

Gränsdragningen mellan arbetstagare och företagare

Sebastian Åstrand

Helsingfors universitet /

Juridiska fakulteten

Övningsseminariearbete i

arbetsavtalsrätt

Handledare: Petra Sund-Norrgård

Våren 2013

 2

Innehållsförteckning

Förkortningar 3

Källförteckning 4

Tryckt litteratur: 4

Tidskrifter: 4

1 Inledning 6

1.1 Bakgrund 6

1.2 Syfte 6

1.3 Avgränsningar 6

2 Allmänt 7

2.1 Begrepp 7

2.2 Gränsdragningen - en introduktion 8

2.3 Gränsdragningen – kriterier & kännetecken 9

2.5 Gränsdragningen – bedömning 12

2.3 Gränsdragningen – orsak & betydelse 14

3 Analys 17

3.1 Allmän analys 17

3.2 Praktiska problem med gränsdragningen 17

3.3 Villkoren på arbetsmarknaden förändras 18

4. Avslutning 20

 3

Förkortningar

AAL – Arbetsavtalslag (55/2001)

AD-S – Arbetsdomstolen i Sverige

AR – Arbetsrådet (finska: Työneuvosto)

ArPL – Lag om pension för arbetstagare (395/2006)

ATL – Arbetstidslag (605/1996)

AvtL – Lag om rättshandlingar på förmögenhetsrättensområde (228/1929)

FöPL – Lag om pension för företagare (1272/2006)

HB – Handels balk (3/1734)

RP – Regeringens proposition

SML – Semesterlag (162/2005)

 4

Källförteckning

Tryckt litteratur:

Agell, Anders & Malmström, Åke: Civilrätt 21 upplagan 2010 Stockholm (Agell &

Malmström 2010)

Arbetsgivarverket: Att anställa 2006 Stockholm (Arbetsgivarverket 2006) (webbversion:

http://www.arbetsgivarverket.se/upload/Avtal-Skrifter/Skrifter/att_anstalla_06ny.pdf,

hämtad 5.2.2013)

Bärlund Johan, Frey Nyberhg, Petrell Katarina: Finlands civil- och handelsrätt, En

introduktion 2005 Helsingfors (Bärlund, Nyberg & Petrell 2005)

Edita Oyj (redaktör: Raimo Luhtanen): Työsopimuslaki perusteluineen 2001 Helsingfors

(Edita 2001)

Engblom, Samuel: Self-employment and the Personal Scope of Labour Law 2003 Florens,

Italien – doktorsavhandling (Engblom, S. 2003)

Halila, Heikki & Hemmo, Mika: Sopimustyypit 2008 Helsinki (Halila & Hemmo)

Kairinen Martti, Koskinen Seppo, Kimmo Nieminen, Ullakonoja Vesa, Valkoinen Mika:

Työoikeus 2006 Helsingfors. (Työoikeus 2006)

Rautiainen, Hannu & Äimälä, Markus: Työsopimuslaki 2004 Helsingfors (Rautiainen &

Äimälä 2004)

Tiitinen, Kari-Pekka & Kröger, Tarja: Työsopimusoikeus 2008 Helsingfors (Tiitinen &

Kröger 2008)

Tidskrifter:

Bjon, Sylvia: All början bliver svår – Hufvudstadsbladet 9.10.2011 (Bjon 2011)

Engblom, Matleena: Työ- vai urakkasopimus – Oikeustieto 4/2001 (Engblom, M. 2001)

(webbversion: http://www.edilex.fi/lakikirjasto/384.pdf, hämtad 4.2.2013)

http://www.arbetsgivarverket.se/upload/Avtal-Skrifter/Skrifter/att_anstalla_06ny.pdf
http://www.edilex.fi/lakikirjasto/384.pdf

 5

Engblom, Samuel: Inte omöjligt att utvidga arbetsrättsligt skydd även till uppdragstagare –

EU & arbetsrätt 1/2004 (Engblom, S. 2004)

(webbversion: http://arbetsratt.juridicum.su.se/euarb/04-1/02.asp, hämtad 5.2.2013)

Kairinen, Martti: Työoikeus ja perussuhdeteoria – Lakimies 2/1998 (Kairinen 1998)

http://arbetsratt.juridicum.su.se/euarb/04-1/02.asp

 6

1 Inledning

1.1 Bakgrund

Gränsdragningen mellan företagare och arbetstagare är i mitt tycke ett intressant område att

studera. Orsaken till mitt intresse i frågeställningen är att det kan vara rent juridiskt

utmannande och komplicerat att avgöra om en person är arbetstagare eller företagare. Men

dels också för att jag har ett eget personligt intresse av frågeställningen, detta då jag själv

är företagare. Genom att vara själv vara företagare blir det ganska uppenbart att

frågeställningen kan aktualiseras också i vardagliga situationer, då man ibland själv kan

fungera både som arbetstagare och företagare samtidigt. Vidare har det på senare tid också

förekommit diskussion om frågan i media
1
, vilket också väckt mitt intresse. Dessa tre

faktorer är bakgrunden till att jag valde den här rubriken.

1.2 Syfte

Syftet med detta övningsarbete är att utreda hur, varför och betydelsen av att man gör en

gränsdragning mellan arbetstagare och företagare. Frågeställningen kretsar sålunda kring

att dra gränsen mellan en arbetstagare och en företagare. Svaret på denna fråga är inte alltid

helt lätt att komma fram till. Vidare kan konsekvenserna ha stor betydelse både för

arbetsgivare och för arbetstagare, beroende på vilken ställning arbetstagaren i praktiken

har. Därför är det viktigt att kunna klargöra hur man kommer fram till om en person är

arbetstagare eller företagare. Jag tänker också analysera de effekter gränsdragningen har

och kan få.

1.3 Avgränsningar

De centrala avgränsningarna som görs i detta arbete är att vi rör oss inom ämnet

arbetsavtalsrätt. Både nationella och utländska källor beaktas i framställningen.

Huvudfrågorna som behandlas är hur man gör och varför man gör en gränsdragning mellan

arbetstagare och företagare. Frågeställningen är dock begränsad till att gälla endast hur och

varför man gör och vilken betydelse gränsdragningen har. Men arbetet redogör inte för hur

gränsdragningen i praktiken tillämpats i domstolar. Detta eftersom det skulle vara för

omfattande att på klargörande och rättvisande sätt redogöra för detta i det här arbetet, och

lämnas följaktligen utanför.

1
 Återkommer till det i punkt 3.3 ”Villkoren på arbetsmarknaden förändras”

 7

2 Allmänt

2.1 Begrepp

De centrala begreppen i detta arbete är

Arbetstagare: som arbetstagare definieras den person som är i arbetsförhållande till

arbetsgivaren enligt arbetsavtalslagen 55/2001 (AAL). Arbetstagaren är också alltid en

naturlig (fysisk) person. Ett indirekt undantag utgör ett arbetslag bestående av flera

personer som kan fungera som arbetstagare i form av ett arbetslag, enligt AAL 1:1 1 mom.

2

Arbetsgivare: som arbetsgivare definieras den som håller arbetstagaren med arbete genom

ett arbetsförhållande på vilket även AAL tillämpas på.
3
 Arbetsgivaren kan till skillnad från

arbetstagaren både vara en naturlig person (privatperson och enskild näringsidkare) och en

juridisk person (ex. aktiebolag eller stiftelse).
4

Företagare: Åtar sig att utföra ett specifikt arbete åt uppdragsgivaren enligt dennes

instruktioner. Men är inte i anställningsförhållande med arbetsgivaren. Dock existerar

normalt ett avtalsförhållande mellan parterna. Verksamheten bedrivs vanligtvis i form av

företag (t.ex. i form av enskild näringsidkare).
5

Uppdragsgivare: kan vara både en naturlig person eller en juridisk person som vanligtvis

beställer ett arbete av företagaren/uppdragstagaren. Uppdragsgivaren är dock inte

arbetsgivare åt uppdragstagaren.

Begreppen och förståelsen av de samma utgör en central del av detta arbete, detta eftersom

arbetet behandlar gränsdragningen mellan två företeelser och samtidigt också begrepp

(arbetstagare – företagare).

En intressant skillnad jag noterade i samband med sökandet efter källor till denna uppsats

var skillnaden i begreppsanvändningen mellan Finland och Sverige. Denna notering gäller

specifikt för följande begrep: företagare och uppdragstagare. I finsk litteratur är den

vanliga termen vid diskussion kring arbetstagare – företagare, vanligtvis just företagare

2
 Se noggrannare juridisk definition i kapitel 2.3.

3
 Kairinen 1998, sidan 201.

4
 Työoikeus 2006, sidan 121.

5
 Se noggrannare juridisk definition i kapitel 2.3.

 8

(finska: yrittäjä eller ammatinharjoittaja). Detta märks bl.a. i boken Työsopimusoikeus
6
 där

författarna förhållandevis konsekvent använder sig av termen företagare. Medan man i

Sverige har gått inför att använda termen uppdragstagare istället.
7
 Detta kan te sig som en

teknisk detalj, men enligt mig har begreppen en viss nyansskillnad, även om de långt

motsvarar varandra. Termen uppdragstagare är enligt mig en mera specifik term som

huvudsakligen syftar på det juridiska förhållande
8
 som råder mellan parterna. Medan

termen företagare, enligt min uppfattning, har en betydligt bredare innebörd. Att vara

företagare innebär så mycket mera
9
 än en enbart ställningen i förhållande till sin

uppdragsgivare. Därför kan termen företagare till viss del kanske vara missvisande, jämfört

med termen uppdragstagare som syftar på enbart förhållandet uppdragstagare –

uppdragsgivare. Jag väljer dock i detta arbete att förhållandevis konsekvent använda

termen företagare istället för uppdragstagare. Detta eftersom det verkar vara praxis i

Finland inom arbetsrätt, att bruka termen företagare.

2.2 Gränsdragningen - en introduktion

Gränsdragningen mellan arbetstagare och företagare i arbetsrätten får sin början från vad

som regleras i arbetsavtalslagens 1:1 1 mom. var följande kan utläsas:

”Denna lag tillämpas på ett sådant avtal (arbetsavtal) genom vilket en arbetstagare eller

arbetstagare tillsammans som ett arbetslag förbinder sig att personligen utföra arbete för

en arbetsgivares räkning under dennes ledning och övervakning mot lön eller annat

vederlag.”

Utdraget ur AAL ovan, gäller alltså när lagen skall tillämpas. Enkelt uttryckt kan man säga

att om lagen tillämpas på förhållandet mellan arbetstagaren och arbetsgivaren. Så har vi

inte att göra med en företagare, utan med en arbetstagare som utför arbete i

arbetsavtalsförhållande. Det är alltså genom detta moment i lagen som frågeställningen och

gränsdragningen mellan arbetstagare och företagare uppkommer.
10

 Skall lagen tillämpas

eller inte? Arbetsavtalslagen är till sin natur huvudsakligen tvingande lagstiftning, enligt

AAL 13:6. Vilket gör att, om tillämpningsområdet uppfylls så måste lagen tillämpas.

Problemet med gränsdragning uppstår då tillämpningsområdet inte exakt i detalj är

6
 Tiitinen & Kröger 2008, se exempelvis sidorna 23-24. Begreppet företagare/yrkesutövare förekommer även

i övrigt i boken.
7
 Se bland annat följande fall: AD-S 2012 nr 24 och AD-S 2005 nr 16.

8
 Vanligtvis i en civilrättslig kontext.

9
 Jag tänker mig bland annat: bokföringsskyldighet, resultatansvar, ”vara sin egen chef” m.m.

10
 Rautiainen & Äimälä 2004, sidan 14.

 9

utskrivet i lagen.
11

 Utan man är tvungen att göra en bedömning av om en person i specifik

situation skall räknas som arbetstagare eller inte. Bedömningen kan resultera i två

slutsatser: antingen har vi en arbetstagare eller så har vi inte det. Om det inte är fråga om

en arbetstagare som utför arbete, är det mycket sannolikt att vi har och göra med en

företagare. Företagare omfattas inte av arbetsavtalslagen.

De normer och rättskällor som blir tillämpliga och aktuella är bland annat AAL, som

fungerar som den generella lag som avgör om ett arbetsförhållande existerar.

Arbetsavtalslagen är som tidigare konstaterats tvingande lagstiftning
12

 till förmån för i

huvudsak arbetstagaren. Eftersom AAL inte innehåller exakta definitioner på när en person

är arbetstagare, blir man tvungen att beakta även andra rättskällor. Rättskällorna som blir

aktuella är då lagens förarbeten, inkluderande RP 57/2000. Förarbeten är som bekant svagt

förpliktande rättskällor. Vidare blir man också sannolikt tvungen att beakta den juridiska

litteratur som finns på området. Varigenom det blir möjligt att erhålla mera vägledning för

att genomföra bedömningen. Juridisk litteratur räknas vanligtvis till de tillåtna

rättskällorna. Jag har i arbetet beaktat både inhemsk litteratur, men även utländsk litteratur

och då huvudsakligen svensk litteratur. Detta faller sig logiskt då den svenska arbetsrätten

långt liknar den finska arbetsrätten, och att man även i Sverige tydligt skillnad på

arbetstagare och uppdragstagare.
13

Jag har delat upp detta arbete i flera delar: först behandlar jag frågeställningen

gränsdragningen mellan arbetstagare och företagare. Den delen har jag i sin tur delat upp i

flera delar och behandlar separat olika aspeketer i flera kapitel. Till sist har jag en analys

del där jag kort diskusterar de olika frågeställningarna, samt anknyter till aktualiteter.

2.3 Gränsdragningen – kriterier & kännetecken

För att det skall vara möjligt att möjligt att skilja på en arbetstagare och en företagare, så

måste vi ställa upp ett antal kriterier och kännetecken som gäller för dessa. Jag kommer

därför kort att redogöra för de vanligaste kriterierna som ställs på båda parter. Kriterierna

för en arbetstagare utgår direkt från AAL, medan när det gäller en företagare finns ingen

motsvarande lagstiftning.

11

 Vilket kanske inte ens är praktiskt möjligt, utan en viss flexibilitet i tolkningen måste existera.
12

 Lagar räknas som starkt förpliktande rättskällor.
13

 Se exempelvis lagen om anställningsskydd 1982:80 (vanligen kallad LAS) i Sverige.

 10

En arbetstagare karaktäriseras av att denne står under ledning och övervakning av en

annan, nämligen arbetsgivaren, enligt AAL 1:1 1 mom.
14

15

Arbetstagaren kan sålunda inte

självständigt leda och övervaka sitt eget arbete. Arbetsgivaren behöver inte utnyttja

möjligheten till att leda eller övervaka, utan det centrala är att möjligheten till detta i alla

fall, i teorin, existerar. Utöver detta krävs också att arbetstagaren personligen förbundit sig

att utföra arbetet, vilket följer av AAL 1:1 1 mom. Han kan därför inte skicka någon annan

i hans ställe att utföra det aktuella arbetet, förutom om arbetsgivaren gett sin tillåtelse till

detta. Ett indirekt undantag från detta utgör ett arbetslag, där flera personer tillsammans

förbundit sig att utföra det aktuella arbetet. Även om alla parter personligt är bundna av att

fullgöra sin del. Vidare krävs också att det är fråga om ett avtal, alltså ett arbetsavtal.

Arbetsavtalet kan uppgöras på flera olika sätt enligt de möjligheter som finns i AAL 1:3 1

mom. Men det centrala är att det existerar ett avtal om att utföra arbete för arbetsgivarens

räkning. Om avtalet sedan gäller tills vidare eller för viss tid har inte någon betydelse vid

bedömningen, utan det hela kretsar kring avtalets existens. Ett annat centralt kriterium är

att till vem tillfaller nyttan av det arbete som arbetstagaren utför. Det är alltså fråga om

vem som direkt har nytta av prestation som arbetstagaren utför. För att det skall vara fråga

om arbetstagare krävs normalt att nyttan tillfaller arbetsgivaren och inte direkt till

arbetstagaren. Arbetstagaren får naturligtvis lön eller någon annan ersättning, enligt AAL

1:1 1 mom., för det arbete han utför, men det är kostnad för arbetsgivaren och en ersättning

för arbetstagaren.
16

 Dessa kriterier (ovan uppräknade) måste uppfyllas alla uppfyllas

samtidigt
17

 för att det skall vara fråga om en arbetstagare. Uppfylls inte kriterierna så

tillämpas inte AAL och det är därmed i juridisk mening inte fråga om en arbetstagare.

Viktigt att notera är att om kriterierna uppfylls, så måste AAL tillämpas, detta eftersom

lagen är tvingande.
18

19

Det finns även andra kännetecken som kan peka mot att det är fråga om en arbetstagare i

oklara fall. Dessa kännetecken är inte absoluta, och kan variera beroende på typ av utfört

arbete. Bland dessa kan nämnas att det normalt rör sig om ett varaktigt
20

 samarbete mellan

arbetstagare och arbetsgivare. Ett annat är att arbetsgivaren håller arbetstagaren med

nödvändiga resurser (t.ex. en kontorsplats, nödvändiga arbetsredskap, behövlig skolning

14

 Kallas även för arbetsgivarens direktionsrätt.
15

 Rautiainen & Äimälä 2004, s. 18.
16

 Regeln om att ersättning måste utgå, är inte absolut enligt AAL 1:1 2 mom., beroende på avsikt.
17

 Tiitinen & Kröger 2008, sidan 20.
18

 Tiitinen & Kröger 2008, sidan 7, samt sidorna 8-15 för närmare detaljer.
19

 Edita 2001 & RP 57/2000, sidorna 58-60.
20

 Undantag utgör en kort visstidsanställning, men kriteriet blir tydligt vid en tillsvidare anställning.

 11

m.m.) för att utföra arbetet. Vidare är det vanligt att arbetsgivaren ersätter arbetstagaren för

de utlägg denne gör för arbetsgivarens räkning. Som ett sista kännetecken kan nämnas att

ersättningen till arbetstagaren bör vara skälig. En arbetstagare erhåller normalt inte en lön

som klart överstiger de normala avlöningsgrunderna i förhållande till prestation.

Vad karaktäriserar då en företagare? Vill man göra det enkelt för sig kan man säga att det

är motsatsen till de kriterier och kännetecken som finns för en arbetstagare. Jag tänker

dock redogöra för de kriterier som pekar på att det är fråga om en företagare. För det första

är det viktigt att notera att det inte finns någon lag som reglerar när vi har och göra med en

företagare, vilket ju är fallet med en arbetstagare. Men ett av de centrala kriterierna för att

avgöra om det är frågan om en företagare är den s.k. företagarrisken. Vad innebär då denna

företagarsrisk? Jo, till begreppet brukar man inkludera saker som att företagaren själv bär

den ekonomiska risken för verksamheten. Detta sker bland annat i form av att företagaren

själv ansvarar för att han har arbeten att utföra och på sätt förtjäna pengar.
21

 Finns inget

arbete att utföra blir det sålunda ingen inkomst för företagaren. En annan ekonomisk aspekt

är att företagaren också själv svarar för sina förpliktelser gentemot uppdragsgivaren.

Vidare kan man notera att företagaren utför arbeten åt en uppdragsgivare, som har beställt

ett visst arbete. Detta sker i form av ett avtal mellan parterna. Avtalet reglerar naturligtvis

prestationen som företagaren skall utföra. Men företagaren har fria händer att utföra arbetet

på det sätt han finner gott. Det innebär att han företagaren inte arbetar under någon annans

direkta ledning och kontroll.
22

 Utan företagarens fullgörande av förpliktelsen gentemot

uppdragsgivaren präglas av självständighet. Företagaren kan således själv bestämma i

detalj hur arbetet skall utföras och när. Vidare kan företagaren enligt eget gottfinnande

anlita medhjälpare
23

 för att fullgöra arbetet. Normalt kan man också finna tecken på att

fråga om en företagare i det att han erbjuder sina tjänster åt flera samtidigt, och ofta också

att han öppet erbjuder sina tjänster till allmänheten.
24

Andra mindre väsentliga kännetecken för en företagare är bland annat följande.

Företagaren är ofta registrerad för förskottskatt och fakturerar själv sitt arvode av

uppdragsgivaren. Företagaren svarar också normalt själv för att hålla sig med nödvändiga

redskap och utrustning som krävs för att fullgöra det aktuella arbetet. Han måste också stå

för utrymme där han bedriver verksamheten, och själv inhämta nödvändig skolning som

21

 Arbetsgivarverket 2006, sidorna 24-25.
22

 Rautiainen & Äimälä 2004, sidan 21.
23

 T.ex. anställa någon i sin egen regi eller anlita en underentreprenör.
24

 Engblom, S. 2003, sidan 150.

 12

arbetet kräver. Vidare svarar han också för de andra kostnader som arbetet medför, och han

blir sällan direkt ersatt för dessa av uppdragsgivaren. Vanligt är också att företagaren

annonserars och annars offentligt erbjuder sina tjänster. När det gäller ersättningen för det

arbete han utför är det oftast på en betydligt högre nivå än en motsvarande löntagares

ersättning. Detta för att kunna täcka de kostnader som verksamheten medför, och för att ge

ett visst mervärde när han jobbar under den s.k. företagarrisken.

2.5 Gränsdragningen – bedömning

När man då funnit de kriterier och kännetecken som behövs, är det dags att göra

bedömningen. Bedömningen som görs är om en person vid ett visst tillfälle skall räknas

som en företagare eller inte. Bedömningen kan aktualiseras vid flera tidpunkter, men

sannolikt först då parterna är oense och vill ha frågan avgjort. Bedömningen kan också bli

aktuell om en utomstående part vill ha klarhet i vilken ställning person har.
 25

26

 Blir det en

juridisk tvist är det vanligtvis en domstol som blir tvungen att avgöra om person skall

räknas som företagare eller arbetstagare. Vid behov kan domstolen (ex. en tingsrätt) begära

ett utlåtande över saken från arbetsrådet, för att få tillgång till nödvändig hjälp av

sakkunniga.

När det gäller själva bedömningen så karaktäriseras den av att den är fråga om en

helhetsbedömning.
 27

28

Man måste alltså beakta åtminstone de kriterier och kännetecken

som räknas upp i kapitel 2.3, vid bedömningen. Men vid behov också kan också andra

kännetecken ställas upp in casu, om det har relevans för bedömningen av saken. Enligt

Martti Kairinen använder man ett ”batteri”
29

 av frågor för att klargöra läget. Man måste

således åtminstone inhämta nödvändiga fakta för att kunna avgöra om de krav som ställs i

AAL 1:1 för en arbetstagare uppfylls. Är dessa kriterier uppfyllda så måste
30

 AAL

tillämpas och således är det fråga om en arbetstagare. Men om inte dessa kriterier är helt

uppfyllda eller det råder oklarheter råder så uppstår svårigheter när man skall göra

bedömningen.

Om oklarheter råder kring om en person skall räknas som företagare eller arbetstagare blir

det, vanligen en domstol, som skall göra bedömningen tvungen att applicera dessa kriterier

25

 Exempelvis skattemyndigheterna gällande beskattning och pensionsskyddscentralen gällande pensioner.
26

 Edita 2001, s. 27.
27

 Agell & Malmström 2010, sidan 232.
28

 Arbetsgivarverket 2006, sidan 23.
29

 Kairinen 1998, sidan 207.
30

 Se AAL 13:6 om bestämmelsernas tvingande natur, dvs. lagen är tvingande.

 13

för att se till vilken grupp personen med största sannolikhet hör till.
31

 Vill man visualisera

det för sig kan man tänka sig en balansvåg med två vågskålar. Var i man radar upp fakta i

vardera vågskålen. I den ena vågskålen det som talar för att det fråga om företagare och i

den andra det som talar för det är en arbetstagare. Man gör det normalt det normalt på en

abstrakt nivå och värderar de olika kriterierna. Man kan också ta hjälp av att ställa olika

frågor för att kunna tillämpa kriterierna. Frågorna kan vara av karaktären: Vad var

parternas ursprungliga avsikt?, Räcker det med att en person är registrerad i

förskottsuppbördsregistret för att han skall betraktas som företagare?, Åt vilket håll pekar

det om uppdragsgivaren håller personen med nödvändiga material för arbetet?, Hur mycket

lön
32

 får personen? och så vidare.

Mot dessa kriterier och med hjälp av dessa frågor skall sedan domstolen genomföra en

helhetsbedömning och se till vilken grupp det är mest sannolikt att personen hör. Eftersom

det inte existerar någon direkt skala mot vilken mätningen skall göras, så kompliceras

bedömningen. Man kan alltså inte enkelt säga att om personen i fråga är registrerad i

förskottskattsuppbördsregistret så är personen i uppdragstagarställning.
33

Svår avgjorda och mångtydiga fall kan uppkomma när man gör bedömningen. Detta kan

konkretiseras genom att en person kan ha en vanlig anställning och på sidan om

anställningen driva ett litet företag där via han åtar sig uppdrag av helt annan natur, jämfört

med de uppgifter han fullgör i sin anställning. Då är det uppenbart att personen i fråga inte

är i företagarställning gentemot sin huvudsakliga arbetsgivare. Medan han fullt möjligt kan

fungera som uppdragstagare gentemot en tredje person/företag vid sidan av sin anställning.

Värt att notera att det är helt tillåtet att vara både företagare och arbetstagare parallellt.
34

Samma person kan också vid sidan om sitt arbete utföra samma tjänster som i sitt arbete

men i egen verksamhet (företag). Då är personen samtidigt både anställd och

uppdragstagare parallellt. Riktigt komplicerat blir det om samma person, utöver sin

anställning erbjuder tjänster till sin arbetsgivare i form av andra tjänster som

uppdragstagare. Då kompliceras bedömningen när personen skall räknas som arbetstagare

eller inte. Men också i de ovan nämnda fallen måste den som avgör om personen skall

31

 Rautiainen & Äimälä 2004, s. 20.
32

 I förhållande till motsvarande arbetsuppgifter: mycket hög lön eller normal lön?
33

 Se exempelvis AR 1420/06 var man ställer upp dessa kriterier och stämmer av fakta mot.
34

 Så länge det inte gäller konkurrerande verksamhet till ens arbetsgivare, om inte arbetsgivaren gett sitt

tillstånd.

 14

räknas som företagare eller arbetstagare göra en helhetsbedömning av situationen och

motivera varför personen i den specifika situationen är arbetstagare eller företagare.
35

Till sist kan man konstatera att om en företagare, i förhållandet till uppdragsgivaren, efter

att bedömningen blivit utförd. Samt uppfyller de kriterier som finns i AAL 1:1 1 mom. och

övriga omständigheter pekar på att personen i verkligheten är i arbetstagarställning. Så

skall AAL tillämpas på avtalsförhållandet mellan parterna och personen skall i juridisk

mening ses som en arbetstagare. Detta skapar i sin tur skyldigheter och rättigheter för båda

parter, vilket jag återkommer till i nästa kapitel.

2.3 Gränsdragningen – orsak & betydelse

Varför är då denna gränsdragning mellan arbetstagare och företagare då så central? En av

de mest centrala orsakerna är att om det är fråga om en arbetstagare som utför arbete i

arbetsavtalsförhållande så omfattas denna person av ett mera omfattande skydd (juridiskt

skydd). Medan en företagare inte åtnjuter ett lika heltäckande skydd. Allmänt kan man

också säga att det föder både rättigheter och skyldigheter för båda parter i en sådan

situation. Jag tänker nedan titta på vilken betydelse gränsdragningen har både för

arbetstagare/företagare och för arbetsgivare.

Om kriterierna och bedömningen pekar på att vi har att göra med en arbetstagare, så

omfattas denna arbetstagare av ett omfattande skydd. Skyddet för arbetstagare kommer i

form av att bl.a. arbetsavtalslagen tillämpas på anställningsförhållandet. Arbetsavtalslagen

är till sin natur till stor del tvingande
36

, vilket gör att man inte kan avvika från dessa

bestämmelser genom ett avtal. Är det inte fråga om ett anställningsförhållande enligt

arbetsavtalslagen så tillämpas inte denna lagstiftning, utan då är det normalt fråga om ett

normalt avtalsförhållande. Arbetsavtalslagen fungerar som den allmänna lag som reglerar

arbetsförhållandena i Finland. Genom AAL uppkommer skyldigheter både för arbetstagare

och arbetsgivare. Som exempel kan nämnas uppsägningsskydd för arbetstagaren, enligt

AAL 7 kapitel. Andra rättigheter som arbetstagaren får genom AAL är rätt till

familjeledighet osv. Skyldigheter som uppkommer för arbetstagaren är bland annat att

undvika konkurrerande verksamhet med arbetsgivaren enligt AAL 3:3 och att hemlighålla

företagsinformation enligt AAL 3:4. Genom att AAL tillämpas aktiveras även annan

arbetsrättslig lagstiftning, som har till uppgift att skydda arbetstagaren. Detta då

35

 Kairinen 1998, sidan 198.
36

 Tiitinen & Kröger 2008, sidan 45.

 15

arbetstagaren anses vara en svagare part i förhållande till arbetsgivaren, och därför bör ges

ett bättre skydd.
37

 Det juridiska skydd som följer utöver AAL, är bland annat

Arbetstidslagen (ATL) 605/1996. Syftet med ATL är ju som bekant att skydda

arbetstagaren från att arbeta oskäligt långa arbetsturer och arbetsveckor. Men för att ATL

skall tillämpas krävs att de kriterier som finns i ATL 1§ gällande lagens

tillämpningsområde uppfylls. Var det centrala kriteriet är just att AAL skall tillämpas på

arbetsförhållandet. Därigenom måste det vara fråga om en arbetstagare enligt AAL för att

ATL i sint tur skall tillämpas. Liknande exempel är också semesterlagen (SML) 162/2005,

var det också krävs att arbetet utförs i arbetsavtalsförhållande. Detta enligt SML 1§ om

lagens tillämpningsområde, även om det inte är direkt kopplat till AAL, som är fallet med

ATL.

En företagare omfattas inte av något direkt skydd som en motsvarande arbetstagare har.

Det märks direkt på att AAL inte tillämpas på företagare. Genom att AAL inte tillämpas på

företagare gör det också att de andra arbetsrättsliga lagarna inte heller nödvändigtvis

tillämpas, detta p.g.a. kravet om att ett arbetsavtalsförhållande finns på plats mellan

parterna. Istället måste företagaren ty sig till det avtal som existerar mellan honom och

uppdragsgivaren, vanligtvis ett uppdragsavtal. Sålunda finns de rättigheter och

skyldigheter för företagaren genom avtalet. Det säger sig självt att ett avtal mellan två

parter inte på samma sätt ger det skydd som finns i AAL för företagaren. Utan företagaren

är hänvisad till de avtalsrättsliga principer och lagar som finns, om avtalet är oskäligt.

Bland dessa kan särskilt nämnas lagen om rättshandlingar på förmögenhetsrättensområde

228/1929 (AvtL) 36§, som fungerar som allmän jämkningsklausul inom avtalsrätten.
38

Vilken kan aktualiseras i sådana fall. En lag som reglerar förhållandet mellan

företagare/uppdragstagare och uppdragsgivare är handels balken 3/1734 (HB).

Bestämmelserna kring detta hittar man i lagens 18 kapitel, var allmänna frågeställningar

mellan parterna regleras.
39

 Vidare kan man också hitta vissa speciallagar för vissa typer av

uppdragsavtal.
40

 Vidare måste företagaren själv svara för de ekonomiska och

administrativa förpliktelser som ankommer på honom. Detta kan vara exempelvis sociala

37

 Työoikeus 2006, sidorna 41-42.
38

 Bärlund, Nyberg & Petrell 2005 se sidorna 275-277 gällande jämkning av avtal. Gällande ogiltiga avtal se

sidorna 259-260 i samma verk.
39

 Halila & Hemmo 2008, sidorna 140-141.
40

 Se exempelvis Halilla & Hemmo 2008 sidan 134, gällande handelsrepresentanter och uppdragsgivare som

regleras av lag om handelsrepresentanter 417/1992.

 16

avgifter
41

 som uppkommer vid löneutbetalning. Inkluderande skyldighet att betala in

pension för sig själv enligt lagen om pension för företagare 1272/2006 (FöPL). Detta följer

av FöPL:s tillämpningsområde enligt 3§ i FöPL. Betalar inte företagaren in pension till

pensionsförsäkringsbolagen, enligt de bestämmelser som finns i FöPL. Kan detta leda till

att Pensionsskyddscentralen kräver in dessa avgifter retroaktivt av företagaren.
42

Företagaren bär även ansvar för att själv spara pengar till och betala sin egen skatt för

näringsverksamheten. Medan arbetstagaren slipper detta ansvar då arbetsgivaren sköter om

de praktiska detaljerna, och svarar för de sociala avgifterna.

För arbetsgivaren uppstår även skyldigheter och rättigheter om han har en person anställd

i ett arbetsavtalsförhållande. Överraskande effekter kan uppstå särskilt för arbetsgivaren

om ett tänkt uppdragsavtal i verkligheten efter bedömning senare visar sig vara ett

arbetsavtal. Då uppkommer alla de skyldigheter som finns i AAL och andra arbetsrättsliga

bestämmelser. Detta inkluderar ju som tidigare nämnt anställningsskydd, och man kan inte

avskeda en arbetstagare hur som helst. Vidare tillkommer även ansvar för de sociala

avgifter som förknippas med löneutbetalningar, samt att innehålla förskottsskatt. Även

ansvar för arbetstagarens pension kan aktualiseras enligt lagen om pension för arbetstagare

395/2006 (ArPL). Enligt ArPL 4§ om lagens tillämpningsområde, så skall lagen tillämpas

om det är fråga om en arbetstagare. Enligt ArPL:s bestämmelser skall arbetsgivaren betala

in i genomsnitt 22,8% av lönen till pensionsbolagen.
43

 Konsekvenserna kan således

beroende på omständigheter bli mycket omfattande särskilt för arbetsgivaren. Detta

inkluderar överraskande ekonomiska kostnader
44

, administrativt arbete och ett omfattande

ansvar för arbetstagaren. Därför är betydelsen av att kunna utreda och bedöma om en

person är arbetstagare eller företagare på förhand väsentligt för arbetsgivaren.

41

 Exempelvis FöPL och andra lagstadgade försäkringar m.m.
42

 Se Pensionsskyddscentralens hemsida:

http://www.etk.fi/sve/service/%C3%B6vervakning_av_f%C3%B6retagare/1126/%C3%B6vervakning_av_f

%C3%B6retagare
43

 Se pensionsskyddscentralens bestämmelser sidan 19.

http://www.etk.fi/sve/gateway/PTARGS_0_2712_459_1046_3729_43/http%3B/content.etk.fi%3B7087/publ

ishedcontent/publish/etkfi/sv/julkaisut/broschyrer/om_arbetspensionsforsakringen_for_arbetsgivare_och_fore

tagare_7.pdf
44

 Skyldighet att ev. retroaktivt erlägga pension för arbetstagaren enligt ArPL och att betala åtminstone

lagstadgade försäkringar.

 17

3 Analys

3.1 Allmän analys

Jag har tänkt att i denna del av mitt arbete diskuttera och analysera frågeställningen

gränsdragningen mellan arbetstagare och företagare i några kapitel. Detta gör jag genom

att relatera till olika artiklar som anknyter till frågeställningen. Åsikterna jag för fram är till

huvudsak mina egna (om inget annat nämns), vilka jag även försöker motivera på bästa

sätt.

3.2 Praktiska problem med gränsdragningen

Problem som sammanhänger med gränsdragningen mellan arbetstagare och företagare kan

uppkomma vid ett flertal tillfällen. Ibland kan det vara så enkelt att beställaren av ett arbete

inte vet skillnad på arbetsavtal och uppdragsavtal. Utan utgår endast i från att ett arbete har

blivit beställt och bryr sig inte om att ta reda på i vilken form det utförs. Det var fallet i ett

fall från hovrätten i Åbo (fall från 27.4.2001 / S00/1227) som refereras av Matleena

Engblom i en artikel
45

 i Oikeustieto.

Det aktuella fallet handlar i korthet om en äldre person som beställer ett hantverkarjobb.

Arbetet blir dåligt utfört av den aktuella hantverkaren och beställaren kräver ersättning för

det undermåligt utförda jobbet. Hantverkaren menar å sin sida att han har varit i

anställningsförhållande till beställaren, och att beställaren också skall betala tillhörande

sociala avgifter. Beställaren hävdar att å sin sida att han beställt ett arbete, inte anställt

hantverkaren, alltså ett uppdragsavtal skulle ha upprättats. Inget skriftligt avtal finns till

hand heller. Både tingsrätten och hovrätten finner att det är ganska klart att hantverkaren

inte har varit anställd av beställaren. Detta motiveras med argumentet hantverkaren inte har

stått under beställarens ledning och övervakning. Vidare framkommer att beställaren inte

vetat skillnad på arbets- och uppdragsavtal. Dessa saker tyder tillsammans på att

beställaren inte kan ha utövat sådan ledning och kontroll över arbetet som krävs för att det

skall vara fråga om ett arbetsavtalsförhållande. Både tingsrätten och hovrätten kommer till

den slutsatsen att det var fråga om ett uppdragsavtal.

Med det konkreta exemplet ovan vill jag belysa vilka praktiska problem som faktiskt kan

uppstå genom svårigheten i att genomföra en gränsdragning. Att det inte enbart i den

juridiska litteraturen där man blivit tvungen till att fundera kring hur gränsdragningen skall

45

 Engblom, M. 2001, sidorna 19-20.

 18

göras och med hjälp av vilka kriterier. Jag tycker också att det kan vara motiverat att lyfta

fram att ”mannen på gatan” inte besitter dessa kunskaper heller, vilket gör att missförstånd

som, i fallet, kan uppstå.

3.3 Villkoren på arbetsmarknaden förändras

Det var en artikel
46

 i Hufvudstadsbladet hösten 2011 som väckte mitt intresse att skriva om

det aktuella ämnet. Artikeln handlade i korthet om hur arbetsmarknaden i viss grad har

förändrats bort från långa och trygga anställningsförhållanden mot mera kortvarigt och

riskfyllt egenföretagande. Detta också inom branscher där man normalt kanske inte väntar

sig att individer är egenföretagare. Branschen som särskilt omnämns i artikeln är

servicesektorn, inkluderande städtjänster. En del av artikeln handlar om en kvinna som valt

att jobba som städerska och inom hemstädning mera specifikt. Det ovanliga är att hon gör

det som företagare och i franschise form.

Kvinnan i artikeln, har alltså valt att ansluta sig till ett hemstädningskoncept (franschise)

som tillhandahålls av ett annat bolag. I konceptet ingår bl.a. tillgång till varumärke,

marknadsföring, skolning, hjälp med företagande m.m. I gengäld betalar företagaren en

avgift till bolaget som tillhandahåller konceptet. Det är alltså inte möjligt att bli anställd

direkt som städare vid det aktuella bolaget, utan man är hänvisad till att starta eget. I

upplägget finns ju flera synbara fördelar både för den som levererar konceptet och

företagaren. Företagaren får ju stor frihet att lägga upp sin egen verksamhet, under de

normer som finns i avtalet mellan parterna, och det ger också god möjlighet att själv

påverka både verksamhetens form och vinst. För bolaget som erbjuder konceptet innebär

det också stora fördelar genom att de slipper det ansvar
47

 som normalt förknippas med att

vara arbetsgivare, och därigenom kostnadsbesparingar.

Med exemplet ovan ville jag ge ett konkret exempel på hur situationen kan se ut och vad

den för med sig. Enligt artikeln gäller inte förändringen enbart städbranschen. Utan det är

en genomgående trend att de som behöver tjänster istället för att som tidigare anställa,

väljer att be de potentiella ”arbetstagarna” att bilda egna företag och därigenom erbjuda

tjänster till ”arbetsgivaren”. På så sätt minskar just ansvaret för ”arbetsgivarna” på

bekostnad av arbetstagarnas anställningstrygghet. Just detta fenomen hindras delvis av att

AAL:s bestämmelser är tvingande och det inte går att kringgå ansvaret om de kriterier som

46

 Bjon 2011
47

 Ex. erlägga lön och sociala avgifter, grund för uppsägning, administration.

 19

finns i AAL 1:1 1 mom. uppfylls gällande tillämpning av lagen. Ett exempel på det är att

om företagaren enbart levererar tjänster till en specifik uppdragsgivare, och inte alls eller i

mycket liten skala till andra. Så är det beroende på situation möjligt att kriterierna i AAL

1:1 1 mom. uppfylls och ”företagaren” skall i lagens mening betraktas som arbetstagare

och uppdragsgivaren som arbetsgivare.

Å andra sidan, om man inte ser på det aktuella fenomenet som ett sätt att kringgå i

huvudsak AAL skydd för arbetstagare. Så leder detta fenomen enligt mig till en mera

flexibel och rörlig arbetsmarknad än den nuvarande. Detta kunde eventuellt också leda till

att yngre person enklare skulle kunna komma in på arbetsmarknaden som företagare. Unga

personer är ju också en stor grupp som idag står utanför arbetsmarknaden. Man kunde

eventuellt också införa detta som en möjlighet inom ungdomsgarantin
48

 som infördes vid

årsskiftet 2012/2013. Jag antar nämligen att arbetsgivarna skulle ställa sig positiva till

denna flexibilitet. Vidare skapar det också en större självständighet för företagarna.

Problemet är ju som tidigare sagt otryggheten för företagarna, då det inte omfattas av det

normala anställningsskyddet. En intressant tanke kring detta för Samuel Engblom fram i

sin artikel
49

 om att utvidga det arbetsrättsliga skyddet att till viss del även omfatta

företagare/uppdragstagare. Detta skulle enligt Engblom kunna ske genom att utvidga den

personkrets som omfattas arbetsrättsliga lagar. Tanken är enligt mig lockande, då man

genom ett sådant upplägg skulle kunna kombinera fördelarna från de båda alternativen

företagare och arbetstagare. Jag tror dock själv att ett sådant upplägg är förhållandevis

långt borta i framtiden beroende på det förhållandevis konservativa klimat som råder inom

området. Det som eventuellt kunde ändra på detta är om den nu rådande ekonomiska

situationen i Finland tvingar fram mera flexibla lösningar även på arbetsmarknaden.

48

 Se exempelvis: http://www.nuorisotakuu.fi/index.phtml?l=sv&s=5043
49

 Engblom, S. 2004

 20

4. Avslutning

Till sist vill jag säga att frågeställningen gränsdragningen mellan arbetstagare och

företagare, med alla tillhörande aspekter är ett ganska omfattande område. Man måste för

att kunna göra en korrekt bedömning besitta förhållandevis omfattande kunskaper inom

arbetsrätten för att komma fram till en korrekt slutsats. Detta eftersom de aktuella

begreppen kan ställa till det då de inte är exakt definierade i tillämpliga lagar.

Jag har också i min research till det här arbetet att det skrivits förhållandevis lite om ämnet

inom Finland. Det som jag har hittat har i viss utsträckning varit på en ganska

grundläggande nivå i litteraturen. I vissa enstaka artiklar har man dock diskutterat

frågeställningen mera ingående. Men jag kan också konstatera att man ex. i Sverige har

gjort betydligt mera omfattande arbeten kring just gränsdragningen mellan arbetstagare och

företagare. Jag kan ev. tänka mig att det kan ha och göra med att Sverige, enligt mig har en

mera liberal arbetsmarknad och tillhörande reglering (juridisk reglering) av denna. Därför

har det varit nödvändigt att i detta arbete blicka västerut i ganska stor utsträckning. Ser

man på det i ett europeiskt perspektiv finns det sannolikt ännu mera att hämta där. Men där

igen uppstår problemet med att den rättsliga kontexten och begreppsanvändningen kan

skilja sig mera, i jämförelse med Finland-Sverige.

Mitt mål med detta arbete har varit att sammanställa information gällande gränsdragningen

mellan företagare och arbetstagare, och att till detta lyfta fram olika aspekter som inte alltid

har behandlats i litteraturen. I alla fall inte i samma sammanhang som man har behandlat

just gränsdragningen mellan arbetstagare och företagare. Exempel på detta är kapitlet om

orsak och betydelse av gränsdragningen. Vidare har jag även velat i analys delen av detta

arbete att få lyfta fram olika praktiska aspekter på gränsdragningen. Samt vad den kan föra

med sig av på arbetsmarknaden. Jag hoppas således att läsare har fått en mera heltäckande

bild av området och frågeställningen.

Skulle man i framtiden vilja utöka och komplettera detta arbete, så skulle sannolikt det

viktigaste området att komplettera med vara rättspraxisen på området. Jag valde att lämna

denna utanför arbetet, i så stor utsträckning som möjligt. Detta eftersom jag anser man

borde behandla ganska många rättsfall för att kunna ge en korrekt och balanserad bild av

denna frågeställning och det full utanför ramarna av detta arbete. Ett annat intressant

område skulle vara att titta på hur man i andra länder gjort gränsdragningen mellan

arbetstagare och företagare, alltså en mera komparativ frågeställning.

