


UPPSALA
UNIVERSITET

Juridiska institutionen
Vårterminen 2015

Examensarbete i civilrätt, särskilt arbetsrätt
30 högskolepoäng

Oorganiserade arbetstagare och rättegången i arbetstvister

– En analys utifrån Europakonventionen

Författare: Kristin Stenfors

Handledare: Docent Petra Herzfeld Olsson


Innehållsförteckning

Förkortningar	5
1 Inledning	7
1.1 Bakgrund	7
1.2 Syfte och frågeställning	9
1.3 Metod och material	10
1.4 Avgränsningar	10
1.5 Disposition	11
2 Utgångspunkt	12
2.1 Den svenska modellen	12
2.2 En sjunkande organisationsgrad	12
3 Oorganiserade arbetstagare i arbetstvister	14
3.1 Behörig domstol	14
3.2 Rättegångskostnader	15
3.3 Rättshjälp	17
3.4 Preskriptionsfrister	19
3.5 Övriga faktorer	21
3.6 Sammanfattning	21
4 EKMR	23
4.1 Allmänt	23
4.2 Tolkningsprinciper	24
4.3 EKMR och arbetsrätten	25
5 Artikel 6 EKMR	28
5.1 Bakgrund	28
5.2 Reell och seriös tvist	28
5.3 Rättighet i nationell rätt	29
5.4 Civil rättighet	30
5.5 Rätten till domstolsprövning	31
5.6 Rättshjälp	31
5.6.1 <i>Europadomstolens praxis</i>	31
5.6.2 <i>Praxis i förhållande till rättshjälp för oorganiserade arbetstagare</i>	34
5.7 Kostnader i samband med rättegång	37
5.7.1 <i>Europadomstolens praxis</i>	37
5.7.2 <i>Praxis i förhållande till rättegångskostnader i arbetstvister</i>	39
5.8 Preskriptionsfrister	40
5.8.1 <i>Europadomstolens praxis</i>	40
5.8.2 <i>Praxis i förhållande till preskriptionsfrister i LAS och MBL</i>	41
6 Artikel 11 EKMR	43
6.1 Allmänt	43
6.2 Negativ föreningsfrihet	44
6.3 Praxis i ljuset av oorganiserade arbetstagares situation	47
7 Artikel 14 EKMR	51
7.1 Allmänt	51
7.2 Hänförlig till annan artikel	51
7.3 Diskrimineringsgrund	52
7.4 Jämförbar situation	54
7.5 Objektiv och godtagbar grund	56
7.5.1 <i>Allmänt om bedömningen</i>	56
7.5.2 <i>Legitimt ändamål</i>	57

7.5.3	<i>Proportionalitetsbedömning</i>	57
7.6	Diskrimineras oorganiserade arbetstagare?	60
8	Scenariots förenlighet med EKMR	62
8.1	Slutsatser	62
9	Reflektioner kring rättsskydd i arbetstvister	66
9.1	Alternativa lösningar och intressen som står på spel	66
10	Sammanfattning	70
	Käll- och litteraturförteckning	71

Förkortningar

AD	Arbetsdomstolen
Arbetstvistlagen	Lag (1974:371) om rättegången i arbetstvister
EKMR	Europakonventionen om skydd för de mänskliga rättigheterna och de grundläggande friheterna
EU	Europeiska unionen
Europadomstolen	Europadomstolen för mänskliga rättigheter
FEU	Fördraget om Europeiska unionen
FEUF	Fördraget om Europeiska unionens funktionssätt
ILO	International Labour Organization
LAS	Lag (1982:80) om anställningsskydd
MBL	Lag (1976:580) om medbestämmande i arbetslivet
Prop	Proposition
RB	Rättegångsbalk (1942:740)
RF	Regeringsform (1974:152)
Rättighetsstadgan	Europeiska unionens stadga om de grundläggande rättigheterna
Rättshjälpslagen	Rättshjälpslag (1996:1619)
SOU	Statens offentliga utredningar

1 Inledning

1.1 Bakgrund

Den svenska arbetsrättsliga modellen kännetecknas av en hög organisationsgrad.¹ Andelen fackligt anslutna arbetstagare har dock minskat de senaste decennierna. Sedan mitten på 1990-talet fram till år 2014 har andelen fackligt anslutna arbetstagare sjunkit från 85 till 70 procent.² Denna förändring innebär att det idag är 30 procent av arbetstagarna i Sverige som är oorganiserade och därmed till viss del faller utanför det system som kännetecknar den svenska modellen.

Ur ett ekonomiskt perspektiv kan det av flera anledningar framstå som avskräckande för en oorganiserad arbetstagare att inleda en arbetstvist mot sin arbetsgivare.³ Utöver det skilda styrkeförhållandet som kan föreligga mellan en arbetsgivare och en arbetstagare kan kostnaderna för en arbetstvist bli stora.⁴ En genomgång av rättegångskostnaderna i AD under 2012 visade att ombudskostnaderna i 28 av 44 mål översteg 100 000 kronor.⁵ Dessutom indikerade undersökningen att det var mer än två gånger så dyrt att processa i AD 2013 jämfört med 2003.⁶

Rättsskyddet som finns i hemförsäkringar täcker inte arbetstvister.⁷ Ett visst skydd uppnås genom att oorganiserade arbetstagare kan beviljas rättshjälp. Ersättning genom rättshjälp begränsas dock genom att den sökande får ha en årsinkomst om maximalt 260 000 kronor, vilket motsvarar en månadslön på 21 667 kronor.⁸ Vidare kan motpartens rättegångskostnader inte ersättas genom rättshjälp.⁹ Oorganiserade arbetstagare kan dessutom behöva stå för rättegångskostnader i två instanser, eftersom tingsrätt enligt huvudregeln är behörig domstol och AD är överrätt.¹⁰ För organiserade

¹ Sigeman m fl, Arbetsrätten. En översikt, s 21 ff och Glavå, Arbetsrätt, s 90.

² Kjellberg, Kollektivavtalens täckningsgrad samt organisationsgraden hos arbetsgivarförbund och fackförbund, s 34.

³ I flera artiklar har den ekonomiska risk som oorganiserade arbetstagare ställs inför i arbetstvister uppmärksammas, jfr Gunnars Lag & Avtal 2010-12-09 (kritik framfördes av advokat Jan Södergren och advokat Pia Attoff), Smedberg Chefstidningen 2011-09-21, Norrby m fl Lag & Avtal 2013 s 24, Lundgren Göteborgsposten 2015-06-10 (kritik framfördes av docent Jenny Julén Votinius) och Högström Advokaten 2013 s 64.

⁴ Norrby m fl Lag & Avtal 2013 s 19–21.

⁵ Jfr Norrby m fl Lag & Avtal 2013 s 21–22.

⁶ Norrby m fl Lag & Avtal 2013 s 18.

⁷ Lindell, Civilprocessen (2012), s 581, Renfors m fl, Rättshjälplagen och annan lagstiftning om rättsligt bistånd. En kommentar, s 70 och prop 1996/97:9 s 85.

⁸ Jfr 6 § rättshjälplagen.

⁹ Lindell, Civilprocessen (2012), s 581–582.

¹⁰ Jfr 2 kap 1 § arbetstvistlagen och 2 kap 2 § arbetstvistlagen.

arbetstagare som företräds av sin arbetstagarorganisation uppstår inte några ekonomiska risker eftersom ett rättsskydd ingår i fackföreningsmedlemskapet.¹¹

En skillnad mellan oorganiserade arbetstagare och organiserade arbetstagare som företräds av sin arbetstagarorganisation är vidare vilka preskriptionsfrister som blir tillämpliga i LAS och MBL vid väckande av talan. I LAS och MBL är preskriptionsfristen för en organiserad arbetstagare som företräds av sin arbetstagarorganisation avhängig tidpunkten för när en förhandling avslutats. För en oorganiserad arbetstagare är preskriptionsfristen däremot avhängig när tiden för underrättelse löpt ut.¹² Skillnaderna finns trots att ett förhandlingsmoment kan uppstå mellan en oorganiserad arbetstagares juridiska ombud och arbetsgivaren.

EKMR gäller sedan år 1995 som svensk lag.¹³ Konventionen har de senaste decennierna ökat i betydelse på arbetsrättens område.¹⁴ Gällande rättegången i arbetstvister prövade Europadomstolen i målet *AB Kurt Kellermann mot Sverige* om det svenska systemet med intresseledamöter i AD var förenligt med konventionen.¹⁵ Om den reglering i svensk rätt som blir tillämplig för oorganiserade arbetstagare vid rättegången i arbetstvister står i strid med EKMR prövades dock inte nämnda mål och har aldrig heller prövats av Europadomstolen. Med en sjunkande organisationsgrad ökar betydelsen av att utreda hur långt statens skyldigheter att kompensera oorganiserade arbetstagare vid rättegången i arbetstvister sträcker sig.

Av intresse för frågan om oorganiserade arbetstagares rättigheter enligt konventionen är inledningsvis artikel 6 EKMR. Artikel 6 EKMR som skyddar rätten till en rättvis rättegång har i Europadomstolens praxis prövats utifrån en konventionsstats rättshjälpsystem, reglering kring rättegångskostnader och regler om preskription. Dessa bedömningar kan även appliceras på rättegången i arbetstvister. Därutöver är artikel 11 EKMR av betydelse eftersom artikeln enligt Europadomstolens praxis omfattar ett skydd för den negativa föreningsfriheten. Artikel 14 EKMR som föreskriver skydd mot diskriminering vid åtnjutandet av rättigheter enligt konventionen aktualiseras också på grund av skillnaderna i reglering som är tillämplig för oorganiserade och organiserade arbetstagare.

¹¹ Prop 1996/97:9 s 88 f och Adlercreutz m fl, Svensk arbetsrätt, s 160–161.

¹² Jfr 40–41 §§ LAS och 64–66 §§ MBL.

¹³ Lag (1994:1219) om den europeiska konventionen angående skydd för de mänskliga rättigheterna och de grundläggande friheterna.

¹⁴ Nyström, Europeiseringen av den svenska arbetsrätten, s 9.

¹⁵ AB Kurt Kellermann mot Sverige, dom den 26 oktober 2004.

1.2 Syfte och frågeställning

Syftet med denna uppsats är att utreda om den reglering som är tillämplig för oorganiserade arbetstagare vid rättegången i arbetstvister och dess konsekvenser står i strid med artiklarna 6, 11 eller 14 EKMR. Mer specifikt kommer utgångspunkt att tas i regler kring rättegångskostnader i RB och arbetstvistlagen, rättshjälp i rättshjälpslagen, behörig domstol enligt arbetstvistlagen och preskriptionsfrister i LAS och MBL. Utgångspunkten för diskussionen kommer att vara följande scenario:

Arbetstagare A är av ideologiska skäl inte medlem i någon arbetstagarorganisation. A blir uppsagd av sin arbetsgivare som utgörs av ett stort företag. Eftersom A anser att uppsägningen inte har gått till på ett korrekt sätt och vill pröva dess giltighet anlitas ett juridiskt biträde. A tjänar under 260 000 kronor per år och beviljas därför rättshjälp. Processen leder till en tingsrättsdom som efter överklagan också leder till prövning i AD. Den sammanlagda tiden för domstolsförhandlingarna är två dagar. Rättshjälpen upphör efter att rättshjälpsbiträdet arbetat med ärendet i 100 timmar. A slutar som tappande part i rättegången och blir skyldig att betala sina egna rättegångskostnader med ett avdrag för rättshjälpen (30 000 kronor) samt motpartens rättegångskostnader (100 000 kronor). En summa om sammanlagt 130 000 kronor. A väcker talan vid Europadomstolen och menar att den nationella regleringen kring rättegången i arbetstvister har kränkt hans rätt enligt artiklarna 6, 11 och 14 EKMR.

Scenariot i uppsatsen kommer att utgöra en grund för diskussionen och illustrerar en generell problematik som uppstår till följd av regleringen vid rättegången i arbetstvister för oorganiserade arbetstagare. Utöver de aspekter som scenariot berör kommer också de olika preskriptionsfrister som föreskrivs för oorganiserade och organiserade arbetstagare i LAS och MBL att utredas utifrån EKMRs krav.

En utgångspunkt för uppsatsen är den svenska arbetsrättsliga modellen som kännetecknas av en hög organisationsgrad. Mot den bakgrunden kommer en avslutande diskussion att föras, i syfte att visa vilka alternativ som finns och vilka aktörer som påverkas av olika lösningar.

De frågeställningar som kommer att behandlas i uppsatsen är utifrån detta:

- Står den svenska regleringen om rättegångskostnader, rättshjälp, behörig domstol och preskriptionsfrister avseende rättegången i arbetstvister och dess effekter för oorganiserade arbetstagare i strid med artiklarna 6, 11 eller 14 EKMR?
- Vilka alternativa lösningar finns det och vilka intressen påverkas av de olika alternativen?

1.3 Metod och material

En rättsdogmatisk metod kommer att användas i uppsatsen. Vid tillämpning av en rättsdogmatisk metod undersöks utifrån befintliga rättskällor vad som är gällande rätt samt vilka regler som borde införas.¹⁶ För att besvara frågeställningen i denna uppsats kommer lagreglering om rättegången i arbetstvister, förarbeten till nationell lagstiftning, EKMR, praxis från Europadomstolen och AD samt doktrin att användas för att dra slutsatser om rättsläget. Därutöver kommer också i ett avslutande avsnitt diskuteras vilka alternativ som finns och om några förändringar borde ske.

I huvuddelen av uppsatsen kommer att utredas om svensk reglering och dess effekter står i strid med EKMR. EKMR utgör svensk lag.¹⁷ Konventionen är dock en internationell traktat och aktualiserar därför vissa särskilda tolkningsprinciper för traktater men även tolkningsprinciper utvecklade av Europadomstolen.¹⁸ Metoden i uppsatsen kommer att anpassas utifrån dessa. Relevanta tolkningsprinciper behandlas i avsnitt 4.2.

1.4 Avgränsningar

Regleringen som utreds i denna uppsats utifrån EKMRs garantier har valts ut med hänsyn till att den i flera debattartiklar kritiserats för att leda till negativa konsekvenser för oorganiserade arbetstagare vid rättegången i arbetstvister.¹⁹ När det gäller preskriptionsfrister har avgränsning skett till reglering i LAS och MBL mot bakgrund av att lagarna är centrala på arbetsrättens område.²⁰

¹⁶ Lehrberg, Praktisk juridisk metod, s 203.

¹⁷ Lag (1994:1219) om den europeiska konventionen angående skydd för de mänskliga rättigheterna och de grundläggande friheterna.

¹⁸ Rainey m fl, The European Convention on Human Rights, s 65.

¹⁹ Se Gunnars Lag & Avtal 2010-12-09, Smedberg Chefstidningen 2011-09-21, Norrby m fl Lag & Avtal 2013 s 24 och Hartzell Lag & Avtal 1998 s 21.

²⁰ SOU 2014:55 s 31.

Likartad problematik som finns för oorganiserade arbetstagare kan också uppstå för organiserade arbetsgivare. Problematiken kommer av utrymmesskäl inte att beröras inom ramen för uppsatsen. Vidare kommer också liknande aspekter som rör fall där facket avstått från att föra talan för en organiserad arbetstagare att utelämnas, eftersom uppsatsens fokus är oorganiserade arbetstagares situation vid rättegången i arbetstvister.

Konventionens artiklar 6, 11, och 14 undersöks med hänsyn till att praxis enligt artiklarna har flest beröringspunkter med uppsatsens frågeställning. En stor mängd praxis finns gällande valda artiklar. Den praxis som berörs har därför avgränsats till sådan som har betydelse för besvarandet av frågeställningen i uppsatsen. Dessutom har i möjlig mån avgränsning skett till praxis som på något sätt är hänförlig till relationen mellan arbetstagare och arbetsgivare, eller närmare bestämt en konventionsstats skyldigheter att ingripa i denna relation. Skälet till detta är att relationen mellan arbetstagare och arbetsgivare är central för besvarandet av uppsatsens frågeställningar.

1.5 Disposition

Uppsatsen består av tio kapitel. Inledningsvis presenteras utgångspunkter för uppsatsen genom beskrivning av den svenska arbetsrättsliga modellen och dagens organisationsgrad. I nästföljande avsnitt behandlas den reglering som gäller vid rättegången i arbetstvister för oorganiserade arbetstagare och vilka skillnader som finns i jämförelse med organiserade arbetstagare. Efter detta behandlas EKMRs ställning i svensk rätt och de tolkningsprinciper som aktualiseras vid tillämpning av konventionen. I detta avsnitt redogörs också för EKMRs betydelse på arbetsrättens område. Sedan utreds utifrån scenariot i avsnitt 1.2 om artiklarna 6, 11 och 14 EKMR står i strid med den svenska regleringen och dess konsekvenser. Analysen utifrån praxis sker löpande och slutsatserna om aktuell reglering i svensk rätt och dess effekter står i strid med EKMR presenteras i avsnitt 8. Därefter följer ett avsnitt om reflektioner kring alternativa lösningar och lämpligheten av dagens reglering. Uppsatsen avslutas med en sammanfattning.

2 Utgångspunkt

2.1 Den svenska modellen

Sveriges system för att reglera arbetsmarknaden benämns vanligen *den svenska modellen*.²¹ Den svenska modellen är ett centralt begrepp i arbetsrättsliga sammanhang men någon enhetlig definition av termen finns inte. Vissa drag lyfts dock vanligen fram som karaktäristiska.

En hög organisationsgrad, en liten organisationsplittring på både arbetstagar- och arbetsgivarsidan och semidispositivitet i den arbetsrättsliga lagstiftningen framhålls ofta som kännetecken för den svenska modellen.²² Vidare har faktorer som kollektivavtalets stora betydelse som regleringsinstrument, kollektivavtalsbärande organisationers starka ställning och rätten att vidta sympatiåtgärder också ansetts utgöra kännetecken för svensk arbetsrätt vid en internationell jämförelse.²³ En samförståndsanda mellan arbetsmarknadens parter att lösa konflikter utan statsmakternas inblandning har också lyfts fram som ett utmärkande drag för den svenska modellen.²⁴

Den svenska modellen utgör ett exempel på hur maktbalanserande faktorer kan leda till ett fungerande system mellan arbetsgivare och arbetstagar.²⁵ Ett samspel finns mellan många av de element som kännetecknar den svenska modellen, till exempel bidrar den höga organisationsgraden till kollektivavtalets starka ställning som regleringsinstrument. Vidare leder samförståndsandan mellan arbetsmarknadens parter till att semidispositiviteten i lagstiftningen blir ett effektivt medel.²⁶

2.2 En sjunkande organisationsgrad

Som ovan nämnts betraktas en hög organisationsgrad bland både arbetstagar och arbetsgivare som ett kännetecken för den svenska arbetsrättsliga modellen. Andelen organiserade arbetstagar har dock minskat sedan 1990-talets mitt. År 1993 var organisationsgraden på arbetstagersidan 85 procent medan den år 2014 var 70 procent.²⁷ Mellan åren 2006–2008 var nedgången i andelen fackligt anslutna särskilt kraftig. Under 2006 var andelen fackligt anslutna 77 procent, att jämföra med 71 procent 2008.

²¹ Glavå, a a s 153 och Nyström, a a s 10.

²² Sigeman, a a s 21 ff och Glavå, a a s 90.

²³ Sigeman, a a s 21 ff.

²⁴ Glavå, a a s 90 och s 92 f.

²⁵ Kjellberg, Sweden. Restoring the Model, s 74–76.

²⁶ Glavå, a a s 90.

²⁷ Kjellberg, Kollektivavtalens täckningsgrad samt organisationsgraden hos arbetsgivarförbund och fackförbund, s 34.

En stabilisering har därefter ägt rum.²⁸ Vid en internationell jämförelse är organisationsgraden fortfarande mycket hög i Sverige.²⁹ I den senaste mätningen från år 2014 var andelen oorganiserade arbetstagare 30 procent.³⁰

²⁸ Medlingsinstitutet, Avtalsrörelsen och lönebildningen 2014, s 33.

²⁹ Medlingsinstitutet, a a s 33.

³⁰ Kjellberg, Kollektivavtalens täckningsgrad samt organisationsgraden hos arbetsgivarförbund och fackförbund, s 49.

3 Oorganiserade arbetstagare i arbetstvister

3.1 Behörig domstol

För arbetsrättsliga tvister har sedan år 1929 gällt en speciell rättegångsordning. Arbetstvister ska ytterst prövas av AD.³¹ Regler om arbetstvister och ADs behörighet finns i arbetstvistlagen. För att arbetstvistlagen ska bli tillämplig krävs att fråga är om en arbetstvist. En arbetstvist är enligt 1 kap 1 § arbetstvistlagen en tvist som rör kollektivavtal eller annan tvist som angår förhållandet mellan arbetstagare och arbetsgivare.

I arbetstvistlagens andra kapitel framgår forumreglerna för arbetstvister. Om AD som första instans ska ta upp ett mål till prövning beror på partsställningen i målet och vilken slags arbetstvist målet gäller. Enligt 2 kap 1 § arbetstvistlagen ska AD som första instans ta upp en tvist där käranden är en arbetstagar- eller arbetsgivarorganisation eller en arbetsgivare som själv slutit kollektivavtal. En ytterligare förutsättning för att ett mål ska tas upp direkt av AD är enligt paragrafen att det gäller en kollektivavtalstvist, en arbetstvist som avses i MBL eller en arbetstvist i övrigt om kollektivavtal gäller mellan parterna, eller om den enskilde arbetstagaren som berörs av tvisten sysselsätts i arbete som avses med kollektivavtal vilket arbetsgivaren är bunden av. Om en process rör stridsåtgärder är AD alltid behörig domstol enligt 2 kap 1 § 4 st arbetstvistlagen.

När oorganiserade arbetstagare och enskilda arbetsgivare som inte slutit kollektivavtal väcker talan är tingsrätt behörig domstol. Detta framgår av 2 kap 2 § arbetstvistlagen och 2 kap 1 § arbetstvistlagen. Enligt 2 kap 3 § arbetstvistlagen är AD överrätt i dessa fall. Av 2 kap 4 § arbetstvistlagen framkommer att en talan aldrig kan föras mot ADs dom eller beslut. Den två-instansprövning som kan bli aktuell för oorganiserade arbetstagare kan leda till att betalningsskyldighet för rättegångskostnader i två instanser uppstår.

Skälet till att vissa mål ska prövas direkt av AD är att tvister genom det förhandlingssystem som finns i svensk rätt mellan arbetstagarorganisationer och arbetsgivarorganisationer eller arbetsgivare anses tillräckligt förberedda för att prövningen endast ska ske i en instans.³² Detta syfte kommer till uttryck i 4 kap 7 § 1 st arbetstvistlagen. I paragrafen anges att en förutsättning för att AD som första instans ska ta upp ett mål är att förhandling enligt MBL har ägt rum i tvistefrågan. De regler i

³¹ Gellner m fl, Tvistelösning i arbetsrätten. Förhandling och process, s 15.

³² Gellner, a a s 73.

kollektivavtal som reglerar hur tvister ska lösas benämns förhandlingsordningar.³³ Ett av syftena med förhandlingsordningar är att främja förlikningslösningar utanför domstol. Förhandlingsordningarna anger i regel att förhandling ska ske både på lokal och central nivå. Det arbetsrättsliga tvistelösningsförfarandet för organiserade aktörer har av denna anledning beskrivits som en form av treinstanssystem.³⁴

En förhandling eller överläggning kan dock uppstå även för oorganiserade arbetstagare. En oorganiserad arbetstagare eller dess juridiska ombud kan förhandla med arbetsgivaren i syfte att nå en förlikning efter exempelvis en uppsägning.³⁵ Överläggningarna utgör dock inte förhandlingar i MBLs mening eftersom denna förhandlingsrätt endast tillkommer arbetstagar- och arbetsgivarorganisationer samt arbetsgivare.³⁶

3.2 Rättegångskostnader

Reglering kring rättegångskostnader i arbetstvister finns i arbetstvistlagen och RB. I 5 kap 3 § arbetstvistlagen anges att RBs regler som rör rättegången i tvistemål där förlikning om saken är tillåten gäller i de delar där arbetstvistlagen inte särskilt reglerar processen i arbetstvister.

I 18 kap 1 § RB anges att huvudregeln när det gäller fördelning av rättegångskostnader i sammanhanget är att den tappande parten ersätter motpartens rättegångskostnader. Flera undantag från huvudregeln finns. Exempelvis stadgas i 18 kap 4 § RB ett undantag om parternas yrkanden i samma mål ömsom bifalls. Följden blir enligt paragrafen att vardera part bär sin egen rättegångskostnad alternativt att kostnaderna jämkas för någon av parterna. Av 18 kap 6 § RB framgår att en part kan bli ersättningsskyldig för försumlig processföring om parten orsakat onödiga kostnader i rättegången. Ett undantag om fördelning av rättegångskostnader finns även i 5 kap 2 § arbetstvistlagen. Bestämmelsen stadgar att domstolen kan förordna att vardera parten bär sin egen rättegångskostnad under förutsättning att parten som förlorat målet hade skälig anledning att få tvisten prövad. I motiven anges att syftet med undantaget är att motverka att enskilda parter undviker att väcka talan på grund av risken att få ersätta motpartens rättegångskostnader.³⁷ Av 18 kap 8 § RB framgår vilka kostnader som är

³³ Fahlbeck, Förhandling som processförutsättning, s 206.

³⁴ Fahlbeck, a a s 206.

³⁵ Hartzell Lag & Avtal 1998 s 21.

³⁶ Jfr 10 § MBL.

³⁷ Prop 1974:77 s 124 f.

ersättningsgilla som rättegångskostnader. Exempel på ersättningsgilla poster är kostnader för rättegångens förberedande, talans utförande, eget arbete, tidsspillan samt skäligen kostnader för arvode till ombud eller biträde.

En grundläggande skillnad finns mellan oorganiserade och organiserade arbetstagare när det gäller rättegångskostnader. I fackförbundsmedlemskapet ingår ett rättsskydd som innebär möjlighet att bli företräd av arbetstagarorganisationen i domstol. När organiserade arbetstagare företräds av organisationen uppstår ingen ekonomisk risk för arbetstagarna.³⁸ En möjlighet för fackförbund att avstå från att företräda en arbetstagare finns dock. I 4 kap 5 § arbetstvistlagen uttrycks detta genom att en organisation ”kan” väcka talan och företräda en arbetstagare som är medlem eller har varit medlem i organisationen.

Rättegångskostnaderna i arbetstvister kan vara höga.³⁹ En genomgång av rättegångskostnaderna i mål som prövats av AD under 2012 visade att ombudskostnaderna i 61 procent av målen var 100 000 kronor eller mer. Kostnaderna för den vinnande partens ombud uppgick vid ett tillfälle till 3,8 miljoner kronor. I hälften av avgörandena fann AD att den tappande parten skulle stå för motpartens rättegångskostnader.⁴⁰ Granskningen indikerade också att kostnaderna för en arbetstvist har ökat under det senaste decenniet. Kostnaderna för en likvärdig arbetstvist 2013 jämfört med 2003 bedömdes vara 239 procent högre.⁴¹ En annan undersökning av intresse inriktades på direktstämda uppsägningstvister i AD under 2010. Undersökningen visade att i de fall som arbetstagersidan förlorat ett mål fick dessa genomsnittligen ersätta arbetsgiversidan med 160 000 kronor.⁴² Det kan anmärkas att oorganiserade arbetstagare inte utgjorde målgruppen för studien, eftersom dessa inte har möjlighet att stämma uppsägningstvister direkt i AD (se ovan avsnitt 3.1). Undersökningen kan dock ge en fingervisning om storleken på rättegångskostnader i arbetstvister generellt sett. Någon mer djupgående statistik om rättegångskostnader i arbetstvister finns inte.

³⁸ Prop 1996/97:9 s 88 f och Adlercreutz, a a s 160–161.

³⁹ Norrby m fl Lag & Avtal 2013 s 24.

⁴⁰ Norrby m fl Lag & Avtal 2013 s 21.

⁴¹ Norrby m fl Lag & Avtal 2013 s 18–20.

⁴² SOU 2012:62 s 131–132.

3.3 Rättshjälp

Systemet med rättshjälp syftar till att skapa ett yttersta skyddsnät för personer som inte kan få rättsligt bistånd på annat sätt. Att beviljas rättshjälp innebär att staten betalar en del av de kostnader som uppstår vid en rättegång.⁴³

En förutsättning för att beviljas rättshjälp är att den sökande inte har en rättsskyddsförsäkring, vilket framgår av 9 § rättshjälplagen. Rättsskyddsförsäkring är benämning på en försäkring som ersätter kostnader för rättsliga förfaranden som försäkringstagaren är inblandad i. Denna typ av försäkring är obligatorisk i hemförsäkringar i Sverige.⁴⁴ Rättsskyddsförsäkringar ersätter generellt sett rättegångskostnader som försäkringstagaren som tappande part i en rättegång blivit skyldig att betala motparten. Den försäkrade får dock normalt betala en självrisk som uppgår till omkring 20 procent av kostnaderna.⁴⁵ Rättsskyddsförsäkringar täcker dock inte arbetstvister.⁴⁶

Att arbetstvister inte är inkluderade i rättsskyddsförsäkringen har kritiserats, eftersom oorganiserade arbetstagare som en följd av detta ställs inför betydande ekonomiska risker vid rättegången arbetstvister.⁴⁷ Att observera är att ett fåtal relativt nystartade företag erbjuder tecknande av inkomstförsäkring vid arbetslöshet i vilka juridisk hjälp vid arbetstvister kan ingå. Det är svårt att få en bild över aktörernas verksamhet och genomslag eftersom samtliga har som policy att inte uppge antalet försäkrade.⁴⁸ Då alternativet inte har berörts i debatten om oorganiserade arbetstagares utsatta situation vid arbetstvister,⁴⁹ kommer dessa att diskuteras i en mycket begränsad utsträckning i följande framställning.

Det skydd som finns tillgängligt för oorganiserade arbetstagare vid rättegången i arbetstvister är istället rättshjälp.⁵⁰ För fackligt anslutna arbetstagare ingår som nämnts ett rättsskydd i fackföreningsmedlemskapet och rättshjälp blir därmed inte aktuellt när facket företräder en medlem.⁵¹ Av 6 § rättshjälplagen framgår att rättshjälp kan bli aktuellt för en fysisk person med en årsinkomst som inte överstiger 260 000 kronor.

⁴³ Prop 1996/97:9 s 85.

⁴⁴ Prop 1996/97:9 s 86.

⁴⁵ Prop 1996/97:9 s 85.

⁴⁶ Lindell, *Civilprocessen* (2012), s 581, Renfors a a s 70 och prop 1996/97:9 s 85.

⁴⁷ Gunnars Lag & Avtal 2010-12-09 och Smedberg Chefstidningen 2011-09-21.

⁴⁸ Düsling Göteborgsposten 2012-09-02.

⁴⁹ Se Gunnars Lag & Avtal 2010-12-09, Smedberg Chefstidningen 2011-09-21, Norrby m fl Lag & Avtal 2013 s 24 och Högström Advokaten 2013 s 64.

⁵⁰ Prop 1996/97:9 s 88 f.

⁵¹ Prop 1996/97:9 s 88 f och Adlercreutz, a a s 160–161.

I 8 § rättshjälpslagen anges att rättshjälp får beviljas under förutsättning att det med hänsyn till angelägenhetens art och betydelse, tvistemålets värde och övriga omständigheter är rimligt att staten bidrar till kostnaderna. Till rättshjälpsbiträde får enligt 26 § rättshjälpslagen en advokat, en biträdande jurist på advokatbyrå eller annan lämplig för uppdraget utses.

Följderna av att rättshjälp beviljas framkommer av 15–19 §§ rättshjälpslagen. I 15 § rättshjälpslagen stadgas att staten står för kostnaderna för ett rättshjälpsbiträde. En begränsning enligt paragrafen är att kostnaderna för biträdet ersätts i upp till 100 arbetstimmar. Kritik framfördes mot detta tak under remissförfarandet till rättshjälpslagen.⁵² Som ett resultat av kritiken infördes i 34 § 2 st rättshjälpslagen ett undantag, för att rättshjälpen ska kunna fortsätta även efter att 100 timmar överstigits. Möjligheten ska dock tillämpas endast i undantagsfall.⁵³ Ett exempel på mål där rättshjälpen utökades är i ADs beslut den 5 april 2000 i mål B 52/00. Rättshjälpen utökades då med 15 timmar. I målet som rörde anställningsskydd var det fråga om mycket allvarliga anklagelser mot en arbetstagarare.

Av 16–19 §§ rättshjälpslagen framgår vidare att utöver kostnaderna för rättshjälpsbiträdet ska staten också stå för skäliga beviskostnader i domstol, utredning som är skäligen påkallad för att tillvarata den sökandes rätt, medlare enligt 42 kap 17 § RB samt ansökningsavgift, tilläggsavgift eller expeditionsavgift vid de allmänna domstolarna. En skillnad mellan rättsskydd och rättshjälp är att rättshjälp aldrig kan täcka motpartens rättegångskostnader när den sökande slutar som tappande part i en rättegång.⁵⁴ Som nämnts i avsnitt 3.2 är huvudregeln enligt 18 kap 1 § RB att den tappande parten ersätter den vinnande partens rättegångskostnader. Att motpartens rättegångskostnader inte kan ersättas genom rättshjälp har ansetts kunna leda till att antalet förlikningar ökar och att talan inte väcks i fall där rättsläget är oklart.⁵⁵

Den som beviljats rättshjälp är enligt 23 § rättshjälpslagen skyldig att betala en rättshjälpsavgift. Avgiften avgörs utifrån den sökandes beräknade årsinkomst och kostnaderna för rättshjälpsbiträdet.⁵⁶ Avgiften bestäms enligt 23 § p 1–6 rättshjälpslagen till en procentsats utifrån den sökandes årsinkomst. Tjänar exempelvis en person

⁵² Prop 1996/97:9 s 141–142.

⁵³ Prop 1996/97:9 s 146.

⁵⁴ Lindell, *Civilprocessen* (2012), s 581–582.

⁵⁵ Lindell, *Civilprocessen* (2003), s 530–531.

⁵⁶ Prop 1996/97:9 s 157.

över 200 000 kronor (men under 260 000) ska denna stå för 40 procent av kostnaderna för rättshjälpsbiträdet men minst 5 000 kronor.

3.4 Preskriptionsfrister

Regler om preskription på arbetsrättens område utmärks av de mycket korta preskriptionsfristerna och de kvalificerade åtgärder som krävs för att undvika preskription.⁵⁷ Vilken preskriptionsfrist som är gällande och vilka preskriptionsavbrytande åtgärder som krävs framgår av aktuell arbetsrättslig lag eller preskriptionslagen. De skillnader som finns för oorganiserade och organiserade arbetstagare i fråga om tillämplig preskriptionsreglering i LAS och MBL kommer att behandlas nedan.

Av 40 § 1 st LAS framgår att en arbetstagare som vill yrka ogiltigförklaring av en uppsägning eller ett avskedande ska underrätta arbetsgivaren om detta senast två veckor efter skiljandet från anställningen. I 40 § 3 st LAS anges vilka former som gäller för väckande av talan för en oorganiserad arbetstagare och för en arbetstagare som företräds av sin fackliga förening. För en organiserad arbetstagare gäller om den fackliga föreningen påkallat förhandling i angelägenheten att denna ska väcka talan inom två veckor efter att förhandlingen avslutats. Om en oorganiserad arbetstagare vill väcka talan gäller enligt 40 § 3 st LAS att denna ska väckas inom två veckor från att tiden för underrättelse löpte ut. Tidpunkten för väckande av talan för oorganiserade arbetstagare är därmed avhängig när tiden för underrättelse gått ut och inte tidpunkten för när förhandling avslutats.

I 41 § LAS regleras i sin tur tidpunkten för väckande av skadeståndstalan enligt lagen. Av paragrafen framgår att en underrättelse till motparten ska lämnas inom fyra månader från tidpunkten för den skadegörande handlingen. Även i 41 § 2 st LAS finns en särskild föreskrift för när förhandling påkallats av fackförbund enligt MBL eller med stöd av kollektivavtal. Om förhandling påkallats av en arbetstagarorganisation ska talan väckas inom fyra månader räknat från när förhandlingen avslutats. För oorganiserade arbetstagare ska talan väckas inom fyra månader från att tiden för underrättelse löpt ut. Följden av en utebliven preskriptionsavbrytande åtgärd är enligt 42 § LAS att talerätten går förlorad. Enligt 2 § 4 st LAS är 40–41 §§ LAS semidispositiva och avvikelser får göras genom kollektivavtal som godkänts eller slutits av en central arbetstagarorganisation.

⁵⁷ Ericson m fl, Preskription i arbetsrätten. En vägledning för praktiker, s 15.

Preskriptionsregleringen i LAS har kritiserats mot bakgrund av att oorganiserade arbetstagare inte kan avbryta en preskriptionsfrists löpande genom att påkalla en förhandling med arbetsgivaren.⁵⁸ Hartzell menar att förhandlingar eller överläggningar också kan uppstå mellan den oorganiserade arbetstagarens juridiska ombud och arbetsgivaren. De gällande preskriptionsfristerna menar han leder till att det juridiska ombudet kan tvingas väcka talan under pågående förlikningsförhandlingar, vilket i sin tur kan provocera arbetsgivaren. Vidare menar han att de korta preskriptionsfristerna för oorganiserade arbetstagare ibland leder till att förhandling inte hinner upptas mellan parterna vilket orsakar onödiga rättegångar och rättegångskostnader för parterna.⁵⁹

I MBL finns också skillnader mellan oorganiserade och organiserade arbetstagare gällande vid vilken tidpunkt en talan ska väckas. I 64–65 §§ MBL stadgas vilka krav som gäller vid väckande av skadeståndstalan enligt lagen. Om en arbetstagarorganisation eller en arbetsgivarorganisation vill yrka skadestånd ska förhandling i angelägenheten enligt 64 § MBL påkallas inom fyra månader från att organisationen fått kännedom om den skadegrundande omständigheten, alternativt senast två år efter att omständigheten ägt rum. Av 65 § MBL framgår vidare att talan vid domstol ska väckas inom tre månader från att förhandlingen har avslutats. Om en arbetstagarorganisation missat eller inte i tid väckt talan eller påkallat förhandling kan en enskild organiserad arbetstagare enligt 66 § 1 st MBL göra detta inom en månad efter att tiden löpt ut. För oorganiserade arbetstagare gäller istället enligt 66 § 2 st MBL att arbetstagaren ska väcka skadeståndstalan inom fyra månader efter att denna har fått kännedom om den skadegrundande omständigheten och senast inom två år efter att omständigheten inträffade. Genom kollektivavtal får avvikelse göras från 64–65 §§ MBL vilket framgår av 4 § MBL.

Oorganiserade arbetstagare eller dess ombud kan utifrån detta inte heller enligt MBL avbryta en preskriptionsfrist genom att påkalla förhandling. En ytterligare skillnad är att preskriptionsfristen för att väcka skadeståndstalan för oorganiserade arbetstagare räknas från dennes egen kännedom om den skadegrundande omständigheten. För organiserade arbetstagare räknas fristen från tidpunkten när arbetstagarorganisationen fått kännedom om omständigheten. Även regleringen i MBL anser Hartzell leder till att oorganiserade arbetstagare hamnar i ett ofördelaktigt läge i förhållande till organiserade arbetstagare. Att oorganiserade arbetstagarers egen kännedom räknas och inte

⁵⁸ Hartzell Lag & Avtal 1998 s 21.

⁵⁹ Hartzell Lag & Avtal 1998 s 21.

arbetstagarens juridiska ombuds menar han kan öka risken för rättsförluster för denna grupp av arbetstagare.⁶⁰

Som skäl för preskriptionsfristernas utformning anges i motiven till LAS att det för oorganiserade arbetstagare inte aktualiseras någon förhandling.⁶¹ Det är tydligt att preskriptionsfristerna istället utformats så att förhandlingar mellan arbetstagar- och arbetsgivarorganisationer eller arbetsgivare ska fungera ändamålsenligt.

3.5 Övriga faktorer

Regleringen kring rättegången i arbetstvister skiljer sig som framkommit på vissa punkter åt beroende på om arbetstagaren i fråga är oorganiserad eller organiserad. Andra faktorer än lagregleringen bidrar dock till att skillnader uppstår för oorganiserade arbetstagare i förhållande till fackligt anslutna arbetstagare. Relationen mellan en arbetstagarorganisation och dess medlemmar är inledningsvis av betydelse, eftersom ett rättsskydd ingår i fackföreningsmedlemskapet. Arbetstvister ingår vidare inte i det rättsskydd som finns i hemförsäkringar. Detta beror sannolikt på att ett sådant skydd inte varit lönsamt med hänsyn till att en stor del av arbetstagarna redan har ett skydd genom fackföreningsmedlemskapet. Den nuvarande utformningen av lagstiftningen bör utifrån detta betraktas i ljuset av att organisationsgraden historiskt sett varit mycket hög i Sverige. En hög organisationsgrad är också en bidragande faktor till balansen som uppnås genom den svenska modellen. Det ger därför en förenklad bild av helheten att utgå från att endast lagstiftaren konstruerat en diskrepans mellan oorganiserade och organiserade arbetstagare vid rättegången i arbetstvister. Ifråga om preskriptionsfrister är även dessa utformade utifrån det förhandlingssystem som finns mellan arbetstagarorganisationer och arbetsgivare eller arbetsgivarorganisationer.

3.6 Sammanfattning

Utifrån genomgången av regleringen kring rättegången i arbetstvister och kritiken som finns mot denna kan konstateras att oorganiserade arbetstagare ställs inför betydande ekonomiska risker vid väckande av talan mot sin arbetsgivare. Av regleringen som bidrar till att dessa risker uppstår, kan inledningsvis huvudregeln om fördelning av rättegångskostnader i RB nämnas. Huvudregeln innebär att den tappande parten står för motpartens rättegångskostnader. Vidare innebär utformningen av reglerna i

⁶⁰ Hartzell Lag & Avtal 1998 s 21.

⁶¹ Prop 1981/82:71 s 107.

arbetstvistlagen att det kan bli fråga om ett två-instansförfarande för oorganiserade arbetstagare. Den rättshjälp som kan erhållas är vidare begränsad utifrån den sökandes årsinkomst och utifrån antalet arbetstimmar rättshjälpsbiträdet lägger ned. Dessutom kan motpartens rättegångskostnader aldrig ersättas genom rättshjälp. Utöver detta föreligger också skillnader i tillämplig reglering om preskriptionsfrister mellan oorganiserade och organiserade arbetstagare i LAS och MBL, skillnader som dock inte är sammankopplade med de ekonomiska risker som oorganiserade arbetstagare ställs inför i arbetstvister. Andra faktorer än lagstiftningen bidrar också till den situation som uppstår för oorganiserade arbetstagare. Ett sådant exempel är de förmåner som traditionellt sett ingått i fackföreningsmedlemskapet.

Med utgångspunkt i lagregleringen och med beaktande av övriga faktorer kommer i följande avsnitt att utredas om den situation som oorganiserade arbetstagare ställs inför vid rättegången i arbetstvister står i strid med EKMR. Med en organisationsgrad som de senaste decennierna sjunkit kommer att belysas hur långt statens ansvar att kompensera oorganiserade arbetstagare under de nya förutsättningarna sträcker sig.

4 EKMR

4.1 Allmänt

År 1995 inkorporerades EKMR i svensk rätt genom lag (1994:1219) om den europeiska konventionen angående skydd för de mänskliga rättigheterna och de grundläggande friheterna. I nämnda reglering stadgas att EKMR ska gälla som lag i Sverige. I 2 kap 19 § RF infördes i samband med inkorporeringen en bestämmelse som stadgar att lag eller annan föreskrift inte får meddelas i strid med EKMR.

Artikel 1 EKMR slår fast att de fri- och rättigheter som konventionsstaterna enats om ska garanteras alla personer som befinner sig under deras jurisdiktion. Europadomstolen benämns den domstol som prövar om en konventionsstat kränkt rättigheter enligt konventionen.⁶² Artikel 34 EKMR föreskriver att Europadomstolen får pröva klagomål från enskilda personer, grupper av personer och icke-statliga organisationer. För att ett klagomål ska kunna överklagas till Europadomstolen krävs enligt artikel 35:1 EKMR att nationella rättsmedel är uttömda. Av artikel 46:1 EKMR framgår att konventionsstaterna ska rätta sig efter Europadomstolens domar i mål där staten är part. Europadomstolens avgöranden är dock bindande enligt internationell rätt och bedömningarna har ofta betydelse för många fler fall än det som är uppe till prövning.⁶³ Om ett brott mot konventionen ägt rum kan Europadomstolen enligt artikel 41 EKMR förpliktiga konventionsstaten att utge skäligen ersättning till den klagande.

EKMRs bestämmelser gäller indirekt i EU-rätten.⁶⁴ EUs primärrätt består av fördragen FEU och FEUF samt rättighetsstadgan.⁶⁵ Artikel 6:3 FEU stadgar att de grundläggande rättigheter som garanteras i EKMR ska ingå i unionsrätten som allmänna principer. Att EKMRs krav utgör allmänna principer inom EU-rätten får till följd att Europadomstolens praxis får betydelse även vid tolkning av EU-rätten.⁶⁶ Den praxis som utreds i följande avsnitt får därför betydelse också vid åtnjutande av EU-rätten. Av artikel 52:3 i rättighetsstadgan framgår vidare att i den mån stadgan motsvarar rättigheter som finns i EKMR ska dessa ha samma innebörd och räckvidd som enligt konventionen. Praxis från Europadomstolen får på detta sätt betydelse även vid tolkning av rättighetsstadgan.

⁶² Danelius, Mänskliga rättigheter i europeisk praxis. En kommentar till Europakonventionen om de mänskliga rättigheterna, s 22.

⁶³ Harris m fl, Law of the European Convention on Human Rights, s 6.

⁶⁴ Bernitz m fl, Europarättens grunder, s 150.

⁶⁵ Bernitz, a a s 33.

⁶⁶ Bernitz, a a s 150.

4.2 Tolkningsprinciper

Bestämmelserna i EKMR är allmänt hållna. För att konventionen ska upprätthålla ett effektivt skydd krävs därmed tolkning. I Europadomstolens praxis har principer utvecklats för hur konventionstexten ska tolkas.

Först kan nämnas att EKMR är en internationell traktat. Utgångspunkten för Europadomstolen när konventionen antogs var av denna anledning tolkningsprinciper i internationell rätt om traktater. En allmän princip för hur internationella trakter ska tolkas finns i artikel 31 i Wienkonventionen om den internationella traktaträtten. I artikeln anges att läsning av en bestämmelses ordalydelse ska ske mot bakgrund av bestämmelsens syfte. En tolkningsprincip som Europadomstolen ofta hänvisar till i sina domskäl är att konventionen ska tolkas dynamiskt och i ljuset av samhällsutvecklingen med hänsyn till förändringar i rättsuppfattningen i konventionsstaterna.⁶⁷ Principen innebär att Europadomstolen i sin bedömning av om ett förfarande står i strid med konventionen kan ta hänsyn till den rättsuppfattning som råder bland konventionsstaterna i en viss fråga.⁶⁸

Ytterligare en princip som utvecklats av Europadomstolen är att tolkningen av konventionens begrepp ska ske autonomt. Enligt principen ska tolkningen av konventionens begrepp ske på ett enhetligt sätt av konventionsstaterna och inte utifrån hur motsvarande begrepp tolkas inom den nationella rättsordningen.⁶⁹ Syftet med EKMR är att en europeisk minimistandard för mänskliga rättigheter ska finnas. För att en sådan miniminivå ska kunna upprätthållas krävs att konventionen tolkas enhetligt och på ett sätt som inte kan underskridas.⁷⁰

En annan betydelsefull tolkningsprincip är att konventionsstaterna har en diskretionär prövningsrätt ("margin of appreciation"). Konventionsstaternas diskretionära prövning accepteras av Europadomstolen om inte speciella skäl däremot finns.⁷¹ Bakgrunden till denna princip är att nationella domstolar anses bättre lämpade att bedöma många frågor i nationell rätt än en internationell domstol.⁷²

Proportionalitetsprincipen, det vill säga att en åtgärd står i rimlig relation till det mål den syftar att genomföra, är också en framträdande tolkningsprincip i

⁶⁷ Se t ex Tyrer mot Förenade kungariket, dom den 25 april 1978, p 31.

⁶⁸ Harris, a a s 9.

⁶⁹ Rainey, a a s 69.

⁷⁰ Danelius, a a s 51.

⁷¹ Danelius, a a s 52.

⁷² Rainey, a a s 80 f.

Europadomstolens praxis. Principen tillämpas ofta i mål om fri- och rättigheterna i artiklarna 8–11 EKMR eftersom vissa inskränkningar av rättigheterna är tillåtna.⁷³

Generellt sett innehåller konventionen förbud för staten mot att göra ingrepp i enskilda människors rättigheter.⁷⁴ Europadomstolen har dock i ett antal mål funnit att konventionen också medför positiva skyldigheter för konventionsstaterna. Konventionsstaternas positiva skyldigheter kan innebära att staten på olika sätt måste söka förhindra att enskildas rättigheter kränks av andra privata subjekt. Hur långt de positiva skyldigheterna sträcker sig är oklart. De positiva förpliktelser som konventionen medför har med tiden ökat i omfång.⁷⁵ Gällande positiva förpliktelser för staten på arbetsmarknaden synes denna utveckling vara tydlig.⁷⁶ I målet *Eweida med flera mot Förenade kungariket*, som berörde en arbetstagares utövande av religion på arbetet, behandlades hur en konventionsstats positiva skyldigheter på området ska tolkas. Europadomstolen uttalade att gränsen mellan en stats positiva och negativa skyldigheter enligt konventionen inte kan definieras exakt. Tolkningen av en konventionsstats positiva och negativa skyldigheter framhöll Europadomstolen vidare var likartad.⁷⁷ Utifrån detta kan konstateras att tolkningen av en konventionsstats positiva förpliktelser på arbetsmarknaden påminner om den tolkningen som används i fråga om de negativa förpliktelserna.

4.3 EKMR och arbetsrätten

Europakonventionens betydelse för arbetsrätten har ökat de senaste decennierna.⁷⁸ Utgångspunkten när konventionen antogs var att dess skydd endast omfattade civila och politiska rättigheter och inte sociala och ekonomiska rättigheter.⁷⁹ Arbetsrättsliga rättigheter anses typiskt sett falla inom kategorin sociala rättigheter.⁸⁰ Konventionens omfång har kommit att förändras. Europadomstolen har i flera avgöranden framhållit att civila rättigheter också har en social dimension. En tolkning av EKMR kan därför resultera i att sociala och ekonomiska rättigheter omfattas av konventionen.⁸¹

⁷³ Harris, a a s 13.

⁷⁴ Danelius, a a s 53.

⁷⁵ Harris, a a s 23.

⁷⁶ Rainey, a a s 206–207, s 456 och 464–465.

⁷⁷ *Eweida m fl mot Förenade kungariket*, dom den 15 januari 2013, p 84.

⁷⁸ Nyström, a a s 9.

⁷⁹ *Airey mot Irland*, dom den 9 oktober 1979, p 26 och *Sidabras och Džiautas mot Litauen*, dom den 27 juli 2004, p 33.

⁸⁰ Kolben *Virginia Journal of International Law* 2010 s 450.

⁸¹ *Airey mot Irland*, dom den 9 oktober 1979, p 26 och *Sidabras och Džiautas mot Litauen*, dom den 27 juli 2004, p 33.

Vid bedömningen av statens skyldigheter i mål där den klagande är en arbetstagare och handlandet som står under prövning berör ett anställningsförhållande har Europadomstolen utifrån omständigheterna i det aktuella målet tagit hänsyn till att arbetstagaren befinner sig i en utsatt position i förhållande till sin arbetsgivare.⁸² Europadomstolen har också i sina domskäl tagit ledning från internationella arbetsrättsliga standarder. I målet *Demir och Baykara mot Turkiet* hänvisades till relevanta konventioner från arbetsorganisationen ILO, den europeiska sociala stadgan och rättighetsstadgan.⁸³

EKMR har ingen specifik artikel som särskilt behandlar rättigheter på arbetsmarknaden.⁸⁴ Flertalet av konventionens bestämmelser har dock i rättspraxis tillämpats i relationen mellan arbetstagare och arbetsgivare utifrån konventionsstaternas positiva och negativa skyldigheter att garantera rättigheternas genomslag. Europadomstolen ansåg i *Brincat med flera mot Malta* att artikel 2 om rätt till liv hade kränkts på grund av att en effektiv arbetsmiljöreglering som skyddade arbetstagare mot asbest inte fanns.⁸⁵ Artikel 4 kan vidare aktualisera statens skyldigheter att ingripa i förhållandet mellan arbetstagare och arbetsgivare eftersom artikeln stadgar förbud mot slaveri och arbetstvång.⁸⁶ I *AB Kurt Kellermann mot Sverige* fann Europadomstolen att ADs sammansättning med intresseledamöter är förenlig med de krav på opartiskhet som ställs upp i artikel 6 EKMR.⁸⁷ Artikel 8 EKMR som föreskriver ett skydd för rätten till privatliv har vidare tillämpats i frågor om integritet i anställningsförhållandet.⁸⁸ Därutöver har också religionsfrihet som skyddas enligt artikel 9 EKMR prövats inom ramen för anställningsförhållanden. I *Eweida med flera mot Förenade kungariket* fann Europadomstolen att behovet av enhetlig klädsel på arbetsplatser på ett oproportionerligt sätt prioriterats före rätten att manifesteras sin religion av nationella domstolar.⁸⁹ Europadomstolen tillämpar avseende yttrandefrihet inom ramen för anställningsförhållanden artikel 10 EKMR om yttrandefrihet.⁹⁰ Artikel 11 om

⁸² Se t ex *Sørensen och Rasmussen mot Danmark*, dom den 11 januari 2006, p 59 och *Van Drooghenbroeck, Labour Law Litigation and Fair Trial under Article 6 ECHR*, s 180.

⁸³ *Demir och Baykara mot Turkiet*, dom den 12 november 2008, p 98–108.

⁸⁴ Nyström, a a s 17.

⁸⁵ *Brincat m fl mot Malta*, dom den 24 juli 2014, p 115–116.

⁸⁶ Se t ex *Van der Musselle mot Belgien*, dom den 23 november 1983.

⁸⁷ *AB Kurt Kellermann mot Sverige*, dom den 26 oktober 2004, p 69.

⁸⁸ Se t ex *Halford mot Förenade kungariket*, dom den 25 juni 1997.

⁸⁹ *Eweida m fl mot Förenade kungariket*, dom den 15 januari 2013, p 89 och p 94.

⁹⁰ Se t ex *Fuentes Bobo mot Spanien*, dom den 29 februari 2000.

föreningsfrihet aktualiseras i sin tur i frågor om den arbetsrättsliga föreningsfriheten.⁹¹
Slutligen föreskrivs i artikel 1 i tilläggsprotokoll nummer 1 ett skydd för äganderätten
som Europadomstolen tillämpat i lönerelaterade frågor.⁹²

⁹¹ Se t ex Demir och Baykara mot Turkiet, dom den 12 november 2008.

⁹² Se t ex Evaldsson m fl mot Sverige, dom den 13 februari 2007.

5 Artikel 6 EKMR

5.1 Bakgrund

Artikel 6 EKMR reglerar rätten till en rättvis rättegång. Europadomstolen har inte prövat någon annan artikel i lika hög utsträckning som artikel 6.⁹³ Artikeln innehåller tre punkter varav den första gäller civila rättigheter och därför är av intresse för denna uppsats.⁹⁴ Första ledet i artikel 6:1 EKMR anger förutsättningar för att bestämmelsens garantier ska aktualiseras. De förutsättningar som ska uppfyllas för att artikel 6:1 EKMR ska bli tillämplig beskrivs vanligen som att fråga ska vara om en:

- Reell och seriös tvist mellan en person (juridisk eller fysisk) och en annan person eller en myndighet,
- tvist som angår en rättighet enligt nationell rätt,
- rättighet som är civil.⁹⁵

I andra ledet av artikel 6:1 EKMR stadgas en rad garantier som gäller om artikeln är tillämplig. Inledningsvis finns ett krav på att en domstol ska vara oberoende och opartisk och ha inrättats enligt lag. Ett rättsligt förfarande ska vidare vara korrekt och rättvist mot den enskilde och med vissa inskränkningar vara muntligt och offentligt. Därutöver ska domstolsprövning ske inom skälig tid och domen ska också avkunnas offentligt. En viktig princip som följer av artikeln enligt praxis är vidare parternas likställighet under rättegången ("equality of arms") som innebär att en part inte får gynnas på den andre partens bekostnad.⁹⁶

5.2 Reell och seriös tvist

Att en tvist ska vara reell och seriös för att artikel 6:1 EKMR ska bli tillämplig har att göra med att artikeln är en processuell bestämmelse som inte syftar till att skapa nya materiella rättigheter.⁹⁷ För att det första krävs att en tvist föreligger. Kravet på att en tvist existerar ska enligt Europadomstolen tolkas substantiellt och inte formellt.⁹⁸ Därutöver ska tvisten vara av reell och seriös natur. Frågan om vad som utgör en reell och seriös tvist stod under prövning i *Roche mot Förenade kungariket*. I målet

⁹³ Rainey, a a s 247.

⁹⁴ De två resterande punkterna behandlar garantier i brottmål.

⁹⁵ Harris, a a s 378–391 och Danelius, a a s 150.

⁹⁶ Danelius, a a s 246.

⁹⁷ Danelius, a a s 150.

⁹⁸ Benthem mot Nederländerna, dom den 23 oktober 1985, p 32.

behandlades om den klagande hade rätt att få ett skadeståndsanspråk om ersättning på grund av arbetsförmåga prövat av domstol.⁹⁹ Europadomstolen betonade att det fanns en nationell bestämmelse som begränsade rätten till ersättning från staten i fall som det aktuella. Av den anledningen fann domstolen att den klagande inte kunde åberopa en materiell rätt till skadestånd enligt artikel 6:1 EKMR.¹⁰⁰ Det finns en presumtion om att tvister om civila rättigheter är reella och seriösa under förutsättning att det inte föreligger klara indikationer på att så inte är fallet.¹⁰¹

Europadomstolen förutsatte i målet *Buchholz mot Tyskland* att en arbetstvist uppfyller rekvisiten i artikel 6:1 EKMR.¹⁰² Det finns inget som pekar på att arbetstvisten som beskrivs i scenariot i avsnitt 1.2 inte skulle vara reell och seriös och därför förutsätts den uppfylla kraven på en reell och seriös tvist.

5.3 Rättighet i nationell rätt

Det krävs att ett anspråk enligt artikel 6:1 EKMR grundar sig på något som är eller på rimliga grunder ("arguable grounds") kan anses vara en rättighet enligt nationell rätt.¹⁰³ I bedömningen av om en rättighet enligt nationell rätt finns är inte endast innehållet i rättigheten som den definierats i nationell rätt av betydelse utan också förekomsten av processrättsliga hinder som begränsar möjligheten att föra talan om rättigheten i fråga vid domstol.¹⁰⁴ Artikel 6 EKMR är tillämplig även om en prövning till övervägande del består av en skönsmässig bedömning men ändå innebär tillämpning av vissa övergripande rättsliga regler eller principer.¹⁰⁵ I *Skärby mot Sverige* hade de klagande i målet vägrats dispens från en byggnadsplan av byggnadsnämnden. Regeringen hävdade att en rättighet enligt nationell rätt inte fanns eftersom byggnadsnämnden enligt nationell rätt hade ett stort utrymme för skönsmässig bedömning gällande dispens i dessa fall. Europadomstolen fann dock med hänsyn till att de klagande hävdade att de utsatts för diskriminering och att myndigheten hade tagit in irrelevanta hänsynstaganden i sin bedömning att fråga var om en seriös tvist.¹⁰⁶

I LAS finns regler om anställningsskydd för arbetstagare. I scenariot i avsnitt 1.2 aktualiseras 7 § LAS som stadgar att en arbetsgivare ska ha saklig grund för att säga

⁹⁹ Roche mot Förenade kungariket, dom den 19 oktober 2005, p 122–123.

¹⁰⁰ Roche mot Förenade kungariket, dom den 19 oktober 2005, p 124–126.

¹⁰¹ Gustafsson mot Sverige, dom den 25 april 1996, p 61–66 och Danelius, a a s 151.

¹⁰² Buchholz mot Tyskland, dom den 6 maj 1981.

¹⁰³ Masson och Van Zon mot Nederländerna, dom den 28 september 1995, p 44.

¹⁰⁴ Al-Adsani mot Förenade kungariket, dom den 21 november 2001, p 47.

¹⁰⁵ Pudas mot Sverige, dom den 27 oktober 1987, p 35–38.

¹⁰⁶ Skärby mot Sverige, dom den 28 juni 1990, p 28.

upp en arbetstagare. En arbetstagare har rätt att utkräva sitt anställningsskydd enligt LAS, en process som prövas enligt arbetstvistlagen. I 1 kap 2 § 5 st RF anges att det allmänna ska motverka diskriminering. Scenariot i uppsatsen kan mot denna bakgrund anses väcka frågan om under hur pass lika omständigheter oorganiserade och organiserade arbetstagare ska kunna åtnjuta rätten att utkräva sitt anställningsskydd enligt LAS. I linje med detta anser jag att arbetstagarens anspråk i scenariot i avsnitt 1.2 på rimliga grunder kan anses grundat på en rättighet i nationell rätt.

5.4 Civil rättighet

Ett sista rekvisit i artikel 6:1 EKMR är att den aktuella tvisten rör en civil rättighet. Vad begreppet civil rättighet innebär har definierats i Europadomstolens praxis.¹⁰⁷ I målet *Ringeisen mot Österrike* uttalade Europadomstolen att vilken slags lag som är tillämplig i ett mål eller vilken myndighet som är behörig är av underordnad betydelse för om en civil rättighet föreligger. Vad som ska tillmätas vikt framhölls istället vara om utgången är avgörande för rättigheter och skyldigheter av privat natur.¹⁰⁸ Begreppet civil rättighet ska vidare tolkas autonomt.¹⁰⁹ Arbetstvister som rör privat anställning faller under begreppet civil rättighet i artikel 6:1 EKMR.¹¹⁰ När det gäller rättegångskostnader har Europadomstolen uttalat att en tvist om rättegångskostnader ska betraktas som en accessorisk del av den föregående rättegången.¹¹¹ I *Beer mot Österrike* fann Europadomstolen att artikel 6:1 EKMR var tillämplig på ett förfarande om rättegångskostnader eftersom den bakomliggande arbetstvisten rörde civila rättigheter och skyldigheter.¹¹²

Scenariot i avsnitt 1.2 kan kategoriseras som en arbetstvist enligt definitionen i 1 kap 1 § arbetstvistlagen eftersom en uppsägningstvist rör förhållandet mellan arbetsgivare och arbetstagare. Mot denna bakgrund aktualiserar scenariot prövning av civila rättigheter. Avgörandet *Beer mot Österrike* visar att även om tvist gällande rättegångskostnaderna efter uppsägningmålet skulle uppstå ska bedömningen av tvistens karaktär ske utifrån den bakomliggande arbetstvistens.

¹⁰⁷ Mårsäter, Folkrättsligt skydd av rätten till domstolsprövning, s 37.

¹⁰⁸ *Ringeisen mot Österrike*, dom den 16 juli 1971, p 94.

¹⁰⁹ Mårsäter, a a s 37.

¹¹⁰ Se t ex *Buchholz mot Tyskland*, dom den 6 maj 1981 och Mårsäter, a a s 220.

¹¹¹ *Robins mot Förenade kungariket*, dom den 23 september 1997, p 29.

¹¹² *Beer mot Österrike*, dom den 6 februari 2001, p 12–13.

5.5 Rätten till domstolsprövning

I målet *Golder mot Förenade kungariket* slog Europadomstolen fast att artikel 6 EKMR innebär en rätt att få sin talan prövad i domstol ("access to court").¹¹³ Domstolen uttalade i målet att de garantier som artikeln föreskriver om en rättvis och rättssäker rättegång skulle vara utan värde om en rätt till domstolsprövning inte innefattades.¹¹⁴ Efter *Golder mot Förenade kungariket* har det ett antal gånger i praxis bekräftats att artikel 6:1 EKMR innefattar en rätt till domstolsprövning.¹¹⁵

Rätten till domstolsprövning är dock inte absolut utan vissa inskränkningar är tillåtna. För att en begränsning i rätten till domstolsprövning ska vara förenlig med artikel 6:1 EKMR krävs att den tjänar ett legitimt ändamål och att den står i rimlig proportion till ändamålet.¹¹⁶ Därutöver får begränsningen inte urholka det centrala innehållet i den av artikel 6:1 garanterade rättigheten.¹¹⁷ Exempel på tillåtna begränsningar är immunitet för internationella organisationer och främmande stater mot process vid domstol samt processinabilitet på grund av ålder.¹¹⁸ Det finns också särskilda hinder som beroende på sin utformning kan utgöra otillåtna begränsningar av rätten till domstolsprövning, till exempel avsaknad av rättshjälp, preskriptionsfrister och kostnader som påförs i samband med en rättegång. Sådana begränsningar kommer att behandlas i den resterande delen av detta avsnitt.

5.6 Rättshjälp

5.6.1 Europadomstolens praxis

Avsaknad av rättshjälp kan enligt Europadomstolens praxis utgöra ett otillåtet hinder i rätten till domstolsprövning. I målet *Airey mot Irland* prövade domstolen om avsaknad av rättshjälp i en viss typ av mål kunde stå i strid med artikel 6:1 EKMR. Avgörandet berörde en maka som ville separera från sin man men som inte hade råd att anlita ett rättsligt biträde.¹¹⁹ Möjlighet till rättshjälp fanns inte enligt nationell rätt för mål om skilsmässa.¹²⁰ Europadomstolen framhöll i domskälen att konventionen syftar till att garantera rättigheter som är reella, effektiva och inte teoretiska.¹²¹ Mot denna bakgrund

¹¹³ *Golder mot Förenade kungariket*, dom den 21 februari 1975, p 36 och Mårsäter, a a s 192.

¹¹⁴ *Golder mot Förenade kungariket*, dom den 21 februari 1975, p 35.

¹¹⁵ Se t ex *Silver m fl mot Förenade kungariket*, dom den 25 mars 1983.

¹¹⁶ *Ashingdane mot Förenade kungariket*, dom den 28 maj 1985, p 57.

¹¹⁷ *Granos Organicos Nacionales S.A. mot Tyskland*, dom den 22 mars 2012, p 46.

¹¹⁸ *Danelius*, a a s 173–181.

¹¹⁹ *Airey mot Irland*, dom den 9 oktober 1979, p 9.

¹²⁰ *Airey mot Irland*, dom den 9 oktober 1979, p 11.

¹²¹ *Airey mot Irland*, dom den 9 oktober 1979, p 24.

uttalades att konventionsstater ibland är skyldiga att bistå personer med medel för att kunna anlita ett rättsligt biträde. Domstolen underströk dock att skyldigheten är begränsad till fall där biträdet utgör en förutsättning för att en effektiv rätt till domstolsprövning ska uppnås. I bedömningen av om ett biträde utgjorde en förutsättning för en effektiv rätt till domstolsprövning i detta fall lyfte Europadomstolen fram att målets familjerättsliga karaktär kunde medföra en emotionellt påfrestande process för parterna. Därutöver lades också vikt vid att de rättsliga frågorna i processen var komplicerade.¹²² Dessa faktorer ansåg Europadomstolen leda till att den klagande var i behov av ett rättsligt biträde för att på ett effektivt sätt kunna föra sin talan. På grund av avsaknaden av rättshjälp som kunde täcka kostnaderna för ett rättsligt biträde ansåg Europadomstolen att en kränkning av artikel 6 EKMR hade ägt rum.¹²³

Andra förutsättningar prövades i avgörandet *McVicar mot Förenade kungariket*. I målet vägrades den klagande som var svarande i ett ärekränkingsmål rättshjälp. Möjlighet till rättshjälp fanns inte enligt nationell rätt tillgängligt i mål om ärekränkning.¹²⁴ Europadomstolen fann med hänsyn till att omständigheterna i målet var relativt okomplicerade och att den klagande var utbildad journalist att denna på ett effektivt sätt hade kunnat föra sin egen talan.¹²⁵ Under omständigheterna ansågs konventionsstaten därmed inte ha haft skyldighet att bistå med medel för att anlita ett rättsligt biträde.¹²⁶

I *A mot Förenade kungariket* hade klaganden i ett ärekränkingsmål inte möjlighet att få rättshjälp. På statlig basis hade denna part dock haft tillgång till två timmars gratis juridisk rådgivning.¹²⁷ Europadomstolen uttalade att den hjälp den klagande tillhandahållit var tillräcklig för att kraven enligt artikel 6:1 EKMR skulle vara uppfyllda.¹²⁸ I sammanhanget framhöll domstolen att konventionsstaterna har en stor frihet i fråga om vilka medel som ska erbjudas för att en effektiv rätt till domstolsprövning ska uppnås.¹²⁹

Europadomstolen kom till en annan slutsats i avgörandet *Steel och Morris mot Förenade kungariket*. I målet stämdes två enskilda medlemmar i London Greenpeace av

¹²² Airey mot Irland, dom den 9 oktober 1979, p 24.

¹²³ Airey mot Irland, dom den 9 oktober 1979, p 28.

¹²⁴ *McVicar mot Förenade kungariket*, dom den 7 maj 2002, p 9–11.

¹²⁵ *McVicar mot Förenade kungariket*, dom den 7 maj 2002, p 53 och p 55.

¹²⁶ *McVicar mot Förenade kungariket*, dom den 7 maj 2002, p 62.

¹²⁷ *A mot Förenade kungariket*, dom den 17 december 2002, p 98.

¹²⁸ *A mot Förenade kungariket*, dom den 17 december 2002, p 99.

¹²⁹ *A mot Förenade kungariket*, dom den 17 december 2002, p 97.

McDonalds för förtal. Rättshjälp fanns inte tillgängligt för processer om förtal enligt nationell rätt. De klagande hade dock på ideell basis fått viss juridisk rådgivning från jurister.¹³⁰ Europadomstolen erinrade i inledningen av domskälen om att rätten till domstolsprövning inte är absolut och att vissa begränsningar är tillåtna under förutsättning att det föreligger ett legitimt ändamål och att begränsningarna är proportionerliga. Att begränsa tillgång till rättshjälp utifrån en sökandes inkomst eller utsikt till framgång i målet kunde därför enligt domstolen utgöra tillåtna begränsningar. Det centrala framhölls vidare vara att båda parter i målet på ett ändamålsenligt sätt kan presentera sin ståndpunkt, på ett sätt så att ingen av parterna hamnar i ett betydande underläge i förhållande till motparten.¹³¹ För att undersöka om båda parter fått möjlighet att presentera sin talan på ett ändamålsenligt sätt lade Europadomstolen vikt vid att de klagande var svarande i målet och deras invändning var att de utnyttjat sin konventionsrättsligt skyddade yttrandefrihet.¹³² Vidare underströks att målet var mycket komplext. Rättegången i första instans omfattade 313 dagar i domstol. I överinstansen pågick förhandlingarna i 23 dagar.¹³³ Europadomstolen ansåg att omständigheterna sammantagna lett till att parterna haft helt olika förutsättningar att föra sin talan. De klagande ansågs därmed inte ha fått tillgång till juridisk hjälp som svarade mot deras behov.¹³⁴ Av denna anledning bedömde domstolen att de klagande hade berövats rätten att effektivt få presentera sin talan i rättegången. Europadomstolen fann mot denna bakgrund att artikel 6 EKMR hade kränkts.¹³⁵

I *Granos Organicos Nacionales S.A. mot Tyskland* prövades om en juridisk person som nekats rättshjälp hade berövats rätten till domstolsprövning enligt artikel 6 EKMR.¹³⁶ Europadomstolen uttryckte att artikeln inte medför en generell rätt för juridiska personer att få rättshjälp.¹³⁷ Vidare uttalades att rätten till domstolsprövning inte är absolut utan kan inskränkas så länge inskränkningen är proportionerlig och inte undergräver centrala delar av garantierna i artikel 6.¹³⁸ Avgörandet har tolkats som att konventionsstaterna har stor frihet vid utformningen av sina rättshjälpssystem.¹³⁹

¹³⁰ Steel och Morris mot Förenade kungariket, dom den 15 februari 2005, p 13–16.

¹³¹ Steel och Morris mot Förenade kungariket, dom den 15 februari 2005, p 62.

¹³² Steel och Morris mot Förenade kungariket, dom den 15 februari 2005, p 63.

¹³³ Steel och Morris mot Förenade kungariket, dom den 15 februari 2005, p 65.

¹³⁴ Steel och Morris mot Förenade kungariket, dom den 15 februari 2005, p 69.

¹³⁵ Steel och Morris mot Förenade kungariket, dom den 15 februari 2005, p 72.

¹³⁶ Granos Organicos Nacionales S.A. mot Tyskland, dom den 22 mars 2012, p 8–10.

¹³⁷ Granos Organicos Nacionales S.A. mot Tyskland, dom den 22 mars 2012, p 53.

¹³⁸ Granos Organicos Nacionales S.A. mot Tyskland, dom den 22 mars 2012, p 46.

¹³⁹ Danelius, a a s 182.

5.6.2 Praxis i förhållande till rättshjälp för oorganiserade arbetstagare

En förutsättning för att kunna få rättshjälp enligt svensk rätt är enligt 6 § rättshjälpslagen att den sökande har en årsinkomst på under 260 000 kronor. Storleken på rättshjälpsavgiften bestäms vidare utifrån den sökandes årsinkomst, vilket framgår av 23 § rättshjälpslagen. Rättshjälpen begränsas också enligt huvudregeln i 15 § rättshjälpslagen till 100 arbetade timmar av rättshjälpsbiträdet. Motpartens rättegångskostnader kan inte ersättas genom rättshjälp. I scenariot i avsnitt 1.2 har den oorganiserade arbetstagaren förlorat en tvist mot sin arbetsgivare. Som ett resultat av regleringen i rättshjälpslagen och RB fick arbetstagaren betala 130 000 kronor i rättegångs- och biträdeskostnader. Hur förhåller sig scenariot till Europadomstolens praxis om rättshjälp?

I *Airey mot Irland* slog Europadomstolen inledningsvis fast att avsaknad av rättshjälp kan utgöra ett hinder i rätten till domstolsprövning som följer av artikel 6:1 EKMR.¹⁴⁰ En allmän utgångspunkt för om utformningen av ett rättshjälpsystem står i strid med artikel 6:1 EKMR behandlades i *Steel och Morris mot Förenade kungariket*. Domstolen uttalade i målet att båda parter i en rättegång måste få möjlighet att presentera sin talan på ett ändamålsenligt sätt, så att ingen av parterna hamnar i ett betydande underläge i förhållande till motparten.¹⁴¹ I denna bedömning har Europadomstolen utrett om en part på ett effektivt sätt kunnat föra sin egen talan, eller om behov av ett rättsligt biträde och därmed rättsligt bistånd för att bekosta biträdet funnits.¹⁴²

För att undersöka om behov av ett rättsligt biträde förelegat har Europadomstolen genomgående utgått från omständigheterna i det enskilda fallet. Domstolen uttalade i *Airey mot Irland* att förhållandet att målet var familjerättsligt till sin karaktär och att rättegången därmed kunde vara emotionellt påfrestande för parterna talade för att den klagande inte på ett effektivt sätt kunnat föra sin egen talan.¹⁴³ Resonemanget anser jag kan appliceras på arbetstvister som även dessa kan vara emotionellt påfrestande för arbetstagaren som i många fall riskerar att förlora sin inkomstkälla. Detta kan tala för att behov av ett rättsligt biträde finns i arbetstvister generellt sett. Vidare talar det för att arbetstagaren i scenariot i avsnitt 1.2 inte på ett effektivt sätt kunde föra sin egen talan i uppsägningstvisten.

¹⁴⁰ Airey mot Irland, dom den 9 oktober 1979, p 28.

¹⁴¹ Steel och Morris mot Förenade kungariket, dom den 15 februari 2005, p 62.

¹⁴² Airey mot Irland, dom den 9 oktober 1979, p 24.

¹⁴³ Airey mot Irland, dom den 9 oktober 1979, p 24.

Att ojämna styrkeförhållanden förelåg mellan parterna i målet, togs vidare in i domstolens bedömning i *Steel och Morris mot Förenade kungariket*.¹⁴⁴ På liknande sätt anser jag att arbetstagaren i scenariot befinner sig i ett underläge i förhållande till sin arbetsgivare när det gäller tillgängliga resurser som kan läggas ned på en tvist. En oorganiserad arbetstagare med ett årligt ekonomiskt underlag på mindre än 260 000 kronor kan anses hamna i ett underläge i förhållande till ett stort företag. Även denna jämförelse talar för att behov av ett rättsligt biträde finns för att arbetstagaren i scenariot på ett effektivt sätt ska kunna framföra sin ståndpunkt i målet. Europadomstolen tog i avgörandet *Steel och Morris mot Förenade kungariket* utöver det ojämna styrkeförhållandet mellan parterna också in i bedömningen att målet rörde komplexa rättsfrågor, att domstolsförhandlingarna var långa samt att de klagande var svarande i målet och invände att de utnyttjat sin konventionsrättsligt skyddade yttrandefrihet.¹⁴⁵ I *McVicar mot Förenade kungariket* lade domstolen vikt vid att den klagande var utbildad, vilket ansågs tala för att personen på ett effektivt sätt kunde föra sin egen talan.¹⁴⁶ Motsatsvis borde detta innebära att det förhållandet att en person är utbildad kan tala för att det föreligger ett behov av ett rättsligt biträde för att denna på ett ändamålsenligt sätt ska kunna presentera sin talan.

Ojämna styrkeförhållanden mellan parter i samma mål, komplexa rättsfrågor, långa domstolsförhandlingar och en utbildad klagande, är alla omständigheter som skulle kunna vara för handen i arbetstvisten i scenariot. Det kan vidare uppstå en situation där en oorganiserad arbetstagare sagts upp på grund av att denna har utnyttjat sin konventionsrättsligt skyddade yttrandefrihet. Om dessa omständigheter skulle föreligga i scenariot anser jag att det finns starka skäl att hävda att arbetstagaren i fråga är i behov av ett rättsligt biträde för att på ett effektivt sätt kunna föra sin talan i en tvist. Mot denna bakgrund kan slutsatsen dras att Sverige i egenskap av konventionsstat på rimliga grunder är skyldig att erbjuda rättshjälp i en arbetstvist där dessa omständigheter föreligger. Att observera är att även om bara några av dessa omständigheter föreligger skulle slutsatsen troligen bli densamma. Detta kan exemplifieras av målet *Airey mot Irland*. I avgörandet ansåg Europadomstolen att målets komplexitet och karaktär föranledde behov av ett rättsligt biträde.¹⁴⁷

¹⁴⁴ *Steel och Morris mot Förenade kungariket*, dom den 15 februari 2005, p 69 och Danelius, a a s 249.

¹⁴⁵ *Steel och Morris mot Förenade kungariket*, dom den 15 februari 2005, p 63–65.

¹⁴⁶ *McVicar mot Förenade kungariket*, dom den 7 maj 2002, p 53 och p 55.

¹⁴⁷ *Airey mot Irland*, dom den 9 oktober 1979, p 24.

Under premissen att dessa omständigheter föreligger i scenariot i avsnitt 1.2 och ett behov av rättshjälp för att bekosta ett rättsligt biträde därmed finns, blir frågan om begränsningarna som finns i rättshjälpslagen och avsaknaden av rättshjälp som kan täcka motpartens rättegångskostnader står i strid med artikel 6:1 EKMR. En grundläggande skillnad mellan målen som berörts och begränsningarna i rättshjälpslagen är att det enligt svensk rätt utgår rättshjälp som omfattar en del av de kostnader som uppstår för ett rättshjälpsbiträde i arbetstvister. I fråga om vilka krav som kan ställas på ett system där rättshjälp utgår för det rättsområde som står under prövning, kan avgörandet *A mot Förenade kungariket* nämnas. Europadomstolen fann i målet att två timmars rättslig rådgivning uppfyllde kraven enligt artikel 6:1 EKMR.¹⁴⁸ Vidare uttalade domstolen också att konventionsstaterna har en stor frihet vid utformningen av de medel som ska erbjudas för att en effektiv rätt till domstolsprövning ska uppfyllas.¹⁴⁹ Europadomstolen uttalade även i *Steel och Morris mot Förenade kungariket* att begränsningar i ett rättshjälpssystem som grundar sig på sökandens inkomst eller utsikten till framgång i målet är tillåtna om de är proportionerliga.¹⁵⁰ Det senaste avgörandet *Granos Organicos Nacionales S.A. mot Tyskland* har vidare tolkats som att konventionsstaterna har stor frihet när det gäller hur det nationella rättshjälpssystemet kan utformas.¹⁵¹

Att det i Sverige finns ett system där oorganiserade arbetstagare kan beviljas rättshjälp som omfattar kostnader för ett rättshjälpsbiträde anser jag mot denna bakgrund är tillräckligt för att uppfylla kraven enligt artikel 6:1 EKMR. Från huvudregeln om 100-timmarstaket i 15 § rättshjälpslagen finns dessutom ett undantag som enligt förarbetena kan tillämpas i situationer där maktförhållandena i en rättegång är märkbart ojämna. Detta talar enligt min mening för att begränsningen är proportionerlig.

Sammanfattningsvis talar övervägande skäl för att ovan beskrivna scenario inte står i strid artikel 6:1 EKMR utifrån begränsningarna i rättshjälpslagen. De begränsningar som finns i rätten till rättshjälp kan dock ha betydelse i en diskussion om oorganiserade arbetstagare enligt artikel 6 EKMR som helhet åtnjuter en rättvis rättegång.

¹⁴⁸ *A mot Förenade kungariket*, dom den 17 december 2002, p 99.

¹⁴⁹ *A mot Förenade kungariket*, dom den 17 december 2002, p 97.

¹⁵⁰ *Steel och Morris mot Förenade kungariket*, dom den 15 februari 2005, p 62.

¹⁵¹ Danelius, a a s 182.

5.7 Kostnader i samband med rättegång

5.7.1 Europadomstolens praxis

Kostnader som påförs i samband med en rättegång kan under vissa förutsättningar utgöra hinder i rätten till domstolsprövning enligt artikel 6:1 EKMR. I avgörandet *Tolstoy Miloslavsky mot Förenade kungariket* prövades om det var förenligt med artikel 6:1 EKMR att en person ålagts att betala 124 900 brittiska pund (vid tidpunkten motsvarande 1 429 480 kronor)¹⁵² som säkerhet för motpartens rättegångskostnader för att hans talan inom 14 dagar skulle tas upp till prövning av överinstans.¹⁵³ Europadomstolen uttalade att artikel 6:1 EKMR inte garanterar en rätt till överklagande. Om ett överklagandesystem finns uttrycktes dock att det ska uppfylla garantierna i artikel 6.¹⁵⁴ I detta fall drog Europadomstolen slutsatsen att begränsningen inte undergrävt centrala delar av de garantier som artikel 6:1 uppställer och därför ansågs regleringen ligga inom ramen för den diskretionära prövningsrätten.¹⁵⁵

En avgift som täckte domstolskostnader och motpartens rättegångskostnader skulle i *Kreuz mot Polen* erläggas som säkerhet för att den klagandes talan skulle tas upp till prövning av första instans i nationell domstol. Avgiften motsvarade en genomsnittlig årslön i Polen.¹⁵⁶ Europadomstolen ansåg att avgiften i målet var överdriven och att den utgjort ett otillåtet hinder i den klagandes rätt till domstolsprövning.¹⁵⁷

I det senare målet *Weissman med flera mot Rumänien* hade den klagandes talan avvisats vid nationell domstol som en följd av att denna underlåtit att betala 323 264 euro (motsvarande 3 015 245 kronor)¹⁵⁸ i stämpelavgift.¹⁵⁹ Europadomstolen uttalade i domskälen att utgångspunkten i dessa sammanhang för om en person berövats sin rätt till domstolsprövning är storleken på den avgift som ska erläggas, den enskildes ekonomiska förutsättningar att betala avgiften samt i vilket skede av processen som avgiften uppstått.¹⁶⁰ I förevarande mål fann Europadomstolen att en kränkning av artikel 6 EKMR förelåg. Skäl för detta framhöll domstolen vara att avgiften skulle betalas i ett inledande skede av domstolsprocessen samt att storleken på avgiften inte var motiverad

¹⁵² Sveriges Riksbanks valutakurshistorik.

¹⁵³ *Tolstoy Miloslavsky mot Förenade kungariket*, dom den 13 juli 1995, p 56.

¹⁵⁴ *Tolstoy Miloslavsky mot Förenade kungariket*, dom den 13 juli 1995, p 59.

¹⁵⁵ *Tolstoy Miloslavsky mot Förenade kungariket*, dom den 13 juli 1995, p 67.

¹⁵⁶ *Kreuz mot Polen*, dom den 19 juni 2001, p 61–62.

¹⁵⁷ *Kreuz mot Polen*, dom den 19 juni 2001, p 66.

¹⁵⁸ Sveriges Riksbanks valutakurshistorik.

¹⁵⁹ *Weissman m fl mot Rumänien*, dom den 24 maj 2006, p 38.

¹⁶⁰ *Weissman m fl mot Rumänien*, dom den 24 maj 2006, p 37.

utifrån klagandens ekonomi eller andra omständigheter i målet.¹⁶¹

Målet *Stankiewicz mot Polen* berörde till skillnad från tidigare mål om kostnader som uppstått efter en domstolsprocess var förenliga med artikel 6:1 EKMR. Den klagande i målet hade enligt ett undantag om fördelning av rättegångskostnader i nationell rätt ålagts att som vinnande part i en rättegång betala motpartens rättegångskostnader. Staten var motpart i målet och var också den part som väckt talan i första skedet.¹⁶² Europadomstolen uttryckte att det faktum att kostnaderna uppstått *efter* rättegången medförde att den klagande inte berövats sin rätt till domstolsprövning. Istället skulle kostnaderna enligt domstolen prövas mot artikel 6 EKMR som helhet.¹⁶³ En omständighet som domstolen tog hänsyn till i detta mål var att rättegångskostnaderna som den klagande orsakat var skäliga eftersom målet var komplext och tvisteföremålets värde var högt. Därmed ansågs det inte varit obefogat för den vinnande parten att anlita ett juridiskt biträde i processen.¹⁶⁴ Mot bakgrund av att rättegångskostnaderna för den vinnande parten varit skäliga ansåg Europadomstolen att det stod i strid med artikel 6:1 EKMR att denna part ålagts att betala dem.¹⁶⁵

I målet *Ülger mot Turkiet* prövades ytterligare en annan aspekt av kostnader som uppstår i samband med en rättegång. Fråga var i avgörandet om en arbetstagare som efter att ha slutat som vinnande part i en rättegång hade fått en fordran om 10 000 euro (motsvarande 90 290 kronor)¹⁶⁶ mot sin arbetsgivare. Fordran kunde verkställas först efter att den klagande fått ut en kopia på fordringsbrevet. Kopian utfärdades av en nationell myndighet mot betalning av en återstående del av rättegångskostnaderna.¹⁶⁷ Europadomstolen uttalade i domskälen att artikel 6 EKMR medför positiva skyldigheter för konventionsstaterna. Genom att ålägga den klagande att stå för nämnda rättegångskostnad ansåg domstolen att staten underlåtit att uppfylla sin positiva skyldighet att upprätthålla ett effektivt system för verkställandet av domar. Därutöver ansåg Europadomstolen att proportionalitetsprincipen inte beaktats avseende storleken på avgiften och den klagandes förmåga att betala avgiften ställt i förhållande till arbetet som krävdes för att ge ut kopian.¹⁶⁸

¹⁶¹ Weissman m fl mot Rumänien, dom den 24 maj 2006, p 39 och p 44.

¹⁶² *Stankiewicz mot Polen*, dom den 6 april 2006, p 20–26.

¹⁶³ *Stankiewicz mot Polen*, dom den 6 april 2006, p 60.

¹⁶⁴ *Stankiewicz mot Polen*, dom den 6 april 2006, p 70–75.

¹⁶⁵ *Stankiewicz mot Polen*, dom den 6 april 2006, p 76.

¹⁶⁶ Sveriges Riksbanks valutakurshistorik.

¹⁶⁷ *Ülger mot Turkiet*, dom den 28 mars 2002, p 21–22.

¹⁶⁸ *Ülger mot Turkiet*, dom den 28 mars 2002, p 44.

5.7.2 Praxis i förhållande till rättegångskostnader i arbetstvister

Europadomstolen har funnit att kostnader som en person åläggs att betala i samband med en rättegång under vissa omständigheter kan utgöra ett hinder i rätten till domstolsprövning eller strida mot artikel 6 EKMR som helhet. Som nämnts i avsnitt 3.2 är huvudregeln i svensk rätt enligt 18 kap 1 § RB att den tappande parten är skyldig att ersätta motpartens rättegångskostnader. En granskning av domar i AD 2012 indikerade att höga rättegångskostnader är vanligt förekommande i arbetstvister. I scenariot i avsnitt 1.2 får arbetstagaren stå för motpartens rättegångskostnader och sina egna biträdeskostnader med avdrag för rättshjälpen, en summa om sammanlagt 130 000 kronor.

Exempel på faktorer som Europadomstolen tagit hänsyn till för att avgöra om en avgift varit oproportionerlig är storleken på avgiften och den klagandes möjlighet att betala denna.¹⁶⁹ Ytterligare en omständighet som Europadomstolen har lagt vikt vid är vid vilken fas i processen som en kostnad uppkommit. I *Weissman med flera mot Rumänien* var fråga om kostnader som uppstått i en *inledande* fas av domstolsprocessen vilket domstolen ansåg tala för att ett hinder i rätten till domstolsprövning förelåg.¹⁷⁰ En skillnad från scenariot i avsnitt 1.2 är att de kostnader som arbetstagaren åläggs att betala uppstår *efter* rättegången. Skillnaden innebär att arbetstagarens rätt till domstolsprövning inte kränks i scenariot. Ett möjligt sätt att argumentera för att ett hinder i rätten till domstolsprövning ändå kan föreligga är att den betydande ekonomiska risk som oorganiserade arbetstagare ställs inför i arbetstvister utgör ett hinder mot att inleda en process mot sin arbetsgivare. Som redogjorts för kan rättegångskostnaderna i arbetstvister vara höga och det kan dessutom vara fråga om en prövning i två instanser. Ett sådant resonemang utgör dock en vidsträckt tolkning av den praxis som finns gällande rätten till domstolsprövning i dessa sammanhang. Hindret skulle till skillnad från berörd praxis endast bestå av vetskapen om att stora rättegångskostnader kan uppstå.

En jämförelse kan dock göras med avgörandet *Stankiewicz mot Polen*. I målet fann Europadomstolen att rättegångskostnader som uppstått efter en avslutad rättegång kan stå i strid med artikel 6 EKMR. Domstolen uttalade att de aktuella rättegångskostnaderna kunde prövas mot artikel 6 EKMR som helhet.¹⁷¹ En skillnad

¹⁶⁹ Weissman m fl mot Rumänien, dom den 24 maj 2006, p 37.

¹⁷⁰ Weissman m fl mot Rumänien, dom den 24 maj 2006, p 39 och p 44.

¹⁷¹ Stankiewicz mot Polen, dom den 6 april 2006, p 60.

från scenariot som utreds i denna uppsats och omständigheterna i *Stankiewicz mot Polen* är att i situationen som prövades ålades den klagande att som vinnande part i en rättegång att stå för sina egna rättegångskostnader. Vidare är en skillnad att staten var motpart i målet.¹⁷² Trots att det i likhet med scenariot var fråga om kostnader som uppstått efter en rättegång förelåg därmed också ytterligare faktorer som gjorde att kostnaderna ansågs vara oproportionerliga. Att det i scenariot är fråga om en oorganiserad arbetstagare som enligt 18 kap 1 § RB blir betalningsskyldig för motpartens rättegångskostnader om 100 000 kronor är sannolikt inte tillräckligt för att regleringen ska anses vara oproportionerlig. Dessutom finns från huvudregeln i 18 kap 1 § RB undantag till exempel om parterna ömsom vinner målet, eller om motparten gjort sig skyldig till försumlig processföring. Undantagsreglerna talar för att regleringen kring fördelning av rättegångskostnader i svensk rätt är proportionerlig. Det har i Europadomstolens praxis inte prövats om storleken på rättegångskostnader i sig kan orsaka en kränkning av artikel 6:1 EKMR. I ljuset av befintlig praxis och mot bakgrund av avsaknaden av faktorer som talar för att regleringen är oproportionerlig anser jag att scenariot på denna grund inte står i strid med artikel 6 EKMR.

5.8 Preskriptionsfrister

5.8.1 Europadomstolens praxis

Europadomstolens utgångspunkt gällande preskriptionsfrister är att dessa utgör en naturlig avgränsning av domstolarnas prövningsrätt. Preskriptionsfrister kan dock utgöra ett hinder i rätten till domstolsprövning om de är orimligt korta eller på annat sätt oskäligen.¹⁷³

I *Platakou mot Grekland* var olika preskriptionsfrister föreskrivna för parterna i samma mål. Målet i den nationella domstolen berörde en tvist om expropriationsersättning mellan staten och en fastighetsägare.¹⁷⁴ I Europadomstolen prövades bland annat om nationell reglering som innebar skillnad i tillämplig preskriptionsfrist för staten och fastighetsägaren var förenlig med artikel 6 EKMR. Preskriptionsfristen var längre för staten än för fastighetsägaren mot bakgrund av att fristen stoppades under tiden för domstolsferierna. Under domstolsferierna tar statligt anställda semester och den offentliga sektorn verkar därmed med en reducerad

¹⁷² *Stankiewicz mot Polen*, dom den 6 april 2006, p 70–75.

¹⁷³ *Stubbings m fl mot Förenade kungariket*, dom den 22 oktober 1996, p 50.

¹⁷⁴ *Platakou mot Grekland*, dom den 11 januari 2001, p 8–9.

arbetsstyrka.¹⁷⁵ Fastighetsägaren hade inkommit försent med sin stämningsansökan enligt gällande tidsfrister och menade därför att han berövats sin rätt till domstolsprövning på grund av de skillnader som stadgades.¹⁷⁶ Europadomstolen framhöll i domskälen att om preskriptionsfristen stoppats även för fastighetsägaren, så hade stämningsansökan inkommit i tid. I sammanhanget underströks att principen om likställighet mellan parterna ("equality of arms") utgör en del i ett vidare koncept om rätten till rättvis rättegång, som innebär att varje part måste få en chans att presentera sin ståndpunkt på ett ändamålsenligt sätt. Skillnaden i regleringen ansåg domstolen i detta fall medfört en betydande brist i balans mellan parterna.¹⁷⁷ Europadomstolen drog därför slutsatsen att ett oproportionerligt hinder i rätten till domstolsprövning förelåg.¹⁷⁸

Ett annat mål som behandlar fallet när olika tidsfrister är föreskrivna för klaganden och svaranden i samma mål är *Varnima Corporations International S.A. med flera mot Grekland*. Målet berörde en kontraktstvist där preskriptionsfristen för staten var 20 år medan preskriptionsfristen för motparten var ett år. Europadomstolen fann att regleringen stod i strid med artikel 6:1 EKMR.¹⁷⁹

5.8.2 Praxis i förhållande till preskriptionsfrister i LAS och MBL

I regleringen kring preskription i LAS och MBL föreskrivs skillnader mellan oorganiserade och organiserade arbetstagare, vilka redogjorts för ovan i avsnitt 3.4. Kortfattat består skillnaden av att preskriptionsfristerna för en organiserad arbetstagare som företräds av sin arbetstagarorganisation är avhängig tidpunkten för när en förhandling avslutats medan den för oorganiserade arbetstagare beror på när tidpunkten för underrättelse löpt ut. Därutöver föreskrivs i 64–66 §§ MBL att det vid väckande av skadeståndstalan för en oorganiserad arbetstagare är dennes egen kännedom om en skadegrandande omständighet som gör att preskriptionsfristen börjar löpa. För organiserade arbetstagare är det istället arbetstagarorganisationens kännedom som utlöser preskriptionsfristen.

Att skillnad i preskriptionsfrister mellan parter i samma mål kan strida mot artikel 6:1 EKMR visar målet *Varnima Corporation International S.A. mot Grekland*. I avgörandet var fråga om mycket stora skillnader i preskriptionsfrister mellan parterna i

¹⁷⁵ Platakou mot Grekland, dom den 11 januari 2001, p 14.

¹⁷⁶ Platakou mot Grekland, dom den 11 januari 2001, p 19.

¹⁷⁷ Platakou mot Grekland, dom den 11 januari 2001, p 45–48.

¹⁷⁸ Platakou mot Grekland, dom den 11 januari 2001, p 49.

¹⁷⁹ Varnima Corporations International S.A. m fl mot Grekland, dom den 28 maj 2009, p 31 och p 35.

målet, 1 år gentemot 20 år.¹⁸⁰ Mer jämförbara med de skillnader i preskriptionsfrister som föreskrivs i LAS och MBL är omständigheterna som prövades i avgörandet *Platakou mot Grekland*. Regleringen som prövades innebar att perioden för domstolsferier avräknades för staten men inte för motparten i målet.¹⁸¹ Paralleller kan i detta avseende dras till det faktum att en förhandling mellan en oorganiserad arbetstgares juridiska ombud och en arbetsgivare inte avbryter preskriptionsfristens löpande medan en förhandling mellan en arbetstagar- och en arbetsgivarorganisation eller arbetsgivare har denna verkan. Att anmärka är dock att förhandlingarna i vissa avseenden inte är jämförbara. Endast förhandlingar mellan en arbetstagar- och en arbetsgivarorganisation eller arbetsgivare sker under reglerade former och vanligtvis också på flera nivåer. Denna skillnad talar emot att preskriptionsfristerna som stadgas i LAS och MBL kan jämföras med den preskriptionsreglering som prövades i *Platakou mot Grekland*.

En annan skillnad mellan målen *Varnima Corporation International S.A. mot Grekland* och *Platakou mot Grekland* i förhållande till de skillnader som föreskrivs i LAS och MBL är vidare att skillnaderna i LAS och MBL inte drabbar likställigheten mellan parter i samma mål. Europadomstolen lade i *Platakou mot Grekland* vikt vid att skillnaden i preskriptionsfristerna orsakat en bristande balans mellan parterna i målet.¹⁸² Principen om likställighet mellan parterna ("equality of arms") som Europadomstolens erinrade om i domskälen till *Platakaou mot Grekland* skyddar endast likställigheten mellan parter i samma mål.¹⁸³ Att en oorganiserad arbetstgare inkommit med en stämningsansökan efter att tillämplig preskriptionsfrist enligt LAS eller MBL löpt ut påverkar inte likställigheten i förhållande till motparten i form av arbetsgivaren, utan snarare i förhållande till en fackligt organiserad arbetstgare som företräds av sin arbetstagarorganisation. Skillnader i preskriptionsfrister i en sådan relation har inte prövats av Europadomstolen. Denna grundläggande skillnad anser jag talar för att preskriptionsfristerna i LAS och MBL inte står i strid med artikel 6:1 EKMR.

¹⁸⁰ Varnima Corporations International SA m fl mot Grekland, dom den 28 maj 2009, p 31 och 35.

¹⁸¹ Platakou mot Grekland, dom den 11 januari 2001, p 14.

¹⁸² Platakou mot Grekland, dom den 11 januari 2001, p 45–48.

¹⁸³ Danelius, a a s 246.

6 Artikel 11 EKMR

6.1 Allmänt

Artikel 11 EKMR reglerar föreningsfrihet och rätt att delta i sammankomster. Föreningsfriheten innefattar en rätt att bilda och ansluta sig till föreningar för att skydda sina intressen. Av artikel 11:2 EKMR framgår att föreningsfriheten kan inskränkas. Begränsningar i föreningsfriheten är tillåtna om de är föreskrivna i lag och nödvändiga i ett demokratiskt samhälle med hänsyn till statens eller allmän säkerhet, till förebyggande av oordning eller brott, till skydd för hälsa eller moral eller till skydd för andra personers fri- och rättigheter. Artikeln hindrar därutöver inte att det enligt lag föreskrivs begränsningar för polisen, den statliga förvaltningen och militären för utövandet av föreningsfriheten.

Europadomstolen har i flera mål bedömt frågor om den arbetsrättsliga föreningsfriheten.¹⁸⁴ I *Demir och Baykara mot Turkiet* sammanfattade Europadomstolen vad som är styrande i bedömningen av om en kränkning av föreningsfriheten ägt rum. Hänsyn ska enligt domstolen tas till omfattningen av de åtgärder som en stat vidtagit för att skydda föreningsfriheten med förbehåll för den diskretionära prövningsrätten. Begränsningar som inskränker det centrala innehållet av den i artikel 11 EKMR garanterade rättigheten är inte tillåtna.¹⁸⁵ Vad som omfattas av det centrala innehållet i föreningsfriheten framhölls med ledning från tidigare praxis vara rätt att bilda och ansluta sig till fackföreningar, förbud mot organisationsklausuler ("closed-shop agreements") och rätt för fackföreningar att göra sig hörda i sina medlemmars angelägenheter.¹⁸⁶ Europadomstolen uttalade vidare att uppräknningen inte är fullständig utan kan förändras i takt med samhällsutvecklingen och förändringar på arbetsmarknaden.¹⁸⁷ Nytt för avgörandet var att Europadomstolen fann att det centrala innehållet i artikel 11 också innefattar rätt till kollektiva förhandlingar.¹⁸⁸ Förbudet mot organisationsklausuler utgör ett skydd för den negativa föreningsfriheten och kommer att behandlas nedan.

¹⁸⁴ Se t ex *Syndicat National de la Police Belge mot Belgien*, dom den 27 oktober 1975 och *Schmidt och Dahlström mot Sverige*, dom den 6 februari 1976.

¹⁸⁵ *Demir och Baykara mot Turkiet*, dom den 12 november 2008, p 144.

¹⁸⁶ *Demir och Baykara mot Turkiet*, dom den 12 november 2008, p 145.

¹⁸⁷ *Demir och Baykara mot Turkiet*, dom den 12 november 2008, p 146.

¹⁸⁸ *Demir och Baykara mot Turkiet*, dom den 12 november 2008, p 154.

6.2 Negativ föreningsfrihet

Negativ föreningsfrihet har definierats som en rätt att inte tillhöra någon förening och att inte drabbas av påföljder på grund av detta.¹⁸⁹ Den negativa föreningsfriheten är inte uttryckligen stadgad i artikel 11 EKMR men har erkänts i Europadomstolens praxis.¹⁹⁰ Prövningen av om en kränkning av den negativa föreningsfriheten ägt rum sker i två steg. Inledningsvis ställs frågan om en inskränkning av den negativa föreningsfriheten som skyddas enligt artikel 11:1 EKMR föreligger. Om en inskränkning föreligger undersöks därefter om den faller under undantaget i artikel 11:2.¹⁹¹

I *Young, James och Webster mot Förenade kungariket* prövades frågan för första gången.¹⁹² De klagande i målet hade avskedats på grund av att de vägrat att ansluta sig till en specifik facklig förening.¹⁹³ Vid anställningstidpunkten fanns inte något krav på fackligt medlemskap utan en organisationsklausul infördes under tiden de klagande var anställda.¹⁹⁴ En organisationsklausul innebär att en arbetsgivare avtalar med en eller flera arbetstagarorganisationer att samtliga eller en särskild grupp av arbetstagare är tvungna att vara medlemmar i en eller flera utpekade arbetstagarorganisationer.¹⁹⁵ Europadomstolen uttalade att kravet på inträde i en arbetstagarorganisation ska beaktas utifrån artikel 9 EKMR om tankefrihet och artikel 10 EKMR om yttrande- och åsiktsfrihet. I ljuset av dessa artiklar fann domstolen att organisationsklausulen i målet innebar ett otillåtet ingrepp i föreningsfriheten som skyddas i artikel 11 EKMR.¹⁹⁶ Inget uttalande gjordes kring den negativa föreningsfriheten utan grunden för avgörandet var de konkreta omständigheterna i målet.

Den negativa föreningsfriheten erkändes uttryckligen i avgörandet *Sigurður A. Sigurjónsson mot Island*. Målet rörde en innehavare av en taxirörelse som var tvungen att erhålla en licens för att få bedriva rörelsen. Ett krav för att få licensen var medlemskap i en taxiförening benämnd Frami. Kravet var föreskrivet i lag. Den klagande hade varit medlem i föreningen och erhållit en licens men senare gått ur denna och därför fått licensen återkallad.¹⁹⁷ Europadomstolen framhöll i målet att det

¹⁸⁹ Danelius, a a s 498.

¹⁹⁰ Se t ex Sørensen och Rasmussen mot Danmark, dom den 11 januari 2006.

¹⁹¹ Se t ex Sigurður A. Sigurjónsson mot Island, dom den 30 juni 1993, p 30–41.

¹⁹² Danelius, a a s 498.

¹⁹³ Young, James och Webster mot Förenade kungariket, dom den 13 augusti 1981, p 12.

¹⁹⁴ Young, James och Webster mot Förenade kungariket, dom den 13 augusti 1981, p 29–32.

¹⁹⁵ Young, James och Webster mot Förenade kungariket, dom den 13 augusti 1981, p 13.

¹⁹⁶ Young, James och Webster mot Förenade kungariket, dom den 13 augusti 1981, p 57 och p 65.

¹⁹⁷ Sigurður A. Sigurjónsson mot Island, dom den 30 juni 1993, p 7–10.

utvecklats en europeisk standard om skydd för den negativa föreningsfriheten.¹⁹⁸ Omständigheter som domstolen i detta fall ansåg tala för att en kränkning av artikel 11 ägt rum var att kravet på föreningsmedlemskap utgjorde en statlig åtgärd eftersom det var föreskrivet i lag. Dessutom lades vikt vid att den klagande gått ur föreningen av ideologiska skäl samt att denna löpt risk att förlora sin inkomstkälla.¹⁹⁹ Europadomstolen uttalade att artikel 11 EKMR också skyddar den negativa föreningsfriheten.²⁰⁰ Utifrån omständigheterna i målet ansåg domstolen att den negativa föreningsfriheten hade kränkts.²⁰¹

I målet *Gustafsson mot Sverige* var fråga om gränserna för en arbetsgivares negativa föreningsfrihet. Arbetsgivaren i målet var av ideologiska skäl inte medlem i en arbetsgivarorganisation och hade inte tecknat något kollektivavtal.²⁰² Omständigheterna som prövades i Europadomstolen grundade sig på att arbetsgivaren vägrat att sluta kollektivavtal med en arbetstagarorganisation. Som en konsekvens av arbetsgivarens handlande inledde arbetstagarorganisationen en blockad. Fackföreningen fick stöd från andra arbetstagarorganisationer genom sympatiåtgärder. Enligt arbetsgivaren som åtgärderna riktades mot hade dessa lett till att denna tvingats sälja en av sina verksamheter.²⁰³ I Europadomstolen hävdade arbetsgivaren att staten har en positiv skyldighet att föreskriva möjligheter för arbetsgivare att skydda sig från stridsåtgärder.²⁰⁴ Europadomstolen uttryckte inledningsvis att konventionsstaterna är skyldiga att ingripa i relationer mellan enskilda om rättigheter enligt konventionen hotas. I detta fall ansågs skyldigheten begränsad eftersom även den positiva föreningsfriheten är ett skyddsvärt intresse i sammanhanget.²⁰⁵ Angående omständigheterna i målet framhöll domstolen att den klagande genom att teckna ett hängavtal med en fackförening hade kunnat undvika stridsåtgärder, eftersom ett hängavtal inte kräver medlemskap i en arbetsgivarorganisation. Europadomstolen uttalade även att artikel 11 EKMR inte innefattar en rätt att inte sluta ett hängavtal. Det påpekades dock att en nackdel som kan uppstå av att teckna hängavtal istället för att bli medlem i en arbetsgivarorganisation är ett mindre inflytande över innehållet i framtida

¹⁹⁸ Sigurður A. Sigurjónsson mot Island, dom den 30 juni 1993, p 35.

¹⁹⁹ Sigurður A. Sigurjónsson mot Island, dom den 30 juni 1993, p 36–37 och p 41.

²⁰⁰ Sigurður A. Sigurjónsson mot Island, dom den 30 juni 1993, p 35.

²⁰¹ Sigurður A. Sigurjónsson mot Island, dom den 30 juni 1993, p 41.

²⁰² Gustafsson mot Sverige, dom den 25 april 1996, p 46.

²⁰³ Gustafsson mot Sverige, dom den 25 april 1996, p 9–24.

²⁰⁴ Gustafsson mot Sverige, dom den 25 april 1996, p 46.

²⁰⁵ Gustafsson mot Sverige, dom den 25 april 1996, p 45.

kollektivavtal. I sammanhanget underströks dock att den klagande inte hade varit tvingad att ansluta sig till arbetsgivarorganisationen på grund av ekonomiska skäl med hänsyn till att hängavtalet inte medförde några negativa ekonomiska konsekvenser.²⁰⁶ Avslutningsvis uttalade Europadomstolen att artikel 11 EKMR inte innebär ett skydd mot att helt stå utanför det fackliga systemet.²⁰⁷ Sammantaget ansågs ingen kränkning av artikel 11 ha skett.²⁰⁸

I ett senare mål, *Sørensen och Rasmussen mot Danmark* behandlades om tillämpning av en organisationsklausul stod i strid med den negativa föreningsfriheten. Organisationsklausulen innebar att medlemskap i ett specifikt fackförbund utgjorde ett krav för anställning.²⁰⁹ De klagande i målet menade att organisationsklausulen kränkt deras negativa föreningsfrihet.²¹⁰ Regeringen ansåg i sin tur att omständigheterna i detta fall skilde sig från tidigare mål om den negativa föreningsfriheten eftersom arbetstagarna var medvetna om organisationsklausulen när de tillträdde sina arbeten. Europadomstolen bemötte regeringens invändning med att hänsyn i sammanhanget ska tas till att arbetstagare ofta befinner sig i en utsatt situation i ett rekryteringsförfarande och av den anledningen är villiga att godta de villkor som arbetsgivaren ställer upp.²¹¹ I domskälen gjorde domstolen också allmänna uttalanden om att det finns en tendens bland konventionsstaterna att avskaffa organisationsklausuler och ge större utrymme åt den enskilde att själv ta ställning i frågan om fackligt medlemskap.²¹² Därtill uttrycktes att det inte är uteslutet att den negativa föreningsfriheten i vissa situationer har samma grad av skydd som den positiva.²¹³ Europadomstolen fann utifrån detta att staten misslyckats att på ett tillfredsställande sätt skydda de klagandes rätt till negativ föreningsfrihet enligt artikel 11 EKMR.²¹⁴

Andra omständigheter prövades i *Vörður Ólafsson mot Island*. I målet drog Europadomstolen slutsatsen att det stod i strid med artikel 11 EKMR att en arbetstagare var tvungen att betala en avgift till en fackförening. De faktorer som föranledde domstolens slutsats var att avgiftsskyldigheten var föreskriven i lag, att arbetstagaren inte var medlem i fackföreningen och att arbetstagaren inte delade föreningens politiska

²⁰⁶ Gustafsson mot Sverige, dom den 25 april 1996, p 52.

²⁰⁷ Gustafsson mot Sverige, dom den 25 april 1996, p 52.

²⁰⁸ Gustafsson mot Sverige, dom den 25 april 1996, p 55.

²⁰⁹ *Sørensen och Rasmussen mot Danmark*, dom den 11 januari 2006, p 10 och p 17.

²¹⁰ *Sørensen och Rasmussen mot Danmark*, dom den 11 januari 2006, p 40–41.

²¹¹ *Sørensen och Rasmussen mot Danmark*, dom den 11 januari 2006, p 59.

²¹² *Sørensen och Rasmussen mot Danmark*, dom den 11 januari 2006, p 72–75.

²¹³ *Sørensen och Rasmussen mot Danmark*, dom den 11 januari 2006, p 56.

²¹⁴ *Sørensen och Rasmussen mot Danmark*, dom den 11 januari 2006, p 77.

åsikter.²¹⁵ Europadomstolen lade också vikt vid att förbundet var en privat organisation som stod för vissa politiska åsikter.²¹⁶ Liknande omständigheter prövades även i *Evaldsson med flera mot Sverige*. Avgörandet behandlade om ett avdrag för granskningsarvode på löner utgjort ett ingrepp i oorganiserade arbetstagares negativa föreningsfrihet. Avdraget gjordes från de oorganiserade arbetstagarnas löner enligt ett kollektivavtal som arbetsgivaren tecknat med det lokala förbundet. Avgiften tillkom det lokala fackförbundet för att föreningen skulle granska att arbetstagarnas löner var avtalsenliga.²¹⁷ Europadomstolen uttalade att de klagande inte getts tillräcklig information gällande hur deras avgifter användes.²¹⁸ På grund av informationsbristen ansåg Europadomstolen att det inte var proportionerligt att göra löneavdrag. Mot denna bakgrund ansågs en kränkning av äganderätten som skyddas i artikel 1 tilläggsprotokoll nummer 1 ha skett.²¹⁹ Eftersom en kränkning av tilläggsprotokollet förelåg uttalade Europadomstolen att en prövning utifrån artikel 11 inte var nödvändig.²²⁰

6.3 Praxis i ljuset av oorganiserade arbetstagares situation

I scenariot i avsnitt 1.2 är fråga om en arbetstagare som av ideologiska skäl inte är medlem i någon arbetstagarorganisation. På grund av att arbetstagaren är oorganiserad ser regleringen gällande rättegången i arbetstvister på flera punkter annorlunda ut än för organiserade arbetstagare. Som en effekt av regleringen och det svenska arbetsrättsliga systemet behöver den oorganiserade arbetstagaren stå en stor ekonomisk risk vid rättegången i arbetstvister. Frågan som scenariot väcker utifrån artikel 11 EKMR är hur långt statens skyldigheter att kompensera oorganiserade arbetstagare i sammanhanget sträcker sig.

Europadomstolen har tagit ställning till att artikel 11 EKMR innehåller ett skydd för den negativa föreningsfriheten. Majoriteten av de mål där domstolen funnit att en kränkning av den negativa föreningsfriheten skett har rört organisationsklausuler. Målen *Young, James och Webster mot Förenade kungariket* och *Sørensen och Rasmussen mot Danmark* berörde organisationsklausuler som innebar ett tvång att tillhöra en viss arbetstagarorganisation. Tvånget uppstod i målen av lagreglering eller krav från arbetsgivaren. Att inte följa kravet innebar vidare att arbetstagaren inte fick fortsätta sin

²¹⁵ Vörður Ólafsson mot Island, dom den 27 april 2010, p 47.

²¹⁶ Vörður Ólafsson mot Island, dom den 27 april 2010, p 51–54.

²¹⁷ Evaldsson m fl mot Sverige, dom den 13 februari 2007, p 7–8.

²¹⁸ Evaldsson m fl mot Sverige, dom den 13 februari 2007, p 62.

²¹⁹ Evaldsson m fl mot Sverige, dom den 13 februari 2007, p 64.

²²⁰ Evaldsson m fl mot Sverige, dom den 13 februari 2007, p 67.

anställning.²²¹ För innehavaren av taxirörelsen i *Sigurður A. Sigurjónsson mot Island* ledde utträde ur en förening i sin tur till att en verksamhetslicens drogs in.²²²

I bedömningen av om en organisationsklausul stod i strid med artikel 11 EKMR lade Europadomstolen vikt vid om arbetstagaren var oorganiserad av ideologiska skäl samt om den klagande riskerade att förlora sin inkomstkälla på grund av att inte tillhöra organisationen.²²³ Vidare togs hänsyn till om kravet var föreskrivet i lag och därmed utgjorde en statlig åtgärd.²²⁴ De omständigheter som lyfts fram i praxis har vissa likheter med scenariot i avsnitt 1.2. Arbetstagaren i scenariot står utanför medlemskap i en arbetstagarorganisation av ideologiska skäl och därutöver är området reglerat genom lag som därmed utgör statliga åtgärder. Scenariot är dock på flera punkter inte jämförbart med prövningen av organisationsklausuler. Organisationsklausulerna i Europadomstolens praxis har inneburit krav att tillhöra en eller flera utpekade arbetstagarorganisationer. Om kravet inte följts har arbetstagaren inte fått fortsätta sin anställning. Att situationen vid rättegången i arbetstvister ser annorlunda ut beroende på om fråga är om en oorganiserad eller en organiserad arbetstagare är inte hänförligt till ett krav enligt lag eller från en annan part att tillhöra en organisation.

Ett i lag reglerat krav på betalning av en avgift till en arbetstagarorganisation fann Europadomstolen i *Vörður Ólafsson mot Island* stå i strid med artikel 11 EKMR.²²⁵ I detta mål förelåg till skillnad från tidigare berörda avgöranden inte ett krav att tillhöra en arbetstagarorganisation. Avgörandet skiljer sig dock från omständigheterna i scenariot som utreds i denna uppsats eftersom ingen koppling till en avgift som ska erläggas till en arbetstagarorganisation aktualiseras utifrån scenariot.

I målet *Gustafsson mot Sverige* finns dock delar av Europadomstolens resonemang där paralleller kan dras till scenariot i uppsatsen. I avgörandets domskäl underströk Europadomstolen att den klagande hade två alternativ; att gå med i en arbetsgivarorganisation eller att underteckna ett hängavtal. Europadomstolen lade vikt vid att alternativet att teckna hängavtal och därmed inte ansluta sig till en arbetsgivarorganisation inte medförde några negativa ekonomiska konsekvenser för den klagande.²²⁶ Argumentationen som förs skulle kunna appliceras på scenariot i

²²¹ Young, James och Webster mot Förenade kungariket, dom den 13 augusti 1981, p 12 och Sørensen och Rasmussen mot Danmark, dom den 11 januari 2006, p 61–62.

²²² Sigurður A. Sigurjónsson mot Island, dom den 30 juni 1993, p 7–10.

²²³ Sigurður A. Sigurjónsson mot Island, dom den 30 juni 1993, p 36–37 och p 41.

²²⁴ Sigurður A. Sigurjónsson mot Island, dom den 30 juni 1993, p 41.

²²⁵ Vörður Ólafsson mot Island, dom den 27 april 2010, p 47.

²²⁶ Gustafsson mot Sverige, dom den 25 april 1996, p 52.

uppsatsen. Om en arbetstagare av ideologiska skäl väljer att inte vara medlem i en arbetstagarorganisation vill erhålla ett rättsskydd vid en eventuell framtida arbetstvist kan ett konkret alternativ till fackföreningsmedlemskap i dagsläget inte anses finnas. Följden av att inte välja alternativet att ansluta sig fackligt kan därmed bli betydande ekonomiska konsekvenser vid en arbetstvist. En viss grad av skydd upprätthålls genom rättshjälpsystemet men en möjlighet till likartade villkor som organiserade arbetstagare kan inte uppnås genom detta. Det kan därför argumenteras för att det inte finns något reellt alternativ för en arbetstagare som vill stå utanför fackföreningsmedlemskap men samtidigt undvika de stora ekonomiska risker som kan aktualiseras vid en arbetstvist.

Arbetstagaren i scenariot kan likt den klagande i *Gustafsson mot Sverige* mot denna bakgrund hävda att staten har en positiv skyldighet att erbjuda en möjlighet till rättsskydd i arbetstvister för att arbetstagare som av ideologiska skäl inte vill ansluta sig fackligt ska slippa tvingas bli medlemmar i arbetstagarorganisationer. Ett sådant resonemang utgör dock en långtgående tolkning av Europadomstolens uttalanden i *Gustafsson mot Sverige* utifrån de omständigheter som stod under prövning i avgörandet. I målet var fråga om påtryckningar mot en arbetsgivare genom stridsåtgärder som ledde till valet mellan två konkreta alternativ, organisationsmedlemskap eller tecknande av hängavtal. Konsekvensen av att inte välja något av alternativen var vidare sannolikt att arbetsgivaren skulle tvingas stänga ned eller sälja sina verksamheter. I scenariot i denna uppsats saknas ett påtryckningsmoment från en annan part att gå med i en arbetstagarorganisation. Påtryckningen skulle snarare utgöras av de ekonomiska konsekvenser som kan uppstå vid en eventuell framtida arbetstvist. En sådan påverkan anser jag dock inte är jämförbar med stridsåtgärder som påtryckningsmedel.

Sammanfattningsvis har Europadomstolen funnit att organisationsklausuler och ett i lag reglerat krav att betala en avgift till en arbetstagarorganisation har utgjort kränkningar av den negativa föreningsfriheten som skyddas av artikel 11 EKMR. Det går därför endast att spekulera i hur Europadomstolen skulle bedöma andra situationer. I sammanhanget kan nämnas att EKMR är ett dynamiskt instrument och skyddet av föreningsfriheten kan förändras i takt med utvecklingen på arbetsmarknaden.²²⁷ Skyddet för den negativa föreningsfriheten kan därför bli mer omfattande i framtiden. De allmänna tendenserna i Europa som nämndes domskälen i *Sigurður A. Sigurjónsson mot*

²²⁷ Demir och Baykara mot Turkiet, dom den 12 november 2008, p 146.

Island,²²⁸ kan anses tala för en utveckling i den riktningen. Slutsatsen utifrån befintlig praxis och de principer som tillämpats av Europadomstolen är att scenariot inte står i strid med artikel 11 EKMR. En följd av denna slutsats är vidare att statens skyldigheter enligt den negativa föreningsfriheten inte sträcker sig till att kompensera oorganiserade arbetstagare vid rättegången i arbetstvister i större utsträckning än vad som sker idag. Mot bakgrund av att jag anser att en inskränkning i den negativa föreningsfriheten som skyddas i artikel 11:1 inte har skett, behöver inte utredas om undantaget i artikel 11:2 EKMR är tillämpligt.

²²⁸ Sigurður A. Sigurjónsson mot Island, dom den 30 juni 1993, p 35.

7 Artikel 14 EKMR

7.1 Allmänt

I artikel 14 EKMR stadgas att åtnjutandet av fri- och rättigheter enligt konventionen skall säkerställas utan åtskillnad på grund av kön, ras, hudfärg, språk, religion, politisk- eller annan åskådning, nationellt eller socialt ursprung, tillhörighet till nationell minoritet, förmögenhet, börd eller ställning i övrigt. Artikelns omfattning är diskriminering i fråga om de rättigheter som garanteras i konventionens artiklar och tilläggsprotokoll.²²⁹ Bestämmelsen har tillämpats på diskriminering som äger rum i den privata sfären mellan enskilda rättssubjekt.²³⁰ Konventionsstaterna åläggs enligt artikeln en begränsad positiv skyldighet att förhindra diskriminering.²³¹ Den positiva skyldigheten kan bli aktuell i relationen mellan arbetstagare och arbetsgivare till exempel genom en konventionsstats skyldighet att förebygga arbetsskador.²³² De frågor som behöver utredas av Europadomstolen för att avgöra om en kränkning av artikel 14 EKMR föreligger brukar i doktrin sammanfattas enligt följande:

- Går handlingen att hänföra till området för en artikel i konventionen?
- Finns en tillämplig diskrimineringsgrund?
- Föreligger en jämförbar situation?
- Saknar skillnaden i behandling en objektiv och godtagbar grund?²³³

7.2 Hänförlig till annan artikel

För att artikel 14 EKMR ska bli tillämplig krävs inledningsvis att förfarandet som står under prövning är hänförligt till en rättighet i konventionens artiklar eller tilläggsprotokoll. Det krävs inte att en kränkning föreligger av artikeln som handlingen är hänförlig till. Europadomstolen har uttalat att artikel 14 aktualiseras när en handling utgör villkor enligt en rättighet i konventionen eller är kopplad till utövandet av en rättighet i konventionen.²³⁴ Frågan om ett förfarande är hänförligt till en annan artikel i konventionen bedöms ofta vidsträckt.²³⁵

²²⁹ Danelius, a a s 517.

²³⁰ Opuz mot Turkiet, dom den 9 juni 2009, p 128.

²³¹ Opuz mot Turkiet, dom den 9 juni 2009, p 199–201.

²³² Se t ex Pereira Henriques m fl mot Luxembourg, dom den 9 maj 2006, p 90.

²³³ Rainey, a a s 567.

²³⁴ Okpiz mot Tyskland, dom den 25 oktober 2005, p 31.

²³⁵ Rainey, a a s 577.

Om scenariot i avsnitt 1.2 är hänförligt till artiklarna 6 och 11 EKMR får avgöras utifrån de principer som Europadomstolen ställt upp. Artikel 6 EKMR som behandlades i avsnitt 5 skyddar rätten till rättvis rättegång. Garantin har i Europadomstolens praxis enligt principen om rätt till domstolsprövning prövats utifrån utformningen av nationella rättshjälpssystem, reglering gällande kostnader i samband med rättegång och skillnad i preskriptionsfrister mellan parter i samma mål. Att liknande inskränkningar som beskrivits i scenariot i avsnitt 1.2 har prövats utifrån villkor i artikel 6 talar för att scenariot är hänförligt till artikeln.

I fråga om scenariot är hänförligt till artikel 11 EKMR har som nämndes i avsnitt 6.3 inte en situation liknande den i scenariot prövats av Europadomstolen. Detta kan tala för att ett villkor enligt artikeln inte berörs. Vad som ändå talar för att scenariot är hänförligt till artikel 11 är att det skulle kunna anses ha ett samband med utövandet av den negativa föreningsfriheten som är skyddad enligt artikeln. Jag anser att det finns utrymme att argumentera för att utövandet av den negativa föreningsfriheten täcker situationen att en oorganiserad arbetstagarare som en konsekvens av att denna inte är medlem i en arbetstagarorganisation får stå betydande ekonomiska risker i arbetstvister. Vad som vidare talar för att resonemanget är godtagbart är att kraven för att en handling ska anses vara hänförlig till en artikel i konventionen är lågt ställda.²³⁶

7.3 Diskrimineringsgrund

Nästa fråga som Europadomstolen vanligen utreder i bedömningen av om en kränkning av artikel 14 föreligger är om en diskrimineringsgrund föreligger. Uppräkningen av diskrimineringsgrunder i artikel 14 är exemplifierande.²³⁷ De grunder som aktualiseras utifrån scenariot och det förhållande att arbetstagaren inte är medlem i någon arbetstagarorganisation är ”politisk eller annan åskådning” samt ”ställning i övrigt”.

Europadomstolen har sällan tillämpat diskrimineringsgrunden ”politisk eller annan åskådning”, vilket beror på att utövandet av rättigheten vanligen faller under artikel 10 EKMR om yttrandefrihet.²³⁸ Att vissa fackföreningar har anknytningar till politiska partier,²³⁹ anser jag tala för att det kan vara kopplat till en politisk åskådning att inte gå med i en arbetstagarorganisation. Exempel på att det kan anses som ett

²³⁶ Rainey, a a s 577.

²³⁷ Rainey, a a s 571.

²³⁸ Europeiska unionens byrå för grundläggande rättigheter, En handbok i europeisk diskrimineringsrätt, s 118.

²³⁹ Adlercreutz, a a s 30.

ideologiskt ställningstagande att inte vara medlem i en arbetstagarorganisation finns också i praxisen om den negativa föreningsfriheten som berördes i avsnitt 6.2. Om en arbetstagare inte är medlem i en arbetstagarorganisation på grund av att denna inte har råd att betala medlemsavgiften kan det dock enligt min mening i en mindre utsträckning visa på ett politiskt eller ideologiskt ställningstagande.

I sammanhanget kan diskrimineringsgrunden ”ställning i övrigt” istället diskuteras. Utifrån Europadomstolens praxis står klart att föreningstillhörighet uppfyller en sådan annan ställning och därmed utgör en diskrimineringsgrund enligt artikel 14 EKMR. I *Danilenkov med flera mot Ryssland* fann Europadomstolen att en kränkning av artikel 14 i kombination med artikel 11 hade skett utifrån diskrimineringsgrunden fackligt medlemskap.²⁴⁰ Europadomstolen accepterade vidare i *Sidabras och Džiautas mot Litauen* förhållandet att en person var en före detta KGB officer som ”ställning i övrigt” enligt artikel 14.²⁴¹ Andra exempel på diskrimineringsgrunder som Europadomstolen ansett falla inom ramen för ”ställning i övrigt” är sexuell läggning,²⁴² funktionshinder,²⁴³ civilstånd²⁴⁴ och flyktingstatus.²⁴⁵

Europadomstolen har ofta funnit att avgörande för om en diskrimineringsgrund föreligger är om distinktionen som gjorts i det enskilda fallet varit proportionerlig och rimlig.²⁴⁶ I *Carson med flera mot Förenade kungariket* uttalade domstolen att olikhet i behandling grundad på personliga egenskaper eller status (”an identifiable personal characteristic or status”) kan utgöra en diskrimineringsgrund enligt artikel 14 EKMR.²⁴⁷ Avgörandet *Clift mot Förenade kungariket* visade vidare att ”ställning i övrigt” kan uppnås även om egenskaperna ifråga inte är medfödda eller inneboende.²⁴⁸ I *Laduna mot Slovakien* utvidgade Europadomstolen begreppet ytterligare. I målet fann domstolen att omständigheter som var oupplösligen kopplade till den klagandes personliga förhållanden och existens (personal circumstances and existence”) uppfyllde ”ställning i övrigt”. Den klagande i avgörandet var kvarhållen i häkte. Trots att personen

²⁴⁰ Danilenkov m fl mot Ryssland, dom den 30 juli 2009, p 115 och p 136.

²⁴¹ Sidabras och Džiautas mot Litauen, dom den 27 juli 2004, p 40–41.

²⁴² Sutherland mot Förenade kungariket, dom den 21 maj 1996.

²⁴³ Glor mot Schweiz, dom den 30 april 2009.

²⁴⁴ McMichael mot Förenade kungariket, dom den 24 februari 1995.

²⁴⁵ Bah mot Förenade kungariket, dom den 27 september 2011.

²⁴⁶ Danelius, a a s 534.

²⁴⁷ Carson m fl mot Förenade kungariket, dom den 16 mars 2010, p 61.

²⁴⁸ Clift mot Förenade kungariket, dom den 13 juli 2010, p 58.

ofrivilligt var placerad i häktet och skulle befinna sig där endast för en begränsad tid bedömde Europadomstolen att denna befann sig i en juridiskt urskiljbar situation.²⁴⁹

Vad som kan tala för att det förhållandet att en arbetstagare är oorganiserad kan utgöra en diskrimineringsgrund enligt artikel 14 EKMR anser jag är att den negativa föreningsfriheten liksom den positiva är skyddad enligt artikel 11 EKMR. Av intresse är vidare avgörandet *Laduna mot Slovakien* där de yttre gränserna för begreppet ”ställning i övrigt” berördes. Europadomstolen uttalade i målet att en diskrimineringsgrund kräver att omständigheter föreligger som oupplösligen är kopplade till den klagandes personliga förhållanden och existens.²⁵⁰ Att en arbetstagare är oorganiserad kan i vissa fall vara kopplat till ett ideologiskt ställningstagande av individen (exempel på detta finns i avsnitt 6.2). Detta anser jag tala för att beslutet att inte gå med i en arbetstagarorganisation är kopplat till personliga förhållanden. Även i fall där en arbetstagare inte har ekonomiska möjligheter att gå med i en arbetstagarorganisation menar jag att en anknytning till arbetstagarens personliga förhållanden kan finnas. En individs ekonomi bör enligt min mening vara en faktor som är kopplad till en persons personliga förhållanden. I *Laduna mot Slovakien* ansåg Europadomstolen att det faktum att den klagande befann sig i en juridiskt urskiljbar situation talade för att ”ställning i övrigt” var uppfyllt.²⁵¹ Enligt min mening går det i linje med detta att hävda att oorganiserade arbetstagare befinner sig i en juridiskt urskiljbar situation eftersom det arbetsrättsliga regelverket på vissa punkter skiljer sig i fråga om vilka regler som tillämpas för organiserade- och oorganiserade arbetstagare. Sammantaget anser jag att övervägande skäl talar för att förhållandet att en arbetstagare inte tillhör en arbetstagarorganisation kan utgöra en diskrimineringsgrund enligt artikel 14 EKMR.

7.4 Jämförbar situation

För att en kränkning av artikel 14 EKMR ska föreligga krävs att det finns personer som befinner sig i en jämförbar situation i förhållande till den diskriminerade personen som behandlats på ett annat sätt.²⁵² I *Van der Musselle mot Belgien* definierade Europadomstolen vad som kännetecknar en jämförbar situation. Målet berörde en ung advokat som ansåg sig diskriminerad gentemot andra yrkesgrupper som läkare, veterinärer och domare. Den påstådda diskrimineringen bestod i att den klagande i

²⁴⁹ *Laduna mot Slovakien*, dom den 13 december 2011, p 55.

²⁵⁰ *Laduna mot Slovakien*, dom den 13 december 2011, p 55.

²⁵¹ *Laduna mot Slovakien*, dom den 13 december 2011, p 55.

²⁵² *Stubbings m fl mot Förenade kungariket*, dom den 22 oktober 1996, p 71.

egenskap av nybliven advokat under utbildning ålagts att försvara en person utan ersättning.²⁵³ Europadomstolen framhöll att grundläggande skillnader fanns mellan de yrkesgrupper som den klagande jämfört sig med, exempelvis i fråga om rättslig status, villkor för inträde och arten av arbetsuppgifter. Mot denna bakgrund uttalade Europadomstolen att det inte skulle vara rimligt att isolera en enskild aspekt av helheten.²⁵⁴ Domstolens slutsats var därför att en jämförbar situation med de andra yrkesgrupperna inte förelåg.²⁵⁵

I bedömningen av vad som utgör en jämförbar situation intar Europadomstolen vanligen ett extensivt förhållningssätt.²⁵⁶ I *Laduna mot Slovakien* behandlades om en person som satt i häkte befann sig i en jämförbar situation med dömda personer i fängelse. Grunden för diskrimineringen menade den klagande vara de olikartade lagregler som gällde kring besöksrätt och rätt till tv i häkte och i fängelse. Europadomstolen uttalade att trots att syftet med att kvarhålla personer i fängelse och häkte är olika befann sig personer i häkte i detta fall i en jämförbar situation med dömda personer i fängelse.²⁵⁷ Som skäl till detta angav domstolen att begränsningarna gällande besök och tillgång till tv var av betydelse för alla personer i fängelse och häkte.²⁵⁸

I Europadomstolens praxis har inte prövats om oorganiserade och organiserade arbetstagare befinner sig i jämförbara situationer avseende rättegången i arbetstvister. Rättegångssystemet i arbetstvister är tillgängligt för alla arbetstagare oavsett om organisationstillhörighet föreligger eller inte. Frågan är om grupperna kan anses befinna sig i väsentligt liknande situationer vid rättegången i arbetstvister. En skillnad mellan grupperna är att fackligt anslutna arbetstagare betalar en medlemsavgift till facket och som en följd av medlemskapet får ett rättsskydd vid arbetstvister. Organisationsmedlemskapet är därutöver kopplat till det förhandlingssystem som finns i svensk arbetsrätt och leder som beskrivits i avsnitt 3.2 till att de tillämpliga reglerna om behörig domstol ser annorlunda ut för arbetstagare som är fackligt anslutna. Även om regleringen av preskriptionsfrister i LAS och MBL är frikopplad från fackföreningsmedlemskapet som sådant grundar sig skillnaderna också på det förhandlingssystem som är karaktäriserande för den svenska modellen. Likheter mellan grupperna oorganiserade och organiserade arbetstagaras finns också. Till exempel blir

²⁵³ Van der Musselle mot Belgien, dom den 23 november 1983, p 9 och p 27.

²⁵⁴ Van der Musselle mot Belgien, dom den 23 november 1983, p 46.

²⁵⁵ Laduna mot Slovakien, dom den 13 december 2011, p 43 och p 57.

²⁵⁶ Bruun, Prohibition of Discrimination under Article 14 European Convention on Human Rights, s 374.

²⁵⁷ Laduna mot Slovakien, dom den 13 december 2011, p 57.

²⁵⁸ Laduna mot Slovakien, dom den 13 december 2011, p 56.

med vissa undantag samma arbetsrättsliga regler tillämpliga för båda grupperna vid rättegången i arbetstvister. Vidare anser jag att det går att argumentera för att jämförbara situationer föreligger med hänsyn till att det enda reella sätt som idag finns för en arbetstagare att skydda sig mot ekonomiska risker i en arbetstvist är att gå med i en arbetstagarorganisation. En sådan möjlighet finns dock inte för alla arbetstagare på grund av ideologiska skäl.

Om en jämförbar situation föreligger beror utifrån detta på vilka aspekter av gruppernas situationer som ska tillmätas störst vikt. Förhållandet att oorganiserade arbetstagare som av ideologiska skäl inte kan ansluta sig till en arbetstagarorganisation inte kan få tillgång till ett likvärdigt rättsskydd i arbetstvister anser jag gör att det går att tala om jämförbara situationer.

7.5 Objektiv och godtagbar grund

7.5.1 Allmänt om bedömningen

Det krävs att en objektiv och godtagbar grund för en skillnad i behandling saknas för att en kränkning av artikel 14 EKMR ska föreligga. Europadomstolen uttalade i det så kallade *belgiska språkmålet* att bedömningen av vad som utgör en objektiv och godtagbar grund ska ske utifrån en åtgärds syften och verkningar med hänsyn till principer som normalt tillämpas i demokratiska samhällen. För det första måste en skillnad i behandling ha ett legitimt ändamål. Utöver ett legitimt ändamål krävs också att det råder proportionalitet mellan de medel som används och det mål som ska uppnås för att en kränkning av artikel 14 inte ska föreligga.²⁵⁹ När det gäller omfattningen av den diskretionära prövningsrätten enligt artikel 14 har Europadomstolen uttalat att den varierar utifrån omständigheterna i det enskilda fallet och det relevanta rättsområdet. I fråga om åtgärder av ekonomisk och social strategi åtnjuter staterna en vid diskretionär prövningsrätt. Europadomstolen har betonat att konventionsstaterna själva är bättre lämpade att bestämma balansen mellan inkomster till staten och genomförandet av sociala mål.²⁶⁰ En gräns dras dock i fall där behandlingen helt saknar berättigad grund.²⁶¹

Den skillnad i behandling som undersöks i denna uppsats grundar sig i de skilda ekonomiska risker som oorganiserade arbetstagare till skillnad från organiserade

²⁵⁹ Vissa särskilda aspekter gällande belgisk reglering om undervisning i språk mot Belgien, dom den 23 juli 1968, p 10.

²⁶⁰ Burden mot Förenade kungariket, dom den 29 april 2008, p 60.

²⁶¹ Carson m fl mot Förenade kungariket, dom den 16 mars 2010, p 61.

arbetstagare ställs inför vid rättegången i arbetstvister. Frågan som uppstår är därmed vilka skyldigheter staten har att utjämna dessa skillnader. Det är en komplex fråga mot bakgrund av att flera faktorer hänförliga till privata rättssubjekt orsakar skillnaderna. För det första är relationen mellan en arbetstagarorganisation och en arbetstagare av betydelse eftersom villkoret att ett rättsskydd ingår i medlemskapet bidrar till skillnaderna mellan grupperna. Därutöver ingår arbetstvister inte i hemförsäkringar vilket vidare bidrar till oorganiserade arbetstagares utsatta situation vid rättegången i arbetstvister. Den lagreglering som finns är i sin tur uppbyggd utifrån att en hög organisationsgrad föreligger med målet att den svenska modellen ska fungera ändamålsenligt.

7.5.2 *Legitimt ändamål*

För att besvara frågan om en objektiv och godtagbar grund föreligger behöver inledningsvis utredas om ett legitimt ändamål för skillnaden i behandling finns. Ett legitimt ändamål kan föreligga endast om en rationell grund och ett bevisbart underlag är för handen.²⁶² Många ändamål har accepterats som legitima av Europadomstolen, främjande av kärnfamiljen är ett exempel.²⁶³ Ett möjligt legitimt ändamål för den skillnad i behandling som utreds i denna uppsats kan vara främjande av den positiva föreningsfriheten. Att särbehandla organiserade arbetstagare kan eventuellt bidra till att fackföreningsmedlemskap blir mer eftertraktat. Den positiva föreningsfriheten är skyddad enligt konventionen vilket jag anser talar för att ändamålet är legitimt. När det gäller preskriptionsfrister är det endast skillnad i lagreglering i LAS och MBL som ska bedömas. Ett legitimt intresse för skillnaden i lagreglering kan även det vara främjande av den positiva föreningsfriheten. Särskilt anser jag att systemet med kollektiva förhandlingar främjas eftersom preskriptionsfristerna bygger på de förhandlingsordningar som tillämpas av arbetstagarorganisationer respektive arbetsgivarorganisationer (ovan avsnitt 3.4).

7.5.3 *Proportionalitetsbedömning*

Även om ett legitimt ändamål finns kan en kränkning av artikel 14 EKMR föreligga om de medel som används inte står i proportion till det mål som ska uppnås.²⁶⁴ Det blir därför en fråga om skillnaderna i tillämplig reglering vid rättegången i arbetstvister och

²⁶² Harris, a a s 793.

²⁶³ Marckx mot Belgien, dom den 13 juni 1979, p 40.

²⁶⁴ Vissa särskilda aspekter gällande belgisk reglering om undervisning i språk mot Belgien, dom den 23 juli 1968, p 10.

konsekvenserna av dessa är proportionerliga i förhållande till ändamålet att främja den positiva föreningsfriheten. I besvarandet av denna fråga kommer inledningsvis regleringen kring rättegången i arbetstvister och de ekonomiska risker som till följd av denna uppstår för oorganiserade arbetstagare att behandlas. Därefter berörs de skillnader i preskriptionsfrister som föreskrivs i LAS och MBL.

När det gäller ekonomiska risker i arbetstvister anser jag att den bakomliggande regleringen i rättshjälpslagen, RB och arbetstvistlagen rör frågor som är hänförliga till balans mellan inkomster till staten och genomförandet av sociala mål. Rättegångskostnader och rättshjälp är inkomster respektive utgifter för staten. Rättshjälp berör vidare rimligen genomförandet av sociala mål eftersom rättshjälpslagen syftar till att ge rättsligt bistånd till de mest behövande.²⁶⁵ Med anknytning till vad som nämnts ovan i avsnitt 7.5.1. leder detta till slutsatsen att utrymmet för diskretionär prövningsrätt är stort i denna del.²⁶⁶

För att skillnaden i behandling är proportionerlig talar enligt min mening förhållandet att det enligt svensk rätt finns skydd för oorganiserade arbetstagare i form av rättshjälp. Rättshjälpen är visserligen begränsad utifrån sökandens inkomst men undantagsregler finns också. Från 100 timmarstaket i 15 § rättshjälpslagen kan det till exempel enligt 34 § 2 st rättshjälpslagen göras undantag. I RB finns också flera undantag från huvudregeln i 18 kap 1 § som anger att den tappande parten ersätter motpartens rättegångskostnader. Konsekvenserna av skillnaderna i reglering för arbetstagaren i scenariot anser jag med hänsyn till rättshjälpssystemet och berörda undantag i RB och rättshjälpslagen ha begränsats.

Vad som i sin tur kan framhållas för att regleringen är oproportionerlig är inledningsvis att oorganiserade arbetstagare inte har möjlighet att få ett likvärdigt skydd som organiserade arbetstagare i arbetstvister. Ett ytterligare argument är att de ekonomiska risker som finns kan leda till att oorganiserade arbetstagare avstår från att väcka talan eller inte går vidare med en talan. Argumenten kan med hänsyn till att organisationsgraden de senaste decennierna sjunkit anses ha större tyngd. Att den negativa föreningsfriheten har ett internationellt skydd kan vidare tala för att statens skyldigheter på området blivit mer vidsträckta.

Mot bakgrund dels av att det stora utrymmet för diskretionär prövningsrätt och dels att det finns ett system för rättshjälp för oorganiserade arbetstagare anser jag att

²⁶⁵ Prop 1996/97:9 s 85.

²⁶⁶ Burden mot Förenade kungariket, dom den 29 april 2008, p 60.

övervägande skäl talar för att regleringen kring rättegången i arbetstvister och dess konsekvenser inte diskriminerar oorganiserade arbetstagare utifrån artikel 14 EKMR. Skillnaden i behandling har delvis en berättigad grund eftersom den positiva föreningsfriheten är ett viktigt intresse att skydda och utformningen av dagens lagstiftning har att göra med att den svenska modellen ska fungera ändamålsenligt. Utformningen av regleringen som är tillämplig för oorganiserade arbetstagare vid rättegången i arbetstvister anser jag därför falla inom de alternativ som är tillåtna enligt en stats diskretionära prövningsrätt.

Avseende preskriptionsfrister gör sig i princip samma argument gällande. Preskriptionsfristerna för organiserade arbetstagare är utformade för att den svenska modellen ska fungera ändamålsenligt och bygger på att förhandlingar mellan arbetstagar- och arbetsgivarorganisationer äger rum. Preskriptionsregleringen kan dock inte i lika hög utsträckning som rättshjälp och rättegångskostnader anses kopplad till åtgärder om ekonomisk och social strategi, vilket därmed minskar utrymmet för diskretionär prövningsrätt. Istället är intressant att diskutera vilka verkningar skillnaderna i preskriptionsfrister får för oorganiserade arbetstagare.

Det finns utrymme att argumentera för att preskriptionsfristerna som är tillämpliga för oorganiserade arbetstagare ökar risken för rättsförluster eftersom oorganiserade arbetstagare sannolikt i en lägre utsträckning än fackliga företrädare är medvetna om de preskriptionsfrister som råder. Vidare kan argumenteras för att en följd av skillnaderna är att förhandlingar mellan en oorganiserad arbetstagers juridiska ombud och arbetsgivaren ofta avbryts i förtid. Vad som emot detta talar för att regleringen är proportionerlig är inledningsvis att skillnaderna i preskriptionsfrister i LAS och MBL uppstår som ett resultat av att förhandlingar mellan en arbetstagar- och en arbetsgivarorganisation eller en arbetsgivare inte kan jämföras med en förhandling mellan en oorganiserad arbetstagers juridiska ombud och arbetsgivaren. Förhandlingar mellan arbetstagar- och arbetsgivarorganisationer eller arbetsgivare är reglerade i kollektivavtal eller lag och sker vanligen på både lokal och central nivå. Överläggningar mellan en oorganiserad arbetstagers juridiska ombud och arbetsgivare regleras inte i lag och sker under oreglerade former.

Sammantaget anser jag att de negativa verkningar som uppstår för oorganiserade arbetstagare av skillnaderna i preskriptionsregleringen i LAS och MBL är begränsade. Att stadga samma preskriptionsfrister för oorganiserade arbetstagare som för organiserade skulle utifrån nuvarande system vidare medföra vissa problem. En

förhandling mellan en arbetsgivare och en oorganiserad arbetstagares juridiska ombud sker inte under reglerade former vilket gör det problematiskt jämföra de olika typerna av förhandlingar. Av dessa anledningar anser jag att aktuell preskriptionsreglering är proportionerlig.

Med hänsyn till detta är min slutsats att oorganiserade arbetstagare inte diskrimineras enligt artikel 14 EKMR varken utifrån scenariot i avsnitt 1.2 eller mot bakgrund av skillnaderna i preskriptionsregler i LAS och MBL.

7.6 Diskrimineras oorganiserade arbetstagare?

Oorganiserade arbetstagare ställs inför betydande ekonomiska risker när talan ska väckas mot arbetsgivaren i en arbetstvist. Fackligt anslutna arbetstagare står däremot ingen ekonomisk risk i arbetstvister när de företräds av facket. Därutöver skiljer sig också regleringen gällande preskriptionsfrister för oorganiserade och organiserade arbetstagare på flera punkter åt.

Prövningen av om det svenska systemet står i strid med artikel 14 gjordes i avsnitten 7.2–7.5 utifrån de steg som Europadomstolen brukar följa i sina domskäl. Inledningsvis bedömdes om scenariot i avsnitt 1.2 är hänförligt till en annan artikel i konventionen. Europadomstolens har i praxis uttalat att ett förfarande är hänförligt till en artikel om en handling utgör ett villkor enligt en artikel eller är kopplad till utövandet av en rättighet enligt konventionen.²⁶⁷ Vad som talar för att scenariot i avsnitt 1.2 är hänförligt till artikel 6 EKMR är att det rör inskränkningar i den skyddade rätten till domstolsprövning. I fråga om artikel 11 EKMR har en situation liknande den i scenariot inte prövats. Jag anser dock att det finns utrymme att argumentera för att scenariot rör utövande av den enligt artikeln skyddade negativa föreningsfriheten, eftersom en konsekvens av att inte vara medlem i en arbetstagarorganisation idag är betydande ekonomiska risker vid en arbetstvist.

Nästa villkor som utreddes var om scenariot i uppsatsen faller under någon diskrimineringsgrund. Vad som talar för att diskrimineringsgrunden ”ställning i övrigt” blir tillämplig är utifrån Europadomstolens resonemang i *Laduna mot Slovakien* att förhållandet att en arbetstagare är oorganiserad kan anses kopplat till dennes personliga förhållanden. Dessutom kan arbetstagarorganisationen anses vara placerad i en urskiljbar juridisk

²⁶⁷ Okpisz mot Tyskland, dom den 25 oktober 2005, p 31.

situation med hänsyn till att tillämplig arbetsrättslig reglering för oorganiserade och organiserade arbetstagare på vissa punkter skiljer sig.²⁶⁸

Därefter undersöktes om en jämförbar situation föreligger mellan organiserade och oorganiserade arbetstagare vid rättegången i arbetstvister. En skillnad mellan grupperna är att organiserade arbetstagare betalar en medlemsavgift till facket som bland annat inbegriper ett rättsskydd i arbetstvister. Vad som enligt min mening talar för att grupperna är jämförbara är att oorganiserade arbetstagare som inte vill ansluta sig fackligt av ideologiska skäl, inte har några reella alternativ att få rättsskydd i arbetstvister.

Slutligen diskuterades om skillnaden i behandling har en objektiv och godtagbar grund. Min slutsats är att scenariot som beskrivits i avsnitt 1.2 och därmed regleringen som är tillämplig på oorganiserade arbetstagare i arbetstvister inte står i strid med artikel 14 EKMR eftersom den uppfyller kraven på proportionalitet. För denna slutsats talade det stora utrymmet för diskretionär prövningsrätt och att rättshjälps- och rättegångskostnadsregleringens utformning begränsar de negativa verkningarna av skillnaderna mellan grupperna. Gällande skillnaden i preskriptionsfrister anser jag att de begränsade negativa konsekvenserna som skillnaden i reglering medför leder till att regleringen är att bedöma som proportionerlig.

²⁶⁸ Jfr Laduna mot Slovakien, dom den 13 december 2011, p 57.

8 Scenariots förenlighet med EKMR

8.1 Slutsatser

I avsnitt 5–7 har undersökts vad som talar för och emot att regleringen kring rättegången i arbetstvister och dess konsekvenser för oorganiserade arbetstagare står i strid med EKMR. Avseende artikel 6:1 EKMR har prövningen skett utifrån tre utgångspunkter; rättshjälp, rättegångskostnader och preskriptionsfrister. Dessa tre aspekter har gemensamt att de kan utgöra otillåtna hinder i den enligt artikel 6:1 EKMR skyddade rätten till domstolsprövning. De övergripande principer som Europadomstolen tillämpar på olika hinder i rätten till domstolsprövning är i stora drag densamma. Rätten till domstolsprövning är inte absolut utan kan inskränkas. En förutsättning för att en inskränkning är tillåten är att den har ett legitimt ändamål och att det råder proportionalitet mellan det mål som ska uppnås och de medel som används. Europadomstolen har också uttalat att samtliga omständigheter i målet är av betydelse i bedömningen av om en inskränkning är tillåten. I fråga om de olika hindren var det olika omständigheter som Europadomstolen fäste vikt vid.

När det gäller rättshjälp har Europadomstolen bedömt om den klagande på ett effektivt sätt kunde föra sin egen talan utifrån omständigheter som styrkeförhållandet mellan parterna, rättsfrågornas komplexitet, målets karaktär, domstolsförhandlingarnas längd, den klagandes utbildning och om den klagande var svarande i målet.²⁶⁹ I de målen där Europadomstolen har funnit att en kränkning av artikel 6:1 EKMR förelegat fanns ingen tillgång till rättshjälp alls på ett visst rättsområde.²⁷⁰ Att det enligt rättshjälpslagen finns möjlighet till rättshjälp i arbetstvister bedömde jag mot denna bakgrund var tillräckligt för att uppfylla artikelns krav.

Gällande kostnader i samband med rättegång har Europadomstolen lagt vikt vid storleken på den avgift som skulle erläggas, den klagandes möjlighet att betala avgiften samt i vilket skede av processen som avgiften uppstår.²⁷¹ Rättegångskostnaderna som uppstår i scenariot i avsnitt 1.2 uppkom efter en avslutad process. Detta förhållande leder till slutsatsen att rätten till domstolsprövning inte kränks genom regleringen om rättegångskostnader i arbetstvister. I målet *Stankiewicz mot Polen* fann Europadomstolen att skyldighet att betala rättegångskostnader stod i strid med artikel

²⁶⁹ Airey mot Irland, dom den 9 oktober 1979, p 24, Steel och Morris mot Förenade kungariket, dom den 15 februari 2005, p 63–65 och McVicar mot Förenade kungariket, dom den 7 maj 2002, p 53 och p 55.

²⁷⁰ Airey mot Irland, dom den 9 oktober 1979, p 11 och Steel och Morris mot Förenade kungariket, dom den 15 februari 2005, p 13–16.

²⁷¹ Weissman m fl mot Rumänien, dom den 24 maj 2006, p 39 och p 44.

6:1 EKMR. Avgörandet berörde dock en enskild person som efter att ha slutat som vinnande part i en rättegång ålagts att stå för motpartens rättegångskostnader.²⁷² Om det faktum att rättegångskostnader på grund av att de är höga kan stå i strid med EKMR har inte prövats i Europadomstolens praxis. Utifrån rådande praxis kan scenariot i avsnitt 1.2 utifrån reglerna om fördelning av rättegångskostnader i RB inte anses stå i strid med artikel 6 EKMR.

Ifråga om preskriptionsfrister har Europadomstolen i sin praxis fäst vikt vid om preskriptionsfrister orsakat en betydande brist i likställighet mellan parter i samma mål.²⁷³ Preskriptionsfristerna i LAS och MBL påverkar inte likställigheten mellan parter i samma mål utan snarare mellan oorganiserade och organiserade arbetstagare. Detta talar emot att preskriptionsfristerna i LAS och MBL står i strid med artikel 6:1 EKMR.

Sammanfattningsvis anser jag att scenariot i uppsatsen inte står i strid med artikel 6:1 EKMR. Utformningen av reglerna i arbetstvistlagen, rättshjälpslagen och RB och konsekvenserna av utformningen är enligt min bedömning tillåtna inskränkningar i rätten till domstolsprövning.

Utifrån artikel 11 EKMR diskuterades vidare hur det skydd för den negativa föreningsfriheten som erkänts i Europadomstolens praxis förhåller sig till scenariot i avsnitt 1.2. Med en sjunkande organisationsgrad är det intressant att belysa hur långt en konventionsstats skyldighet att tillhandahålla ett ekonomiskt skydd för oorganiserade arbetstagare vid rättegången i arbetstvister sträcker sig. I de mål som Europadomstolen prövat utifrån den negativa föreningsfriheten har ingen situation liknande den i scenariot aktualiserats. Däremot har organisationsklausuler i flera former och krav att betala en avgift till en arbetstagarorganisation ansetts stå i strid med artikeln.²⁷⁴ Dessa situationer skiljer sig från scenariot i uppsatsen och den problematik det illustrerar genom att det inte föreligger ett krav enligt lag eller från en arbetsgivare att ansluta sig till en utpekad arbetstagarorganisation. Inte heller föreligger krav att bidra ekonomiskt till en arbetstagarorganisations verksamhet. Det går inte med säkerhet att säga hur Europadomstolen skulle se på en annan situation. Den praxis som finns ger dock inte något stöd för bedömningen att scenariot står i strid med artikel 11 EKMR.

²⁷² Stankiewicz mot Polen, dom den 6 april 2006, p 20–26.

²⁷³ Platakou mot Grekland, dom den 11 januari 2001, p 45–48.

²⁷⁴ Se Young, James och Webster mot Förenade kungariket, dom den 13 augusti 1981, Sørensen och Rasmussen mot Danmark, dom den 11 januari 2006 och Vörður Ólafsson mot Island, dom den 27 april 2010.

Att scenariot i uppsatsen inte har bedömts stå i strid med artiklarna 6 eller 11 EKMR förhindrar inte att en kränkning kan ha skett av artikel 14 EKMR. Med utgångspunkt i artikel 14 EKMR har prövats om oorganiserade arbetstagare diskrimineras vid åtnjutandet av rätten till domstolsprövning som skyddas i artikel 6 och utifrån den erkända rätten till negativ föreningsfrihet i artikel 11. Europadomstolens prövning för att avgöra om diskriminering enligt artikel 14 föreligger sker i flera steg. Inledningsvis ansåg jag att starka skäl talar för att scenariot kan anses hänförligt till artiklarna 6 och 11 EKMR. Vidare utgjorde förhållandet att en arbetstagare inte tillhör en arbetstagarorganisation enligt min mening en tillräckligt urskiljbar situation för att uppfylla kraven på diskrimineringsgrunden ”ställning i övrigt”. Frågan om en jämförbar situation finns mellan oorganiserade och organiserade arbetstagare resulterade vidare i en avvägning om skillnaderna eller likheterna mellan grupperna skulle tillmätas störst vikt. Emot att jämförbara situationer finns talar den skillnad som uppstår i och med att organiserade arbetstagare betalar en medlemsavgift till en fackförening, ett medlemskap som resulterar i ett rättsskydd i arbetstvister. Ett starkt argument för att en jämförbar situation föreligger är enligt min mening att något reellt alternativ för att få rättsskydd i arbetstvister inte finns för arbetstagare som inte vill ansluta sig fackligt. Om en jämförbar situation föreligger blir frågan därefter om det finns en objektiv och godtagbar grund för en existerande skillnad i behandling. En objektiv och godtagbar grund innebär att ändamålet för skillnad i behandling är legitimt och att proportionalitet råder mellan de medel som används och det mål som ska uppnås. Ett möjligt ändamål för skillnaden i behandling i scenariot är främjande av den positiva föreningsfriheten. I bedömningen av om skillnaden i behandling var proportionerlig ansåg jag att det stora utrymmet för diskretionär prövningsrätt och det skydd rättshjälpslagen innebär för oorganiserade arbetstagare talade för att regleringen utgör ett proportionerligt medel. Med hänsyn till detta fann jag att det svenska systemets utformning är ett alternativ som faller inom en konventionsstats diskretionära prövningsrätt.

Sammanfattningsvis har bedömningen gjorts att övervägande skäl talar för att scenariot i avsnitt 1.2 och skillnaden i reglering kring preskriptionsfrister i LAS och MBL inte står i strid med artiklarna 6, 11 och 14 EKMR. Skäl som kan tala för att scenariot står i strid med artiklarna har dock berörts. Att observera är vidare att EKMR är ett dynamiskt instrument och skyddets omfattning beror på samhällsutvecklingen och

utvecklingen på arbetsmarknaden.²⁷⁵ Europadomstolen har i sin praxis också hänvisat till den allmänna rättsuppfattningen i Europa som skäl för ett mer vidsträckt skydd för den negativa föreningsfriheten.²⁷⁶ Om organisationsgraden på nytt skulle börja sjunka anser jag är en faktor som skulle kunna tala för att statens skyldigheter att kompensera oorganiserade arbetstagare ökar.

²⁷⁵ Tyrer mot Förenade kungariket, dom den 25 april 1978, p 31.

²⁷⁶ Sigurður A. Sigurjónsson mot Island, dom den 30 juni 1993, p 35 och Sørensen och Rasmussen mot Danmark, dom den 11 januari 2006, p 62.

9 Reflektioner kring rättsskydd i arbetstvister

9.1 Alternativa lösningar och intressen som står på spel

I tidigare avsnitt har utifrån scenariot i avsnitt 1.2 utretts om regleringen kring rättegången i arbetstvister och dess effekter står i strid med EKMR. Bedömningen gjordes att övervägande skäl talade för att nationell reglering och dess konsekvenser inte står i strid med konventionen.

Det finns dock skäl att diskutera om den nationella regleringen som tillämpas vid rättegången i arbetstvister för oorganiserade arbetstagare är lämplig och vilka alternativa lösningar som är tänkbara. Att färre arbetstagare idag är fackligt anslutna än under tidigare decennier, se ovan avsnitt 2.2, gör denna fråga angelägen att diskutera. Som beskrivits i avsnitt 3 utsätts oorganiserade arbetstagare för betydande ekonomiska risker vid väckande av talan i arbetstvister. Att det inte finns några konkreta alternativ till rättsskydd i arbetstvister för oorganiserade arbetstagare är troligen kopplat till att organisationsgraden i Sverige traditionellt sett varit mycket hög. Därmed har det inte funnits ett behov av att hitta alternativa lösningar. I sammanhanget kan nämnas att det vid flera tillfällen diskuterats om den negativa föreningsfriheten bör regleras i nationell rätt, utöver det skydd som finns genom EKMR. Att en sådan reglering inte har kommit till stånd har främst haft att göra med de effekter ett sådant skydd skulle få för det svenska förhandlingssystemet.²⁷⁷

Ett alternativ som förespråkats i debatten kring oorganiserade arbetstagares utsatta situation i arbetstvister är att en tilläggsförsäkring till hemförsäkringen införs som kan tecknas för arbetstvister.²⁷⁸ Att observera är som nämdes i avsnitt 3.3 att det finns företag som del av en inkomstförsäkring vid arbetslöshet erbjuder ett försäkringsskydd mot kostnader i arbetstvister. Företagens omfattning och genomslag är dock oklart. Om oorganiserade arbetstagare skulle ges en möjlighet att teckna en tilläggsförsäkring för arbetstvister skulle det innebära att en oorganiserad arbetstagare som av ideologiska skäl valt att inte tillhöra någon fackförening kan få tillgång till rättsskydd i en arbetstvist. Rätten till negativ föreningsfrihet är internationellt erkänd och möjlighet att teckna en tilläggsförsäkring skulle bidra till att denna rätt skyddas. Vad som kan tala för att detta är en lämplig lösning är att en tilläggsförsäkring som är förenad med en avgift sannolikt inte skulle uppmuntra arbetstagare att välja

²⁷⁷ Se prop 1975/76:105 s 205 f och SOU 1982:60 s 278 ff.

²⁷⁸ Gunnars Lag & Avtal 2010-12-09.

försäkringsalternativet istället för fackföreningsmedlemskap. Den svenska modellen är uppbyggd utifrån en hög organisationsgrad, en beståndsdel som i sin tur utgör förutsättningar för andra grundläggande delar av modellen som exempelvis en stark ställning för kollektivavtalsbärande parter. Alternativet med en tilläggsförsäkring kan anses ligga i linje med intresset av att behålla balansen i den svenska modellen, eftersom det först efter en motprestation skulle medföra att den oorganiserade får tillgång till ett rättsskydd som motsvarar det som ingår i ett fackföreningsmedlemskap.

Ytterligare en möjlighet som uppmärksammats är att arbetstvister ska ingå i rättsskyddsförsäkringen som ingår i alla hemförsäkringar.²⁷⁹ Emot detta alternativ talar att det skulle kunna leda till en obalans i den ordning som gäller på den svenska arbetsmarknaden. Om ett rättsskydd för arbetstvister skulle ingå i rättsskyddsförsäkringen kan eventuellt behovet av att ansluta sig fackligt minska. Detta beror dock på i vilken mån rättsskyddet i ett fackföreningsmedlemskap utgör en orsak till att ansluta sig till en fackförening. Utan rättsskyddet som bidragande faktor anser jag dock att en viss risk finns att fackföreningar får svårare att rekrytera medlemmar.

Avseende de berörda försäkringslösningarna finns en svårighet. Ett försäkringsbolags intresse i sammanhanget är lönsamhet, vilket talar emot att en tilläggsförsäkring till hemförsäkringar eller en utvidgning av hemförsäkringar kommer att införas. Hänvisning till detta intresse har också skett när representanter från försäkringsbolag tillfrågats om varför arbetstvister inte ingår i hemförsäkringen och varför det inte finns möjlighet att teckna en tilläggsförsäkring för dessa.²⁸⁰

Ett annat tänkbart alternativ till utökat skydd för oorganiserade arbetstagare i arbetstvister är att rättshjälpen utvidgas för oorganiserade arbetstagare, till exempel genom att motpartens rättegångskostnader också kan ersättas genom rättshjälp. Ett annat liknande förslag som diskuterats är att det från huvudregeln i 18 kap 1 § RB införs ett undantag i arbetstvistlagen när en arbetstagare väcker talan i förhållande till vissa motparter.²⁸¹ Sådana förändringar skulle få konsekvenser för flera olika aktörer. Inledningsvis kan rättsskyddet som ingår i ett fackföreningsmedlemskap bli mindre betydelsefullt med hänsyn till att risken vid arbetstvister skulle minska för den oorganiserade arbetstagaren. Detta skulle ur ett längre perspektiv kunna innebära ett mindre incitament att bli medlem i en fackförening. En annan intressegrupp i

²⁷⁹ Gunnars Lag & Avtal 2010-12-09.

²⁸⁰ Gunnars Lag & Avtal 2010-12-09.

²⁸¹ Högström Advokaten 2013 s 64.

sammanhanget är oorganiserade arbetsgivare. Oorganiserade arbetsgivare har endast om särskilda skäl föreligger möjlighet att ansöka om rättshjälp enligt rättshjälpslagen.²⁸² Ett ökat skydd för oorganiserade arbetstagare skulle därför kunna skapa en obalans i tvister mellan oorganiserade arbetstagare och oorganiserade arbetsgivare. Skulle rättshjälpen utvidgas på ett sätt som gör att oorganiserade arbetstagare inte riskerar att stå någon eller endast står en mycket liten ekonomisk risk vid arbetstvister kan också syftet med reglerna om rättegångskostnader i mindre grad anses uppfyllas. Syftet med huvudregeln att den tappande parten ska stå för motpartens rättegångskostnader i en civil tvist är bland annat att käranden ska stå en risk som kan bidra till att ogrundade processer inte förs.²⁸³ Enligt 8 § rättshjälpslagen ska redan idag en rimlighetsavvägning ske för att avgöra om staten ska bidra till kostnaderna.²⁸⁴ En sådan avvägning skulle få större betydelse om rättshjälpen utvidgades.

Sammantaget anser jag att alternativet att en tilläggförsäkring till hemförsäkringen som kan tecknas för arbetstvister införs är förenat med flest fördelar. Skälet till min bedömning är att lösningen tar hänsyn både till rätten för arbetstagare att stå utanför medlemskap i en arbetstagarorganisation och fackföreningars intresse av att behålla en hög organisationsgrad. Att en hög organisationsgrad upprätthålls är i sin tur en faktor som bidrar till den balans på arbetsmarknaden som skapas genom den svenska modellen. En svårighet med genomförandet av en sådan lösning är det lönsamhetsintresse som försäkringsbolagen har.

Utformningen av preskriptionsfristerna i LAS och MBL kan även dessa anses sammankopplade med att det traditionellt sett varit en mycket hög organisationsgrad i Sverige. Nämda reglering bygger på ett förhandlingssystem där arbetstagar- och arbetsgivarorganisationer eller arbetsgivare är parter. Att förhandling också kan uppstå mellan en oorganiserad arbetstagers juridiska ombud och arbetsgivaren diskuterades inte i motiven till LAS och MBL. På dagens arbetsmarknad där 30 procent av arbetstagarna är oorganiserade och den negativa föreningsfriheten skyddas enligt praxis till artikel 11 EKMR, kan det ifrågasättas på vilken grund skillnaderna i preskriptionsfrister motiveras. Å ena sidan kan hävdas att skillnaderna är berättigade mot bakgrund av att förhandlingssystemet med arbetstagarorganisationer och arbetsgivarorganisationer inte är jämförbart med förhandlingar mellan en oorganiserad

²⁸² Jfr 13 § rättshjälpslagen.

²⁸³ Ekelöf m fl, Rättegång. Tredje häftet, s 281–282.

²⁸⁴ Lindell, Civilprocessen (2012) s 583.

arbetstagares juridiska ombud och arbetsgivare, eftersom förhandlingen inte sker enligt en reglerad ordning. Å andra sidan kvarstår frågan om detta motiverar att andra och i många fall kortare preskriptionsfrister för oorganiserade arbetstagare ska upprätthållas.

10 Sammanfattning

I denna uppsats ställdes frågan om den svenska regleringen gällande rättegången i arbetstvister och konsekvenserna som regleringen innebär för oorganiserade arbetstagare står i strid med artiklarna 6, 11 och 14 EKMR. Den svenska arbetsrättsliga modellen bygger på en hög organisationsgrad bland arbetstagare och arbetsgivare. Mot bakgrund av ett minskat antal organiserade arbetstagare idag jämfört med tidigare decennier har i uppsatsen undersökts hur långt statens skyldigheter i relation till organiserade arbetstagare sträcker sig utifrån de krav som EKMR uppställer.

Ekonomiska risker aktualiseras när en oorganiserad arbetstagare ska inleda en arbetstvist mot sin arbetsgivare. De regler i svensk rätt som reglerar rättegången i arbetstvister är bland annat RB, rättshjälpslagen, arbetstvistlagen, LAS och MBL. Det är dock fler faktorer än regleringen vid rättegången i arbetstvister som leder till den situation som oorganiserade arbetstagare befinner sig i vid arbetstvister, som till exempel relationen mellan fackföreningar och fackligt anslutna och de förmåner som ingår i fackföreningsmedlemskapet. En annan faktor av betydelse är att arbetstvister inte ingår i rättsskyddet i hemförsäkringar.

I uppsatsen har utretts om den svenska regleringen och dess konsekvenser står i strid med konventionens artiklar 6, 11 och 14 EKMR. Den slutsats som drogs var att den tillämpliga regleringen för rättegången i arbetstvister och dess konsekvenser inte står i strid med någon av artiklarna.

Slutligen ställdes frågan vilka alternativa lösningar till dagens system som finns och vilka intressen olika lösningar påverkar. Eftersom den svenska modellen bygger på en hög organisationsgrad kan också andra delar av modellen påverkas av konkurrerande alternativ till fackföreningsmedlemskap. Av denna anledning förespråkades en kompromisslösning som i möjligaste mån balanserar hänsyn till den svenska modellens särdrag och den oorganiserade arbetstagarens intresse av att erhålla ett skydd i arbetstvister.

Käll- och litteraturförteckning

Offentligt tryck

Prop. 1974:77	Förslag till lag om rättegången i arbetstvister
Prop. 1975/76:105	Förslag till arbetsrättsreform m.m.
Prop. 1981/82:71	Om ny anställningsskyddslag m.m.
Prop. 1996/97:9	Ny rättshjälpslag
SOU 1982:60.	MBL i utveckling
SOU 2012:62.	Uppsägningstvister – En översyn av regelverket kring tvister i samband med uppsägning av arbetstagare
SOU 2014:55.	Inhyrning och företrädesrätt till återanställning

Litteratur

- Adlercreutz, A, Mulder, B.J., *Svensk arbetsrätt*, 14 uppl, Norstedts Juridik 2013
- Bernitz, U, Kjellgren, A, *Europarättens grunder*, 5 uppl, Norstedts Juridik 2014
- Bruun, N, *Prohibition of Discrimination under Article 14 European Convention on Human Rights*, i: *The European Convention on Human Rights and the Employment Relation*, (red) Dorsemont, F, Lörcher, K, Schömann, I, Hart Publishing 2013
- Danelius, H, *Mänskliga rättigheter i europeisk praxis. En kommentar till Europakonventionen om de mänskliga rättigheterna*, 4 uppl, Norstedts Juridik 2012
- Ekelöf, P.O., Bylund, T, Edelstam, H, *Rättegång. Tredje häftet*, 7 uppl, Norstedts Juridik 2006
- Ericson, B, Gärde, S, *Preskription i arbetsrätten. En vägledning för praktiker*, 2 uppl, Norstedts Juridik 2009
- Europeiska unionens byrå för grundläggande rättigheter, *En handbok i europeisk diskrimineringsrätt*, Europarådet 2010
- Fahlbeck, R, *Förhandling som processförutsättning*, i: *Rättegången i arbetstvister. Lagkommentar och uppsatser utgivna av Arbetsrättsliga föreningen*, (red) Eklund, R, 2 uppl, Norstedts Juridik 2005
- Gellner, L, Sydolf, L, *Tvistlösning i arbetsrätten. Förhandling och process*, Norstedts Juridik 2005
- Glavå, M, *Arbetsrätt*, 2 uppl, Studentlitteratur 2011
- Harris, D, O'Boyle, M, Bates, E, Buckley, C, *Law of the European Convention on Human Rights*, 3 uppl, Oxford University Press 2014

- Kjellberg, A, *Sweden: Restoring the Model?, I: Changing Industrial Relations in Europe*, (red) Ferner, A, och Hyman, R, 2 uppl, Blackwell 1998
- Kjellberg, A, *Kollektivavtalens täckningsgrad samt organisationsgraden hos arbetsgivarförbund och fackförbund*, Lunds universitet 2013, Uppdaterad 2015-05-08
- Lehrberg, B, *Praktisk juridisk metod*, 8 uppl, Iusté 2015
- Lindell, B, *Civilprocessen*, 2 uppl, Iustus 2003
- Lindell, B, *Civilprocessen. Rättegång samt skiljeförfarande och medling*, 3 uppl, Iustus 2012
- Medlingsinstitutet, *Avtalsrörelsen och lönebildningen 2014. Medlingsinstitutets årsrapport*, (red) Andersson, B, Medlingsinstitutet 2015
- Mårsäter, O, *Folkrättsligt skydd av rätten till domstolsprövning*, Uppsala universitet 2005
- Nyström, B, *Europeiseringen av den svenska arbetsrätten, i: Nedslag i den nya arbetsrätten*, (red) Nyström, B, Edström, Ö, Malmberg, J, Liber 2012
- Rainey, B, Wicks, E, Ovey, C, Jacobs, White and Ovey. *The European Convention on Human Rights*, 6 uppl, Oxford University Press 2014
- Renfors, C, Sverne Arvill, E, *Rättshjälpslagen och annan lagstiftning om rättsligt bistånd. En kommentar*, 3 uppl, Norstedts Juridik 2012
- Sigeman, T, Sjödin, E, *Arbetsrätten. En översikt*, 6 uppl, Norstedts Juridik 2013
- Van Drooghenbroeck, S, *Labour Law Litigation and Fair Trial under Article 6 ECHR*, i: *The European Convention on Human Rights and the Employment Relation*, (red) Dorsemont, F, Lörcher, K, Schömann, I, Hart Publishing 2013

Tidskrifter

- Düsling, P, Fler utmanare till facken, *Göteborgsposten* 2012-09-02 (2015-04-04) <http://gp.se>
- Gunnars, L, Försäkringen bör täcka arbetstvisten, *Lag & Avtal* 2010-12-09 (2015-05-03) <http://lag-avtal.se>
- Hartzell, L, Preskription i arbetstvister diskriminerar oorganiserade, *Lag & Avtal* 1998 nr 1 s 21
- Högström, N, Access to justice låter fint men vad betyder det?, *Advokaten* 2013 nr 9 s 64

Kolben, K, Labour Rights as Human Rights, *Virginia Journal of International Law* 2010 s 450–484

Lundgren, R, De ungas utsatthet på arbetsmarknaden ökar, *Göteborgsposten* 2015-06-10 (2015-06-15) <http://gp.se>

Norrby, A, Örnerborg, E, Special. Skenande kostnader i AD. *Lag & Avtal* 2013 nr 11 s 16–25

Smedberg, G, Dyrt att tvista ensam, *Chefstidningen* 2011-09-21 (2015-04-05) <http://chefstidningen.se>

Svenska domstolar

Arbetsdomstolens beslut den 5 april 2000 i mål B 52/00

Europadomstolen

A mot Förenade kungariket, ansökan nr 35373/97, dom av den 17 december 2002

AB Kurt Kellermann mot Sverige, ansökan nr 41579/98, dom av den 26 oktober 2004

Airey mot Irland, ansökan nr 6289/73, dom av den 9 oktober 1979

Al-Adsani mot Förenade kungariket, ansökan nr 35763/97, dom av den 21 november 2001

Ashingdane mot Förenade kungariket, ansökan nr 8225/78, dom av den 28 maj 1985

Bah mot Förenade kungariket, ansökan nr 56328/07, dom av den 27 september 2011

Beer mot Österrike, ansökan nr 30428/96, dom av den 6 februari 2001

Bentham mot Nederländerna, ansökan nr 8848/80, dom av den 23 oktober 1985

Brincat med flera mot Malta, ansökan nr 60908/11, 62110/11, 62129/11, 62312/11 och 62338/11, dom av den 24 juli 2014

Buchholz mot Tyskland, ansökan nr 7759/77, dom av den 6 maj 1981

Burden mot Förenade kungariket, ansökan nr 13378/05, dom av den 29 april 2008

Carson med flera mot Förenade kungariket, ansökan nr 42184/05, dom av den 16 mars 2010

Clift mot Förenade kungariket, ansökan nr 7205/07, dom av den 13 juli 2010

Danilenkov med flera mot Ryssland, ansökan nr 67336/01, dom av den 30 juli 2009

Demir och Baykara mot Turkiet, ansökan nr 34503/97, dom av den 12 november 2008

Evaldsson med flera mot Sverige, ansökan nr 75252/01, dom av den 13 februari 2007

Eweida med flera mot Förenade kungariket, ansökan nr 48420/10, 59842/10, 51671/10 och 36516/10, dom av den 15 januari 2013

Fuentes Bobo mot Spanien, ansökan nr 39293/98, dom av den 29 februari 2000

Glor mot Schweiz, ansökan nr 13444/04, dom av den 30 april 2009

Golder mot Förenade kungariket, ansökan nr 4451/70, dom av den 21 februari 1975

Granos Organicos Nacionales S.A. mot Tyskland, ansökan nr 19508/07, dom av den 22 mars 2012

Gustafsson mot Sverige, ansökan nr 15573/89, dom av den 25 april 1996

Halford mot Förenade kungariket, ansökan nr 20605/92, dom av den 25 juni 1997

Kreuz mot Polen, ansökan nr 28249/95, dom av den 19 juni 2001

Laduna mot Slovakien, ansökan nr 31827/02, dom av den 13 december 2011

Marckx mot Belgien, ansökan nr 6833/74, dom av den 13 juni 1979

Masson och Van Zon mot Nederländerna, ansökan nr 15346/89 och 15379/89, dom av den 28 september 1995

McMichael mot Förenade kungariket, ansökan nr 16424/90, dom av den 24 februari 1995

McVicar mot Förenade kungariket, ansökan nr 46311/99, dom av den 7 maj 2002

Okpizs mot Tyskland, ansökan nr 59140/00, dom av den 25 oktober 2005

Opuz mot Turkiet, ansökan nr 33401/02, dom av den 9 juni 2009

Pellegrin mot Frankrike, ansökan nr 28541/95, dom av den 8 december 1999

Pereira Henriques med flera mot Luxemburg, ansökan nr 60255/00, dom av den 9 maj 2006

Platakou mot Grekland, ansökan nr 38460/97, dom av den 11 januari 2001

Pudas mot Sverige, ansökan nr 10426/83, dom av den 27 oktober 1987

Ringelsen mot Österrike, ansökan nr 2614/65, dom av den 16 juli 1971

Robins mot Förenade kungariket, ansökan nr 118/1996/737/936, dom av den 23 september 1997

Roche mot Förenade kungariket, ansökan nr 32555/96, dom av den 19 oktober 2005

Schmidt och Dahlström mot Sverige, ansökan nr 5589/72, dom av den 6 februari 1976

Sidabras och Džiautas mot Litauen, ansökan nr 55480/00 och 59330/00, dom den 27 juli 2004

Sigurður A. Sigurjónsson mot Island, ansökan nr 16130/90, dom av den 30 juni 1993

Silver med flera mot Förenade kungariket, ansökan nr 5947/72, 6205/73, 7052/75, 7061/75, 7107/75, 7113/75 och 7136/75, dom av den 25 mars 1983

Skärby mot Sverige, ansökan nr 12258/86, dom av den 28 juni 1990

Stankiewicz mot Polen, ansökan nr 46917/99, dom av den 6 april 2006

Steel och Morris mot Förenade kungariket, ansökan nr 68416/01, dom av den 15 februari 2005

Stubbings med flera mot Förenade kungariket, ansökan nr 22083/93 och 22095/93, dom av den 22 oktober 1996

Sutherland mot Förenade kungariket, ansökan nr 25186/94, dom av den 21 maj 1996

Syndicat National de la Police Belge mot Belgien, ansökan nr 4464/70, dom av den 27 oktober 1975

Sørensen och Rasmussen mot Danmark, ansökan nr 52562/99 och 52620/99, dom av den 11 januari 2006

Tolstoy Miloslavsky mot Förenade kungariket, ansökan nr 18139/91, dom av den 13 juli 1995

Tyrer mot Förenade kungariket, ansökan nr 5856/72, dom av den 25 april 1978

Van der Mussele mot Belgien, ansökan nr 8919/80, dom av den 23 november 1983

Varnima Corporations International S.A. med flera mot Grekland, ansökan nr 48906/06, dom av den 28 maj 2009

Vissa särskilda aspekter gällande belgisk reglering om undervisning i språk mot Belgien, ansökan nr 1474/62, 1677/62, 1691/62, 1769/63, 1994/63 och 2126/64, dom av den 23 juli 1968

Vörður Ólafsson mot Island, ansökan nr 20161/06, dom av den 27 april 2010

Weissman med flera mot Rumänien, ansökan nr 63945/00, dom av den 24 maj 2006

Ülger mot Turkiet, ansökan nr 28505/95, dom av den 28 mars 2002

Young, James och Webster mot Förenade kungariket, ansökan nr 7601/76 och 7806/77,
dom av den 13 augusti 1981

Övrigt

Sveriges riksbank, Sveriges riksbanks valutakurshistorik, (2015-04-05),
<http://www.riksbank.se>