
Udskriftsdato: 15. december 2025

FOU nr 2007.511 (Gældende)

To af tre afskedigelser kendt uberettiget af et afskedigelsesnævn.
Kommunens begrundelse i den tredje afskedigelsessag var ikke saglig

Ministerium: Folketinget


To af tre afskedigelser kendt uberettiget af et afskedigelsesnævn. Kommunens 
begrundelse i den tredje afskedigelsessag var ikke saglig

Resumé

En kommune afskedigede tre familierådgivere på samme grundlag. To af de tre afskedigede fik 
deres sag prøvet af et afskedigelsesnævn der tilkendegav at der ikke var tilstrækkeligt sagligt grundlag for 
de to afskedigelser.

Den tredje familierådgiver opfyldte ikke overenskomstens betingelser for at få sin sag prøvet ved 
et afskedigelsesnævn. Sagen blev indbragt for den kommunale tilsynsmyndighed der afgav en udtalelse 
i sagen. Under ombudsmandens undersøgelse af sagen ændrede tilsynsmyndigheden opfattelse sådan at 
tilsynsmyndigheden ikke mente at have kompetence i sagen.

Ombudsmanden indledte derefter en undersøgelse over for kommunen med fokus på kommunens 
forpligtelse til at genoverveje den tredje sag i lyset af afskedigelsesnævnets kendelse.

Kommunen ændrede begrundelsen for afskedigelsen. Ombudsmanden udtalte at afskedigelsen af 
den tredje familierådgiver med kommunens ændrede begrundelse savnede det fornødne saglige grund-
lag. Ombudsmanden henstillede derfor at kommunen genoptog sagen.

Kommunen oplyste efterfølgende at kommunen og den tredje familierådgiver havde indgået forlig i 
sagen.

(J.nr. 2004-4151-813).

B og C blev den 10. september 2001 ansat som familierådgivere i X Kommune. A blev ansat som 
familierådgiver i X Kommune den 1. juni 2002. Alle tre arbejdede på X Kommunes institution Y. De tre 
familierådgivere havde en oplevelse af et dårligt arbejdsmiljø, og den 10. september 2002 skrev de alle tre 
under på et brev til X Kommune, stilet til forvaltningschef D, der indeholdt kritik af E der var en af tre 
ledere i Y.

De tre familierådgivere var herefter sygemeldt i en periode. De øvrige medarbejdere og lederne i Y 
afgav efterfølgende udtalelser om deres opfattelse af forholdene i Y. Lederne i Y, heriblandt E, imødegik 
de tre familierådgiveres kritik. Også nogle af medarbejderne i Y støttede skriftligt op om E. Andre 
medarbejdere sendte et kritisk indlæg til kommunen der støttede de tre familierådgiveres opfattelse af E.

De tre familierådgivere kommenterede i brev af 6. oktober 2002 ledernes udtalelser.
X Kommune indgik under forløbet en aftale med bedriftssundhedstjenesten om at kortlægge samar-

bejdsforholdene i Y.
Den 25. oktober 2002 deltog A i et møde med X Kommune. Den 7. november 2002 meddelte X 

Kommune A at kommunen agtede at afskedige hende. Kommunen skrev bl.a. følgende:
”Grunden til den påtænkte opsigelse er de store samarbejdsproblemer med ledelsen af (Y). Den 22. 

oktober 2002 [rettelig den 25 oktober 2002; min tilføjelse] deltog du i et møde på Rådhuset for drøftelse 
af samarbejdet, der var på mødet enighed om, at der ikke var nogen løsning til et fortsat samarbejde.

Der henvises samtidig til skrivelserne af 23. september 2002 [rettelig 10. september 2002; min bemærk-
ning] og 6. oktober 2002 til (X) Kommune – hvor du er medunderskriver på.”

Den 27. november 2002 blev sagen forhandlet mellem X Kommune og familierådgivernes fagforbund 
Z. Af X Kommunes mødereferat fremgår følgende:

FOU nr 2007.511 1


”…
(X) Kommune har modtaget (A)’s kommentarer til notat/høringsskrivelsen med e-post den 16.11.2002.
Det er (X) Kommunes opfattelse, at det kan konstateres, at der er samarbejdsproblemer mellem (A) og 

ledelsen af (Y) og lægger i den forbindelse særlig vægt på at (A) i henhold til hendes egne kommentarer 
side 2 andet afsnit selv foreslår, at hun har kontakt til psykolog (F) i stedet for (E), at hun skulle arbejde 
direkte i familieafdelingen udenfor (Y) – og at (X) Kommune fortsat finder, at (A) ikke ønsker at arbejde 
ud fra den struktur og ledelsesmæssige supervision hun er underlagt i på (Y).

På den baggrund finder (X) Kommune at samarbejdsproblemerne eksisterer og i det væsentlige kan 
tilskrives (A).

...
I den forbindelse præciseres fra kommunens side det forhold, at (A) ved skrivelse af 10.9.2002 og 

6.10.2002 skriver under på en klage ikke i sig selv udgør en samarbejdsvanskelighed.
...
Det præciseres således, at fra (X) Kommunes side er den væsentligste begrundelse for at der fortsat 

foreligger samarbejdsvanskeligheder, at (A) på mødet den 25. oktober har tilkendegivet, at hun ikke ser 
nogen løsning på samarbejdsproblemerne, og at dette bestyrkes af hendes høringssvar, hvor hun holder 
fast i kravene om en personlig ordning for hende selv, hvilket kommunen ikke kan imødekomme.

...”
A fremkom i e-mail af 4. december 2002 med bl.a. følgende bemærkninger:
”Jeg har ingen samarbejdsproblemer med ledelsen af (Y), men har påpeget nogle problemer i forhold til 

(E)’s lederstil. Dette er ikke på noget tidspunkt blevet diskuteret eller nærmere undersøgt.
...
Det er Kommunens udlægning, at jeg ikke ønsker at samarbejde, det ser ud som om der er sket en 

misforståelse eller en drejning af mine bemærkninger.
Jeg vil gerne samarbejde, men oplever ikke at have mødt nogen reel vilje til det samme fra Kommunens 

side og er uenig i at samarbejdsproblemerne i det væsentlige kan tilskrives mig. Jeg oplever, at jeg er 
blevet manipuleret til at komme med forslag, der nu bruges mod mig og kaldes samarbejdsvanskeligheder 
fra min side.”

X Kommune afskedigede den 17. december 2002 A. Kommunen skrev følgende i afskedigelsesbrevet:
”...
Grunden til opsigelsen er samarbejdsproblemer i (Y) der væsentlig kan tilskrives dig.
Der har været afholdt møde med dig den 25. oktober 2002 og den 27. november 2002 møde med 

fagforbundet (Z). Det er (X) Kommunes opfattelse, at det kan konstateres, at der er samarbejdsproblemer 
mellem (A) og ledelsen af (Y) og vi lægger i den forbindelse særlig vægt på, at (A) som løsningsforslag i 
henhold til hendes egne kommentarer, side 2 andet afsnit selv foreslår, at hun har kontakt til psykolog (F) 
i stedet for (E), at hun skulle arbejde direkte i familieafdelingen udenfor (Y) – og at (X) Kommune fortsat 
finder, at (A) ikke ønsker at arbejde/finder det svært udfra den struktur og ledelsesmæssige supervision 
hun er underlagt i (Y).

(X) Kommune finder, at samarbejdsproblemerne eksisterer og i det væsentlige kan tilskrives (A). Dette 
bestyrkes også i de modtagne breve af 10.09 og 6.10.02, hvor eksempelvis fremgår i brev af 10.09 
næstsidste afsnit – det er svært at forestille os, hvorledes et fremtidigt samarbejde med (E) skal kunne 
etableres – i brev af 6.10.02 første afsnit – Ledelsens kommentarer til vores kritik af samarbejdet med (E), 
opfatter vi har til formål at fjerne fokus fra det det handler om, nemlig (E)’s kritisable ledelseskvalifikati-
oner – der i den grad er årsag til et usundt arbejdsklima.

FOU nr 2007.511 2


(X) Kommune er ikke enig i de rejste kritikpunkter, idet der i den forbindelse også henvises til 
skrivelserne fra (E) den 15. september 2002, (G) den 17. september 2002 og (H) 12. september 2002.

...
Den 3. december 2002 har vi modtaget dine bemærkninger til forlængelsen af høringssvaret. I brevet 

fremgår bl.a., at det er din opfattelse, at du ingen samarbejdsproblemer har med ledelsen. Samt at du 
er uenig med (X) Kommune i at samarbejdsproblemerne i det væsentlige kan tilskrives dig. (Z) har 
yderligere bemærket, at det er (Z)’s opfattelse at (A)’s kommentarer er udlagt forkert i (X) Kommunes 
opsummering.

...
(X) Kommune er ikke enig i de rejste kritikpunkter herunder de rejste punkter i forbindelse med 

forlængelsen af høringsfristen. Det præciseres således, at fra (X) Kommunes side er den væsentlige 
begrundelse, at der fortsat foreligger samarbejdsvanskeligheder, at (A) på mødet den 25. oktober har 
tilkendegivet, at hun ikke ser nogen løsning på samarbejdsproblemerne, og at dette bestyrkes af hendes 
høringssvar, hvor hun holder fast i kravene om en personlig ordning for hende selv, hvilket kommunen 
ikke kan imødekomme.

...”
A’s to kolleger, C’s og B’s, sager blev bedømt ved et afskedigelsesnævn. A havde derimod ikke 

været ansat i X Kommune i de otte måneder som overenskomsten kræver for at afskedigelsessager kan 
indbringes for et afskedigelsesnævn. Nævnet afsagde den 18. maj 2004 sålydende kendelse:

”...
Disse samarbejdsproblemer var baggrunden for, at forvaltningschef (D) bad BST (...) om en kortlæg-

ning af samarbejdsforholdene i (Y). Resultatet af BST’s arbejde blev præsenteret i et referat af 14. januar 
2003, hvori det bl.a. hedder:

’BST anbefaler:
A. At den nuværende faglige leder ikke fremover bør være tilknyttet (Y).
...
Anbefaling A:
Hovedparten af de ansatte i (Y) føler, at de er blevet krænket på deres person af den faglige leder. Det 

er alvorlige og bekymrende udtalelser der er blevet givet i interviewene. Udtalelserne er af en sådan 
karakter, at BST må pege på den mest indgribende anbefaling, nemlig at den faglige leder på ingen måde 
bør være tilknyttet (Y) i fremtiden.

Der er samstemmende forklaringer på, at den faglige leder ved konfrontation med de forskellige 
episoder godt kan medgive de ansatte, at hun til tider er gået for langt, men det har ikke haft en betydning 
for det videre samarbejde. Det er kendetegnende ved de beskrivelser, der er givet i interviewrunden, at 
den faglige leder skaber splitting og uklarhed i personale- og ledelsesgruppen. De samarbejdsproblemer, 
der har været nævnt i øvrigt (konflikt mellem intern og ekstern afdeling og konflikt i ledelsesgruppen), 
udspringer stort set alle fra forholdet mellem den faglige leder og de forskellige ansatte.’

Allerede den 30. december 2002 var (C) og (B) imidlertid – ligesom den tredje familierådgiver, der ikke 
er medinddraget under nærværende afskedigelsesnævnssag – blevet opsagt med overenskomstmæssigt 
varsel til fratræden ultimo marts 2003. Det hedder i opsigelsesskrivelserne bl.a.:

’Grunden til opsigelsen er samarbejdsproblemer som væsentlig kan tilregnes dig, idet udformningen og 
kritikken i de skrivelser (X) Kommune har modtaget fra dig dateret den 10.9.2002 og den 6.10.2002 har 
skabt et dårligt klima i (Y) der ikke vil kunne reetableres.

Efterfølgende har vi afholdt møde med (Z) og dig den 14. november 2002 uden der [opnåedes] enighed 
om [en] løsning fremover.

FOU nr 2007.511 3


...
(X) Kommune er ikke enig i de rejste kritikpunkter i skrivelserne af 10.9 og 6.10, idet vi i den 

forbindelse skal henvise til skrivelserne fra (E) den 15.9.2002 – fra (G) den 17.09.02 og fra (H) den 
12.9.2002.

Fra materialet har vi særlig lagt vægt på kritikken i brev af 10.9.2002 næstsidste afsnit – det er svært 
at forestille sig et fremtidigt samarbejde med (E) skal kunne etableres og i brev af 6.10.2002 første afsnit 
hvoraf det fremhæves at (E) skulle have kritisable lederkvalifikationer og at (E) er årsagen til et usundt 
arbejdsklima. Side 4 første afsnit hvoraf det fremgår, at der er konflikter i samarbejde med (E) og side 
4 sidste afsnit hvoraf det fremhæves at (E) har store vanskeligheder med ligeværdighed/anerkendelse 
kommunikationsform med andre mennesker. På side 2 afsnit 5 og 6 er der fremført at (H) misfortolker 
indholdet og jeres deltagelse i møderne samt at hun har et manglende kendskab til konceptet.

(X) Kommune deler ikke din opfattelse af kritikken overfor (E) og (H) og mener at den er helt 
uberettiget.

Dette støttes af brevet af 9. oktober 2002 fra 7 pædagoger, der støtter (X) Kommunes opfattelse af, at de 
oplever (E) som en kompetent og inspirerende leder.

Det er (X) Kommunes vurdering, at der eksisterer samarbejdsproblemer, at det har skabt et dårligere 
arbejdsklima og at samarbejdet ikke kan reetableres, hvorfor vi vil afskedige dig.

...
Vi har modtaget dine indsigelser den 26. december 2002 til afskedigelsen. (X) Kommune er ikke enig i 

de rejste punkter. Dette ændrer ikke (X) Kommunes opfattelse, at der er væsentlige samarbejdsproblemer, 
der i det væsentlige kan tilskrives dig.

...’

...
Efter forelæggelse, forklaringer og procedure blev sagen voteret. Der kunne ikke under voteringen 

opnås enighed eller flertal for en afgørelse mellem de af hver af parterne valgte voldgiftsmænd. Der 
blev imidlertid opnået enighed om at afslutte sagen for afskedigelsesnævnet i overensstemmelse med 
min som opmand mundtligt meddelte begrundede tilkendegivelse, således at kommunen til fuld og 
endelig afgørelse af de under afskedigelsesnævnssagen rejste krav skal betale henholdsvis (C) og (B) en 
godtgørelse på 50.000 kr.

Det blev samtidig aftalt, at jeg skulle fremsende min skriftligt formulerede
tilkendegivelse:
Efter det, der under sagen er oplyst dels om baggrunden for, at det tidligere (...) måtte afvikles og 

lukkes, dels om familierådgivernes henvendelse af 10. september 2002 til familieafdelingens forvaltnings-
chef (D), dels om henvendelsen af 9. oktober 2002 fra de fem interne pædagoger, dels om den samtidige 
moderklæring fra de eksterne pædagoger, dels redegørelsen af 14. januar 2003 fra BST (...), finder jeg 
det ubetænkeligt at lægge til grund, at (E) besad og besidder en meget betydelig faglig pædagogisk 
kompetence, men at der i (Y) i efteråret 2002 var opstået så alvorlige samarbejdsproblemer, at disse 
problemer i alvorlig grad ville påvirke institutionens helt nødvendige indsats over for husets målgrupper, 
og at disse problemer i væsentlig grad måtte tilskrives, at (E) udøvede sin faglige ledelse i (Y) på 
en måde, der med føje var helt uacceptabel for den langt overvejende del af de pædagogisk faglige 
medarbejdere.

Det ligger uden for min kompetence og opgave som opmand at tage stilling til, hvad familieforvaltnin-
gens ledelse kunne eller burde have gjort for at afværge de alvorlige samarbejdsproblemer, der viste sig 
i efteråret 2002 på (Y). Men på baggrund af erfaringerne fra (E)’s ledelse af (...) burde forvaltningens 
ledelse i hvert fald allerede efter den første henvendelse den 10. september 2002 fra familierådgiverne 

FOU nr 2007.511 4


– hvori de påkaldte sig ledelsens hjælp til at løse den for dem nu fastkørte situation – have taget et 
andet skridt end som sket en blot ensidig opbakning af (E) som faglig leder i (Y). Herved kunne ledelsen 
muligt også have afværget de konfrontationer mellem de pædagogiske faggrupper, der blev afdækket 
og forstærket med henvendelsen den 9. oktober 2002 henholdsvis fra de interne og de eksterne pædago-
ger. Ansættelsesretligt påtog kommunen sig endvidere en betydelig risiko over for familierådgiverne ved 
at afslå at imødekomme deres ønske om, at kommunen ville lade sin beslutning om afskedigelse afvente 
det umiddelbart forestående resultat af den BST-undersøgelse, som forvaltningens ledelse selv havde 
foranlediget iværksat.

Efter bevisførelsen må det ganske vist fastslås, at familierådgiverne ikke kan frakendes et vist medan-
svar for de væsentlige samarbejdsproblemer på (Y). På den anførte baggrund finder jeg imidlertid, at 
familierådgiverne ikke – således som det er anført i opsigelsesbegrundelsen – ’i det væsentlige kan 
tilskrives’ disse problemer, ligesom jeg finder, at der heller ikke i øvrigt var det fornødne saglige grundlag 
for at opsige (C) og (B) som sket.

...”
Forbundet indbragte sagen for den kommunale tilsynsmyndighed der oprindelig var Tilsynsrådet for 

(...) Amt og fra 1. januar 2004 Statsamtet (...). Tilsynsmyndigheden afviste at behandle klagerne over 
afskedigelserne af B og C, men afgav en udtalelse i sagen om A. Forbundet var utilfreds med afvisningen 
af de to sager og med udtalelsen i den tredje sag. Forbundet klagede derfor den 2. december 2004 til mig 
over tilsynsmyndigheden. Den 21. marts 2005 meddelte jeg forbundet at jeg ikke mente at der var udsigt 
til at jeg ville kunne kritisere at tilsynsmyndigheden havde afvist de to sager. Jeg meddelte samtidig at jeg 
havde bedt tilsynsmyndigheden og X Kommune om udtalelser i A’s sag.

Forbundet bad mig i brev af 30. juni 2005 om at genoverveje min beslutning om ikke at indlede 
undersøgelse i B’s og C’s sager. Den 11. juli 2005 meddelte jeg forbundet at jeg ville vende tilbage til 
disse to sager når jeg havde modtaget udtalelserne fra statsamtet og kommunen i A’s sag.

X Kommune afgav den 10. november 2005 en udtalelse til statsamtet med bl.a. følgende indhold:
”Indledningsvis skal (X) Kommune henlede opmærksomheden på, at afskedigelserne af familierådgi-

verne (A), (C) og (B) alle var begrundet i opståede samarbejdsproblemer mellem på den ene side de tre 
afskedigede familierådgivere og på den anden side lederen af (Y).

...
Med henvisning til (...)’s skrivelse af 1. juli 2005 til Folketingets Ombudsmand kan (X) Kommune 

tilkendegive, at såvel Kommunen som KL er enige i, at afskedigelsesnævnet ikke selvstændigt tog stilling 
til forvaltningsretlige forhold, idet der ikke var nedlagt påstande og/eller anbringender herom, og at 
den manglende afventning af BST-rapporten derfor alene indgik som en del af afskedigelsesnævnets 
vurdering af afskedigelsernes saglighed.

...
Spørgsmålet om afskedigelsernes rimelighed har endvidere fundet sin endelige afgørelse ved afskedi-

gelsesnævnets behandling heraf. Afskedigelsesnævnet har taget stilling til spørgsmålet om BST-rapporten 
som en del af afskedigelsens rimelighed, og således korrekt behandlet denne som en del af den ansættel-
sesretlige vurdering af afskedigelsens saglighed, således som dette også er tilkendegivet i den ovennævnte 
afgørelse fra Folketingets Ombudsmand.”

Den 8. december 2005 meddelte statsamtet mig at det havde genovervejet sagen om afskedigelsen af 
A. Statsamtet mente efter fornyet overvejelse ikke at det burde have behandlet sagen. Den 3. februar 2006 
bad forbundet mig om at behandle en klage over X Kommunes afskedigelse af A.

Jeg meddelte den 27. februar 2006 forbundet at jeg havde besluttet at indstille min undersøgelse 
over for statsamtet, men til gengæld indlede en undersøgelse over for X Kommune vedrørende alle 
tre sager. Jeg bad samtidig X Kommune om en udtalelse til sagerne. Jeg bad særligt kommunen om 

FOU nr 2007.511 5


at udtale sig til spørgsmålet om hvorvidt kommunen som følge af afskedigelsesnævnets kendelse var 
forpligtet til at genoptage behandlingen af A’s sag, og om hvorvidt kommunen efter det forvaltningsretlige 
undersøgelsesprincip skulle have udsat afgørelsen i alle tre sager til BST-rapporten forelå.

X Kommune fremkom i brev af 12. juni 2006 med følgende udtalelse:
”...
(X) Kommune kan i det hele henvise til (X) Kommunes tidligere skrivelser.
(X) henviser især til sine tidligere fremsendte bemærkninger – senest (X) Kommunes skrivelse af 10. 

november 2005 til Statsamtet (...) ...
...
Det er (X) Kommunes vurdering, at kendelsens præmis om beskrivelse af samarbejdsvanskelighederne 

’Efter bevisførelsen må det ganske vist fastslås, at familierådgiverne ikke kan frakendes et vist medansvar 
for de væsentlige samarbejdsvanskeligheder på (Y)’ fortsat har betydning for den vurdering som (X) 
Kommune havde i forbindelse med afskedigelsen af (A).

Det er (X) Kommunes opfattelse at følgende citat fra kendelsen også har betydning for den samlede 
vurdering af afskedigelsen af (A), ’at der ikke var sagligt grundlag for at afskedige de pågældende, idet 
han henviste til, at det af opsigelsesskrivelsens vurdering af de foreliggende samarbejdsvanskeligheder 
fremgik at disse ’I det væsentlige kan tilskrives’ de pågældende medarbejdere ud fra en samlet vurdering 
af forholdene, og at dette ikke udgjorde det fornødne saglige grundlag for afskedigelserne. I opmandens 
vurdering indgik, at kommunen ansættelsesretligt påtog sig en betydelig risiko ved ikke at afvente den 
BST-undersøgelse som kommunen havde iværksat’

...
For så vidt de væsentlige nye retlige forhold også angår vurderingen af afskedigelsesgrundlaget 

(opsigelsesbegrundelsen) på baggrund af, at en dom (afskedigelsesnævns kendelse) underkender forvalt-
ningsmyndighedens fortolkning i relation til en tilsvarende sag, er det (X) Kommunes vurdering, at da 
opsigelserne af familierådgiverne var begrundet i deres fælles klage, er (X) herefter enig i med henvisning 
til afskedigelsesnævnet afgørelse at følgende:

’at der ikke var sagligt grundlag for at afskedige de pågældende, idet han henviste til, at det af opsigel-
sesskrivelsens vurdering af de foreliggende samarbejdsvanskeligheder fremgik at disse ’I det væsentlige 
kan tilskrives’ de pågældende medarbejdere ud fra en samlet vurdering af forholdene, og at dette ikke 
udgjorde det fornødne saglige grundlag for afskedigelserne. I opmandens vurdering indgik, at kommunen 
ansættelsesretligt påtog sig en betydelig risiko ved ikke at afvente den BST-undersøgelse som kommunen 
havde iværksat’,

herefter ikke kan fastholdes overfor (A) at:
’samarbejdsvanskelighederne i det væsentligste kan tilskrives’ (A).
Med henvisning til ovennævnte kan (X) Kommune tilkendegive, at Folketingets Ombudsmands hen-

vendelse af 27. februar 2006 vil kommunen revurdere begrundelsen for afskedigelse af (A) således, 
at begrundelsen at ’samarbejdsvanskelighederne i det væsentligste kan tilskrives dig’ på baggrund af 
afskedigelsesnævnets kendelse præciseres til:

’Samarbejdsvanskeligheder, hvori du ikke kan frakendes et vist medansvar for de væsentlige samar-
bejdsvanskeligheder på (Y)’.

(X) Kommune skal samtidig tilkendegive, at denne præcisering ikke har betydning for sagligheden af 
afskedigelsen af (A), og (X) Kommune henviser i denne forbindelse til Kommunens skrivelse af 10. 
november 2005 til Statsamtet (...) side 2.”

FOU nr 2007.511 6


Jeg sendte den 22. juni 2006 X Kommunes udtalelse til forbundet med henblik på at forbundet kunne 
fremkomme med sine bemærkninger hertil. Jeg modtog den 21. august 2006 forbundets bemærkninger til 
kommunens udtalelse.

Ombudsmandens udtalelse
”De to hovedspørgsmål som jeg har rejst i sagerne, er dels om udviklingen i (C)’s og (B)’s sager 

medførte en pligt for (X) Kommune til at genoptage (A)’s sag, dels om (X) Kommune efter det 
forvaltningsretlige undersøgelsesprincip var forpligtet til at afvente BST-rapporten inden kommunen traf 
afgørelse om afskedigelse.

På grund af (X) Kommunes genovervejelse af (A)’s sag efter min høring af kommunen er disse to 
spørgsmål ikke længere aktuelle, og jeg har derfor koncentreret min undersøgelse om (X) Kommunes nye 
afgørelse i sagen.

Det der nu er hovedspørgsmålet, er således om (X) Kommunes fastholdelse af afskedigelsen af (A) er 
holdbar.

Jeg må forstå (X) Kommunes udtalelse af 12. juni 2006 sådan at kommunen i anledning af min undersø-
gelse har genovervejet (A)’s sag. Resultatet af (X) Kommunes genoptagelse af sagen er at kommunen har 
fastholdt sin opfattelse af at det var sagligt at afskedige (A). Kommunen har ændret sin begrundelse fra 
at samarbejdsvanskelighederne i det væsentligste kan tilskrives (A), til at hun ikke kan frakendes et vist 
medansvar for de væsentlige samarbejdsvanskeligheder på arbejdspladsen.

Det er i såvel den forvaltningsretlige teori som i praksis antaget at afgørelsen om afsked forudsætter at 
der foreligger et sagligt grundlag for afskedigelsesbeslutningen.

Det står således fast at samarbejdsvanskeligheder kan udgøre det fornødne saglige grundlag for en 
sådan afskedigelsesbeslutning. Retssikkerhedsmæssige hensyn kræver dog at samarbejdsproblemer ikke 
uden nærmere kvalifikation påberåbes som grundlag for en afskedigelsesbeslutning.

Der kræves for det første at samarbejdsproblemerne har en betydelig negativ indflydelse på udførelsen 
af opgaverne det pågældende ansættelsessted. Der skal endvidere foreligge en klar forbindelse mellem 
samarbejdsproblemerne og den person der ønskes afskediget, ligesom hovedskylden for problemernes 
opståen ikke må kunne tilskrives andre personer end den som søges afskediget. Af den almindelige 
forvaltningsretlige grundsætning for proportionalitet følger yderligere at der fra den afskedigende myn-
digheds side skal være udfoldet bestræbelser på at løse samarbejdsproblemerne ved mindre vidtgående 
skridt end afskedigelse.

Afskedigelsesbeslutningens alvorlige karakter tilsiger samtidig at det bevismæssige grundlag for tilste-
deværelsen af afskedsbegrundede samarbejdsproblemer er særlig sikkert. Der må således ikke kunne 
rejses rimelig tvivl om at der rent faktisk har foreligget (uløselige) samarbejdsproblemer af den ovenfor 
beskrevne karakter.

Inden for de ovenfor beskrevne rammer vil afgørelsen af om der foreligger fornødent grundlag for 
afskedigelse på grund af samarbejdsvanskeligheder, være af skønsmæssig karakter.

De skønsmæssige elementer i afgørelsen kan jeg efter de regler og den praksis der gælder for min 
virksomhed, ikke kritisere medmindre der foreligger særlige omstændigheder.

Jeg henviser til Folketingets Ombudsmands beretninger for 1986, s. 903*, 1998, s. 502*, og 2002, s. 
412*. Jeg henviser endvidere til Karsten Revsbech, Forvaltningspersonalet, s. 59 f, og Jørgen Mathiassen, 
Forvaltningspersonellet, 2. udgave (2000), s. 163.

I den foreliggende sag har kommunen erkendt at der ikke er grundlag for at antage at samarbejdsvan-
skelighederne som dannede grundlag for afskedigelsen, i det væsentligste kunne tilskrives (A). En af de 
betingelser som efter praksis er en forudsætning for at samarbejdsvanskeligheder kan udgøre det fornødne 
saglige grundlag for en afskedigelsesbeslutning, er hermed ikke opfyldt. Kommunen har imidlertid 

FOU nr 2007.511 7


fastholdt afgørelsen med den begrundelse at (A) ikke kan frakendes et vist medansvar for de væsentlige 
samarbejdsvanskeligheder på arbejdspladsen. Der er imidlertid ikke holdepunkter i den juridiske litteratur 
eller praksis for at antage at dette kan anses for tilstrækkeligt til at der foreligger det fornødne saglige 
grundlag for en afskedigelse.

Jeg har gjort (X) Kommune bekendt med min opfattelse, og jeg har henstillet til (X) Kommune at 
genoptage behandlingen af sagen. Jeg har bedt (X) Kommune om at underrette mig om udviklingen i 
sagen.

Hvis forbundet og (X) Kommune ikke kan blive enige om hvilke konsekvenser afskedigelsen af (A) 
skal have, kan forbundet rette henvendelse til mig med henblik på at jeg efter ombudsmandslovens § 23 
henstiller at (A) bevilges fri proces til at føre en sag mod kommunen.

Jeg mener ikke at der er grundlag for at jeg i øvrigt udtaler mig om (A)’s sag. Jeg henviser til at om-
budsmanden selv afgør i hvilket omfang en klage giver anledning til undersøgelse (ombudsmandslovens § 
16, stk. 1).

For så vidt angår (C)’s og (B)’s sager, bemærker jeg at jeg efter praksis som udgangspunkt ikke 
behandler afskedigelsessager der har været fagretligt bedømt eller agtes indbragt til fagretlig bedømmelse.

Da jeg valgte at undersøge alle tre sager for så vidt angår sagsoplysningen, skyldtes det at temaet 
måtte forudses at kunne få betydning for min vurdering af (A)’s sag. Da de tre sager havde haft det 
samme forløb og forbundet oplyste at sagens forvaltningsretlige aspekter bevidst var blevet holdt uden 
for afskedigelsesnævnets behandling, mente jeg ikke at jeg allerede i den indledende fase med høring af 
myndighederne burde opretholde min afvisning af at indlede en undersøgelse i (C)’s og (B)’s sager.”

X Kommune meddelte mig i brev af 10. oktober 2007 at kommunen og forbundet Z samme dag havde 
indgået aftale i sagen. Jeg meddelte den 18. oktober 2007 X Kommune at jeg herefter ikke foretog mig 
mere i sagen.

Da jeg efter min gennemgang af A’s sag ikke mener at have grundlag for at udtale mig om hvorvidt 
undersøgelsesprincippet er blevet overholdt i hendes sag, mener jeg ikke at der fortsat er grundlag for at 
fravige min faste praksis om ikke at undersøge sager der har været behandlet fagretligt. Jeg foretager mig 
herefter ikke mere i disse to sager. Jeg henviser til ombudsmandslovens § 16, stk. 1.

Forbundets bilag vedlægges.
NOTER: (*) FOB 1986, s. 903, FOB 1998, s. 502, og FOB 2002, s. 412.

FOU nr 2007.511 8


