
Vedtak ble truffet i følgende saker:

Sak 6/89 Ulstein Holding AS

Sak 4/89 Norsk Jern Holding AS

Sak 5/87 Orkla AS

Sak 61/73 Kværner AS

Sak 11/92 Transportinvest AS

1. Sak 6/89 Ulstein Holdin AS

Nemnda viste videre til selskapets uttalelse av

1

23.09.93 GG

Protokoll 5/93

Møte i Bedriftsdemokratinemnda 30. august 1993.

Til stede: Bjørn Haug

Gudmund Knudsen

Gunnar J. Hansen

Ragnhild M. Hagen

Arnhild D. Gjønnes

Ivar A. Myhrvold

Forfall: Karin M. Bruzelius. Varamedlem Henriette

Munkebye var også forhindret.

Fra sekretariatet: Gro Granden

Møtet varte fra kl 11 00 til 17 30.

Nemnda viste til sitt vedtak av 4. september 1989

og til søknad av 29. mars 1993 fra de lokale

fagforeninger. Det søkes om at det etableres en

konsernordning der de ansatte i Ulstein Holding AS

Ulstein Industrier AS og datterselskaper av disse

har stemmerett og er valgbare ved valg av de

ansattes representanter til styrene i Ulstein

Holding AS og Ulstein Industrier AS.

Nemnda fant etter en samlet vurdering av de

opplysninger som er fremkommet om konsernets

oppbygning og den nye styrings- og

beslutningsstruktur at det er grunn til å

opprettholde ordningen med representasjon i

2

29. april 1993 der det heter at de ansatte bare

bør være representert i styret i Ulstein

Industrier AS.

Representanter for selskapets ledelse og de

ansatte kom til stede i møtet. De fremkom med sine

synspunkter og svarte på spørsmål fra nemnda. En

utarbeidet "Konserninstruks" ble fremlagt for

nemnda. Etter at representantene for selskapet og

de ansatte hadde forlatt møtet, fortsatte nemnda

sine drøftelser.

Nemnda bemerket generelt at dersom et holding-

selskap først og fremst skal koordinere

eiergruppens interesser knyttet til selve

eierskapet og treffe vedtak som tilligger

eiersiden, f.eks. beslutninger om aksjeutbytte,

tilføring av ny aksjekapital o.1., er det neppe i

overensstemmelse med bedrifts-demokratiets formål

at det etableres representasjonsordninger for de

ansatte i holdingselskapet. Dersom

holdingselskapet derimot skal fatte vedtak av

vesentlig betydning for den løpende virksomheten i

konsernet, er man imidlertid inne på områder der

bedriftsdemokratiets formål tilsier at de ansatte

bør være representert.

Nemnda bemerket at den har forståelse for at

aksjonærene og aksjonærgruppene kan ha et behov

for et organ for å ivareta og koordinere sine

eierinteresser, men fant at den valgte

selskaps- og styringsstruktur fastlegger et

funksjonsområde for holdingselskapets styre langt

utover en slik ramme.

Ulstein Holding AS. På tilsvarende måte fant

nemnda det mest hensiktsmessig at de ansatte også

blir representert i Ulstein Industrier AS.

3

Nemnda bemerket avslutningsvis at den foreliggende

søknad ikke omfatter andre deler av den samlede

representasjonsordning i konsernet. Nemnda gjør

oppmerksom på at man som hovedregel ønsker å

vurdere representasjonsordninger i hele konsernet

under ett og anmodet partene om en samlet

gjennomgang med tanke på en senere behandling i

nemnda.

Nemnda fattet slikt vedtak:

"I medhold av aksjelovens § 8-17 jf. forskrifter

gitt ved kongelig resolusjon av 10. desember 1976

godkjenner nemnda følgende konsernordning for

Ulstein Holding AS:

De ansatte i Ulstein Holding AS, Ulstein

Industrier AS og norskregistrerte datterselskaper

av disse har stemmerett og er valgbare ved valg av

de ansattes representanter til styret i Ulstein

Holding AS og Ulstein Industrier AS.

II

For øvrig gjelder aksjelovens og forskriftenes

regler om de ansattes rett til representasjon.

III

Nemndas vedtak av 4. september 1989 i sak 6/89

oppheves.

IV

Etablerer eller overtar konsernet nye bedrifter,

forutsettes de ansatte i disse å bli innlemmet

i den felles representasjonsordning. Ved

vesentlige endringer forutsettes det at

selskapet sender ny søknad til nemnda.

V

Godkjennelsen gjelder inntil videre, jf.

forskriftenes § 6."

2. Sak 4/89 Norsk Jern Holdin AS

Nemnda viste til sitt vedtak av 18. november 1992

og til søknad fra LO-organisasjonene i den norske

delen av Fundia AB av 25. mars 1993 om fortsatt

konsernordning i Norsk Jern Holding AS. Det søkes

om at de ansatte i

Norsk Jern Holding AS,

Fundia Norsk Jernverk AS,

Fundia PreStål AS,

Fundia Armering AS,

Fundia Christiania Spigerverk AS,

Fundia CS-Elektro AS,

Fundia Mandal Stål AS,

Mo Industritransport AS og

Mo Shipping Agency AS

skal ha stemmerett og være valgbare ved valg av

medlemmer til bedriftsforsamlingen i Norsk Jern

Holding AS.

Søknaden omfattet opprinnelig også Multimaskin AS,

men Norsk Jern Holding AS har gjennom aksjeemisjon

redusert sin eierandel til 49%, slik at søknaden

ikke lenger omfatter dette selskapet.

Representanter for selskapets ledelse og de ansatte

kom til stede i møtet. De fremkom med sine syns-

punkter og svarte på spørsmål fra nemnda. Etter at

representantene for selskapet og de ansatte hadde

forlatt møtet, fortsatte nemnda sine drøftelser.

Nemnda antok at lovhjemmelen for å opprette

konsernordninger også innebærer adgang til å

etablere ordninger som bare gjelder for en del av

et konsern. Nemnda antok at adgangen til å

etablere slike delordninger også må gjelde for

norskregistrerte selskaper i et internasjonalt

konsern.

5

Etter en konkret vurdering fant nemndas flertall

(Haug, Knudsen, Hansen og Hagen) at de selskaper

som omfattes av søknaden er å betrakte som del av

en gruppe selskaper 1 aksjelovens forstand og at

man følgelig har hjemmel for å fastsette en felles

representasjonsordning som omfatter disse. Den

omstendighet at et mellomledd mellom Norsk Jern

Holding AS og noen av de norske selskaper som

omfattes av søknaden, Fundia AB, ligger i Sverige,

innskrenker ikke adgangen til å anvende norsk

aksjelovgivning på den norske del av gruppen.

Flertallet bemerket at søknaden ikke omfatter alle

de norskregistrerte selskaper som Norsk Jern

Holding AS eier direkte utenom sin interesse i

gjennom Fundia AB. Det er opplyst at dette har sin

grunn i den spesielle historiske utvikling og

nærhet mellom de selskaper som omfattes av

søknaden.

Ved godkjennelse av delordninger for konserner

vurderer nemnda regelmessig hvorledes

representasjonsordningene for de ansatte er ordnet

også utenom de bedrifter som omfattes av søknaden.

Normalt godkjenner imidlertid nemnda de

avgrensninger av en eventuell delordning som

partene er enige om. Det er ikke opplyst at det vil

ha noen betydning for virksomheten i Fundia AB-

gruppen hvorvidt den norske delordning omfatter

samtlige eller kun deler av de norskregistrerte

virksomheter som eies av Norsk Jernholding AS

utenom Fundiakonstellasjonen. Flertallet fant det

etter omstendighetene begrunnet å godkjenne en

ordning for den gruppe som søknaden omfatter.

Flertallet bemerket at dersom andre norske

6

selskapsenheter eller grupper ansatte senere skulle

ønske å bli omfattet av ordningen, kan det søkes om

dette.

Fundia AB har i sin uttalelse fremholdt at Fundia-

gruppens ansatte i Finland, Sverige og Norge er

representert blant annet i gruppens konsernstyre,

og at de ansatte har mulighet for å samles og

samordne sine synspunkter. Det holdes også

kontaktmøter mellom konsernledelsen og de ansattes

representanter. Det ville skape forvirring om

beslutningsordningen i Fundia AB, og det kan ikke

være behov for, at de ansatte i tillegg skulle være

representert hos Fundia ABs eiere. Det fremmer

heller ikke målsettingen om samhørighet mellom de

ansatte ved ivaretagelsen av de ulike bedrifters

interesser. Flertallet finner imidlertid ikke å

burde avslå søknaden med den begrunnelse at det

ikke er behov for den tilleggsordning for en del

norske bedrifter i tilknyting til Norsk Jern

Holding AS som søknaden gir uttrykk for. Det kan

heller ikke antas å være til skade eller ulempe for

beslutningsprosessen eller samarbeidet i Fundia-

gruppen at ansatte i de norske bedrifter, i henhold

til norske bestemmelser om bedriftdemkorati, gis

anledning til å være representert i det norske

eierselskaps organer.

Flertallet bemerket videre at i tilfeller der en

gruppe omfatter et 50%-50* eiet selskap med

datterselskaper, må det særskilt vurderes om den

konsernordning som etableres, også bør utstrekkes

til å omfatte ett eller begge de selskaper eller

konserner som eier fellesselskapet (såfremt disse

er norske). Herunder bør det vurderes om beslut-

ninger som treffes i eierselskapene vesentlig er av

den art som tilligger eierfunksjonen, eller også

har del av ledelsen av gruppens virksomhet. I den

foreliggende sak fant nemndas flertall at Norsk

Jern Holding AS utøver en sentral innflytelse på

7

virksomheten i den gruppe av selskaper som søknaden

omfatter, og at det derfor er fullt begrunnet at

Norsk Jern Holding AS omfattes av den norske

konsernordning.

Et mindretall (Gjønnes og Myhrvold) fant ikke

grunnlag for å betrakte de aktuelle selskaper og

virksomheter som en gruppe i aksjelovens forstand.

De aktuelle selskaper og virksomheter innenfor

Fundia AB omfatter bare ca. 1/3 av samlet antall

ansatte i Fundia-gruppen, og de tilsvarende

selskaper og virksomheter i Norsk Jern Holding-

konsernet omfatter mindre enn 1/10 av antall

ansatte (44 av 490) i Norsk Jern Holding med

heleide datterselskaper.

Mindretallet kan ikke se at det er godtgjort hva

som tilsier at denne "gruppe" selskaper og

virksomheter på tvers både av felles-selskapets

(Fundia AB) og det ene eierselskapets (Norsk Jern

Holding) organisasjon bør betraktes som en gruppe i

aksjelovens forstand. At de fleste av de aktuelle

selskapene og virksomhetene historisk sett har hatt

en nærmere felles tilknytning gjennom tidligere

eier-forhold, kan ikke tillegges avgjørende vekt.

En vektlegging av slike forhold og derigjennom

etablering av en gruppe med tilhørende samordnet

representasjonsordning som flertallet legger opp

til, vil etter mindretallets oppfatning på en

uheldig måte motvirke de omstrukturerings-

bestrebelser som åpenbart ligger bak etableringen

av Fundia AB. Mindretallet ser det som viktig at en

slik omstrukturering av denne industrien gjennom en

omfattende finsk-svensk-norsk løsning på en uheldig

måte kan vanskeliggjøres gjennom en slik vekt-

legging av historiske forhold. Mindretallet har

derfor i sin vurdering lagt en viss vekt på at

ledelsen i Fundia AB som nevnt også av flertallet

ovenfor, har pekt på at den foreslåtte represen-

tasjonsordning vil kunne skape forvirring omkring

beslutningsprosessen i selskapet.

Mindretallet legger også vekt på at Fundia AB er

organisert med en selvstendig administrasjon som

vil arbeide uavhengig og selvstendig i forhold til

eierselskapene. Fundia AB fremtrer derfor etter

mindretallets oppfatning som et selvstendig

selskap, ikke mere avhengig av sine eiere enn hva

man vil finne for andre'selskaper med eiere med

betydelige (men mindre enn 50%.) eier-andeler.

Nemnda konstaterte at det i søknaden heter at

"dersom det inngås avtale om ikke å opprette en

konsernbedriftsforsamling i Norsk Jern Holding AS

i.h.t. aksjelovens § 8-18 femte ledd, kommer

aksjelovens § 8-17 tredje ledd til anvendelse hva

angår de foran nevnte ansattes rett til utvidet

styrerepresentasjon". Nemnda bemerket at ifølge

søknaden har ikke selskapet Norsk Jern Holding AS

plikt til å etablere bedriftsforsamling.

Bedriftsdemokratinemnda kan imidlertid etter søknad

bestemme at de ansatte i et konsern (gruppe) ved

anvendelsen av aksjelovens § 8-18 første ledd skal

regnes som ansatt i selskapet. Bedriftsforsamling

som opprettes i henhold til dette, kan neppe

oppheves ved avtale etter § 8-18 andre ledd. Nemnda

har neppe heller hjemmel til å fatte vedtak som

regulerer forholdene for tiden etter at nemndas

vedtak eventuelt er opphørt.

Nemnda fattet slikt vedtak:

"Ij medhold av aksjelovens §§ 8-17 og 8-18 jf.

forskrifter gitt ved kongelig resolusjon av 10.

desember 1976 godkjenner nemnda følgende

konsernordning for Norsk Jern Holding AS:

Det opprettes bedriftsforsamling i Norsk Jern

Holding AS.

De ansatte i Norsk Jern Holding AS, Fundia Norsk

Jernverk AS, Fundia PreStål AS, Fundia Armering as,

Fundia Christiania Spigerverk AS, Fundia CS-Elektro

AS, Fundia Mandal Stål AS, Mo Industritransport AS

og Mo Shipping Agency AS skal ha stemmerett og være

valgbare ved valg av medlemmer til bedriftsfor-

samlingen i Norsk Jern Holding AS.

II

For øvrig gjelder aksjeloven og forskriftenes

bestemmelser om de ansattes rett til representasjon

og forskriftenes bestemmelser om gjennomføring av

valg.

III

Nemndas vedtak av 18. november 1992 i sak 4/89

Norsk Jern Holding AS oppheves.

V

Godkjennelsen gjelder inntil videre, jf.

forskriftenes § 6."

9

Den etablerte styrerepresentasjon fra de ansatte

opphører når bedriftsforsamlingen er etablert.

IV

Ved vesentlige endringer som følge av at Norsk Jern

Holding AS eller Fundia AB etablerer eller overtar

nye bedrifter i Norge eller av andre grunner av

betydning for den godkjente ordningdl, forutsettes

dldet innsendt ny søknad til nemnda.

3. Sak 5/87 Orkla AS

10

Nemnda viste til sine vedtak av 25. mars og 17.

desember 1992 om konsernordning i Orkla AS,

tilleggsvedtak av 19. mars 1993 og til søknad av

21. juni 1993 om endringer i den etablerte

konsernordning. Orkla AS søker om at det 50*-eide

selskapet Orkla Exolon AS KS blir omfattet av den

etablerte konsernordning.

Nemnda fant under tvil at selskapet omfattes av

gruppebegrepet i aksjelovens §§ 8-17, fjerde ledd

og 8-18, femte ledd og kan omfattes av de etablerte

konsernordninger. Nemnda la herunder vekt på at

driften av Orkla Exolon AS KS' virksomhet skjer i

nær kontakt med Orkla-organisasjonen i Sarpsborg og

at Orkla Exolon AS KS rent faktisk blir drevet som

et selskap på linje med heleide datterselskaper i

Orkla AS. Nemnda viste også til at partene er enige

om at også de ansatte i det 50% eide Orkla Exolon

AS KS skal omfattes av den etablerte konsernordning

og fant på dette grunnlag å kunne godkjenne

søknaden.

Nemnda fattet slikt tille svedtak:

"I medhold av aksjelovens §§ 8-17 og 8-18 jf. for-

skrifter gitt ved kongelig resolusjon av 10. desem-

ber 1976 godkjenner nemnda følgende tillegg til

den etablerte konsernordning i Orkla AS jf.

vedtak av 25. mars 1992, 17. desember 1992 og

tilleggsvedtak av 19. mars 1993:

De ansatte i Orkla Exolon AS KS har stemmerett og

er valgbare ved valg av de ansattes representanter

til bedriftsforsamlingen i Orkla AS.

II

Godkjennelsen gjelder inntil videre, jf. for-

skriftenes §§ 5 og 6."

4. Sak 61/73 Kværner AS

11

Nemnda viste til sitt vedtak av 18. mars 1991 om

enkonsernordning fra Kværner-konsernet og til søknad

av 22. juni 1993 om endringer i den gjeldende

konsernordning. Selskapet søker om at datterselskapet

Kværner Energy AS får godkjent en valgordning der de

ansatte velger representanter til bedriftsforsamling

og styre ved direkte valg samt at valgene

gjennomføres etter særskilte regler.

Nemnda viste til at direkte valg av de ansatte

representantene til bedriftsforsamling og styre

tidligere er godkjent for de andre datterselskapene

som har bedriftsforsamling i Kværner-konsernet.

Nemnda viste videre til at partene er enige

om denne ordningen.

Nemnda konstaterte at ikke alle de lokale fag-

foreningene er positive til den valgordning som søkes

etablert, men fant etter en samlet vurdering å kunne

godkjenne ordningen.

Nemnda fattet slikt tille svedtak:

"I medhold av aksjelovens §§ 8-17, 8-18, og 8-20 jf.

forskrifter gitt ved kongelig resolusjon av 10.

desember 1976 godkjenner nemnda følgende tillegg til

den etablerte konsernordning i Kværner AS jf.

vedtak av 18. mars 1991:

Det etableres bedriftsforsamling i Kværner Energy AS

bestående av 12 medlemmer, hvorav fire velges av og

blant de ansatte i selskapet.

II

Valg av de ansattes representanter skjer etter

følgende retningslinjer:

1. Det opprettes to valgkretser:

A) timelønnede

B) månedslønnede

12

Ved Kværner Energy AS skal det i hver av valgkretsene

ved flertallsvalg velges to medlemmer med inntil fire

varamedlemmer. De kandidater som får flest stemmer,

er valgt til medlemmer, dog slik at ingen av

produksjonsstedene (Oslo, Sørumsand, Bergen) kan ha

mer enn ett fast medlem i hver valgkrets. De av

produksjonsstedene som ikke får fast representasjon,

får de første varamedlemsplassene i sin valgkrets.

For øvrig skal vervene som varamedlemmer fordeles i

den rekkefølge stemmetallene tilsier.

2. De ansatte har bare stemmerett og er bare valgbar

i den valgkrets de tilhører. Valgstyret avgjør i

tvilstilfeller hvilken valgkrets en ansatt tilhører.

3. Det forutsettes at de ansatte kan beslutte å velge

observatører, jf. § 8-18, fjerde ledd.

III

Valg til styret i Kværner Energy AS.

Styret skal bestå av ni medlemmer, hvorav tre skal

velges av og blant de ansatte i selskapet.

1. Det opprettes to valgkretser:

A) timelønnede

B) månedslønnede

I hver valgkrets velges ett medlem ved flertallsvalg.

De kandidater som får flest stemmer er valgt til

medlemmer.

13

Tredje medlem er den kandidat, uansett valgkrets, som

får flest stemmer etter at timelønnet og månedslønnet

medlem er valg, dog slik at ingen av produksjonsstede

(Oslo, Sørumsand og Bergen) får mer enn to medlemmer

i styret.

Varamedlemsplassene fordeles etter følgende retnings-

linjer:

Det velges inntil tre varamedlemmer i hver valgkrets.

De av produksjonsstedene som ikke får fast represen-

tasjon, får de første varamedlemsplassene i sin valg-

krets i den rekkefølge stemmetallene tilsier. For

øvrig skal vervene som varamedlemmer i hver valgkrets

fordeles i den rekkefølge stemmetallene tilsier.

IV

For øvrig gjelder forskriftenes regler ved gjennom-

føringen av valgene.

V

Godkjennelsen gjelder inntil videre, jf.

forskriftenes §§ 5 og 6."

5. Sak 11/92 Trans ortinvest AS

Nemnda viste til søknad av 17. august 1992 fra de

lokale fagforeningene i Linjegods AS om at det

etableres en felles representasjonsordning i

Transportinvest AS' styre for de ansatte i

Transportinvest AS og det norske datterselskapet

Linjegods AS.

I nemndas møte 18. februar 1993 ble det vedtatt å

utsette behandlingen av søknaden i påvente av

utfallet av søknaden om konsesjon på Transport-

invest AS' erverv av en aksjepost i Linjegods AS

som brakte eierandelen fra 40% til ca 67%. Det er

nå gitt konsesjonstilsagn, men, ifølge nemndas

medlem Gjønnes, på vilkår som Transportinvest AS

mener er ugyldige og uakseptable.

Et mindretall i nemnda (Gjønnes og Myhrvold)

foreslo behandlingen av søknaden utsatt til

konsesjonsspørsmålet er endelig avgjort.

Nemnda fattet slikt vedtak:

14

Et flertall i nemnda (Haug, Knudsen, Hansen og

Hagen) viste til de fremlagte opplysninger om at

Transportinvest AS har økt sin eierandel i

Linjegods AS fra 40% til 66,68$ ved kjøp av aksjer

fra Norges Statsbaner. Flertallet la til grunn at

Transportinvest AS i privatrettslig henseende har

ervervet og eiet aksjene siden 29. april 1992 og at

det følgelig er etablert et konsernforhold.

Flertallet viste også til at virksomheten har vært

drevet og fortsatt drives i de to selskaper uten

påvente av konsesjonsbehandlingen. Fire av fem

styrerepresentanter i Transportinvest AS er også

styremedlemmer i Linjegods AS. Flertallet fant det

på denne bakgrunn hensiktsmessig å ta søknaden om

en konsernordning under behandling.

Den samlede nemnd fant det deretter, etter en

helhetsvurdering, hensiktsmessig å godkjenne en

felles representasjonsordning i Transportinvest AS'

styre.

"I medhold av aksjelovens § 8-17 jf. forskrifter

gitt ved kongelig resolusjon av 10. desember 1976

godkjennes følgende konsernordning for

Transportinvest AS:

15

De ansatte i Transportinvest AS og i datter-

selskapet Linjegods AS har stemmerett og er

valgbare ved valg av inntil en tredjedel, dog minst

to av styrets medlemmer i Transportinvest AS.

II

For øvrig gjelder aksjelovens og forskriftenes

bestemmelser om de ansattes rett til representasjon

i styrende organer.

III

Godkjennelsen gjelder inntil videre, jf.

forskriftenes § 6."

6. Møtedatoer

Arbeidsutvalget 1. november 1993 kl 13 00.

Samlet nemnd 21. desember 1993 kl 13 00.

