

Handläggare
Linda Christensen
Telefon: 08-508 33 911**Till**
Utbildningsnämnden
2013-09-26

Utbildningsförvaltningens hantering och rutiner för olämplig lärarpersonal på skolorna i Stockholm

Svar på skrivelse från Jan Valeskog (S).

Förvaltningens förslag till beslut

Utbildningsförvaltningen föreslår att utbildningsnämnden beslutar följande:

Utbildningsnämnden godkänner förvaltningens tjänsteutlåtande som svar på skrivelsen.

Anders Carstorp
Utbildningsdirektör

Astrid Norderfeldt
Personalchef

Sammanfattning

Jan Valeskog (S) har till utbildningsnämnden lämnat en skrivelse med frågor om förvaltningens hantering och rutiner kring olämplig lärarpersonal.

Staden har ett arbetsgivaransvar enligt lagar och kollektivavtal gentemot sina anställda. Staden har väl genomarbetade och prövade rutiner i angivna frågor. Förvaltningens chefer ges kontinuerlig utbildning i detta och har stöd av personalavdelningen.

Om en fråga handlagts enligt gällande rutiner kan, om så krävs, staden driva ärendet i domstol.

Ärendets beredning

Ärendet har beretts inom förvaltningens personalavdelning.

Bakgrund

I en skrivelse till utbildningsnämnden från Jan Valeskog (S) ställs frågor om hur förvaltningen hanterar lärare som bedöms som olämpliga för sitt arbete. I skrivelsen ställs även frågan om stadens hållning till att driva processer i domstol.

Förvaltningens synpunkter

Utbildningsförvaltningen följer lagar, avtal och domstolspraxis som finns inom svensk arbetsrätt. Anställningsskyddet är starkt på den svenska arbetsmarknaden. För att arbetsgivare ska kunna vidta tvingande åtgärder mot en anställds vilja eller skilja någon från anställningen krävs ”saklig grund”. För att saklig grund ska anses föreligga krävs att samtliga följande rekvisit uppfylls: det ska föreligga misskötsamhet, det ska uppkomma en skada för arbetsgivaren, den anställda ska vara medveten om sina handlingar och ges chans att rätta till sitt beteende.

Kommunfullmäktige i Stockholms stad har antagit en rehabiliteringsprocess som beskriver arbetsgången i de fall medarbetare har ett rehabiliteringsbehov. Även för övertalighet och misskötsamhet finns hanteringsordningar.

Arbetssätt vid misskötsamhet

Om chef får indikationer på att en medarbetares prestationer avviker från vad som normalt sett kan förväntas så ska chefen i första hand tala med medarbetaren om detta för att utreda orsaken och tydliggöra förväntningarna från arbetsgivarens sida. Ett sammanhang då medarbetarens prestation i förhållande till verksamhetens behov och förväntningar diskuteras är det årliga medarbetarsamtalet. Om behov uppstår vid mer brådskande sammanhang ska chef omgående ha ett samtal med medarbetaren.

Om misskötsamheten beror på sjukdom föreligger inte saklig grund utan medarbetaren har då snarare ett förstärkt anställningsskydd. Arbetsgivaren har ett ansvar för att genomföra en arbetslivsinriktad rehabilitering. Rehabiliteringsinsatser görs i nära samarbete med företagshälsovård och andra upphandlade rehabiliteringsaktörer. Ifall medarbetaren trots genomgången rehabilitering inte klarar av sina arbetsuppgifter har arbetsgivaren skyldighet att eftersöka andra lediga arbeten som medarbetaren kan klara och har tillräckliga kvalifikationer för. När en medarbetare inte kan återgå till sitt ordinarie arbete så förs, i

enlighet med stadens rehabiliteringsprocess, alltid en diskussion om avgångslösning som innebär att medarbetaren får stöd i karriärväxling för att kunna komma vidare i arbetslivet till en ny anställning.

Ifall misskötsamheten inte beror på ohälsoproblematik utan exempelvis bristande kompetens eller motivation så har arbetsgivaren ansvar för att söka medvetandegöra medarbetaren om bristerna samt stötta medarbetaren i syfte att uppnå goda resultat. Ofta upprättas skriftliga handlingsplaner i vilka olika insatser nedtecknas. Insatserna är individuellt avpassade och syftar till att avhjälpa den aktuella bristen. En handlingsplan innehåller även tidpunkter för avstämning av utfall mot förväntningar.

Om man efter en rimlig tid med relevanta insatser inte kan se en förändring i beteende eller arbetsprestationer kan en omplaceringsutredning inom förvaltningen bli nästa steg. Efter den vidtar omplaceringsutredning inom Stockholms stad om ingen ny placering kunnat återfinnas inom utbildningsförvaltningen. Processen sker i dialog med aktuell facklig organisation och förhandlingar genomförs i enlighet med LAS (lag om anställningsskydd) och/eller MBL (lag om medbestämmande i arbetslivet).

Enbart i det fall att ingen vakans finns som medarbetaren har tillräckliga kvalifikationer för hos hela arbetsgivaren (och arbetsgivaren inte heller känner till att någon sådan ska utlysas inom snar framtid) kan saklig grund för uppsägning av personliga skäl föreligga.

Ifall medarbetare gör sig skyldig till så grova förseelser att arbetsgivarens förtroende omedelbart förbrukas så kan det bli fråga om avskedande. Det innebär att medarbetaren skiljs omgående från sin anställning och inte får någon ekonomisk ersättning från arbetsgivaren.

Domstolsprövning

En uppsägning eller ett avsked kan ogiltigförklaras av medarbetare och/eller facklig organisation varvid tvist uppstår. Ifall parterna inte vill eller kan nå en förlikning kan tvisten slutligt prövas i Arbetsdomstolen. Ett exempel på tillfälle då förvaltningen valt att få saken prövad i Arbetsdomstolen är AD-dom 2006:111 till stadens favör då en gymnasielärare avskedades efter att ha gett en elev en örfil.

En arbetsgivare som vill säga upp på grund av personliga skäl ska kunna bevisa att saklig grund finns. Om arbetsgivaren har bristfällig dokumentation av misskötsamheten eller genomförda insatser, eller arbetsgivaren har agerat inkonsekvent, finns risk för att Arbetsdomstolen inte anser att saklig grund föreligger. Arbetsgivaren kan då bli skyldig att betala skadestånd samt såväl sina egna som motpartens rättegångskostnader. Vid tvist om ogiltigförklaring av uppsägning består dessutom anställningen tills det att tvisten är slutligt avgjord. Detta kan ta 18-24 månader och under denna tid betalas lön till medarbetaren.

Det ställs således höga beviskrav på arbetsgivaren och arbetsgivaren behöver därför vinnlägga sig om att verkligen uppfylla kraven på saklig grund. Detta innebär att trots att det finns medarbetare som har brister i prestation eller lämplighet så har inte arbetsgivaren därmed *automatiskt* arbetsrättslig saklig grund för att avsluta en anställning på grund av personliga skäl. Arbetsgivaren behöver då antingen söka komma överens med medarbetaren om att frivilligt avsluta sin anställning, komma överens om annan placering inom förvaltningen (om lämpligt) eller arbeta med att medvetandegöra medarbetaren om bristerna, skadan på verksamheten och även konsekvent söka åstadkomma en förändring hos medarbetaren genom relevanta insatser när medarbetaren kvarstår i sin tjänst.

Stöd till chefer ges på flera sätt

En kompetensbaserad och professionellt genomförd rekrytering kan i många fall förebygga felrekryteringar med efterföljande konsekvenser för verksamheten. Utbildningar i rekryteringsprocessen ges kontinuerligt till chefer liksom konsultation när frågeställningar uppstår i rekryteringssammanhang.

Om situationer ändå uppstår med medarbetare som visar brister i arbetet ger personalavdelningen konsultativt arbetsrättsligt stöd. Chefer erbjuds även exempelvis coaching i sitt ledarskap samt utbildning i det svåra samtalet. Stadens arbetsrättsjurister vid stadsledningskontorets personalstrategiska avdelning involveras i mer komplexa bedömningar.

Under arbetet med ett personalärende råder sekretess, i enlighet med sekretesslagen, kring uppgift om enskilds hälsotillstånd och personliga förhållanden om det kan antas att den enskilde eller någon närstående till denne lider men om uppgiften röjs. Därför

kan ibland intensivt arbete pågå kring en medarbetare utan att vare sig elever, föräldrar eller kollegor känner till det.

Att arbeta för att ha medarbetare med rätt kompetens för arbetsuppgifterna är en del i chefsuppdraget och sker fortlöpande i vardagen. I detta arbete har chefer stöd från personalavdelning, företagshälsovård mm.

Det är omöjligt att ange en exakt siffra på samtliga de stödjande och tydliggörande insatser som görs inom förvaltningen under ett år. Ofta leder insatserna till förändringar i prestation men i de fall som medarbetare lämnar sin anställning rör det sig i de flesta fall om att överenskommelse tecknas som innebär att medarbetaren säger upp sin anställning och får en avgångsersättning. Under år 2012 gjordes 57 sådana överenskommelser och för innevarande år är siffran hittills 40.

Ifall medarbetaren är i pensionsålder och har haft lång tjänstgöring i staden beviljas i enstaka fall särskild avtalspension (SAP) efter ansökan till Stadsledningskontoret. Under år 2012 avgick 26 personer med SAP och år 2013 hittills 11 personer.

Under år 2012 sades tre personer upp av personliga skäl och under år 2013 har ännu inga uppsägningar av den anledningen verkställts.

Bilagor

- 1 Skrivelse om förvaltningens hantering och rutiner för olämplig lärarpersonal på skolorna i Stockholm
- 2 Gemensam rehabiliteringsprocess i Stockholms stad
- 3 Uppsägning på grund av personliga skäl och avskedande