

KUNGSTORGET 2, SE-411 17 GÖTEBORG, SÄTE: GÖTEBORG, ORG. NR. 556692-2208
TEL +46(0)31-107600, INFO@FRONT.LAW, WWW.FRONT.LAW

3108337.5.0055

Finansdepartementet

(Per e-post till fi.remissvar@regeringskansliet.se)

Göteborg den 1 februari 2019

REMISSYTTRANDE ÖVER SOU 2018:44 MÖJLIGT, TILLÅTET OCH TILLGÄNGLIGT

Front Advokater AB får lämna följande synpunkter över SOU 2018:44 (”Utredningen”).
Front Advokater – som vill applådera Utredningen för ett mycket gediget arbete i samtliga

delar – lämnar endast synpunkter på Utredningens förslag om införande av

processkostnadsansvar i överprövningsmål (avsnitt 21).

1 UTREDNINGENS AVSNITT 21

Front Advokater avstyrker förslaget om införande av processkostnadsansvar i

överprövningsmål. Front Advokater anser att nackdelarna av den föreslagna regleringen

överväger fördelarna. Front Advokater väljer i denna punkt 1 att fokusera på de tre

invändningar mot ett införande av processkostnadsansvar i överprövningsmål som

advokatbyrån uppfattar som viktigast.

I punkt 2 lämnas vissa reflektioner kring den föreslagna utformningen av

processkostnadsansvaret.

A. Totalnyttan av ett processkostnadsansvar är kraftigt beskuren av att parterna i

överprövningsmål saknar möjlighet att förlikas

Ett processkostnadsansvars handlingsdirigerande verkan blir som mest effektiv om berörda

parter disponerar över processen och har möjlighet att förlikas. Den positiva nyttan i denna del

för överprövningsmålen – där förlikning i princip inte är möjlig – blir därmed kraftigt

 2 (7)

beskuren. Vissa positiva handlingsdirigerande effekter kommer förvisso att uppstå, framförallt

som en påtryckning på leverantörssidan, men totalnyttan framstår som klart lägre jämfört med

en fullt reciprok ordning där båda parterna kontinuerligt måste väga av processkostnads-

ansvaret mot övriga hänsyn som talar för respektive emot en domstolsprocess kontra att

förlikas.

B. Att införa ett processkostnadsansvar inom ett regelverk med låg mognadsgrad får

effekten att övervältra kostnaderna för grundläggande rättsbildning på enskilda

parter

Ett processkostnadsansvars positiva handlingsdirigerande verkan förutsätter att de materiella

och processuella regler som tillämpas på tvisten har en tillräcklig mognadsgrad. Ju svårare det

är att göra en träffsäker prognos över vem av parterna som kan förväntas gå vinnande ur

tvisten, desto större skäl har i regel parterna att löpa linan ut och låta domstol döma i saken.

Ett processkostnadsansvar ska typiskt sett söka styra bort vissa mål från domstolarna, men inte

nödvändigtvis de mål där utgången av juridiska skäl framstår som helt oviss (50/50-mål).

Front Advokater anser att det processuella regelverk som styr överprövningsmål har en mycket

låg mognadsgrad, särskilt i jämförelse med rättegångsbalken och tillhörande rättspraxis.

Medan rättegångsbalken är ett koherent system av processregler övervägda i ett sammanhang,

kan den förvaltningsprocessrätt som reglerar överprövningsmål i många avseenden beskrivas

som ett lapptäcke där Högsta förvaltningsdomstolen, med små, långsamma steg och ad hoc,

svarar för att fylla i luckorna. Tredje mans ställning i processen och talerättsfrågor är ett

exempel på processuella frågeställningar av avgörande vikt för tillämpningen av ett

processkostnadsansvar där betydande rättsosäkerhet råder. Högsta förvaltningsdomstolens

prejudikatbildande verksamhet i dessa frågor utgör snarare grundläggande rättsbildning än

rättsutveckling.

Även den materiella upphandlingsrätten får generellt sägas inrymma en förhållandevis ”stor
andel” oklara rättsfrågor, även om skillnaderna i materiell mognadsgrad relativt andra

rättsområden (där tvister idag slits under processkostnadsansvar) inte kan sägas vara lika

dramatiska som inom den processuella delen av regelverket. Ett exempel på en viktig fråga där

en tydlig och enhetlig rättspraxis saknas är utifrån vilka utgångspunkter, och med vilken

”intensitet”, det s.k. skaderekvisitet ska tillämpas i olika situationer.

 3 (7)

Front Advokater anser mot ovanstående bakgrund att införandet av ett processkostnadsansvar

inom överprövningsmål för närvarande till för stor del skulle få effekten att övervältra

kostnaderna för grundläggande rättsbildning på enskilda parter.

Ett tänkbart alternativ vore att begränsa rätten till processkostnadsersättning till endast vissa

situationer, genom någon form av rekvisit som avgränsar ersättningsrätten till mål där

utgången redan vid första anblick framstått som tydlig för domstolen eller likvärdigt. Det står

dock klart att en sådan ordning, oavsett utformning, skulle riskera att bli mycket svårtillämpad

och tynga processerna.

Särskilt om valet av en fakultativ reglering

Utredningen betonar att den föreslagna bestämmelsen är utformad som en fakultativ regel

med ärendelagen som förebild, dvs. att rätten får bestämma att förlorande part ska ersätta

vinnande parts kostnader i målet. Detta väcker frågan om den fakultativa regleringen innebär

att domstolen, trots att en part i sig bedöms förlorande och motparten begärt ersättning för

processkostnader, utifrån eget skön ska kunna avstå från att ålägga förlorande part ett

kostnadsansvar. Utredningens medvetna val av en fakultativ ordning antyder att ett sådant

utrymme inte utesluts, även om något entydigt ställningstagande är svårt att utläsa. Front

Advokater anser att det finns betydande nackdelar med att öppna för ett sådant skönsmässigt

utrymme utan att ge tydliga riktlinjer för vilka hänsyn som ska vara styrande. För en vinnande

part riskerar ett eventuellt beslut att förvägras kostnadsersättning att framstå som fattat på

godtyckliga grunder, och det finns en risk att jämförbara fall – där det i sig inte råder någon

tvekan om att det finns en part som är förlorande – behandlas olika.

C. Nuvarande asymmetriska ordning har fått en något bättre balans genom HD:s dom

den 28 december 2018 i mål T 1055-18 (Spinator ./. FMV)

Ett av huvudargumenten till förmån för införandet av ett processkostnadsansvar är intresset av

att åtgärda den rådande obalansen mellan a) leverantörers rätt att få ersättning för

processkostnader som skadestånd och b) frånvaron av motsvarande rätt för upphandlande

myndigheter. Front Advokater bedömer att den obalansen ser ut att ha justerats något genom

HD:s nyligen meddelade dom i Spinator ./. FMV. Uttalandena i domen ger vid handen att

leverantörers rätt till ersättning för processkostnader som skadestånd är starkt

undantagsbetonad. Domen medför – vid den tolkningen – att ett av de avgörande problemen

 4 (7)

med nuvarande ordning har mildrats. Ett bärande argument för införandet av ett

processkostnadsansvar har därmed något försvagats.

Vidare framstår det som olämpligt att genom den föreslagna regleringen riskera att faktiskt

utöka de upphandlande myndigheternas ansvar för att ersätta leverantörers processkostnader

jämfört med nuvarande ordning. Ett ”strikt” processkostnadsansvar för upphandlande

myndigheter skulle riskera att leda till ökad försiktighet och en ovilja att använda sig av det

”stora handlingsutrymme” som upphandlingsregelverket i många avseenden ger

upphandlande myndigheter. Att utnyttja ett handlingsutrymme är ofta synonymt med att

beträda juridiska gråzoner.

2 REFLEKTIONER OM POTENTIELLA DRIVKRAFTER AV ETT

PROCESSKOSTNADSANSVAR MED FÖRESLAGEN UTFORMNING

Om ett processkostnadsansvar ska införas i överprövningsmål är det enligt Front Advokater av

vikt att de drivkrafter som processkostnadsansvaret kan förväntas medföra analyseras

ytterligare i det fortsatta lagstiftningsarbetet. I synnerhet bör övervägas om den föreslagna

regleringen kan skapa incitament för leverantörer att föredra en överprövning som ett

alternativ till att först, genom en direktkontakt med myndigheten, begära självrättelse.

Dylika incitament vore förmodligen negativa för överprövningssystemet som helhet, och

skulle motverka den pågående utvecklingen mot att upphandlande myndigheter och

leverantörer i allt större utsträckning reder ut överprövningsfrågeställningar genom en ”dialog
före överprövning” utan att domstol behöver blandas in. En stor fördel med dagens reglering –

som stimulerar sagda utveckling – är att varken upphandlande myndigheter eller leverantörer i

princip har något att vinna på att föredra överprövning framför dialog och självrättelse. Det

bör därför noga övervägas om detta neutralläge skulle riskera att rubbas av den föreslagna

processkostnadsregleringen.

För dispositiva tvistemål råder, ur rättsgångskostnadssynpunkt, ett välbalanserat samspel

mellan bl.a. 18 kap. 3 § första stycket RB, 18 kap. 5 § andra stycket RB och parternas

möjlighet att förlikas (både i sak och om rättegångskostnaderna). Regleringen i 18 kap. 5 §

andra stycket RB, beträffande att kostnadsansvaret i vissa fall ska bestämmas utifrån hur

utgången kan antas ha blivit vid en sakprövning, blir därmed väldigt sällan aktuell att tillämpa i

tvistemål. Eftersom käranden normalt sett vill undvika att komma med ”överraskningar” i

 5 (7)

stämningsansökan (risk för onödig rättegång enligt 18 kap. 3 § första stycket RB) är det relativt

ovanligt att svarandens replik på stämningsansökan är att frivilligt fullgöra vad som yrkas eller

att vidta någon åtgärd som gör att käromålet förlorar sitt ändamål. Och även om svaranden

grovt skulle ha felvärderat sin juridiska position inledningsvis, finns i regel goda möjligheter

att parera en tillämpning av 18 kap. 5 § andra stycket RB genom att förhandla fram en

förlikning som omfattar även rättegångskostnaderna.

Två omständigheter hänförliga till överprövningsmål gör att det framstår som osäkert om

balansen i regleringen kommer att kvarstå oförändrad inom överprövningsmålen. Parterna

kan inte förlikas och avtalsspärrens korta längd medför att det ur ett leverantörsperspektiv

alltid i någon mening föreligger fara i dröjsmål med att inge en ansökan om överprövning. En

central fråga är därför vilka aktsamhetskrav som 18 kap. 3 § första stycket RB kan anses

uppställa på leverantörer i överprövningssammanhang. Om svaret på den frågan är att det

normalt sett inte är ”försumligt” att vända sig till direkt till förvaltningsdomstol – eftersom det

förelegat fara i dröjsmål – kommer 18 kap. 3 § första stycket RB inte vara den ”motvikt” (i
svarandens intresse) i överprövningsmål som bestämmelsen är i tvistemål. En leverantör skulle

därmed, utan risk för konsekvenser i processkostnadshänseende, kunna vända sig direkt till

förvaltningsdomstol istället för att försöka uppnå en självrättelse. En drivkraft uppstår därmed

för leverantörer att, av processkostnadsskäl, aktivt välja överprövning framför dialog före

överprövning.

En naturlig motvikt, som stimulerar dialog, är förvisso att leverantören har ett eget intresse av

att redan före överprövning trycktesta sina felpåståenden i kontakter med myndigheten.

Möjligen kan denna mekanism anses tillräcklig. Att notera är dock att sagda motvikt tappar

tyngd i situationer där leverantören redan på förhand känner sig faktamässigt och juridiskt

trygg i sin talan. Incitamenten att söka dialog kan således vara svaga i just de situationer där

en självrättelse utan domstolsinblandning vore mest effektiv.

En annan tänkbar konsekvens av det ovan anförda är att 18 kap. 5 § andra stycket RB – som

alltså lever en förhållandevis undanskymd tillvaro i tvistemål till följd av andra samverkande

regler – eventuellt kommer att kunna bli aktuell att tillämpa i mycket stort antal

upphandlingsmål. Detta riskerar att bli mycket resurskrävande, eftersom en sorts enklare

sakprövning möjligen skulle kunna bli aktuell i alla överprövningsmål som resulterar i någon

form av självrättelse som inte fullt ut motsvarar vad sökanden begärt. Utredningen adresserar

 6 (7)

kortfattat hur denna situation kan hanteras (s. 439, andra stycket). Det framstår som angeläget

att det i lagstiftningsarbetet på ett ännu tydligare sätt klargörs om och när förvaltningsdomstol

ska låta avgöra processkostnadsfördelningen genom att företa en ”hypotetisk” sakprövning i

samband med avskrivningsbeslut.

En ytterligare aspekt som kommer att påverka vilka drivkrafter det föreslagna

processkostnadsansvaret ger upphov till, är hur domstolarna närmare ska avgöra i vad mån en

part är vinnande eller tappande i alla för upphandlingar tänkbara scenarion som kan följa på

en inledd överprövning (dom, återkallat tilldelningsbeslut, nytt tilldelningsbeslut eller

avbrytande). Front Advokaters farhåga är att sagda frågeställningar till sakförutsättningarna

kommer att skilja sig så drastiskt från motsvarande typsituationer inom tvistemål att det kan

ifrågasättas vilken egentlig ledning kommer kunna hämtas från befintlig praxis om 18 kap. RB.

Det kan därför förväntas ta väldigt lång tid för att en enhetlig rättspraxis i frågeställningarna

att växa fram. Att överlämna frågorna till rättstillämpningen i så stor utsträckning som

Utredningen föreslår framstår som potentiellt mycket kostnadsdrivande.

Beträffande utformningen av det föreslagna processkostnadsansvaret är Front Advokaters

synpunkter således sammanfattningsvis följande:

 Det bör i det fortsatta lagstiftningsarbetet analyseras om införandet av ett

processkostnadsansvar ger upphov till incitament för leverantörer att föredra en

överprövning som ett alternativ till att först, genom en direktkontakt med

myndigheten, begära självrättelse. Är sådana incitament önskvärda?

 Det bör i det fortsatta lagstiftningsarbetet klargöras utifrån vilka utgångspunkter 18

kap. 3 § första stycket RB bör tillämpas i överprövningsmål. Att det i någon mening

alltid föreligger fara i dröjsmål inför överprövningar gör att bestämmelsen kan komma

att bli ”betydelselös” i överprövningsmål. Bör även processkostnadsreglerna uppmuntra

till dialog före överprövning, eller utgör respektive parts rädsla för att bli förlorande

part en tillräcklig mekanism för att stimulera sådan dialog?

 Det bör i det fortsatta lagstiftningsarbetet klargöras om och när förvaltningsdomstol

ska avgöra processkostnadsfördelningen genom att företa en enklare ”hypotetisk”

sakprövning (18 kap. 5 § andra stycket RB) i samband med avskrivningsbeslut.

 7 (7)

 Det bör i det fortsatta lagstiftningsarbetet övervägas att mejsla ut ännu tydligare

riktlinjer för hur domstolarna ska avgöra i vad mån en part är vinnande eller tappande

i de tänkbara scenarion som kan följa på en inledd överprövning (dom, återkallat

tilldelningsbeslut, nytt tilldelningsbeslut eller avbrytande).

3 SAMMANFATTNING

Front Advokater avstyrker förslaget om införande av processkostnadsansvar i

överprövningsmål, eftersom nackdelarna av den föreslagna regleringen bedöms överväga

fördelarna.

Om ett processkostnadsansvar ska införas i överprövningsmål är det enligt Front Advokater av

vikt att de drivkrafter som processkostnadsansvaret kan förväntas medföra analyseras

ytterligare i det fortsatta lagstiftningsarbetet. I synnerhet bör övervägas om den föreslagna

regleringen kan ge upphov till incitament för leverantörer att föredra en överprövning som ett

alternativ till att först, genom en direktkontakt med myndigheten, begära självrättelse.

Kaisa Adlercreutz, advokat

Roland Adrell, advokat

Amir Daneshpip, bitr. jurist

Beata Fahlvik, bitr. jurist

Sara Fogelberg, advokat

Svante Hjertén, advokat

Johan Lidén, advokat

Marwa Mian, paralegal

Christian Martinsson, advokat

Robert Moldén, EU-advokat och jur.lic.

Erik Sjöberg, bitr. jurist

