
 PM 1 (5)

 2008-01-25
2011-07-04

Personalavdelningen
Bitr personaldirektör
Bo Waerme

PERSONALANSVARSNÄMND

Uppgifter och sammansättning
2 kap15 § högskoleförordningen (1993:100)

Styrelsen får inrätta en personalansvarsnämnd med uppgifter enligt 25 §
myndighetsförordningen (2007:515). Rektor skall vara ordförande i en sådan nämnd. Nämnden
ska i övrigt bestå av personalföreträdarna och ytterligare högst tre ledamöter som styrelsen
utser. (SFS 2010:1064)

Personalföreträdarna utses enligt föreskrifter i personalföreträdarförordningen (1987:1101).
(SFS 2010:1064)

Ur 25 § myndighetsförordningen (2007:515):
[…] skall nämnden pröva frågor om
1) skiljande från anställning på grund av personliga förhållanden, när anställningen inte
 Är en provanställning, (d v s uppsägning eller avskedande)
2) disciplinansvar,
3) åtalsanmälan,
4) avstängning (gäller endast fullmaktsanställda)

2 kap 2 § högskoleförordningen:
[…] Vidare ska styrelsen själv besluta
6. i frågor som enligt 15 § ska avgöras av en personalansvarsnämnd, om det inte har inrättats en
personalansvarsnämnd vid högskolan eller om Statens ansvarsnämnd inte ska besluta enligt 4
kap. 16 §. (avser professorer samt fullmaktsanställda i övrigt)

Ärendenas handläggning
26 § myndighetsförordningen (2007:515): Personalansvarsnämnden är beslutsför när
ordföranden och minst hälften av de andra ledamöterna är närvarande.

Ur 20 § myndighetsförordningen (2007:515): Ärenden skall avgöras efter föredragning.

Omröstning
20 § anställningsförordningen (1994:373): När flera deltar i ett avgörande om anställningens
upphörande, disciplinansvar eller åtalsanmälan eller om avstängning eller läkarundersökning
enligt lagen (1994:261) om fullmaktsanställning skall föreskrifterna i 29 kap rättegångsbalken
tillämpas.

Av föreskrifterna i RB framgår bl.a. att vid lika röstetal, den mening skall gälla, som är gynnsammast för
arbetstagaren.

Avvikande mening
19 § 1-2 st förvaltningslagen (1986:223): När beslut fattas av flera gemensamt kan den som
deltar i avgörandet reservera sig mot detta genom att låta anteckna avvikande mening. Den som
inte gör det skall anses ha biträtt beslutet.

Föredraganden och andra tjänstemän som är med om den slutliga handläggningen utan att delta
i avgörandet har rätt att få avvikande mening antecknad.

 PM 2 (5)

 2008-01-25
2011-07-04

Myndighetens beslut
21 § myndighetsförordningen: För varje beslut i ett ärende skall det upprättas en handling som
visar
1. dagen för beslutet,
2. beslutets innehåll,
3. vem som har fattat beslutet,
4. vem som har varit föredragande, och
5. vem som har varit med om den slutliga handläggningen utan att delta i avgörandet.

Överprövning
Talan mot beslut om skiljande från anställning på grund av personliga förhållanden genom
uppsägning eller avskedande, liksom disciplinansvar, avstängning eller beslut om
läkarundersökning (de två sista gäller numera endast fullmaktsanställda) förs enligt lagen (1974:371)
om rättegången i arbetstvister.

Det betyder att arbetstagaren inte kan överklaga beslutet på samma sätt som ett förvaltningsbeslut, utan ändring
av beslutet kan endast ske genom att arbetstagaren väcker talan mot beslutet i rättstvist inför domstol. Detta
framgår av lagen (1987:439) om inskränkning i rätten att överklaga.

DISCIPLINANSVAR FÖR TJÄNSTEFÖRSEELSE

Tjänsteförseelse
14 § lagen (1994:260) om offentlig anställning (LOA):
En arbetstagare, som uppsåtligen eller av oaktsamhet åsidosätter sina skyldigheter i
anställningen, får meddelas disciplinpåföljd för tjänsteförseelse. Är felet med hänsyn till samtliga
omständigheter ringa, får någon påföljd inte meddelas.
Disciplinpåföljd får inte meddelas en arbetstagare för att han har deltagit i en strejk eller i en
därmed jämförlig stridsåtgärd.

Disciplinpåföljder
15 § LOA:
Disciplinpåföljder är varning och löneavdrag. En arbetstagare får inte samtidigt meddelas flera
disciplinpåföljder.
Löneavdrag får göras för högst trettio dagar. Löneavdraget per dag får uppgå till högst 25
procent av daglönen.

16 § 1 st. LOA: Genom kollektivavtal får avvikelser göras från 15 §.
(Några sådana avvikelser från LOA finns ej i kollektivavtal inom högskolan)

Hinder mot disciplinärt förfarande
17 § LOA:
Disciplinpåföljd får meddelas bara om arbetstagaren inom två år från förseelsen skriftligen har
underrättats om vad som anförts mot honom.
(Jämfört med 17 § Förvaltningslagen; om parts rätt att få del av uppgifter före beslut)

Ringa fel
Begreppet används i den nuvarande LOA för att ange det ansvarsfria området. Begreppet skall
bedömas på grundval av samtliga omständigheter i ärendet, bl. a. graden av oaktsamhet, inte
bara till felet. Om gärningen vid en helhetsbedömning är att beteckna som ringa skall den vara
påföljdsfri.

(I den gamla LOA anknöt begreppet ringa fel till det objektiva rekvisitet, gärningen. Endast fel som inte var
ringa medförde ansvar)

 PM 3 (5)

 2008-01-25
2011-07-04

ÅTALSANMÄLAN

Åtalsanmälan
22 § LOA: Den som är skäligen misstänkt för att i sin anställning ha begått brott skall anmälas
till åtal, om misstanken avser
1. brott enligt 20 kap. 1 och 2 §§ samt 3 § första stycket brottsbalken, (tjänstefel, mutbrott, brott mot
2. annat brott, om det kan antas föranleda någon annan påföljd än böter. tystnadsplikt)

Överprövning m.m.
37 § LOA: Mål om tillämpningen av denna lag skall handläggas enligt lagen (1974:371) om
rättegången i arbetstvister.

1 § lagen (1987:439) om inskränkning i rätten att överklaga: När en tvist som rör beslut av en
arbetsgivare med offentlig ställning skall handläggas enligt lagen (1974:371) om rättegången i
arbetstvister, får arbetstagaren inte överklaga beslutet hos regeringen, en förvaltningsdomstol
eller en förvaltningsmyndighet.

Utdrag ur 42 § 2 st. LOA: Föreskrifterna i 11-14 §§ lagen om medbestämmande i arbetslivet
(MBL) skall inte tillämpas, när det gäller beslut om att en arbetstagare skall upphöra med eller
inte åta sig bisyssla enligt 7 c §, disciplinansvar enligt 14 §,

Statens ansvarsnämnd
34 § 1 st LOA: Statens ansvarsnämnd beslutar i frågor om disciplinansvar, åtalsanmälan och
avskedande, när det gäller arbetstagare som anställs av regeringen.

4 kap 16 § högskoleförordningen: I fråga om professorer prövar Statens ansvarsnämnd frågor
som avses i 34 § lagen om offentlig anställning (1994:260) och 15 § lagen (1994:261) om
fullmaktsanställning. (SFS 2010:1064)
(Disciplinansvar, avskedande, avstängning och läkarundersökning)

Tjänstefel
Straffrättsligt ansvar för tjänstefel enligt 20 Kap. BrB kan endast utdömas för tjänstefel i
myndighetsutövning1.

UPPSÄGNING ELLER AVSKEDANDE PÅ GRUND AV PERSONLIGA
FÖRHÅLLANDEN

Uppsägning
En arbetstagare som är anställd tills vidare kan sägas upp på grund av förhållanden som hänför
sig till honom personligen i enlighet med 7 § lagen (1982:80) om anställningsskydd (LAS).

För att en sådan uppsägning skall vara giltig krävs

 att den är sakligt grundad, (7 § 1 och 2 st.)
 att den inte grundas enbart på omständigheter som arbetsgivaren har känt till mer än två

månader före uppsägningen, eller om underrättelse enligt 30 § LAS har lämnats, mer än två
månader innan underrättelse lämnades, (7 § 4 st.)

 att den är skriftlig, (8 § och 9 § 1 st. lagen (1994:260) om offentlig anställning (LOA))

1 Myndighetsutövning: Utövande av befogenhet att för enskild bestämma om förmån, rättighet,
skyldighet eller annat jämförbart förhållande. Förvaltningslagen (FL) tillämpas.
(Prop. 1985/86:80, 1988/89:113 till FL)

 PM 4 (5)

 2008-01-25
2011-07-04

Saklig grund
Vad som är saklig grund anges inte närmare i LAS. Det ansågs vid tillkomsten av 1974 års lag
inte möjligt, och inte heller lämpligt, att precisera detta i lagtexten. Omfattande rättspraxis ger
dock vid handen att för att en uppsägning skall anses vara sakligt grundad krävs

 en misskötsamhet av något slag som är allvarlig,
 att arbetsgivaren har medvetandegjort arbetstagaren om att beteendet beivras och om

 konsekvenserna av ett fortsatt handlande (s.k. medveten misskötsel) samt
 att beteendet eller handlingen har medfört skada för arbetsgivaren.

En uppsägning är dock inte sakligt grundad om det är skäligt att kräva att arbetsgivaren bereder
arbetstagaren annat arbete hos sig (omplaceringsskyldigheten) även fast de tidigare nämnda
förutsättningarna är uppfyllda.

Nedan ges några exempel då saklig grund kan föreligga.

Samarbetssvårigheter:
Vid allvarliga samarbetssvårigheter kan det finnas saklig grund för uppsägning. I första
hand bör dock fall av samarbetsproblem lösas genom att arbetsgivaren anmodar den eller
de berörda arbetstagarna att ändra sitt beteende (medvetandegörandet). Om detta inte
leder till ett godtagbart resultat bör arbetstagarens tjänstgöringsförhållanden ändras.

Går det inte att lösa problemen genom omplacering, får arbetsgivaren anses ha saklig
grund för uppsägning av arbetstagaren.

Misskötsamhet:
När det gäller olika former av misskötsamhet sägs det i förarbetena till LAS att
bedömningen av om saklig grund föreligger inte så mycket skall inriktas på vad som har
förekommit i det aktuella fallet, utan i stället på slutsatser om arbetstagarens fortsatta
lämplighet, som kan dras av den inträffade.

Arbetsvägran:
Enligt förarbetena till 1974 års lag om anställningsskydd (prop 1973:129, s 124) sägs att
om arbetstagarens vägran framstår som ett uttryck för en allmän ovillighet att rätta sig
efter arbetsgivarens anvisningar torde saklig grund för uppsägning få anses föreligga.

I domen AD 1940 nr 3 uttalade Arbetsdomstolen, att en arbetstagares ordervägran med hänsyn
till dess nedbrytande verkar för disciplinen på arbetsplatsen principiellt sett fick anses utgöra en
förseelse av allvarlig art. Detta synsätt har också bekräftats i AD 1975 nr 42 samt i ytterligare ett
antal senare domar.

Avskedande
Avskedande med omedelbar verkan (anställningen upphör utan föregående uppsägningstid) får
ske om arbetstagaren grovt har åsidosatt sina åligganden mot arbetsgivaren (18 § lagen (1982:80)
om anställningsskydd). Även ett avskedande sker på grund av förhållanden som hänför sig
arbetstagaren personligen. Reglerna om preskription samt rekvisiten om medvetenhet och
skada, se ovan, gäller även vid avskedande.

Villkor för avskedande
Regeln i 18 § LAS skall tolkas och tillämpas restriktivt. Avskedande torde sålunda kunna komma
i fråga endast i sådana fall där det med hänsyn till såväl brottets eller tjänsteförseelsens
beskaffenhet som anställningens art och övriga omständigheter skulle verka stötande om
arbetstagaren fick behålla sin anställning, eller i fall där man inte kan begära av arbetsgivaren att
han behåller arbetstagaren i anställning en enda dag till. Det är dock viktigt att notera att

 PM 5 (5)

 2008-01-25
2011-07-04

avskedandet inte är avsett speciellt för ”grova” skador, utan i stället i fall där arbetstagaren har
brutit mot ett principiellt viktigt åtagande.

Beträffande skaderekvisitet är det typiska för avskedandesituationen att arbetstagaren genom sitt
beteende orsakat att arbetsgivarens förtroende för honom är förbrukat. Kan det objektivt
hävdas och bevisas att det förtroendekapital, på vilket anställningen bygger, har förbrukats
genom den medvetna misskötsamheten, är detta typisk grund för avskedande.

De vanligaste situationerna, i vilka domstolar har ansett att det förelegat saklig grund för
avskedande, är brott i anställningen, men även utanför anställningen, om det finns ett samband
mellan gärningen och anställningen, t ex en ställning som kräver oförvitlighet eller bygger på
särskilt förtroende.

Även andra förtroendeförbrukande handlingar från en arbetstagares sida kan undantagsvis
utgöra saklig grund för avskedande, t ex arbetsvägran som inte är av tillfällig natur och avser en
enskild arbetsuppgift, utan som kan anses utgöra ett uttryck för en mera allmän ovillighet att
utföra ålagda arbetsuppgifter. Avgörande för bedömningen i avskedandefrågan blir om det har
förelegat några förmildrande omständigheter som inte motiverar avskedande utan endast
uppsägning.
(AD 1978 nr 6, AD 1999 nr 102)

Källor:
Arbetsgivarverket, Tema Anställningsskydd, 2009
Lunning, Toijer; Anställningsskydd, Norstedts Juridik, 10:e upplagan, 2010
Hinn, Aspegren; Offentlig arbetsrätt, Norstedts Juridik, Upplaga 1:1, 2005
Källström, Malmberg; Anställningsförhållandet, Iustus Förlag, 1:a upplagan 2007

	PERSONALANSVARSNÄMND
	UPPSÄGNING ELLER AVSKEDANDE PÅ GRUND AV PERSONLIGA FÖRHÅLLANDEN
	Saklig grund
	Arbetsvägran:

