
IDagIrE leder í norsk og tysk
selskaps- oE arbeidsrett

1. Innledning

I Norge brukes uttrykket)daglig ledeK
regelmessig for å oversette det tyske ut-
trykket)Geschäftsführer< til norsk. Tilsva-
rende brukes som regel uttrykket)Ge-
schäftsführer< i Tyskìand for å oveÌsette
uttrykket >daglig ledeK til tysk. Slike over-
settelser er imidlertid problematiske. For
det første har utfyk&ene et selskapsrettslig
ulikt in¡hold ved at en daglig leder i norske

aksjeselskaper (AS) og i norske allmen-
naksjeselskaper (ASA) har en annen po-

sisjon enn en daglig leder (Geschäftsführer)

i tyske aksjeselskaper (Gesellschaft mit
besch¡åinkter Haftung - GmbIÐ.' For det

and¡e innehar en daglig leder ikke samme

1. Det fi¡nes ikke daglig leder (Geschäftsführer)

i tyske allrnennaksjeselskaper (Aktienge-
sellschafì€ri - AG). Istedenfor har tyske AC
et forvaltningsorgan (Vo6t¿nd) som tilsvar€r
daglig leder i tyske CmbH.

arbeidsrettslige stilling etter henholdsvis
norsk og tysk rett.

2. Tilsetting av daglig leder

a) Daglig leder
Et norsk AS- skal i utgangspunktet ha en

daglig leder.' I selskaper med aksjekapital
på mindre enn NOK 3.000.000 kan imidler-
tid styret bestemme at selskapet ikke skal
ha en daglig leder. Et norsk ASA skal de-

rimot alltid ha en daglig leder.' Dette er et
absolutt krav som stJ¡ret ilke kan fravike.
Det samme gjelder for tyske GmbH. Et tysk
GmbH skal alltid ha en" eller flere daglige
ledere.5

Lov 13. juni 199'1 w.44 om aksjeselskaper

þ>asl.<) $ 6-2 første ledd.
Lov 13. juni 1997 w.45 orn allmennaksje-
selskaper (>asal.<) $ 6-2 førsto ledd.
Dersom GmbHet har flere em 2.000 ansatte,

må selskapet ha mitrst to daglige ledere etter

2.

3.

70 Roland Mòrsdorf

Etter bade norsk6 og.tyskT selskapsrett

forutsettes det at kun ffsiske personer kan

inneha stillingen som daglig leder, Etter

norsk selskapsrett skal daglig leder være

bosatt i Norge eller dersom daglig leder er

en statsborger av en stat som er part i EØS-

avtalen, i en slik stat." Tysk selskapsrettslig

lovgivning oppstiller ikke et slik kav.' Det

er derfor omsfridt om, og i hvilke grad,

slike kav kan stilles til daglig leder i tyske

GmbH. Tysk rettspraksis kever som regel

at daglig leder har ubegrenset mulighèt til å

reise inn i Tyskland slik at en person som

ikke har denne muligheten, ikke kan tilset-

æs som daglig leder.r0 På grunn av EØS-

arbeidsrettslovgil'ninggn, nemlig en vanlig

dagtig leder og en arbeidsdirektør.

5. Gesetz bet¡effend die Gesellschaften mit
beschränkter Haftung / tysk lov om aksje-

selskaper (>GmbHG<<) $6 (1): DDie Ge-

sellschaft muss einen ode¡ mçh¡ere

Ge.schåftsf ührer haben.(
6. Aarbak*e m.fl., Aksjeloven og alhnen¡aksje-

loven, Oslo, z.\tBave 2004, s. 453. Ett um-
tak i norsk selskapsreú er skipsaksjeselska-

per, se asl. $20-l ff 1, og õkipsallmen-

naksjeselskaper, se asal. $ 20-l rr. l.
7. c'mbHc $ 6 (2) l.
8. Asl. $ 6-ll første ledd og as¿l $ 6-11 første

ledd,
9. Wachter, Aktuelle Rechtsprechung zum

MoMiG. GmbHR 2009, s. 785, 788;

HueÆkÆashich i Baumbach/Hueck, GmbHG,

Mtinchen, 18. utgave 2006, $ 6, Rn. 9.

10. Iagmannsrett (OLG) C€lle, ¿vgiørElse date¡t

2. mai 2007 i saken 9 W 26107, og lagmams-

rett (OLG) Zweibrücken, svgiørelõe datert

13. mars 2001 i sak€n 3 W l5l01. Se motsatt

lagmannsrett (OLG) Dresden, avgiørelse da-

tert 5. november 2002 i saken 2 U 1433102.

Her bte det konkludert at en ubegren8et mu-

lighet til å ¡eise i¡n i Tyskland iLke e¡ en

forutsehing for å kurure tilsettes som daglig

leder. Se også Heßeler, Der DAusl¿inder als

Geschäftsftlh¡er< - das Ende der Diskussiotr

durch das MoMiG, GmbHR 2009, s.759'
761, og lagmannsrett (OLG) Düss€ldod av-

giørelse datert 16. april 2009 i saken I-3 Wx

85/09, hvor domsÛoleri konklùdert'e at det ik-

avtalen er det imidlertid uproblemtisk å

tilsette en nordÍrann som daglig leder i et

tysk GmbH.
Etter norsk selskapsrett skal vedtektene

angi om et nórsk AS eller ASA skat ha flere

daglige ledere sller om styret eller be.drifts-

forsamlinglr skal kunne bestemrne at

selskapet skal ha flere daglige ledere "
Etter tysk selskapsrett er détte derimot ikke

nødvendig. Det kan likevel fastlegges i

vedt€kfene at et tysk GmbH skal ha flere,

dvs. et bestemt antall eller et minimum-

eller maksimumantall daglige ledere.l3

Dersom detie ikk€ er fastlagt i vedtektene,

vil generalforsamlingenla indirekte ved å

tilsefte henholdsvis en eller flere daglige

ke lenger stilles hav til at daglig leder har

ubegre-nset mulighet til â reise inn i \skland'
Baksn¡nnen er åt det sidcn den sisþ reformen

til úske GmbH som hådte i l<laft den

l. novembcr 2008, ikke lenger er rødvendig

at et GmbH ha¡ sitt op€rative virksomhetssete

i Tvskland. Marsch-Bamer/DiekmaDn i Miln-

chener Handbuch des Gesellschaffsrechts,

Band 3 - GmbH, München, 3. utgaYe 2009'

ô 42, Rn. 2, er av den oppfatriing at en ube-

genset mutighet til å reise irn i.TysHand ik-

ke er nødvendig ettersom aksjeæieme (i gene-

ralforû¡sar ing) til enhver tid kan tilsette en

arineû d¿glig leder hvis daglig leder som er

¿lterede til¡at! ikke lenger þn reise il¡.ll i

Tvskland. Ved¡ø¡ende utflyÚing av d€t opera-

ti;. vi¡ksomhetsset€t fra en EF/EFIA-med-
lomsst¿t til en a¡nen medlgmsstat, se Mörs-

dorf, Utflytting av norske selskape¡ til Eu¡o-

pa, NTS 2009: l-2, s. 28-35.

ll.
-Se

nedenfor under pu¡kt 3. a) om hvilke

selskapsorgan norske AS og norske AsA skal

ha,
12. A6l. $2-2 Èrste ledd û.7 og asal $2-2

førÊt€ ledd Dr. 9.

13. HuectdFashich i Baumbach,/Hueck, GmbHG'

München, 18. utgaYe 2006, $ 6, Rn 5'

14. Se nedenfor under Punkt b).

NIS 2009:4 71

ledere kunne treffe en beslutning om det-

tÊ-"

b) Tilsetting
óasfie leder i et norsk AS tilsettes av sty-

reLT6 óet kan derimot fastlegges i vedtekte-

ne at genoalforsamlingen eller bed¡iftsfor-

"umünLn,
dersom selskapet har en be-

driftsfo:nanrling,'7-skal inneha denne tilsel-

tinqsmvndigheten.ls Daglig leder i et norsk

eSìÁ tift"tt"t også av styret Det kan jmid-

lertid oeså her fastlegges i vedtektene at

daelis lJder skal tilsettes av bedriffsforsam-

lin-sen eiler av generalsforsamlingen der'

soÃ selskapet ikke har bedriftsforsamling ''
Mvndieheten til å tilsette daglig leder i

norskeielskaper tigger allså som hovedre-

gel hos stYret- t et wik GmbH tilsettes derimot daglig

leder i utgangspunktet av selskapets gene-

ralforsamllg-:d oet er imidlertid adgang til

å fastlegge i vedtektene at tilsettingsmyn-

dieheten skal tilligge andre selskapsorgan -'

DJnom selskapet har fl€re enn 2'000 ansat-

te. må en tilsynskomit#z opprettes i selska-

;:'itä';iik";rral"' åä daglig ledela

15. Ma¡sch-Bamer/Diekma¡n i - Münchener

Handbuch des Gesellschafrsrechts' Band 3 -
' GmbH' München, 3' utgave 2009' S 4l' R¡'

t2.
16. Asl. $6-2 annet ledd og asal $6-2 annet

ledd.
Se nedenfor under Punh 3 a)'

Asl. $ 6-2 a¡net og hedjc ledd'

Asal. $ 6-2 annet ledd.

GmbHG S 46 nr. 5.

zöllner i Barunbach/Hueck, GmbHC, MÛn-

chen, 18. utgave 2006, $ 46' Rn 34 . .^
iorn'lran sirnmenlignes med en bed¡iflsfor-

.uttine I noot" AS og ASA, se Mörsdorf'

Lædelsã og corpomte govemance i ty-te og

norske alimennaksjeselskaper, NTS 2008:2'

".
is. sr, u"dt"t"n¿" tilsynskomité i tyske

AG os. bedriftsforsamling i nonke ASA'

Ètter isk selskapsrett har et tysk CmbH - i
motsetning til et tysk AG - aldri en t¡lsyns-

komité. Etter tysk arbeidsrettslovgvnurg ma

Rolond Mi)rsdorf

tilsettes av tlenne tilsynskomité"o'5 Myn-

digheten til å tilsette daglig leder i et tysk

CÃtrf üæer dermed som utgangspunkt

hos selskapets generalforsanrling'

c) Tilsetting og ansettelse

Étter norsk rett sondrer man ikke mellom

il;il;";e ;*else av daglig"leder'26

Etter tysk rett derimot er tilsettinF ' og *-
settelse2s to helt fors$ellige ting "'

Tilsetting av daglig leder i et tysk GmbH

innebærer at en person har fått en selskaps-

rettslig posisjon innenfor det tyske

GmbH'et, og dermed har blitt et selskap-

sorgan i GmbH'et' Tilsetting er således et

selskaosrettslig ufüykk''u Ansettelse av en

daelig leder i¡nebærer at GmbH'et har inn-

såi Jn ansettelsesavtale med vedkommen-

ãe. A¡settelse er altså et arbeidsrettslig

derimot et tysk CmbH ha en tilsyDskomité

de¡som GmbH€t har flcre e¡m 500 ansaüe'

DeI€om GmbHet har flere enn 500, men

mind¡e e¡m 2.000 ansatte, fastlegger den ty-

,f" hitt tleteitig,¡ngsgeseø / trededelrned-

uirk¡inesloven hvordan tilsynskomitéør skal

ooorettãs og hvilke oppgaver denne skal udø-

Ë: dersom GmbHet har flere enn 2 000 ansat-

te, fastlegger den tyske Mitbestimmungsge-

.e¿ / ¡eãriffs¿emokratiloven hvordan til-

synskomitéen skal opprett€s og hvilke opp-

saver denne skal udø¡e'

24, óe¡som GmbHet har flere €¡n 2 000 ansatte'

må selskapet ha minst to daglig ledsre, nem-

iig en va¡ig ¿agtig te¿er og en arbeidsdirek-

tør-
25. Ka¡sten Schmidt i Scholz, GmbHG, Köln' 10'

uteave 2007, $ 46, Rr' 69

26. Se:fo¡ eksempel Aarbakke m fl , Aksjelovøt

oe allnennaksjetoven, Oslo, 2 utgave 20{N'

sl45 I , annen avsnitt under punkt I 2'

27. >Bestellu¡g<.
28.))Anstellung(
ãg. r"t"t"o s"ttmat i Scholz, GmbHG, Kól¡, 10'

utsav€ 2007, $ 46, Rn ?0 Se også Moll'

G;bHR-Koßnentar, GmbHR 2008' s 126l'

30. Mörsdod Rechtsprobleme im Wi¡tschafts-

verkehr mit Norwegen, RIW 2009, s' 597'

601.

11.
18.
19.

20.
21.

22.

72

uttrykk. Tilsetting og ansett€lse av daglig
leder s(ler helt uavhengige av hverandre.
Tilsetting av en person som daglig leder
medfører ikke at det automatisk inngås en
arsettelsesavt¿le med vedkommende.3l En
person kan altså tilsettes som daglig leder
uten å samtidig bli ansatt som daglig leder.
Følgen av dette blir at daglig leder ikke har
krav på de fordeler og godtgjørelser, herun-
der lørur, som følge¡ av en ansettelsesavt¿le.
Omvendt kan en person ansettes som daglig
leder

-uten
å samtidig bli tilsatt som daglig

leder."
Deme sondringen mellom tilsetting og

ansetûelse er spesielt viktig nfu en daglig
leder skal fiemes. Bn daglig leder i tyske
GmbH kan nemÌig ubegrunnet," og med
umiddelbar virkning,3a avsettes fra sin po-
sisjon som selskapsorgan. En slik avsettelse
medføre¡ likevel ikke en automatisk avslut-
ning av ansettelsesavtalen inngått mellom
selskapet og dagtig leder. A.¡rsettelsesavta-
len kan kun avslutúes, dvs. at daglig leder
bare kan sies opp av selskapet i overens-

stemmelse med vilkårene fastsatt i ansetúel-

sesavtalen, herunder den avtalte oppsigel-
sesfüsûen.3s Dette medfører at daglig leder

- selskapsrettslig - kan bli avsait som dag-
lig leder med umiddelbar virkning, samtidig
som arxettelsesavtalen består til utl¡øoet av

31, Marsch-Bamer/Diekmann i Mürichene¡
Handbuch des Cosellschafrsre€hts, Band 3 -
GmbH, Mtinchen, 3. utgave 2009, $ 43, Rn.

32, Defte er imidlertid veldig uvanlig; dessuten

vil en person som er ansatl som daglig leder,
som regel i henhold til ansgttglsçsavtalen
kunne kreve å bli tilsatt som daglig leder.

33. Schuhmann, Amtsniederlegung des GmbH-
Geschâfrsführers, GmbHR 2007, s. 305.

34. GlnbHG $ 38 (l).
35. Partene i ansett€lsesavtalen, dvs. GmbHet og

daglig leder, kan selvfølgelig alltid avble at
aniettelsesavtalen skal avsluttes med umid-
delbar vùkning eller på en nærmer€ bestemt
dato.

oppsigelsesfristen. Selv om selskapet ikke
ønsker at daglig leder fortsetter i sin stilling,
og at han av denne grün ikke lenger arbei-

der i selskape! kan vedkommende likevel
kreve blant annet lønn tit utløpet av oppsi-
gelsesfristen. For å qnngå en slik situasjon,

kan det derfor fastsettes i ansettelsesavtalen

at en selskapsrettslig avsettelse av daglig
leder samtidig innebærer en umiddelbar
avslutrin_ _B av vedkommendes ansettelse-

savt¿Ie."
Ettersom daglig leder i tyske GmbH

tilsettes av generalforsamlingen,sT ligger
myndigheten til både å ansette og å si opp38

daglig leder i tyske GmbH også hos gene-

ralforsamlingen.3e

3. Daglig leder i henhold til
selskapsretten

Både norskao og tyskar selskapsrett skiller
mellom selskapets inûeme besluûringsm¡,n-

dighet (forvalrring, ledetse) og myndighe-
ten til å representere selskapet utad.

a) Forvaltning og ledelse

Norske AS og ASA har som regel alltid he
selskapsorgar¡ nemlig en generalforsamling

hvor aksjeeieme utøver den øverste myn-
dighet i selskapet,a2 et st¡nea3 og en daglig

Ka¡súen Schmidt i Scholz, GmbHG, Köln, 10.

utgave 2007, $ 46, Rn. 70.
Se ovenfor under punkt b).
Og til å avõetl€ dagtig teder fi-a sin posisjon

som selskapsoryan.
Moll, Aóeitsvorhältnis nach)Beförderung(
zum Orgamitglie4 GmbHR 2008, s. 1024,

t027.
Aarbakke m.fl., Aksjelov€n og allmennaksje-

loven, Oslo, 2. utgave 2004, s.439.
ZöllnerNoack i Baumbach/Hueck, GmbHG,
Mflnchen, 18. utgaYe 2006, $ 35, RIt. 5.

Asl. $ 5-l og asal. $ 5-1.

Asl. g6-1 førÊt€ ledd og asal. $6-l første

ledd.

36.

37.
38.

39.

40.

4t.

42.
43.

NTS 2009:4 73

leder.# Selskaper med flere enn 200 ansatte

skal i tillegg ha et ferde organ, nemlig en

bedriffsfonamling.ot st)T
"t-et

ansvarlig for

forvaltringen av selskapet "o Daglig leder er

derimot kur ansvarlig for den daglige ledel-

sen av selskapets virksomhet, og skal derfor

fulge de retningslinjer og pålegg som styret

har fastsatt.a? Daglig leder har altså ikke

a¡svar for saker som etter selskapets for-

hold er av uvanlig art eller av stor betyd-

ning.a8 Den daglige ledelsen omfatter med

andre ord ikke disposisjoner som er av

vesentlig betydning for selskapet, dersom

de etter sin art ligger så langt utenfor

selskapets egentlige vir_ksomhet at de må

karalferiseres som uva rge. '

Tvske GmbH har derimot kun to

seblåpsorgao,'o nemlig en generalforsam-

linø som er selskapets øverste myndighet,"'

on"*t'
"llo

fleres3 daglige ledere.sa Etter

44. I et no$k AS tned aksjekapiøl på mindre enn

NOK 3.000.000 kan styret bqstemme at

selskapet ikke skal ha daglig leder, se ovenfor

under ounkt 2.a).

45. Asl. 6 ó-35 første ledd og asal' $ 6-35 første

ledd. Det kan imidlertid avtales mellom

selskaD€t os et flertal av de ansatte eller fag-

foreninee, ãt selskapet ikke skal ha bedrifts-

forsanrlìng jf' asl. $ 6-35 annet ledd og asal'

ô 6-35 armet ledd

46. Asl. S 6-12 førsæ ledd og asal. $ 6-12 første

ledd.
4?. Asl. g 6-14 fianÞ ledd og asal' $ 6-14 fø¡ete

ledd.
48. Asl. $ 6-14 annet ledd og asal $ 6-14 annet

ledd.
49. Aarbakke m.fl., Aksjeloven og allrnennaksje-

loven, Oslo, 2. utgave 20M, s. 50ó'

50. Med mind¡e et tilsy¡solgan må oppr€ttes €tter

tysk arbeidsrettslovgivning eller dersom ved-

tãktene fastlegger at videre organ som for ek-

sempel et - frivillig - tilsynsorgan skal op-

DreE9S.

51. Zö n€r i Baumbach/Hue'ck, CrmbHG, Mùr¡-

chen, 18. utgave 2006' $ 46, Rn 6'

52. Dçrsom GmbHet har flere em 2.000 ansatte,

må selskaÞet ha minst to daglig lede¡e, nem-

tysk selskapsrett er ikke selskapets interne

beslutningsmyndighet fordelt mellom et

styre (forvahdng) og e-n eller flere daglige

ledere (daglig ledelse)." I tyske GmbH er

daglig leder ansvarlig for hele fowaltningen

av selskapet,'o herunder de oppgaver som

faller innenfor den daglige ledelsen etter

norsk selskapsrett. Daglig leder i tyske

GmbH er dermed alene ansvarlig for hele

forvalbringen av selskapet, mens daglig

leder i norske AS og ASA kun er arsvarlig

for en del av forvaltringen, nemlig den

daglige ledelsen.

b) Representasion

Stvret i norske AS og ASA har ansvar for å

óresentere selskapet utad.57 Daglig leder i
nórske AS og ASA representerer imidlertid

selskaþet utad i saker som inngår i den

daglige ledelsen.58 Daglig leder i norske

selskaper har på denne måten kun en be-

grenset representasjonsevne.

Etter tysk selskapsrett derimot, er ikke

representasjonsevnen fordelt mellom styret

og daglig leder. Det er heller ingen begren-

sing av representasjonsevnen hva angår

saker som inngår i den daglige ledelsen. I
tyske GmbH er det nemlig kun da-g.!ig leder

som representerer selskapet utad'5e Daglig

lig en vanlig daglig leder og en arbeidsdirek-

tør.
53, Dersom GmbHet har flere daglige ledere'

oDDfates de 8om ett selskapsorgan

54. löiherÀoack i Baumbach/Hueck GmbHG,

München, 18. utgave 2006' $ 35' R¡. 2.

55. Dette gjeldff også andre tyske selskaper, for

eksempel det tyske AG, se Mörsdo4 lædelse

og cotporate govemance i tyske og norske

allrnen¡aksjeselskaper, NTS 2008:2, s. 85,

86.

56. Schneider i Scholz, GmbHG, Köln, 10. utga-

ve 2007, $ 35, Rn' t l.
57. Asl. $ 6-30 og asal. 0 6-30.

58. Asl. $ 6-32 og asal. ç 6-32

59. GmbHG 0 35 (l).

74 Roland Mòtsdorf

leders representasjonsevne er etter loven60

ubegrenset og kan - med virkning utad -
heller ikke begrenses. i selskapets vedtelder

eller nå armen måte.o' Ulta-vires-doktrinen
anvendes ikke i tysk selskapsrett.62 Dispo-

sisjoner foretatt av daglig leder i et tysk

GmbH på vegne av selskapet er derfor

a11tid63 bindende for selskapet. Dersom

daglig leder i et norsk AS eller ASA på

vegne av selskapet har foretatt disposisjoner

i saker som ikke inngår i den daglige ledel-

sen, vil disposisjonene derimot ikke være

bindende for selskapet når selskapet godt-

gjør at medkonhahenten forsÛo eller burde

ha forstått at representasjonsevnen ble over-

skedet. oe det ville shide mot redelighet å

gjøre dispãsisjonene gjeldende.6a

Ettersom daglig leder i norske AS og

ASA kun representerer selskapet utad i
saker som inngår i den daglige ledelsen, og

derfor kun har begrerset representasjonsev-

ne, er det mulig â utvideo) daglig leders

representasjonsevne ved å gi vedkommende

nrtmurc tii å representera selskapet.66 Al-

cmbHc $ 37 (2).
Sch¡eider i Scholz, GmbHG, Köln, 10. utga-

ve 200?, $ 35, Rr. 23; H€idenhein i Münche-

ner Vertragshandbuch Band I - Ge-

sellschaftsrech! München, 2005, IV. 52.' ff.
3.
ztllner/Noack i Baumbach/Huecþ GmbHG'

Mütrchon, 18. utgave 2006, $ 35, Rn. 80.

Det fimes noen å unntak i tilfelle av misbruk

av representasjonsevnen. Unntakene har de-

rimot liten pmktisk betydning, se for eksem-

pel den tyske høyesterett i sivils¿ker (BGIÐ'

¿vgiørelse datart 10. april 2006 i saken I1 ZR

33' 05.
Asl. $ 6-33 og asal. ö 6-33.

Aarbakke m.fl,, Aksjeloven og altnennaksje-

loven, Oslo, 2. utgave 2004, s. 557: represen-

tasjonsew¡e som &lgei av fullmakt og proku-

ra antakelig går noe videre enn stillingsñ¡ll-
makt.
A6l. $ 6-31 første ledd og asal. $ 6-3Ì første

ledd.

ternativt kan daglig leder gis prokura,6T dvs'

fullmakt til å opptre på vegne av^selskapet i
alt som hører til d¡iften av dette.'" Etter tysk

rett er dette ikke tilfelle. Ettersom daglig

leder i tyske GmbH allerede har ubegrenset

representasjonsevne, er det verken mulig

eller nødvendig å gi vedkommende tilleggs-

fullmakt eller titleggsprokura. Fullmakt og

orokura kan derimot selvfølgelig gis til
personer i andre stillinger i tyske GmbH.

4. Daglig leder i henhold til
arbeidsretten

a) Dagtig leder som arbeidstqker

I-h"oh"olã til d"n no..ke arbeidsmilj øloven6e

anses daglig leder i norske AS og ASA som

arbeidstaker med selskapet som arbeidsgi-

u"r.?o D"n rettslige begrunnelsen er at dag-

lig leder utøver arbeid i selskapets tjenesæ'

Daglig leder i norske AS og ASA er så1edes

både selskapsorgan og arbeidstaker"' Det.

fakhrm at daglig leder i kafl av sin posisjon

som selskapsorgan må overholde arbeids-

givers plikter som ftemgår av arbeidsmiljø-

Etter lov 21. juni 1985 nr. 80 om prokura

(>prokuraloven<<).

Prokuraloven $ I'
tov 17. juni 2OO5 îr' 62 om arbeidsmiljø,

arbeidstid og stillingsvem mv. Oaml.().
Smith tjlseth, Daglig ledeß stillingsvem'

Samspill og kollisjon mellom selskapsrett og

a¡beiãsrett. A¡beidsrett 2006, û,3, s. 186,

I 87, Dersom daglig leder eier 50 o/o eller flere

av aksjene i selskapet, kan daglig leder imid-

lertid ikke anses som atbenstaKer I ar-

beidsmiljøtovens forstaûd, se Smith ulseth'

s, 188.

Smith Ulseth, Daglig leders stillingsvem'

Samspill og kollisjon mellom selskapsrett og

a¡beiisretL Arbeidsrett 2006, ru.3, s. 186'

187.

60.
61.

67.

68.
69.

'70.

62.

oJ.

64.
65.

't l.

NTS 2009:4 75

loven.72 er altså ikke til hinder for at ved-

kommende selv også kan være arbeidst¿ker.

Dagtig leder i_tyske GmbH er derimot

ikke arbeidstaker. " I henhold til tysk retts-

praksis og rettsteori sþldes dette at daglig

leder i tyske Gmb[i medhold av en ar-

beidsrettslig styringsrett, ilcke kan inshue'

,"sto o- hiord'an *lskapet skal forvaltes,Ts

og videre at daglig leder er et selskap-sorgan

og selv utøver arbeidsgiveroppgaver. "

b) Oppsigelsesvem
Etter den norske arbeidsmiljøloven må en

oppsigelse være saklig begrunnet i virk-

somhetens, arbeidsgivers eller arbeidstakers

forhold.T? Derme regelen er den mest

senhale bestemmelsen hva angår arbeidsta-

kers oppsigelsesvem. Bestemmelsen gielder

72. Fougne/Holo, Arbeidsmiljøloven, Oslo,

2. utgave 2008, s. I18.
73. Thtlsing i Henssl€r Willemsen Kalb, A¡b€its-

recht Komfnentar, Köln, 2. utgave 2006, vor

S611, Rn.95; Zöllngr/Noack i Baùm-

bach/llue¡k. GmbHG, Mûnchen, lS utgave

2006, $ 35, R¡. 175. Se også den tyske

høyesterett i a¡beidsrettslige saker (BAG)'

avgiørelse dat€rt 14' juni 2006 i saken 5 AZR
592105, og svgjørelse dåtsrt 20. august 2003 i
saken I AZR 79102. Det fumea ogsâ tysk lov-
givning som eksplisitt fastsctter at daglig l€-

de¡ ikke er a¡beidstaker, for eksempel i den

tyske Arbeitsgedchtsgeseø / arbeidstvistelo-

ven$5(l)3.
74. Pods/Thies i Henssler lVillemsen Kalb, Ar-

beitsr€cht Ko[uncntar, Köln, 2. ùtgave 2006,

$ 14 KSchG, Rn. 5.

75. Generalfo¡samlingcn kan inshusre daglig

leder til e¡hver tid, jf. GrnbHC S37(l)
Denne insauksjonsadgangen følger imidle¡tid
av daglig lede¡s organstilling innenfor m5m-

dighetssystcmet i tyske GmbH hvor general-

forsamlingen et selskapets øverste myn-

dighet, og ikke av en arbsidsrettslig styrings-

ret! se Schneider i Scholz, GrnbHG, Köln,
10. utgave 2007, $ 35, Rn. 176.

76. IGmanab¡ou Das Anstellungsverhältnis des

GmbH-Geschäftsftiluers im Licht neuerer

Rechtsprechung, DB 2002, s. 146,141.

77. Ar . $ 15-7 føßt€ ledd

alle arbeitlstakere, uavhengig av om ved-

kommendç har en overordnet eller under-

ordnet stilling.?8 Det må foretas en konkret

saklighetsvurdering i det enkelte tilfellet.
Selv om den på enkelte punkt kan stilles

shengere krav til en dagl^ig leder enn til en

alrninnelig arbeidstaker," må det altså på-

vises saklig gnlm for å si opp en daglig

leder.8o En daglig leder nyer dermed i prin-

sippet godt av oppsige-lsesvernet i den nor-

ske arbeidsmiljøloven.o' I praksis er likevel

oppsigelsesvern ofte ikke et aktuelt spørs-

mål for daglige ledere. Dette skyldes at det i
de fleste tilfeller blir inngått forhåndsavtaler
(>etterlønnsklausuler<)82 mellom selskapet

og daglig leder hvor sishevnte frasier seg

oppsigelsesvemet mot etterlønn ved frahe-

den.83

Oppsigelsesvemet i Tyskland er kodifi-
sert l- dãn fske oppsigelsesvemlovensa.

Btter denne loven kan en arbeidstaker ikke

sies opp uten at det er begrunnet i ar-

beidstakeren forhold, vedkommendes opp-

førsel eller i viktige forretningsmessige

forhold som e¡ til hinder for å beholde ar-

beidst¿keren i virksomheten.ss Det frem'

78. Fougner/Holo, Arbeidsmiljølovøt, Oslo,

2. utgave 2008, s. 781,

79. Foùgner/Holo, AÈ€idsmiljølov€n, oslo,
2. utgave 2008, s. 781.

80. Fougner/Holo, Arbeidsmiljøloven, Oslo,

2.ú9ave2008,s.728.
81. Smitb Ulseth, Daglig leders stillingõvem.

Samspill og kollisjon mellom seÌskapsrett og

arbeidsrett, Aóeidsrett 2006, n¡.3, s. 186,

192 og 197.
82. En typisk fo¡mulering er:)Under henYisning

til arbeidsmiljølovens $ 15-16 annet ledd, eI

pa¡tene enige om at daglig leder fi'asier seg

rettigheter iht. saûìme lovs kapitt€l 15, herun'
d€r vemet mot usaklig oppsigelse, slik som

nælme¡e beskrcvet i denne avtalen mot ã

motta etterlønn(.
83. Foùgner/Holo, A¡beidsmiljøloven, Oslo,

2. utgave 2008, s. 868.

84. Kündigungsschuøgesetz þ>KSchG<<).
8s. KSchc$ I (2).

76 Rotand M¿tlsdorf

kommer imidlertid direkte av loven at dag-

lig leder i tyske GmbH ikke er vernet av

disse oppsigelsesreglene."' Daglig leder i
tyske GmbH har altså ikke noe vem mot

oppsigelse under den tyske oppsigel-

sesvemloven.sT På den aruren side må opp-

sieelsesfristen fastsatt i ansettelsesal'tålen

sJvfølgelig etterkommes.ss

c) Virks om he t s ov er d rage I s e

Både norskse og tyske0 rett har regler om

a¡beidstakemes rettigheter ved overdragelse

av hele eller deler av en virksomhet.er Disse

reglene er basert på europeisk rett.e2 I tilfel-
le av en slik overdragelse vil arbeidstakers

rettigheter og plikter som forelå på over-

dragelsestidspunktet, overføres fra den

overdragende arbeidsgiveren til den erver-

vende.e3 Overdragelsen er ikke i seg selv

grunn for oppsigelse eller avskjed fta den

úd"lig"." eller den nye arbeidsgiveren.ea I
europeisk rette5 er arbeidstakerbegrepet

definert som enhver person som i den be-

rørte medlemsstat er beskyttet som ar-

beidstaker i henhold til nasjonal arbeidsrett.

Europeisk rett henviser altså til nasjonal

rett.'-
Ettersom daglig leder anses som ar-

beidst¿ker etúer norsk rett, vemes daglig

leder i norske AS og ASA av virksomhet-

soverdragelsesregleneeT og overbres til den

ervervende arbeidsgiveren ved en overdra-

gelse. Daglig leder i norske AS og ASA har

med andre ord ¡ett til å opprettholde sin

stilling overfor den ewervende arbeidsgive-

ren. Dette kan medføre at den ervervende

arbeidsgiveren har flere daglþ ledere,'som

igjen kan resultere i en nedbemanningspro-

sess. Forutsatt at nedbemanningen gien-

nomftres forsvarlig og oppfyller saklig-

hetskavet,es vil oppsigelse av en daglig

leder ikke være i strid med reglene om

vi¡ksomheßoverd¡agelse. Begrunnelsen er

at oppsigelsen ikke sþldes virksomhetso-

verdragelsen, men en overtallighetssi-

tuasJon.

Etter tysk rett er det helt anne¡ledes.

Daglig teder i tyske GmbH omfattes som

nev-nt-ikke av arteidstakerbegrepet
ee Dette

sielder osså i forbindelse med en virksom-

Ëtsou"rdlugel.".'00 Daglig leder i tyske

GmbH vemes derfor ikke av virksomhetso'

86. KSchG $ 14(l)û. l.
87. Pods/Thies i'Henssler Willemsen K¡lb, A¡-

beit6recht Koûunentar, Köln, 2. utgave 2006,
g 14I$chG, Rn. l.

88. Se ovenfor undcr punkt 2. c)

89. Aml. IGpittel 16.

90. Bü(gerliches CeseÞbuch / tysk privahettslo-

ven OBGB(Ò $ 613a.

91. For eksempel i tilfelle av oppkjøp av en

vi*somhet ved e! asset deal.

92. Rå¡lsdirektiv 200ll23lBF av 12 mars 2001

. som avløste tidligere direktiver, se Foug-
/ ner/Holo, Arbeidsmiliøloven, Oslo, 2. utgave

2008, s. 872, og lVillemsen i Henssler Wil-
lemsen Kalb, Artreitsrecht Kommentar, Köln,
2. utgave 2006, $ 6l3a BGB, Rn l

93. Aml. $ t6-1 ogBGB$613a(1).
94. Aml. $ 16-4 og BGB $ 613¿ (4).

95. Râdsdirektiv 2001/231ÊF av 12. ma¡s 2001

art 2 ¡r. d).

For eksempel til aml. 0 l-8 første tedd. Dor-

som nasjonal ree unntar arbeidst¿kere som et-

ier euroDeisk rEtt skal omfatæs, vil imidlertid

den euopeiske ¡ettsn gå foran, se Foug-

ner/Holo, Arbeidsmiljølov€rL Oslo, 2. utgave

2008, s. 915, og Willemsen i Henssler Wil-
lemsen Katb, A¡beit5¡e,cht Kornmefltar, Kðl¡,
2. utgave 2006, $ 613aBGB, Rn.2 og 12.

Fougner/Holo, Arbeidsmiljøloven, Oslo,

2. uteave 2008, s 9l7: den fi-adisjonelle av-

¡¡reniineen i henhold til ar ' $ t-8 er direkte

úestemmende for den tilsvarende avgrensin-

gen av aml. kapittel 16 (arbeidsl¿kernes ret-

tisheter ved vid(soÍ¡hetsoverdragelse).

97.

98. Se ov€nfor under Putrkt b).

99. Se ovenfor ùnder Pì¡nld a).

100. Tysk høyesterett i arbeid$ettslige sakel

(gAG), avgiørelse d¿tert 13. februar 2003 i

saken 8 AZR 654/01.

NIS 2009:4 7'7

verdragelsesreglenetol og forblh hos den

overdragende arbeidsgiveren ved en over-

dragelse. Daglig leder i tyske GmbH har

med andre ord ikke rett til å opprettholde

sin stilling som daglig leder i den erverven-

de virksomheten. Spøßmålet om en daglig

leder kan sies opp fra den ervervende ar-

beidsgiveren stilles da ikke'

5. Oppsummering

Daglig leder i norske AS og ASA har en

annen selskapsrettslig posisjon enn daglig

lecler i tyske GmbH. Det alrnirmelige og

overordnedelo2 forvalbringsorganet i norske

AS og ASA er selskapets styre, mens daglig

leders myndighet er begrenset til den dagli-

ge ledelsen av selskapet. Daglig leder i
tyske GmbH er derimot alene ansvarlig for

hele forvalhingen av selskapet, herunder

den daglige ledelsen' Dette gielder tilsva-

rende for representasjonsevnen i norske AS

og ASA på den ene siden og i tyske GmbH

på den andre side. Daglig leders represen-

tasjonsevne i norske selskaper er nemlig

begrenset til saker som inngfu i den daglig

ledelsen, mens daglig leder i tyske GmbH

representerer selskapet i alle sammenhen-

geÎ.
Arbeidsrettslig anses daglig leder i nor-

ske AS og ASA som arbeidstaker' I tyske

GmbH er det derimot motsatt. Daglig leder

i tyske GmbH arses ikke som arbeidstaker'

Dette medfører at daglig leder i ¡orske

selskaper, i motsetning til daglig leder i
tyske GmbH, omfattes av oppsigelsesver-

net, samt av det vemet som oppstår i for-

bindelse med en virksomhetsoverdragelse '

101. Willemsen i Henssler Willemsen Kalb, A¡-
beitsrecht KoÍüneritår, Köln, 2, utgave 2006,

$ 613a BGB, Rn. 22.
102. Aarbak.ke m.fl, Aksjeloven og allrnennaksje-

loven, Oslo, 2. utgave 2004, s. 489'

Daglig leder (Gescháftsführer) i tyske

GmbH kan på denne bakgrunn sammenlig-

nes med styret i norske selskaper' Styrei er

nemlig det øverste forvaltnings- og repre-

sentâsjonsorganet i norske selskaper og

tilsvarer på denne måten daglig leders po-

sision i tvske GmbH. Fordi dagtig leder i

w;ke G;bH'03 tilsvarer styret i nonke AS

óe ASA, fin¡es det i realiteten ikke et

selskapsorgan i tysk selskapsrett som tilsva-

rer daglig leder som selskapsorgan i norsk

selskapsrett. På grunn av denne selskaps-

rettslige forskjellen og på grurur av de ar-

beidsrettslige forskjellene er det problema-

tisk å oversette det norske uttrykket >daglig

leder< til det tyske uttrykket >Geschäftsfüh-

rer<, og tilsvarende det tyske uttrykket

>Geschäfisführer< til det norske uttrykket

>daglig leder<. En mulig løsning kan være

å oversette uttrykket)daglig leder< til
>Gesch¿iftsleiter<,ls samt tilsvarende over-

sette uttrykket >Geschäfìsfüh¡er< til >direk-

tør(.

103. Og forvaltûingsorgan (Vorstand) i tyske AG.

I04. Eller)verwaltungsdireldoK

78 Roland Mòrsdott

