
Postadress Telefon Expeditionstid

Box 2018 08-617 66 00 måndag–fredag

103 11 Stockholm 09.00–12.00

Besöksadress kansliet@arbetsdomstolen.se 13.00–15.00

Stora Nygatan 2 A och B www.arbetsdomstolen.se

ARBETSDOMSTOLEN Dom nr 58/20

 Mål nr B 6/20

Fråga om det funnits saklig grund för uppsägning av en arbetstagare på

grund av bristande prestationer och samarbetsproblem som är kopplade till

en funktionsnedsättning i form av autism.

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

2

ARBETSDOMSTOLEN DOM Dom nr 58/20

 2020-11-18 Mål nr B 6/20

 Stockholm

KLAGANDE

T.H.

Ombud: jur.kand. Henric Einarsson och Johan Norin, RiVe Juridiska

Byrå AB, Box 338, 781 24 Borlänge

MOTPART

Staten genom Domstolsverket, 511 81 Jönköping

Ombud: arbetsrättsjuristerna Linnéa Littorin, Domstolsverket,

511 81 Jönköping, och Carl Durling, Arbetsgivarverket, Box 3267,

103 65 Stockholm

SAKEN

ogiltigförklaring av uppsägning m.m.

ÖVERKLAGAD DOM

Uppsala tingsrätts dom den 3 januari 2020 i mål nr T 5351-19

Tingsrättens dom, se bilaga.

Bakgrund

T.H. anställdes hos Uppsala tingsrätt i augusti 2015 och arbetade som

domstolshandläggare. Domstolsverkets personalansvarsnämnd beslutade den

12 juli 2019 att säga upp henne.

T.H. väckte talan vid Uppsala tingsrätt. Målet handlades av en domare från en

annan tingsrätt.

T.H. yrkade vid tingsrätten att uppsägningen av henne skulle ogiltigförklaras

och att staten skulle förpliktas att betala allmänt skadestånd till henne. Staten

bestred yrkandena.

Tingsrätten ogillade käromålet.

Yrkanden m.m.

T.H. har yrkat att Arbetsdomstolen ska bifalla hennes vid tingsrätten förda

talan och förplikta staten att ersätta hennes rättegångskostnader vid tingsrätten

med där yrkat belopp.

3

Staten har bestritt ändring av tingsrättens dom.

Parterna har yrkat ersättning för rättegångskostnader i Arbetsdomstolen.

Parterna har som grund för och till utveckling av sin talan i Arbetsdomstolen i

allt väsentligt anfört detsamma som vid tingsrätten. De har åberopat samma

bevisning som vid tingsrätten. Tilläggsförhör har hållits med alla förhörs-

personer utom F.H..

Domskäl

Frågorna i Arbetsdomstolen

Arbetsdomstolen prövar först om staten haft saklig grund för att säga upp T.H..

Därefter prövar Arbetsdomstolen om staten är skyldig att betala skadestånd till

T.H. för att ha brutit mot överläggningsskyldigheten enligt 30 §

anställningsskyddslagen.

Har det funnits saklig grund för uppsägningen?

Tvisten

Staten har gjort gällande att det funnits saklig grund för uppsägningen och i

korthet anfört att T.H:s arbetsprestationer under lång tid varit lägre än som kan

accepteras, att det funnits allvarliga samarbetsproblem samt att arbetsgivaren

vidtagit skäliga stöd- och anpassningsåtgärder.

T.H. har bestritt att så varit fallet.

Rättsliga utgångspunkter

I en arbetstagares åligganden mot sin arbetsgivare ingår att utföra arbetsupp-

gifterna med den noggrannhet som uppgifterna kräver och i sådan takt att ett

rimligt arbetsmått normalt hinns med varje arbetsdag (se t.ex. AD 1980 nr 10).

Utgångspunkten är att arbetsgivaren får bestämma hur arbetet ska utföras, men

att detta ska ske inom de ramar som sätts av lag och kollektivavtal. Till exem-

pel är arbetsgivaren enligt 2 kap. 1 § arbetsmiljölagen skyldig att anpassa

arbetsförhållandena till enskilda arbetstagares olika förutsättningar i fysiskt och

psykiskt avseende.

En arbetstagare som av ovilja inte fullgör sina arbetsuppgifter kan sägas upp.

Även oförmåga att klara av arbetet kan utgöra saklig grund för uppsägning, om

arbetstagarens prestationer väsentligt understiger vad arbetsgivaren normalt

borde ha kunnat räkna med. Brister i förmågan att klara av arbetet som är av

övergående natur, t.ex. oerfarenhet, utgör normalt inte saklig grund. Inte heller

utgör det normalt saklig grund för uppsägning att en arbetstagare av och till

utfört sitt arbete på sätt som kan medföra anmärkningar eller viss kritik. Se

t.ex. AD 2011 nr 20 och AD 1990 nr 112. För att brister i förmågan att klara av

arbetet ska utgöra saklig grund för uppsägning krävs normalt att arbetsgivaren

4

gjort klart för arbetstagaren att denna inte uppfyller de krav som ställs på

arbetsprestationen och att dennes anställning är i fara (se t.ex. AD 2002 nr 44).

Det krävs normalt även att arbetsgivaren i första hand på mindre ingripande

sätt försöker komma till rätta med problem i arbetet, t.ex. genom anvisningar

och råd eller omplacering till andra arbetsuppgifter och att arbetstagaren däri-

genom ges möjlighet att förbättra sina prestationer.

För att samarbetsproblem på en arbetsplats ska kunna utgöra saklig grund för

uppsägning krävs till en början att de är av mycket allvarlig art. I detta ligger

att samarbetsproblemen ska gå ut över arbetsgivarens verksamhet. Det är inte

tillräckligt att det finns irritation i förhållandet mellan olika personer på arbets-

platsen. Utgångspunkten är vidare att det även i fall av allvarliga samarbets-

problem måste krävas att arbetsgivaren i första hand kommer tillrätta med

problemen på ett mindre ingripande sätt än genom uppsägning och att en upp-

sägning får tillgripas bara som en sista utväg. Normalt måste krävas att arbets-

givaren på ett bestämt och otvetydigt sätt gör klart för arbetstagaren följderna

av ett fortsatt negativt uppträdande, innan en uppsägning vidtas. Det åligger

även arbetsgivaren att göra en noggrann utredning av möjligheten till omplace-

ring. Se AD 2017 nr 14 med hänvisningar.

I den mån den bristande arbetsförmågan eller samarbetsproblemen beror på

eller har ett nära samband med en funktionsnedsättning ställs särskilda krav på

arbetsgivaren att vidta åtgärder för att arbetstagaren ska kunna vara kvar i

anställningen. Av 1 kap. 4 § och 2 kap. 1 § diskrimineringslagen följer att

arbetsgivaren är skyldig att vidta skäliga åtgärder för tillgänglighet för att en

arbetstagare med funktionsnedsättning ska komma i en jämförbar situation med

personer utan denna funktionsnedsättning. Det finns normalt inte saklig grund

för uppsägning om en arbetsgivare säger upp en arbetstagare med funktions-

nedsättning, trots att arbetstagaren genom skäliga åtgärder för tillgänglighet

skulle ha kunnat komma i en jämförbar situation med personer utan denna

funktionsnedsättning.

Händelseförloppet m.m.

Av utredningen har i huvudsak följande framkommit.

T.H. provanställdes den 17 augusti 2015 hos Uppsala tingsrätt. Hon blev den

17 december samma år tillsvidareanställd som domstolshandläggare.

Arbetet för domstolshandläggarna vid tingsrätten är fördelat på fyra stationer

med olika arbetsuppgifter. T.H. förväntades efter en tid ingå i ett roterande

schema där hon skulle bemanna en station per veckan.

Under 2016 uppmärksammade handläggarchefen A.P. att T.H:s

arbetsprestation var låg och att hon hade svårt att arbeta självständigt. T.H. har

själv berättat att hon inte kände sig rustad att ingå i den ordinarie rotationen,

delvis för att hon ansåg sig inte ha fått tillräcklig handledning i arbetet vid två

av stationerna.

5

A.P. beslutade att T.H. från den 22 september 2016 inte skulle rotera mellan

stationerna, utan bara skulle arbeta med att boka och kalla till förhandlingar i

tvistemål. Syftet med åtgärden var att T.H. skulle få tillfälle att lära sig detta

moment grundligt och komma upp i tempo. T.H. upplevde dock beslutet som

en ”avstängning” från andra arbetsuppgifter och var rädd för att detta skulle

leda till att hon skulle glömma de arbetsmoment som hon redan lärt sig.

Den 3 november 2016 hölls ett samtal mellan bl.a. lagmannen C.B. (som är

chef för tingsrätten), A.P. och T.H.. Arbetsgivarföreträdarna framförde vid

mötet kritik bl.a. mot hur T.H. agerat mot andra anställda, att hon inte skötte

uppgiften att svara i telefon och att hon inte rättat sig efter chefernas

arbetsledningsbeslut. En kopia av minnesanteckningarna från mötet lämnades

till T.H..

Vid lönesamtal i januari 2017 fick T.H. oförändrad lön och det upprättades

därefter – den 14 februari 2017 – en åtgärdsplan för henne. I åtgärdsplanen

anfördes i huvudsak att T.H. hade svårigheter att prioritera arbetet, inte sade till

när hon behövde hjälp, tog för lång tid på sig att utföra sina arbetsuppgifter,

inte svarade i telefon, argumenterade med chefer och kollegor, lade för mycket

tid på att upprätta egna mallar och prata med kollegor samt var svår att

samarbeta med. Både T.H. och A.P. har uppgett att T.H. redan innan

åtgärdsplanen upprättades hade berättat för A.P. att hon hade dyslexi. A.P.

hade dock uppfattat att dyslexin nämndes mer i förbifarten och hon uppfattade

inte att T.H:s dyslexi medförde några påtagliga svårigheter i arbetet. Hon visste

t.ex. att T.H. var mycket duktig på att skriva.

Arbetsdomstolen har tagit del av en inspelning av ett längre samtal mellan T.H.

och A.P. som hölls den 14 mars 2017. Vid samtalet påtalade T.H. att hon

upplevde att mycket av den kritik som riktats mot henne kunde kopplas till

hennes dyslexi. Hon berättade ingående om de svårigheter hon upplevde i

arbetet, bl.a. problem vid telefonsamtal, att ta till sig såväl muntliga som

skriftliga instruktioner samt stresskänslighet och att hon hade stort behov av att

skapa egna mallar. Bland annat mot bakgrund av detta samtal kom

åtgärdsplanen att revideras. Av den reviderade åtgärdsplanen framgår att T.H.

tilldelades en back-up person, att hon i viss mån tilläts stänga av sin telefon för

att fokusera på en arbetsuppgift och att hon blev befriad från vissa

arbetsuppgifter, t.ex. s.k. coms med långa åtgärdsinstruktioner. Hon skulle

vidare enbart ansvara för sin arbetsstation på förmiddagarna och tilläts lägga

viss tid på att göra egna mallar.

T.H. anmälde i maj 2017 arbetsgivaren till Diskrimineringsombudsmannen för

trakasserier och kränkande särbehandling. Diskrimineringsombudsmannen

beslutade att inte utreda anmälan och avslutade ärendet utan att ta ställning till

T.H. hade blivit behandlad felaktigt.

Den 25 september 2017 ändrades åtgärdsplanen på nytt. Det angavs då bl.a. att

T.H. bara skulle arbeta med egna mallar på fredagar kl. 14.30–16.27.

Bakgrunden var att arbetsledningen uppfattade att T.H. ägnade så stor del av

arbetstiden till att göra egna mallar att det gick ut över det dagliga arbetet.

6

T.H. har berättat att hon upplevde åtgärdsplanen som otydlig och att den

reviderade åtgärdsplanen enbart ställde kravet att hon ”i den mån hon kunde”

skulle arbeta på förmågan att prioritera samt att det inte – till skillnad från i den

ursprungliga åtgärdsplanen – längre ställdes något krav på att hon skulle arbeta

effektivt. Hon anser inte att åtgärdsplanen utgick från hennes individuella

behov.

Den 8 februari 2018 skrev T.H. ett drygt 30 sidor långt mejl till lagmannen

C.B.. Hon redogjorde där ingående för sin arbetssituation och framhöll att hon

utsatts för trakasserier och kränkande särbehandling. Av mejlet framgår att

T.H. ansåg att den kritik om hur hon utfört sitt arbete, som framför allt A.P.

uttryckt, var ogrundad och utgjorde ett utryck för ett överkritiskt och negativt

förhållningssätt till henne. Det framgår även att hon uppfattat beslutet att hon

bara skulle arbeta med att boka och kalla till förhandlingar i tvistemål som en

”särplacering” och närmast som en form av bestraffning.

Lagmannen C.B. kontaktade med anledning av mejlet Domstolsverket, som

gjorde en utredning om kränkande särbehandling. I utredningen, som blev klar

den 21 maj 2018, drog Domstolsverket slutsatsen att det inte förekommit någon

kränkande särbehandling, men att det fanns så allvarliga samarbetssvårigheter

mellan T.H. och A.P. att det var lämpligt att T.H. förflyttades till en annan

enhet. Domstolsverkets utredning föranledde arbetsgivaren dels att föreslå s.k.

trepartssamtal med företagshälsovården, dels att omplacera T.H. till en annan

enhet med en annan chef. T.H. var mycket kritisk till utredningen och

utvecklade sin kritik i ett längre mejl till Domstolsverket den 14 juni 2018.

I juni och augusti 2018 genomfördes trepartssamtal. I dessa deltog T.H., C.L.

(chefsadministratör vid tingsrätten) och en företagsläkare. C.L. framförde

under dessa samtal önskemål om att det skulle utredas om det fanns något

annat än dyslexin som påverkade T.H. i hennes arbete. Också företagsläkaren

framförde att det var sannolikt att det även förelåg någon annan

neuropsykiatrisk diagnos.

I oktober 2018 erbjöd arbetsgivaren T.H. möjligheten att gå till en så kallad

karriärcoach. Arbetsgivarens syfte var att T.H. skulle utveckla sin

kommunikativa förmåga. T.H. tackade dock nej till erbjudandet, eftersom hon

uppfattade att syftet var ett annat. Hon har i efterhand berättat att hon, om hon

förstått syftet med åtgärden, skulle ha ställt sig positiv till denna.

Bland annat mot bakgrund av Domstolsverkets utredning beslutade arbets-

givaren att T.H. skulle arbeta på en annan avdelning med G.A. som

handläggarchef. Omplaceringen genomfördes den 1 oktober 2018, i samband

med en omorganisation av tingsrätten. Enligt tingsrätten valdes tidpunkten för

att inte särskilt utpeka T.H.. I mejl från september 2018 uttryckte T.H. oro över

bl.a. hur arbetsanpassningen skulle fungera vid den nya enheten. Hon angav att

hon har behov av god framförhållning, god struktur och ordning i vardagen

samt att ovisshet skapar betydande oro och stress för henne.

G.A. har berättat att T.H. när hon började på enheten fick en ny introduktion

till alla arbetsstationer och att G.A. gick in till T.H. varannan timme för att

7

hjälpa henne att prioritera bland arbetsuppgifterna. G.A. tog över de

arbetsuppgifter som T.H. inte hann med, och utförde dem själv eller fördelade

dem till andra handläggare.

Den 1 november 2018 hölls ett samtal mellan C.L., G.A. och T.H., där

arbetsgivarföreträdarna framhöll att T.H:s arbetsnivå inte var tillräcklig samt

att hon misskötte flextiden och uppgiften att svara i telefon. T.H. lämnade

samtalet i upprört tillstånd. C.L. har gjort minnesanteckningar från samtalet.

Den 14 november 2018 skrev T.H. ett längre mejl till C.L. och G.A. med

anledning av samtalet den 1 november. I mejlet redogör T.H. ingående för hur

hon uppfattat sin arbetssituation från 2017 och framåt. Enligt henne framförde

arbetsgivaren under samtalet den 1 november 2018 hård kritik mot henne för

att hon inte presterade mer, i stället för att fokusera på vilka arbetsanpassningar

som behövdes för att underlätta för henne. Hon underströk även att hennes

fysiska och psykiska mående påverkades allvarligt av arbetssituationen och

begärde att en arbetsförmågeutredning skulle genomföras.

Lagmannen C.B. bemötte i ett mejl den 22 november 2018 det som T.H. anfört

i sitt mejl. C.B. framhöll även att T.H. i olika sammanhang hade agerat

aggressivt och olämpligt mot chefer på tingsrätten. Hon angav att agerandet var

helt oacceptabelt och att T.H. riskerade att förlora sin anställning om hon inte

ändrade sitt beteende.

Den 24 januari 2019 hölls ett möte mellan C.L., G.A. och T.H.. Vid mötet

framhöll arbetsgivaren att T.H. fick anpassningar i form av att hon var befriad

från vissa arbetsuppgifter och fick hjälp och stöd, men att hon trots

anpassningarna presterade alldeles för lite. Det angavs även att T.H. misskötte

sin flextid, att hon gick runt och pratade med kollegor i alltför hög grad, att hon

endast sporadiskt svarade i telefon m.m. T.H. upplystes om att arbetsgivaren

ansåg att situationen var ohållbar och övervägde att begära hos

personalansvarsnämnden att hon skulle sägas upp på grund av personliga skäl,

om inte en påtaglig förbättring skedde. Arbetsgivaren tog även upp frågan om

T.H. var intresserad av att träffa en överenskommelse om att sluta sin

anställning.

Den 27 februari 2019 hölls ett nytt trepartssamtal mellan C.L., T.H. och

företagsläkaren. Vid samtalet upprepade C.L. det som arbetsgivaren anfört vid

mötet den 24 januari. T.H. förklarade att hon inte ville bli ”utköpt” utan ha en

anpassad befattning och bl.a. att G.A. mobbade henne och att G.A. gjort henne

så mycket ont så att T.H. inte visste vad hon skulle göra. Företagsläkaren gav

uttryck för att konflikten nått en sådan nivå att det inte framstod som

meningsfullt att genomföra t.ex. ett s.k. Krav och Funktionsschema (KOF) i

syfte att få underlag till att ta ställning till om anpassning av arbetet var möjlig

och vilka åtgärder som i så fall kunde vara lämpliga.

I mars 2019 gjorde emellertid företagshälsovården en KOF. Av denna framgår

bl.a. att arbetsgivaren och T.H. var ense om att T.H. hade svårigheter att

prestera i samma utsträckning som andra domstolshandläggare och att det

fanns en konflikt som försvårade samarbetet. Vidare framgår att arbetsgivaren

8

ansåg att det hade skett arbetsanpassningar i form av att T.H. fått en extra

handläggare som stöd, att arbetsuppgifter som T.H. inte hann med togs bort

från henne, att telefonpassning kopplades bort vid hög belastning, och att

ytterligare anpassningar inte var möjliga. T.H. önskade att arbetets innehåll

skulle ses över, att arbetsmängden skulle minskas och att man skulle undersöka

vilka hjälpmedel som fanns utifrån hennes funktionsnedsättning.

I april 2019 begärde tingsrätten att personalansvarsnämnden skulle säga upp

T.H.. Den 14 juni höll nämnden ett sammanträde där T.H. och företrädare för

tingsrätten deltog. Personalansvarsnämnden beslutade den 12 juli 2019 att säga

upp T.H..

T.H:s diagnos

Efter remiss från företagshälsovården genomfördes en neuropsykiatrisk

bedömning av en legitimerad psykolog. I ett utlåtande daterat den 5 juni 2019

bedömdes T.H. uppfylla kriterierna för autism nivå 1:1 (299.00 enligt DSM-5)

respektive Aspergers syndrom (F 84.5 enligt ICD-10).

I målet har inte presenterats någon utredning om vad dessa diagnoser närmare

innebär. Med ledning av utlåtandet och de hänvisningar som görs i detta kan

dock följande sägas.

I utlåtandet hänvisas till två internationellt erkända diagnosmanualer. ICD-10

(International Classification of Diseases) ges ut av Världshälsoorganisationen

och används i Sverige vid statistisk klassifikation av diagnoser. DSM-5

(Diagnostic and Statistical Manual of mental Disorders) ges ut av det ameri-

kanska psykiatrisällskapet och innehåller när det gäller psykiatriska diagnoser

mer utvecklade beskrivningar. DSM-5, som antogs 2013, finns i svensk över-

sättning och används allmänt inom svensk hälso- och sjukvård.

I den svenska översättningen av DSM-5 används uttrycket autism. En annan

vanlig beteckning är autismspektrumtillstånd. I den amerikanska utgåvan talas

om Autism Spectrum Disorder. Autism är en funktionsnedsättning som innebär

svårigheter med socialt samspel och ömsesidig kommunikation, tillsammans

med en benägenhet att göra saker på ett upprepat, oflexibelt och ibland lite udda

sätt. Funktionsnedsättningen anses ha en neurobiologisk grund och påverkar

hjärnans sätt att bearbeta information. Funktionsnedsättningen är varaktig. De

negativa verkningarna av funktionsnedsättningen kan motverkas av att den

berörda personen och omgivningen får ökad kunskap om hur tillståndet påverkar

personen och därigenom kan hitta lösningar som underlättar socialt samspel och

kommunikation. Det kan t.ex. handla om att den berörda personen utvecklar

strategier för att kompensera sina svårigheter, att förändra de förväntningar och

krav som personen själv och omgivningen ställer eller att genomföra stöd- och

anpassningsåtgärder.

Frågan om en person uppfyller kriterierna för diagnosen autism och svårighets-

graderingen (nivån) av denna görs väsentligen utifrån en bedömning av i vilken

grad personlighetsdragen orsakar problem i umgänget med andra och i vardags-

livet. Autistiska drag anses vara relativt vanliga i befolkningen, och det är alltså

9

först när de leder till mer påtagliga besvär som en person uppfyller diagnoskrite-

rierna.

I DSM-5 delas diagnosen in i tre nivåer i fråga om förmåga till social kommu-

nikation respektive begränsande och repetitiva beteenden. Nivå 3 beskrivs som

begränsningar som kräver mycket omfattande stöd. Som ett bland många krite-

rier nämns för nivå 3 att personen i stor utsträckning saknar begripligt tal. Nivå 2

avser begränsningar som kräver omfattande stöd, och som ett bland många

kriterier nämns att personen talar i enkla meningar. För nivå 1 anges att begräns-

ningarna kräver stöd. I fråga om social kommunikation anges följande utmärka

nivå 1.

Utan särskilt stöd orsakar de socialt kommunikativa färdighetsbristerna märkbara

funktionssvårigheter. Svårigheter att initiera sociala interaktioner och tydliga

exempel på avvikande eller misslyckade gensvar på sociala kontaktförsök från

andra. Kan förefalla ha begränsat intresse av socialt samspel. T ex en person som

har förmågan att tala i kompletta meningar och som engagerar sig i kommunika-

tion, men där ömsesidigheten i samtalen uteblir, och vars försök att skaffa sig

vänner ter sig udda och vanligtvis misslyckas.

I fråga om begränsande, repetitiva mönster anges följande utmärka nivå 1.

Oflexibelt beteende medför signifikant störd funktionsförmåga i ett eller flera

sammanhang. Svårigheter att växla mellan aktiviteter. Svårigheter med planering

och organisation hämmar självständigheten.

T.H. uppfyller kriterierna för autism nivå 1:1, dvs. hennes funktionsnedsättning

kräver stöd både i fråga om social kommunikation och i fråga om sådant som

att växla mellan aktiviteter, planering och organisation av t.ex. arbete. I det

neuropsykiatriska utlåtandet lämnas vissa rekommendationer för att motverka

de svårigheter som T.H:s funktionsnedsättningar medför.

Rekommendationerna går väsentligen ut på att öka förståelsen hos såväl T.H.

som omgivningen om autism och hur det tillståndet påverkar hennes sätt att

fungera på arbetet. I utlåtandet uttalades följande.

­ T. har ett stort behov av förutsägbarhet och god framförhållning, att veta vad som

förväntas av henne och att få mycket tydliga ramar för vad hon förväntas göra.

­ Det är svårt för T. att förstå sådant som inte sägs rakt ut varför mycket tydliga och

uttalade instruktioner är nödvändigt, helst skriftliga sådana.

­ Om förändringar kommer att ske behöver T. känna till detta i god tid i förväg.

­ T. behöver också god tid på sig för att genomföra sina uppgifter då det finns en

långsam motorisk hastighet och bristande automatisering.

­ Det föreligger en stresskänslighet som inte bara har att göra med tidsmässig press

utan även andra situationer där T. känner sig pressad, varför det är viktigt att ta

upp sådant som nya direktiv, frågor hon förväntas svara på eller liknande på ett väl

förberett sätt och i en lugn miljö.

­ T. blir lätt distraherad av yttre stimuli och behöver ges möjlighet att sitta avskilt

och utan distraktioner för bästa förutsättningar att klara av sitt arbete.

­ Baserat på de svårigheter som autismdiagnosen medför kan man heller inte ställa

för höga krav på T. när det kommer till mer informellt samspel med kollegor,

såsom socialt småprat, deltagande i sociala aktiviteter och så vidare.

10

Arbetsdomstolens bedömning

A.P. och G.A., som var T.H:s närmaste chefer, har berättat att T.H. under hela

anställningstiden väsentligen presterade långt under det som

domstolshandläggare normalt presterar. De uppskattar att hon presterade 30–50

procent av vad andra handläggare gör. A.P:s och G.A:s uppgifter om att T.H.

presterat väsentligt mindre än domstolshandläggare normalt gör får stöd av

övriga vittnesuppgifter och utredningen i övrigt. Av T.H:s egna uppgifter

framgår att hon haft svårigheter att hinna med arbetsuppgifterna, även om hon

bestrider att hon skulle ha presterat så lite som 30–50 procent av vad andra

handläggare gjorde.

Att T.H:s arbetsprestationer var låga har lett till konflikter och sam-

arbetssvårigheter på arbetsplatsen. Arbetsgivaren har, som beskrivits ovan,

vidtagit en lång rad åtgärder i syfte att höja hennes arbetsresultat, bl.a. genom

att hon inte skulle behöva växla mellan arbetsuppgifter i samma utsträckning

som andra domstolshandläggare. T.H. har dock ställt sig avvisande till en stor

del av de åtgärder som arbetsgivaren har vidtagit eller föreslagit, och synes ha

uppfattat arbetsgivarens kritik som överdriven eller som en form av

särbehandling eller bestraffning av henne. Hon har framfört sin uppfattning på

ett ingående sätt bl.a. i mejl till lagmannen och i samtal i mars 2017 med sin

närmaste chef. Utredningen visar också att T.H. emellanåt reagerat aggressivt

på kritik. Flera av de hörda har omvittnat händelser där T.H. betett sig på ett

sätt som de upplevt som oförskämt och oacceptabelt. Särskilt konfliktfylld har

relationen med hennes närmaste chefer varit.

Arbetsdomstolen instämmer i tingsrättens slutsats att T.H:s arbetsprestationer

har varit väsentligt lägre än vad som kan krävas av en domstolshandläggare

och att det funnits allvarliga samarbetssvårigheter mellan T.H. och särskilt

hennes närmaste chefer.

Enligt Arbetsdomstolens mening ger det neuropsykiatriska utlåtandet stöd för

att både T.H:s bristande prestationer och samarbetsproblemen är kopplade till

hennes funktionsnedsättning i form av autism. Det gäller såväl hennes förmåga

att systematiskt och i någorlunda acceptabelt tempo utföra de uppgifter som

ankommer på en domstolshandläggare, som hennes förmåga att förstå och ta

till sig arbetsgivarens synpunkter och förslag liksom att hon har svårt att

hantera och reglera känslor i pressade situationer.

Som framgått stod det först genom det neuropsykiatriska utlåtandet klart att

T.H. uppfyllde kriterierna för autism nivå 1:1. Utlåtandet är daterat den 5 juni

2019, dvs. efter att arbetsgivaren vänt sig till personalansvarsnämnden, men

innan nämnden fattade sitt beslut.

Arbetsgivaren har på sätt som redan beskrivits, innan man fick kännedom om

diagnosen, vidtagit en lång rad åtgärder för att anpassa arbetet till hennes

arbetsförmåga, såsom arbetsgivarföreträdarna då uppfattade den. Enligt Arbets-

domstolens mening har de åtgärder som arbetsgivaren vidtagit i huvudsak varit

ägnade att anpassa arbetet till T.H:s funktionsnedsättning och åtgärderna ligger

relativt väl i linje med de anpassningar som förordas i det neuropsykiatriska

11

utlåtandet. Samtidigt finns det skäl att tro att det skulle ha funnits möjlighet att

undvika de problem som uppkommit på arbetsplatsen om T.H., arbetsledningen

och hennes arbetskamrater i ett tidigare skede fått kännedom om hennes

diagnos och tagit till sig kunskap om diagnosens innebörd. Enligt

Arbetsdomstolens mening kan arbetsgivaren inte lastas för att T.H:s diagnos

inte blivit klarlagd tidigare.

Frågan är därför närmast om arbetsgivaren, efter att ha fått kännedom om T.H:s

diagnos, genom skäliga åtgärder skulle ha kunnat komma till rätta med

samarbetsproblemen och T.H:s bristande prestationer. Enligt Arbetsdomstolens

mening är svaret på den frågan nekande. Domstolen har därvid beaktat att det

vid denna tidpunkt uppkommit samarbetsproblem av så allvarlig art att det

påverkade arbetsgivarens verksamhet menligt och att motsättningarna mellan

T.H. och framför allt arbetsledningen är sådana att ett fortsatt samarbete mellan

dem framstår som omöjligt, även om de kan förmås att ta till sig vad T.H:s

funktionsnedsättning medför. Parterna är ense om att det inte funnits möjlighet

att omplacera T.H. till annat arbete. Det har heller inte framkommit några

konkreta förslag på vilka ytterligare anpassningsåtgärder, utöver de

förhållandevis omfattande åtgärder som redan vidtagits, som borde ha prövats

för att försöka förbättra T.H:s arbetsprestation. T.H. har i denna del endast

anfört att arbetsgivaren borde ha genomfört ytterligare utredning i form av en

behovsanalys som underlag för arbetsanpassningar. Därtill kommer att T.H. vid

förhören vid tingsrätten och i Arbetsdomstolen ännu uppvisar svårigheter att

reflektera över hur funktionsnedsättningen påverkar henne och hennes

svårigheter med socialt samspel och ömsesidig kommunikation.

Arbetsgivaren har både skriftligen och muntligen till T.H. vid upprepade

tillfällen framfört att hon riskerade att bli uppsagd om hennes arbets-

prestationer och beteende inte förbättrades.

Sammanfattningsvis har Arbetsdomstolen kommit fram till att T.H:s

arbetsprestationer har varit väsentligt lägre än vad som kan krävas av en dom-

stolshandläggare, att det har funnits allvarliga samarbetssvårigheter samt att

arbetsgivaren inte genom skäliga åtgärder hade kunnat komma till rätta med

dessa problem. Arbetsdomstolen kommer därför fram till att det funnits saklig

grund för uppsägning.

Överläggningsskyldigheten

I frågan om staten ska åläggas att betala skadestånd till T.H. för att ha brutit

mot 30 § anställningsskyddslagen kommer Arbetsdomstolen inte till någon

annan slutsats än tingsrätten.

Rättegångskostnader

Arbetsdomstolens ställningstagande innebär att tingsrättens domslut i huvud-

saken ska fastställas och att T.H. är tappande part. Det finns inte skäl att kvitta

rättegångskostnaderna. Hon ska därför ersätta staten för rättegångskostnader

vid tingsrätten och i Arbetsdomstolen. De yrkade beloppen är skäliga.

12

Domslut

1. Arbetsdomstolen fastställer tingsrättens domslut punkt 1 och 3.

2. T.H. ska ersätta staten, genom Domstolsverket, för rättegångskostnader i

Arbetsdomstolen med 84 250 kr för ombudsarvode, jämte ränta enligt 6 §

räntelagen från dagen för denna dom till dess betalning sker.

Ledamöter: Jonas Malmberg, Carina Gunnarsson, Helene Arango Magnusson,

Ari Kirvesniemi, Daniela Eriksson, Susanne Östh och Paul Lidehäll. Enhälligt.

Rättssekreterare: Disa Buskhe

13

 Bilaga

Tingsrättens dom (ledamot: Bo Lundborg)

BAKGRUND

T.H. provanställdes den 17 augusti 2015 av Uppsala tingsrätt som

beredningssekreterare. Anställningstiteln byttes den 1 september 2015 till

domstolshandläggare. Anställningen övergick den 17 december 2015 till en

tillsvidareanställning.

Uppsala tingsrätt är en domstol, med ungefär 90 anställda varav drygt 25

domstolshandläggare på två avdelningar, med två enheter på varje, samt en

enhet som är målkansli. På varje enhet arbetar fyra till sex

domstolshandläggare.

Domstolshandläggarnas arbetsuppgifter är på varje enhet fördelad i fyra så

kallade stationer:

1. Post - hantera inkommande post samt sköta bevakningslistan

Delgivningar.

2. RIF/kalla - hantera alla handlingar och åtgärder som kommer in i RIF

såsom häktningsframställningar, förlängd tid för åtal, tilläggsstämningar,

bereda och kalla nya mål, underrättelse om nedlagd förundersökning. I

uppgifterna ingår även boka och kalla brottmål och tvistemål.

3. Coms - hantera all kommunicering i mål, ställa in förhandlingar, hantera

förordnanden, samt bevakningslistan Yttranden.

4. Expediering - all expediering (slutliga samt under handläggning), alla

överklaganden, sätta upp avskrivningsbeslut, samt bevakningslistan Laga

kraft och händelser.

Varje station bemannas av en domstolshandläggare, utom stationen

RIF/kalla som hanteras av två eftersom den är mer resurskrävande och

oftare än de andra stationerna har ärenden av brådskande art. Bemanningen

bygger på ett roterande schema där domstolshandläggarna byter station efter

en veckas arbete.

Domstolsverkets personalansvarsnämnd beslutade den 12 juli 2019, på

Uppsala tingsrätts begäran, att säga upp T.H. från anställningen och att T.H.

skulle stängas av från arbetet från och med den 23 juli 2019 tills

uppsägningstiden löpt ut eller en eventuell tvist slutligt avgjorts. Som skäl

angavs att Personalansvarsnämnden i beslut den 27 juni 2019 hade gjort

bedömningen att det förelåg saklig grund för uppsägningen och att inget

därefter hade framkommit som ändrade den bedömningen samt att det

förelåg saklig grund för uppsägning och att det fanns särskilda skäl att

stänga av T.H. från arbetet i väntan på att ärendet var slutligt avgjort. Det

angavs också att nämnden fann att skyldigheten att kalla till och hålla

14

överläggning var fullgjord. Det angavs vidare att anställningens sista dag

var den 22 oktober 2019. Som bakgrund angavs bland annat att

Personalansvarsnämnden den 14 juni 2019 hade hållit ett sammanträde i

närvaro av T.H. med ombud samt företrädare för tingsrätten och att

Personalansvarsnämnden därefter den 27 juni 2019 i ett beslut funnit att det

i ärendet framkommit att T.H:s prestationsförmåga under en längre tid varit

låg samt att hon brustit i skicklighet samt att nämnden fann det utrett att hon

uppvisat allvarliga samarbetssvårigheter.

T.H. underrättade den 24 juli 2019 arbetsgivaren om att hon avsåg att yrka

ogiltigförklaring av uppsägningen och kräva skadestånd. Hon har den 16

augusti 2019 inkommit med ansökan om stämning till tingsrätten.

YRKANDEN OCH INSTÄLLNING

T.H. har yrkat att tingsrätten ska ogiltigförklara uppsägningen av henne.

T.H. har yrkat att tingsrätten ska förplikta staten genom Domstolsverket att

utge allmänt skadestånd till henne med 95 000 kr jämte ränta enligt 6 §

räntelagen (1975:635) från dagen för delgivning av stämningsansökan, den

26 augusti 2019, till dess betalning sker.

Staten genom Domstolsverket har bestritt T.H:s yrkanden. Staten har inte

kunnat vitsorda något allmänt skadestånd som skäligt. Ränta enligt 6 §

räntelagen från den 26 augusti 2019 har dock kunnat vitsordas.

Staten genom Domstolsverket har yrkat att tingsrätten med stöd av 34 §

3 st. lagen om anställningsskydd i samband med dom beslutar att

anställningen upphör i avvaktan på att domen vinner laga kraft.

T.H. har bestritt Staten genom Domstolsverkets interimistiska yrkande.

Parterna har yrkat ersättning för rättegångskostnader.

T.H. har, för det fall hon tappar målet, yrkat att vardera parten ska bära sina

rättegångskostnader.

Staten genom Domstolsverket har bestritt yrkandet om att vardera parten

ska bära sina rättegångskostnader om T.H. tappar målet.

GRUNDER, OMSTÄNDIGHETER M.M.

T.H.

Staten har inte haft saklig grund för uppsägning (enligt 7 § LAS).

Uppsägningen ska därför (enligt 34 § LAS) förklaras ogiltig och Staten

(enligt 38 § LAS) förpliktas att utge allmänt skadestånd. Skäligt skadestånd

uppgår till 80 000 kr.

15

Staten har inte fullgjort sin överläggningsskyldighet (enligt 30 § LAS).

Staten ska därför (enligt 38 § LAS) förpliktas att utge allmänt skadestånd.

Skäligt skadestånd uppgår till 15 000 kr.

Arbetsgivaren har grundat sitt beslut om uppsägning av T.H. på

omständigheter som direkt kan härledas till hennes tidigare fastställda

dyslexidiagnos och till diagnosen autism som var fastställd samt känd för

arbetsgivaren innan tidpunkten för uppsägningsbeslutet. Därtill har

arbetsgivaren inte uppfyllt något krav för att saklig grund ska kunna uppstå;

inte endast vad gäller rekvisitet misskötsel, utan även i fråga om rekvisiten

medvetenhet och skada samt vidtagande av åtgärder.

Misskötsamhet

Arbetsgivaren har inte konkretiserat vad misskötseln som arbetsgivaren

lägger T.H. till last faktiskt består i; det vill säga varför hon just vid

uppsägningstillfället inte längre ansågs som duglig för sin tjänst. Hon har

innehaft samma tjänst sedan hon påbörjade sin anställning och hon har inte

tidigare erhållit någon erinran som grundar sig i den misskötsel som

arbetsgivaren har lagt henne till last enligt uppsägningsbeslutet.

Därtill är arbetsgivarens påståenden vad gäller de försämrade

arbetsprestationerna mycket generellt hållna. Arbetsgivarens bedömning om

arbetstagarens nuvarande arbetsförmåga är fastställd på högst godtyckliga

grunder, baserat på rent tycke och inte på konkret dokumentation såsom

medicinskt underlag eller annat underlag; till exempel en

arbetsförmågeutredning.

T.H. har upplevt vissa svårigheter i sitt arbete till följd av sina diagnoser och

sedan tidigare har arbetsgivaren vid några korta samtal påtalat att hennes

arbetsprestationer måste förbättras, men det har inte vid något tillfälle

framkommit någon närmare information om vad som specifikt måste

förbättras. T.H. har även sedan tidigare utövat omfattande påtryckningar

gentemot arbetsgivaren för att få till stånd adekvata stöd- och

arbetsanpassningsåtgärder samt begärt att i skrift få klargjort vad som

arbetsgivaren önskar att hon ska förbättra för att kunna anpassa sig efter

arbetsgivarens önskemål; arbetsgivaren har dock underlåtit att besvara

hennes begäran och underlåtit att utveckla saken närmare.

Medvetandegörande

Arbetsgivaren har inte medvetandegjort T.H. angående den påstådda

misskötsamheten. Inte heller om dåliga arbetsprestationer eller att hennes

anställning skulle vara i fara på grund av hennes agerande.

Vårdinsatser och anpassningsåtgärder

16

T.H. har enligt ett neuropsykiatriskt utlåtande behov av rehabilitering i form

av vård som ska ske genom Landstinget i Uppsala. Arbetsgivaren borde

främst ha möjliggjort för T.H. att inom ramen för sin anställning och i

synnerhet för att kunna behålla denna låtit T.H. få ta del av de planerade

vårdinsatserna.

Arbetsgivaren har agerat direkt i strid med råd och rekommendationer som

givits av företagshälsovården. Arbetsgivaren har även avbrutit möjligheten

för T.H. att inkomma med medicinska underlag som arbetsgivaren själv

tidigare har efterfrågat. Detta eftersom arbetsgivaren, mitt under den

pågående neuropsykiatriska utredningen och i väntan på besked från

Habiliteringen i Uppsala, som skulle vara behjälplig med att utforma

lämpliga stöd- och anpassningsåtgärder till följd av hennes dyslexidiagnos,

initierade ett rättsligt förfarande genom att göra en anmälan till

Personalansvarsnämnden. Arbetsgivaren har inte heller vid något tillfälle

givit företagshälsovården i uppdrag att utreda vilka lämpliga stöd- och

anpassningsåtgärder som arbetstagaren ifråga hade behov av till följd av

diagnosen autism nivå 1:1, trots att detta tidigare hade starkt rekommenderat

av ansvariga utredare på Inside Team AB.

Arbetsgivaren har brustit i sin skyldighet att utreda och vidta lämpliga stöd-

och arbetsanpassningsåtgärder samt utreda och vidta adekvata

rehabiliteringsinsatser. Arbetsgivaren har inte beaktat arbetstagarens

dyslexi- och autismdiagnos. Eftersom arbetsgivaren inte har fullgjort sitt

rehabiliteringsansvar och brustit i sin skyldighet att utreda vilka lämpliga

stöd- och arbetsanpassningsåtgärder som behöver vidtas innan uppsägning

kan aktualiseras föreligger inte saklig grund för uppsägning.

Åtgärder enligt arbetsmiljölagen och diskrimineringslagen

Av 2 a § arbetsmiljölagen och 1-4 §§ diskrimineringslagen följer att en

arbetsgivare som har fått kännedom om att en anställd har en

funktionsnedsättning är skyldig att anpassa arbetsplatsen så att arbetstagaren

bereds möjlighet att kunna upprätthålla anställningen och komma i en

jämförbar situation med övriga anställda. Anpassningsåtgärderna ska utgå

från arbetstagarens individuella behov och förutsättningar; dessa

anpassningar kan vara såväl tekniska som organisatoriska. Arbetsgivaren

har genom att underlåta att utreda vilka stöd- och anpassningsåtgärder som

hade varit adekvata att vidta för T.H. i anställningen inte levt upp till sitt

arbetsgivaransvar gentemot henne. Även av denna anledning föreligger inte

saklig grund för uppsägning.

Överläggningsskyldighet

Arbetsgivaren har inte fullgjort sin överläggningsskyldighet enligt lagen om

anställningsskydd. För att en arbetsgivare ska kunna befrias från sin

förhandlingsskyldighet krävs att den fackliga organisationen eller

arbetstagaren utan fog avvisar den förhandlingstidpunkt som arbetsgivaren

erbjudit. Detta har inte skett i förevarande fall. Parterna har därtill inte varit

överens om något annat än att överlägga vid ett sammanträde. De var aldrig

17

överens om tid och datum för ett sådant sammanträdande. Av detta följer att

det möte den 8 juli 2019 som arbetsgivaren kallade T.H. till inte har skett i

samråd mellan parterna.

Att arbetsgivaren beordrat T.H. att inställa sig vid detta möte utan juridiskt

biträde kan endast tolkas som ett kringgående av vad som följer av god sed

på svensk arbetsmarknad. Det utgör god sed på arbetsmarknaden att två

parter i samråd bokar in möten med varandra. Syftet med arbetsgivarens

agerande har således varit att undanta arbetstagarens möjligheter att ha ett

juridiskt biträde vid sin överläggning. Därigenom har T.H. varit tvungen att

välja mellan att vägra delta vid överläggningen eller delta utan någon form

av juridiskt stöd.

T.H. hade semester den 8 juli 2019 men befann sig på arbetsplatsen för att

lämna tillbaka en bok som hon tidigare hade lånat. Det spelar inte heller

någon roll om andra ombud från byrån fanns tillgängliga för överläggning

den 8 juli 2019, när Henric Einarsson hade förhinder att närvara, eftersom

sammanträdandet ska ske i samråd mellan parterna. T.H. hade redan

etablerat kontakt med sitt ombud Henric Einarsson, och hon önskade

specifikt att han skulle företräda henne, vilket hon får anses ha rätt till. Det

bestrids vidare att ombudet skulle ha vägrat att acceptera något annat datum

än 12 augusti 2019. Ombudet har inte heller på något sätt agerat för att

obstruera genomförandet av överläggningen.

Det bestrids att T.H. befann sig i Uppsala tingsrätt den 8 juli 2019 för att

närvara vid en överläggning med arbetsgivaren. Ombudet Henric Einarsson

befann sig vid den tidpunkten på semester, varför T.H. istället sökte

ombudet Erik Hården, som var den enda juristen i tjänst på byrån vid den

tidpunkten.

Allmänt

Under våren 2016 anmärkte arbetsgivaren på T.H:s arbete. Flera av dessa

synpunkter var direkt hänförliga till hennes funktionsnedsättning. Med

anledning av detta samt i samband med att handledningen var avklarad och

att T.H. skulle börja arbeta på ett roterande veckoschema informerade hon

muntligen i februari 2016 och därefter skriftligen i mars samma år

arbetsgivaren om sin dyslexidiagnos. Detta eftersom behovet av stöd- och

anpassningsåtgärder blev mer påtagligt i och med att hon för första gången

själv skulle ansvara för de olika arbetsstationerna. Det fördes inte någon

vidare dialog mellan parterna i syfte att försöka utreda orsakerna bakom

bristerna.

Vid en kortare avstämning i februari 2016, som hölls under ledning av

handläggarcheferna, tillsammans med samtliga tre nyanställda, påtalade

T.H. för arbetsgivaren att det fanns flera arbetsmoment som vid denna

tidpunkt kvarstod att lära sig. Arbetsgivaren menade dock att detta inte var

något problem, utan snarare vanligt att man under den korta period som

handledningen varar inte brukar hinna gå igenom samtliga arbetsmoment

och att T.H. därför inte behövde oroa sig över detta. Trots detta förväntade

18

arbetsgivaren sig att T.H. skulle klara av samtliga arbetsuppgifter utan

anmärkning.

Handledaren i fråga förflyttades på våren 2016 till en annan enhet innan alla

relevanta arbetsmoment hade hunnits gå igenom med T.H., vilket påverkade

T.H:s möjligheter att kunna arbeta självständigt. Det bestrids därför att

handledaren fortsättningsvis, efter handledningen, stöttade T.H. i

omfattande utsträckning.

Trots att arbetsgivaren redan i februari 2016 fick kännedom om T.H:s

dyslexidiagnos samt att arbetsgivaren vid samma tidpunkt hade upptäckt

brister avseende arbetsprestationerna utreddes inte frågan huruvida T.H. var

i behov av stöd- och arbetsanpassningar. Istället fattade arbetsgivaren det

drastiska beslutet att från och med september 2016 placera T.H. att utföra

endast en enda arbetsuppgift, nämligen att boka och kalla tvistemål. Detta

innebar att T.H. fråntogs samtliga andra ordinarie arbetsuppgifter som

normalt sett ingår i arbetet som domstolshandläggare och beslutet gällde på

obestämd tid. Till följd av detta arbetsledningsbeslut kom T.H. inte enbart

att hamna efter i inlärningen av de återstående arbetsmomenten utan ställdes

även utanför arbetsgruppens gemenskap. Konsekvensen av arbetsgivarens

beslut är därför närmast att betrakta som en särplacering av T.H.

Arbetsgivaren har uppgett att syftet med denna åtgärd var att T.H. skulle få

möjlighet att i lugn och ro lära sig ett arbetsmoment i taget och har

härigenom försökt framställa detta som en form av anpassning. I själva

verket tvingades T.H. att utföra enbart en enda arbetsuppgift och fick

därmed inte arbeta med några andra arbetsuppgifter förrän den 10 april

2017, i samband med att T.H. då återgick till att få arbeta på det roterande

arbetsschemat igen. Således varade denna särplacering i mer än ett halvår;

arbetsgivarens agerande uppfattades därför som en särbehandling snarare än

en anpassning i detta avseende.

Detta på grund av att arbetsgivaren inte utredde hur T.H., med hjälp av stöd

och anpassningsåtgärder, skulle ha kunnat få fortsätta arbeta kvar på det

roterande arbetsschemat och därmed även få vara en del av arbetsgruppen.

Till följd av att T.H. fann denna situation ohållbar hade hon den 14 mars

2017 ett samtal med sin närmaste chef, A.P., om arbetssituationen. Chefen

uppgav uttryckligen att arbetsgivaren hade beslutat att särplacera T.H. på

grund av att de inte visste vad de skulle göra med henne; någon plan eller

strategi för återgång till ordinarie arbetsuppgifter tycks således inte ha

funnits. Slutligen, efter T.H:s upprepade anmaningar, utformades ett antal

arbetsanpassningar som började gälla den 10 april 2017, varför

åtgärdsplanen kom att revideras med anledning av detta. I samband med att

arbetsanpassningarna för första gången kom på plats fick T.H. återgå till att

arbeta på det roterande arbetsschemat. På grund av att T.H. hade tvingats

arbeta oerhört lång tid utan några stöd- och arbetsanpassningar gjorde T.H. i

maj 2017 en anmälan till Diskrimineringsombudsmannen på grund av

diskriminering och trakasserier. Diskrimineringsombudsmannen tog inte

ställning i frågan om huruvida T.H. hade utsatts för diskriminering och

19

trakasserier utan hänvisade till att hon kunde få sin sak prövad på annan

rättslig väg.

Eftersom arbetsanpassningarna enligt åtgärdsplanen därefter inte fungerade

som tänkt tryckte T.H. på för en dialog, både via e-mail och genom samtal i

augusti 2017 med en annan chef, C.L., i syfte att få arbetsgivaren att göra en

översyn av arbetsanpassningarna. Arbetsgivaren ignorerade T.H:s förslag. I

februari 2018 gjorde T.H. därför en anmälan om kränkande särbehandling

och trakasserier då hon upplevde att arbetsgivarens agerande utgjorde ett

hinder mot att kunna få adekvata stöd- och anpassningsåtgärder.

Domstolsverket uppmanade i maj 2018 arbetsgivaren att göra en fördjupad

analys kring T.H:s behov i arbetet och vilka stöd- och anpassningsåtgärder

som behövde sättas in. Till följd av detta gav arbetsgivaren först

företagshälsovården i uppdrag att genomföra en helhetsbedömning av T.H:s

situation innefattandes en övergripande samlad bedömning gjord av en

sammansatt grupp av läkare, psykolog, fysioterapeut och ergonom.

Arbetsgivaren valde dock att begränsa bedömningen till att enbart innefatta

en behovsanalys som utfördes enbart av en specialistläkare. Denna kom

dock enbart att fokusera på kommunikation och interaktion; de behov som

T.H. haft till följd av sin dyslexidiagnos behandlades således inte inom

ramen för denna analys. När analysen var färdig i augusti 2018 gick

arbetsgivaren inte vidare till att vidga behovsanalysen till att även omfatta

behoven som var hänförliga till dyslexidiagnosen och inte heller till nästa

steg genom att utreda frågan om vilka stöd och arbetsanpassningar som

behövde vidtas.

I samband med att behovsanalysen initierades remitterades T.H., vid

efterföljande besök hos företagshälsovården, för vidare neuropsykiatrisk

utredning med primär frågeställning autismspektrumtillstånd. Denna

utredning resulterade i sin tur i att T.H. diagnosticerades med den

neuropsykiatriska funktionsnedsättningen autism nivå 1:1 (tidigare benämnt

Aspergers syndrom). Således pågick vid tiden för uppsägningstillfället två

utredningar parallellt med varandra; en för att kartlägga vilka

anpassningsåtgärder som behövde sättas in med anledning av arbetstagarens

dyslexidiagnos, och en neuropsykiatrisk utredning med primär

frågeställning autismspektrumtillstånd.

Ansvarig behandlande specialistläkare förklarade, efter två enskilda kliniska

intervjuer med T.H. den 5 juni 2018 och den 4 juli 2018, för arbetsgivaren

vid ett trepartssamtal den 22 augusti 2018 att T.H. kunde ha ytterligare en

neuropsykiatrisk diagnos som skulle kunna förklara de svårigheter som T.H.

hade uppvisat. Vidare klargjorde specialistläkaren för arbetsgivaren att

förekomsten av eventuellt en neuropsykiatrisk diagnos i stor utsträckning

påverkade frågan om vilka arbetsanpassningar som behövde vidtas,

eftersom arbetstagaren då kunde behöva fler och möjligen också helt andra

slags arbetsanpassningar än de som tidigare hade satts in. Specialistläkaren

betonade dock att det innan en sådan utredning hade gjorts inte var möjligt

att ge några mer konkreta svar i frågan om arbetsanpassningarnas exakta

20

utformning. Med anledning av att misstankegraden om förekomsten av

ytterligare en diagnos bedömdes som stark från specialistläkarens sida samt

att företagshälsovården inte hade den expertkompetens inom neuropsykiatri

som krävdes för att kunna utföra denna typ av utredning gav arbetsgivaren

sitt samtycke till att företagshälsovården skickade en remiss för närmare

utredning. I avvaktan på att denna utredning skulle påbörjas där långa

väntetider rådde gav specialistläkaren arbetsgivaren flertalet råd och

rekommendationer kring hur arbetssituationen borde anpassas så att den

kunde fungera bättre.

Under hösten 2018 gjorde T.H. åtskilliga försökt att få arbetsgivaren att

fortsätta med den utredning som hade påbörjats. På grund av att

arbetsgivaren var mycket motvilligt inställd till detta kom T.H:s

hälsotillstånd att påverkas nämnvärt i negativ riktning. Med anledning av

detta var T.H:s far, B.H., i direkt kontakt med domstolschefen C.B.

Den 1 oktober 2018 verkställdes arbetsgivarens tidigare tagna beslut om att

förflytta T.H. till den största enheten där arbetsbelastningen var som högst. I

samband med förflyttningen beslutade arbetsgivaren att riva upp de

anpassningar som tidigare utformats och gällt sedan april 2017. Detta beslut

föregicks inte av någon dialog med T.H. eller nya adekvata anpassningar.

Veckan innan förflyttningen till den nya enheten, den 27 september 2018,

frågade T.H. sin blivande närmaste chef hur det gick med utformningen av

de nya arbetsanpassningarna. Hon fick till svar att det på grund av den nya

enhetens hårda arbetsbelastning i princip inte var möjligt att sätta in några

arbetsanpassningar. Vidare innebar förflyttningen en hel del förändringar för

T.H., såsom miljöombyte, delvis nya rutiner och nya relationer till både chef

och kollegor som skulle hanteras simultant med alltfler arbetsuppgifter. Med

hänsyn till T.H:s funktionsnedsättning autism medförde arbetsgivarens

vidtagna åtgärder omvälvande förändringar. På grund av denna särskilda

utmaning hade T.H. till följd av sin funktionsnedsättning behövt extra stöd

och omsorg för att underlätta övergången ifråga, något som arbetsgivaren

inte tog någon hänsyn till överhuvudtaget. Sammantaget kom arbetsgivaren

att ställa avsevärt högre krav på T.H. efter förflyttningen.

Utredningen återupptogs den 24 januari 2019, efter att T.H. blivit förelagd

att inkomma med ett medicinskt underlag avseende vilka behov

dyslexidiagnosen medförde. Närmare ett år efter att behovsanalysen hade

initierats beslutade arbetsgivaren att gå vidare med att göra ett Krav- och

Funktionsschema (KOF) vilket ägde rum den 15 mars 2019. Syftet med en

sådan åtgärd är endast att, på ett övergripande plan, ge arbetsgivaren en

fingervisning om inom vilka områden det råder balans och obalans mellan

funktion och anställningens krav. Detta för att arbetsgivaren redan

inledningsvis i sin utredning, på ett generellt plan, ska få en uppfattning om

vilka områden som stöd- och anpassningsåtgärder behöver inriktas mot.

KOF:en bygger enbart på ett frågeformulär som besvaras genom att låta

arbetstagaren och arbetsgivaren själva få uppskatta vilken funktion

arbetstagaren har, respektive vilka krav som ställs i anställningen. KOF:en

utförs enbart av en fysioterapeut och det är således inte fråga om någon

21

medicinsk bedömning av en arbetstagares arbetsförmåga. Både

behovsanalysen och KOF:en är tänkta att fungera som analytiska underlag i

arbetsgivarens fortsatta arbete med utformningen av stöd- och

anpassningsåtgärder och anger således inte i sig vilka insatser som är

adekvata att vidta i förhållande till en arbetstagares behov.

Arbetsgivaren har under anställningens gång gjort flera uttalanden och ställt

sig olika frågor kring hur T.H:s faktiska arbetsförmåga ser ut. T.H. föreslog

i anledning av detta, i ett mejl daterat den 14 november 2018, att

arbetsgivaren skulle göra en ordentlig arbetsförmågeutredning.

Arbetsgivaren har i mejl daterat den 22 november 2018 uppgivit att

arbetsgivaren, för att få en uppfattning om T.H:s arbetsförmåga, låtit henne

få "prova på" olika arbetsmoment. Det var dock exakt samma

arbetsuppgifter som T.H. alltid hade arbetat med. Detta är inte en adekvat

metod för att söka svar på de frågor som både T.H. och arbetsgivaren hade

ställt sig.

Istället för att slutföra den påbörjade utredningen valde arbetsgivaren att

initiera ett rättsligt förfarande. Att arbetsgivaren vid denna tidpunkt ansåg

att det förelåg uppsägningsgrund framstår som en högst oseriös bedömning

då bedömningen av en individs arbetsförmåga kräver såväl särskild

kompetens som erfarenhet och även viss utrustning. Arbetsgivaren har haft

möjligheten att göra en helhetsbedömning, en kausalsambandsutredning

eller en arbetsförmågeutredning. Istället har arbetsgivaren valt att vidta

anpassningar som det har saknats medicinskt stöd för och arbetsgivaren har

inte heller följt de råd och rekommendationer som lämnats av

företagshälsovården samt avbrutit en pågående utredning. Arbetsgivarens

sätt att resonera kring T.H:s arbetsförmåga samt vidtagna

arbetsanpassningar kan starkt ifrågasättas och det går inte att utesluta att

T.H:s arbetsprestationer hade kunnat förbättrats om hon hade haft möjlighet

till adekvata stöd- och anpassningsåtgärder. Att arbetsgivaren inte slutfört

en arbetsförmågeutredning visar att arbetsgivaren varit oförmögen att vidta

adekvata arbetsanpassningar eftersom arbetstagaren inte tagit reda på vilket

problem man har haft att lösa. Detta har resulterat i att T.H:s psykiska hälsa

har försämrats till följd av arbetsgivarens agerande och i takt med dennes

tilltagande kritik samt ytterligare försvårade för henne att kompensera för

sin funktionsnedsättning.

Att arbetsgivaren har underlåtit att föra en konstruktiv dialog med T.H. och

inte heller utrett orsakerna bakom hennes bristande arbetsförmåga, med

hjälp av de professionella verktyg som arbetsgivaren har haft till sitt

förfogande, har lett till att T.H. har fråntagits rätten till att få adekvata stöd-

och anpassningsåtgärder och därigenom fråntagits chansen att kunna

upprätthålla anställningen trots sina funktionsnedsättningar. Det faktum att

arbetsgivaren inte heller inväntade de två pågående utredningarna, som

tidigare efterfrågats, har inte bara påverkat T.H:s möjligheter att få adekvata

stöd- och anpassningar, utan får även betraktas som ett illojalt agerande från

arbetsgivarens sida.

22

Påståenden om att T.H. har motarbetat arbetsledningen

Arbetsgivaren har anfört att T.H. har motarbetat arbetsledningen utan att ha

preciserat vad som läggs arbetstagaren till last. T.H. tolkar dock

arbetsgivarens uppgifter som att arbetsgivaren gör gällande att hennes kritik

av arbetsgivarens inställning till hennes behov av anpassningsåtgärder i

kombination med en ovilja att utreda åtgärder kringskär arbetsgivarens

möjligheter att leda och fördela arbetet. Att arbetsgivaren slutligen inte har

utrett vilka åtgärder som faktiskt kunnat vidtas för att undanröja grunden för

kritiken kan inte under några omständigheter anses vara en misskötsel vars

ansvar T.H. ska lastas för.

Påståendet om att T.H. har underlåtit att utföra vissa arbetsuppgifter

Arbetsgivarens påståenden om att T.H. har underlåtit att utföra

arbetsuppgifter är vaga och generellt hållna. De kan därför inte bemötas.

Detta gäller bland annat påståenden om att T.H. inte har velat lära sig nya

arbetsuppgifter och att T.H. inte har svarat i telefon. Det bestrids även, som

har påståtts av arbetsgivaren, att T.H. höll på en vecka med att författa ett

protokoll; hon fick endast ett par timmar på sig för en relativt omfattande

sammanställning. Arbetsgivaren hade här, med stöd av sin

arbetsledningsrätt, kunnat delegera denna arbetsuppgift till en annan

medarbetare. Arbetsgivaren hade även vid denna tidpunkt kännedom om

arbetstagarens dyslexidiagnos och hade vetskap om att T.H. därtill inte hade

tillgång till några anpassningar, varför hon i vart fall har haft giltiga skäl i

den mån hennes arbetstakt skulle ha varit något långsammare i jämförelse

med en kollega utan hennes diagnos.

I övrigt har T.H. rättat sig efter kritik från arbetsgivaren gällande

arbetsuppgifter kopplade till telefonpassning och att hon pratat med två

kollegor, vilket ytterligare bidragit till att hon kommit längre utanför

arbetsgemenskapen. Hon har också utförligt förklarat för arbetsgivaren

varför hon agerat som hon gjort innan hon rättat sig. Det har berott på den

oerhört ansträngda och påfrestande arbetssituation som förelåg på grund av

arbetsgivarens underlåtenhet att inrätta adekvata arbetsanpassningar. Att

T.H. i ljuset av detta har vänt sig till två kollegor för att hämta stöd utgör

enbart ett djupt mänskligt beteende och kan inte i något hänseende betraktas

som grund för att skilja henne från anställningen.

Påståenden om att T.H. har uppvisat ett olämpligt beteende

Arbetsgivaren har inte konkret redovisat vad som läggs T.H. till last.

Arbetsgivaren har påstått att T.H. i samband med trepartssamtal skulle ha

kastat en penna mot sin chef. Det har hon inte. I minnesanteckningarna från

trepartssamtalen 2018 anges inte någonting om att T.H. skulle ha kastat en

penna mot sin chef, vilket vore en högst relevant omständighet att ange i

anteckningarna om detta faktiskt hade hänt.

T.H. har inte, som arbetsgivaren har påstått, skrikit och härmat sin chef den

28 oktober 2016.

23

Det bestrids att kollegor, som arbetsgivaren har påstått, redan på våren 2016

skulle ha haft synpunkter på T.H:s arbetsprestationer och att hon ägnat sig åt

privata göromål på arbetstid.

T.H. har inte, som arbetsgivaren har påstått, ägnat sin arbetstid åt att gå runt

och störa andra kollegor. I anmälan till Personalansvarsnämnden daterad

den 24 april 2019 har arbetsgivaren uppgett att T.H. brukar vända sig till

endast en kollega i arbetsrelaterade frågor och inte att hon i största

allmänhet stör flera kollegor på arbetsplatsen. I kompletteringen till anmälan

från den 3 juni 2019 påstod arbetsgivaren motsägelsefullt att arbetstagaren

oftast står inne på sitt arbetsrum och tittar på datorskärmen och ut genom

fönstret. T.H. ställer sig fundersam till arbetsgivarens motsägelsefulla och

inkonsekventa inställning och bestrider samtliga påståenden.

T.H. har inte uppträtt aggressivt eller konfrontativt på sätt som anges i

minnesanteckningarna från mötena som hölls den 1 november 2018 och den

27 februari 2019.

Avseende medvetenhetsrekvisitet

Arbetsgivaren meddelade endast T.H. en gång, genom skrivelsen 2016,

skriftligen att arbetsgivaren inte varit nöjd med arbetsresultatet. Samtliga

påståenden som arbetsgivaren anfört avseende arbetsprestationerna från den

1 oktober 2018 och framåt har således inte medvetandegjorts

överhuvudtaget, med undantag för ett tillfälle i 2019 då arbetsgivaren

kallade till korrigerande samtal och i samband med detta överlämnade

skriftlig information. Den kritik som däremot återfinns i anmälan från 24

april 2019 och i svaromålet gällande misskötsamhet har arbetsgivaren inte

påtalat genom att ha korrigerande samtal eller överlämnat skriftlig

information om tidigare överhuvudtaget. Arbetsgivaren har här kringgått sin

skyldighet att otvetydigt medvetandegöra arbetstagaren om misskötseln

samt vilka konsekvenser arbetstagaren riskerar vid ett eventuellt fortsatt

beteende.

Det bestrids att korrigerande samtal ägde rum vid andra tillfällen än den 1

november 2018 och den 24 januari 2019 samt i samband med att

skrivelserna daterade år 2016 respektive år 2019 lämnades.

Det faktum att arbetsgivarens kritik inte varit klar och tydlig, att T.H. inte

fått konkreta råd och anvisningar samt att arbetsgivaren i januari återupptog

utredningen om stöd- och arbetsanpassningar efter att T.H. blev förelagd att

inkomma med underlag, har gjort att T.H. inte på något sätt uppfattat

situationen som att hennes anställning skulle ha varit i fara. Arbetsgivarens

besked om att gå vidare rättsligt genom en att göra en anmälan till

Personalansvarsnämnden kom därför som en överraskning för T.H.

Avseende arbetsanpassningar

Arbetsgivaren har inte, som arbetsgivaren har gjort gällande, satt in

omfattande stödåtgärder vad gäller anpassning kring att få hjälp med att

24

prioritera och strukturera. Behovet av att få hjälp med framförallt

omprioriteringar utgör reella hjälpbehov som dock inte har tillgodosetts

genom någon adekvat anpassning. Att arbetsgivaren påstår att arbetsgivaren

valt att sätta in mycket omfattande stödåtgärder långt utöver arbetstagarens

faktiska behov påvisar klart att arbetsgivaren överhuvudtaget inte övervägt

alternativ som skulle ha varit mer skäliga och lämpliga.

Även anpassningen kring stödmaterial utgör ett reellt hjälpbehov som inte

har tillgodosetts genom en adekvat anpassning. Detta har fått konsekvensen

att T.H. har tvingats befinna sig på arbetsplatsen under semestertid och

helger för att arbeta med stödmaterial. Anpassningen som arbetsgivaren

införde med stöd av åtgärdsplanen kom att sakna praktisk verkan på grund

av att arbetsgivaren senare införde en begränsning av anpassningen som

innebar att arbetet med eget stödmaterial endast skulle få ske en viss dag

och tid. T.H. påtalade tidigare för arbetsgivaren behovet av att kunna få göra

till exempel mallar och checklistor i anslutning till att hon lärde sig en ny

arbetsuppgift eller hade en genomgång i ett nytt arbetsmoment, vilka

naturligtvis inte sker enbart en viss dag och tid. Arbetsgivaren har i vart fall,

i och med begränsningen, ställt sig likgiltig till T.H:s behov i detta

avseende.

T.H. har inte, som arbetsgivaren har gjort gällande, fått en daglig stöttning i

form av omfattande avlastning, prioriteringshjälp och hjälp med

instruktioner från och med den 1 oktober 2018 då T.H. förflyttades till den

nya enheten. Av den behovsanalys som gjorts framgår inte att T.H. hade

något behov av sådan avlastning. Med hänsyn till att arbetsanpassningar ska

utformas efter arbetstagarens individuella behov och förutsättningar hade

det behövt utredas närmare hur detta behov mer specifikt såg ut.

Arbetsgivaren beslutade att ta ifrån T.H. mål och ärenden utan att fråga

henne om hon faktiskt hade något behov av avlastning vid dessa tidpunkter.

Anpassningen att T.H. ansvarade över sin arbetsstation endast under en

halvdag har inte utgjort ett reellt hjälpbehov. T.H. hann oftast åtgärda även

det som kom in under eftermiddagen. Arbetsgivaren hade inte heller bestämt

vem som istället skulle ansvara för T.H:s arbetsstation.

Vad gäller anpassningen som innebär att T.H. skulle ha varit undantagen

vissa "tyngre arbetsuppgifter", har arbetsgivaren inte klargjort varken för

T.H. eller för andra kollegor på enheten vilka arbetsuppgifter som faktiskt

har undantagits från T.H. Coms med långa åtgärdsinstruktioner omnämns

som ett exempel, men då detta inte förekommer i praktiken, har denna

anpassning varit verkningslös. T.H. har inte heller haft något behov av att

koppla ifrån telefonen i någon större utsträckning än andra kollegor.

Bestridanden m.m. i anledning av uppgifter från Staten genom

Domstolsverket

Det bestrids att T.H., om hon hade blivit erbjuden samtalsstöd, inte skulle ha

varit intresserad av att få sådant stöd. I själva verket erbjöds T.H. endast ett

25

karriärsamtal vilket var långt ifrån det behov av vård och rehabilitering som

hon var i behov av.

Det bestrids att T.H. inte skulle ha varit intresserad av att få möjlighet att

använda sig av arbetshjälpmedel. T.H. har tvärtom framfört att hon önskar

använda sig av arbetshjälpmedel.

Det bestrids att närmaste chef och andra kollegor stöttade och hjälpte till

med att prioritera och att strukturera så tidigt som år 2016.

Det bestrids att arbetsgivaren vidtog en lång rad anpassade åtgärder under

våren 2019.

Det bestrids att arbetsgivaren vidtog åtgärder i syfte att få T.H. att närma sig

gruppen, förutom vid ett tillfälle i oktober 2018 då arbetsgivaren frågade

T.H. om hon ville fika med gruppen.

Det bestrids att T.H. ansvarade för maximalt halva posthanteringen under

sommaren 2017. Hon ansvarade under den tiden för hela den

arbetsstationen. Vidare hade T.H. under sommaren 2016 ansvarat för två

arbetsstationer, posthantering samt RIF och Kalla där flertalet brådskande

arbetsuppgifter ingick.

Under sommaren 2018 ansvarade T.H. också då för arbetsstationerna RIF

och Kalla samt var behjälplig på arbetsstationen Coms.

Det bestrids att arbetsgivaren anställde två personer på grund av T.H:s

arbetsprestationer. Fyra personer anställdes under år 2018 och ytterligare

personer anställdes under våren 2019, framförallt på grund av den höga

arbetsbelastningen som länge varit rådande på domstolens samtliga enheter.

Om arbetsgivaren gör gällande att arbetsgivaren var tvungen att anställda

extra personal på grund av T.H., ska detta ses mot bakgrund av att

arbetsgivaren själv har underlåtit att utreda frågan om adekvata stöd och

anpassningsåtgärder för T.H.

Det bestrids att arbetsgivarens återberättelse av trepartssamtalen har

återgivits på korrekt sätt på en rad avgörande punkter kring vad som har

diskuterats under mötet. Det bestrids att T.H. vid något tillfälle blivit

omplacerad på grund av samarbetssvårigheter och att hon riktat hård kritik

mot sin närmaste chef.

Det bestrids att T.H. inte velat låta sig arbetsledas. Det bestrids också att

T.H. ett flertal gånger skulle ha medvetandegjorts på det sätt som

arbetsgivaren påstår. T.H. medger i och för sig att hon har blivit informerad

av arbetsgivaren om att hennes arbetsresultat behövde förbättras. Hon har

dock inte medvetandegjorts om att hennes anställning skulle varit i fara på

grund av hennes arbetsresultat.

26

Det bestrids att åtgärdsplanen enbart syftade till att hjälpa T.H. att lyckas

bättre i sitt arbete och att den skulle ha omfattat beslutet om att hon enbart

skulle utföra en arbetsuppgift under ett halvår. Beslutet om att särplacera

T.H. till att enbart arbeta med en arbetsuppgift under ett halvår fattades

innan åtgärdsplanen framarbetades, varför det är högst osannolikt att denna

arbetsledning skulle ha omfattats av åtgärdsplanen i fråga. T.H. har

därutöver enbart upplevt att åtgärdsplanen utgjort en målsättning då denna

saknade konkretion och råd om hur hon faktiskt skulle kunna förbättra sina

arbetsprestationer. Av åtgärdsplanen framgår att arbetsgivaren vid samtliga

samtal framhållit att T.H. utfört ett bra arbete när hon arbetar med en icke

brådskande arbetsuppgift.

Det bestrids att T.H. efterfrågade någon slags kravfri tjänst, såsom

arbetsgivaren påstått. Att T.H:s ombud diskuterat en eventuell

lönebidragsanställning tillsammans med arbetsgivaren är därutöver

ovidkommande i sak. Detta diskuterades med anledning av att ombudet

upplevde att arbetsgivaren inte önskade att T.H. skulle få ha kvar sin

ordinarie anställning och vidare utreda T.H:s behov av adekvata stöd- och

anpassningsåtgärder. För tydlighetens skull görs det inte gällande att alla

arbetsanpassningar togs bort efter omplaceringen den 1 oktober 2018, såsom

arbetsgivaren gjort gällande att T.H. anfört. Det vitsordas att några

anpassningar fanns kvar enligt dokumentet "Normer på avdelningen". Dessa

kom dock, såsom T.H. tidigare gjort gällande, att sedermera kraftigt

begränsas. Även detta påvisar att T.H. inte har haft tillgång till adekvata

stöd- och arbetsanpassningar under sin anställningstid.

Det bestrids att T.H. var negativt inställd till att träffa en eventuell

karriärcoach, såsom arbetsgivaren gjort gällande. Att syftet med

coachningen skulle vara att T.H. skulle få utvecklas i sitt medarbetarskap,

kommunicerades vidare inte med T.H.

Det bestrids att T.H. har agerat olämpligt enligt det förfarande som C.L.

beskrev i en offertförfrågan till Antenn.

Det bestrids att T.H. har ifrågasatt handläggarchefens mandat i sig i enlighet

med vad T.H. har gjort gällande. T.H. har enbart utövat sin kritikrätt i

samband med diskussioner som enbart rört henne själv, och inte kritiserat

handläggarchefens mandat i spörsmål som rört andra kollegor eller ens på

ett generellt plan. Arbetsgivaren påstår även att T.H. skulle ha underlåtit att

närvara vid flertal möten, medan detta i verkliga fallet enbart gällt ett möte.

Arbetsgivarens påstående att T.H. har "markerat sitt avståndstagande med

sitt kroppsspråk" går inte att bemöta då det inte finns förutsättning att

bemöta detta påstående, eftersom det är en alltför vag och opreciserad

formulering.

Det bestrids, som arbetsgivaren har påstått, att T.H:s far skulle ha uppgett att

han inte talat med sin dotter på ett halvår.

27

T.H:s inställning är varken att hennes funktionsnedsättning inneburit att hon

varit helt arbetsoduglig, såsom arbetsgivaren gjort gällande, eller motsatsvis

att hon skulle ha varit fullt kapabel till att anmärkningsfritt utföra sitt arbete

utan stöd- och anpassningsåtgärder. För T.H. har det varit av yttersta vikt att

komma i en jämförbar ställning med övriga medarbetare på arbetsplatsen för

att kunna bibehålla anställningen, varför hon påtalat sina behov för

arbetsgivaren. T.H. befinner sig, som arbetstagare, i en särskilt sårbar och

påfrestande situation vid utförandet av vissa arbetsuppgifter och under vissa

förutsättningar till följd av sina funktionsnedsättningar. Att hon därmed

behöver hjälp vid utförandet av vissa arbetsmoment, innebär dock inte att

hon i övrigt är fullständigt inkapabel till att utföra andra arbetsuppgifter på

ett tillfredsställande sätt.

Det bestrids att T.H. skulle ha anfört att hon behöver omfattande

anpassningar; det är arbetsgivarens ansvar att utreda i vilken omfattning

som T.H. haft behov av anpassningar. Detta har arbetsgivaren underlåtit.

Arbetsgivaren uppger att arbetsgivaren ej haft kännedom om att stöd- och

anpassningsåtgärder har diskuterats av den neuropsykiatriska utredningen

vid Inside Team. Någon förfrågan om att få ta del av dessa har inte riktats

till T.H. Det är arbetsgivarens ansvar att undersöka vilka adekvata åtgärder

som behöver vidtas.

Arbetsgivarens medgivande av att arbetsgivaren ej haft kännedom om vilka

insatser som saknats eller den diskussion som föregåtts av vården kan enbart

tolkas såsom att arbetsgivaren uppenbarligen inte har utrett vilka adekvata

stöd- och anpassningsåtgärder som T.H. haft behov av.

Staten genom Domstolsverket

Det föreligger saklig grund för uppsägning. T.H. har, trots omfattande

stödjande åtgärder och anpassningar av arbetet, under en lång tid haft en låg

prestationsförmåga och har brustit i sin skicklighet. T.H. har även misskött

sig i anställningen och uppvisat grava samarbetssvårigheter. Trots

arbetsgivarens omfattande anpassningsåtgärder, inklusive omplacering, och

medvetandegöranden har dessa problem fortsatt.

Arbetsgivarens åtgärder och försök att stötta T.H. har gått långt utöver vad

man kan kräva av en arbetsgivare. Trots dessa har hon inte förmått prestera i

närheten av en acceptabel nivå. Det finns inga ytterligare åtgärder att vidta

som kan få T.H. att fungera som domstolshandläggare med en

arbetsprestation på en acceptabel nivå. Det hon själv anfört om sina behov

går inte att tillgodose inom ramen för en domstolshandläggaranställning och

det har inte funnits något annat arbete att erbjuda T.H. som hon hade kunnat

klara av bättre.

Arbetsgivaren har fullföljt överläggningsskyldigheten enligt 30 § LAS. För

det fall tingsrätten skulle finna att skyldigheten inte fullföljts gör staten

gällande att skyldigheten förfallit genom att T.H:s ombud obstruerat

28

genomförandet. För det fall tingsrätten skulle finna att T.H. är berättigad till

allmänt skadestånd ska beloppet eller beloppen jämkas avsevärt. Detta med

hänsyn till att T.H. i allra högsta grad medverkat till de uppkomna

situationerna.

Den inledande perioden av anställningen

Redan från början efter att T.H. hade påbörjat sin anställning i augusti 2015

hade hon en del svårigheter i arbetet. Eftersom arbetet som

domstolshandläggare är ganska komplext var det dock ingen som tyckte att

det var något anmärkningsvärt att hon inte var helt självständig.

Efter fyra månader fick T.H. en tillsvidareanställning och då förväntades

hon hantera vissa inlärda moment på egen hand. Under anställningens

inledning fick hon sedvanlig introduktion. Hon fick dessutom handledning

av en mycket erfaren kollega, G.F.

Efter att T.H. hade blivit tillsvidareanställd blev det dock snabbt uppenbart

för hennes dåvarande handläggarchef, A.P., att T.H:s arbetsprestation var

låg och att hon inte kunde arbeta självständigt. T.H. tryckte också bort

samtal till den gemensamma slingan eller stängde av sin telefon vilket

innebar en ökad arbetsbelastning för kollegorna. Hon behövde mycket hjälp,

vilket påverkade de andra kollegornas arbetstakt.

Efter mer än ett år, den 22 september 2016, beslutade A.P. att T.H. inte

längre skulle ingå i det roterande schema som domstolshandläggarna

normalt arbetade i utan endast skulle boka och kalla i tvistemål. Vidare

beslutade A.P. att hon själv skulle gå in och stötta när det behövdes hjälp.

Syftet var att T.H. skulle få möjlighet att lära sig varje arbetsmoment

grundligt och få upp tempot i dessa moment innan nya arbetsuppgifter

tillfördes. T.H. motsatte sig ändringarna och tyckte att det inte skulle hjälpa

henne.

I november 2016 påtalades för första gången för T.H. av ledningen att

hennes arbetsprestations- och samarbetsförmåga var så dålig att hon

riskerade sin anställning. Då kände arbetsgivaren inte till något

funktionshinder mer än att T.H. i februari 2016 i förbigående hade nämnt till

A.P. att hon hade dyslexi och denna information var inte något som A.P.

hade gjort något med. Dels nämndes den i förbigående, dels tyckte inte A.P.

att det verkade som att T.H. hade särskilt svårt att läsa eller skriva.

Trots åtgärden att T.H. bara fick en arbetsuppgift var prestationen fortsatt

låg och vid ett lönesamtal i januari 2017 fick T.H. besked om att hennes lön

skulle vara oförändrad. Arbetsledningen, som bestod av handläggarchefen

A.P., administrativa chefen C.L. och lagmannen C.B., upplevde att T.H. inte

tog till sig av kritik, utan i stället argumenterade emot. I enlighet med

gällande rutiner för anställda som inte får någon löneförhöjning togs dock

en åtgärdsplan fram för att försöka hjälpa T.H. att åstadkomma en positiv

förändring. T.H. hade själv också efterfrågat en tydlig kommunikation av

29

vilka förbättringar som behövdes. I åtgärdsplanen angavs följande

utvecklingsområden:

- T.H. ska i den mån hon kan arbeta på att förbättra sin förmåga att

prioritera arbetet för att undvika att bli stressad när arbetsmängden ökar

eller vid hanterande av flera arbetsuppgifter

- T.H. ska vända sig till sin ”back-up”-person eller till sin chef när hon

behöver hjälp

- T.H. ska i den mån hon kan vara tillgänglig för att svara på telefonsamtal

men när behov uppstår får hon stänga av sin telefon för att fokusera på en

specifik arbetsuppgift

- T.H. ska vara öppen för att ta emot konstruktiv feedback

- T.H. ska inte ifrågasätta sin chefs arbetsledande beslut eller dennes rätt

att fatta sådana beslut

- T.H. ska upphöra med att gå runt och prata med kollegor om sådant som

inte är arbetsrelaterat, vilket hindrar kollegorna från att arbeta

- T.H. ska använda en god ton i kommunikationen med chef och kollegor

Under 2017 berättade T.H. mer ingående om sin dyslexi. Så småningom

ingav hon också ett intyg. Arbetsgivaren vidtog redan från våren 2017, när

arbetsgivaren fick denna ordentliga kunskap, en rad åtgärder i syfte att

minska funktionsnedsättningens inverkan på arbetsprestationen. Hon fick då

en back-up- person för prioritering, fördelning och avlastning. Hon

ansvarade vidare för sin arbetsstation endast under en halv dag i stället för

en heldag och fick lämna från sig de ärenden hon inte hann med till övriga

arbetsgruppen. Hon var också befriad från vissa tyngre arbetsuppgifter som

coms med långa åtgärdsinstruktioner. Hon fick även möjlighet att i större

utsträckning än andra medarbetare stänga av sin telefon för att kunna arbeta

ostört och hon fick tid avsatt att skapa eget stödmaterial under förutsättning

att det inte skulle ta för mycket tid i anspråk. I februari 2017 hade T.H.

övergått från att bara boka och kalla i tvistemål till att även expediera beslut

i tvistemål. Från april 2017 fick hon på egen begäran åter ingå i de roterande

åtgärderna, med dessa stödåtgärder.

När T.H. skulle vara på alla fyra stationerna hann hon inte med lika mycket

som när hon bara skulle göra en arbetsuppgift och T.H. ägnade väldigt

mycket tid åt att skapa egna mallar. Detta medförde att kollegorna

irriterades över att deras arbetsbelastning ökade.

Under våren 2017 anmälde T.H. arbetsgivaren till

Diskrimineringsombudsmannen. Hon påstod då att arbetsgivaren inte tog

30

tillräcklig hänsyn till hennes funktionsnedsättning och att hon var utsatt för

trakasserier och mobbning. Diskrimineringsombudsmannen beslutade den

30 maj 2017 dock att inte vidta någon åtgärd i anledning av hennes

anmälan.

Under sommarmånaderna 2017 hade T.H. endast stationen post, som är den

minst avancerade stationen. Hennes arbetsprestation under denna period

nådde som bäst upp till 30 procent av vad en normalpresterande

domstolshandläggare gör och den andra handläggaren som var i tjänst fick

då utföra resten av allt arbete, det vill säga tre stationer.

Hösten 2017 reviderades den åtgärdsplan som hade tagits fram i februari.

T.H. fick då i huvudsak samma anpassningar som tidigare, men arbetet med

egna mallar skulle begränsas till fredagar efter kl. 14.30. Hon skulle också

försöka att vara mer aktiv i att informera sina kollegor om hon hade tid över.

Resten av 2017, i princip året ut, arbetade T.H. sedan på det roterande

schemat.

Under våren 2018 var T.H:s arbetsprestation alltjämt låg. Nu började även

samarbetsproblemen att eskalera. Den 8 februari 2018 skrev till exempel

T.H. ett 33 sidor långt e-mail till lagmannen där hon redogjorde för hur hon

kände sig trakasserad och utsatt för kränkande särbehandling. Detta ledde

till att lagmannen begärde hjälp från Domstolsverket att göra en utredning

om trakasserier och mobbning. I Domstolsverkets utredning framkom bland

annat att det förelåg stora samarbetssvårigheter och att T.H. behövde stärkas

i sitt medarbetarskap och sin kommunikationsförmåga.

På sommaren 2018 kopplades företagshälsovården in och så kallade

trepartssamtal påbörjades i syfte att kartlägga vilka anpassningar T.H.

behövde för att prestera optimalt på arbetet.

Som en konsekvens av samarbetsproblemen, och inte minst slutsatserna av

Domstolsverkets utredning, skedde en omplacering den 1 oktober 2018 så

att T.H. fick en ny chef. De omfattande samarbetssvårigheterna som fanns

mellan A.P. och T.H. gjorde att situationen var helt ohållbar. Arbetsgivaren

hoppades också att arbetsprestationen kunde förbättras om konflikterna

upphörde. Omplaceringen skedde dock i samband med en generell

organisationsförändring. Det var ett sätt att göra det mindre dramatiskt och

inte exponera T.H. så mycket för kollegorna.

Tiden efter omplaceringen den 1 oktober 2018

Vid avdelningsbytet fick T.H. stöd i arbetet som om hon vore nyanställd

trots att hon hade varit anställd i över tre år. Hon ingick i det roterande

schemat men bytte arbetsuppgifter efter två veckor i stället för som normalt

en vecka och arbetet skedde med handläggarchefen G.A. som nära stöd.

G.A. gick in till T.H. ungefär varannan timme och sorterade och prioriterade

bland arbetsuppgifterna. Det T.H. inte hann med gjorde G.A. själv.

31

Den 1 november 2018 hade G.A. och C.L. ett samtal med T.H. där de

redogjorde för att arbetsgivaren såg mycket allvarligt på hennes låga

prestation. De klargjorde för T.H. att hennes anställning var i fara om inte

prestationen och samarbetet förbättrades. G.A. gjorde vid denna tidpunkt

bedömningen att efter fem veckor på avdelningen nådde T.H. som bäst upp

till 30 procent av en normal prestation. Det framgår också av ett e-mail som

lagmannen skrev till T.H. den 22 november 2018 i anledning av att T.H.

hade framfört klagomål på G.A:s arbetsledning.

Tämligen omgående efter att T.H. hade bytt avdelning insåg arbetsgivaren

att det behövdes förstärkning på enheten, så efter några veckor placerades

en ny medarbetare på enheten. Medan den nya medarbetaren gick in

roteringsschemat fick en av de mest erfarna handläggarna hjälpa till där det

behövdes, vilket i princip uteslutande var hos T.H.

De arbetsuppgifter som T.H. inte klarade av uppgick till mer än hälften av

de ordinarie arbetsuppgifterna. En domstolshandläggare förväntas ha

överblick över sin station och prioritera och lösa självständigt de uppgifter

som behöver lösas. När man är klar med sin station kan man hjälpa andra.

Detta brukar de andra handläggarna göra självmant. T.H. hjälpte dock inte

de andra och brydde sig inte om ifall deras arbetsbelastning ökade när hon

inte gjorde sin del av arbetet. Hennes prestation varierade mellan 25 och 45

procent som bäst och i genomsnitt gjorde hon ungefär en tredjedel av vad de

andra presterade. Hon gjorde många fel och hon tog tid från de andra som

var tvungna att rätta, kontrollera och hjälpa henne. När hon lämnade från sig

en uppgift till någon annan hade hon inte antecknat vad som hade gjorts

utan de andra var tvungna att lägga tid på att kontrollera och eventuellt göra

om. Ibland dolde hon åtgärder som hon själv hade gjort för att de inte skulle

synas.

Utöver den förstärkning som hade gjorts i form av en extra handläggare

fortsatte handläggarchefen G.A. regelbundet att gå in till T.H. och stötta

praktiskt. På arbetsstationen RIF/Kalla, som man brukar vara två på, kunde

T.H. bara göra ett fåtal av arbetsuppgifterna av enklare art, till exempel kalla

när det inte var så många parter och vittnen. Det innebar att den andra

domstolshandläggaren fick en arbetsbelastning långt över vad som var

rimligt.

T.H. vägrade också att ta hand om brådskande mål trots att

handläggarchefen uppmanade henne att göra det. För att det skulle fungera

att T.H. gjorde endast icke tidspressade arbetsuppgifter krävdes det ändå att

handläggarchefen ställde upp en tydlig punktlista över vad som skulle göras,

till exempel boka tolk, boka videolokal, kalla vittnen och kontakta häktet.

T.H. tog inget ansvar för helheten på stationen och visste inte i vilken

ordning saker skulle göras. I november 2018 beslutade arbetsgivaren därför

att anställa ytterligare en person som kom den 18 mars 2019. Då fanns det

sju handläggare i stället för det normala fem. Efter att T.H. hade slutat var

det fem handläggare på enheten.

32

Under våren 2019 vidtog arbetsgivaren många åtgärder för att hjälpa T.H.

Den 15 mars 2019 var G.A. och T.H. till exempel på Länshälsan för att göra

ett så kallat krav- och funktionsschema, KOF. Det görs för att kartlägga

balansen mellan de krav som arbetet ställer och den funktion som

arbetstagaren bedömer att hon har och den funktion som arbetsgivaren

bedömer att arbetstagaren har. Det visade sig då att arbetsgivaren och T.H.

var ganska överens om att det var många delar av arbetet som T.H. inte

klarade. En del av uppgiften var dock att bedöma huruvida T.H. klarade av

att arbeta självständigt och att växla mellan olika arbetsuppgifter.

Arbetsgivaren bedömde att T.H. inte klarade av det medan T.H. ansåg att

hon gjorde det.

T.H:s arbetsprestation var under 2019 på en nivå som varierade kraftigt från

dag till dag. Vissa dagar var den extremt låg och enstaka dagar, när hon

presterade som bäst, en bit under hälften vad en normalpresterande

handläggare presterar. Detta rent kvantitativt. Detta ska dock ses i ljuset av

att hon fått omfattande stöd och hjälp. Kvalitativt råder det stor osäkerhet

om hur T.H. har presterat. Det har oftast behövt kontrolleras att hon har

utfört uppgifterna korrekt och att inget har blivit liggande. Hennes

arbetsprestation har på så sätt varit en minuspost. Det som hon de facto

presterade raderades ut av att andra var tvungna att stötta, arbetsleda och

göra om. Det har inte funnits någon positiv prognos och ingen positiv

förändring har kunnat skönjas.

I juni 2019, efter att anmälan hade gjorts till Personalansvarsnämnden,

inkom T.H. med ett intyg att hon hade autism. Det var inte oväntat för

arbetsgivaren som hela tiden hade misstänkt att dyslexin inte var det enda

problemet. Därför hade arbetsgivaren tagit hänsyn till det när arbetet och

stödet anpassades.

Samarbetsproblem

Samarbetet med kollegorna fungerade inte på den första placeringen.

Särskilt uttalat var samarbetsproblemen med A.P. T.H. blev arg och

ifrågasättande när A.P. ville arbetsleda henne och tala om för henne vad hon

skulle göra. A.P. sa också att kollegorna klagade på att T.H. inte gjorde

tillräckligt. Då blev T.H. arg. Det blev sedan efter den 1 oktober 2018 på

samma sätt även med den nya handläggarchefen G.A. T.H. ville helt enkelt

inte göra det som hon blev tillsagd. Hon förväntade sig att kollegorna skulle

utföra allt arbete och kollegorna upplevde det som väldigt svårt att

kommunicera med henne om arbetsfördelning och andra frågor som krävs

för att hantera det dagliga arbetet.

G.A. fortsatte att gå in och stötta, bland annat genom att gå in och prioritera

och omplanera arbetsuppgifter. När T.H. inte klarade av det fick hon kritik

av kollegor för att hon inte hjälpte till. Då blev T.H. aggressiv. Denna attityd

fortsatte genom hela anställningen.

T.H. fick en skriftlig erinran om bemötande den 29 maj 2019. Eftersom T.H.

hade så svårt att kommunicera och samarbeta föreslog Domstolsverket i sin

33

utredning om kränkande särbehandling att T.H. skulle stärkas i sitt

medarbetarskap och kommunikationsförmåga för att bättre hålla sams med

kollegor och chefer. Arbetsgivaren föreslog därför att T.H. skulle gå hos en

coach för att få stöd. T.H. tackade dock nej till det.

I ett e-mail till konsulten skrev C.L. följande.

Tack för offerten som jag härmed accepterar.

Jag vill dock förtydliga att det vår medarbetare behöver få coachning i är hennes

kommunikation och interaktion med chefer och övriga medarbetare. Insatsen ska vara

framåtriktad och ge henne förutsättningar för en nystart i arbetssituationen. Hon ska inte

älta gamla saker som varit utan ges stöd i det som nu händer och hur hon ska förhålla sig

framåt. Exempel på det ni kan arbeta med är hur hon tar emot och tolkar en instruktion, hur

hon gör när hon blir arg/irriterad, hur hon gör när hon inte förstår eller saknar information.

Ett exempel på situation är att inför en omflyttning som berörde många på kontoret gick en

skriftlig instruktion ut där det bland annat framgick tydligt att ingen skulle flytta med

dataskärmarna eftersom det finns i princip likadana i alla rum. Instruktionen upprepades

även i ett s.k. veckobrev för handläggarna. Trots detta flyttar hon ändå med sig skärmarna

och vid tillsägelse från mig börjar hon med att säga att hon behöver det på grund av att hon

har en funktionsnedsättning. När jag säger att skärmarna i princip är likadana och att de inte

ska flyttas runt blir hon i stället arg och börjar svära och skrika (höja rösten). Lite som att

anfall är bästa försvar. Det finns fler sådana exempel på att kommunikationen går överstyr

när hon inte får som hon vill eller när någon går i svaromål.

Hon behöver helt enkelt träna på att kommunicera och upptäcka vad som händer när hon

bryter kommunikationsmönster.

Hur går vi nu vidare för att boka in de fem samtalstillfällena?

Medvetandegörande

I november 2016 informerades T.H. om att hon riskerade sin anställning om

hon inte förbättrade både sin arbetsprestation och sin samarbetsförmåga.

Hon informerades även om detta två gånger under 2018 och flera gånger

under 2019.

Den 1 november 2018 kallade C.L. och G.A. till ett möte där de förklarade

att prestationerna och attityden var alldeles för dålig och att hon riskerade

att förlora sin anställning.

Den 22 november 2018 informerade C.B. skriftligen T.H. om att hennes

arbetsprestation inte var på en acceptabel nivå och att hon riskerade att

förlora sin anställning.

Den 24 januari 2019 ägde ett möte rum mellan T.H., G.A. och C.L. G.A.

och C.L. informerade då T.H. om att hennes arbetsprestation fortfarande var

på en orimligt låg nivå och att misskötsamheten inte var acceptabel samt att

de nu övervägde att gå till Personalansvarsnämnden.

Den 27 februari 2019 var T.H. och C.L. på ett möte på företagshälsovården.

Då uppgav C.L. också att situationen var helt ohållbar samt att T.H. inte

gjorde tillräckligt mycket och många fel.

34

Den 24 april 2019 lämnades anmälan in till Personalansvarsnämnden. Den

28 maj 2019 hölls ett korrigeringssamtal med avdelningschefen, rådmannen

J.R., vid vilket framför allt samarbetssvårigheterna behandlades. J.R. skrev i

anteckningarna från mötet att hon informerats om följande.

Det är t.ex. inte ett acceptabelt beteende att skrika eller tala högljutt och att med ord eller

kroppsspråk härma en annan medarbetare på sätt som skedde den 22 maj i år när G.A. ville

tala med henne.

Uppsägning och överläggning

Den 27 juni 2019 fattade Personalansvarsnämnden beslut om att överväga

att T.H. skulle sägas upp. Innan uppsägning kunde ske slutligt hade

arbetstagaren rätt till överläggning enligt lagen om anställningsskydd. Efter

att T.H. hade mottagit beslutet från Personalansvarsnämnden påkallade

hennes ombud genast överläggning. Arbetsgivaren försökte därefter få till

stånd överläggningar. T.H:s ombud, Henric Einarsson, obstruerade dock

detta. Henric Einarsson erbjöds först att välja valfri tidpunkt under vecka 27

och vecka 28. Han erbjöds att medverka personligen på plats, per telefon,

genom videokonferens på annan tingsrätt eller att sätta en annan

befullmäktigad person i sitt ställe. Detta mot bakgrund av att förutom

Henric Einarsson hade T.H. gett fullmakt till åtta andra personer på samma

juristbyrå att företräda henne. Henric Einarsson vägrade dock att acceptera

något annat datum än den 12 augusti 2019. Det skulle innebära mer än sex

veckors väntan på överläggning, vilket arbetsgivaren tyckte var oacceptabelt

och uppfattade som ett försök att förhala. Domstolsverket bestämde sig

därför att kalla till överläggning dels den 5 juli 2019, dels den 8 juli 2019.

T.H. med ombud fick därmed välja mellan dessa två dagar. Den 5 juli 2019

kom varken T.H. eller ombud. Den 8 juli 2019 kom T.H., men utan ombud.

Arbetsgivaren gör därför i första hand gällande att skyldigheten att

förhandla har fullgjorts genom det sammanträde som faktiskt ägde rum den

8 juli 2019. T.H. gavs då möjlighet att diskutera sitt ärende. T.H. försökte

vid det tillfället även nå sitt ombud Erik Hådén men fick inget svar. I andra

hand, om överläggningsskyldigheten inte anses ha uppfyllts genom detta

sammanträde, har förhandlingsskyldigheten ändå fullgjorts genom de försök

som gjorts att få till stånd ett möte med T.H:s ombud och det kan inte läggas

staten till last att det inte kom till stånd någon överläggning.

UTREDNINGEN

På T.H:s begäran har förhör under sanningsförsäkran hållits med henne och

vittnesförhör hållits med F.H. vid Länshälsan i Uppsala angående T.H:s

uppträdande vid ett möte.

På Staten genom Domstolsverkets begäran har vittnesförhör hållits med

lagmannen vid Uppsala tingsrätt C.B., tidigare administrativa chefen vid

Uppsala tingsrätt C.L. samt T.H:s tidigare chefer vid Uppsala tingsrätt,

handläggarcheferna G.A. och A.P.

35

T.H. har som bevisning åberopat två ljudupptagningar; ett samtal mellan

henne och A.P. och ett samtal mellan henne och C.L.

Parterna har åberopat skriftlig bevisning.

TINGSRÄTTENS BEDÖMNING

Saklig grund för uppsägning

T.H. har sagts upp dels på grund av bristande arbetsprestationer, dels på

grund av samarbetssvårigheter.

T.H:s tidigare chefer, A.P. och G.A., har båda i förhören med dem redogjort

för T.H:s bristande arbetsprestationer. De har båda uppgett att T.H., trots

anpassningar, inte har klarat av och inte har hunnit med sitt arbete och att

hon endast har utfört en liten del av det som förväntas utföras av en

domstolshandläggare samt att det inte har skett några förbättringar. De har

båda uppskattat att T.H. en bra dag har hunnit med mindre än hälften av vad

en domstolshandläggare bör hinna med. A.P. och G.A. har båda framstått

som trovärdiga och deras uppgifter som tillförlitliga. Deras uppgifter kan

därför läggas till grund för tingsrättens dom.

A.P. och G.A. har båda också berättat om T.H:s samarbetssvårigheter. Även

C.B. och C.L., som också har framstått som trovärdiga och deras uppgifter

som tillförlitliga, har berättat om T.H:s samarbetssvårigheter.

Samarbetssvårigheterna framgår också klart av utredningen i övrigt, till

exempel det mycket långa e-mail som T.H. den 8 februari 2018 skickade till

C.B., det mycket långa e-mail som hon skickade till G.A. och C.L. den 14

november 2018 samt de ljudfiler med samtal mellan henne och A.P.

respektive henne och C.L. som hon har åberopat i målet. Det framgår

särskilt tydligt att T.H. lätt missförstår och förstorar upp saker och lätt blir

aggressiv som en följd av missförstånden samt att hon har svårt att ta till sig

att det inte alltid är hon som bestämmer. Samarbetssvårigheterna måste

sammanfattningsvis anses vara av mycket allvarligt slag.

T.H. har gjort gällande att eventuella samarbetssvårigheter och brister i

arbetsprestationer har sin grund i funktionsnedsättningar, att arbetsgivaren

inte har vidtagit de åtgärder som krävs i anledning av

funktionsnedsättningarna och att det av denna anledning inte finns saklig

grund för uppsägning. Det kan i anledning härav konstateras att oavsett om

T.H. har haft några funktionsnedsättningar får det anses uteslutet att

ytterligare anpassningar skulle kunna leda till att hon skulle kunna sköta

sina arbetsuppgifter på ett acceptabelt sätt och att hennes samarbetsförmåga

skulle öka i sådan utsträckning att hennes samarbetsförmåga skulle kunna

bli acceptabel. Arbetsgivaren har under en lång tid vidtagit en stor mängd

åtgärder, som måste anses ha varit adekvata, utan att situationen har

förbättrats. Därtill kommer att det, bland annat av förhöret med T.H.,

framgår att T.H. inte förstår vidden av de problem som finns och att hon

som en följd därav synes omotiverad att medverka i sådan utsträckning att

förändringar kan komma till stånd.

36

T.H. har också gjort gällande att hon inte innan uppsägningen gjordes

medveten om att hon riskerade att förlora sin anställning. Det kan i

anledning härav konstateras att en arbetsgivare som överväger att säga upp

en arbetstagare på grund av bristande arbetsprestationer och

samarbetssvårigheter i regel på ett otvetydigt sätt måste klargöra att

anställningen är i fara och ge arbetstagaren möjlighet att rätta till bristerna

innan uppsägning kan ske (se t.ex. AD 2005 nr 58 med hänvisning till AD

1986 nr 160 och AD 2002 nr 44). Av utredningen, inklusive T.H:s uppgifter

under förhöret med henne där hon har bekräftat att hon har

medvetandegjorts i enlighet med vad Staten genom Domstolsverket har

gjort gällande, följer att arbetsgivaren vid ett stort antal tillfällen gjort T.H.

medveten om de brister som arbetsgivaren ansåg föreligga och att hennes

anställning var i fara samt att hon har fått möjlighet att ändra sitt beteende.

Mot ovanstående bakgrund har saklig grund för uppsägning av T.H.

förelegat både i anledning av hennes bristande arbetsprestationer och hennes

bristande samarbetsförmåga.

Interimistiskt beslut

En arbetsgivares yrkande om ett interimistiskt beslut enligt 34 § 3 st. lagen

om anställningsskydd ska bifallas om det framstår som mer eller mindre

uppenbart att uppsägningen är sakligt grundad (se t.ex. AD 2012 nr 56 med

hänvisning till prop. 1973:129 s. 278). Mot bakgrund av vad som angetts

ovan är det uppenbart att uppsägningen är sakligt grundad. Staten genom

Domstolsverkets interimistiska yrkande ska därför bifallas.

Överläggningsskyldighet

Enligt 30 § lagen om anställningsskydd har arbetstagaren rätt till

överläggning med arbetsgivaren om en åtgärd som arbetstagaren har

underrättats om ifall överläggning begärs inom en vecka. Det är ostridigt att

T.H. begärde överläggning inom tidsfristen. Överläggningsskyldighet har

därför förelegat för staten.

Lagen om anställningsskydd innehåller inte några särskilda regler för

överläggningarnas form och innehåll. I begreppet överläggning ligger dock

att parterna ska verka för att den tilltänkta åtgärden blir föremål för en

behandling i sak. Det åligger därvid normalt arbetsgivaren att ange grunden

för den tilltänkta åtgärden och att lägga fram de närmare omständigheter

som han eller hon åberopar. Det första steg som får anses åligga

arbetsgivaren, om arbetsgivaren och arbetstagaren inte kommer överens om

annat, är att försöka få till stånd ett sammanträde som planeras in på ett

sådant sätt att parterna kan förbereda sig inför sammanträdet.

T.H. har under förhöret med henne uppgett att Henric Einarsson för henne

hade uppgett att överläggningen skulle ske den 12 augusti 2019 och att hon

inte kände till att muntlig överläggning skulle äga rum den 5 eller 8 juli

2019. Av protokollet från sammanträdet framgår också att T.H. vid mötet

uppgav att hon inte visste om att ett möte skulle hållas den aktuella dagen.

37

Det är inte uteslutet att Henric Einarsson har gett felaktig information till

T.H. Hon kan också ha missförstått Henric Einarssons uppgifter.

Arbetsgivaren kan därför inte anses ha fullgjort sin överläggningsskyldighet

endast det genom det faktum att T.H. var närvarande vid ett sammanträde

den 8 juli 2019.

Oavsett anledning till att T.H. inte kände till att sammanträdet skulle äga

rum kan konstateras att det är ostridigt att T.H. hade gett Henric Einarsson

fullmakt att företräda henne. Han har, i egenskap av ombud för henne, fått

välja tidpunkt för sammanträde under vecka 27 och 28, det vill säga från

och med den 1 juli 2019 till och med den 12 juli 2019. T.H. har bestritt att

Henric Einarsson endast godtog att ett möte ägde rum den 12 augusti 2019.

Det har dock inte påståtts eller på annat sätt framkommit att Henric

Einarsson föreslog någon annan tidigare tidpunkt.

Det ligger i sakens natur att parterna ska verka för att överläggningarna

genomförs så snart som möjligt och även om överläggning begärs under

sommaren kan det inte anses acceptabelt att avvakta mer än sex veckor.

Henric Einarssons agerande att inte föreslå någon tidigare tidpunkt för

överläggning än den 12 augusti 2019 måste därför ses som ett uppgivande

av möjligheten att påverka tidpunkten för överläggning. Arbetsgivaren får

under dessa förutsättningar anses haft rätt att kalla till överläggning vid

valfri tidpunkt. Som en följd härav får arbetsgivaren anses ha fullgjort vad

som har ålegat arbetsgivaren när T.H. och hennes ombud sedan valde att

inte medverka vid sammanträdet.

Rättegångskostnader

Staten genom Domstolsverket har fått framgång med sin talan i alla delar

och T.H. kan mot bakgrund av vad som framkommit inte anses ha haft

skälig anledning att få tvisten prövad. T.H. ska därför ersätta Staten genom

Domstolsverket för rättegångskostnader. Den av Staten genom

Domstolsverket yrkade ersättningen är skälig.

DOMSLUT

1. Käromålet ogillas.

2. Tingsrätten förordnar med omedelbar verkan, utan hinder av att domen

inte har vunnit laga kraft, att T.H:s anställning vid Uppsala tingsrätt upphör

vid utgången av dagen för denna dom.

3. T.H. ska ersätta Staten genom Domstolsverket för rättegångskostnader

med 128 210 kr, varav 127 830 kr avser arbete och 380 kr utlägg, jämte

ränta enligt 6 § räntelagen från dagen för denna dom till dess betalning sker.

