

NOTAT


11. oktober 2007

J.nr. 6230-0006

JAIC/ml

Høringsnotat til ministeren ang. lovforslag om ændring af funktionærloven (Administrative lettelser på funktionærrettens område)

Lovforslaget om ændring af lov om retsforholdet mellem arbejdsgivere og funktionærer blev sendt i høring onsdag den 26. september 2007 hos arbejdsmarkedets parter med frist mandag den 8. oktober 2007.

Følgende organisationer har afgivet høringssvar: FA, DA, KA, Danske Regioner, SALA, Kristelig Fagbevægelse, KTO, AC, OAO, FTF, CFU, LO, Frie Funktionærer og Advokatrådet.

1. Bemærkninger fra organisationer på arbejdsgiverside

Arbejdsgiverorganisationerne kan samlet tilslutte sig lovforslaget, som vil medføre administrative lettelser for arbejdsgiverne.

Finanssektorens Arbejdsgiverforening

FA bemærker, at de fuldt ud tilslutter sig en ophævelse af de i lovforslaget nævnte bestemmelser.

Dansk Arbejdsgiverforening

DA bemærker, at de generelt kan støtte lovforslaget.

Kristelig Arbejdsgiverforening

KA kan generelt tilslutte sig lovforslaget, men stiller sig tvivlende overfor de reelle administrative lettelser lovforslaget er beregnet til at opnå, da arbejdsgivere i høj grad også fremover vil udfærdige anbefalinger til fratrådte medarbejdere.

Kommentar: Lovforslaget bygger på beregninger angående de byrder en arbejdsgiver er pålagt i medfør af erhvervsrettet lovgivning som f.eks. funktionærloven. Derfor er de situationer, hvor arbejdsgivere vælger at udforme en anbefaling til en lønmodtager ikke en byrde, som kan lettes gennem fjernelse af regler som de foreslåede i funktionærloven. Det skal bemærkes, at en anbefaling ikke er det samme som en tjenesteattest, da der ikke i funktionærloven er krav om, at tjenesteattesten indeholder en vurdering af arbejdets udførelse.

Danske Regioner

Danske Regioner har ikke bemærkninger til lovforslaget.

Sammenslutningen af Landbrugets Arbejdsgiverorganisationer

SALA har ikke bemærkninger til lovforslaget.

4. Bemærkninger fra organisationer på lønmodtagerside

Generelt er lønmodtagerorganisationerne meget utilfredse med lovforslaget. Fokus er især rettet mod ophævelsen af retten til tjenesteattest, men forslaget mødes også med kritik af ophævelsen af protokolpligten.

Flere af lønmodtagerorganisationerne kritiserer høringsfristens længde på 12 dage.

Samlet kan fremhæves at flere af lønmodtagerorganisationerne ikke mener, at de økonomiske besparelser for de private arbejdsgivere i sig selv bør give anledning til lovforslag om ophævelse af bestemmelser i funktionærloven. Der er generel utilfredshed med, at de forventede administrative lettelser vil ske på bekostning af lønmodtagerrettigheder.

Flere af lønmodtagerorganisationerne stiller sig tvivlende over for størrelsen af de forventede besparelser for arbejdsgiverne.

Lønmodtagerorganisationen i Danmark, herunder høring af HK/Danmark

LO mener, at en ophævelse af protokolpligten er en klar forringelse af funktionærernes rettigheder, samt at det ikke kan medføre nogen væsentlig økonomisk besparelse for arbejdsgiverne. LO peger i den anledning på funktionærens adgang til dokumentation for forhandlingernes indhold samt til en eventuel mæglingssands mulighed for at orientere sig i en tvist. Med hensyn til størrelsen af de forventede lettelser for arbejdsgiverne på 277 mio. kr. årligt, henviser LO til en vedlagt skrivelse af HK, hvoraf fremgår, at der i de indregnede administrative byrder er medtaget forpligtelser i medfør af overenskomst. Dette fremgår af en AMVAB-rapport, som indeholder basis- og nulpunktsmålingen på Beskæftigelsesministeriets område udarbejdet af Erhvervs- og Selskabsstyrelsen i juli 2005. Rapporten er tilgængelig på www.amvab.dk. Det bemærkes, at en pligt til at føre protokol i medfør af overenskomst omfatter såvel funktionærer som ikke-funktionærer. På denne baggrund advarer LO kraftigt imod den forslåede lovændring.

LO finder, ligesom i forbindelse med protokolpligten, at en ophævelse af retten til tjenesteattest er en klar forringelse af funktionærernes rettigheder, samt at ophævelsen ikke kan forventes at medføre økonomisk besparelser for arbejdsgiverne. Det fremhæves, at retten til tjenesteattest sikrer oplysning om, hvad funktionæren i hovedsagen har været beskæftiget med, hvilket ikke er en oplysning, der sikres gennem anden lovgivning. LO peger på, at ophævelsen af tjenesteattester fjerner retten til en skriftlig begrundelse i forbindelse med afskedigelse, hvilket på de områder, der ikke er dækket af overenskomst, kan give anledning til flere sager for at få afklaret om en opsigelse er sagligt begrundet. Dette vurderes at give anledning til en unødigt belastning af organisationerne, domstolen samt arbejdsgiverne. Med hensyn til de beregnede besparelser for arbejdsgiverne i forbindelse med en ophævelse af retten til tjenesteattest henvises til HK/Danmarks skrivelse. Heri henvises til en tabel i bilagsmaterialet til den føromtalt AMVAB-rapport side 101. HK læser tabellen, således at DA er kilden til de anførte administrative omkostninger på ca. 23 mio. kr. årligt. Herudover mener HK ikke, at tidsforbruget i forbindelse med udformningen af en tjenesteattest kan være 66 min., men højst kan være 10 min.

Kommentar: Forhandlingerne efter FUL § 10 føres mellem arbejdsgiveren og funktionærernes faglige organisation og ikke direkte med lønmodtageren. En ophævelse af protokolpligten afskaffer ikke muligheden for, at den faglige organisation på vegne af funktionæren, selv dokumenterer indholdet af forhandlinger, og i den forbindelse sikrer sig arbejdsgiverens accept af indholdet. Med hensyn til AMVAB-rapporten, må det understreges, at rapporten skal læses i sin helhed. Af rapportens kapitel 1 samt i mere detaljeret grad af AMVAB Manualen, som også er tilgængelig på www.amvab.dk fremgår det, at formålet med AMVAB-øvelsen er, at lette arbejdsgivernes administrative byrder, som følger af erhvervsrettet lovgivning. Beregningen af de økonomiske byrder arbejdsgiverne har baseres derfor på forpligtelserne ifølge lov. I forhold til bemærkningen side 109 i rapporten henvises til, at er

en arbejdsgiver i en forhandlingssituation forpligtet af protokolpligten i funktionærloven, og som i samme situation er omfattet af en tilsvarende overenskomstforpligtelse, ikke skelner mellem om udførelsen af protokollen udføres efter den ene eller den anden forpligtelse. På denne baggrund kan det ikke antages, at de anførte administrative byrder i form af 277 mio. kr. årligt savner grundlag, og at beløbet også skulle omfatte protokoller udført efter overenskomst for ikke-funktionærer.

Der er ikke umiddelbart grundlag for at antage, at en ophævelse af retten til tjenesteattest vil medføre flere sager til oplysning af begrundelse for afskedigelse. Med hensyn til henvisningen til tabellen i bilagsmaterialet til AMVAB-rapporten kan det oplyses, at kilden til de anførte administrative omkostninger på ca. 23 mio. kr. årligt, er virksomhedsinterview. I kapitel 1 til selve rapporten fremgår det, at de beregnede omkostninger er fremkommet gennem interview med virksomheder, som er forpligtet af den pågældende lovs regler. DA har således alene anført en oplysende bemærkning og er derfor ikke kilden til de anførte administrative omkostninger på ca. 23 mio. kr. årligt.

Funktionærer og Tjenestemænds Fællesråd

FTF er imod forslaget om ophævelse af protokolpligten, da de mener, at funktionærerne hermed kan fastholde arbejdsgiverne på forhandlingernes udfald.

FTF er imod en ophævelse af retten til tjenesteattest idet de mener, at attesten som dokumentation kan få betydning i forbindelse med uenighed i en opsigelsessituation. Der henvises til, at ansættelsesbevisloven ikke sikrer den ansatte dokumentation for et ansættelsesforholds varighed, som en tjenesteattest gør. FTF påpeger, at tjenesteattesten kan have betydning netop ved dokumentation af anciennitet i tidligere ansættelser inden for samme fag for at opnå den rigtige lønindplacering.

Kommentar: Ansættelsesbeviset udleveres inden for den første måned af en ansættelse og angiver dermed ansættelsens begyndelse. Sammenholdes ansættelsesbeviset med den skriftlige oplysning en funktionær har krav på, jf. FUL § 2, stk. 7, 2. pkt., kan ansættelsesforholdets varighed dokumenteres.

Kristelig Fagbevægelse

KF har ingen bemærkninger til ophævelsen af protokolpligten og de deraf følgende konsekvensrettelser i §§ 11 og 13.

Med hensyn til forslaget om at ophæve retten til tjenesteattest mener de, at bestemmelsen stadigvæk har sin berettigelse, da en tjenesteattest kan få betydning i forbindelse med fremtidige jobansøgninger. Herudover mener KF, at det er en fordel at have adgang til en oversigt over de pågældende oplysninger i tjenesteattesten ved afskedigelse, da man i den situation ikke beder om en ny kontrakt. KF foreslår på denne baggrund, at § 17 ændres til en bestemmelse om, at man kan bede om en tjenesteattest i forbindelse med jobskifte, og lignende.

Kommentar: Med udgangspunkt i baggrunden for lovforslaget, som er administrative lettelser for arbejdsgiverne, vil en ændring af § 17 til det forslåede, ikke medføre de ønskede lettelser, da arbejdsgiverne stadigvæk vil skulle udforme et dokument.

Frie Funktionærer

Frie Funktionærer bemærker i forbindelse med lovforslaget, at en ophævelse af retten til tjenesteattest vil forringe funktionærernes muligheder for i en jobsøgningssituation, at dokumentere tidligere ansættelser. Frie Funktionærer peger på, at en ophævelse af retten til en skriftlig begrundelse vil medføre flere retstvister. Foreningen mener herudover, at en fjernelse af retten til tjenesteattest er et skridt i den forkerte retning, da de mener, at alle lønmodtagere brude have ret til på anmodning at få at vide, hvorfor de er blevet opsagt.

Kommentar: Som det fremgår af bemærkningerne til lovforslaget, vil funktionærerne gennem andre love som for eksempel ansættelsesbevisloven, have ret til en del af de oplysninger, der ellers ville fremgå af en tjenesteattest og dermed fortsat have mulighed for at kunne dokumentere tidligere ansættelser.

Kommunale Tjenestemænd og Overenskomstansatte

KTO anfører, at idet protokolpligten forudsætter, at parterne i fællesskab beslutter, hvad der skal anføres i protokollen af både emner der er enighed om og uenighed om, må dette stadigvæk være det bedste grundlag at videreføre forhandlingerne på.

KTO henviser til at tjenesteattesten får betydning, når der, som det er tilfældet med Aftalen om ansættelsesbreve på det regionale og kommunale område, er anført, at en henvisning til de love, vedtægter, administrative bestemmelser, overenskomster eller aftaler, der regulerer ferie, opsigelsesvarsler, løn, grundløn, pension mv., udbetalingsterminer og arbejdstid bliver fornyet, idet der ikke automatisk udstedes tillæg til ansættelsesbeviset i den forbindelse. På denne baggrund vil den ansatte have behov for en tjenesteattest for at kunne dokumentere sine ansættelsesvilkår. Med hensyn til adgangen til at få en skriftlig begrundelse mener KTO, at retten til tjenesteattester stadigvæk har sin berettigelse på det offentlige område, idet arbejdstageren dermed kan få en neutral begrundelse fra arbejdsgiveren.

Kommentar: Med hensyn til KTO's bemærkninger til den foreslåede ophævelse af protokolpligten henvises til de indledende kommentarer til LO's bemærkninger.

Umiddelbart indebærer retten til en skriftlig begrundelse i § 17 ikke en mere neutral begrundelse end, hvad der følger af forvaltningsretten.

Akademikernes Centralorganisation

AC fremhæver, at protokolpligten gør det lettere for nye repræsentanter at sætte sig ind i forudgående forhandlinger, men også at bestemmelsen gør det lettere for en mæglingmand at sætte sig ind i parternes uenighed. Herudover fremhæves protokollernes bevismæssige betydning i forhold til retssager/voldgiftssager. Afsluttende peges der på forskellen mellem de offentlige arbejdsgiveres notatpligt, som er en ensidig optegnelse over et forhandlingsforløb og protokolpligten, som er udtryk for forhandlingsparternes fælles udlægning af et forhandlingsforløb.

AC mener, at forslaget om at ophæve retten til en tjenesteattest vil være en uacceptabel forringelse af funktionærernes retsstilling. AC skønner at *flertallet* af de ca. 75.000 akademikere, der er ansat på det private område ikke er dækket af en overenskomst eller lignende, der giver adgang til oplysninger, som svarer til opremsningen i § 17. Her henvises til fortabelsen af retten til en skriftlig begrundelse i forbindelse med en evt. usaglig afskedigelse efter FUL § 2b. AC peger på, at årsagen til en afskedigelse kan have betydning for om, hvorvidt en konkurrenceklausul kan opretholdes eller ej, jf. aftalelovens § 38, stk. 2¹, samt at årsagen har betydning for, om en lønmodtager har krav på at bevare retten til tildelte aktieoptioner. AC mener, at funktionæren i en jobsøgningssituation som skal dokumentere tidligere ansættelser ved hjælp af tidligere ansættelsesbeviser, vil være dårligere stillet end med tjenesteattester. På denne baggrund konstaterer AC, at ophævelsen overordnet set kan få betydning for mobiliteten på arbejdsmarkedet. AC stille spørgsmålstegn ved størrelsen af de

¹ I medfør af den nævnte bestemmelse bliver en konkurrenceklausul uvirksom, såfremt lønmodtageren opsiges eller afskediges uden at have givet rimelig anledning dertil, eller såfremt lønmodtageren selv fratræder sin stilling på baggrund af arbejdsgiverens misligholdelse af ansættelsesforholde.

besparelser, der er anført i forbindelse med at ophæve adgangen til tjenesteattester. AC mener, at ophævelsen vil medføre administrative byrder, da arbejdsgivere ved ansættelse i højere grad skal kontakte gamle arbejdsgivere for at opnå en bekræftelse af ansættelsesforhold. AC forudser også øgede udgifter til et øget antal sager om årsagen til afskedigelser for at kunne vurdere afskedigelsesnes saglighed. Endelig henviser AC til § 91² i lov om arbejdsløshedsforsikring, som pålægger virksomhederne en oplysningspligt, som går væsentligt længere end begrundelsespligten i en tjenesteattest. Hermed vil arbejdsgiveren have pligt til at oplyse årsagen til afskedigelse overfor funktionærens A-kasse og ikke overfor funktionæren selv.

Kommentar: Med hensyn til AC's bemærkninger til den foreslåede ophævelse af protokolpligten henvises til de indledende kommentarer til LO's bemærkninger.

I forbindelse med forslaget om ophævelse af retten til tjenesteattest anføres det, at tjenesteattesten alene har fungeret som et bevisdokument i forhold til begrundelse af afskedigelse. I tilfælde af mistanke om usaglig begrundelse må funktionæren som altid søge spørgsmålet afklaret ved domstolene. Der er ikke umiddelbart grundlag for at antage, at en ophævelse af retten til tjenesteattest vil medføre både administrative byrder for arbejdsgiverne samt flere sager om afskedigelses usaglighed.

Offentligt Ansattes Organisationer og Centralorganisationernes Fællesudvalg

OAO og CFU finder det ikke hensigtsmæssigt at ophæve protokolpligten, da protokollerne både afspejler de punkter parterne er enige om samt dem de har været uenige om.

OAO og CFU kan ligeledes ikke tilslutte sig en ophævelse af retten til tjenesteattester, da funktionæren dermed ikke vil være i stand til at kunne dokumentere beskæftigelsens art.

Kommentar: Med hensyn til OAO's bemærkninger til den foreslåede ophævelse af protokolpligten henvises til de indledende kommentarer til LO's bemærkninger.

5. Høring af andre

Advokatrådet

Advokatrådet har ingen bemærkninger til forslaget om ophævelse af protokolpligten.

Advokatrådet bemærker, at ophævelsen af retten til tjenesteattest vil indebære, at funktionærer som ikke er omfattet af overenskomst vil miste retten til en skriftlig begrundelse, hvilket især kan få betydning for beviset i forbindelse med sager om usaglig afskedigelse, jf. FUL § 2b.

² Ifølge denne bestemmelse skal arbejdsgiveren på begæring oplyse årsagen til arbejdsforholdets ophør i forbindelse med ubetaling af dagpenge.