dokumenterte reisekostnader med fradrag av kr 35,- som var lunsjkostnaden i bedriftens egen kantine. Dette har bedriften således etter overenskomsten full adgang til dersom den velger dette framfor å kompensere etter bedriftens reiseregulativ.
(66) Subsidiært mener mindretallet at protokolltilførselen som kom inn i overenskomsten i 1992 i forbindelse med at henvisningen til statens reiseregulativ ble erstattet med bedriftens reiseregulativ i OSA 4.11.1 må forståes slik den var formulert å skulle gjelde selve overgangen, jf. bl.a. henvisningen om at endringen ikke skulle medføre at det ble gjort endringer i reglene som samlet sett ville gi dårligere ytelser for de ansatte. Dersom formuleringen var ment å skulle gjelde som permanent garanti, ville det slik mindretallet ser det etter hvert som årene gikk bli tilnærmet håpløst å kunne foreta en reell vurdering av om vilkårene samlet sett var tilstrekkelig til å oppfylle vilkårene i statens reiseregulativ. Et ytterligere argument som trekker i samme retning, er den generelle formodning at partene i en tariffavtale ikke binder seg opp til et regelverk som de selv ikke har kontroll over.
(67) LO/IE må på denne bakgrunn gis medhold i påstandens punkt 1.

(68) Spørsmålet om Oceaneering har opptrådt tariffstridig
(69) LO har nedlagt påstand om at Oceaneering har opptrådt tariffstridig ved ikke å følge statens satser for ansatte som har regelmessig oppdrag for bedriften. Til dette vil en samlet rett bemerke:
(70) Som nevnt ovenfor kan bedriften etter punkt 4.11.1 enten dekke alle utgiftene i forbindelse med slike reiser eller godtgjøre disse etter bedriftens reiseregulativ. Det er bedriften som avgjør hvilke av disse alternativer som skal benyttes. For tjenestereiser, jf. punkt 4.12, er kun godtgjøring etter bedriftens reiseregulativ den oppgjørsmåte som kan benyttes.

(71) Etter det som ble opplyst under hovedforhandlingen er bakgrunnen for tvisten i Oceaneering at to ansatte ikke fikk dekket sine reiseutgifter etter at de hadde vært på oppdrag for bedriften. Det vil slik retten ser det være tariffstridig av bedriften å avslå enhver form for dekning av utgifter. Det er derimot ikke slik at satsene i statens reiseregulativ må følges for regelmessige oppdrag for bedriften slik LO har nedlagt påstanden om. Det er bare når bedriften anvender dens eget reiseregulativ at ytelsene samlet sett ikke kan være dårligere enn statens reiseregulativ. Velger derimot bedriften å dekke alle utgiftene i forbindelse med reiser er det ikke noe krav om at satsene i statens reiseregulativ som minimum må følges etter punkt 4.11.1.
(72) LO kan etter dette ikke gis medhold slik påstandens punkt 2 er utformet, og NHO og Oceaneering blir å frifinne.

(73) Etterbetalingskravet
(74) LO har nedlagt påstand om at Oceaneering plikter å etterbetale de berørte arbeidstakere. NHO har ikke bestridt bedriftens plikt til å foreta etterbetaling dersom LO gis medhold i sin forståelse av overenskomstens bestemmelser om utgiftsdekning ved reiser. Uenigheten mellom partene gjelder fra hvilket tidspunkt etterbetaling skal skje.
(75) Saken er fra LOs side ikke lagt opp slik at Arbeidsretten skal ta stilling til om utgiftsdekning skal foretas etter punkt 4.11.1 eller punkt 4.12. Etter punkt 4.11.1 kan bedriften velge om den skal dekke alle utgiftene eller godtgjøre etter dens reiseregulativ. Etter punkt 4.12 skal oppgjør skje etter bedriftens reiseregulativ. Dersom oppgjør foretas etter bedriftens reiseregulativ, skal utgiftsdekningen minst være i samsvar med de satser som fulgte av statens reiseregulativ på det tidspunkt reisene fant sted.

(76) LO har krevd etterbetaling tilbake til 22. november 2016, som var tidspunktet for det lokale tvistemøte. NHO har bestridt at kravet ble tilstrekkelig markert på dette tidspunkt, og at det først skjedde i forhandlingsmøte mellom LO og NHO 24. mai 2017.

(77) Arbeidsretten finner at kravet ble tilstrekkelig markert i forhandlingsmøte 22. november 2016. Det fremgår av protokollen fra dette møte at IE-klubben mente at de ansatte hadde krav på diett ved reiseoppdrag til kunder. Fra dette tidspunktet må Oceaneering bære risikoen for sin tarifforståelse.
(78) Dommen er avsagt med slik dissens som fremgår ovenfor.
SLUTNING
1. Oljeserviceavtalen 2016–2018 Del IV, punktene 4.11.1 og 4.12, sammenholdt med protokolltilførsel «Reiseregulativ», er slik å forstå at ytelser som følger av bedriftens reiseregulativ samlet sett ikke skal være dårligere enn det som til enhver tid er bestemt i statens reiseregulativ.

2. Oceaneering Asset Integrity AS plikter å etterbetale de berørte arbeidstakere.

3. For øvrig frifinnes Næringslivets Hovedorganisasjon og Oceaneering Asset Integrity AS.
	
	Jakob Wahl
(sign.)
	

	
	
	

	Tron Løkken Sundet
(sign.)
	Liv Gjølstad
(sign.)
	Per Østvold
(sign.)

	
	
	

	Niels Selmer Schweigaard
(sign.)
	Roger Hansen
(sign.)
	Axel Thuve
(sign.)

Rett utskrift bekreftes:

- 15 -

