PAGE
4

Till

EUROPEISKA DOMSTOLEN FÖR MÄNSKLIGA RÄTTIGHETER

The Registrar

European Court of Human Rights

Council of Europe

F–67075 STRASBOURG CEDEX

France

Visit adress:

Allé de droits de l´hommes

670 75 STRASBOURG

Numéro de dossier

File number

Målnummer

Klagomål

Parterna

Klaganden

Efternamn : Magnusson

Förnamn : Peter
Kön: man

Nationalitet :Swedish

Yrke : Undersköterska

Födelsedatum och födelseort: 1970 05 03 Sundsvall, Sverige

Permanent adress : Fjärilstigen 22, 151 60 Södertälje, Sverige

Tel.nr : +468 55015555 Mobil Tel nr +4670 3303033

Ombud:

Förbundsjurist Stellan Gärde

Ombudets yrke: förbundsjurist

Ombudets adress:
LO TCO Rättsskydd AB

Box 1155

111 81 Stockholm

Sweden

Tel.nr.
+46 70 6994049

Fax nr.
+46 8 210767

Svaranden

Den höga fördragsslutande parten: Sverige

I egenskap av ombud för Peter Magnusson framför jag detta klagomål i enlighet med artikel 34 i den europeiska konventionen för mänskliga rättigheter samt regel 45 och 47 i domstolens arbetsordning

II. Redogörelse för fakta

Kortfattad sammanfattning

Peter Magnusson har gjort det offentligt bland annat genom TV och massmedia att bland hans kollegor på det sjukhus han arbetar på förekom rasism och främlingsfientlighet mot patienter som stod under sjukhusets vård. Detta hade yttrat sig i främlingsfientliga uttalanden och underlåtenhet i vården och kunde riskera patienternas säkerhet och förtroende för sjukhuset. Bland många exempel kan nämnas att en sjuk​sköterska hade uttalat att patienter med utländsk bakgrund att de är ”som måsar skriker, skränar och skitar ned” och i samtal med en överläkare yttrat ”du menar taikon-djävlarna”.

Sjukhusets ledning reagerade starkt negativt på att Peter Magnusson offentliggjort uppgifterna om främlingsfientlighet på sjukhuset. Sjukhusledningen kallad då till möten där Peter Magnusson kritiserades starkt och förbjöds att lämna ut uppgifter. Med anledning av att Peter Magnusson befarade att detta skulle bli bolagets reaktion och att hans yttrandefrihet skulle kränkas tog han upp mötena på ljudband. Av dessa ljudband framgår att Peter Magnussons meddelarfrihet kränktes och att sjukhuset hotade att vidta repressalier om massmedia kontaktades igen. Detta uttalande stod sedan 2010 i strid med ett straffsanktionerat repressalieförbud.

Med hänvisning till att sjukhusledningen ansåg sig inte ha förtroende för Peter Magnusson och med hänvisning till att den intensivvårdsavdelning Peter Magnusson arbetade på inte tålde motsättningar bland personalen då detta kunde äventyra säkerheten på avdelningen omplacerades Peter Magnusson till en annan avdelning – Geriatriken.

Detta ledde till att Peter Magnussons fackliga organisation Svenska Kommunalarbetareförbundet påkallade tvisteförhandlingar och hävdade att Peter Magnussons yttrandefrihet hade kränkts och att omplaceringen av honom var felaktig. Då förhandlingarna inte ledde till någon uppgörelse väckte talan i arbetsdomstolen.

Arbetsdomstolen dom

Den 9 mars 2011 avkunnade Arbetsdomstolen en dom (se Bilaga) som innebar att domstolen ansåg att det fanns ”vägande skäl” för Peter Magnussons arbetsgivare Södertälje sjukhus att omplacera honom.

Arbetsdomstolen kunde komma till denna slutsats genom att utgå ifrån att omplaceringen av honom inte berodde på att Peter Magnusson utnyttjat sin yttrandefrihet. Domstolen anförde att det var ett bristande förtroende från arbetsledning och kollegor som var orsaken samt att motsättningarna inte kunde tålas på den intensivvårdsavdelning som Peter Magnusson arbetade på.

Peter Magnuson och hans fackliga organisation hävdar att Arbetsdomstolen genom sin dom underlåtit att skydda hans yttrandefrihet. Detta bottnar i att det inte var Peter Magnusson som var problemet på intensivvårdsavdelning och äventyrade säkerheten utan istället de som hade en starkt främlingsfientlig attityd.

Mellan Sjukhuset och Magnussons fackliga organisation gällde kollektivavtalet Allmänna bestämmelser (AB). I kollektivavtalet återfinns bl.a. följande bestämmelse om stadigvarande förflyttning.

§ 6 Allmänna åligganden

Mom. 1

...

Vid stadigvarande förflyttning av arbetstagare ska beaktas, att vägande skäl ska finnas för att förflytta arbetstagaren mot hennes eller hans önskan.

.....

Sjukhuset hade enligt Kommunal inte vägande skäl för att mot Peter Magnussons vilja stadigvarande förflytta honom från IVA till den geriatriska kliniken. Förflyttningsbeslutet hade enligt Kommunal sin grund i att han har utnyttjat sin grundlagsfästa rätt att uttala sig i media. Peter Magnusson hade fog för den uppfattning han därvid gett uttryck för. Han hade således inte spritt någon felaktig bild av IVA.

Europakonventionens artikel 10 tillämplighet i denna situation:

I Europadomstolens dom Heinisch mot Tyskland, anförde domstolen att i ett antal fall som rör yttrandefrihet för civila eller offentliga tjänstemän, så har det fastställts att artikel 10 tillämpas på arbetsplatser i allmänhet (se till exempel Kudeshkina mot Ryssland, nej. 29492/05 , § 85, 26 februari 2009, och Vogt mot Tyskland, 26 september 1995, § 53, serie A nr. 323). Det har vidare funnit att artikel 10 i konventionen gäller även när relationerna mellan arbetsgivare och arbetstagare regleras, som i det aktuella fallet, privaträttsliga och att staten har en positiv skyldighet att skydda rätten till yttrandefrihet även i området för relationer mellan individer (se Fuentes Bobo mot Spanien, nej. 39293/98, § 38, 29 februari 2000).

Sakförhållanden

Anställning och arbetsuppgifter
Peter Magnusson anställdes år 2004 anställd vid Södertälje landstings sjukhus som undersköterska med placering på intensivvårdsavdelningen (IVA). IVA har en högst avancerad verksamhet och personalen är väl utbildade. Utrustningen i respiratorer, infusionspumpar, övervakningsmonitorer, dialys, provtagnings- och analysutrustning, mm är mycket avancerad.

Sjukhuset var fram till den 31 mars 2009 en del av Södertälje landsting och drevs därefter som ett av Lanstinget helägt aktiebolag.

Perioden före publicering och kontakt med massmedia
· Främlingsfientliga tendenser vid sjukhuset
Ända sedan Peter Magnusson anställdes vid sjukhuset, år 2004, noterade han att det förekom en olämplig jargong på intensivvårdsavdelningen (IVA) med främlingsfientliga drag.

Han blev illa berörd och valde att fram till år 2006 endast ta upp saken i samtal med några kollegor samt i förbigående nämna detta för sin arbetsledare Louis Claesson.

Flera av hans kolleger upplevde detsamma som han själv. Undersköterskan Fredrik Lindkvist och undersköterskan Rosel Sedin har vittnat om att så var fallet vilket framgår av Arbetsdomstolens dom.

· Händelsen år 2006
Under slutet av år 2006 inträffade en händelse som gjorde att Peter Magnusson inte kunde låta saken bero. En kvinnlig patient med syriansk bakgrund kom i sällskap med sin son till IVA med anledning av en hjärtinfarkt. Patienten togs emot av Peter Magnusson och en ansvarig sjuksköterska (sjuksköterska 1). Hon ställde ett antal rutinfrågor till patienten, vilka besvarades av sonen. Hon frågade också hur länge patienten hade bott i Sverige. När frågan besvarats uttalade sig sjuksköterskan på ett sätt som Peter Magnusson uppfattade som olämpligt och främlingsfientligt. Peter Magnusson uppfattade situationen som obehaglig och han oroade sig för att patienten och sonen skulle tro att han delade den uppfattning som sjuksköterskan gett uttryck för och att de skulle förlora förtroendet för sjukhuset. Det var inte ovanligt att just sjuksköterska 1 fällde olämpliga kommentarer till patienter med utländskt påbrå.

Peter Magnusson kontaktade strax efter händelsen sin närmaste arbetsledare Louise Claesson och berättade vad som hade hänt. Louise Claesson frågade honom då om han talat med sjuksköterska 1 om saken. Peter Magnusson svarade att han talat med henne om andra liknande händelser men inte om just den aktuella händelsen. Louise Claesson uppmanade då Peter Magnusson att själv tala med sjuksköterskan om saken, vilket han gjorde. Sjuksköterska 1 blev mycket upprörd och slutade bl.a. att hälsa på Peter Magnusson under en längre tid.

Louise Claesson vidtog inte några andra åtgärder med anledning av det inträffade och Peter Magnusson ombads inte att upprätta någon skriftlig rapport.

· Händelsen med den inhyrda sjuksköterskan

Under hösten 2008 inträffade en händelse med en inhyrd sjuksköterska. Såväl Peter Magnusson som överläkaren Peter Lindberg var med vid händelsen. Peter Lindberg har skrivit en rapport om händelsen.

Överläkaren Peter Lindberg beskrev i rapporten händelsen på huvudsakligen följande sätt. En man med utländsk härkomst hade intagits till IVA efter att ha varit med om en trafikolycka. Efter cirka en timme kom ett antal personer till IVA som han gissade var anhöriga till patienten. När han släppt in personerna frågade den inhyrda sjuksköterskan vad han gjort. Han svarade att de troligen var anhöriga och skulle behandlas som alla andra anhöriga. Den inhyrda sjuk​sköterskan uppgav ”som måsar skriker, skränar och skitar ned”. De anhöriga uppträdde exemplariskt. Strax efter händelsen sade den inhyrda sjuk​sköterskan ”vad var det jag sa” och ”dom är hopplösa”. Peter Lindberg försökte bagatellisera samtalet genom att säga ”ingen hade skjutvapen, knivar eller klottrade på väggarna”, varpå den inhyrda sjuksköterskan svarade ”du menar taikon-djävlarna”. Peter Lindberg gjorde bedömningen att sjuksköterskans agerade var professionellt vid direkt kontakt med patienten och de anhöriga men att hennes uttalanden var diskriminerande oavsett om de gjorts till patient, anhörig eller personal.

· Händelsen med den romske mannen
Händelsen med den romske mannen inträffade mellan den 29 och 30 november 2008.

Sjuksköterskan SB, som arbetade den aktuella natten, har i en rapport beskrivit händelsen på följande sätt. Peter Magnusson kom in till henne flera gånger under natten och var orolig för en patient. Patienten hade försämrad andning, något som den ansvariga sjuksköterskan (sjuksköterska 2) inte brydde sig om. SB gick till patienten och såg att han hade försämrad andning. SB påtalade detta för sjuksköterska 2 och tog själv på sig ett förkläde för att suga rent patientens luftvägar. Sjuksköterska 2 avbröt henne och sa att hon skulle sköta patienten själv. SB såg under natten hur sjuksköterska 2 vid flera tillfällen satt vid en dator och inte var med patienten. På morgonen rapporterade flera personer vad som hänt under natten till biträdande chefssjuksköterskan Sevim Youssef.

Även undersköterskan Rosel Sedin har i en rapport beskrivit hur hon upp​fattat händelsen. Hon skrev att hon, liksom andra, pratat med Sevim Youssef om händelsen på morgonen och att Peter Magnusson pratat med Louise Claesson. Hon anförde vidare att hon hade förväntat sig att de som varit med vid händelsen skulle få tala med Louise Claesson, Sevim Youssef och Mikael Fjällid eller åtminstone bli ombedda att skriva en avvikelserapport.

Peter Magnusson och Louise Claesson hade ett längre samtal efter händelsen.

Efter det mötet var sjuksköterska 2 upprörd över att Peter Magnusson talat med Louise Claesson om händelsen. Hon sade till Peter Magnusson att alla hatade honom för det. En tid därefter bad hon honom om ursäkt för vad hon sagt.

Därefter kontaktade Louise Claesson Peter Magnusson och frågade om sjuksköterska 2 bett om ursäkt. När Peter Magnusson bekräftade detta uppgav Louise Claesson att hon ansåg att saken vara utagerad.

Peter Magnusson sade då att det enligt hans mening inte handlade om något behov av ursäkter utan om en händelse där patientsäkerheten hade äventyrats och att han avsåg att skriva en avvikelserapport.

Louise Claesson förklarade då att systemet med avvikelserapporter inte var avsett för att de anställda skulle ”hänga ut varandra”. Denna uppfattning upprepade hon även vid mötet den 9 februari 2009.

Peter Magnusson skrev efter mötet den 9 februari 2009 en avvikelserapport.

· Sjukhuset vidtog inga åtgärder

Peter Magnusson pratade med sin arbetsledare Louise Claesson flera gånger om de iakttagel​ser som han gjort avseende främlingsfientliga åsikter bland personalen. De hade, som nämnts, bl.a. ett längre samtal efter händelsen med den romske mannen.

Därutöver hade Peter Magnusson samtal om samma typ av missförhållanden med ställföreträdande chefssjuksköterska Sevim Youssef, sektionsledaren Ulrika Lyvik och klinikchef Kajsa Giesecke.

Peter Magnusson skrev också rapporter om såväl händelsen med den inhyrda sjuksköterskan som händelsen med den romske mannen.

Från Sjukhusets sida har anförts att de rapporter Peter Magnusson avgett till del varit muntliga och att Sjukhuset bara anser skriftliga rapporter har betydelse.

Peter Magnusson anser att redan de muntliga rapporter som han lämnade var tillräckliga för att sjukhuset borde ha agerat.

Myndigheten Socialstyrelsen var av samma uppfattning. Socialstyrelsen tog på eget initiativ upp ett tillsynsärende med anledning av vad som framkom i TV-programmet Debatt. I ett beslut den 19 mars 2009 anförde Socialstyrelsen bl.a. att de muntliga uppgifterna i TV-programmet från den läkare och den undersköterska som deltog i program​met borde vara underlag nog för en bedömning av om patientsäkerheten äventyrats eller inte.

Kontakt med massmedia – första tillfället

· Peter Magnussons första deltagande i TV-programmet Debatt

Mot bakgrund av att sjukhuset inte vidtog några åtgärder för att komma till rätta med de missförhållanden som han vid upprepade tillfällen påtalat för olika chefer på sjukhuset valde Peter Magnusson att vända sig till media. Han blev så småningom uppringd av TV-programmet Debatt som ville göra ett inslag om främlingsfientligheten vid sjukhuset där man önskade att Peter Magnusson skulle delta. Peter Magnusson och hans kollega undersköterskan Fredrik Lindkvist och överläkaren Peter Lindberg deltog i programmet den 29 januari 2009. I programmet berättade Peter Magnusson kort om sina erfarenheter av främlingsfientlighet vid sjukhuset.

Klinikchefen Kajsa Giesecke närvarade via länk i programmet och uppgav bl.a. att Peter Magnusson var en omtyckt kollega och att det var bra att han berättade om det som hade hänt.

Undersköterskan Fredrik Lindkvist, som också deltog i TV-programmet Debatt, har i en skriftlig redogörelse beskrivit att det även enligt hans uppfattning förekom rasism, diskriminering och mobbning på sjukhuset.

· Sjukhusets reaktion på framträdandet i massmedia

Den 3 februari 2009 fick Peter Magnusson ett brev med en kallelse till ett möte med ledningen. I kallelsen angavs bl.a. att ledningen var intresserad av att höra Peter Magnussons syn för att fånga upp de signaler som förmedlats till media. Kallelsen innehöll olika punkter som ledningen ville prata om. Förutom de punkter som handlade om de missförhållanden som Peter Magnusson påtalat avsåg vissa punkter andra förhållanden, såsom ”Motiv/syfte med uttalanden i media?”, ”Kan du redogöra mer utförligt om dina uttalanden i TV?” och ”Har du utpekat någon/några personer som rasister vid namn till journalister? Dessa punkter kom sedermera att behandlas vid mötet den 9 februari 2009.

Peter Magnusson blev inte uppmanad att ta med sig någon facklig represen​tant till mötet. Han diskuterade saken med sina fackliga företrädare. Peter Magnusson antog dock att han skulle intervjuas om sina erfarenheter och att han skulle tas på allvar, varför han inte såg någon anledning att ta med sig någon facklig företrädare.

Vid mötet framförde Louise Claesson kritik mot den beskrivning Peter Magnusson gjort av sjukhuset i media. Hon gav uttryck för att hon var besviken på honom och på att han över huvud taget hade vänt sig till media. Han ställdes upprepade gånger inför frågor om vad syftet varit med att gå till media och vilka han därvid angivit. Han tillfrågades också vid upprepade tillfällen om han förstod konsekvenserna av vad han gjort och om han förstod att hans arbetskamrater var arga och ledsna.

Under mötet framförde någon av deltagarna att frågan om vilka personer Peter Magnusson må ha pekat ut inte var "pressetiskt riktig" och inte fick ställas. Louise Claesson ville att Peter Magnusson skulle garantera att han inte skulle vända sig till media igen. Mikael Fjällid uppgav då att man har rätt att kontakta media sedan man uttömt de interna rapporteringssystemen. I övrigt uttalades inte något som kunde uppfattas som ett stöd för Peter Magnussons rätt att uttala sig i media.

Vid ett senare möte den 13 februari 2009 deltog Peter Magnusson, Louise Claesson, dåvarande personalchefen Ulrika Campbell och fackliga företrädaren Kerstin Östman Sundström. Syftet med mötet var att reda ut Peter Magnussons och Louise Claessons relation. Det kom i stor utsträckning att handla om huruvida Peter Magnusson uppmärksammat Louise Claesson på de missför​hållanden som han redogjort för. Ingen vid mötet uttryckte något stöd för Peter Magnussons rätt att uttala sig i media.

Den 24 februari 2009 hölls ett nytt möte. Vid det biträddes Peter Magnusson av Erika Mellqvist, ordförande för förbundets sektion vid sjukhuset.

Möte mellan Fredrik Lindkvist och sjukhusledningen

Även Fredrik Lindkvist, som också deltagit i TV-programmet, kallades till möte med sjukhusets ledning. Fredrik Lindkvist fick vid mötet ungefär samma frågor som Peter Magnusson fått. Frågor ställdes till honom bl.a. om huruvida han förstod vad han gjort och hur människor mådde. Han blev också tillfrågad om vad han sagt till media, vilka han pekat ut och vilket hans syfte varit. Han uppfattade sig skuldbelagd vid mötet. Inte vid något tillfälle tog någon från ledningen kontakt honom för att fråga honom hur han mådde.

Kontakt med massmedia – andra tillfället

Den 26 februari 2009 deltog Peter Magnusson på nytt i TV-programmet Debatt. Delar av den inspelning han gjort vid mötet den 9 februari spelades då upp.

Även undersköterskan Rosel Sedin har lämnat en skriftlig redogörelse om hur hon blev bemött av kolleger och överordnade när hon stöttade Peter Magnusson i hans uppfattning att det fanns rasistiska tendenser på sjukhuset.
· Sjukhusets reaktion på framträdandet i massmedia

Utbild​ning av sjukhusets chefer

Med anledning av hur arbetsledningen bristfälligt hade hanterat Peter Magnussons yttrandefrihet tog sjukhusledningen initiativ till utbild​ning av sjukhusets chefer om vad grundlagens bestämmelser om yttrande- och meddelarfrihet innebär samt vilka krav som detta ställer på lyhördhet, kunskap och förhållningssätt.

Sjukhuset ber om ursäkt

Efter mötena och TV-framträdandena formulerade sjukhusledningen, styrelseordföranden Kai Hammerich och sjukvårdsdirektören Mikael Runsiö, en handling benämnd "Kommentar från Södertälje sjukhus".

Där framfördes en ursäkt till Peter Magnusson för det sätt som han blev bemött när han framförde kritik kring attityder om främlingsfientlighet på IVA. Vidare anfördes att Peter Magnusson inte blev korrekt behandlad vid uppföljningen efter kritiken. Det konstaterades också att det förekommit vissa attitydpro​blem på IVA och anfördes att insatser skulle sättas in för att ge personal och chefer på avdelningen stöd i deras mångfaldsarbete.

Organisatoriska förändringar – ändrad förläggningen av arbetstiden

Under mötet den 9 februari 2009 förklarade Klinikchefen Kajsa Giesecke att Peter Magnusson inte längre skulle arbeta natt. Kajsa Giesecke meddelade Peter Magnusson att sjukhusledningen hade beslutat att personer anställda på treskiftsarbete inte längre skulle jobba enbart natt och att detta för Peter Magnussons del skulle börja gälla från och med den 1 mars 2009. Kajsa Giesecke sade att detta var en första åtgärd för att komma till rätta med de problem som Peter Magnusson redogjort för och att det skedde med anledning av vad han rapporterat. Samma dag hölls ett samverkansmöte, där den aktuella frågan diskuterades.

Av schematekniska skäl kunde beslutet att Peter Magnusson skulle arbeta även dag och kväll från och med den 1 mars 2009 inte verkställas. Det kom inte heller att verkställas innan Peter Magnusson i maj månad blev arbetsbefriad med lön. Detta innebar att Peter Magnusson aldrig fick gå in i den nya organisationen eftersom han omplacerades innan han återgick i tjänst.

Detta förhållande att sjukhusledningen vidtar åtgärden att omorganisera arbetstidens förläggning för att komma till rätta med de problem som Peter Magnusson redogjort för och därefter inte låter Peter Magnusson ingå i denna nya organisation utan omplacerar honom på en annan avdelning visar att Sjukhuset vidtog den för Peter Magnusson allvarlig åtgärden att omplacera honom när det fanns mindre ingripande åtgärder att vidta.

· SIFO:s undersökning ang. före​komsten av rasism

Under våren uppdrog sjukhuset åt SIFO att göra en undersökning om före​komsten av rasism vid sjukhuset. Undersökningen gjordes på det sättet att medarbetare på sjukhuset ringdes upp på telefon, även via mobiltelefon​nummer, varvid frågorna ställdes. I undersökningen deltog 47 personer, 22 sjuksköterskor och 25 undersköterskor, vilket motsvarar 80 procent av de anställda vid IVA. Resultatet av undersökningen visar att det bland såväl sjuksköterskor som undersköterskor på IVA fanns uppfattningen att det förekom diskriminering och invandrarfientlighet i någon utsträckning, även om majoriteten av de till​frågade svarade att det inte förekom alls.

· Trepartssamtalen

Efter händelserna under våren 2009 anlitade Sjukhuset konsultföretaget Perlan för att genomförda intervjuer med de anställda och s.k. trepartssamtal. Dessa syftade enligt Sjukhuset till att lösa personliga tvister på IVA.

Det första planerade trepartssamtalet genomfördes inte eftersom kollegan Camilla Persson inte dök upp. Det andra planerade samtalet var mellan Peter Magnusson och Leila Virtanen, vilka båda infann sig. Det framkom att Leila Virtanen inte heller hade begärt att få tala med Peter Magnusson. Under samtalet med Leila Virtanen framförde hon kritik mot Peter Magnusson i tre avseenden. Kritiken gällde för det första en händelse fem år tidigare. För det andra var Leila Virtanen arg på Peter Magnusson för hans deltagande i media. För det tredje uppgav Leila Virtanen att Peter Magnusson, såvitt hon har hört från andra personer, har svårt att lyssna. Det tredje planerade samtalet den 4 maj 2009 var mellan Peter Magnusson och Sevim Youssef. Även Sevim Youssef var arg över att Peter Magnusson uttalat sig i media och trepartssamtalet handlade huvudsakligen om den saken.

Peter Magnusson tog dessa samtal mycket hårt. Han uppfattade det så att Sjukhuset vill delegera ansvaret för att komma tillrätta med de främlingsfientliga attityderna till honom och hans kollegor. Efter trepartssamtalen mådde Peter Magnusson så dåligt att han sjukanmälde sig från den 5 maj 2009. Cirka en vecka senare hölls ett möte mellan sjuk​huset och förbundet, där även Peter Magnusson deltog. Då beslutades att Peter Magnusson under en övergångsperiod om tre till fyra veckor skulle vara arbetsbefriad med lön.

Otillräckliga insatser från arbetsgivarens sida

Den 25 maj 2009 ringde Sjukhusets personalchef Marianne Högbom till Peter Magnusson och försökte övertala honom om att ha enskilda stödsamtal med Perlan. Peter Magnusson var inte intresserad av detta. Härefter vidtogs det inte några ytterligare försök från sjukhusets sida att komma till rätta med de problem som uppstått på arbetsplatsen på grund av Peter Magnussons deltagande i TV.

Sjukhuset genomförde med hjälp av Perlan i slutet av sommaren 2009 ett seminarium om bl.a. kommunikation och konflikthantering på arbetsplatsen. Vid seminariet deltog nattpersonalen vid IVA. Peter Magnussons fackförbund föreslog sjukhuset att Peter Magnusson skulle få delta i seminariet, men det fick han inte.

· Beslutet om tvingande omplacering

Den 16 november 2009 meddelades Peter Magnusson skriftligen att sjuk​huset beslutat att förflytta honom till den geriatriska kliniken på sjukhuset. Beslutet hade föregåtts av förhandlingar med Magnussons fackförbundet, som motsatt sig förflyttningen.

Brevet med förflyttningsbeslutet var den första kontakten från sjukhusets sida med Peter Magnusson sedan den 25 maj 2009.

Som tidigare nämnts så innebar förflyttningsbeslutet att Magnusson inte fick pröva den nya organisationen som syftade till att komma tillrätt med oönskade tendenser till främlingsfientlighet på nattskiftet.

· Peter Magnusson har inte haft några samarbetsproblem

Arbetsdomstolen kom i målet fram till följande vad avser samarbetsproblemen

Enligt Arbetsdomstolens mening ger utredningen inte stöd för att Peter Magnusson haft samarbetsproblem med flera av sina arbetskamrater under en längre tid. Parterna är däremot överens om att konflikt uppstått mellan Peter Magnusson och två av sjuksköterskorna. Det parterna är oense om är om dessa konflikter handlat om att Peter Magnusson lagt sig i sjuksköterskornas arbete och inte funnit sig i deras bedömningar eller om konflikten uppstått på grund av att de ogillat att Peter Magnusson påtalat att de agerat eller uttalat sig främlingsfientligt. Enligt Arbetsdomstolens mening räcker det för den fortsatta bedömningen att konstatera att några stora samarbetsproblem inte påvisats men att det förelegat motsättningar mellan Peter Magnusson och de två sjuksköterskorna.

De problem som uppstod under våren 2009 var en direkt följd av hans uttalanden i media och sjukhusets oförmåga att hantera situationen. Problemen bestod uteslutande i att några av Peter Magnussons arbetskamrater, inklusive hans arbetsledare Louise Claesson, var arga över att Peter Magnusson uttalat sig i media. I övrigt har det inte förekommit någon dålig stämning eller samarbetsproblem.

TV-programmen var i februari 2009 och Peter Magnusson arbetade fram till dess att han blev arbetsbefriad i maj 2009. Arbetet under den tiden fungerade utan några problem.

Den 5 november 2009 skrev ett antal undersköterskor under ett upprop till förbundet som får antas vara riktat mot Peter Magnusson, även om han inte nämns vid namn. De anförde bl.a. att de kände sig lurade, kränkta och förtalade av en medarbetare. Somliga av de som skrev under uppropet arbetade över huvud taget inte på IVA och det är oklart hur många som egentligen stod bakom det. Det skall noteras att den 5 november 2009 hade Magnusson varit arbetsbefriad under 5 månader.

Sammanfattning av skeendet

Sjukhuset hade inte vägande skäl för att mot Peter Magnussons vilja stadigvarande förflytta honom från IVA till den geriatriska kliniken. Magnussons utnyttjande av sin yttrandefrihet utgör inte vägande skäl för en förflyttning.

Förflyttningsbeslutet har haft sin grund i att han har utnyttjat sin grundlags​fästa rätt att uttala sig i media. Peter Magnusson hade fog för den uppfattning han gett uttryck för. Han har således inte spritt någon felaktig bild av IVA.

Det försämrade arbetsklimat som följde efter hans medverkan i media har inte hanterats av sjukhuset på ett godtagbart sätt. Sjukhuset hade en skyldig​het att stödja Peter Magnusson och hans rätt att utnyttja sin yttrandefrihet. Det har sjukhuset inte gjort. Tvärtom har sjukhuset skuldbelagt honom och tagit ställning för de arbetskamrater som varit arga på honom. Sjukhuset har i huvudsak varit passivt i den uppkomna situationen. Trepartssamtalen tvingades sjukhuset avbryta eftersom de inte genomfördes på ett rimligt sätt. Därefter vidtog sjukhuset inte några ytterligare åtgärder för att komma till rätta med de problem som hade uppstått. I stället valde sjukhuset att som första egentliga åtgärd förflytta Peter Magnusson. Detta trots att en omorganisation vidtagits och ännu ej hade prövats. Förflyttningen har därför skett dels i strid mot kollektivavtalets krav på vägande skäl, dels i strid mot god sed på arbetsmarknaden. Förflyttningen är att uppfatta som en bestraff​ning för att Peter Magnusson uttryckt sig kritiskt mot sjukhuset i media.

JK:s och Socialstyrelsens utredningar

Sjukhusets bemötande av Peter Magnusson efter hans deltagande i TV-programmen anmäldes den 1 mars 2009 till JK av en politiker i Stockholm. I sitt beslut i ärendet riktade JK kritik mot Peter Magnussons arbetsledare Louise Claesson för hur hon uttalat sig mot Peter Magnusson under sammanträden som Peter Magnusson hade bandat genom dold mikrofon. JK kritiserade arbetsledare Louise Claesson för att ha handlat i strid med Peter Magnussons yttrandefrihet. JK anförde att det var uppenbart att hon inte fullt ut förstått vad meddelarfrihet innebar.

JK fann att det var positivt att sjukhusledningen tagit initiativ till utbild​ning av sjukhusets chefer om vad grundlagens bestämmelser om yttrande- och meddelarfrihet innebär samt vilka krav som detta ställer på lyhördhet, kunskap och förhållningssätt.

Det kan noteras att JK bara granskat händelserna fram till och med den 31 mars 2009 eftersom verksamheten därefter bedrivits i aktiebolagsform.

Innan JK:s utredningen vidtogs beslutade JK att inte inleda någon straffrättslig förundersökning med anledning av det inträffade. Detta berodde på att över​trädelser av det s.k. repressalieförbudet 2009 inte var brottsliga när det skedde inom landstingsdriven verksamhet. Detta förhållande ändrades 2010 genom en lagändring då även denna typ av verksamhet hamnade under det straffbelagda repressalieförbudet i Sverige. JK anförde att det inträffade var av sådan art att det fanns skäl att anta att överträdelser av repressalieförbudet hade skett, om än inte straffbara sådana. Även överträdelser av efterforskningsför​budet och andra överträdelser av meddelarfriheten kunde, enligt JK, ha före​kommit.

Även Socialstyrelsen tog, som redan nämnts, på eget initiativ upp ett gransk​ningsärende med anledning av vad som kommit fram i TV-programmet Debatt.

III. Redogörelse för påstådda kränkningar av konventionen och/eller protokollen samt argumenten därför

Magnussons yttrandefrihet enligt artikel 10
Enligt artikel 10 i konventionen har Peter Magnusson rätt till yttrandefrihet. Denna rätt innefattar åsiktsfrihet samt frihet att ta emot och sprida uppgifter och tankar utan offentlig myndighets inblandning och oberoende av territoriella gränser.

Den svenska arbetsdomstolen har ogillat Peter Magnussons talan om att en omplacering av honom var felaktig trots att denna omplacering uppenbart hade ett samband med och var en direkt följd av hans utnyttjande av sin yttrandefrihet i en för allmänheten viktig fråga. Magnusson hävdar att Sverige genom arbetsdomstolens dom inte skyddat hans yttrandefrihet enligt artikel 10 i konventionen och att konventionsbrott föreligger.

Den svenska arbetsdomstolen har vidare ogillat Peter Magnussons talan pga att arbetsgivaren hade ett bristande förtroende för honom vilket hade sin bakgrund i att han utnyttjat dold bandupptagning för att avslöja brott mot hans yttrandefrihet. Arbetsdomstolen kommer fram till detta trots att det officiellt fastslagits att denna dolda bandupptagning visat att brott förelegat mot Peter Magnussons meddelarfriheten och repressalieförbudet. Genom en särskild prövning av Justitiekanslern har slagit fast att den dolda bandupptagningen visade att Magnussons yttrandefrihet kränkts. Magnusson hävdar att Sverige genom arbetsdomstolens dom även i detta avseende inte skyddat hans yttrandefrihet enligt artikel 10 i konventionen och att konventionsbrott föreligger.

Enligt konventionens artikel 10. 2. måste inskränkningar eller straffpåföljder med anledning av att någon utnyttjat sin yttrandefrihet vara föreskrivna i lag och som i ett demokratiskt samhälle är nödvändiga med hänsyn till den nationella säkerheten, den territoriella integriteten eller den allmänna säkerheten, till förebyggande av oordning eller brott, till skydd för hälsa eller moral, till skydd för annans goda namn och rykte eller rättigheter, för att förhindra att förtroliga underrättelser sprids eller för att upprätthålla domstolarnas auktoritet och opartiskhet.

Den omplacering som vidtagits av Sjukhuset av Magnuson med anledning av hans utnyttjande av sin yttrandefrihet var inte föreskriven i lag utan endast i ett kollektivavtal. Även av detta skäl föreligger ett brott mot artikel 10 i konventionen.

Prövningen av AD:s skäl att inte anse att omplaceringen var betingad av Magnussons nyttjande av sin yttrandefrihet.

AD har anfört att vägande skäl förelåg trots att tvisten hade sin grund i Peter Magnussons yttrandefrihet. AD har låtit andra frågeställningar som samarbetsproblem och förtroendet hos kollegor och ledningen för sjukhuset för Peter Magnusson få en begränsande effekt för hans yttrandefrihet och om denna begränsning är en otillåten begränsning enligt Europakonventionen.

AD har följande resonemang i domen:

En myndighet kan i regel inte ingripa mot en anställd vid myndigheten för att den anställde genom att utnyttja sina grundlagsfästa fri- och rättigheter förorsakat störningar i verksamheten eller skadat myndighetens anseende och allmänhetens förtroende för myndigheten. Annat kan måhända gälla om det är fråga om en arbetstagare med en utpräglad förtroendeställning och direkt ansvar för myndighetens beslut eller i andra ytterlighetssituationer. Ett utrymme finns för att vidta åtgärder med anledning av allvarliga samarbetssvårigheter, även om dessa ytterst i viss mån kan ha sin grund i att en arbetstagare utnyttjat sina grundlagsfästa fri- och rättigheter. Givetvis bör en myndighet också kunna ingripa mot en anställd som inte utför sina arbetsuppgifter på ett riktigt sätt.

Sjukhusets driftsform ändrades i tiden efter Peter Magnussons uttalanden i media men före beslutet att förflytta honom. Sjukhuset drevs före den 1 april 2009 i förvaltningsform inom Stockholms läns landsting och drivs därefter som ett av landstinget ägt aktiebolag.

Sedan den 1 juli 2006 gäller att även anställda i bl.a. bolag, där ett landsting eller en kommun utövar ett rättsligt bestämmande inflytande, omfattas av regleringen i tryckfrihetsförordningen och yttrandefrihetsgrundlagen om bl.a. meddelarfrihet och repressalieförbud (se 13 kap. 2 § och 2 kap. 3 § offentlighets- och sekretesslagen, och de före den 30 juni 2009 gällande motsvarande bestämmelserna i 1 kap. 8 och 9 a §§ sekretesslagen).

AD konstaterade att Peter Magnusson har genom sitt deltagande i TV-programmet Debatt utnyttjat sin grundlagsfästa yttrandefriheten.

Målet väckte enligt AD mot den bakgrunden frågor om gränsdragningen mellan en arbetstagares rätt att få använda sig av sin yttrande- och meddelarfrihet och en arbetsgivares möjligheter att vidta åtgärder mot en arbetstagare som har använt sig härav. Den här aktualiserade frågeställningen hade tidigare berörts av AD i ett antal andra avgöranden.

P.M. har genom att uttala sig i media utnyttjat sin grundlagsfästa yttrandefrihet. Av redovisningen ovan framgår att en myndighet som huvudregel då inte får ingripa mot en anställd för att han eller hon genom att utnyttja sina grundlagsfästa fri- och rättigheter förorsakat t.ex. störningar i verksamheten eller skadat myndighetens anseende och allmänhetens förtroende för myndigheten. Åtgärder bör dock få vidtas om det föreligger allvarliga samarbetssvårigheter eller andra ytterlighetssituationer, även om dessa kan ha sin grund i att en arbetstagare utnyttjat sina grundlagsfästa fri- och rättigheter.

De motsättningar som uppstod på IVA får anses ha haft sitt ursprung huvudsakligen i att P.M. gjort vissa uttalanden i media. Det är av största vikt att eventuella missförhållanden på en arbetsplats kommer fram och att arbetstagare således upplever att de, utan rädsla för repressalier, kan använda sig av sina grundlagsskyddade fri- och rättigheter. Det är därför allvarligt om arbetstagare som utnyttjar sin yttrande- och meddelarfrihet drabbas av, i deras ögon, negativa följdverkningar av arbetsrättslig art. Enligt Arbetsdomstolens mening finns det därför anledning att ställa särskilt höga krav på de skäl som kan läggas till grund för en förflyttning i en situation som den föreliggande.

Som Arbetsdomstolen tidigare anfört är det, för frågan om vägande skäl föreligger för en förflyttning på grund av samarbetsproblem, av betydelse vilket slag av verksamhet som bedrivs (se bl.a. AD 2009 nr 4 med hänvisningar). Det är av särskild vikt att beakta för vems nytta verksamheten bedrivs. När det gäller intensivvård vid ett sjukhus är det självklart att verksamheten ska bedrivas till nytta för patienterna. Patienter på en intensivvårdsavdelning befinner sig i en mycket utsatt och sårbar situation. Slitningar inom en personalgrupp som den på IVA riskerar således att få större konsekvenser för verksamheten än vad man kan räkna med i andra fall. Flera av förhörspersonerna har beskrivit en intensivvårdsavdelning som en högriskmiljö, jämförbar med den som föreligger t.ex. vid ett kärnkraftverk och vid flygning, där samarbetsproblem och konflikter i personalgruppen påverkar säkerheten. De hörda har anfört att det finns stöd för denna slutsats i forskningen.

Arbetsdomstolen delar bedömningen att en intensivvårdsavdelning på det sättet är en högriskmiljö. En förutsättning för en högkvalitativ vård på en sådan avdelning är att samarbetet i personalgruppen fungerar så att de insatser som krävs också vidtas och genomförs på rätt sätt. Enligt Arbetsdomstolens mening innebär dessa särskilda omständigheter att utrymmet för att acceptera problem inom en sådan personalgrupp är betydligt mindre än annars.

Sammantaget finner Arbetsdomstolen att det får anses ha förelegat sådana motsättningar på IVA att det var försvarligt av sjukhuset att i november 2009 vidta en personalförflyttning för att åtgärda de motsättningar som då, trots de åtgärder som vidtagits, alltjämt förelåg och som får anses ha inneburit en risk ur patientsäkerhetssynpunkt.

Av utredningen har framkommit att flera anställda på avdelningen upplevde att de inte kunde lita på P.M. Den förtroendekris som P.M. drabbades av har, enligt Arbetsdomstolens mening, bl.a. haft sin orsak i att han med dold mikrofon spelat in mötena med arbetsledningen och inte minst trepartssamtalen, vilka just hade till syfte att vara förtroendeskapande. Han har därutöver på rak fråga från en arbetskamrat farit med osanning om huruvida han spelade in deras samtal. Som Arbetsdomstolen uttalat tidigare kan det var ägnat att störa verksamheten om det blir det känt att någon gjort hemliga ljudinspelningar på en arbetsplats och det går inte heller att bortse från att kollegerna därefter upplever att de inte kan utesluta att saken upprepas (jfr AD 1974 nr 12). Av utredningen framgår att förtroendet för P.M. på IVA alltjämt är skadat. Utredningen ger inte stöd för att sjukhuset i stället borde ha förflyttat någon annan enskild arbetstagare än P.M.

Mot den anförda bakgrunden finner Arbetsdomstolen att det får anses ha varit motiverat, att det förelegat starka skäl för arbetsgivaren, att i den aktuella situationen förflytta P.M.

Arbetsuppgifterna på den geriatriska kliniken skiljer sig i viss mån från de på IVA. P.M. har själv uppgett att han föredrar arbetet på IVA. Förbundet har inte invänt mot arbetsgivarparternas uppgifter om att det i huvudsak är samma arbetstider vid de två klinikerna, att de är belägna i samma byggnadskomplex och att P.M. vid förflyttningen behåller sin lön. Personalchefen M.HÖ. har uppgett att det vid tiden för förflyttningsbeslutet fanns en ledig tjänst på den geriatriska kliniken och inte någon annanstans och att det således inte fanns några andra förflyttningsalternativ.

Vad gäller påståendet att sjukhusets åtgärd att förflytta P.M. skulle ha utgjort en bestraffning av P.M. för att han uttalat sig i media, finner Arbetsdomstolen att utredningen inte ger belägg för detta påstående. Förbundet har också anfört att beslutet om förflyttning strider mot god sed på arbetsmarknaden. Arbetsdomstolen kan inte heller dela den ståndpunkten.

Sammanfattningsvis finner Arbetsdomstolen att sjukhuset, i november 2009, hade vägande skäl att förflytta P.M. från IVA till den geriatriska kliniken.

AD hade som utgångspunkt att i det fall förflyttningen berodde på att Peter Magnusson utnyttjat sin grundlagsskyddade yttrande- och föreningsfrihet så förelåg det inte vägande skäl enligt kollektivavtalet.

Detta innebär att kollektivavtalet antingen tolkas så att regeln i kollektivavtalet om ”vägande skäl” innefattar att yttrandefriheten skall respekteras eller att regeln i kollektivavtalet får vika för skyddet för yttrandefriheten.

Det är uppenbart att AD har funnit att det finns två sidor som påverkar bedömningen i ärendet. Peter Magnussons yttrandefrihet på ena sidan och förtroendekrisen och säkerhetsfrågorna på sjukhusets IVA på andra sidan.

Att denna prövning är rimlig framgår av den praxis som Europadomstolen utformat i tillämpningen av Europakonventionen.

AD anger tydligt i domen att domstolen anser att det är förtroendet från ledningen och kollegorna som fäller avgörandet till Peter Magnussons nackdel. AD anger också att det är Peter Magnussons utnyttjande av dolda mikrofoner som i första hand skapar denna förtroendekris och anför att det inte finns belägg för att förflyttningen var en bestraffning av Peter Magnusson.

Detta förhållande talar för att AD inte låtit Peter Magnussons yttranden och deras innehåll vara avgörande för AD:s dom utan förtroendekrisen på arbetsplatsen.

AD har tagit upp frågan om verksamhetens särart och kommit fram till att denna är speciell och känslig för störningar.

”Arbetsdomstolen delar bedömningen att en intensivvårdsavdelning på det sättet är en högriskmiljö. ”

AD kom slutligt fram till att arbetsgivare hade vägande skäl för att stadigvarande förflytta arbetstagaren Peter Magnusson.

Det som skall analyseras i denna del är

1. om det är acceptabelt att anse att den dolda bandupptagningen i detta fall orsakade brister i förtroendet för Magnusson och skall accepteras vara vägande skäl för omplacering och därmed att yttrandefrihetsfrågan får stå tillbaka.

2. Den andra frågan är om verksamhetens särart och speciella karaktär och känslighet för störningar skall accepteras vara vägande skäl för omplacering och därmed få innebära att yttrandefrihetsfrågan får stå tillbaka.

Utgångspunkt för denna bedömning är följande:

· Det är ostridigt att det förelåg främlingsfientliga och andra olämpliga uttalanden bland Magnussons kollegor på IVA. Det fanns därför trängande sociala och rättsliga skäl för att anse att det förelåg en oacceptabel situation på IVA.

· Genom att arbetsledningen överlät på Magnusson att själv ta upp frågan om rasistiska och andra olämpliga uttalande bland kollegor så fick Magnusson inget stöd för de påpekanden han därefter gjorde till kollegor av arbetsledningen. Redan detta påverkade kollegornas ”förtroende” för Magnusson på ett avgörande sätt.

· När Magnusson inte fick något stöd och därefter utnyttjade sin yttrandefrihet och gick ut i massmedia så påverkade detta nyttjande av hans rätt kollegornas ”förtroende” för Magnusson på ett avgörande sätt.

· De samtal med arbetsledningen som Magnusson i hemlighet bandade in innefattade klara kränkningar av hans yttrandefrihet – som även fastställts av JK
 vara kränkande och i ett annat sammanhang kunnat leda till brottsutredning – hade aldrig kunna uppdagas och rättas till om inte Magnusson bandat dessa.

· Vad gäller verksamheten IVA:s särart kan konstateras att Sjukhuset gjorde förändringar som skulle upplösa den kultur som utvecklats under nattpasset med att ge de inblandade både dag och nattpass. Detta prövades aldrig innan Magnusson var omplacerades. Det var m.a.o. oprövat om den nya organisationen skulle kunna hantera de konflikter som ostridigt fanns mellan Magnusson och endast några (?) av hans kollegor.

AD gör det för lätt för sig i sin analys när man inte mer utförligt går igenom alternativen till omplacering och inte omsorgsfullt väger dessa möjligheter mot varandra.

AD ställer varken rätten att påpeka allvarliga fel i verksamheten och rätten för Magnusson att påpeka brotten mot hans yttrandefrihet där bandningen utgjorde det enda sättet att bevisa överträdelserna mot att det faktiskt inte var Magnusson som initialt var orsaken till problemen utan hans kollegor.

En acceptable dom från AD:s sida hade innefattat ett större krav på åtgärder som inte drabbade Magnusson innan en så ingripande åtgärd vidtogs som att lyfta ut Magnusson ur IVA. Den ”praktiska” hållningen från AD:s sida som lyser igenom i domen är inte acceptabel inom ramen för en prövning av en arbetstagares yttrandefrihet.

Har det skett ett brott mot yttrandefriheten enligt Europakonventionens

artikel 10.

Det skall här anmärkas att även om det kan konstateras att ett intrång skett i Magnussons yttrandefrihet enligt artikel 10 så tillåter artikel 10 i vissa fall att detta intrång får ske.

Jag utgår efter några inledande kommentarer ifrån det schema Europadomstolen har i denna typ av mål och kommer att referera till bedömningar som domstolen gjort i målet Vid Heinisch mot Tyskland.

I ett antal fall har Europadomstolen behandlat frågan om stater brutit mot konventionens artikel 10 när enskilda arbetstagare har blivit avskedade från en anställning för yttranden mm och inte kunnat erhålla skydd grundat på nationell lag för sin yttrandefrihet i nationell domstol.

Staten har en skyldighet att se till att anställdas yttrandefrihet är skyddad. Danelius har i sin lagkommentar
 dragit följande slutsats av domarna i Europadomstolen:

”…. staten kunde ändå ha ett visst indirekt ansvar på grund av innehållet i de rättsregler som gällde på arbetsmarknaden.”

Sverige har enligt Europakonventionen en skyldighet att se till att rätten till yttrandefrihet för anställda i förhållande till deras arbetsgivare skyddas mot angrepp från vissa privaträttsliga subjekt med anknytning till det allmänna och mot angrepp ”i vissa fall” från andra privaträttsliga subjekt.

Frågan i de enskilda målen i Europadomstolen har varit om det har varit tillåtet att begränsa den enskildes yttrandefrihet genom att arbetsrättsliga sanktioner har funnits tillgängliga för arbetsgivarna.

Utgångspunkten för Europadomstolens bedömningen vid tillämning av konventionens artikel 10 har varit om den enskilde inom ramen för sin anställning har en berättigad lojalitetsplikt, särskild befattning som denne brutit mot genom att publicera eller yttra sig offentligt och det därför förelegat en rätt för arbetsgivaren att avskeda, säga upp eller omplacera. I ett mål har Europadomstolen bedömt att ett avsked var en för hård sanktion för offentliga yttranden från en journalist vid den offentliga spanska televisionen som det i och för sig var försvarligt för arbetsgivaren att reagera mot.
 I två andra fall har yttrandefriheten för anställda berörts, en tysk läkare som var anställd vid ett katolskt sjukhus och en lärare som var anställd vid en teknisk skola i Belgien.
 I det första fallet tilldelades en läkare en reprimand för att han i ett utlåtande avseende en patient hade kritiserat patientens behandlande läkare, vilket innebar ett oproportionerligt intrång i läkarens yttrandefrihet och en kränkning av artikel 10 hade skett.

F är polsk medborgare och verksam som gynekolog. Han var också ordförande för Föreningen för att skydda patienträttigheter i Polen. I en rapport rörande behandlingen av en patient uttalade F kritik mot de läkare som behandlat patienten och rekommenderade att denne skulle få högsta handikappersättning. I ett disciplinförfarande fälldes F för att ha uppträtt oetiskt och han fick en reprimand. F klagade utan framgång. - I Europadomstolen klagade F över att han inte fått en rättvis rättegång och åberopade artikel 6.1. Han åberopade också artikel 10 och klagade över att det skett en kränkning av den artikeln.

Europadomstolen godtog att förhållandet mellan läkare och patient som bygger på tillit och förtroende kan medföra ett behov av att bevara solidariteten mellan medlemmar i läkarkåren. Domstolen konstaterade emellertid också varje patients rätt att konsultera en annan läkare för att få en annan bedömning av den behandling som han eller hon har fått och för att få en uppriktig och objektiv värdering av sina läkares åtgärder. I det nu aktuella fallet hade myndigheterna, utan att ha försökt att verifiera sanningshalten av bedömningarna i det medicinska utlåtandet, funnit att F hade misskrediterat en annan läkare. Beslutet hade fattats på grundval av det absoluta förbudet i Polen mot varje kritik läkare emellan. Domstolen fann att det absoluta förbudet var ägnat att avhålla läkare från att tillhandahålla sina patienter en objektiv bedömning av deras hälsa och av de behandlingar de fått, vilket kunde äventyra själva syftet med läkaryrket, nämligen att skydda patienternas hälsa och liv. Domstolen fann därför att intrånget i Fs yttrandefrihet inte hade varit proportionerligt i förhållande till det legitima syftet, nämligen att skydda andras rykte. Domstolen fann därför enhälligt att det skett en kränkning av artikel 10.
Huruvida störningar var "föreskrivna i lag" och har ett legitimt syfte

Bedömningen i Heinisch målet var enligt följande:

47. Sökanden, medger att en uppsägning utan förvarning av ett anställningsförhållande enligt artikel 626 (1) i civillagen kan fullfölja det legitima syftet att skydda rykte eller rättigheter för en arbetsgivarens och dennes intressen, men framhöll att nämnda bestämmelse inte innehåller några kriterier för ett avskedande i händelse av whistle-blowing hos en anställd. ……..

Förutsättningarna för en uppsägning utan förvarning på grund av att en anställd som har lämnat in en kriminell klagomål mot hans eller hennes arbetsgivare var inte tillräckligt förutsebar och den störning av affärsverksamheten som den sökandens rätt till yttrandefrihet var alltså inte " föreskriven i lag " som avses i artikel 10 § 2.

48. Domstolen noterar i detta avseende att artikel 626 (1) i civillagen tillåter uppsägning av ett anställningsavtal med omedelbar verkan av endera parten om en "övertygande skäl" gör en fortsättning av anställningsförhållandet oacceptabelt för den varslande parten. Det vidare påpekat att enligt beslut av de nationella domstolarna i detta fall liksom de ovan nämnda ledande beslut av den federala författningsdomstolen och den federala arbetsmarknadslagen som nämns av parterna en kriminell klagomål mot en arbetsgivare kan motivera en uppsägning enligt nämnda bestämmelse i händelse av att den utgör en "betydande brott" av den anställdes lojalitetsplikt. Medan de inhemska domstolarna har att bedöma om en betydande överträdelse av en anställds plikt har skett mot bakgrund av omständigheterna i varje enskilt fall, anser domstolen att det ändå är förutsebar för en anställd att en kriminell klagomål mot hans eller hennes arbetsgivare kan i princip vara ett tvingande skäl för en uppsägning utan förvarning enligt nämnda bestämmelse. Revisionsrätten upprepar i detta sammanhang att den nationella lagstiftningen inte kan förväntas i alla fall att sörja för alla eventualiteter och det faktum att en bestämmelse kan mer än en konstruktion betyder inte att den inte uppfyller kravet antyds i begreppet " föreskrivs i lag "(se Vogt mot Tyskland, 26 september 1995, § 48, serie A nr. 323).

49. Domstolen delar därför regeringens uppfattning att de ingrepp i den sökandes rätt till yttrandefrihet var "föreskrivs i lag". Den noterar vidare att det inte fanns någon tvist mellan parterna om att störningar eftersträvade det legitima syftet att skydda rykte och rättigheter, nämligen företagets rykte och intressen vivantes (se Steel och Morris mot Förenade kungariket, nr. 68.416 / 01, 94 §, ECHR 2005-II).
50. Domstolen skall därför undersöka om störningar var "nödvändig i ett demokratiskt samhälle", i synnerhet om det fanns ett proportionerligt förhållande mellan störning och det eftersträvade målet.

En omplacering som gjorts i detta fall regleras ej i lag utan täcks i detta fall av det kollektivavtal som gäller mellan parterna. Detta innebär att denna ev. inskränkning av Magnussons yttrandefrihet inte är "föreskrivna i lag".

Fråga 2

Huruvida störningar var nödvändigt i ett demokratiskt samhälle

För bedömningen i denna del föreligger det vissa principer som domstolen tillämpar som har att göra med:

(Α) Det offentliga intresset för lämnad information

(Β) Om den sökande hade alternativa kanaler för att göra avslöjande

(C) Äktheten av lämnad information

(D) Huruvida sökanden handlat i god tro

(Ε) Den olägenhet för arbetsgivaren

(F) Den påföljdens stränghet

(Α) Det offentliga intresset för lämnad information

I Heinisch målet anförde domstolen följande i denna del:

71. Med hänvisning till omständigheterna i det aktuella fallet konstaterar domstolen att den information som lämnas av sökanden var onekligen av allmänt intresse. I samhällen med en ständigt växande del av deras äldre blir föremål för institutionsvård, och med hänsyn till den särskilda utsatthet som de berörda patienterna, som ofta inte är i stånd att uppmärksamma brister i vården utför på deras eget initiativ är att sprida information om kvaliteten eller brister av sådan vård av vital betydelse för att förebygga missbruk. Detta är än mer uppenbart när institutionsvård tillhandahålls av ett statligt ägt företag, där förtroendet för allmänheten i ett tillräckligt utbud av grundläggande vård och omsorg som staten står på spel.

Med hänvisning till omständigheterna i det aktuella fallet kan det konstateras att den information som lämnas av Magnusson ang ostridig främlingsfientlighet och olämpliga uttalanden i samband med invandrade patienter onekligen var av allmänt intresse. I ett mångkulturellt samhälle med en växande etnisk känslighet och med hänsyn till den särskilda utsatthet som invandrade patienter befinner sig i, som ofta inte är i stånd att uppmärksamma brister i vården, själva är spridandet av information om kvaliteten eller brister i nu aktuellt avseende av vital betydelse för att förebygga kränkningar av grundläggande rättigheter. Detta är än mer uppenbart när institutionsvård tillhandahålls av ett statligt eller kommunalt ägt företag, där allmänheten förtroendet för ett acceptabelt och humant utbud av grundläggande vård och omsorg som staten/kommunen utför, står på spel.

(Β) Om den sökande hade alternativa kanaler för att göra avslöjande

I Heinisch målet anförde domstolen följande i denna del:

72. När det gäller tillgången på alternativa kanaler för att göra avslöjande och få ett internt klargörande av anklagelserna, konstaterar förstainstansrätten att sökanden inte endast indicerat vid ett flertal tillfällen mellan januari 2003 och oktober 2004, till hennes överordnade att hon var överbelastade, men också avvärjt ledningen att en eventuell kriminell klagomål genom hennes ombud i en skrivelse av den 9 november 2004. Även om det är sant att den rättsliga kvalificeringen av arbetsgivarens agerande som grovt bedrägeri nämndes för första gången i den kriminella klagomål den 7 december 2004 som utarbetats av sökandens advokat, påpekar förstainstansrätten att sökanden hade ändå ut de faktiska omständigheter som hennes efterföljande straffrättsliga klagomål grundade sig - inklusive det faktum att tjänster inte hade blivit ordentligt dokumenterade - i hennes tidigare anmälningar till sin arbetsgivare. Vidare noteras att den kriminella klagomål begärde åklagarmyndigheten att utreda omständigheterna i fallet som beskrivs i den kriminella klagomål enligt alla relevanta rättsliga aspekter och att den senare var alltså inte nödvändigtvis begränsat till bedrägeri.

Det kan konstateras att Magnusson före massmediakontakter var i kontakt med sin arbetsgivare vid ett flertal tillfällen på sätt som redogjorts för ovan utan att någon åtgärd vidtogs och stöd gavs till honom.

I Heinisch målet anförde domstolen vidare följande i denna del:

73. Domstolen hänvisar i detta sammanhang till ovannämnda beslut av den federala arbetsdomstolen av den 3 juli …….. om att söka en tidigare intern klargörande av anklagelserna inte rimligen kan förväntas av en anställd, om senare fått kännedom om ett brott där underlåtenhet att rapportera skulle resultera i sig själv är skyldig att åtal. Dessutom har tidigare interna klargörande av frågan inte om rättelse inte kunde rätta förväntas. Om arbetsgivaren underlåtit att rätta till en olaglig verksamhet, även om den anställde tidigare hade gjort honom uppmärksam på att praktiken var den senare inte längre bunden av en lojalitetsplikt gentemot sin arbetsgivare. Domstolen konstaterar vidare att liknande resonemang återspeglas i den Europeiska parlamentets vägledande principer om skydd för uppgiftslämnare (se "tillämplig internationell lagstiftning och praxis" ovan) som föreskriver att om interna kanaler inte rimligen kan förväntas att fungera ordentligt, externa whistleblower bör skyddas.
74. Domstolen finner att dessa överväganden även gäller i det aktuella fallet. Sökanden ansåg att ingen av hennes tidigare klagomål till hennes arbetsgivare hade bidragit till en förbättring av sysselsättningen och omsorg situationen i vårdhem. Hon meddelade också att hennes arbetsgivare att en av hennes oro var att underlåtenhet att rapportera brister i vården skulle göra henne riskerar att åtalas. Domstolen anser därför att det inte har lagts fram tillräckliga bevis för att motverka sökandens påstående att varje ytterligare internt klagomål inte skulle ha utgjort ett effektivt medel för att utreda och avhjälpa bristerna i vården.

I Magnussons fall kan det konstateras att han inte skulle nått någon framgång i att ytterligare intern ta upp frågan innan publiceringen.

I Heinisch målet anförde domstolen vidare följande i denna del:

75. Domstolen konstaterar också att den tyska lagstiftningen inte föreskriver en särskild övervakningsmekanism för att utreda en whistleblowers klagomål och för att söka korrigerande åtgärder från arbetsgivaren.

Inte heller i Sverige finns det någon särskild övervakningsmekanism.

I Heinisch målet anförde domstolen vidare följande i denna del:

76. Mot bakgrund av ovanstående finner domstolen att det föreligger sådana omständigheter som i detta fall motiverar externa rapportering med hjälp av en brottsling klagomål.

I Magnussons fall är det utrett att det förelåg sådana omständigheter som innefattade främlingsfientliga attityder – vilket AD även konstaterar - som motiverade kontakterna med massmedia.

(C) Äktheten / sanningshalten av lämnad information

I Heinisch målet anförde domstolen följande i denna del:

77. En annan faktor som är relevant för avvägning är äktheten av denna information. Revisionsrätten upprepar i detta sammanhang att yttrandefriheten medför ansvar och skyldigheter och varje person som väljer att lämna ut uppgifter noggrant måste kontrollera, i den omfattning som tillåts av omständigheterna, att det är noggranna och pålitliga - i synnerhet om, som i förevarande fall är skyldig en person en tystnadsplikt och lojalitet till sin arbetsgivare (se Handyside mot Förenade kungariket, den 7 december 1976, § 49, serie A nr. 24, och Haseldine mot Förenade kungariket, nr. 18957/91 , kommissionens beslut av den 13 maj 1992, beslut och rapporter (DR) 73, s. 225 och 231).
78. Domstolen konstaterar i detta sammanhang att den federala författningsdomstolen har påpekat i sitt beslut den 1 juli 2001 att även i händelse av att en anställd anmält arbetsgivaren till åklagarmyndigheten på hans eller hennes eget initiativ, rättssäkerhet krävs att sådant utövande av en medborgerlig rättighet kan som regel inte motivera en uppsägning utan meddelande från ett anställningsförhållande, om inte arbetstagaren hade medvetet eller lättsinnigt rapporterade felaktig information (fil Nr 1 BvR 2049/00). I Berlin Labour Court of Appeal fann förvisso i ärendet att sökanden hade grundat sin kriminella klagomål lättsinnigt på fakta som inte kunde påvisas i den resulterande preliminära kriminella och arbete domstolsförhandlingar.
79. Konstaterar dock domstolen att de brister som avslöjas av sökanden i hennes kriminella klagomål inte bara hade tagits upp i hennes tidigare anmälningar till sin arbetsgivare men hade också varit föremål för kritik från MDK efter dess inspektioner 2002 och 2003 som hade lett den påpeka att brist på personal var på ursprunget av otillräcklig vård. De anklagelser som framförts av sökanden var därför inte saknar faktiska omständigheterna och det finns ingenting att fastställa att hon medvetet eller lättsinnigt rapporterade felaktiga uppgifter. De faktiska uppgifter om brister i omsorgen ytterligare kompletteras av sökanden i skrivelser till arbetsmarknaden domstol i ett mål angående uppsägningen. Vidare noterar domstolen i detta avseende att enligt den redogörelse för fakta i Labour Court of Appeal dom av den 28 mars 2003 sökanden hade bland annat påstått i samband med den domstol som prövar samma dag som hon och annan personal medlemmar hade ombetts att komplettera dokumentation om vården, trots de dokumenterade tjänsterna faktiskt inte hade utförts. I detta sammanhang hon hänvisade till vittnesmål från tre av hennes kollegor.
80. När det gäller den efterföljande preliminära brottmål berörs, konstaterar domstolen att det i första hand en uppgift för brottsbekämpande myndigheter att utreda sanningshalten i påståendena inom ramen för en kriminell klagomål och att det inte rimligen kan förväntas av en person som har lämnats sådant klagomål i god tro att förutse om undersökningarna kommer att leda till ett åtal eller kommer att avslutas. Domstolen hänvisar i detta sammanhang till ovannämnda beslut av den federala arbetsdomstolen av den 3 juli 2003 i vilket den senare ansåg att en arbetstagare som utövat sin grundlagsskyddade rätt att framföra en kriminell klagomål i god tro inte kunde klara nackdelar vid att den underliggande anklagelserna visade sig vara felaktiga eller inte kunde klargöras under det efterföljande förfarandet. Det har dessutom påpekat att den parlamentariska församlingen vägledande principer är baserade på liknande överväganden om att en whistle-blower bör anses ha handlat i god tro om han eller hon haft skälig anledning att anta att informationen var sann, även om det senare visade sig att så inte var fallet, och förutsatt att han eller hon inte har något olagligt eller oetiskt mål.
81. Domstolen är inte övertygad av regeringens argument att sökanden inte att ytterligare precisera sina påståenden och för att nämna ytterligare vittnen i samband med brottsutredningar mot vivantes ifrågasatt äktheten i hennes påståenden som görs inom ramen för den kriminella klagomål. Domstolen konstaterar, som har lämnats in av sökanden, får att sådant beteende från hennes sida förklaras med en rädsla för anklagelser sig själv samt risken för att utsättas för repressalier på den del av vivantes i händelse av att hon underrättade vidare intern information. Under alla omständigheter anser domstolen att även om bristen på bevis kan leda till att förundersökningen skall avslutas, betyder det inte nödvändigtvis leda till slutsatsen att de anklagelser som ligger bakom kriminella klagomål hade varit utan saklig grund eller oseriöst från början.

De uppgifter som Magnusson lämnat ang ”olämpliga” och främlingsfientliga uttalanden från kollegor har verifierats av Sjukhusets egna utredningar och har inte ifrågasatta på annat sätt än att de bestridit att rasism förelegat. Detta förhållande är tillräckligt för att tillgodose det uppställda kravet på äkthet/sanningshalt i de beskyllningar som Magnusson framfört.

(D) Huruvida sökanden handlat i god tro

I Heinisch målet anförde domstolen följande i denna del:

82. Domstolen konstaterar vidare att sökanden hävdat att hennes viktigaste motivet för att lämna den kriminella klagomålet hade det potentiella hotet mot hälsan hos särskilt känsliga patienter till följd av otillfredsställande arbetsförhållanden i vårdhem, medan regeringen hävdade att hon hade som mål att fördöma den påstådda bristen på personal och sätta ytterligare press på sin arbetsgivare genom att involvera allmänheten.
83. På grundval av det material innan det och även om man antar att en förbättring av hennes egna arbetsförhållandena kunde ha varit ytterligare ett motiv för sina handlingar, har domstolen inte anledning att betvivla att sökanden har handlat i god tro och i tron ​​att det var i allmänhetens intresse att avslöja påstådda förseelser på den del av hennes arbetsgivare till åklagarmyndigheter och att inga andra, mer diskreta medel för att avhjälpa situationen var tillgänglig för henne.
84. Domstolen är inte övertygade av regeringens argument att med tanke på de regelbundna inspektioner av Berlin Inspektionen för ålderdomshem och de som utförs av MDK, bör den sökande ha varit medvetna om att en kriminell klagomål var onödig och att hon kunde ha väntade på MDK att avge sin rapport om sin inspektion den 18 november 2004 innan de lämnar in sin kriminella klagomål. Domstolen konstaterar i detta sammanhang att i sökandens erfarenhet tidigare klagomål från MDK om förhållandena på sjukhemmet hade inte medfört någon förändring och att hon därför anser att ett ytterligare besök av MDK inte kunde anses som en effektiv alternativ till att åtgärda de brister och för att undvika sin egen straffrättsligt ansvar. Efter hennes många tidigare interna klagomål vivantes, som hade varit till ingen nytta, ansåg hon tydligen kriminella klagomålet vara en sista utväg för att avhjälpa de brister i vården. Domstolen konstaterar i detta sammanhang att en rapport av en senare kontroll som utförs av MDK år 2006 påpekar att brister i vården som redan hade varit föremål för sina rapporter under 2002 har fortsatt 2003 och 2004 och krävde omedelbara åtgärder.
85. När det gäller regeringens argument att den polemik utformningen av den kriminella klagomålet var bevis för att sökandens verkliga motiv var att kritisera sin arbetsgivare och sätta press på honom, anser domstolen att även om sökanden låtit sig en viss grad av överdrift och generalisering, hennes påståenden var inte helt saknar saklig grund (se § 79 ovan) och inte utgör en omotiverad personlig attack mot sin arbetsgivare, utan snarare utgjorde en beskrivning av de allvarliga brister i funktion sjukhemmet.
86. Detta fynd stöds dessutom av det faktum att sökanden - när hon hade kommit fram till att den externa rapporteringen var nödvändigt - inte har omedelbar vänt sig till media eller spridning av flygblad för att uppnå maximal uppmärksamhet men valde att först vända sig till åklagarmyndigheten i syfte att inleda undersökningar (se, däremot Balenovic mot Kroatien (december), no. 28369/07, 30 september 2010). Hon sökte hjälp och råd av en advokat som gjorde en rättslig bedömning av sakförhållandena som lämnats in av sökanden och formulerat de kriminella klagomål om detta. Det var först efter hennes vanliga uppsägning den 19 januari 2005 att hon sprida flygblad där hon klagade över den påstådda girighet av sin arbetsgivare och hänvisade till hennes kriminella klagomål.
87. Det ovan anförda är tillräckliga för att domstolen till slutsatsen att sökanden var i god tro när de lämnar in sin kriminella klagomål mot sin arbetsgivare.

Omständigheterna i målet visar att Magnusson inte direkt har vänt sig till massmedia och att det har förelegat en alvarligt menad omsorg om de berörda patienterna i de enskilda fallen. Detta visar att han har varit i god tro.

(Ε) Olägenheten för arbetsgivaren

I Heinisch målet anförde domstolen följande i denna del:

88. Å andra sidan anser domstolen också att de anklagelser bakom sökandens kriminella klagomål, särskilt de som innehåller anklagelser om bedrägerier, innebar verklig skada för Vivante verksamhet rykte och kommersiella intressen.
89. Det upprepar i detta sammanhang att det finns ett intresse av att skydda kommersiella framgång och lönsamhet till gagn för aktieägare och anställda, men också för de större ekonomiska goda (se Steel och Morris mot Förenade kungariket, nr. 68416/01 , § 94, ECHR 2005-II). Domstolen finner det relevant att påpeka i detta sammanhang att i det fallet att arbetsgivaren är ett statligt ägt företag som tillhandahåller bland annat tjänster inom sektorn för institutionsvård för äldre. Medan domstolen accepterar att statligt ägda företagen har också ett intresse för kommersiell gångbarhet, pekar det ändå ut att skyddet av allmänhetens förtroende för kvaliteten i tillhandahållandet av viktiga offentliga tjänster av statliga eller administreras företag är avgörande för funktion och ekonomiskt bra för hela sektorn. Av denna anledning offentliga aktieägaren själv har ett intresse för att utreda och klargöra påstådda brister i detta avseende inom ramen för en öppen offentlig debatt.
90. Mot bakgrund av dessa överväganden konstaterar förstainstansrätten att det allmänna intresset av information om brister i tillhandahållandet av institutionsvård för äldre genom ett statligt bolag är så viktig i ett demokratiskt samhälle att det väger tyngre än intresset att skydda den senares affärer rykte och intressen.

Mot bakgrund av omständigheterna i målet kan konstateras att det allmänna intresset av information om brister i tillhandahållandet av vård för invandrare genom ett kommunalt bolag är så viktig i ett demokratiskt samhälle att det väger tyngre än intresset att skydda den senares affärer, rykte och intressen. Detta är vidare en självklar utgångspunkt för all reglering mot diskriminering.

(F) Påföljdens stränghet

I Heinisch målet anförde domstolen följande i denna del:

91. Slutligen, att domstolen konstaterar att det tyngsta sanktionen är möjligt enligt arbetsrätten ålades sökanden. Denna sanktion inte bara haft negativa effekter på sökandens karriär men det kan också ha en allvarlig dämpande effekt på andra anställda i vivantes och avskräcka dem från att rapportera eventuella brister i institutionsvård. Dessutom, med tanke på mediabevakningen av den sökandes fall kan påföljden ha en avkylande effekt inte bara på anställda inom Vivantes utan också av andra anställda inom vård tjänstesektorn. Denna dämpande effekt fungerar till nackdel för samhället som helhet och måste också beaktas vid bedömningen av proportionalitet och därmed motiveringen för, de sanktioner som ålagts sökanden, som, vilket domstolen har slagit fast ovan, hade rätt att föra ärendet i fråga till allmänhetens uppmärksamhet (se Kudeshkina mot Ryssland, nej. 29492/05, § 99, den 26 februari 2009). Detta gäller särskilt inom äldreomsorgen, där patienterna ofta inte kan försvara sina egna rättigheter och där medlemmar av vårdpersonalen kommer att bli den första att bli medvetna om missförhållanden i vården och är därmed bästa lämpad att agera i allmänhetens intresse genom att varna arbetsgivaren eller den stora allmänheten.
92. Därför är det domstolens bedömning att sökandens uppsägning utan förvarning, i det aktuella fallet var oproportionerligt allvarliga.

I denna del av målet är situationen den att Magnusson blivit omplacerad. Det är möjligen så att det är svårt att påstå att det är degraderande att arbeta inom den avdelning där Magnusson nu arbetar. Vad som skiljer de olika avdelningarna åt är att IVA är utsatt för ett mycket hårt arbetstempo och ett akut ansvar för liv och död. Den utrustning som de anställda har att sköta är vidare långt mer avancerad på IVA är den på Geriatriken. Utbildningen är därför lång mer utvecklad på IVA.

I samtal har verksamhetsansvarig Anneli Lennberg och chefssjuksköterska Anne Stenudd på Geriatriken uttryckt att det är oönskat att personal blir tvångsomplacerade till Geriatriken bl.a. då detta tidigare inte fallit väl ut och dessutom påverkar redan anställda på Geriatriken negativt. Då det fanns alternativa prövningsmöjligheter inom ramen för en ny organisation av natt och dagarbetet på IVA skall denna omplacering med hänsyn taget till omständigheterna anses vara ett för ingripande åtgärd i denna situation.

Slutsats angående brott mot artikel 10

I Heinisch målet drog domstolen följande slutsatser:
93. Att vara medveten om vikten av rätten till yttrandefrihet i frågor av allmänt intresse, av de anställdas rätt att rapportera olagligt beteende och missgärningar på sin arbetsplats, arbetsuppgifter och ansvar för de anställda gentemot arbetsgivare och rätten för arbetsgivare att hantera sin personal, och har vägt upp de andra intressen som berörs i det aktuella fallet, kommer domstolen till slutsatsen att ingrepp i den sökandes rätt till yttrandefrihet, särskilt hennes rätt att sprida information, inte var "nödvändig i ett demokratiskt samhälle ".
94. Domstolen anser därför att i detta fall de nationella domstolarna inte skapa en rättvis balans mellan behovet att skydda arbetsgivarens rykte och rättigheter å ena sidan och behovet av att skydda sökandens rätt till yttrandefrihet å den andra.

95. Det har därför varit en kränkning av artikel 10 i konventionen.

Enligt min uppfattning har inte AD skapat en rättvis balans mellan behovet att skydda Sjukhusets rykte, säkerhet i vården och rättigheter å ena sidan och behovet av att skydda Magnussons rätt till yttrandefrihet å den andra. Detta innebär att AD:s dom utgör en otillåten begränsning av Peter Magnussons yttrandefrihet enligt Europakonventionen.

Relevant internationell rätt och praxis

I sin resolution 1729 (2010) om "skydd för" whistleblowers "" parlamentariska församling Europarådets betonade vikten av "whistle-blowing" – dvs. berörda individer slår larm för att stoppa oegentligheter mot medmänniska i riskzonen - som en möjlighet att stärka ansvarsskyldighet, och stärka kampen mot korruption och vanstyre, både i offentlig och privat sektor. Parlamentet uppmanade alla medlemsstater att se över sin lagstiftning om skydd för "whistleblowers", med tanke på följande vägledande principer:

Definitionen av skyddade avslöjanden skall omfatta alla äkta varningar mot olika typer av olagliga handlingar, inklusive alla allvarliga brott mot mänskliga rättigheter som påverkar eller hotar liv, hälsa, frihet och alla andra legitima intressen av individer såsom arbetstagare inom den offentliga förvaltningen och såsom skattebetalarna, eller som aktieägare, anställda eller kunder hos privata företag;
6.1.2. lagstiftningen bör därför omfatta både offentliga och privata sektorn uppgiftslämnare ..., och
6.1.3. Staten bör kodifiera relevanta frågor inom följande rättsområden:
6.1.3.1. arbetsrätten - i synnerhet skydd mot osakliga avskedanden och andra former av sysselsättningsrelaterade vedergällning, ...
6.2.2. Denna lagstiftning bör skydda den som i god tro, gör användning av befintlig intern whistle-blowing kanaler från någon form av vedergällning (ogrundad uppsägning, trakasserier eller andra straff eller diskriminerande behandling).
6.2.3. När interna kanaler antingen inte existerar, inte har fungerat korrekt eller skäligen kan förväntas inte fungera korrekt med tanke på den typ av problem som whistleblower, bör externa whistle-blowing, bland annat genom media, också skyddas.
6.2.4. Varje whistleblower skall anses ha handlat i god tro om han eller hon hade skälig anledning att tro att informationen var sann, även om det senare visar sig att så inte var fallet, och förutsatt att han eller hon inte fullfölja olagliga eller oetiska syften. "

Ovanstående riktlinjer har också nämns i den parlamentariska församlingen är relaterade rekommendation 1916 (2010).

I artikel 24 i den reviderade europeiska sociala stadgan har följande lydelse:
"Med syfte att säkerställa ett effektivt utövande av arbetstagarnas rätt till skydd i fall av uppsägning åtar sig parterna att erkänna ...
a) rätten för alla arbetare att inte få sin anställning avslutad utan giltiga skäl för uppsägningen med anledning av deras kapacitet, uppförande eller baserat på verksamhetens krav, organisation eller tjänst, ...
I tillägget till artikel 24 anges:

"3 följande i denna artikel skall i synnerhet inte utgöra giltigt skäl för uppsägning: ...
C inlämnande av ett klagomål eller deltagande i en tvist mot en arbetsgivare som innebär påstådda brott mot lagar eller regleringar eller anlita behöriga administrativa myndigheter, ... "

Artikel 24 i den reviderade europeiska sociala stadgan har ratificerats av 24 av Europarådets medlemsstater. Sverige har undertecknat och ratificerat den reviderade Europeiska sociala stadgan.

I Artikel 5 i ILO konvention nr 158 angående grunder för anställningens upphörande av den 22 juni 1982) anges följande:

"Följande skall bland annat inte utgöra ett giltigt skäl för uppsägning: ...
(C) inlämnande av ett klagomål eller deltagande i en tvist mot en arbetsgivare som innebär påstådda brott mot lagar eller regleringar eller anlita behöriga administrativa myndigheter, ...".

Sverige har ratificerat ILO-konvention nr 158.
Ett antal andra internationella instrument tar itu med skyddet av uppgiftslämnare i specifika sammanhang, i synnerhet kampen mot korruption, t.ex. Europarådets straffrättsliga konvention om korruption och civilrättsliga konvention om korruption eller Förenta nationernas konvention mot korruption.

IV. Redogörelse med hänvisning till artikel 35 :1 i konventionen

· Slutligt inhemskt avgörande

Arbetsdomstolens dom nr 2011 nr 15 från 2011-03-09 (se Bilaga 2). Arbetsdomstolen är sista instans i denna typ av mål i Sverige.

· Andra avgöranden

Inga andra avgöranden åberopas som grund för konventionsbrott

· Finns eller fanns det någon ytterligare klagomöjlighet eller annat rättsmedel som Ni inte har prövat?

Nej det finns eller fanns inte någon ytterligare klagomöjlighet eller annat rättsmedel som Magnusson inte har prövat

V. Redogörelse för syftet med klagomålet

Peter Magnusson yrkar att Europadomstolen ålägger Sverige att till honom utge SEK 200 000 kr i allmänt skadestånd (JUST SATISFACTION) för konventionsbrott.

Peter Magnusson yrkar att Europadomstolen ålägger Sverige att till honom utge hans kostnader och utlägg (COSTS AND EXPENSES) under processen i Europadomstolen med belopp som senare kommer att anges.

VI. Redogörelse för andra internationella förfaranden

Peter Magnusson har inte anfört något klagomål till annat internationellt gransknings- eller förlikningsorgan.

Stockholm 2011-09-07

Stellan Gärde

VII. Förteckning över bifogade handlingar

a. Fullmakt

b. Arbetsdomstolens dom

c. Justitiekanslerns beslut

� Beslutsdatum 2009-11-11 Dnr 1672-09-30

� se Mänskliga rättigheter i europeisk praxis Hans Danelius 3´je upplagan sid 369

� denna slutsats finner sitt stöd i Ds 2001:9 Yttrande- och meddelarfriheten

� Fuentes Bobo mot Spanien

� Se Mål 12242/86 Rommelfanger mot Tyskland, Mål 11389/85 Morissens mot Belgien.

� Se VID HEINISCH mot Tyskland (Ansökan nr. 28274/08) Domstolens dom 21 juli 2011 Vid Heinisch mot Tyskland,

