
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 Dom nr 115/06
 Mål nr A 7/05

Sammanfattning

En arbetstagarorganisation påkallade förhandling med ett bolag och påstod
därvid att en av organisationens medlemmar oriktigt hade blivit skild från sin
tillsvidareanställning hos bolaget. Bolaget, som avböjde att förhandla, har
gjort gällande att medlemmen aldrig varit anställd hos bolaget utan endast
arbetssökande och att det därför inte haft skyldighet att förhandla. Fråga om
bolaget gjort sig skyldigt till förhandlingsvägran.

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

 2

ARBETSDOMSTOLEN DOM Dom nr 115/06
 2006-11-29 Mål nr A 7/05
 Stockholm

KÄRANDE
Uppsala Lokala Samorganisation av Sveriges Arbetares Centralorganisation,
SAC, Studentstaden 17, 752 33 UPPSALA
Ombud: advokaten John Norder, Kommendörsgatan 38,
114 58 STOCKHOLM

SVARANDE
Boländerna i Uppsala Kommanditbolag, 969698-6430, Danmarksgatan 55,
753 23 UPPSALA
Ombud: revisorn Jan Åldemo, Box 3023, 750 03 UPPSALA

SAKEN
skadestånd på grund av förhandlingsvägran

Boländerna i Uppsala Kommanditbolag (bolaget) är verksamt inom restau-
rangbranschen. Bolaget är inte bundet av kollektivavtal i förhållande till
Uppsala Lokala Samorganisation av Sveriges Arbetares Centralorganisation,
SAC (samorganisationen) eller annan facklig organisation. M-B.L. är
medlem i samorganisationen.

Bolaget sökte i slutet av maj 2004 en kock till sin lunchrestaurang som skulle
öppnas inom kort. Arbetet annonserades ut genom en platsannons hos
Arbetsförmedlingen. M-B.L. lämnade in en skriftlig ansökan om det
utannonserade arbetet vid ett personligt besök hos bolaget den 4 juni 2004.
M-B.L. besökte därefter bolagets lokaler vid ytterligare några tillfällen under
de nästföljande veckorna.

M-B.L. väckte sedermera talan vid Uppsala tingsrätt och yrkade ekonomiskt
och allmänt skadestånd. Som grund för sin talan gjorde hon gällande att det
hade träffats ett anställningsavtal mellan henne och bolaget samt att bolaget
senare hade avskedat alternativt sagt upp henne. Bolaget bestred M-B.L:s
yrkanden. Genom en dom den 30 januari 2006 ogillade Uppsala tingsrätt M-
B.L:s talan. Domen, som inte överklagades, har vunnit laga kraft.

Mellan samorganisationen och bolaget uppstod tvist om bolaget hade gjort
sig skyldigt till brott mot 10 § medbestämmandelagen genom att vägra att
förhandla med samorganisationen angående bolagets påstådda uppsägning
alternativt avskedande av M-B.L.

Samorganisationen väckte talan i Arbetsdomstolen och yrkade att domstolen
skulle förplikta bolaget att till samorganisationen betala allmänt skadestånd
med 30 000 kr jämte ränta på beloppet enligt 6 § räntelagen från den
9 februari 2005 till dess betalning sker.

 3

Med anledning av att bolaget inte inkom med svaromål meddelade Arbets-
domstolen den 13 april 2005 tredskodom i målet, dom nr 40/05. Bolaget
ansökte därefter om återvinning av domen.

Samorganisationen har efter att målet återupptagits vidhållit sitt yrkande.

Bolaget har bestritt yrkandet. Det allmänna skadeståndet har inte vitsordats
som skäligt i och för sig men sättet att beräkna räntan har vitsordats.

Parterna har yrkat ersättning för sina rättegångskostnader.

Till utveckling av sin talan har parterna anfört i huvudsak följande.

Samorganisationen

Under år 2004 hade M-B.L. vikariat som kock på ett äldreboende inom
Uppsala kommun. Vikariatet skulle under sommaren omvandlas till ett
semestervikariat och det var osäkert hur länge hon skulle kunna arbeta hos
kommunen. Hon hade därför även sökt och fått ett vikariat som kock hos
Harvik Vård AB under en dryg månad sensommaren 2004.

I början av juni 2004 läste M-B.L. bolagets platsannons på
Arbetsförmedlingens hemsida. Enligt annonsen sökte bolaget en kock till sin
lunchrestaurang som skulle öppnas inom kort. Det var fråga om en tills-
vidareanställning med tillträde i början av juni 2004. Arbetstiden var heltid
med fast lön enligt avtal. M-B.L. blev intresserad av arbetet och besökte
bolaget den 4 juni 2004. Hon talade med bolagets representant K.M. och
dåvarande delägaren i bolaget D.K. M-B.L. lämnade över sina
ansökningshandlingar till K.M. K.M. bad M-B.L. att återkomma påföljande
måndag, dvs. den 7 juni 2004, för en anställningsintervju med bolagets
representant I.T.

Måndagen den 7 juni 2004 åkte M-B.L. till bolaget och träffade I.T. Han
sade till M-B.L. bland annat att ”du får börja på måndag”, dvs. måndagen
den 14 juni 2004. De kom även överens om en lön om 110 kr per timme. I.T.
sade även åt M-B.L. att infinna sig till ett planeringsmöte fredagen den 11
juni 2004.

Den 11 juni 2004 inställde sig M-B.L. till planeringsmötet. Vid denna
tidpunkt var köket i lunchrestaurangen inte färdigställt. Vid mötet
diskuterade M-B.L. och en kock vid namn M. en veckomatsedel. I samband
därmed berättade M-B.L. för M. att hon hade ett vikariat under en månad på
Harvik Vård AB och frågade om det var nödvändigt med två kockar under
hela sommaren. M. blev arg och sade att hon inte fick ha något annat arbete
under den tid hon arbetade åt bolaget. M-B.L. sade därför samma kväll upp
vikariatet på Harvik Vård AB.

Den 14 juni 2004 infann sig M-B.L. som avtalat på restaurangen för att börja
sitt arbete. Hon fick beskedet att köket ännu inte var färdigställt och att man

 4

skulle höra av sig när hon kunde börja arbeta. Samma dag sade M-B.L. upp
sitt vikariat hos Uppsala kommun. På onsdagen den 16 juni 2004 ringde M-
B.L. till bolaget och fick tala med I.T. Denne sade att det hade ”kört ihop
sig” och att bolaget skulle återkomma när hon kunde börja arbeta. Fredagen
den 18 juni 2004 besökte M-B.L. restaurangen för att hämta sina
arbetskläder. Hon sammanträffade med K.M. och bad henne om att få ett
skriftligt anställningsavtal. K.M. uppgav att datorn inte fungerade men att M-
B.L. skulle få sitt anställningsavtal nästkommande måndag.

På måndagen, den 21 juni 2004, fick M-B.L. emellertid inget skriftligt
anställningsavtal. I stället fick hon ett brev som innehöll bl.a. följande.
Bolaget hade tänkt om och förklarade att restaurangen inte skulle öppna för
fullt förrän under september månad. Bolaget tackade även för M-B.L:s
intresse av att arbeta tillsammans med dem. Om M-B.L. lämnade sitt
bankkontonummer och meddelade antalet timmar hon arbetat skulle bolaget
betala ut ersättning till henne.

När M-B.L. läste brevet blev hon chockad. Hon ringde upp bolaget och fick
tala med D.K. Denne sade att bolaget skulle återkomma till henne. Så skedde
dock inte.

Den 28 juni 2004 var en annons införd i Uppsala Nya Tidning. Av annonsen
framgick att bolagets lunchrestaurang hade öppnat och att verksamheten
alltså var igång i vart fall den 28 juni 2004.

I tiden efter det att M-B.L. hade fått bolagets brev kontaktade hon
samorganisationen. I en förhandlingsframställan den 1 juli 2004 ogiltig-
förklarade samorganisationen bolagets uppsägning av M-B.L. och begärde
förhandlingar med bolaget. I anledning av förhandlingsframställan blev
samorganisationens ombudsman M.P. uppringd av K.M. Hon uppgav under
telefonsamtalet först att M-B.L. hade varit provanställd. När M.P. påpekade
att M-B.L. i sådant fall var berättigad till lön för två veckor ändrade sig K.M.
och uppgav att M-B.L. hade varit timanställd. Hon framhöll även att bolaget
inte hade någon skyldighet att förhandla. Ett bestridande av
förhandlingsframställan skedde även i ett brev den 12 juli 2004.

Samorganisationen begärde härefter förhandlingar med bolaget angående
förhandlingsvägran och tillskrev även D.K. Efter detta ringde I.T. upp M.P.,
varvid parterna kom överens om att träffas i bolagets lokaler den 23
september 2004. Förhandlingen ställdes dock in sedan I.T. blivit sjuk.
Samorganisationen hörde inte av bolaget efter detta samtal.

M-B.L. ansökte sedermera om stämning vid Uppsala tingsrätt mot bolaget.
Hon gjorde i stämningsansökningen gällande att hon hade blivit anställd av
bolaget och därefter uppsagd alternativt avskedad från sin anställning.
Tingsrätten fann emellertid att det inte hade uppstått något anställ-
ningsförhållande och avslog M-B.L:s talan. Efter samråd med
samorganisationen valde M-B.L. att inte driva den tvisten vidare.
Tingsrättens dom har vunnit laga kraft.

 5

Sammanfattning av grunden för talan

M-B.L. och bolaget har ingått ett anställningsavtal den 7 juni 2004. I vart fall
har ett anställningsförhållande uppstått genom att bolagets företrädare
uppträtt på ett sådant sätt att M-B.L. med fog fått uppfattningen att hon blivit
anställd. M-B.L. har alltså varit arbetstagare hos bolaget. Bolaget har vägrat
att förhandla med samorganisationen om bolagets uppsägning alternativt
avskedande av M-B.L. och har därigenom brutit mot 10 §
medbestämmandelagen. Bolaget är därför skyldigt att betala skadestånd till
samorganisationen enligt 54 och 55 §§ samma lag.

Även om något anställningsförhållande inte har förelegat, menar samorgani-
sationen att bolaget likväl varit skyldigt att förhandla enligt 10 § medbe-
stämmandelagen. Samorganisationens förhandlingsframställan avsåg inte en
tvistefråga som rörde M-B.L. i hennes egenskap av arbetssökande utan som
anställd. Den bedömningen hade gjorts från samorganisationens sida att ett
anställningsförhållande hade uppkommit och att detta
anställningsförhållande hade avbrutits på ett felaktigt sätt. Det förelåg därför
mellan parterna en sådan rättstvist som bolaget hade varit skyldigt att för-
handla om enligt medbestämmandelagen.

Bolaget

Familjen T. driver sedan ett antal år tillbaka en livsmedelsrörelse i
Morgongåva. Under år 2003 beslutade man att starta ytterligare en verk-
samhet i form av en lunchrestaurang. Man hittade en lokal i Boländernas
industriområde i Uppsala. Lokalen var vid detta tillfälle en kontorslokal,
varför ombyggnation krävdes innan verksamheten kunde starta. På grund av
bland annat krav från olika myndigheter försenades starten, men i maj 2004
kunde man börja planera för ett öppnande av restaurangen. Bolaget sökte
därför genom en platsannons hos arbetsförmedlingen en allsidig och själv-
ständig kock som kunde laga husmanskost. Texten i annonsen formulerades i
huvudsak av personal från arbetsförmedlingen. Bolaget fick långt över
100 intresseanmälningar till anställningen. Inom bolaget är det I.T. som har
mest erfarenhet av att driva restaurangverksamhet och han fick därför
ansvaret för rekryteringen. I.T. brukar låta de arbetssökande visa sina
färdigheter genom att göra ett förslag på en veckomeny.

M-B.L. kom den 4 juni 2004 till bolagets lokaler och träffade bolagets
kontorist K.M. K.M. tog emot M-B.L:s ansökningshandlingar och bad henne
återkomma måndagen den 7 juni 2004 för att träffa I.T. K.M. och M-B.L.
kom dock inte överens om någon tidpunkt för sammanträffandet den 7 juni
2004.

M-B.L. återkom den 7 juni 2004. I.T. var upptagen med annat men de talades
vid under några minuter. Han ställde några frågor till M-B.L., bland annat
om vilket löneanspråk hon hade. Vid sammanträffandet kom de överens om
att M-B.L. skulle återkomma fredagen den 11 juni 2004 för en
anställningsintervju. Tanken var att M-B.L. då skulle få visa sina färdigheter
genom att göra ett förslag på en veckomeny. Bolagets lokaler var vid denna

 6

tidpunkt i stort sett en byggarbetsplats och ingen restaurangverksamhet
bedrevs.

Fredagen den 11 juni 2004 kom M-B.L. något sent. I.T. visade henne runt i
lokalerna. M-B.L. fick sedan som ett led i anställningsintervjun i uppdrag att
göra en veckomatsedel. Efter ett tag såg I.T. inte till M-B.L. i lokalen och
trodde att hon hade gått hem. Någon eller några timmar senare fick I.T. syn
på M-B.L. i lokalen och bad att få se hennes förslag på veckomatsedel. Trots
att M-B.L. haft god tid på sig hade hon endast kommit på ett fåtal förslag på
maträtter. I.T. fann att hon inte var aktuell för anställningen. Han ville dock
inte direkt avfärda M-B.L. utan meddelade henne att han skulle återkomma.
Bolaget hade emellertid ingen avsikt att anställa M-B.L. Under samma
period hade bolaget kontakter med andra personer som var aktuella för
anställning som kock, bland annat M. Bolaget kom senare att anställa M.
som kock.

Efter den 11 juni 2004 kontaktade M-B.L. bolaget några gånger och frågade
efter I.T. Han var dock inte på plats utan M-B.L. fick tala med K.M. K.M.
tyckte att M-B.L. var besvärlig och beklagade sig inför I.T. som då bad K.M.
att skriva ett brev till M-B.L. K.M. fick emellertid inga klara direktiv om hur
brevet skulle formuleras. Eftersom K.M. och I.T. talat om intervjuerna i
termer av ”arbetsprov” fick K.M. för sig att bolaget var tvunget att betala för
den tid M-B.L. hade varit på intervju. K.M. skrev därför ett brev till M-B.L.
och bad henne att lämna sitt bankkontonummer och uppge antalet arbetade
timmar så att bolaget skulle kunna betala ut ersättning. Det väsentliga med
brevet är att bolaget i detta förklarar att det inte hade något intresse av att
anställa M-B.L.

Vid denna tidpunkt hade bolaget ännu inte fått alla nödvändiga tillstånd och
visste inte när verksamheten skulle kunna starta. Bolaget hade inte skrivit
anställningsavtal med någon. Det visade sig att bolaget fick de erforderliga
tillstånden tidigare än beräknat och därför kunde öppna lunchrestaurangen i
slutet av juni 2004.

Såvitt bolaget känner till har M-B.L. inte varit med på något planeringsmöte.
Inte heller känner bolaget till att M-B.L. har förvarat några arbetskläder i
bolagets lokaler.

Beträffande samorganisationens förhandlingsframställan är det bolagets
uppfattning att det inte har någon skyldighet att förhandla med en arbets-
tagarorganisation som företräder en arbetssökande. Bolaget nekade därför
samorganisationen förhandling. Om M-B.L. hade varit anställd skulle
bolaget ha infunnit sig till förhandling.

Sammanfattning av grunden för bestridandet

Förhandlingsskyldighet enligt 10 § medbestämmandelagen föreligger endast
för det fall arbetstagarorganisationen har en medlem som är eller har varit
anställd hos arbetsgivaren. M-B.L. har endast varit arbetssökande. Hon

 7

således varken är eller har varit anställd hos bolaget. Någon
förhandlingsskyldighet har därför inte förelegat.

Domskäl

Tvisten

Tvisten i målet gäller om bolaget brutit mot förhandlingsskyldigheten genom
att inte förhandla med samorganisationen angående dess medlem M-B.L.

Enligt samorganisationens uppfattning har M-B.L. blivit anställd tills vidare
hos bolaget och därefter sagts upp alternativt avskedats av bolaget utan laglig
grund. Bolaget har därför enligt samorganisationen varit skyldigt att
förhandla med organisationen enligt 10 § medbestämmandelagen när
samorganisationen påkallade förhandling med bolaget rörande frågan om det
påstådda avskedandet alternativt uppsägningen. Även om det skulle visa sig
att något anställningsförhållande inte har förelegat menar samorganisationen
att bolaget ändå varit skyldigt att förhandla i detta fall eftersom
förhandlingsframställningen gällde en rättstvist som tog sikte på den
situationen att M-B.L. var eller hade varit anställd hos bolaget.

Bolaget har till stöd för sitt bestridande av talan anfört följande. M-B.L. har
endast varit arbetssökande hos bolaget. Hon varken är eller har varit anställd
hos bolaget. Någon förhandlingsskyldighet enligt 10 §
medbestämmandelagen har därför inte förelegat.

Utredningen i målet

Målet har avgjorts efter huvudförhandling. Vid denna har på begäran av
samorganisationen vittnesförhör hållits med M-B.L. och tidigare
ombudsmannen i samorganisationen M.P. På begäran av bolaget har hållits
vittnesförhör med I.T. Vidare har båda parter åberopat skriftlig bevisning.

Brott mot förhandlingsskyldigheten?

Arbetsdomstolen finner skäl att pröva frågan om förhandlingsvägran före-
kommit utifrån samorganisationens ståndpunkt att bolaget i detta fall har
varit skyldigt att förhandla med organisationen oberoende av om det efter en
prövning av anställningsfrågan skulle visa sig att M-B.L. inte varit anställd
hos bolaget.

I 10 § medbestämmandelagen föreskrivs att en arbetstagarorganisation har
rätt till förhandling med en arbetsgivare i frågor som rör förhållandet mellan
arbetsgivaren och en sådan medlem i organisationen, som är eller har varit
arbetstagare hos arbetsgivaren.

Av bestämmelsen följer att det mellan en förhandlingsberättigad och en
förhandlingsskyldig part skall finnas en anknytning genom att det skall före-
ligga eller ha förelegat ett anställningsförhållande mellan den berörda med-
lemmen i arbetstagarorganisationen och den enskilda parten på den andra

 8

sidan. Vidare skall förhandlingsfrågan gälla detta anställningsförhållande
eller ha betydelse för det. Bestämmelsen ger alltså inte någon rätt till för-
handling för en organisation som företräder en arbetssökande (se prop.
1975/76:105 sid. 229 och sid. 349 f., jfr även domstolens avgörande AD
1969 nr 27). Den fråga som inställer sig här är emellertid om någon förhand-
lingsskyldighet föreligger när den väckta förhandlingsfrågan utgår från att
det faktiskt föreligger ett anställningsförhållande, men det visar sig vara
tvistigt om något sådant förhållande över huvud taget har uppkommit.

Reglerna om förhandling i medbestämmandelagen kan i fråga om rättsliga
tvister sägas bygga på den tanken att förhandlingar skall föras innan parterna
överlämnar en tvist till utomstående för avgörande. Detta återspeglas i 64
och 65 §§ medbestämmandelagen samt i 4 kap. 7 § lagen om rättegången i
arbetstvister. Tvisteförhandlingarna har flera olika syften. Ett är att parterna
skall få tillfälle att bedöma om en tvist skall underkastas rättslig prövning.
Ett annat angeläget skäl är, som Arbetsdomstolen tidigare har uttalat, att ”det
i första hand bör ankomma på arbetsmarkandens parter att gemensamt söka
bilägga de tvister som uppkommer” (se AD 1981 nr 52). Att en part anser att
den egna ståndpunkten är den riktiga befriar honom inte från skyldigheten att
gå in i överläggning i sak (se t.ex. AD 1988 nr 38). Utifrån dessa synpunkter
framstår det som ändamålsenligt att en part i princip är skyldig att förhandla
även i sådana fall där den part som påkallar förhandling ytterst stöder sina
krav på ett påstående om att ett anställningsförhållande föreligger, även om
det vid en prövning i sak skulle visa sig att det påståendet är felaktigt. Med
en sådan ordning undviks även den olägenhet som kan uppstå i och med att
förhandlingsskyldigheten annars inte kan fastställas förrän efter det att frågan
om något anställningsförhållande över huvud taget uppkommit har prövats.
En annan sak är någon skyldighet att förhandla inte torde föreligga gentemot
en part som mot bättre vetande påstår att förhandlingsfrågan gäller eller har
betydelse för ett bestående eller förutvarande anställningsförhållande.

Bedömningen av frågan om det i detta fall har funnits skyldighet för bolaget
att förhandla får göras mot bakgrund av följande omständigheter. Det är
ostridigt att bolaget annonserade efter en kock och att M-B.L. vid ett
personligt besök hos bolaget den 4 juni 2004 lämnade in sin ansökan om
anställning. Det är vidare ostridigt att M-B.L. därefter flera gånger vistades i
bolagets lokaler och att hon utförde vissa sysslor där, även om parterna har
olika uppfattningar om det då var fråga om arbete i egentlig mening eller ett
inslag i en anställningsintervju. M-B.L. har uppgett att hon och I.T., som
företrädde bolaget i anställningsfrågan, träffade ett anställningsavtal vid
deras möte hos bolaget den 7 juni 2004 medan I.T. bestritt att något avtal
skulle ha ingåtts. Av utredningen framgår vidare att M-B.L. den 21 juni 2004
fick ett brev från bolaget. Brevet var för bolagets räkning underskrivet av
kontoristen K.M. Av I.T:s uppgifter framgår att brevet hade skrivits på hans
uppmaning. Brevet, som uttrycker att restaurangen inte kommer att öppna
fullt ut före september och bolaget därför inte har behov av att anställa all
personal dessförinnan, avslutas på följande sätt. ”Vi vill tacka dig för ditt
intresse av att arbeta tillsammans med oss. Om du lämnar ditt bankkonto-
nummer och talar om hur många timmar du arbetat sätter jag in pengar på
ditt konto.” Av M-B.L:s och M.P:s uppgifter framgår att hon efter att ha fått

 9

brevet kontaktade samorganisationen för hjälp i den uppkomna situationen.
Härefter skickade M.P. på samorganisationens vägnar en
förhandlingsframställan till bolaget. I förhandlingsframställningen hänvisade
samorganisationen till bolagets brev och gjorde gällande att M-B.L. hade
sagts upp från sin tillsvidareanställning hos bolaget. M.P. har oemotsagd
uppgett att K.M. kontaktade honom på telefon med anledning av
förhandlingsframställningen och att hon då först uppgav att M-B.L. varit
provanställd och sedan ändrade sig till att hon var timanställd. Vidare uppgav
hon enligt M.P. att bolaget inte ville förhandla vilket senare upprepades i ett
brev den 12 juli 2004. Det är ostridigt att någon förhandling inte heller har
ägt rum.

Av det anförda framgår att samorganisationens förhandlingsframställan tog
sikte på den situationen att M-B.L. hade en anställning hos bolaget och att
bolaget på ett felaktigt sätt hade skilt henne från den anställningen. Såvitt
framkommit har M-B.L. alltsedan tvistens upprinnelse såväl i förhållande till
bolaget som till samorganisationen hävdat den ståndpunkten att hon blivit
anställd av bolaget. Enligt Arbetsdomstolens mening ger varken vad som
framkommit om händelseförloppet kring anställningsfrågan eller övriga
omständigheter stöd för att samorganisationen skulle ha fört fram påståendet
om M-B.L:s tillsvidareanställning eller sin begäran om förhandling mot
bättre vetande. Sammantaget anser Arbetsdomstolen att samorganisationen
måste ha haft ett sakligt berättigat anspråk på förhandling. Bolaget har därför
genom att inte förhandla med samorganisationen gjort sig skyldigt till
förhandlingsvägran.

Bolaget har alltså brutit mot 10 § medbestämmandelagen och ådragit sig
skadeståndsskyldighet gentemot samorganisationen enligt 54 och 55 §§
samma lag. Enligt Arbetsdomstolens bedömning bör skadeståndet i detta fall
bestämmas till 15 000 kr. Om yrkad ränta råder inte tvist.

Rättegångskostnader

Vid denna utgång får bolaget anses ha förlorat målet och skall därför ersätta
samorganisationens rättegångskostnader. Om beloppet råder inte tvist.

Domslut

1. Med undanröjande av Arbetsdomstolens tredskodom den 13 april 2005,
dom nr 40/05, förpliktar Arbetsdomstolen Boländerna i Uppsala Komman-
ditbolag att till Uppsala Lokala Samorganisation av Sveriges Arbetares
Centralorganisation, SAC, betala femtontusen (15 000) kr jämte ränta enligt
6 § räntelagen från den 9 februari 2005 till dess betalning sker.

2. Arbetsdomstolen förpliktar Boländerna i Uppsala Kommanditbolag att
ersätta Uppsala Lokala Samorganisation av Sveriges Arbetares Central-
organisation, SAC, för dess rättegångskostnader med sextiotvåtusenåtta-
hundratvå (62 802) kr och 50 öre, varav 61 250 kr avser ombudsarvode,
jämte ränta enligt 6 § räntelagen på det förstnämnda beloppet från dagen för
denna dom till dess betalning sker.

 10

Ledamöter: Carina Gunnarsson, Peter Syrén, Christer Måhl, Claes
Frankhammar, Håkan Torngren, Per Winberg och Ing-Marie Nilsson.
Enhälligt.

Sekreterare: Ola Björstrand

