
DEBATT218

Barnmorskedomen – Politiken vann, 
juridiken förlorade*

1. Inledning

Den 12 april 2017 meddelade AD dom i det uppmärksammade barnmorskemå-
let.1 Kärande var barnmorskan Ellinor Grimmark (i fortsättningen EG). I målet 
hade AD tillgång till bl.a. ett av mig författat rättsutlåtande (i fortsättningen 
Utlåtandet). Utlåtandet byggde på en tidigare artikel i JT men var utbyggt med 
ledning av fördjupat studium av rättsfrågorna.2 Utlåtandet författades pro bono 
på anmodan av EG:s juridiska ombud. Det innehåller emellertid en strikt rätts-
vetenskaplig framställning utan inslag av partshänsyn.

Målet gällde huruvida EG fått sin religionsfrihet enligt EKMR kränkt genom 
att Region Jönköpings län vägrade henne anställning som barnmorska. EG hade 
i förväg förklarat att hon med hänsyn till sin religion och sitt samvete inte kunde 
medverka i abortverksamhet. AD valde att avgöra målet med tillämpning av 
diskrimineringslagen, DL. Den europeiska människorättskonventionen 1950 (i 
fortsättningen EKMR) är emellertid utgångspunkt i domen i den meningen att 
EG:s vägran av AD bedömdes vara ”att anse som sådan religionsutövning som 
skyddas av artikel 9 i Europakonventionen”. EKMR bildar vidare ständig bak-
grund och anförs fortlöpande i domen.

Den centrala frågan i domen är om EG blivit religiöst diskriminerad enligt 
DL. EG synes ha velat få sin sak bedömd enligt EKMR. Någon skillnad i sak 
uppstår inte eftersom DL indirekt (via EU-rätten) är styrd av EKMR. Kriterierna 
för bedömningen blir desamma.

EG hade till synes även velat få bedömt om hennes samvetsfrihet hade kränkts. 
AD hävdade emellertid att man i detta fall inte kan ”tänka sig en bedömning, 
avseende religions- och samvetsfrihet, som innebär att den ena friheten blivit 
kränkt men inte den andra”. Detta är emellertid felaktigt. Som framgår av praxis 
i Europadomstolen – redovisad i Utlåtandet med citat från Europadomstolen 
– kan prövning ske separat av om en persons samvetsfrihet kränkts även om 
personen samtidigt har viss religion.3 Så som AD utformade sin dom fick detta 
dock ingen betydelse för utgången i målet.

*	 Artikeln har tidigare publicerats i JT net 2016–17 [s. 267].
1	 AD 2017 nr 23, Ellinor Grimmark mot Region Jönköpings län.
2	 Religionsfrihet och mänskliga rättigheter, JT 2014–15.
3	 Savda mot Turkiet, nr 42730/05, dom 12 juni 2012. Som stöd för sin åsikt hänvisar AD till Hans 

Danelius, Mänskliga rättigheter i europeisk praxis, 5:e uppl. 2015, s. 446, men hänvisningen 
är missvisande ty där står inget av det AD påstår. Vidare hänvisar AD till Zillén, Kavot, Hälso- 


DEBATT 219

2. Direkt diskriminering

Föreligger direkt diskriminering? Nej, säger AD. AD fann klarlagt att Regionens 
beslut att inte erbjuda EG anställning berodde på hennes vägran att medverka i 
abortverksamhet och inte på EG:s religiösa övertygelse. AD fann av samma skäl 
att EG:s religions- och samvetsfrihet inte hade kränkts. Dessa ställningstagan-
den framstår som okontroversiella.

AD tillade ”att det inte framkommit annat än att andra arbetssökande som, 
under åberopande av andra skäl, förklarat att de inte avsåg” att medverka i 
abortverksamhet ”skulle ha behandlats på samma sätt som E.G.”. Tillägget är 
välkommet. Det ligger linje med domen AD 2005 nr 21 och tar (indirekt och 
outtalat) avstånd från en principiellt motsatt ståndpunkt som Stockholms tings-
rätt lyckades inta vid ett tillfälle.4

Målet gällde en muslimsk man som med hänvisning till sin religion vägrat att 
ta en kvinnlig företagsledare i hand när han kom för introduktion till en prak-
tikperiod vid företaget. I anledning av detta återkallades mannens anvisning till 
ett arbetsmarknadspolitiskt program. Tingsrätten ansåg att mannen utsatts för 
diskriminering. Motiveringen var att ”(D)et måste antas att en hypotetisk jämfö-
relseperson – som av något annat godtagbart skäl varit förhindrad att ta en främ-
mande person av motsatt kön i hand – inte skulle ha drabbats av motsvarande 
åtgärd från Arbetsförmedlingens sida. Vid sådant förhållande ska direkt diskri-
minering anses föreligga”. Tingsrättens antagande om vad som skulle hända en 
av annan anledning icke handskakande person framstår som totalt orealistiskt 
och nästan obegripligt verklighetsfrämmande. Inte desto mindre har en annan 
tingsrätt i ett mål som också rörde icke-handskakning med instämmande hänvi-
sat till avgörandet och dömt på samma sätt.5

En cynisk betraktare kan kanske tycka att handskakningsmålet dömdes på 
det sätt som skedde därför att den aktuella personen var muslim medan sam-
vetsfrihetsmålet dömdes på det sätt som skedde därför att den aktuella personen 

och sjukvårdspersonalens religions- och samvetsfrihet, s.  138  f. Kavot skriver det som AD 
uttrycker. Framställningen hos Kavot är emellertid sakligt felaktig eftersom Kavot inte känner 
till fallet Savda. Det är betänkligt eftersom Kavots bok är en doktorsavhandling. På sådana 
ställs vanligen krav på fullständighet. Emellertid finns fallet Savda inte nämnt i Kavots två 
svenska förlagor. Det är en för Kavot förmildrande omständighet!

4	 Stockholms tingsrätt, T 7324-08, dom 2010-02-02, DO mot Arbetsförmedlingen. Se om målet 
med referat, analys och kritik Fahlbeck, Bed och arbeta – Om religionsfrihet i arbetsliv och 
skola (2011), avsnitt 3.1.3.

5	 Hässleholms tingsrätt, T 1370-13, dom 2015-04-08, DO mot POLOP. Se om målet med refe-
rat, analys och kritik Fahlbeck, Begreppet ”religion” i europeisk och svensk rätt, SvJT 2017 
s. 203 ff. Lunds tingsrätt, FT 3174-16, dom 2017-04-10, upprepade emellertid inte misstaget av 
Stockholms respektive Hässleholms tingsrätter. Direkt diskriminering ansågs följaktligen inte 
föreligga.


DEBATT220

var kristen. Hur skulle det dömts vid omvänd religionstillhörighet? Vad som är 
tillåtet för vissa är inte tillåtet för andra?6

3. Indirekt diskriminering

Föreligger indirekt diskriminering? Nej, säger AD. Sådan diskriminering före-
ligger inte om den aktuella handlingen/normen har lagstöd, har ett berättigat 
syfte och de använda medlen är ”lämpliga och nödvändiga för att uppnå syftet”.

3.1 Lagstöd?

Sådant befanns föreligga i första hand i den i rättspraxis fast förankrade prin-
cipen om arbetsgivares arbetsledningsrätt. Denna får emellertid inte utövas i 
strid med ”lag och goda seder”. Hade så skett? Enligt 5 § abortlagen får endast 
läkare ”utföra abort”. AD hänvisar till Socialstyrelsen som undersökt ”barnmor-
skors deltagande vid medicinska aborter”. Socialstyrelsen menar att begreppet 
”utföra” i abortlagen omfattar ordination av läkemedel som framkallar medi-
cinsk abort. Läsaren undrar om detta inte borde innebära att barnmorskor inte 
får ”utföra” sådan ordination. Tydligen menar Socialstyrelsen att så inte är fallet 
eftersom ”läkaren även vid generella direktiv har det övergripande ansvaret för 
utförandet av medicinska aborter”. AD anför vidare att Socialstyrelsen ”är av 
den uppfattningen att en verksamhetschef är fri att fördela arbetsuppgifterna 
mellan olika personalkategorier” men preciserar inte hur omfattande denna för-
delningsrätt är. Socialstyrelsen menar vidare, skriver AD, ”att det, mot bakgrund 
av gällande lagar och föreskrifter, finns en stor flexibilitet för verksamhetschefer 
att organisera abortverksamheten med bibehållen eller ökad tillgänglighet och 
med hänsyn till patientsäkerheten”. En läsare undrar kanske vad detta har med 
personalens samvetsfrihet att skaffa. Slutligen anger AD att det av Socialstyrel-
sens föreskrifter (SOSFS 2000:1) framgår ”att barnmorskor får iordningsställa 
och administrera läkemedel”. AD drar av det nu redovisade ”den slutsatsen att 
regionen inte utövat sin företags- och arbetsledningsrätt – kravet att barnmor-
skor, efter ordination av ansvarig läkare, ska iordningställa och ge aborterande 
läkemedel – i strid mot lag”. En läsare kan undra hur det som enligt 5 § abort
lagen är förbjudet för annan än läkare att ”utföra” genom Socialstyrelsen blir 

6	 Det klassiska talesättet för vad som är tillåtet för vissa men inte för andra är – som latinisten 
minns – ”Quod licet Iovi, not licet bovi”, ”Vad som är tillåtet för en gud är inte tillåter för en 
oxe”. Se t.ex. Pelle Holm, Ordspråk och talesätt (1964), s. 331, eller densamme, Bevingade ord 
(14 uppl. 1964), s. 109.


DEBATT 221

tillåtet utan lagstöd för detta. AD har ingen sådan undran. Socialstyrelsen upp-
fyller i AD:s värld kravet på lagstöd i EKMR!

Emellertid måste tilläggas att kravet på lagstöd i EKMR är svagt. Det kan inte 
uteslutas att Europadomstolen skulle godta Socialstyrelsens uppfattningar som 
lagstöd när dessa uppfattningar godtagits av AD.

3.2 Berättigat syfte?

Regionens syfte är ”att genomföra den lagstiftning om abortvård som beslutats 
i demokratisk ordning enligt svensk grundlag”. Detta är ett godtagbart syfte, 
säger AD, liksom syftet att ge ”god hälsovård för den abortsökande kvinnan”. 
Detta synes okontroversiellt.

I anslutning till behandlingen av syftet antecknar AD följande. ”I förarbetena 
till abortlagen (prop. 1974:70 s. 77) uttalas att man bör undvika att till abort-
verksamheten binda sådan personal som av exempelvis moraliska eller religiösa 
skäl har svårt att acceptera sådant arbete och att detta inte minst gäller av hänsyn 
till den abortsökande kvinnan”.

Citatet är ytterst missvisande eftersom det inte anger den överordnade princi-
pen om samvetsfrihet. Detta är vad regeringspropositionen säger.

”Frågan om sjukvårdspersonals skyldighet att medverka vid abort har tagits upp av flera remiss-
instanser, vilka genomgående framhåller vikten av att det tas hänsyn till personalens önskemål att 
slippa delta i abortverksamheten. Enligt 13–15 §§ sjukvårdskungörelsen (1972:676) vilar ansvaret 
för fördelningen av sjukvårdspersonalens arbete i första hand på klinik- och blockchefer. Vid denna 
fördelning bör man självfallet inom sjukvården liksom inom arbetslivet i övrigt så långt det är 
möjligt ta hänsyn till de anställdas intressen och förutsättningar i olika avseenden. Man bör därför 
undvika att till abortverksamheten binda sådan personal som av exempelvis moraliska eller religi-
ösa skäl har svårt att acceptera sådant arbete. Detta gäller inte minst av hänsyn till den abortsökande 
kvinnan. Jag vill erinra om att vad jag nu anfört även kommit till uttryck i det tidigare nämnda 
cirkuläret (MF 1972:59) från socialstyrelsen med råd och anvisningar rörande tidiga abortingrepp. 
Några särskilda författningsbestämmelser i ämnet anser jag f.n. inte behövliga.”

Detta uttalande ger en annan bild än den AD förmedlar. Detta är i än högre grad 
fallet med det som Socialutskottet uttalade under riksdagsbehandlingen (SoU 
1974:21 s. 40). Socialutskottet återkom till dessa uttalanden vid ett flertal senare 
tillfällen.7

7	 Se t.ex. Socialutskottet, SoU 1986/87:5 s. 11. ”Utskottet anser mot bakgrund av det anförda att 
det inte föreligger något skäl att ompröva riksdagens ställningstagande från 1974 rörande frå-
gan om lagreglering av sjukvårdspersonals medverkan vid abort. Utskottet vill samtidigt uttala 
att utskottet är berett att ånyo pröva den här aktuella frågan för den händelse det skulle visa sig 
att någon sjukvårdshuvudman söker tvinga läkare eller annan sjukvårdspersonal att medverka 
vid abort, trots att vederbörande befattningshavare av etiska eller religiösa skäl finner sådan 
medverkan oacceptabel och trots att det inte är fråga om abortingrepp som är nödvändiga för 
att undvika fara för moderns liv eller hälsa” (min kursivering).


DEBATT222

”Beträffande fördelningen av arbetsuppgifterna bör beaktas att ett utmärkande drag i dagens 
arbetsliv är ansträngningarna att ge den anställda en ökad insyn i och ett ökat inflytande på arbets-
platserna och man bör, som departementschefen framhåller, inom sjukvården liksom inom arbets-
livet i övrigt ta hänsyn till de anställdas intressen och förutsättningar i olika avseenden. Mot denna 
bakgrund förutsätter utskottet att läkare och annan sjukvårdspersonal, som av etiska eller religiösa 
skäl har svårt att acceptera abortingrepp, skall slippa delta i verksamhet härmed, varför någon 
författningsmässig reglering av frågan inte är påkallad. Å andra sidan förutsätter utskottet att sjuk-
vårdspersonal som har betänkligheter i angivet hänseende inte skall vägra medverka då fråga är om 
abortingrepp som är nödvändiga för att undvika fara för moderns liv eller hälsa.”

Som framgår av dessa uttalanden bygger abortlagen i hög grad på att medverkan 
vid abort som utgångspunkt och huvudregel inte kan påtvingas sjukvårdsperso-
nal. Det skall råda samvetsfrihet.

AD:s redovisning av förarbetena är sålunda juridiskt högst ofullständig och 
sakligt i hög grad missvisande. Redovisningen framstår även som intellektuellt 
ohederlig genom att citera bara det som passar domslutet och att inte citera 
det viktigaste uttalandet i lagförarbetena, dvs. riksdagsutskottet. Redovisningen 
underbygger en dom som går emot vad förarbetena faktiskt uttrycker. En kriti-
ker kan tycka att det är politiken som talar, inte juridiken.

AD förbigår utan ens omnämnande den år 2010 av Council of Europe (PACE; 
Europarådets parlamentariska församling) antagna Resolution 1763 (2010).8

Resolutionen bygger på att medlemsländer som tillåter abort garanterar att 
”patients receive appropriate treatment”. Medlemsländerna skall säkerställa 
”that the interests and rights of individuals seeking legal medical services are 
respected, protected and fulfilled”. Detta utvecklas i resolutionen i flera led som 
alla ålägger medlemsländerna förpliktelser.

Som framgår av AD:s dom uppfyller svensk abortverksamhet det som reso-
lutionen kräver.

Resolutionens huvudtema och besked är emellertid det som anges i punkt 
1, nämligen skydd mot påtvingad medverkan i abortverksamhet av varje slag:

”No person, hospital or institution shall be coerced, held liable or discriminated against in any 
manner because of a refusal to perform, accommodate, assist or submit to an abortion, the perfor-
mance of a human miscarriage, or euthanasia or any act which could cause the death of a human 
foetus or embryo, for any reason.”

Här faststås samvetsfrihet med synnerligen bestämda ordalag. Resolution kan 
ses som en soft law-förklaring av vad Artikel 9 EKMR innebär vad gäller reli-
gion/samvete och abort. Den är av särskild betydelse eftersom abortlagens 
uttryckliga princip om samvetsfrihet inte efterlevs i Sverige för närvarande. 
Ingen nationell ”margin of appreciation” finns i resolutionen.

8	 “The right to conscientious objection in lawful medical care”. Samma budskap återkommer i 
senare resolutioner, t.ex. Resolution 2036 (2015) “Tackling intolerance and discrimination in 
Europe with a special focus on Christians”.


DEBATT 223

3.3 Nödvändighet och lämplighet

AD anger att ”(D)et avgörande synes då vara om inskränkningen av E.G:s reli-
gionsfrihet är nödvändig och lämplig i ett demokratiskt samhälle, vilket innebär 
att en värdering måste göras om inskränkningen är proportionerlig i förhållan-
det till det skyddade intresset. Vid intresseavvägningen anses konventionsstaten 
åtnjuta en viss bedömningsmarginal ’margin of appreciation’ (jfr Danelius, a.a. 
s. 454 och NJA 2005 s. 805)”.

3.4 Föreligger nödvändighet?

Den överordnade principen vid nödvändighetsbedömningen är att det skall 
undersökas om den vidtagna eller planerade åtgärden är den som minst ingriper 
i det skyddade intresset. Europadomstolen har publicerat en vägledning rörande 
Artikel 9 EKMR.9 Där anför domstolen följande om nödvändighets- och pro-
portionalitetsbedömningen:

”38. The Court’s task is to determine whether the measures taken at national level are justified in 
principle and proportionate (Leyla Şahin v. Turkey [GC], § 110). That means that there must be no 
other means of achieving the same end that would interfere less seriously with the fundamen-
tal right concerned; on that point, the burden is on the authorities to show that no such measures 
were available (Biblical Centre of the Chuvash Republic v. Russia, § 58). It is implicit in Article 
9 § 2 of the Convention that any interference must correspond to a ‘pressing social need’; thus 
the notion ‘necessary’ does not have the flexibility of such expressions as ‘useful’ or ‘desirable’ 
(Sviato-Mykhaïlivska Parafiya v. Ukraine, § 116)” (min fetstil).

Som framgår av domstolens uttalande ankommer det på myndigheten – här 
Regionen – att visa att annan, mindre ingripande, åtgärd inte fanns. Som fram-
går ankommer vidare på domstol att fastställa att så inte var fallet. Har inget av 
detta skett är nödvändighetsrekvisitet inte uppfyllt.

AD underlåter att ens ange denna överordnade princip. Helt med bortseende 
från och i strid med denna princip godtas det mest omfattande ingreppet i det 
skyddade intresset, nämligen yrkesförbud för EG.

Den juridiskt avgörande frågan i sammanhanget är sålunda huruvida det legi-
tima ändamålet kan uppnås på annat sätt än genom totalförbud för EG. Svaret är 
uppenbarligen jakande. Som alternativ till yrkesförbud kan personaladministra-
tiva åtgärder vidtas. Exempel på sådana är personalplanering, arbetsanpassning, 
fördelning av arbetsuppgifter och arbetstidsscheman. Dessa är mindre ingri-
pande för den som berörs än förvägrat arbete/yrkesförbud. Det är sådana åtgär-
der som vidtas på de kliniker i Sverige där samvetsfrihet råder. AD har i annat 
sammanhang i domen noterat att sådana kliniker finns i Sverige men ignorerar 

9	 European Court of Human Rights, Guide to Article 9. Freedom of thought, conscience and 
religion, 2015. Denna vägledning är intagen i Utlåtandet och fanns alltså i AD:s material.


DEBATT224

detta vid nödvändighetsbedömningen. Likaledes ignorerar AD att abortlagen 
bygger på att arbetsanpassning skall ske för att tillgodose personalens samvets-
frihet. Det är sådana åtgärder som vidtas i alla konventionsländer där samvets-
frihet råder och som gör att respekt för samvetsfrihet kan iakttas, t.ex. Danmark 
och Norge. AD ignorerar fullständigt detta. Det inte ens nämns i domen.

Såvitt framgår av domen har Region Jönköpings län inte ens undersökt om 
mindre ingripande åtgärd än yrkesförbud kunde ha vidtagits. AD har för sin del 
såvitt framgår av domen inte ens undersökt om Regionen gjort sådan undersök-
ning. Inte heller prövar AD om mindre ingripande begränsningar av religions-
friheten än yrkesförbud kunde tillgripas. AD diskuterar det inte ens.

Det nu sagda innebär uppenbarligen att nödvändighetsrekvisitet för att tillåta 
indirekt diskriminering 1 kap. 4 § punkt 2 DL inte är uppfyllt. Indirekt diskrimi-
nering enligt samma lagrum i DL föreligger sålunda.

Ytterligare två frågor bör beröras, varav en i anslutning till uttalanden av AD 
i domen.

En grundläggande princip i EKMR är att det åligger konventionsländerna att 
respektera de fri- och rättigheter som tillförsäkras envar i EKMR och att aktivt 
befrämja dem (positiva åtgärder).10 AD berör inte detta. Det förhållandet att så 
inte skett understryker hur konventionsvidrigt AD behandlat målet vad gäller 
nödvändighetsrekvisitet.

AD anger att konventionsstater har en viss bedömningsmarginal (”margin 
of appreciation”) vid intresseavvägningen. Detta är korrekt. Denna margin of 
appreciation är emellertid starkt förknippad med om det finns samsyn bland 
medlemsländerna i den fråga som saken gäller. Ju större den europeiska samsy-
nen är i en mänsklig rättighetsfråga desto mindre är den nationella marginalen 
för egenbedömning. Det illustreras med stor tydlighet i fallet Bayatyan.11

Målet rör vapenvägran av samvetsskäl, alltså en situation som ligger mycket 
nära abortvägran eftersom bägge situationerna avser värnandet om mänskligt 
liv. Europadomstolen konstaterade att det fanns en nästan total samsyn i med-
lemsländerna att godta vapenvägran av samvetsskäl. Detta får till följd att ”a 
State which has not done so enjoys only a limited margin of appreciation and 
must advance convincing and compelling reasons to justify any interference” 
med en vapenvägran beroende på ”individual conscience”. Staten ”must demon-
strate that the interference corresponds to a ‘pressing social need’” (para 123).

10	 Se i litteraturen t.ex. Danelius, a.a., kapitel 4, avsnitt 6.4, eller Fahlbeck a.a. (2011), avsnitt 4.6.
11	 Bayatyan mot Armenien, mål 23459/03, Europadomstolen dom 7 juli 2011. I äldre praxis kan 

hänvisas till Sunday Times mot Storbritannien, mål 6538/74, Europadomstolen dom 26 april 
1979. Domstolen uttalade där såvitt är av relevans här följande (para 59): “The domestic law 
and practice of the Contracting States reveal a fairly substantial measure of common ground 
in this area. --- Accordingly, here a more extensive European supervision corresponds to a less 
discretionary power of appreciation”.


DEBATT 225

På samma sätt finns en nästan total europeisk samsyn att godta vägran att 
medverka i aborter av samvetsskäl.12 Principerna i fallet Bayatyan är därför til�-
lämpliga. Detta innebär att Sverige har en mycket snäv margin of appreciation. 
Sverige måste därför kunna rättfärdiga begränsning av religions/samvetsfrihe-
ten med skäl som är specifika för Sverige jämfört med den stora majoriteten av 
medlemsländerna i Europarådet, till exempel Danmark och Norge. I alla dessa 
andra länder organiseras abortverksamhet på sådant sätt att samvetsfriheten kan 
respekteras.

AD underlåter helt att redovisa detta (trots utförlig redovisning i Utlåtan-
det). AD:s domskäl blir även i detta hänseende juridiskt högst ofullständiga och 
sakligt i hög grad missvisande. Inga skäl framförs heller till varför det som är 
möjligt i t.ex. Danmark och Norge inte skulle vara möjligt i Sverige. Domen 
framstår därför även i detta hänseende som intellektuellt ohederlig. En kritiker 
kan tycka att det, återigen, är politiken som talar, inte juridiken.

Vilken bedömningsmarginal ger AD till Regionen? Helt i strid mot princi-
pen i EKMR ges Regionen obegränsad bedömningsmarginal. AD hänvisar till 
hur Regionens kvinnokliniker är organiserade. Denna innebär, anför Regionen 
enligt domen, att ”alla barnmorskor ska kunna delta i verksamheten i dess fulla 
vidd”. Enligt Regionen föreligger alltså nödvändighet.

Detta godtar AD och lägger det till grund för domen. Emellertid är detta själv-
fallet att alldeles vända upp och ned på saken. Det är ju den aktuella organisa-
tionen som är problemet. Det är den som är felet. Arbetsorganisationen är sådan 
att den kommer i strid med artikel 9 EKMR (och DL) eftersom den innebär att 
alla barnmorskor måste medverka i abortverksamhet även om det kränker deras 
samvetsfrihet. AD bortser helt från detta. AD gör istället problemet, felet, till 
nödvändigheten!

Likaledes ignoreras att samvetsfrihet för EG självfallet inte skulle påverka 
Regionens måluppfyllelse liksom det inte gör det på kliniker i Sverige där sam-
vetsfrihet råder. Även där utförs abort ”snarast möjligt” utan att klagomål på 
försinkelser avhörs.

Vid intresseavvägningen nämns EG:s intressen över huvud taget inte. Hur 
angeläget är det för EG att få arbeta i sitt yrke? Hur ingripande är yrkesför-
budet för henne? Såvitt framgår av domen bryr sig AD inte om sådana frågor. 
Bedömningen sker helt på Regionens villkor. En iakttagare kan knappast undgå 
slutsatsen att AD över huvud taget inte gjort en proportionalitetsbedömning av 
nödvändigheten. En strukturellt diskriminerande organisation godtas och tas till 
intäkt för att nödvändighet föreligger i det enskilda fallet!

12	 Här kan hänvisas till den utförliga redovisningen, utförd av Alliance Defending Freedom 
(ADF), som föreligger i aktmaterialet i målet. AD noterar att EG hävdat att det föreligger 
europeisk samsyn men, anges i domen, ”Regionen har … bestritt att en europeisk princip om 
samvetsfrihet skulle ha den innebörd som E.G. har gjort gällande”. AD gör ingen bedömning 
av ADF:s redovisning. Såvitt framgår av domen bortses från frågan om europeisk samsyn. 
Regionens åsikt godtas utan ens ansats till bevisvärdering av ADF:s redovisning.


DEBATT226

3.5 Föreligger lämplighet?

AD diskuterar över huvud taget inte lämpligheten. Återigen sker heller ingen 
proportionalitetsbedömning!

Är det lämpligt att utestänga en barnmorska som vill ha samvetsfrihet från 
anställning? Det faller utanför denna uppsats att diskutera. Det må emellertid 
pekas på det välkända faktum att det råder en skriande brist på barnmorskor i 
Sverige. Är avvisning lämplig i ett sådant läge? AD väljer att helt bortse från 
detta.

3.6 Föreligger indirekt diskriminering enligt AD?

I början av domen förklarar AD med hänvisning till EKMR att det är ”den 
enskilda konventionsstaten som primärt ansvarar för att skyddet enligt kon-
ventionen upprätthålls. Detta ska i Sverige i första hand ske genom nationellt 
antagna rättsregler. – – – Den nationella reglering det är fråga om i detta fall är 
diskrimineringslagen (2008:567). – – – Ett eventuellt skadestånd till E.G. enligt 
de principer för det allmännas skadeståndsansvar för kränkningar mot rättighe-
ter enligt Europakonventionen som utvecklats i Högsta domstolens praxis kan, 
enligt Arbetsdomstolens mening, således komma i fråga först om det konstate-
ras att den svenska diskrimineringslagens regler inte – ens med konventions-
konform tolkning – når upp till det rättighetsskydd som föreskrivs eller följer 
av Europakonventionen.”

Detta är okontroversiellt. AD:s konklusion är att ”(V)id en sammantagen 
bedömning anser Arbetsdomstolen att det tillämpade kriteriet för anställning 
som barnmorska får anses som både lämpligt och nödvändigt för att uppnå det 
aktuella syftet. Regionen har därmed haft rätt att uppställa kriteriet och age-
randet har därmed inte utgjort indirekt diskriminering. Av samma skäl finner 
Arbetsdomstolen att det inte heller har skett någon kränkning av E.G:s rätt enligt 
artiklarna 9.2 och 14 i Europakonventionen.”

Denna konklusion är alldeles riktig utifrån AD:s juridiskt felaktiga behand-
ling av nödvändighetsrekvisitet. En bedömare kan tycka att AD förvandlar hög-
sta orätt till högsta rätt, summa injuria görs till summum jus!

4. Slutord

En bedömare kan tycka att AD:s dom är vemodig läsning. En bedömare kan 
tycka att det är vemodigt att en högsta domstol lämnar ifrån sig en dom som är i 
så hög grad juridiskt felaktig och intellektuellt undermålig som domen AD 2017 
nr 23. En bedömare kan tycka att det är vemodigt att en högsta domstol av allt 


DEBATT 227

att döma låter sig styras av gatans parlament. En bedömare kan tycka att det är 
vemodigt när politiken tillåts vinna på juridikens bekostnad.

Starka slutord? Ja, men nödvändiga. Dixi et salvavi conscientiam meam.

Reinhold Fahlbeck


