
Postadress Telefon
Box 2018 08-617 66 00 kansliet@arbetsdomstolen.se
103 11 STOCKHOLM Telefax www.arbetsdomstolen.se
Besöksadress 08-617 66 15
Stora Nygatan 2 A och B

ARBETSDOMSTOLEN Beslut nr 96/04
 Mål nr A 235/04

Sammanfattning

En arbetstagarorganisation har vidtagit stridsåtgärd mot en arbetsgivare i
förhållande till vilken organisationen inte är bunden av kollektivavtal.
Interimistisk prövning av stridsåtgärdens tillåtlighet.

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

 2

ARBETSDOMSTOLEN BESLUT Beslut nr 96/04
 2004-11-18 Mål nr A 235/04
 Stockholm

KÄRANDE
1. Göteborgs Hamn AB, 403 38 GÖTEBORG
2. Sveriges Hamnar, Box 1621, 111 86 STOCKHOLM
Ombud för 1-2: chefsjuristen Pia Schöldström,
TransportGruppen TGS Service AB, Box 1621, 111 86 STOCKHOLM

SVARANDE
1. Svenska Hamnarbetarförbundet, Södra Hamnvägen 42,

115 41 STOCKHOLM
2. Svenska Hamnarbetarförbundets avd. 4, Sydatlanten 15,

418 34 GÖTEBORG
Ombud för 1-2: professorn Dennis Töllborg, Adrian & Partners AB,
Prästgårdsängen 14, 412 71 GÖTEBORG

SAKEN
olovlig stridsåtgärd m.m.; nu fråga om interimistiskt förordnande

Göteborgs Hamn AB bedriver hamnverksamhet som bl.a. innebär lastning
och lossning av containrar i Skandiahamnen, Göteborg. Bolaget är anslutet
till Sveriges Hamnar.

Sveriges Hamnar och Svenska Hamnarbetarförbundet är inte bundna av
kollektivavtal i förhållande till varandra. Bolaget är dock bundet av kollek-
tivavtal som träffats mellan Sveriges Hamnar och Svenska Transport-
arbetareförbundet, det s.k. stuveriavtalet.

Svenska Hamnarbetarförbundets avdelning 4 varslade i en skrivelse den
25 oktober 2004 bolaget om stridsåtgärd. Skrivelsen har följande innehåll.

 Ärende: Varsel om vidtagande av stridsåtgärd enl. § 45 MBL.

Omfattning: Svenska Hamnarbetarförbundet avd 4:as medlemmar kommer
inte att deltaga i arbete på den s.k. Journatten mellan torsdagar och fredagar.

Orsaken är att vi inte kan acceptera den uppgörelse som slöts mellan
Göteborgs Hamn AB och Svenska Transportarbetarförbundet den 24/9-04.

Blockaden träder i kraft den 5/11 kl. 00.00 och varar tills en för våra
medlemmar nöjaktig lösning uppnåtts.

I en skrivelse den 29 oktober 2004 från bolaget och Sveriges Hamnar till
hamnarbetarförbundets avdelning anfördes i huvudsak följande.

 3

Göteborgs Hamn AB anser att den varslade stridsåtgärden är olovlig
eftersom den syftar till att tränga undan ett bestående kollektivavtal, vilket
ingicks den 24 september 2004 mellan Göteborgs Hamn AB och Svenska
Transportarbetareförbundet.

Mot bakgrund av vad som anförts ovan förväntar sig Göteborgs Hamn AB
att Svenska Hamnarbetarförbundet avdelning 4 snarast återkallar sitt varsel.
Om inte varslet återkallas kommer rättsliga åtgärder att vidtas för att strids-
åtgärden skall förklaras ogiltig.

Arbetsgivarparterna har den 4 november 2004 väckt talan vid Arbetsdom-
stolen mot hamnarbetarförbundet och dess avdelning 4 samt har därvid yrkat
att domstolen förklarar att den varslade stridsåtgärden är olovlig och att den
hävs. Arbetsgivarparterna har vidare, som de senare bestämt sin talan, yrkat
att Arbetsdomstolen genom interimistiskt beslut för tiden intill dess tvisten
slutligt har avgjorts skall förklara att hamnarbetarförbundets avdelning är
skyldig att häva stridsåtgärden. Arbetsgivarparterna har även yrkat för-
pliktande för avdelningen att utge allmänt och ekonomiskt skadestånd.

Hamnarbetarförbundet och dess avdelning har bestritt arbetsgivarparternas
yrkande om interimistiskt förordnande.

Arbetsdomstolen har den 15 november 2004 hållit särskilt sammanträde för
behandling av arbetsgivarparternas yrkande om interimistiskt förordnande.
Vid sammanträdet har på arbetsgivarparternas begäran hållits förhör upplys-
ningsvis med P.S. och P.Ö. På arbetstagarparternas begäran har förhör hållits
upplysningsvis med H.K.

Till utveckling av sin talan i frågan om interimistiskt förordnande har
parterna anfört i huvudsak följande.

Arbetsgivarparterna

Hamnarbetarförbundet och dess avdelning 4 är inte bundna av kollektivavtal
i förhållande till arbetsgivarparterna. Avdelningen har dock genom en
överenskommelse med bolaget fått förmåner för organisationen enligt för-
troendemannalagen, arbetsmiljölagen och medbestämmandelagen. Ord-
föranden har t.ex. beviljats ledighet för fackligt arbete på heltid och ett
huvudskyddsombud, som är med i skyddskommittén, är ledigt 40 procent för
fackligt arbete. Avdelningen kallas till alla MBL-förhandlingar och informa-
tionsmöten och har rätt att delta i förhandlingar. Avdelningen åtnjuter
således, utan kollektivavtal, samma förmåner som transportarbetareför-
bundets avdelning.

Bolaget är bundet av kollektivavtal som har träffats mellan Sveriges Hamnar
och Svenska Transportarbetareförbundet. Avtalsvillkoren i det centrala
avtalet, stuveriavtalet, skall tillämpas på alla hamnarbetare oavsett fackför-
eningstillhörighet. Villkoren skall således tillämpas även på hamnarbetarför-
bundets medlemmar.

 4

Bolaget bedriver hamnverksamhet, som bl.a. innebär lastning och lossning
av containrar i Skandiahamnen, Göteborg. Sedan slutet av 1990-talet har
gällt kompletterande kollektivavtal för arbetet i Skandiahamnen mellan
bolaget och transportarbetareförbundets avdelning 2 om arbets- och löne-
villkor för en s.k. journatt. Journatten infaller kontinuerligt varje vecka.
Kollektivavtalen har avlöst varandra med olika villkor, men har alltid inne-
burit en skyldighet att arbeta övertid på journatten. Hamnarbetarförbundets
medlemmar har arbetat i enlighet med kollektivavtalets villkor under alla år.

I maj 2004 fick bolaget besked om att det skulle komma en ny turlista för ett
containerfartyg som regelbundet anlöper hamnen. Jourarbetet hade dessför-
innan utförts under lördagar och de anställda hade enligt då gällande kollek-
tivavtal rätt till dels två dagars kompensationsledighet, dels viss ersättning
för utfört jourarbete. Enligt den nya turlistan skulle fartyget komma till
Skandiahamnen på torsdagar och det uppstod ett behov av att flytta jour-
natten till natten mellan torsdag och fredag. Bolaget påbörjade därför
förhandlingar om nya villkor för arbetet i containerhamnen. Vid förhand-
lingarna deltog såväl transportarbetareförbundets som hamnarbetarför-
bundets avdelning.

Den 30 juni 2004 sade bolaget upp det gamla jouravtalet och erbjöd nya
villkor samt fortsatte förhandlingarna med båda avdelningarna. Hamn-
arbetarförbundets avdelning har hela tiden på arbetstid deltagit fullt ut i
diskussionerna om nya villkor. Ett nytt avtal förhandlades fram och den
20 september 2004 godkände båda avdelningarna villkoren. Hamnarbetar-
förbundets avdelning hade därefter en medlemsomröstning, varvid medlem-
marna röstade ned avtalet. Avdelningen återtog därför den 23 september
2004 sitt tidigare godkännande av avtalet.

Den 24 september 2004 träffade bolaget och transportarbetareförbundets
avdelning det nu gällande kollektivavtalet avseende journatten. Enligt avtalet
har de anställda rätt till en dags kompensationsledighet och högre ersättning
för utfört jourarbete. Hamnarbetarförbundets avdelning genom dess ord-
förande H.K. informerades samma dag, dvs. den 24 september 2004, om det
nya kollektivavtalet.

Vid journatten den 1 oktober 2004 arbetsvägrade 23 medlemmar i hamn-
arbetarförbundet medan däremot sju arbetstagare, medlemmar i transport-
arbetareförbundet, utförde arbete. Bolaget tilldelade de arbetstagare som
arbetsvägrade skriftliga varningar, och ingen har påstått att varningarna var
felaktiga. Bolaget behöver varje vecka 30-40 arbetstagare för att kunna
utföra jourarbetet. Jourarbetet har inte kunnat utföras fullt ut eftersom hamn-
arbetarförbundets medlemmar inte har deltagit i arbetet, vilket har fått till
följd att containerfartygets ägare har valt att föra fartyget till en annan hamn.
Agerandet av hamnarbetarförbundets avdelning medför intäktsförluster för
bolaget, och det finns en risk för att containerbolaget permanent väljer en
annan hamn.

Den 11 oktober 2004 presenterade hamnarbetarförbundets avdelning förslag
till ändringar i de villkor som avdelningens medlemmar hade röstat ned den

 5

23 september 2004. Bolaget och transportarbetareförbundets avdelning upp-
fattade denna begäran om villkorsändringar som ett angrepp på det avtal som
träffades den 24 september 2004. Hamnarbetarförbundets avdelning försökte
förmå transportarbetareförbundets avdelning att ändra sig. Bolaget återupp-
tog diskussionerna med båda avdelningarna. Transportarbetareförbundets
avdelning höll ett medlemsmöte den 20 oktober 2004, varvid medlemmarna
beslöt att stå fast vid det redan tecknade jouravtalet. Bolaget förklarade att
det inte avsåg att frångå det jouravtal som hade träffats. Det kollektivavtal
som träffades den 24 september 2004 står därför fast och fredsplikt råder
därmed enligt detta avtal.

Den 25 oktober 2004 varslade hamnarbetarförbundets avdelning om blockad
beträffande arbete på journatten med ikraftträdande den 5 november 2004
kl. 00.00 och tills vidare. I varslet anges att förbundets medlemmar inte
kommer att delta i arbetet på journatten eftersom de inte kan acceptera den
uppgörelse som slöts mellan bolaget och transportarbetareförbundet den
24 september 2004.

Arbetsgivarparterna gjorde en varselinvändning den 29 oktober 2004 och
hävdade att den varslade åtgärden är olovlig eftersom den syftar till att tränga
undan det bestående kollektivavtalet.

Bolaget hade ett möte med hamnarbetarförbundets avdelning med anledning
av varselinvändningen. Avdelningen gav ingen annan förklaring till vad
varslet innefattade än att avdelningen ville vidta en stridsåtgärd. Någon
särskild argumentation om varför stridsåtgärden skulle vidtas fördes inte.
Avdelningen framförde att det som bolaget påstod i varselinvändningen inte
var tillämpligt i denna situation och att varselinvändningen var osaklig.

Hamnarbetarförbundets avdelning har således aldrig begärt att få teckna ett
eget kollektivavtal. Avdelningen har inte heller muntligen eller skriftligen
uttryckt att dess avsikt varit att begära ett eget kollektivavtal. Avdelningen
har inte framfört något konkret förslag till reglering, dvs. ett s.k. andrahands-
avtal som skulle gälla vid sidan av transportarbetareförbundets avtal. Varslet
handlar inte om att avdelningen vill teckna ett eget kollektivavtal, utan att
avdelningen inte vill acceptera uppgörelsen som har träffats mellan bolaget
och transportarbetareförbundets avdelning. Syftet har hela tiden varit att
transportarbetareförbundets avdelning skall teckna kollektivavtalet. Situa-
tionen skall ses mot bakgrund av att hamnarbetarförbundet sedan lång tid har
getts möjlighet att anlägga synpunkter på de avtal som transportarbetareför-
bundets avdelning har träffat.

Sammanfattningsvis görs gällande följande. Hamnarbetarförbundets avdel-
ning har begärt villkorsändringar och försökt undantränga eller ändra det
redan träffade och bestående kollektivavtalet mellan bolaget och transport-
arbetareförbundets avdelning. Stridsåtgärden riktar sig mot kollektivavtalet
med dess arbets- och lönevillkor för arbete under journatten. Stridsåtgärden
är olovlig eftersom den strider mot medbestämmandelagen och dess grunder.
Ett nytt kollektivavtal med andra villkor för journatten skulle bli rättsligen

 6

ogiltigt och bolaget skulle göra sig skyldigt till avtalsbrott om detta avtal
tillämpades.

Det görs gällande att det föreligger skäl för att bifalla det interimistiska
yrkandet enligt 15 kap. 3 § rättegångsbalken och att ett interimistiskt beslut
är av synnerlig vikt. Arbetsgivarparterna har visat sannolika skäl för sin
talan. Vid en intresseavvägning väger arbetsgivarparternas intressen av att
stridsåtgärden hävs tyngre än arbetstagarparternas intressen av att strids-
åtgärden tillåts fortsätta. Det kan skäligen befaras att förbundet försvårar en
framtida doms verkställighet och väsentligt förringar dess värde.

Hamnarbetarförbundet och dess avdelning 4

Arbetsgivarparternas redogörelse för det yttre händelseförloppet är i allt
väsentligt riktig. Det kan vitsordas att bolaget hade rätt att tilldela de arbets-
tagare som arbetsvägrade den 1 oktober 2004 skriftliga varningar. Av de
23 arbetstagare som arbetsvägrade och tilldelades varningar är 22 medlem-
mar i hamnarbetarförbundet och en medlem i transportarbetareförbundet.

Arbetsgivarparterna har genom avdelningens varsel fått klart för sig vad som
är syftet med stridsåtgärden. Hamnarbetarförbundet och dess avdelning har
inget kollektivavtal med bolaget och förbundets medlemmar är inte nöjda
med de anställningsvillkor som för tillfället gäller för den s.k. journatten.
Arbetsgivaren har avvisat ett förslag till kollektivavtal som framställts av
hamnarbetarförbundets avdelning. Avdelningen har därför för att tillvarata
sina medlemmars intressen utlyst och vidtagit stridsåtgärden, vilket är det
handlingsalternativ som den svenska rättsordningen anvisar om parter inte
kan komma överens förhandlingsvägen. Avdelningen har en grundlagsenlig
rätt att i den uppkomna situationen vidta en stridsåtgärd oberoende av om
bolaget har överenskommit i frågan med en annan facklig organisation eller
inte. Stridsåtgärden har inte vidtagits i syfte att förmå transportarbetareför-
bundets avdelning att undanröja eller ändra det mellan denna avdelning och
bolaget ingångna kollektivavtalet. Stridsåtgärden riktar sig alltså mot arbets-
givaren, inte mot transportarbetareförbundet eller dess avtal. Hamnarbetar-
förbundets avdelning önskar ha ett kollektivavtal eller en reglering av sina
medlemmars villkor på ett sätt som överensstämmer med de krav som med-
lemmarna har, och avdelningen skulle inte vidta stridsåtgärder om dess
medlemmar kunde acceptera de på arbetsplatsen gällande anställnings-
villkoren.

Kollektivavtal är ett formalavtal som binder den fackliga organisationen och
dess medlemmar i den utsträckning som anges i medbestämmandelagen. Det
krävs uttryckligt lagstöd för att ett kollektivavtal även skall binda medlem-
mar i en konkurrerande organisation eller oorganiserade arbetstagare. Hamn-
arbetarförbundets medlemmar är inte bundna av de kollektivavtal som har
träffats mellan bolaget samt transportarbetareförbundet och dess avdelning,
utan de är bundna enbart av de enskilda anställningsavtalen. Anställnings-
avtalen hämtar sitt innehåll från bruket på arbetsplatsen, som i huvudsak
återspeglas i det nämnda kollektivavtalet. Hamnarbetarförbundet varken

 7

godkänner eller underkänner de avtal som ingås av transportarbetareför-
bundet och dess avdelning, men kan givetvis ha synpunkter på dessa avtal.

Att de krav som förbundet framställt skiljer sig från de krav som transport-
arbetareförbundets avdelning har accepterat gör inte att de av förbundet
framställda kraven är ”avtalsstridiga”. Att en fackförening sluter ett avtal
betar inte en annan fackförening rätten att ha en annan uppfattning om vilka
avtal som bör gälla, inte heller att framställa sådana krav och inte ens att
vidta stridsåtgärder i ett försök att uppnå dessa krav. Tvärtom är det denna
ordning som den skandinaviska modellen anvisar.

Det bestrids att ett kollektivavtal som bolaget skulle ingå med hamnarbetar-
förbundets avdelning skulle vara rättsligt ogiltigt. Om det finns två konkur-
rerande kollektivavtal gäller enligt svensk rättsordning att det först ingångna
avtalet skall tillämpas. Det förhållandet att arbetsgivaren genom en dold
reglering är förpliktad att tillämpa kollektivavtalet på alla som arbetar inom
avtalets tillämpningsområde leder inte till att ett annat avtal blir rättsligt
ogiltigt.

Arbetsgivarparternas påstående om att det skäligen kan befaras att hamn-
arbetarförbundet och dess avdelning skulle försvåra en framtida doms verk-
ställande eller väsentligen förringar dess värde är anmärkningsvärt. Varken
förbundet eller någon av dess avdelningar har vid något enda tillfälle vägrat
att följa eller obstruerat en dom från Arbetsdomstolen eller någon annan
domstol.

Sammanfattningsvis görs gällande följande. Det är i detta fall fråga om en
facklig stridsåtgärd som är vidtagen av en erkänd fackförening och som har
beslutats i enlighet med föreningens stadgar. Stridsåtgärden är vidtagen för
att få till stånd en viss för motparten konkretiserad reglering av medlem-
marnas anställningsvillkor. Hamnarbetarförbundet och dess avdelning står
inte i någon kollektivavtalsrelation till arbetsgivarparterna och svensk rätts-
ordning lämnar inget utrymme för att förbjuda stridsåtgärden.

Skäl

Den prövning som Arbetsdomstolen har att göra gäller frågan om den av
hamnarbetarförbundets avdelning 4 vidtagna stridsåtgärden i form av
blockad mot visst arbete i Göteborgs hamn är att anse som en otillåten strids-
åtgärd.

Bakgrunden är i korthet följande. Hamnarbetarförbundet och dess
avdelning 4 är inte bundna av kollektivavtal i förhållande till
arbetsgivarparterna. Däremot gäller på den aktuella arbetsplatsen det
kollektivavtal som träffats mellan Sveriges Hamnar och Svenska
Transportarbetareförbundet, Stuveriavtalet. Därutöver har gällt en mellan
bolaget och transportarbetareförbundets avdelning ingången lokal
överenskommelse om arbete under nattjour. På grund av förändringar i
turlistan uppkom under våren 2004 behov att ändra denna överenskommelse,
vilken sades upp av bolaget den 30 juni med en månads uppsägningstid.

 8

Därefter fortsatte de förhandlingar om en ny överenskommelse vilka tidigare
inletts mellan bolaget och transportarbetareförbundets avdelning 2.
Förhandlingarna ledde såvitt nu är av intresse till att dessa parter ingick en ny
överenskommelse den 24 september 2004. I denna överenskommelse
reglerades skyldigheten för medlem i transportarbetareförbundets avdelning
2 att utföra övertidsarbete var fjärde fredag under tiden kl. 00.00-07.00.
Vidare reglerades de förmåner i form av lön och kompensationsledighet som
på grund av detta arbete tillkom arbetstagarna. Bland medlemmarna i
hamnarbetarförbundet uppkom missnöje med de i överenskommelsen
angivna villkoren. Efter en medlemsomröstning utfärdade hamn-
arbetarförbundets avdelning 4 den 25 oktober 2004 ett varsel om stridsåtgärd
i form av blockad mot arbetet på journatten mellan torsdag och fredag.
Stridsåtgärden trädde i kraft den 5 november 2004 och skulle enligt varslet
pågå ”tills en för våra medlemmar nöjaktig lösning uppnåtts”.

Arbetsgivarparterna har gjort gällande att stridsåtgärden är olovlig såsom
stridande mot fredspliktsreglerna i medbestämmandelagen. Arbetsgivar-
parterna har därvid gjort gällande i huvudsak att blockaden vidtagits i syfte
att i strid med 42 § medbestämmandelagen undantränga eller ändra det
kollektivavtal som ingåtts mellan bolaget och transportarbetareförbundets
avdelning 2.

Hamnarbetarförbundet och dess avdelning 4 har bestritt att blockaden vid-
tagits i det syfte som angetts av arbetsgivarparterna. Stridsåtgärden syftar
enligt hamnarbetarbundet och dess avdelning till att åstadkomma en för de
egna medlemmarna tillfredsställande lösning på de olika frågor om ersättning
m.m. som uppkommer i anslutning till arbetet under journatten.

Enligt svensk rätt gäller som regel att en arbetstagarorganisation kan vidta
stridsåtgärder till stöd för ett anspråk på kollektivavtal för ett tillämpnings-
område där kollektivavtal redan gäller mellan arbetsgivaren och en annan
arbetstagarpart, trots att det ytterligare kollektivavtalet i viss mening strider
mot det redan befintliga. Att avtalen strider mot eller är oförenliga med
varandra är ett problem som löses inte genom förbud mot stridsåtgärder i
syfte att få det senare avtalet till stånd utan genom rättsregler om konkurrens
mellan kollektivavtal, av vilka huvudregeln är att ett senare avtal får vika för
ett tidigare (se den s.k. Britanniadomen, 1989 nr 120, med där gjorda hänvis-
ningar). Denna lösning har ansetts från rättslig synpunkt invändningsfri för
de fall som förekommer på arbetsmarknaden, där kravet på det ytterligare
kollektivavtalet ställs av en arbetstagarorganisation för de egna medlem-
marnas räkning och där det från den organisationens synpunkt är ett behörigt
intresse att få till stånd ett kollektivavtal även med den begränsade faktiska
tillämplighet som regeln om försteg för det äldre kollektivavtalet medger.
Bedömningen utföll emellertid på annat sätt i den situation som var aktuell i
Britanniadomen. Domstolen uttalade i det fallet att fackliga stridsåtgärder av
en arbetstagarorganisation är olovliga enligt 42 § medbestämmandelagen om
de syftar till att framtvinga ett undanröjande eller en ändring av ett bestående
kollektivavtal mellan en arbetsgivare och en annan arbetstagarorganisation
bl.a. när stridsåtgärderna riktas direkt mot arbetsgivarparten i det kollektiv-
avtalet.

 9

Frågan om syftet med den stridsåtgärd som vidtagits i det föreliggande fallet
får bedömas med ledning av den utredning som hittills framkommit i målet. I
utredningen märks bl.a. formuleringen i varslet den 25 oktober 2004 om att
varslet varar ”tills en för våra medlemmar nöjaktig lösning uppnåtts”. Frågan
om syftet med stridsåtgärden har vidare belysts genom de uppgifter som
inför domstolen lämnats av personalchefen vid bolaget P.S., ordföranden i
transportarbetareförbundets avdelning 2 P.Ö. och ordföranden i
hamnarbetarförbundets avdelning 4 H.K. Genom dessa uppgifter har det inte
framkommit något belägg för att hamnarbetarförbundets avdelning har haft
som syfte att träffa ett kollektivavtal som skulle ersätta den mellan bolaget
och transportarbetareförbundets avdelning ingångna jouröverenskommelsen
med verkan även för medlemmarna i den sistnämnda organisationen.
Arbetsgivarparterna har för övrigt vid sammanträdet själva gjort gällande att
hamnarbetarförbundets avdelning inte framförde något som helst krav på ett
eget kollektivavtal. Enligt arbetsgivarparterna har stridsåtgärden i stället
syftat till att förmå bolaget och transportarbetareförbundets avdelning att
ändra den mellan dessa parter ingångna jouröverenskommelsen.
Hamnarbetarförbundet och dess avdelning har bestritt det sistnämnda
påståendet och har gjort gällande att avdelningen önskar ett kollektivavtal för
egen del eller en reglering av medlemmarnas anställningsvillkor som
överensstämmer med deras önskemål. Domstolen kan mot den bakgrunden
och på grundval av den hittillsvarande utredningen i övrigt inte finna att
hamnarbetarförbundets avdelning har vidtagit stridsåtgärden i annat syfte än
att åstadkomma sådana anställningsvillkor avseende de egna medlemmarnas
jourarbete som avdelningen anser vara önskvärda. Att ett eventuellt
kollektivavtal mellan bolaget och denna avdelning skulle komma att avvika
från den av bolaget och transportarbetareförbundets avdelning tidigare
ingångna jouröverenskommelsen och därför måhända skulle få en begränsad
rättsverkan i praktiken föranleder ingen annan bedömning.

På grund av det anförda kommer domstolen till slutsatsen att stridsåtgärden
inte har visats vara vidtagen i ett sådant syfte som angetts av arbetsgivar-
parterna. Det betyder att stridsåtgärden redan av detta skäl inte kan bedömas
vara stridande mot medbestämmandelagen. Arbetsgivarparternas yrkande om
interimistiskt förordnande skall därför avslås.

Arbetsdomstolens ställningstagande

Arbetsdomstolen avslår arbetsgivarparternas yrkande om interimistiskt
förordnande.

Ledamöter: Michaël Koch, Dag Ekman, Eva Plogeus, Claes Frankhammar,
Kent Johansson, Thomas Fredén och Inger Efraimsson. Enhälligt.

Sekreterare: Catrine Björkman

