
Postadress Telefon
Box 2018 08-617 66 00 kansliet@arbetsdomstolen.se
103 11 STOCKHOLM Telefax www.arbetsdomstolen.se
Besöksadress 08-617 66 15
Stora Nygatan 2 A och B

ARBETSDOMSTOLEN Dom nr 85/05
 Mål nr A 121/04

Sammanfattning

Fråga om det förelegat saklig grund för uppsägning. En arbetstagare har
under en utlandstjänstgöring månatligen uppburit ett schabloniserat
kostnadsbidrag. Arbetsgivaren har, sedan arbetstagaren återvänt till Sverige
och anställningsvillkoren därmed omförhandlats innebärande bl.a. att
kostnadsbidrag inte längre skulle utgå, fortsatt att under drygt tre och ett
halvt års tid felaktigt betala ut nämnda ersättning till arbetstagaren. Sedan
arbetsgivaren uppmärksammat förhållandena stoppades betalningarna och de
felaktigt utbetalda ersättningarna, som då uppgick till totalt 417 986 kr,
återbetalades. Enligt Arbetsdomstolen har det förelegat saklig grund för
uppsägning eftersom arbetstagaren borde ha insett att han inte hade rätt till
ersättningarna och det inte skäligen kunde krävas att arbetstagaren
omplacerades till annat arbete.

mailto:kansliet@arbetsdomstolen.se
www.arbetsdomstolen.se

 2

ARBETSDOMSTOLEN DOM Dom nr 85/05
 2005-09-14 Mål nr A 121/04
 Stockholm

KÄRANDE
Sif, 105 32 STOCKHOLM
Ombud: förbundsjuristen Magnus Bäckström, samma adress

SVARANDE
1. Teknikarbetsgivarna, Box 5510, 114 85 STOCKHOLM
2. Volvo Lastvagnar Aktiebolag, 556013-9700, 405 08 GÖTEBORG
Ombud för båda: jur. kand. Anna Nordin, Teknikföretagen, Box 5510,
114 85 STOCKHOLM

SAKEN
Ogiltigförklaring av uppsägning m.m.

Bakgrund, yrkanden m.m.

Mellan Sif (förbundet) och Teknikarbetsgivarna gäller kollektivavtal. Volvo
Lastvagnar Aktiebolag (bolaget) är genom medlemskap i Teknikarbets-
givarna bundet av kollektivavtalet i förhållande till förbundet.

L.A., som är medlem i förbundet, anställdes hos bolaget år 1984. Han blev
den 4 februari 2004 uppsagd från anställningen av personliga skäl. Tvist har
därefter uppkommit mellan parterna i fråga om uppsägningen varit sakligt
grundad. Tvisteförhandlingar har förts utan att parterna har kunnat enas.

Förbundet har väckt talan mot arbetsgivarparterna och yrkat att Arbetsdom-
stolen skall ogiltigförklara uppsägningen av L.A. samt förplikta bolaget att
till L.A. utge allmänt skadestånd med 100 000 kr jämte ränta enligt 4 och 6
§§ räntelagen från dagen för delgivning av stämningen (den 24 juni 2004) till
dess betalning sker.

Arbetsgivarparterna har bestritt yrkandena. Ränteyrkandet har vitsordats som
skäligt i och för sig.

Parterna har yrkat ersättning för rättegångskostnader.

Till utveckling av sin talan har parterna anfört i huvudsak följande.

Förbundet

L.A. är 57 år gammal. I januari 1998 tillträdde han en anställning inom
bolaget som s.k. area service manager för södra Afrika med stationeringsort
Johannesburg, Sydafrika. Under denna anställning skulle L.A. uppbära en
lön om 240 000 sydafrikanska rand per år. Därutöver skulle han erhålla
8 000 sydafrikanska rand per månad för utlägg. Detta belopp, som beroende

 3

på växelkursen uppgick till mellan 6 000 och 12 000 kr per månad skulle
utbetalas till L.A:s privatkonto i Handelsbanken. – Sedan bolagets importör i
Sydafrika försatts i konkurs återvände L.A. till Sverige i januari 2000. I
samband därmed omförhandlades hans anställningsvillkor, vilket bl.a.
innebar att han inte längre skulle erhålla ersättningen för utlägg om 8 000
sydafrikanska rand per månad. Strax därefter fick han ett nytt uppdrag i
Sydafrika och reste därför tillbaka och stannade i Sydafrika ytterligare ett
halvår. L.A. återvände till Sverige i juli 2000 och började då att arbeta som
area service manager för Östeuropa. I november 2003 gjordes en
internrevision hos bolaget. I samband därmed upptäcktes att bolaget hade
fortsatt att fr.o.m. den 1 januari 2000 betala ut 8 000 sydafrikanska rand per
månad till L.A., trots att han alltså inte längre var berättigad till det.
Betalningarna stoppades och den sista utbetalningen gjordes i oktober 2003.

Först måndagen den 12 januari 2004 kallades L.A. till ett möte, vid vilket
bl.a. marknadschefen T.J. och personalchefen R.E. närvarade. Vid mötet
underrättades L.A. om att bolaget under drygt tre och ett halvt år hade betalat
ut för mycket pengar till honom. L.A. blev förskräckt och bad att få
kontrollera saken med sin fru, B.A., eftersom hon sedan länge skött familjens
ekonomiska angelägenheter. L.A. ringde omgående upp sin fru, som även
fick tala med R.E. L.A. och hans fru åkte därefter gemensamt till
Handelsbanken för att beställa kontoutdrag så att de skulle kunna kontrollera
de uppgifter som kommit fram vid mötet. Efter att ha studerat de kontoutdrag
som avsåg den aktuella tidsperioden misstänkte de att det hade blivit något
fel med bolagets betalningar i samband med att L.A. kom tillbaka från
Sydafrika i januari 2000. L.A. och hans fru åkte därför tillbaka till T.J:s
kontor för att försöka reda ut det misstag som uppstått. Stämningen på mötet
var inledningsvis god och de diskuterade hur pengarna skulle betalas tillbaka
till bolaget. När R.E., efter cirka en halvtimma, kom till mötet förändrades
stämningen. R.E. ville bara förvissa sig om att pengarna hade kommit in på
just L.A:s konto. Därefter avslutade han snabbt mötet och förklarade för L.A.
att han ville fundera på det som hänt några dagar samtidigt som han
uppmanande L.A. att kontakta sitt fackförbund.

Fredagen den 16 januari 2004 hölls ett nytt möte. Vid detta möte närvarade
förutom L.A. även R.E., T.J. och förbundets lokala representant vid bolaget
G.D. Vid mötet fick L.A. ta emot en handskriven uppsägningshandling. T.J.
meddelade samtidigt att L.A. kunde välja om han ville arbeta under uppsäg-
ningstiden eller inte. L.A. upplevde att bolagets företrädare inte var
intresserade av att höra hans förklaring till det inträffade.

Efter varselöverläggningar sades L.A. upp av personliga skäl den 4 februari
2004. Bolaget krävde samtidigt att han skulle återbetala det felaktigt
utbetalda beloppet, som uppgick till 417 986 kr. L.A. stängdes vidare av från
arbetet. Påföljande dag, den 5 februari 2004, återbetalade L.A. hela beloppet
till bolaget. Efter avslutade centrala förhandlingar trädde han åter i tjänst den
14 juni 2004.

L.A. har inte upptäckt att de felaktiga betalningarna från bolaget har satts in
på hans konto i Handelsbanken. De aktuella betalningarna har inte framgått

 4

av de lönespecifikationer som L.A. fått från bolaget. Betalningarna framgår
inte heller av de kontrolluppgifter som L.A. årligen fått från bolaget, vilket
beror på att betalningarna har gjorts för något som närmast måste betraktas
som fiktiva utlägg. De aktuella betalningarna framgår alltså endast av de
kontoutdrag som L.A. har erhållit kvartalsvis från Handelsbanken. Det är
vidare på det sättet att L.A. helt har överlåtit handhavandet av sina
privatekonomiska angelägenheter till B.A., som även har en fullmakt för
L.A. i Handelsbanken. B.A. betalar familjens räkningar, tar hand om alla
kontoutdrag från banken och sköter alla övriga bankärenden samt upprättar
deklarationer. L.A. öppnar inte ens de brev som han får från banken. Det är
därför endast B.A. som har sett de aktuella kontoutdragen. Hon har utgått
från att betalningarna har kommit från bolaget, men inte insett att det begåtts
något fel. – Det är näst intill omöjligt för en utomstående betraktare att
upptäcka de felaktiga betalningarna genom att enbart studera kontoutdragen.
Av kontoutdragen framgår endast att ett visst belopp har betalats in på
kontot, inte varifrån det kommer eller vad det avser. De aktuella
betalningarna är inte heller de enda ospecificerade inbetalningar som gjorts
på kontot. Även traktamenten samt ersättningar för utlägg som L.A. haft i
tjänsten har betalats in på kontot utan angivande av vad beloppen avser. Det
är enligt förbundets mening mycket långsökt att jämföra transaktionsnumren
på de olika inbetalningarna för att på så sätt spåra varifrån betalningar gjorts.
Såväl L.A. som B.A. har bort kunna förlita sig på att inbetalningarna var
riktiga. Till saken hör att makarna A har en god ekonomi. De disponerar
tillsammans cirka 35 000 kr netto per månad och behöver i princip inte
använda de pengar som finns på L.A:s konto för att betala löpande utgifter.
De använder i stället L.A:s konto som ett slags sparkonto. Det kan nämnas
att det under åren 2001–2003 endast gjordes ett 30-tal transaktioner från
L.A:s konto, vilket kan jämföras med de 242 transaktioner som gjordes från
B.A:s konto.

L.A. har alltid skött sitt arbete oklanderligt. Han har under hela sin
anställningstid varit uppskattad av kolleger och chefer. När han i februari
2004 blev uppsagd var han anställd som area service manager för Östeuropa.
Han hade ett ansvarsfullt arbete som han trivdes med och han såg fram emot
att få fortsätta att arbeta i bolaget. När han i juni 2004 återkom till arbetet
efter avstängningen fanns hans tidigare arbetsuppgifter inte kvar eftersom det
skett en organisationsförändring. På grund härav arbetar han numera på
garantiavdelningen med att återkräva ersättningar för garantifel från externa
leverantörer. Han har fungerat väl i sin nya position i bolaget och måste där-
för anses ha en mycket god prognos vad gäller fortsatt anställning hos bola-
get.

Sammanfattningsvis gör förbundet gällande följande. Bolaget har sagt upp
L.A. utan att det har förelegat saklig grund för uppsägningen. L.A. har, på
grund av att bolaget begått ett misstag som han själv inte har
uppmärksammat, under perioden januari 2000 – oktober 2003 fått en summa
motsvarande 8 000 sydafrikanska rand per månad insatta på sitt privatkonto i
Handelsbanken. Han har mottagit pengarna i god tro. När han av bolaget i
januari 2004 uppmärksammades på de felaktiga betalningarna återbetalade
han omgående det aktuella beloppet som uppgick till totalt 417 986 kr.

 5

Bolaget har inte lidit någon ekonomisk skada på grund av det inträffade.
Bolaget har inte heller genomfört någon omplaceringsutredning i anslutning
till uppsägningen. Det hade varit möjligt att omplacera L.A. till ett arbete
som produktionstekniker under ledning av H.J. L.A. var för övrigt erbjuden
nämnda arbete vid tidpunkten för uppsägningen, men erbjudandet
återkallades sedermera. Bolagets uppsägning av L.A. har alltså inte varit
sakligt grundad och skall därför ogiltigförklaras. Uppsägningen har inneburit
en allvarlig kränkning av L.A., varför bolaget skall förpliktas att utge ett
allmänt skadestånd till honom.

Arbetsgivarparterna

Under den tid som L.A. arbetade i Sydafrika hade han bl.a. rätt till ett
schabloniserat kostnadsbidrag om 8 000 sydafrikanska rand per månad.
Beloppet utbetalades i Sverige och uppgick, beroende på växelkursen, till
mellan 6 000 och 12 000 kr per månad. Det arbete som berättigade L.A. till
nämnda ersättning upphörde i januari 2000. Till följd av ett misstag fortsatte
dock bolaget att t.o.m. oktober 2003 betala ut kostnadsbidraget trots att L.A.
alltså inte längre var berättigad till det. Det görs gällande att L.A. har insett
bolagets misstag och underlåtit att informera bolaget härom samt behållit den
ersättning som han inte varit berättigad till. L.A. har hoppats att bolaget inte
skulle upptäcka sitt misstag. Han har spekulerat i att om misstaget upptäcks
så betalar han tillbaka pengarna och räknat med att bolaget skall låta sig nöja
med det. L.A:s agerande har syftat till att uppnå egen vinning, vilket direkt
skulle skada bolaget. Det vitsordas att L.A. har betalat tillbaka det aktuella
beloppet till bolaget, varför någon faktisk skada inte har uppkommit. Det är
dock tillräckligt att syftet har varit att skada bolaget och att det har förelegat
en allvarlig risk för skada. Även om L.A. inte har insett att de aktuella
betalningarna kom från bolaget så måste han i vart fall ha insett att det hade
satts in pengar på hans konto som han inte var berättigad till. Han har därför
varit skyldig att undersöka varifrån pengarna kom. Ett enkelt samtal till
Handelsbanken hade utvisat att pengarna kom från bolaget.

Följande omständigheter talar enligt bolagets mening för att L.A. har insett
eller i vart fall borde ha insett att bolaget av misstag gjort de aktuella
inbetalningarna på hans konto.

De aktuella kostnadsbidragen har fortsatt att utbetalas på precis samma sätt
som när L.A. arbetade i Sydafrika, då han var berättigad till ersättningen,
vilket i sig är tillräckligt för att han skall ha haft anledning att utgå från att
han har mottagit ersättningar som han inte var berättigad till.

Vid kontroll av kontoutdragen har det vidare varit lätt för L.A. att upptäcka
att han har mottagit de aktuella betalningarna. Beloppen har regelbundet satts
in på kontot varje månad under drygt tre och ett halvt års tid.
Kostnadsbidraget om 6 000 – 12 000 kr/månad är mycket högt i förhållande
till L.A:s månadslön som uppgått till 13 000 – 15 000 kr efter skatt. Det finns
få övriga insättningar på hans konto och alla insättningar som gjorts kommer
från bolaget. L.A. har vidare själv vid något tillfälle uppgett för bolaget att
han vill ha lön och ersättningar insatta på det aktuella kontot.

 6

Det finns inte heller något utrymme för sammanblandning av de aktuella
kostnadsbidragen och de ersättningar och traktamenten som L.A. var
berättigad till och som också har satts in på kontot. Det vitsordas att nämnda
ersättningar och traktamenten inte framgår av lönebeskeden. När L.A. har
haft ett utlägg i tjänsten har han upprättat en reseräkning. Bolaget har
därefter via e-post sänt en verifikation till L.A. avseende de belopp som på
grundval av reseräkningen har satts in på hans konto. De utbetalningar från
bolaget som L.A. inte hade rätt till uppgick under åren 2001–2003 till
289 649 kr samtidigt som de ersättningar och traktamente som han var
berättigad till uppgick till 208 671 kr. L.A. har alltså fått ut mer än dubbelt så
mycket som han hade rätt till och det är därför inte rimligt att tro att han har
uppfattat de felaktigt utbetalda kostnadsbidragen som ersättningar och
traktamenten. Om L.A. hade skött sin ekonomi och kontrollerat sina
kontoutdrag när så erfordrats hade det alltså varit lätt för honom, med
kunskap om vilka ersättningar och traktamenten han var berättigad till, att
upptäcka de felaktiga betalningarna från bolaget. Vid sina kontakter med
bolaget har L.A. dessutom visat sig vara noga med sin ekonomi. Mot den
bakgrunden är det osannolikt att han inte haft någon som helst kontroll över
de inbetalningar som gjorts till hans konto.

Det felaktigt utbetalda beloppet, som uppgår till totalt 417 986 kr, är därut-
över mycket högt i förhållande till saldot på L.A:s konto. Under år 2000
ökade kontoställningen med 128 000 kr, under år 2001 med 116 492 kr,
under år 2002 med 89 159 kr och under år 2003 med 83 996 kr. Från den
första felaktiga inbetalningen till den sista har saldot på kontot ökat från
36 705 kr till 564 882 kr. Denna ökning skall jämföras med den totala felak-
tiga insättningen om 417 986 kr. De felaktiga betalningarna har alltså utgjort
en mycket stor del av den ökning som skett på L.A:s konto under den
aktuella tidsperioden. L.A. har deklarerat för sina inkomster och tillgångar
varje år och han har i samband därmed varit skyldig att kontrollera saldot på
sina konton. Han måste även av den anledningen ha uppmärksammat de
felaktiga betalningarna från bolaget.

Det har även gjorts följande stora uttag på L.A:s konto. I december 1999
gjordes t.ex. ett uttag på 85 000 kr, i maj 2000 gjordes ett uttag på 60 168 kr,
i december 2000 gjordes ett uttag på 109 000 kr, i maj 2001 gjordes uttag på
57 000 kr, i juli 2001 gjordes ett uttag på 52 505 kr, i november 2001 gjordes
ett uttag på 50 000 kr och i december 2002 gjordes ett uttag på 70 000 kr. I
samband med dessa uttag måste L.A. ha kontrollerat att det funnits täckning
på kontot.

Det görs gällande att L.A:s påstående att det är B.A. som har skött ekonomin
och att hon inte har kontrollerat varifrån betalningarna kommer är en
efterhandskonstruktion. Även om L.A. har överlåtit skötseln av sin ekonomi
på B.A. så bär han fortfarande ansvaret för eventuella felaktigheter som
uppstår. Det föreligger en presumtion för att L.A. har kännedom om de
insättningar som görs på hans lönekonto. Det är inte möjligt att delegera bort
ansvaret för sin ekonomi och hålla sig okunnig om de betalningar som görs
från arbetsgivaren. – Vid mötet den 12 januari 2004 agerade L.A. på ett sätt

 7

som framstod som mycket väl förberett och som visar att han har haft
kännedom om de felaktiga betalningarna.

Det vitsordas att L.A. inte har misskött sina arbetsuppgifter under
anställningen. Det vitsordas vidare att L.A. har återbetalat det felaktigt
utbetalda beloppet till bolaget. Han har dock genom att inte uppmärksamma
bolaget på att han felaktigt uppburit ett så betydande belopp som 417 986 kr
agerat illojalt mot bolaget. Den bristande lojaliteten har så allvarligt skadat
bolagets förtroende för honom att han sagts upp.

Det är inte skäligt att kräva att bolaget omplacerar L.A. till ett annat arbete
eftersom det inträffade är av så allvarligt art. L.A. arbetar fortfarande kvar i
bolaget eftersom han begärt att uppsägningen ogiltigförklaras och bolaget
inte har velat bryta mot avstängningsförbundet. Anledningen till att L.A. har
omplacerats under uppsägningstiden är att hans tidigare arbetsuppgifter
försvann på grund av en arbetsbristsituation och att bolaget därför måste hitta
nya arbetsuppgifter åt honom.

Sammanfattningsvis gör arbetsgivarparterna gällande följande. L.A. har
utnyttjat den uppkomna situationen genom att inte informera bolaget om att
han erhållit betalningar, som han inte var berättigad till. Detta har han gjort i
syfte att bereda sig vinning på bolagets bekostnad till skada för bolaget.
Betalningarna uppgår till betydande belopp och det är fråga om en allvarlig
illojalitet. Det har i och för sig funnits omplaceringsmöjligheter inom
bolaget, men på grund av den djupa förtroendeklyfta som uppstått till följd
av L.A:s agerande föreligger inte någon omplaceringsskyldighet.

Domskäl

Bakgrund

L.A. har arbetat inom bolaget sedan år 1984. I januari 1998 tillträdde han en
anställning som area service manager för södra Afrika med stationeringsort
Johannesburg, Sydafrika. Under tjänstgöringen i Sydafrika uppbar han en
årslön som uppgick till 240 000 sydafrikanska rand. Därutöver erhöll han ett
schabloniserat kostnadsbidrag om 8 000 sydafrikanska rand per månad.
Beloppet, som beroende på växelkursen uppgick till mellan 6 000 och 12 000
kr per månad, utbetalades liksom lönen till L.A:s privatkonto i
Handelsbanken. L.A. återvände till Sverige i januari 2000 sedan bolagets
importör i Sydafrika försatts i konkurs. I samband därmed omförhandlades
hans anställningsvillkor, vilket bl.a. innebar att han inte längre skulle erhålla
det nämnda kostnadsbidraget. Strax därefter fick L.A. ett nytt uppdrag i
Sydafrika, vilket medförde att han reste tillbaka och stannade i Sydafrika
ytterligare ett halvår. L.A. återvände till Sverige i juli 2000 och började då att
arbeta som area service manager för Östeuropa. Vid en internrevision i
november 2003 upptäcktes att bolaget fr.o.m. den 1 januari 2000 av misstag
hade fortsatt att till L.A. betala ut det aktuella kostnadsbidraget och
betalningarna stoppades. Den sista utbetalningen gjordes i oktober 2003. Det
belopp som bolaget felaktigt hade betalat ut till L.A. uppgick då till totalt
417 986 kr. Den 4 februari 2004 sade bolaget upp L.A. på grund av

 8

personliga skäl. Påföljande dag, den 5 februari 2004, återbetalade L.A. det
felaktigt utbetalda beloppet till bolaget. Tvist har uppkommit i fråga om det
förelegat saklig grund för uppsägningen.

Tvisten

Arbetsgivarparternas inställning i tvisten är i korthet följande. L.A. har insett
eller i vart fall bort inse att han har erhållit betalningar från bolaget, som han
inte varit berättigad till. Han har, i syfte att bereda sig vinning på bolagets
bekostnad till skada för bolaget, utnyttjat den uppkomna situationen genom
att inte informera bolaget om de felaktiga betalningarna. Betalningarna har
pågått under lång tid och uppgått till betydande belopp. Genom L.A:s illojala
agerande har bolagets förtroende för honom helt förbrukats. Mot den
bakgrunden har det, trots att det i och för sig funnits
omplaceringsmöjligheter, inte skäligen kunnat krävas att bolaget skulle
omplacera honom. Saklig grund för uppsägning har därför förelegat.

Förbundets inställning i tvisten är i korthet följande. L.A. har på grund av
bolagets bristande rutiner under perioden januari 2000–oktober 2003 fått ett
belopp motsvarande 8 000 sydafrikanska rand per månad insatt på sitt konto.
Han har mottagit pengarna i god tro och, när han fått reda på att pengarna av
misstag utbetalats till honom, genast återbetalat beloppet i fråga. Bolaget har
inte lidit någon ekonomisk skada på grund av det inträffade. Bolaget har inte
företagit någon omplaceringsutredning. Det görs gällande att det i vart fall
hade varit möjligt att omplacera L.A. till ett arbete som produktionstekniker.
Mot den angivna bakgrunden har bolagets uppsägning av L.A. inte varit
sakligt grundad.

Utredningen i målet

Målet har avgjorts efter huvudförhandling. Vid denna har på förbundets be-
gäran hållits förhör under sanningsförsäkran med L.A. samt vittnesförhör
med L.A:s fru B.A., chefen på garantiavdelningen H.J. och area managern på
international division J-E.T. På arbetsgivarparternas begäran har
vittnesförhör hållits med personalchefen R.E., marknadschefen T.J. och
personaldirektören K.S. Förbundet har åberopat viss skriftlig bevisning.

Har L.A. insett eller bort inse att han erhållit betalningar från bolaget som
han inte varit berättigad till?

Arbetsdomstolen behandlar först frågan om L.A. kan anses ha varit i ond tro
beträffande de betalningar som bolaget gjort av misstag.

Det finns, enligt Arbetsdomstolens mening, anledning att först kort beröra
den praxis som finns när det gäller kravet på god tro vid tvister i vilka
arbetsgivaren enligt principen om condictio indebiti har krävt återbetalning
av felaktigt utgivna lönebelopp.

Arbetsdomstolen har i en rad domar konstaterat att ett lönebesked rent all-
mänt sett måste anses ha en tillräckligt tydlig och klar utformning för att en

 9

arbetstagare med ledning av uppgifterna på beskedet skall kunna utläsa om
rätt lönebelopp har betalats ut. I några fall har arbetstagaren ansetts ha varit i
god tro och inte blivit återbetalningsskyldig. Detta har berott på speciella
omständigheter i det enskilda fallet, såsom att avlöningsförhållandena varit
svåröverblickbara och att det har varit komplicerat att med ledning av löne-
beskedet förstå att fel hade begåtts (AD 1983 nr 163) eller att arbetstagaren
blivit misstänksam och frågat arbetsgivaren om lönen varit rätt beräknad och
fått beskedet att så varit fallet (AD 1989 nr 56 och 58) eller att det till en
början inte varit möjligt att förstå att lönebeskeden varit felaktiga och att det
senare inte förelegat något motiv för arbetstagaren att detaljgranska lönebe-
skeden (AD 1989 nr 59). I ett par andra fall har domstolen ansett att en
ökning av den nettolön som arbetsgivaren betalat ut bort föranleda arbets-
tagaren att närmare granska lönebeskedet och att felet i utbetalningen då bort
upptäckas samt att arbetstagaren därför inte ansetts vara i god tro utan blivit
återbetalningsskyldig (AD 1993 nr 170 och AD 1989 nr 55 och 57).

I det nu aktuella fallet är frågan om L.A:s återbetalningsskyldighet inte
tvistig. L.A. har, sedan bolaget konfronterat honom med uppgifterna om de
felaktiga utbetalningarna, betalat tillbaka det fordrade beloppet. Vad som är
tvistigt är om det förhållandet att L.A. inte reagerat på de felaktiga
utbetalningarna inneburit att det förelegat saklig grund för uppsägning.
Enligt bolaget har L.A. insett eller bort inse att han inte var berättigad till
beloppen i fråga men har ändå tagit emot dem utan att informera bolaget.
Enligt förbundet har L.A. helt saknat kännedom om att han erhållit pengar
som han inte hade rätt till.

I målet är det ostridigt att bolaget betalat ut de aktuella kostnadsbidragen till
L.A:s privatkonto i Handelsbanken och att nämnda betalningar varken
framgår av hans lönespecifikationer eller av de kontrolluppgifter som han
årligen erhållit från bolaget. Betalningarna framgår således endast av de
kontoutdrag som L.A. har fått från banken.

Av en i målet ingiven kopia på ett kontoutdrag från L.A:s privatkonto i
Handelsbanken avseende perioden den 16 november 2001–15 januari 2002
framgår bl.a. följande. De insättningar och uttag som gjorts på kontot under
ifrågavarande tidsperiod har angetts med bl.a. transaktionsnummer, datum
för den aktuella transaktionen, i regel en förklarande text som anger vad
transaktionen avser, storleken på insättningen/uttaget samt saldot på kontot.
Ett antal poster på kontoutdraget utgörs av insättningar. Beträffande två av
dessa, den 27 november och den 21 december, anges att det är fråga om lön.
Det finns också en specificerad insättning avseende inlåningsränta. Övriga
insättningar under perioden är inte specificerade. De senare posterna har
redovisats med transaktionsnummer 5882 eller 6239. Det är ostridigt att de i
målet felaktiga betalningarna har redovisats med angivande av
transaktionsnummer 6239 och att detta innebär att utbetalningarna gjorts från
ett bankkontor i Handelsbanken. Det är i detta kontoutdrag fråga om två
sådana inbetalningar, dels den 27 november, dels den 27 december och
beloppen är 8 771 kr respektive 6 811 kr. Det är vidare ostridigt att de betal-
ningar som redovisats med angivande av transaktionsnummer 5882, förutom
L.A:s månadslön som har specificerats, avser ersättning för sådana utlägg

 10

som L.A. haft i tjänsten och som utbetalats på grundval av de reseräkningar
han upprättat samt att det angivna transaktionsnumret innebär att
betalningarna gjorts från ett bankkontor i SE-banken. De flesta av dessa
insättningar avser lägre belopp än de nyss nämnda.

I målet har även givits in i efterhand beställda kopior av kontoutdrag avse-
ende det aktuella kontot för åren 1999–2003. Även om dessa kontoutdrag har
en något annan utformning än det ovan nämnda kontoutdraget synes parterna
vara överens om att kontoutdragen har i sak samma innehåll. Även de i
efterhand beställda kontoutdragen innehåller utöver specificerade insätt-
ningar ett antal ospecificerade insättningar som redovisats med transaktions-
nummer 5882 och 6239. Det framgår vidare att under större delen av den
aktuella perioden har insättningar i storleksordningen 6 000–12 000 kr med
angivande av transaktionsnummer 6239 gjorts kring den 25:e i varje månad.
Under senare delen av 2003 har månadsvisa insättningar gjorts med angivan-
de av transaktionsnummer 5872 och med texten ”L.A.”.

Förbundet har i denna del åberopat förhör under sanningsförsäkran med L.A.
samt vittnesförhör med B.A.

L.A. har uppgett bl.a. följande. I samband med att han i januari 2000
återvände till Sverige från Sydafrika besökte han tillsammans med sin högsta
chef personalavdelningen och omförhandlade det anställningskontrakt som
han haft under tiden i Sydafrika. Personalhandläggaren lovade att se till att
utbetalningarna av kostnadsbidraget upphörde och att L.A. åter skulle erhålla
normal månadslön. Några veckor senare åkte han tillbaka till Sydafrika och
erhöll då en förhöjd månadslön. När han i juli 2000 kom tillbaka till Sverige
för gott började han att arbeta som area service manager för Östeuropa.
Arbetet innebar många resor i tjänsten. När han hade utlägg i samband med
dessa resor betalade han med sitt privata kreditkort. Kreditkortsräkningen
skickades till hans hemadress i Sverige och B.A. betalade räkningen från sitt
konto. Han upprättade därefter en reseräkning avseende de utlägg han haft
och skickade den till bolaget. Han fick en kvittens via e-mail på att bolaget
hade satt in det aktuella beloppet på hans konto. Han kontrollerade inte att
det angivna beloppet verkligen inbetalats på hans konto eftersom det, såvitt
han vet, alltid hade fungerat. Eftersom B.A. betalade hans räkningar
avseende de utlägg han haft i tjänsten och bolaget satte in ersättningen på
hans konto växte saldot på hans konto ju mer han reste. B.A. och han
använde hans konto som ett slags sparkonto eftersom de hade god ekonomi.
Det var därför naturligt att saldot på kontot växte. – Det är B.A. som, sedan
mycket lång tid, sköter alla hans post- och bankärenden. När B.A., som
också reser mycket i tjänsten, är bortrest lägger han all post i en hög för
henne att öppna när hon kommer hem. På grund härav har han aldrig sett de
aktuella kontoutdragen. Han skriver under sin självdeklaration sedan B.A.
kontrollerat att siffrorna stämmer. Han har aldrig haft ett bankomatkort. B.A.
lägger kontanter i ett fack i köket och han kan ta pengar där när han behöver.
– När han vid ett möte som hölls den 12 januari 2004 med bolagets
företrädare fick veta att bolaget felaktigt betalat ut cirka 400 000 kr för
mycket till honom förstod han ingenting. Det kom som en chock för honom.
Han förklarade att det var B.A. som skötte alla hans transaktioner. Vid mötet

 11

visste han att det per den 31 december 2003 fanns cirka 650 000 kr på hans
konto eftersom B.A. hade sagt det till honom i samband med att hon några
dagar tidigare hade fått ett kontoutdrag från banken. Mötet hölls på engelska.
Han har gjort allt som står i hans makt för att försöka förklara för bolaget att
han inte känt till de felaktiga betalningarna, men ingen har velat lyssna på
honom.

B.A. har uppgett bl.a. följande. Hon har haft hand om familjens ekonomi i 35
år. Det är hon som öppnar alla ”bruna kuvert”, betalar alla räkningar och
sköter alla kontakter med myndigheter. Hon har haft fullmakt att sköta L.A:s
bankärenden i 15 år. Var tredje månad får L.A. och hon var sitt kontoutdrag
från Handelsbanken. På L.A:s kontoutdrag finns endast angivet ett antal
poster med summor, men ingen förklarande text som på hennes kontoutdrag.
Hon har inte reflekterat över vad summorna på L.A:s kontoutdrag har
inneburit. Hon har tagit för givet att bolaget betalat ut korrekt ersättning till
honom. Ju mer L.A. reste desto mer växte saldot på hans konto samtidigt
som saldot på hennes konto minskade eftersom hon betalade hans reseräk-
ningar och bolaget satte in ersättningarna på L.A:s konto. Avsikten var att
saldot på L.A:s konto skulle växa eftersom hans lön, traktamente m.m. sattes
in där. Det var en trygghet för henne att veta att det var plus på kontot. – Hon
talade med R.E. i telefon både den 12 och den 13 januari 2004 och försökte
förklara att det var hon som hade hand om bankärendena i familjen och att de
inte hade uppmärksammat de felaktiga betalningarna. Samtalet hölls på
engelska.

Arbetsgivarparterna har i denna del åberopat vittnesförhör med R.E. och T.J.

R.E. har uppgett bl.a. följande. Vid mötet den 12 januari 2004 informerades
L.A. om de felaktiga utbetalningar som gjorts och att de pågått under 46
månader. Han ombads att förklara varför han inte hade informerat bolaget.
L.A. uttryckte först stor förvåning och uppgav att han inte var medveten om
de aktuella betalningarna. Han uppgav vidare att det var frun som var ”bank
manager” och att han inte förrän dagen före mötet hade tittat på
kontoutdraget från den 31 december 2003, att det var första gången på åratal
som han hade tittat på ett kontoutdrag och att han hade blivit förvånad över
att det fanns så mycket som 650 000 kr på kontot. R.E. tyckte att det var
märkligt att L.A. inte hade tittat på kontoutdraget förrän dagen före mötet när
han måste ha varit medveten om att den sista utbetalningen av
kostnadsbidrag gjorts i oktober 2003. Han fick intryck av att det var ett
förberett svar från L.A:s sida. Vid mötet fick han tala i telefon med B.A. och
han noterade att det första hon sade var att hon var familjens ”bank
manager”. Han lade särskilt märke till att L.A. och hon använde samma
uttryck, ”bank manager”. Innan mötet avslutades frågade han L.A. hur ofta
han tittade på kontoutdragen och varför han hade tittat på det dagen före
mötet, men fick inget svar på frågorna. L.A. föreslog att R.E. skulle tala med
några personer som var anställda i företaget för att få referenser beträffande
honom och föreslog A.F., som var personalansvarig på den internationella
enheten och H.B. som tidigare varit L.A:s chef. De uppgav båda bl.a. att L.A.
var mycket noggrann med och fokuserad på pengar.

 12

T.J. har uppgett bl.a. följande. När R.E. vid mötet den 12 januari 2004
informerade L.A. om att bolaget hade betalat ut för mycket pengar till hans
konto blev reaktionen att han ville ringa sin fru eftersom det var hon som var
familjens ”bankman”. Vid mötet uppgav L.A. att han hade kontrollerat saldot
på sitt bankkonto dagen innan, som var en söndag, och då upptäckt att det
fanns mycket pengar på kontot. Han tyckte att det var mycket märkligt att
L.A. dagen före mötet hade kommit på att det fanns så mycket pengar på
kontot särskilt mot bakgrund av att de aktuella utbetalningarna hade upphört
i november 2003. Han sade vidare till L.A. att han tyckte att det var konstigt
att han hade så mycket pengar på sitt lönekonto utan att ha någon vetskap om
det. Han fick intryck av att L.A. var medveten om att något hade hänt. L.A.
är ”om sig och kring sig” när det gäller sin ekonomi.

När det gäller frågan om L.A. kan anses ha varit medveten om att han erhållit
de felaktiga utbetalningarna från bolaget gör Arbetsdomstolen följande
bedömning.

L.A. har bestämt förnekat att han har känt till att bolaget under den aktuella
tidsperioden har fortsatt att till hans konto betala ut det kostnadsbidrag om
8 000 sydafrikanska rand per månad som han inte längre var berättigad till.
Han har härvid hänvisat till att han har överlåtit handhavandet av sin
privatekonomi i dess helhet till sin hustru B.A. och därför inte tagit del av
utdragen från det konto till vilket betalningarna gjordes. Hans uppgifter om
hur familjens ekonomi har skötts stöds av vad B.A. berättat. Någon utredning
som talar mot att det förhållit sig så som de båda uppgett finns inte i målet.

Arbetsgivarparterna har till stöd för sin uppfattning att L.A., oavsett vem
som haft ansvaret för att sköta hans ekonomi, haft kännedom om den
felaktiga utbetalningen av de månatliga kostnadsbidragen, åberopat uppgifter
som lämnats av R.E. och T.J. beträffande L.A:s uppträdande vid mötet den
12 januari 2004. Enligt R.E. verkade L.A. ha förberett sitt svar på frågan om
varför han inte informerat bolaget om de felaktiga betalningarna, och T.J.
fick uppfattningen att L.A. var medveten om att ”något hade hänt”. De
uppgifter R.E. inhämtat om att L.A. var noggrann med och fokuserad på
pengar, stöds i huvudsak av vad T.J. uppgett.

Enligt Arbetsdomstolens mening ger utredningen inte stöd för arbetsgivar-
parternas påstående att L.A. hade kännedom om att bolaget betalat ut
kostnadsersättningar som han inte varit berättigad till.

Nästa fråga blir därmed om L.A. i vart fall borde ha insett att betalningarna
från bolaget var felaktiga.

Det är, som framgått ovan, ostridigt att ifrågavarande kostnadsbidrag inte har
funnits upptagna på L.A:s lönespecifikationer eller på bolagets årliga
kontrolluppgifter utan endast funnits på de kontoutdrag som L.A. erhållit
från banken.

Utredningen visar att de aktuella utbetalningarna, som regelbundet satts in på
L.A:s bankkonto varje månad, uppgått till mellan 6 000 och 12 000 kr per

 13

månad. Dessa belopp skall jämföras med L.A:s nettolön under den aktuella
tidsperioden, som enligt vad utredningen visar, normalt uppgick till 13 000–
16 000 kr per månad. L.A. kontaktade enligt egen uppgift en
personalhandläggare vid bolaget i samband med att han återkom från
Sydafrika i januari 2000 för att bl.a. förvissa sig om att alla tillägg skulle tas
bort och att han skulle återgå till normal månadslön. Mot bakgrund härav och
då kostnadsbidraget utgjorde en relativt stor del av den ersättning som L.A.
uppbar från bolaget har det, enligt Arbetsdomstolens mening, funnits skäl för
L.A. att närmare granska kontoutdragen för att kontrollera att han erhållit
korrekt betalning från bolaget.

Av förhöret med L.A. har vidare framkommit att han fick en bekräftelse via
e-mail avseende de belopp som bolaget satte in på hans konto på grundval av
de av honom upprättade reseräkningarna. Utredningen visar att de
ospecificerade insättningar som gjorts på kontot i huvudsak har gjorts med
angivande av två olika transaktionsnummer, 5882 respektive 6239. En
jämförelse mellan den e-mailbekräftelse som L.A. erhöll från bolaget och
kontoutdragen hade utvisat att L.A:s lön samt de belopp som bolaget betalat
ut på grundval av nämnda reseräkningar hade bokförts på kontot med
angivande av transaktionsnummer 5882. Den omständigheten att det även
gjorts betydande ospecificerade insättningar på hans konto med angivande av
transaktionsnummer 6239 borde, enligt Arbetsdomstolens mening, föranlett
honom att kontrollera vad dessa insättningar avsåg.

Utredningen visar att makarna A under den aktuella tidsperioden har gjort
stora uttag från kontot. Även detta förhållande borde, enligt Arbets-
domstolens mening, ha föranlett att L.A. uppmärksammade kontoställningen.
Det är nämligen rimligt att anta att makarna förvissade sig om att det fanns
täckning på kontot för de aktuella uttagen.

Genom utredningen är klarlagt att de felaktiga utbetalningarna från bolaget
utgjort en mycket stor del av den ökning som skett av saldot på kontot. L.A.
har vidgått att han har deklarerat för sina inkomster och tillgångar under den
aktuella tidsperioden. För att kontrollera att deklarationen var korrekt har
han, enligt Arbetsdomstolens mening, haft anledning att i vart fall årligen
notera ställningen på kontot.

Frågan är därefter om L.A. vid den granskning av kontoutdragen, som
Arbetsdomstolen funnit att han haft anledning att göra, hade bort
uppmärksamma att han felaktigt uppburit ersättning från bolaget. Av den
ovan gjorda redogörelsen för innehållet i de kontoutdrag som givits in i målet
framgår att det på L.A:s konto utöver de aktuella kostnadsbidragen i princip
inte gjordes några andra insättningar än lön och ersättning för de utlägg som
han haft i tjänsten. Utredningen ger således inte stöd för att L.A:s
avlöningsförhållanden har varit särskilt svåröverblickbara. Det kan tilläggas
att det av utredningen inte framgår annat än att kostnadsbidragen redovisades
på precis samma sätt under den period då L.A. var berättigad till dem. För
det fall han då hade försökt kontrollera att han erhållit de belopp han var
berättigad till hade han blivit bekant med bolagets redovisningsrutin
beträffande det aktuella kostnadsbidraget. Arbetsdomstolen anser vidare att

 14

det inte kan ha berett L.A. några större svårigheter att kontakta banken och
kontrollera varifrån de ospecificerade inbetalningarna gjorts för det fall han
inte omedelbart insåg att de gjorts av bolaget. Om han tagit en sådan kontakt
hade han fått klart för sig att nämnda betalningar kom från bolaget. Enligt
Arbetsdomstolens bedömning hade han därmed kunnat sluta sig till att
bolaget fortsatt att betala ut kostnadsersättning till honom, trots att han inte
längre var berättigad till den.

Vid en samlad bedömning av omständigheterna i målet finner Arbetsdom-
stolen att L.A. borde ha uppmärksammat de felaktiga utbetalningarna. Vid
den bedömningen har särskild vikt lagts vid det förhållandet att beloppen
varit stora i förhållande till L.A:s löneutbetalningar från bolaget och till att
utbetalningarna pågått under mycket lång tid utan att L.A. reagerat. Att L.A.
genom ett medvetet handlande överlåtit handhavandet av alla sina
ekonomiska angelägenheter på en tredje part och därigenom rent faktiskt kan
ha hållit sig ovetande om utbetalningarna förändrar inte detta förhållande.
L.A. kan därför, enligt Arbetsdomstolens mening, inte anses ha varit i god
tro beträffande de aktuella betalningarna.

 15

Har saklig grund för uppsägning förelegat?

Arbetsdomstolen har alltså kommit fram till att L.A. borde ha insett att han
mottagit ersättningar från bolaget utan att vara berättigad till det.
Utbetalningarna har pågått under drygt tre och ett halvt år och sammanlagt
har L.A. uppburit 417 986 kr från bolaget. Han har visserligen då bolaget
påtalat saken omedelbart återbetalat beloppet. Det förhållandet att L.A. valt
att hålla sig ovetande om att han under lång tid varje månad tagit emot stora
belopp från sin arbetsgivare utgör dock, enligt Arbetsdomstolens mening, ett
så vårdslöst beteende till skada för det ömsesidiga förtroende som ett
anställningsförhållande måste grundas på att det i sig kan utgöra skäl att
skilja honom från hans anställning.

Förbundet har gjort gällande att bolaget under alla förhållanden inte har upp-
fyllt sina skyldigheter i omplaceringshänseende genom att underlåta att
genomföra en omplaceringsutredning samt hävdat att det varit möjligt att
omplacera L.A. till ett arbete som produktionstekniker. Arbetsgivarparterna,
som vitsordat att det i och för sig har funnits omplaceringsmöjligheter, har
gjort gällande att bolaget med hänsyn till den illojalitet som L.A:s agerande
har inneburit inte längre har något som helst förtroende för honom och att det
därför inte skäligen har kunnat krävas att bolaget omplacerar L.A.

I målet är ostridigt att någon omplaceringsutredning inte har gjorts. Det finns
emellertid inte något stöd i anställningsskyddslagen eller dess förarbeten för
att en sådan utredning ovillkorligen måste göras, dvs. även i sådana fall då
någon omplaceringsskyldighet inte föreligger. En sådan utredning saknar ju
helt betydelse i den situationen. Eftersom arbetsgivarparterna vitsordat att
omplaceringsmöjligheter i och för sig funnits blir den avgörande frågan om
det i detta fall har varit skäligt att kräva att bolaget skulle omplacera L.A.

Som exempel på situationer då det inte varit skäligt att kräva att en arbets-
givare omplacerar en arbetstagare nämns i förarbetena till den aktuella be-
stämmelsen (prop. 1973:129 s. 243) att arbetstagaren varit grovt misskötsam
eller att flera omplaceringar redan gjorts utan resultat. I domstolens praxis
finns åtskilliga exempel på sådana fall. Även vid relativt allvarliga förseelser
kan omständigheterna ibland vara sådana att omplaceringsskyldighet förelig-
ger (se t.ex. AD 2001 nr 60 och AD 2002 nr 26). När det har varit fråga om
illojalitet mot arbetsgivaren och beteenden av olika slag som varit ägnade att
på ett allvarligt sätt rubba det förtroende som en arbetsgivare måste kunna ha
för en anställd är omständigheterna inte sällan sådana att grund för avske-
dande förelegat. Det finns emellertid flera exempel på att Arbetsdomstolen
även i uppsägningsfall funnit att förtroendet för arbetstagaren skadats i sådan
grad att det inte varit skäligt att kräva att arbetsgivaren skall försöka ompla-
cera den anställde (se t.ex. AD 1984 nr 109, AD 1993 nr 228 och AD 1997
nr 28).

Av utredningen framgår att L.A. har en lång anställningstid hos bolaget och
det har inte tidigare förekommit några anmärkningar mot honom. Enligt
Arbetsdomstolens mening har emellertid L.A:s agerande i samband med de
felaktiga utbetalningarna från bolaget varit ägnat att i så hög grad rubba det

 16

förtroende som bolaget måste kunna ha för honom att det inte skäligen kan
krävas att han omplaceras till annat arbete. Det saknar med den bedömningen
betydelse att bolaget är en stor arbetsgivare och att det i och för sig funnits
omplaceringsmöjligheter. Arbetsdomstolen kommer på grund av det anförda
till slutsatsen att det har förelegat saklig grund för uppsägningen av L.A.

Sammanfattning och rättegångskostnader

Arbetsdomstolen har funnit att uppsägningen av L.A. varit sakligt grundad.
Förbundets talan skall därför avslås. Vid denna utgång skall förbundet ersätta
arbetsgivarparterna för rättegångskostnader. Yrkade belopp har vitsordats
utom vad avser ersättning för bolagets eget arbete, 8 285 kr. Enligt
Arbetsdomstolen är den yrkade ersättningen för bolagets eget arbete skälig.

Domslut

1. Arbetsdomstolen avslår Sifs talan.

2. Sif skall ersätta Teknikarbetsgivarna för rättegångskostnader med ett-
hundratjugoniotusenetthundratvå (129 102) kr, varav 92 000 kr avser om-
budsarvode, jämte ränta på det förstnämnda beloppet enligt 6 § räntelagen
från dagen för denna dom till dess betalning sker.

Ledamöter: Inga Åkerlund, Dag Ekman, Folke K. Larsson, Peter Ander,
Anders Hagman, Maud Jansson (skiljaktig) och Karl-Erik Svensson (skiljak-
tig).

Sekreterare: Annica Hellström

Ledamöterna Maud Janssons och Karl-Erik Svenssons skiljaktiga
mening

Enligt vår mening har L.A. visserligen allvarligt åsidosatt sina skyldigheter
som anställd vilket medfört att bolagets förtroende för honom skadats. Hans
agerande kan emellertid inte anses ha varit ägnat att i så hög grad rubba
bolagets förtroende för honom att det inte skäligen kan krävas att han
omplaceras till annat arbete. Vid den bedömningen har hänsyn tagits till att
bolaget är en stor arbetsgivare och det därför inte kan anses uteslutet att L.A.
skulle kunna användas för något slags arbete (jfr AD 2002 nr 26). Mot
bakgrund härav samt då bolaget vitsordat att det funnits
omplaceringsmöjligheter kan det, enligt vår bedömning, inte anses att
bolaget fullgjort sin omplaceringsskyldighet. Vi kommer på grund av det
anförda till slutsatsen att det inte har förelegat saklig grund för uppsägningen
av L.A.

Överröstade i denna fråga är vi i övrigt ense med majoriteten.

