


simonsen
vogtviig

Rapport til Fredrikstad kommune

Advokatfirmaet Simonsen Vogt Wiig AS

Mandat

simonsen
vogtviig

- Vurdere om det har forekommet gjengjeldelse eller mobbing/trakassering som en følge av og en reaksjon på varslinger i (tidligere) Seksjon for Regulering og Teknisk Drift (RTD)
 - Undersøke faktum
 - Vurdere faktum opp mot arbeidsmiljølovens forbud mot gjengjeldelse i § 2A-2 og mot arbeidsmiljølovens forbud mot trakassering/mobbing i § 4-3

Mandat

simonsen
vogtviig

- Mandatet viser til varslinger omtalt av Østfold Kommunerevisjon IKS ("ØKR") i rapporten "Undersøkelse RTD Fredrikstad kommune" av 10. april 2015 ("ØKR-rapporten")
- Noen av disse varslingene kom fra Varsler 3. Disse er behandlet av PwC i en separat granskning og faller utenfor mandatet
- Én varslings i ØKR-rapporten omhandler en ansatt som redegjør for en vanskelig arbeidssituasjon. Dette utgjør for det første ikke et varsel om kritikkverdige forhold etter loven og for det andre er det under enhver omstendighet ikke påstått gjengjeldelse i saken. Saken faller derfor utenfor mandatet

Mandat

simonsen
vogtviig

- Granskningen har derfor i sin helhet omhandlet sakene til de som i rapporten er omtalt som Varsler 1 og Varsler 2

Mandat

simonsen
vogtviig

- Varsler 1
 - Varslet (blant annet) om kommunens praktisering av anleggsbidragsmodellen
 - Mandatet omfatter å undersøke om hun ble utsatt for gjengjeldelse, mobbing og trakassering som en følge av og en reaksjon på varslingen
 - Mandatet omfatter *ikke* å undersøke selve varselet (som uansett har fått sin endelige konklusjon i form av et vedtak fra Skatt øst)

- Varsler 2
 - Varslet om ledelsesmessige forhold i RTD som hadde negativ påvirkning på arbeidsmiljøet
 - Meldte også bekymring om andre forhold, for eksempel manglende fokus på kvalitetsarbeid
 - Viste til Varsler 1s varsling om anleggsbidragsmodellen
 - Mandatet omfatter å undersøke om Varsler 2 ble utsatt for gjengjeldelse, mobbing og trakassering som en følge av og en reaksjon på varslingen
 - Mandatet omfatter *ikke* å undersøke det opprinnelige varselet om at Kommunalsjef RTDs lederstil har negativ påvirkning på arbeidsmiljøet

Oversikt over jussen

- Arbeidsmiljøloven § 2A-2 gir et særlig vern til en arbeidstaker som har varslet "forsvarlig" om "kritikkverdige forhold".
Vedkommende skal ikke utsettes for "gjengjeldelse"
- Om varslingsreglens formål
- For Varsler 1 og Varsler 2 oppstår dermed følgende spørsmål:
 - Er det varslet om "kritikkverdige forhold"?
 - Er varslingen "forsvarlig"?
 - Foreligger "gjengjeldelse"?

Har Varsler 1 varslet om "kritikkverdige forhold"?

- I november 2012 sender Varsler 1 en bekymringsmelding som angår uttrykkelig mistanke om brudd på to lover (merverdiavgiftsloven og anskaffelsesloven), samt at man holder opplysninger tilbake for bystyret.
- Bekymringsmeldingen var et varsel om "kritikkverdige forhold"

Har Varsler 2 varslet om "kritikkverdige forhold"?

- I november 2012 sender Varsler 2 en bekymringsmelding som har tittelen "Behov for gjennomgang av arbeidsmiljøet"
- I meldingen tar Varsler 2 opp en rekke forhold: Hvorvidt en kommunal oppgave skal håndteres av den ene eller den andre kommunale virksomheten, hvorvidt deler av stabsfunksjonen er god nok, hvorvidt Varsler 2s virksomhet får nødvendige midler og hvorvidt ledelsen i RTD forstår risikobildet.
- Disse forholdene gjengir en faglig uenighet, og de er *ikke* varsling om "kritikkverdige forhold"

Har Varsler 2 varslet om "kritikkverdige forhold"?

simonsen
vogtving

- Varsler 2 tar videre opp noe hun kaller for "forholdet til internkontrollforskriften §4 og §5". Dette har imidlertid også preg av faglig uenighet og synspunkter på hvordan man bør jobbe med internkontrollen og om helheten i internkontrollarbeidet. På dette punkt har ettertiden gitt henne rett, på den måten at dette var en vesentlig grunn til feilene knyttet til anleggsbidragsmodellen. Det endrer likevel ikke at hennes ytringer om dette faller utenfor hva som anses som kritikkverdige forhold, og dermed utenfor det særskilte vernet som slike ytringer har.

Har Varsler 2 varslet om "kritikkverdige forhold"?

- I Varsler 2s varsling ligger imidlertid også en påstand om at den måten Kommunalsjef RTD håndterer disse faglige uenighetene på får en betydning for arbeidsmiljøet i RTD. Hun anfører spesifikt at *"vi opplever gjengjeldelse etter uenighet, gjengjeldelsen er nok impulsiv og ikke systematisk, men dog"* og viser til at dette har betydning for arbeidsmiljøet i RTD.
- *Dette* er påstander om "kritikkverdige forhold". Hvis påstandene stemmer foreligger det brudd på alminnelige etiske standarder, brudd på arbeidsmiljølovens krav i § 4-3 til fullt forsvarlig arbeidsmiljø og det kan også tenkes brudd på det særskilte vernet mot trakassering
- Varsler 2 har dermed varslet om "kritikkverdige forhold"

Har Varsler 1 og Varsler 2 varslet "forsvarlig"?

simonsen
vogtviig

- Både Varsler 1 og Varsler 2 varslet internt i kommunen
- Begge har varslet forsvarlig

Foreligger gjengjeldelse?

Nærmere om gjengjeldelse

simonsen
vogtviig

"Begrepet gjengjeldelse skal forstås vidt. Enhver ugunstig behandling som kan ses som en følge av og en reaksjon på varsling, skal i utgangspunktet regnes som gjengjeldelse. Forbudet gjelder formelle sanksjoner som oppsigelse, suspensjon og avskjed samt ordensstraff hjemlet i tjenestemannsloven. Forbudet gjelder også mer uformelle sanksjoner som for eksempel endringer i arbeidsoppgaver, interne overføringer og såkalt tjenestlig tilrettevisning overfor offentlig ansatte. Forbudet skal imidlertid ikke utelukke at arbeidsgiver kommer med motytringer. Det må likevel trekkes en grense mot motargumenter og reaksjoner som har karakter av gjengjeldelse, for eksempel hvis arbeidstaker 'kalles inn på teppet' og får instruksjer eller advarsler. Arbeidsgivers reaksjoner må uansett ikke ha karakter av trakassering."

Ble Varsler 1 eller Varsler 2 utsatt for
gjengjeldelse mens
arbeidsforholdene besto?

Ble Varsler 1 eller Varsler 2 utsatt for
gjengjeldelse etter at arbeidsforholdene
opphørte?

Konklusjoner

simonsen
vogtviig

- Både Varsler 1 og Varsler 2 har varslet forsvarlig om kritikkverdige forhold, og er beskyttet mot gjengjeldelse i medhold av arbeidsmiljøloven § 2A-2.
- Arbeidsgivers opptreden etter Varsler 1s varslinger utgjør samlet sett et brudd på forbudet mot gjengjeldelse.
- Arbeidsgivers opptreden etter Varsler 2s varslinger utgjør samlet sett et brudd på forbudet mot gjengjeldelse.

Er Varsler 1 eller Varsler 2 mobbet eller
trakassert som en følge av og en reaksjon på
varsling?

Kort om jussen

simonsen
vogtviig

- Arbeidsmiljøloven § 4-3 tredje ledd: *"Arbeidstaker skal ikke utsettes for trakassering eller annen utilbørlig opptreden."*
- Begrepet "mobbing" omfattes av begrepet "trakassering"
- Mandatet omfatter kun trakassering som er en følge av og en reaksjon på varsling

Kort om jussen

simonsen
vogtviig

- NOU-2004-5 kapittel 11.1.5.3: Trakassering er "[...] *uønsket atferd som finner sted med den hensikt eller virkning å krenke en annens verdighet. Begrepet 'uønsket' bidrar til å understreke at den utsatte arbeidstakerens subjektive opplevelse av situasjonen kan være utslagsgivende for om atferden vil kunne karakteriseres som trakassering.*

Er Varsler 1 eller Varsler 2 mobbet eller
trakassert som en følge av og en reaksjon på
varsling?

Konklusjoner

simonsen
vogtviig

- Varsler 1 ble ikke utsatt for mobbing eller trakassering som en følge av og en reaksjon på varslingene.
- Varsler 2 ble utsatt for mobbing og trakassering som en følge av og en reaksjon på varslingene.