
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 11/08
 Mål nr A 184/06

Sammanfattning

Rättegångshinder? En arbetstagare har av sin arbetsgivare fått avslag på en
begäran om förslagsersättning. Anspråket grundar sig på regler i kollektiv-
avtal, som också innehåller en bestämmelse om att tvister ska hänskjutas till
särskild skiljenämnd. Fråga om denna skiljeklausul ska tillämpas på tvist om
ersättningen trots att kollektivavtalet upphört att gälla.

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

 2

ARBETSDOMSTOLEN BESLUT Beslut nr 11/08
 2008-02-06 Mål nr A 184/06
 Stockholm

KÄRANDE
Sveriges Ingenjörer, Box 1419, 111 81 STOCKHOLM
Ombud: advokaten Stefan Ruben, Berglund & Co Advokatbyrå KB,
Box 53166, 400 15 GÖTEBORG

SVARANDE
1. Teknikarbetsgivarna, Box 5510, 114 85 STOCKHOLM
2. Volvo Personvagnar Aktiebolag, 556074-3089, 405 31 GÖTEBORG
Ombud för båda: jur. kand. Helena Edman, Teknikföretagens Service AB,
Box 5510, 114 85 STOCKHOLM

SAKEN
Förslagsersättning; fråga om rättegångshinder på grund av skiljeklausul

Mellan Teknikarbetsgivarna och Sveriges Ingenjörer (CF) gäller varandra
avlösande kollektivavtal. Volvo Personvagnar Aktiebolag (Volvo) är genom
medlemskap i Teknikarbetsgivarna bundet av kollektivavtalet.

Vid Volvo har funnits en förslagsverksamhet som innebar att arbetstagarna
uppmuntrades att lämna förslag som kunde medföra ekonomiska besparingar
för bolaget och berättiga till ekonomisk ersättning åt förslagsställaren.

Under tiden fr.o.m. den 1 maj 1987 t.o.m. den 30 april 1999 gällde mellan
Teknikarbetsgivarna (tidigare Sveriges Verkstadsförening –VF) å ena sidan
och CF (tidigare Sveriges Civilingenjörsförbund), Svenska Metallindustriar-
betareförbundet (Metall), Svenska Industritjänstemannaförbundet (SIF) och
Sveriges Arbetsledareförbund (SALF) å den andra ett centralt kollektivavtal
angående förslagsverksamheten (fortsättningsvis kallat förslagsavtalet). För-
slagsavtalet reglerade bl.a. förslagsverksamhetens omfattning, ersättnings-
principer och frågan om hur tvister enligt avtalet skulle lösas. Inom ramen
för förslagsavtalet träffades lokala avtal på företagen om tillämpning och
anpassning av reglerna till den verksamhet som bedrevs på respektive före-
tag. För Volvos del reglerades detta närmare i ”Regler för förslagsverksam-
heten inom Volvo Personvagnar AB, Idépoolen” (fortsättningsvis kallat Idé-
poolen). I detta avtal, som trädde i kraft den 1 januari 1996, anges i punk-
ten 19 att uppkomna tvister ska handläggas enligt förhandlingsordningen i
7 § förslagsavtalet.

 3

I 7 § förslagsavtalet anges följande.

Uppstår tvist om tolkning eller tillämpning av detta avtal skall tvisten
handläggas mellan de lokala parterna enligt gällande huvudavtal.

Uppnår de lokala parterna ej enighet kan tvisten på begäran av endera
parten hänskjutas till central förhandling. Framställning om central
förhandling skall ske inom två månader från det att de lokala för-
handlingarna har avslutats.

Uppnås ej heller vid den centrala förhandlingen enighet kan tvisten
på begäran av endera parten för slutgiltigt avgörande hänskjutas till
särskild skiljenämnd. Sådant hänskjutande skall ske inom tre månader
från att den centrala förhandlingen avslutas.

Skiljenämnden skall bestå av en opartisk ordförande, två represen-
tanter för VF, en från Metall och en från SIF-SALF-CF.

I nämnden skall tjänstemannaorganisationerna representeras av den
organisation som berörs av tvisten.

Parterna är överens om att medbestämmandelagens regler om
”bestämmanderätt vid tvist om tolkning av avtal” inte skall tillämpas
på detta avtal eller på lokalt avtal som träffats med stöd av detta avtal.

Den 20 januari 1999 sade VF upp förslagsavtalet och det upphörde att gälla
den 30 april 1999. Idépoolen upphörde att gälla den 31 december 2002.

D.L., som är medlem i CF, lämnade den 22 augusti 1997 ett förslag till
Volvo enligt förslagsavtalet. Förslaget gällde rationalisering av förfarandet
vid bokning av vagnar. Den 6 april 1998 beslutade den partssammansatta
förslagskommittén – som var det lokala organ som hade att bedöma
förslagsärenden – att inte godkänna D.L:s förslag. D.L. accepterade dock inte
detta utan begärde att förslagskommittén skulle ompröva sitt beslut. Hans
ärende kom att behandlas av förslagskommittén vid ett flertal tillfällen under
de närmast följande åren och fram till den 9 mars 2005, då
förslagskommittén beviljade D.L. ersättning för förslaget med 18 390 kr.

CF har gjort gällande att D.L. är berättigad till förslagsersättning med
23 584 104 kr enligt den formel för bestämmande av förslagsersättning som
finns i Idépoolen. Enligt Volvo har D.L. inte rätt till någon ersättning utöver
den han redan erhållit.

Parterna har tvisteförhandlat utan att kunna enas.

 4

Yrkanden m.m.

CF har yrkat att Arbetsdomstolen ska tillerkänna D.L. förslagsersättning med
23 584 104 kr jämte ränta enligt 4 och 6 §§ räntelagen från dagen för
delgivning av stämningen (den 24 oktober 2006) till dess full betalning sker.

Teknikarbetsgivarna och Volvo (arbetsgivarparterna) har yrkat i första hand
att talan ska avvisas då tvist mellan parterna om förslagsersättning enligt för-
slagsavtalet ska avgöras genom skiljeförfarande. För det fall Arbetsdomsto-
len skulle finna att rättegångshinder inte föreligger bestrids käromålet. Inga
belopp har vitsordats.

CF har bestritt yrkandet om avvisning.

Med parternas godkännande har Arbetsdomstolen beslutat att först avgöra
frågan om avvisning på grund av rättegångshinder och hållit särskild huvud-
förhandling för avgörande av den frågan.

Teknikarbetsgivarna har yrkat ersättning för sina rättegångskostnader.

Till utveckling av talan har parterna anfört i huvudsak följande.

Arbetsgivarparterna

Förslagsverksamheten vid Volvo syftade till att arbetstagarna skulle upp-
muntras att lämna förslag som innebar ekonomiska besparingar för bolaget.
Förslagsavtalet reglerade därvid bl.a. rätten att lämna förslag till förbätt-
ringar, ersättningsprinciper och även frågan om hur tvister enligt avtalet
skulle lösas. Enligt förslagsavtalets 7 § ska tvister enligt förslagsavtalet hän-
skjutas till särskild skiljenämnd. I det lokala avtalet om förslagsverksamhe-
ten vid bolaget – Idépoolen – hänvisas till förhandlingsordningen i förslags-
avtalet. Anledningen till att det i förslagsavtalet finns en hänvisning till sär-
skild skiljenämnd är att tvister enligt detta avtal rör tekniska frågor och inte
rättsliga.

Det förslag som D.L. år 1997 lämnade till förslagskommittén vid Volvo
angående rationalisering av bokningsförfarandet av vagnar var mycket enkelt
utformat och gick ut på att anställda som behövde använda en vagn skulle
göra en s.k. körorder elektroniskt i stället för manuellt. Förslaget
registrerades av bolaget i februari 1998. Den 6 april 1998 beslutade förslags-
kommittén att inte godkänna D.L:s förslag med motiveringen att förslaget
inte hade något nyhetsvärde. D.L. begärde omprövning av beslutet och
beskrev därvid sin idé något utförligare, men fick på nytt besked om att
förslaget inte godkänts. Han fortsatte dock att ifrågasätta förslagskommitténs
beslut, vilket medförde att hans ärende kom att behandlas av
förslagskommittén vid ett flertal tillfällen.

Förslagsavtalet upphörde att gälla den 30 april 1999 efter uppsägning från
VF:s sida. Systemet med förslagsersättning hade fungerat dåligt och ledde till
att medarbetarna, i stället för att utveckla verksamheten genom förbättrings-

 5

förslag, ”tjyvhöll" på sina förslag i syfte att säkerställa att de fick ersättning
enligt förslagsavtalet. Förslagsavtalet sades således upp på grund av att de
materiella reglerna fungerade dåligt med hänsyn till de förändringar bl.a.
beträffande arbetsorganisation som ägt rum inom verkstadsindustrin sedan
avtalets tillkomst och inte på grund av förhandlingsordningen. I VF:s utkast
den 31 mars 1999 till ett nytt förslagsavtal fanns en förhandlingsordning som
även den innebar hänvisning till särskild skiljenämnd för det fall enighet inte
kunde uppnås vid central förhandling.

Idépoolen upphörde sedermera att gälla den 31 december 2002. I uppsäg-
ningshandlingen angav Volvo att förslag som inlämnats före den 31 decem-
ber 2002 skulle komma att hanteras utifrån reglerna i Idépoolen och att före-
tagets viljeriktning var att dessa förslag skulle vara hanterade före den
31 december 2003. Förslag skulle anses vara inlämnat när det hade anmälts,
och för de förslag som hade lämnats innan förslagsavtalet hade upphört
skulle förslagsavtalet fortsatta att gälla.

D.L. har alltså lämnat sitt förslag då förslagsavtalet och Idépoolen
fortfarande gällde. Hans anspråk grundar sig på förslagsavtalet och det
regelverk som då gällde lokalt, Idépoolen. Det är självklart och allmänt
vedertaget att om en tvist uppstår om ett anspråk som grundar sig på ett avtal
ska tvisten lösas i enlighet med de tvistelösningsregler som gäller enligt detta
avtal. Detta gäller även om en tvist uppstår först efter det att ett avtal upphört
att gälla.

Det har funnits en avsikt och en samsyn mellan parterna om att förslag som
lämnades in av anställda under avtalets giltighet skulle behandlas enligt
avtalet, både när det gällde bedömningen av ersättning och sättet att lösa
eventuella tvister, dvs. vid tvist skulle hänskjutning till särskild skiljenämnd
ske. Det har vidare funnits en samsyn mellan parterna innebärande att tidi-
gare regler skulle gälla för tvister som uppstått efter förslagsavtalets upphö-
rande den 30 april 1999. Det har också förekommit ett flertal tvister efter för-
slagsavtalets upphörande som haft sin grund i detta avtal och som samtliga
avgjorts genom skiljeförfarande.

Förhandlingsordningen gäller om denna inte uttryckligen har sagts upp.
Detta har inte skett.

Det är således reglerat i kollektivavtal att tvister enligt förslagsavtalet ska
hänskjutas till särskild skiljenämnd. CF är part i förslagsavtalet och Arbets-
domstolen är således inte behörig att pröva frågan. CF:s talan ska därför
avvisas.

CF

CF:s inställning i avvisningsfrågan är sammanfattningsvis följande. När den
nu aktuella tvisten om D.L:s ersättning uppkom hade förslagsavtalet sedan
länge upphört att gälla och förhandlingsordningen som finns i detta avtal ska
därför inte tillämpas på tvisten. Förhandlingsordningen utgörs av regler på
organisationsnivå och sådana regler saknar s.k. efterverkan. För det fall

 6

förhandlingsordningen ska anses gälla bör den med stöd av 36 § avtalslagen
lämnas utan avseende. Rättegångshinder föreligger således inte och
Arbetsdomstolen är därför behörig att pröva CF:s talan.

Förslagsavtalet gällde fr.o.m. den 1 maj 1987 och tills vidare med en upp-
sägningstid om tre månader. Den 20 januari 1999 sade VF upp förslagsavta-
let med utlöpningsdag den 30 april 1999. Avtalet har därmed i sin helhet
upphört att gälla och det finns inte något nytt avtal som har ersatt reglerna i
fråga.

Idépoolen sades upp den 13 september 2002 och upphörde att gälla fr.o.m.
den 31 december 2002. I uppsägningshandlingen angav Volvo att företaget
därmed sade upp samtliga de tillämpningsavtal som var kopplade till för-
slagsavtalet och i förekommande fall övriga avtal som reglerade förslags-
verksamhet. Det upptogs inte någon förhandling om nytt avtal och det har
inte tillkommit några nya regler beträffande förslagsverksamhet på Volvo.
När Volvo angav i uppsägningshandlingen den 13 september 2002 att förslag
lämnade före den 31 december 2002 skulle komma att hanteras utifrån för-
slagsavtalet och att företagets viljeriktning var att dessa förslag ska vara
hanterade före den 31 december 2003 avsåg det endast själva bedömningen
av ärendena och inte formen för en hantering av eventuella tvister. Det
bestrids att det har funnits en samsyn mellan parterna att tidigare regler om
tvistelösning skulle gälla för tvister efter förslagsavtalets upphörande.

För bedömningen av detta mål är det mot bakgrund av det ovan sagda rele-
vant när den nu aktuella tvisten ska anses ha uppkommit.

Enligt CF uppkom tvisten när förslagskommittén hade slutbehandlat D.L:s
ärende, vilket skedde genom beslutet den 3 december 2004. När D.L. erhållit
detta beslut vände han sig till CF. Det kan tilläggas att det därefter fattades
ytterligare ett beslut av förslagskommittén, nämligen den 9 mars 2005, i
vilket det återigen anges att förslaget slutbehandlats och enligt vilket D.L.
erhåller 18 390 kr. Den 31 mars 2005 påkallades lokal tvisteförhandling med
anledning av förslagskommitténs avslagsbeslut. Först den 8 februari 2006
hölls en lokal förhandling i ärendet. Vid detta tillfälle gjorde Volvo en
invändning om preskription, vilket även skedde vid den centrala
förhandlingen, som ägde rum den 16 juni 2006. Företaget hänvisade därvid
till huvudavtalets förhandlingsordning. Skälet till detta kan endast ha varit att
förslagsavtalets förhandlingsordning även enligt Volvos uppfattning upphört
att gälla.

När tvisten uppkom hade således förslagsavtalet sedan länge upphört att
gälla, och enligt förbundets uppfattning har, som redan nämnts, en förhand-
lingsordning i ett uppsagt avtal inte någon efterverkan. Det finns ett flertal
omständigheter som utgör stöd för denna uppfattning.

I förslagsavtalet anges uttryckligen att avtalet kan sägas upp. Avtalet har
sedermera i sin helhet sagts upp och uppsägningen har således omfattat för-
handlingsordningen. VF:s avsikt har varit att helt befria VF från kollektiv-

 7

avtal beträffande förslagsverksamheten. Det har inte kommit till stånd nya
avtal beträffande förslagsverksamheten.

Det har inte funnits någon uppgörelse eller någon enighet om att eventuella
tvister med anledning av det uppsagda avtalet skulle lösas enligt den för-
handlingsordning som fanns där. Kostnadsfördelningen i skiljenämnden, dvs.
att parterna var och en svarar för sina kostnader, samt sammansättningen av
skiljenämnden, dvs. partsrepresentationen, talar också för att skiljeklausulen i
förslagsavtalet inte ska ha någon efterverkan.

I det lokala avtalet Idépoolen, som gällde en tid efter förslagsavtalets upphö-
rande, finns en hänvisning till förhandlingsordningen i förslagsavtalet.
Lokala parter kan dock inte förfoga över en central parts skyldighet att ställa
sig till förfogande i skiljenämnd med den risk att drabbas av kostnader som
följer av detta. Lokala parter kan inte ens göra detta genom ett lokalt kollek-
tivavtal.

För det fall Arbetsdomstolen skulle finna att uppsägningen av förslagsavtalet
inte omfattar förhandlingsordningen och att efterverkan för förhandlingsord-
ningen därmed föreligger är CF:s inställning att reglerna om skiljeförfarande
i förhandlingsordningen i vart fall ska lämnas utan avseende med stöd av
36 § avtalslagen. Det skulle vara oskäligt på grund av omständigheterna vid
avtalets tillkomst, senare inträffade förhållanden samt omständigheterna i
övrigt att tillämpa förhandlingsordningen i det nu aktuella fallet. Skälen här-
för är följande. I VF:s uppsägning av förslagsavtalet den 20 januari 1999
anges bl.a. att mot bakgrund av ändrade förhållanden inom verkstadsindu-
strin vad gäller arbetsorganisation och arbetets innehåll anser VF att avtalet
inte längre tillgodoser de behov avtalet fyllde vid dess tillkomst. Dessa änd-
rade omständigheter åberopas till stöd för att regeln om skiljeförfarande ska
lämnas utan avseende.

VF anger vidare att VF har ett krav på att ett nytt förslagsavtal ska innehålla
dels en rekommendation om att de lokala parterna träffar avtal om förslags-
verksamheten när behov finns, dels en förhandlingsordning för dessa lokala
avtal. Detta är en direkt avsiktsförklaring om att förslagsverksamheten ska
hanteras på lokal nivå.

VF:s och Volvos avsikt vid respektive uppsägningstillfälle var att varaktigt,
och i alla avseenden, befria sig från allt som avsåg regler och avtal om för-
slagsverksamhet. VF:s uppsägning gällde mot alla parter.

Under alla omständigheter har det förelegat otydlighet beträffande frågan om
förhandlingsordningen omfattades av uppsägningen. Vid otydlighet i upp-
sägningsbarhetens omfattning och vid oklarhet om forum är det oskäligt att
frångå det mellan parterna gällande huvudavtalets föreskrift om prövning i
Arbetsdomstolen. Ett skiljeförfarande garanterar inte att arbetstagaren får ett
opartiskt beslut.

 8

Arbetsgivarparterna

Det bestrids att omständigheterna är sådana att förhandlingsordningen bör
lämnas utan avseende med stöd av 36 § avtalslagen. Förslagsavtalet var träf-
fat mellan jämbördiga parter och det är inte oskäligt att tillämpa förhand-
lingsordningen däri.

D.L:s anspråk på ersättning hänför sig till det förslag han lämnade in till
förslagskommittén. Förslagskommitténs avslagsbeslut den 6 april 1998 är
den tidpunkt då tvisten i målet uppstod. Volvos hantering av ärendet efter
denna tidpunkt har inte skett med stöd av regler i Idépoolen utan enbart haft
som syfte att besvara D.L:s återkommande begäran om ersättning.

Skäl

Den fråga Arbetsdomstolen nu har att ta ställning till är om CF:s talan ska
avvisas på grund av rättegångshinder

Enligt arbetsgivarparterna ska förbundets talan avvisas på grund av rätte-
gångshinder i form av skiljeklausul. De har i huvudsak anfört följande. D.L:s
anspråk grundar sig på förslagsavtalet och det med stöd av detta avtal
träffade lokala avtalet Idépoolen. Tvister om anspråk enligt detta avtal ska
lösas i enlighet med förhandlingsordningen i förslagsavtalet, som anger att
tvister slutgiltigt ska avgöras av skiljenämnd. Förhandlingsordningen gäller
även om avtalen i fråga, som i detta fall, har upphört att gälla. Parterna har
varit ense om att tvister av nu aktuellt slag ska hanteras enligt den nu nämnda
förhandlingsordningen.

Förbundets ståndpunkt är att reglerna om skiljeförfarande i förslagsavtalet
inte ska tillämpas eftersom hela förslagsavtalet, inklusive den förhandlings-
ordning som anges däri, samt Idépoolen, hade upphört att gälla när den aktu-
ella tvisten om D.L:s ersättningsanspråk uppkom. Förbundet har vidare gjort
gällande att det inte har funnits någon partsavsikt att eventuella tvister med
anledning av de uppsagda avtalen skulle lösas enligt avtalens
förhandlingsordning trots att den upphört att gälla. Om förhandlingsord-
ningen ändå skulle anses vara gällande mellan parterna har förbundet hävdat
att det i vart fall, på grund av omständigheterna vid avtalets tillkomst, senare
inträffade förhållanden samt omständigheterna i övrigt skulle vara oskäligt
att tillämpa densamma.

Utredningen i målet

Vid den särskilda huvudförhandlingen har på förbundets begäran hållits vitt-
nesförhör med ombudsmannen vid CF A.T. och med f.d. ombudsmannen vid
Metall S.G. På arbetsgivarparternas begäran har vittnesförhör hållits med
chefsjuristen vid Teknikarbetsgivarna A.W. och förhandlingschefen vid
Teknikarbetsgivarna K.O.S.

 9

Bakgrund

Bakgrunden till tvisten är i korthet följande.

D.L. lämnade den 22 augusti 1997 ett förslag till Volvo enligt
förslagsavtalet, och detta registrerades den 28 februari 1998. Förslagskom-
mittén beslutade den 6 april 1998 att inte godkänna D.L:s förslag. Ärendet
var därefter uppe till behandling i förslagskommittén ett flertal gånger,
varvid förslagskommittén vidhöll sitt avslagsbeslut. Vid två tillfällen har
kommittén dock beviljat mindre belopp, i det ena fallet med hänvisning till
att det varit fråga om ”ett gott initiativ”. Med anledning av förslagskom-
mitténs beslut den 13 december 2004 vände sig D.L. till förbundet.
Tvisteförhandlingar hölls i februari och juni 2006.

Det ersättningsanspråk som tvisten rör, dvs. D.L:s krav på förslagsersättning,
har enligt förbundet bestämts med stöd av de beräkningsgrunder som anges i
punkten 21 i Idépoolen, ”Kalkylerbara förslag”. Enligt arbetsgivarparterna
har förslaget inte uppfyllt de krav som ställs på ett ersättningsgillt förslag
enligt det regelverk som gällde vid Volvo vid den aktuella tidpunkten.

Det är vidare ostridigt i målet att när D.L:s förslag lämnades in till Volvo
gällde fortfarande förslagsavtalet och Idépoolen, samt att det förra avtalet
upphörde att gälla den 30 april 1999 och det senare den 31 december 2002.
Parterna har däremot olika uppfattningar om när den nu aktuella tvisten
uppstod. Enligt CF uppkom tvisten först efter de nu nämnda tidpunkterna,
nämligen i och med förslagskommitténs avslagsbeslut den 13 december
2004. Arbetsgivarparternas uppfattning är att tvisten uppkom redan genom
avslagsbeslutet den 6 april 1998. Det kan tilläggas att i meddelandena till
D.L. om respektive avslagsbeslut anges att ärendet har ”slutbehandlats” och
av ”ansvarig instans” inte blivit godkänt.

Ska skiljeklausulen tillämpas?

Enligt 1 kap. 3 § arbetstvistlagen gäller, med vissa undantag som här saknar
betydelse, att tvist som ska handläggas enligt den lagen i stället får genom
avtal hänskjutas till avgörande av skiljemän. Avtal om skiljeförfarande utgör
rättegångshinder.

Arbetsdomstolen har först att ta ställning till om det avtal om skiljeförfarande
som finns intaget i förslagsavtalet och som det lokala avtalet Idépoolen hän-
visar till, ska tillämpas på den nu aktuella tvisten – som rör ett anspråk som
har sin grund i dessa avtal – trots att avtalen p.g.a. uppsägning upphört att
gälla.

I 3 § lagen (1999:116) om skiljeförfarande föreskrivs att när giltigheten av
ett skiljeavtal, som utgör en del av ett annat avtal, ska bedömas vid pröv-
ningen av skiljemännens behörighet, ska skiljeavtalet anses som ett särskilt
avtal. Detta stadgande ger uttryck för den skiljemannarättsliga principen om
särskiljbarhet eller separabilitet (se t.ex. Lars Heuman, Skiljemannarätt,
1999, s. 62 f.). Denna princip anses ha betydelse även i andra fall än då skil-

 10

jemännen ska pröva sin behörighet. Frågan om ett skiljeavtal är ogiltigt kan
uppkomma i många andra sammanhang, t.ex. när, som i detta fall, det avtal i
vilket klausulen ingår upphört att gälla. Den ovan nämnda doktrinen anses
innebära att en skiljeklausul inte behöver innehålla en särskild föreskrift om
att den även gäller med avseende på tvister som uppkommer efter det ett
avtal upphört att gälla. Det räcker att klausulen omfattar alla tvister med
anledning av avtalet (Heuman, a.a., s. 69, jfr NJA 1973 s. 480).

Parterna är ense om att den nu aktuella skiljeklausulen till sin lydelse omfat-
tar den nu aktuella tvisten om rätten till förslagsersättning. Av det ovan sagda
följer att det för skiljeklausulens giltighet saknar betydelse om tvisten upp-
stått under den tid förslagsavtalet var gällande eller därefter. Skiljeklausulen
bör således anses gälla för tvister som rör anspråk som grundar sig på de
uppsagda avtalen utan att det särskilt angetts i avtalen. Utredningen i målet
ger inte stöd för att parterna skulle ha enats om någon annan ordning.

Mot bakgrund av det ovan anförda finner Arbetsdomstolen att den förhand-
lingsordning som anges i förslagsavtalet är tillämplig på den i målet aktuella
tvisten. Detta innebär att skiljeklausulen i förslagsavtalet utgör en mellan
parterna giltig skiljeklausul som täcker den tvist varom nu är fråga.

CF har för det fall skiljeklausulen ska anses gälla hävdat att den, med stöd av
36 § avtalslagen, bör anses otillbörlig och därför lämnas utan avseende.

Utrymmet för att med tillämpning av 36 § avtalslagen förklara en skiljeklau-
sul i ett kollektivavtal för ogiltig anses vara utomordentligt begränsat (se AD
1978 nr 83). Omständigheterna kan emellertid vara så särpräglade att en
sådan tillämpning kan komma i fråga. Enligt Arbetsdomstolens mening är
det i det nu aktuella fallet inte fråga om en sådan situation.

Skiljeklausulen i förslagsavtalet är således tillämplig på tvisten. Den utgör ett
rättegångshinder som medför att förbundets talan ska avvisas.

Rättegångskostnader

Vid ovan angivna utgång ska förbundet utge ersättning för Teknikarbetsgi-
varnas rättegångskostnader. Yrkad ersättning är vitsordad.

 11

Arbetsdomstolens ställningstagande

1. Arbetsdomstolen avvisar den av Sveriges Ingenjörer förda talan.

2. Arbetsdomstolen förpliktar Sveriges Ingenjörer att ersätta Teknikarbetsgi-
varnas rättegångskostnader med etthundratjugofyratusenåttahundrasextio
(124 860) kr, varav 120 000 kr avser ombudsarvode, jämte ränta enligt 6 §
räntelagen från dagen för detta beslut till dess betalning sker.

Ledamöter: Inga Åkerlund, Ulla Erlandsson, Christer Måhl, Agne
Werneskog, Elisabeth Bjar, Ella Niia och Inger Efraimsson. Enhälligt.

Sekreterare: Maria Vereide Dahlberg

