


SVENSKT NÄRINGS LIV

Finansdepartementet
Enheten för upphandlingsrätt
103 33 Stockholm

Vår referens/dnr:
SN Dnr 52/2016
Kontaktpersoner:
Niklas Beckman
Ellen Hausel Heldahl
Birgitta Laurent

2016-03-21

Er referens/dnr
Fi2016/00530/UR

Remissvar

Utkast till lagrådsremiss Miljö-, social- och arbetsrättsliga hänsyn vid upphandling

Sammanfattning

Svenskt Näringsliv vill inledningsvis beklaga den mycket korta remisstiden.

Föreningen avstyrker förslagen i utkastet till lagrådsremiss eftersom:

1. Lagförslaget utgör ett direkt angrepp på den svenska modell man säger sig vilja respektera.

Den svenska modellen kännetecknas sedan länge av att anställningsvillkoren i så stor utsträckning som möjligt regleras av arbetsmarknadens parter med en så låg grad av statlig inblandning som möjligt. Träffande och tolkning av kollektivavtalen är parternas ansvar och tvister avseende reglernas tolkning löses av domstolar utan inblandning av myndigheter. Förslaget respekterar inte på något sätt denna ansvarsfördelning eftersom det ger de upphandlande myndigheterna det oacceptabla uppdraget att,

- i. tolka samt fylla ut kollektivavtalens regler genom att bland annat göra en egen bedömning av om kollektivavtalsvillkoren är skäligen eller om sådana villkor saknas,
- ii. i fall när nivån på villkoren inte framgår av tillämpligt avtal, i stället själv bedöma vad som kan antas motsvara lägsta nivån och ange den,
- iii. peka ut vissa branscher som mindre seriösa eller som särskilt riskfyllda,
- iv. i fall av konkurrerande kollektivavtal välja vilka kollektivavtal som ska ges företräde framför andra.

Förslaget får således den helt systemfrämmande effekten att de upphandlande myndigheterna i praktiken ikläder sig dels den villkorssättande och uttolkande roll som hittills varit förbehållen arbetsmarknadens parter, dels den dömande roll som varit förbehållen svenska domstolar. Myndigheternas bedömningar hotar naturligtvis att bli starkt normerande och, eftersom tolkning av avtalen kräver stor sakkunskap, dessutom felaktiga

2. Förslaget strider mot EU-rättens allmänna rättsprinciper då det

- i. diskriminerar företag som inte ingått kollektivavtal,
- ii. inte är möjligt att efterleva för företag som inte har ingått kollektivavtal,
- iii. inte uppfyller kravet på koppling till kontrakt föremålet,
- iv. diskriminerar svenska företag som har ingått kollektivavtal

3. Sverige riskerar att förlora arbetstillfällen.

4. Mikro- och småföretagens möjlighet att delta i offentliga upphandlingar minskar vilket kommer att försämra konkurrensen på den offentliga marknaden och leda till högre priser.

5. Lagförslaget som helhet är ogenomtänkt och motsägelsefullt och blir svårtillämpat för såväl upphandlande myndigheter/enheter som leverantörer.

Grundläggande EU-rätt

EUF-fördragets bestämmelser anger att den unionsrättsliga politiken om bl.a. miljö, sociala hänsyn, jämställdhet m.m. ska få genomslag även i den praktiska verksamheten i unionen. Det ska alltså gå att ställa sådana krav, men de får inte i onödan innebära hinder för den fria rörligheten. Det innebär att kraven måste ha en koppling till föremålet för upphandlingen, de måste

anges i förväg, kraven ska vara mätbara, gå att följa upp och stå i överensstämmelse med samtliga allmänna rättsprinciper, dvs. likabehandling, icke-diskriminering, öppenhet, ömsesidigt erkännande och proportionalitet.

Den svenska modellen

Utgångspunkten i förslaget är att arbetsrättsliga hänsyn bör regleras i upphandlingar. Detta sker genom en regeluppsättning som särskilt gäller arbetsrättsliga villkor. Som övergripande målsättning anges att förslagen bör utformas med respekt för den svenska modellen.

Svenskt Näringsliv anser att förslagen inte på något sätt lever upp till den angivna målsättningen. Förslagen är inte utformade med respekt för den svenska arbetsmarknadsmodellen utan innebär tvärtom ett direkt angrepp på själva kärnan i denna. Den svenska modellen har sedan länge karakteriserats av att anställningsvillkoren i så stor utsträckning som möjligt regleras av arbetsmarknadens parter med en så låg grad av statlig inblandning som möjligt. Träffande och tolkning av kollektivavtalen är parternas ansvar och tvister avseende reglernas tolkning löses av domstolar utan inblandning av myndigheter.

Förslaget respekterar inte denna ansvarsfördelning och ger svenska myndigheter det oacceptabla uppdraget att inte bara tolka utan till och med att fylla ut kollektivavtalens regler genom att, i enlighet med vad som anges nedan, göra en egen bedömning av bland annat om kollektivavtalsvillkoren är skäliga eller om det saknas sådana villkor. Det innebär en inblandning i villkorssättningen på den svenska arbetsmarknaden som hotar att förändra hela dess balans och undergräva parternas vilja att ta ansvar i samförstånd.

Det finns ett mycket stort antal kollektivavtal på den svenska arbetsmarknaden. Enligt medlingsinstitutet fanns vid utgången av år 2015 682 inrapporterade kollektivavtal om löner och allmänna villkor. I utkastet till lagrådsremiss hänvisas till begreppet "centrala kollektivavtal som tillämpas i hela Sverige" utan att någon närmare förklaring eller definition av detta anges. Reglerna i kollektivavtal är som regel komplicerade och att kunna tolka dem korrekt kräver ingående sakkunskaper. Det säger sig självt att varken de upphandlande myndigheterna eller Upphandlingsmyndigheten har de nödvändiga kunskaperna som krävs för att korrekt tolka alla de kollektivavtal som kan bli aktuella vid upphandlingar. Många gånger är inte kollektivavtalsparterna heller överens om hur avtalen ska tolkas, vilket innebär att samråd inte kommer ge något svar på frågan om hur avtalen ska tillämpas. I sådana fall kräver förslaget att myndigheterna fattar ett beslut

efter sina uppfattningar om hur avtalen ska tillämpas. Det innebär att myndigheterna i praktiken ikläder sig den dömande roll som hittills varit förbehållen svenska domstolar. Svenskt Näringsliv anser att en sådan ordning är fullständigt systemfrämmande och kommer att leda till både felaktiga och normerande bedömningar av myndigheterna.

De långtgående effekter som förslaget kommer att få för villkorssättningen blir tydlig av författningskommentaren till 17 kap. 3 §. Där anges att om nivån på villkoren inte framgår av tillämpligt avtal ska myndigheten i stället själv bedöma vad som kan antas motsvara lägsta nivån och ange den. Eftersom det inte ens anges på vilka grunder en sådan bedömning ska göras synes det vara fråga om en närmast skönsmässig bedömning som dessutom kan få starka styrande och rättsvidriga effekter för övriga arbetsmarknaden. Att varje upphandlande myndighet ska göra den bedömningen själv innebär också att det knappast kommer att bli någon enhetlighet i vilka villkor som krävs.

På samma sätt förhåller det sig med vad som anges i författningskommentaren till 17 kap. 2 §. Enligt kommentaren är omständigheter vid bedömningen av om arbetsrättsliga villkor ska krävas av den upphandlande myndigheten t.ex. vilken bransch som avses, var arbetet ska utföras och om vissa villkor i en bransch är oskäligen eller saknas. Även i detta fall innebär förslaget att myndigheterna på egen hand och på oerhört vaga grunder ska göra en överprövning av rådande villkor på arbetsmarknaden samt peka ut företag som verkar i vissa branscher eller i vissa områden som mer oseriösa än andra företag.

Även det förhållandet att myndigheterna, i fall där det finns konkurrerande kollektivavtal, ska peka ut vilket avtal som ska tillämpas på ett visst område utgör ett oacceptabelt ingrepp i partsautonomin. Samråd kommer med all sannolikhet inte att ge svar på frågan vilket kollektivavtal, av flera konkurrerande sådana, som ska tillämpas eftersom de avtalslutande parterna av naturliga skäl kommer att vilja ge sitt eget avtal företräde. Även här blir det fråga om mer eller mindre godtyckliga och normerande bedömningar som ska göras av myndigheterna.

Sammanfattningsvis anser Svenskt Näringsliv att de bedömningar som ska göras av de upphandlande myndigheterna och Upphandlingsmyndigheten i sin stödjande roll hotar att få mycket stor inverkan på villkorssättningen på den svenska arbetsmarknaden med långtgående konsekvenser till följd. Det är därför svårt att tänka sig ett mer påtagligt ingrepp i den svenska partsautonomin och arbetsmarknadsmodellen. Därtill ska bedömningarna göras på vaga och i det närmaste rent skönsmässiga grunder, vilket kommer

att leda till godtycke i rättstillämpningen och minskad förutsägbarhet för företag som deltar i olika upphandlingar.

Icke kollektivavtalsbundna företag missgynnas

En grupp företag som missgynnas särskilt av förslaget är företag som inte är bundna av kollektivavtal. Dessa företag måste, för att kunna erhålla ett kontrakt i en upphandling, tillämpa löneregler och andra regler om anställningsförmåner enligt ett kollektivavtal som är främmande för dem. Många företag utan avtal är dessutom mindre företag med begränsade resurser och risken är stor att dessa företag avstår helt från att lägga anbud.

Därtill innebär förslaget att företag som inte är bundna av kollektivavtal bara ska kunna åberopa att de tillämpar villkor enligt kollektivavtal om de ger de anställda mer förmånliga villkor än reglerna i lag. Är lagreglerna mer förmånliga ska de tillämpas istället. Företag som är bundna av kollektivavtal kan dock tillämpa kollektivavtalets regler oavsett om de är mer eller mindre förmånliga för de anställda jämfört med lagreglerna. Förslaget innebär därför ett klart och omotiverat missgynnande av företag utan kollektivavtal. Kollektivavtalens regler hänger ihop på så sätt att exempelvis lättnader i arbetstidsreglerna kan ha förhandlats fram mot ökade lönenivåer. Att då förelägga företag utan kollektivavtal att följa avtalets löneregler ihop med lagens arbetstidsregler innebär ett uppenbart missgynnande av de icke kollektivavtalsbundna företagen. Förslaget innebär dessutom att myndigheterna måste göra en värdering av avtalsreglerna gentemot lagreglerna. En sådan värdering kan också innebära svåra överväganden och gränsdragningsproblem.

Många företag utan kollektivavtal är dessutom utländska företag som utstationerar arbetskraft i Sverige. Även dessa företag kommer att, precis på samma sätt som svenska icke kollektivavtalsbundna företag, behandlas sämre än företag som är bundna av svenska kollektivavtal.

När det gäller utstationerande företag kommer även företag som tecknat kollektivavtal efter stridsåtgärder med stöd av 5 a § utstationeringslagen att hamna i en sämre situation än svenska kollektivavtalsbundna företag. Detta eftersom det krävs att kollektivavtalsvillkoren ska vara mer förmånliga än lagreglerna för att kunna göras gällande vid upphandlingen. Som redan konstaterats gäller inte motsvarande begränsning för svenska kollektivavtalsbundna företag.

Svenskt Näringsliv anser att det är oacceptabelt att svenska myndigheter ges uppdraget att värdera avtalsregler på det angivna sättet samt att företag utan

kollektivavtal behandlas olika och hamnar i en sämre situation vid villkorsställandet jämfört med företag med kollektivavtal. Förslaget strider därmed även mot EU:s likabehandlingsprincip. Enligt denna krävs bland annat att alla anbudsgivare ges samma möjligheter när de utformar sina anbud och den innebär således att samma anbudsvillkor måste gälla för alla anbudsgivare. Syftet med kravet på öppenhet är vidare att garantera att det inte förekommer någon risk för favorisering eller godtycklighet från den upphandlande myndighetens sida. Det är uppenbart att förslaget inte tillgodoser dessa krav, trots att regeringen understryker betydelsen av att de grundläggande principerna följs (s. 30 ff).

Icke kollektivavtalsbundna företag - krav på tjänstepension och försäkringar

Tjänstepensioner och försäkringar är ofta långsiktiga åtaganden i ett anställningsförhållande. Att koppla sådana åtaganden till villkor som ska krävas vid offentlig upphandling är inte lämpligt och i många fall inte ens möjligt.

I Sverige finns ingen skyldighet att teckna kompletterande tjänstepensioner och försäkringar som kompletterar försäkringarna inom den allmänna försäkringen, även om det är vanligt förekommande. De flesta av företagen som har sådana har det genom de kollektivavtal de antagit och det är vanligt att även företag utan kollektivavtal tecknar motsvarigheter till vissa av de kollektivavtalade försäkringarna.

En stor del av företagen som deltar i offentlig upphandling bedriver naturligtvis även annan verksamhet än den som den offentliga upphandlingen avser. Inte all personal sysselsätts i den verksamhet som berörs av den offentliga upphandlingen och den personal som gör det sysselsätts många gånger endast delvis där. De kollektivavtalade tjänstepensionerna och försäkringarna tecknas för alla anställda i företaget och för anställningen som helhet samt är avsedda att fortlöpa under hela anställningsförhållandet. Det är då inte praktiskt möjligt att koppla villkoren till kontraktsföremålet på det sätt som anges i förslaget. Även om det vore möjligt med sådana avtal kan värdet för den anställde av att exempelvis under en period om sex månader ha tjänstepension avseende en femtedel av sin anställning starkt ifrågasättas. Förslaget strider därför mot principen att de arbetsrättsliga kraven ska ha koppling till kontraktföremålet.

En del pensionsavtal och försäkringar som omnämns i förslaget är inte ens möjliga att teckna utan kollektivavtal, vilket medför att förslaget strider mot de grundläggande principerna i EU-rätten. Det finns exempelvis inte några försäkringar som motsvarar omställningsavtalen, med alla de förmåner som

dessa avtal innehåller, som icke kollektivavtalsbundna företag kan teckna. Tjänstepension enligt ITP-planen kräver att det aktuella företaget har kollektivavtal och tillämpar ITP-planen för alla sina anställda. Förmånerna enligt avdelning 2 i ITP-planen är dessutom av sådan karaktär att det finns få, och i vissa fall inga, möjligheter att hitta alternativa försäkringsgivare för dessa.

Inom privat sektor tillämpas också olika kollektivavtal avseende pension och försäkring på arbetare respektive tjänstemän. Samtidigt tillämpas på vissa avtalsområden så kallade medarbetaravtal för samtliga arbetstagare, utan åtskillnad mellan kategori av arbetstagare. Det innebär att de kollektivavtalade försäkringsvillkoren ser helt olika ut dels beroende på vilken sektors och vilket avtalsområdes kollektivavtal som tillämpas, dels vilken kategori av arbetstagare som avses. Exempelvis har de kompletterande kollektivavtalade sjukförsäkringsförmånerna helt olika villkor och innehåll beroende på sektor, avtalsområde och kategori av arbetstagare.

När det gäller icke kollektivavtalsbundna företag kommer många företag därför att vara hänvisade till att, i de fall då det ens är möjligt, att teckna likvärdiga försäkringar. Förslaget utgår från att den upphandlande myndigheten ska bedöma om en försäkring är att anse som likvärdig med den kollektivavtalade. Att göra en sådan jämförelse är dock en komplicerad process som kräver ingående kunskaper om respektive försäkringsvillkor samt ingående kunskaper om olikheter mellan de kollektivavtalade försäkringarna beroende på såväl sektor, avtalsområde som kategori av arbetstagare. Förslaget hotar därför att leda till att olika myndigheter gör olika bedömningar avseende om försäkringar är att anse som likvärdiga. En sådan ordning kommer att leda till godtycke och rättsosäkerhet för de icke kollektivavtalsbundna företagen som deltar i offentlig upphandling.

Vidare ska enligt förslaget en leverantör anses uppfylla de arbetsrättsliga villkoren om denne är en arbetsgivare som omfattas av tillämpningsområdet för lagen (1999:678) om utstationering av arbetstagare och kontraktet fullgörs enligt motsvarande villkor om arbets- och anställningsvillkor enligt samma lag. Tjänstepensioner och försäkringar omfattas dock inte av de villkor som omnämns i lagens 5 § eller de villkor som kan krävas med stöd av stridsåtgärder enligt 5 a och b §§. Avsikten förefaller därför vara, även om inte detta uttryckligen framgår av lagrådsremissens författningskommentar, att företag som utstationerar arbetstagare till Sverige inte ska omfattas av krav på att tillhandahålla villkor i form av tjänstepension och försäkringar.

Svenskt Näringsliv vill i sammanhanget framhålla att det inte heller är möjligt

att påtvinga utländska företag villkor avseende tjänstepensioner och försäkringar. Detta eftersom de inte omfattas av de arbets- och anställningsvillkor som omnämns i utstationeringsdirektivets hårda kärna i artikel 3.1. Stöd för denna slutsats finns i bland annat Lavaldomen där EU-domstolen underkände att krav på ett helt försäkringspaket, där TFA och TGL ingick, kunde ställas med stöd av stridsåtgärder. Motiveringen var att avgifter för denna typ av försäkringar inte uttryckligen omnämndes i artikel 3.1. Även Efta-domstolen har funnit att tecknande av olycksfallsförsäkring avseende olyckor på arbetet, eller på väg till eller från arbetet, för utstationerade arbetstagare inte innefattas i artikel 3.1 i utstationeringsdirektivet (mål E-12/10, dom av den 28 juni 2011).

Enligt 17 kap 5 § andra stycket i förslaget ska utstationerade arbetsgivare anses uppfylla de arbetsrättsliga villkoren så länge denne fullgör kontraktet enligt de villkor som anges i utstationeringslagen. Att föreskriva att även utstationerande företag ska omfattas av krav på tjänstepensioner och försäkringslösningar är därför inte möjligt med hänsyn till EU:s regler om fri rörlighet av tjänster såsom det kommit till uttryck i utstationeringsdirektivets regler. Förslagets innebörd blir därför att vad gäller krav på tjänstepension och försäkringar ska mer långtgående krav ställas på svenska företag än på utstationerande företag. Detta innebär att svenska företag missgynnas i upphandlingen genom att andra och längre gående villkor krävs av dem än av utländska företag som verkar tillfälligt i Sverige. Förslaget innebär även ett avsteg från EU:s likabehandlingsprincip och att svenska företag missgynnas.

Många otydliga begrepp som kommer att leda till tolkningsproblem

Lagrådet har i sitt yttrande över det nya regelverket om upphandling påpekat att de nya direktiven innehåller oklarheter och framhållit det otillfredsställande i att tolkningsproblem därför kan komma att föras vidare till den nationella lagstiftningen. Svenskt Näringsliv instämmer i detta konstaterande och vill exempelvis peka på en i detta sammanhang aktuell skrivning, nämligen att "... likaså bör de skyldigheter som följer av internationella avtal som ratificerats av alla medlemsstater och som förtecknats i bilaga XI tillämpas under fullgörande av kontraktet" (vilket följer av beaktandesats 37 till direktivet om offentlig upphandling). Vad menas här med begreppet "under fullgörandet av kontraktet"? Inbegrips exempelvis en tidigare produktion av insatsvaror eller inte?

I den nu föreslagna lagtexten finns ytterligare begrepp som kan komma att leda till tolkningsproblem. Hit hör exempelvis "om upphandlingens art motiverar det" (17 kap 3 §) och "om det är behövligt" (17 kap. 4 § första stycket LOU). Det bör klargöras om det är samma sak som avses i de två

paragraferna. Ett annat otydligt begrepp är "direkt medverkar till att fullgöra kontraktet" (17 kap. 4 § andra stycket LOU). Paragrafen reglerar särskilda arbetsrättsliga villkor som anses vara obligatoriska att ställa då svensk rätt inte är tillämplig. Här bör klargöras vad som avses med "direkt medverkar" och hur detta begrepp förhåller sig till begreppet "under fullgörandet av kontraktet" i beaktandesats 37.

I 17 kap. 3 § hänvisas till begreppet "i den aktuella branschen". Hur detta ska tolkas är dock oklart. Det finns flera arbetsrättsliga hänsyn som kan hämtas från olika kollektivavtal inom samma s.k. bransch. Det finns dessutom leverantörer som agerar inom flera olika branscher. Kan ett företag uteslutas från offentlig upphandling om de inte följer logiken i ett visst kollektivavtal i en viss bransch eftersom de följer logiken i ett annat kollektivavtal i en annan närliggande bransch?

Tolkning av ILO:s kärnkonventioner

I fråga om upphandlingar där arbete kan komma att utföras under sådana förhållanden att svensk rätt inte är tillämplig föreslår utredningen att den upphandlande myndigheten ska, om det anses behövt, ställa krav på villkor ur ILO-konventioner (de s.k. kärnkonventionerna). Svenskt Näringsliv anser att detta är en oacceptabel lösning som inte heller går att tillämpa i praktiken.

ILO-konventioner är överenskommelser länder emellan som innebär att länderna åtar sig att genomföra konventionens innehåll i den nationella lagstiftningen. Förpliktelserna är ofta vagt formulerade i konventionstexterna och uttolkningen görs ytterst av ILO-organ. Svenskt Näringsliv vill i detta sammanhang framhålla att varken upphandlande myndigheter eller Upphandlingsmyndigheten har en ställning inom ILO:s system för att kunna göra sådana avvägningar och tolkningar som krävs enligt förslaget. Det ankommer inte på berörda myndigheter att tolka ILO-konventioner eller att ge rekommendationer om sådana. Vidare kommer olika myndigheters förmåga att tolka konventionerna variera och risken för olika tolkningar och krav är uppenbar. Även i detta fall riskerar den som deltar i offentlig upphandling att mötas av godtyckliga krav med stor rättsosäkerhet som följd. Ovanstående hotar naturligtvis också att leda till avtalstvister om vad konventionerna föreskriver. Det enda organ som är behörig att göra sådana tolkningar finns inom ILO och någon möjlighet att i de fall som är aktuella här få en bedömning från dessa organ finns inte.

För det fall en upphandlande myndighet skulle ställa kravet att vinnande leverantör måste följa ILO:s kärnkonventioner så följer i enlighet med

likabehandlingsprincipen att detta krav måste gälla alla presumtiva leverantörer i den specifika upphandlingen. Det innebär i sin tur att den upphandlande myndigheten kan bli tvungen att förkasta alla anbud från leverantörer från exempelvis Australien, Brasilien, Kanada, Kina, Nya Zeeland, Singapore och USA i de fall produkten innehåller insatsvaror som är producerade i något av dessa länder - eftersom uppräknningen är ett exempel på länder som inte ratificerat alla åtta kärnkonventionerna. Alternativet är att upphandlande myndighet utreder om det aktuella landets lag - utan att kärnkonventionerna ratificerats - bedöms uppfylla alla krav i kärnkonventionerna. Som redan nämnts menar vi att en upphandlande myndighet inte är behörig att göra en sådan tolkning, inte heller huruvida ett enskilt företag - på egen hand - kan anses uppfylla kraven i de aktuella konventionerna.

Lagtekniska problem

Den lagtekniska konstruktionen lämnar en hel del övrigt att önska. Av utkastet framgår bl.a. att den upphandlande myndigheten "bör", "får" och ska" ställa arbetsrättsliga krav eller hänsyn. Vad gäller - bör, får eller ska?

I paragrafen 4 kap 3 § i nya LOU finns målsättningsbestämmelsen att en upphandlande myndighet "bör" beakta miljöhänsyn, sociala och arbetsrättsliga hänsyn vid offentlig upphandling om upphandlingens art motiverar detta. Lagrådet påpekar i sitt yttrande att eftersom det inte finns någon sanktion kopplad till denna bestämmelse så innebär den egentligen att en upphandlande myndighet "får" – men inte måste – ta sociala hänsyn så länge som leverantörerna behandlas på ett likvärdigt och icke-diskriminerande sätt.

Enligt Lagrådet bör det undvikas att i lag ta in bestämmelser som har formen av ett åliggande men som i själva verket inte är något åliggande eftersom det saknas en sanktion. Svenskt Näringsliv menar att eftersom paragrafen 4 kap 3 § just är en sådan paragraf ska denna utgå.

I paragrafen 13 kap. 3 § föreskrivs att en upphandlande myndighet "får" utesluta en leverantör från att delta om myndigheten på något lämpligt sätt kan visa att leverantören åsidosatt tillämpliga miljö-, social- eller arbetsrättsliga skyldigheter. Likaså "får" myndigheten besluta att en leverantör inte ska tilldelas kontraktet om anbudet inte stämmer överens med tillämpliga miljö-, social- och arbetsrättsliga skyldigheter (16 kap 1 §) och vidare "får" särskilda miljömässiga, sociala, arbetsrättsliga och andra villkor ställas för hur ett kontrakt ska fullgöras (17 kap 1 §).

Däremot "ska" en upphandlande myndighet "om det är behövt" enligt paragrafen 17 kap 2 § ställa särskilda arbetsrättsliga villkor för fullgörande av kontrakt i form av villkor om lön, semester, arbetstid, försäkringar och tjänstepension som arbetstagarna som ska utföra arbetet enligt kontraktet minst ska tillförsäkras. Myndigheten "ska" också enligt andra stycket samma paragraf ställa särskilda arbetsrättsliga villkor för fullgörandet av kontrakt i form av villkor om att leverantören ska säkerställa att dennes underleverantörer som direkt medverkar till att fullgöra kontraktet uppfyller de villkor som ställts på leverantören.

För att utreda "om det är behövt" att ställa särskilda arbetsrättsliga kontraktsvillkor förväntas upphandlande myndighet – såsom berörs ovan - att göra en helhetsbedömning, vid vilken myndigheten kan beakta såväl erfarenheter från tidigare upphandlingar som uppgifter från branschorganisationer, arbetsmarknadens parter eller andra aktörer. Till det kommer att myndigheten även ska beakta vilken bransch upphandlingen avser liksom vilken yrkesgrupp det är fråga om och i vilket geografiskt område upphandlingen sker i.

Att begreppet "om det är behövt" kopplas samman med ett "ska-krav" kommer tyvärr att leda till bedömningar som kan komma att uppfattas såsom högst skönsmässiga, vilket kan leda till betydande rättsosäkerhet.

I enlighet med paragrafen 17 kap 2 § ska en upphandlande myndighet "om det är behövt" ställa arbetsrättsliga kontraktsvillkor samtidigt som det av 16 kap 1 § framgår att det är frivilligt för den upphandlande myndigheten att avgöra om leverantören ska tilldelas kontraktet eller inte även för det fall leverantörens anbud inte stämmer överens med tillämpliga arbetsrättsliga skyldigheter. Svenskt Näringsliv anser att föreslagen lagtext, är minst sagt förvirrande, och leder till en icke acceptabel lagkonflikt samt ökande antal överprövningar och avstyrker därför förslaget.

Grupper av leverantörer och s.k. F-skattare

Små- och medelstora företag utgör 99,3 procent av alla företag i Sverige. Enligt Tillväxtverket lämnar endast 7,9 procent av alla egenföretagare anbud i offentlig upphandling och endast 14,2 procent av de företag som har mellan en till tio anställda. Regeringen har i andra sammanhang uttalat att det är viktigt för just denna kategori företagare att dessa ges ökade möjligheter att delta i offentlig upphandling, dels eftersom det är viktigt för konkurrensen med fler anbud, och dels för att dessa företag ska ges möjlighet att utvecklas och växa. Det är därför anmärkningsvärt att dessa företags situation inte alls analyseras i utkastet till lagrådsremiss.

Enligt 4 kap. 8 § i nya LOU får grupper av leverantörer delta i offentliga upphandlingar. Den upphandlande myndigheten får då ställa upp särskilda villkor om hur sådana grupper ska fullgöra kontraktet om det är berättigat av objektiva skäl. Här tillkommer ytterligare ett oklart begrepp. Vad menas med "objektiva skäl" i detta sammanhang? Ett objektiva skäl kan rimligen inte grunda sig på en bedömning som uppfattas såsom högst skönsmässig.

I en grupp av leverantörer kan ingå s.k. F-skattare, dvs. företagare som själva ansvarar för att betala in skatter och sociala avgifter (egenavgifter) på ersättning för utfört arbete. Sådana företagare kan även agera såsom anbudsgivare alternativt såsom underleverantörer. En leverantör får också åberopa andra företags kapacitet om man saknar teknisk, ekonomisk eller yrkesmässig kapacitet. Detta är något som Svenskt Näringsliv uppmuntrar småföretagare att beakta för att i större utsträckning klara de krav som ställs i förfrågningsunderlagen.

Av förslaget framgår dock varken hur grupper av företagare eller s.k. F-skattare ska hanteras i detta sammanhang. En egenföretagare kan inte teckna kollektivavtal med sig själv och lönen samt andra ersättningar som utgår är helt beroende på de intäkter/vinst som företagaren kan generera. Konsekvensen av förslagen blir att färre småföretag samt egenföretagare kan delta i offentlig upphandling, är detta verkligen regeringens avsikt?

Kontroll av underleverantörer

Av förslaget framgår att upphandlande myndighet ska – om det är behövt – som villkor kräva att en leverantör ska säkerställa att dennes underleverantörer följer de arbetsrättsliga krav som följer av upphandlingskontraktet. Såsom Svenskt Näringsliv tidigare anfört förutsätter detta förslag en tidskrävande och därför dyrbar kontroll från leverantörens sida i förhållande till sina underleverantörer, något som den typiske leverantören inte har vare sig praktisk eller rättslig möjlighet att utföra. Enligt vår uppfattning kan vetskapen om detta komma att locka oseriösa företag att lägga anbud, vilket innebär att förslaget blir kontraproduktivt.

En utökad kontrollskyldighet i underleverantörskedjan kommer med all sannolikhet att leda till höjda priser eftersom företagen kommer att vilja kompensera sig ekonomiskt för de risker de tar genom att utlova något man faktiskt inte rår över.

Svenskt Näringsliv vill därför, än en gång, föreslå att ett kontraktuellt ansvar föreskrivs som ålägger leverantörer att i avtal med underleverantörer införa

en klausul om skyldigheten för underleverantören att följa de arbetsrättsliga villkor som följer av upphandlingskontraktet.

Föreningen vill i detta sammanhang också peka på att när man talar om underleverantörer så utgår man oftast från att det rör sig om en underleverantör som står i en beroendeställning till leverantören och att det är huvudleverantören som dikterar villkoren. Situationen kan dock mycket väl vara helt motsatt. Underleverantören kan vara en producent på världsmarknaden och ha en produkt som leverantören i fråga är helt beroende av. Låt oss säga att underleverantören är ett internationellt dataföretag som har sin produktion i ett land som inte ratificerat alla kärnkonventionerna. Att i den situationen kräva att underleverantören ska följa vad det stadgas i konventionerna är inte rimligt.

Undermålig konsekvensanalys

Konsekvensanalysen är undermålig, vilket tydliggörs av följande.

- Regeringen gör bedömningen att kontrakt inom offentlig upphandling i högre utsträckning kommer att ske under skäliga villkor. Detta kräver naturligtvis att lagen är tillämpbar och förståelig, vilket den inte är. På s. 35 framgår att arbetsrättsliga hänsyn utnyttjas i en allt för begränsad omfattning. Detta är en felaktig uppfattning som saknar grund. Sociala och arbetsrättslig hänsyn tillämpas av ett mycket stort antal upphandlande myndigheter och enheter och cirka 230 kommuner har i upphandlingspolicyns och förfrågningsunderlag ställt sociala krav. Ett tjugotal kommuner ställer dessutom krav på kollektivavtal i offentlig upphandling, vilket strider mot EU-rätten men detta berörs dessvärre inte av regeringen i utkastet till lagrådsremiss.
- Eftersom lagens utformning är så oklar kommer både kostnader för upphandlande myndigheter och enheter att öka, likaså antalet överprövningar vilket drabbar domstolarna. Svenskt Näringsliv vill i stället se förenklade och tydliga lagar på upphandlingsområdet, som är förståeliga för företag utan egna jurister. Förslagen går dessutom direkt emot ett av de övergripande målen med de nya upphandlingsdirektiven nämligen förenkling och ökad flexibilitet för SME-företag.
- Mikro- och småföretag samt egenföretagare som inte ingått kollektivavtal riskerar att helt hamna utanför den offentliga marknaden, vilket leder till sämre konkurrens och högre priser för upphandlande myndigheter.

□ Tvärtemot vad regeringen anger påverkas den svenska arbetsmarknadsmodellen synnerligen negativt eftersom de upphandlande myndigheter som ska ges uppdraget att tolka alla de kollektivavtal som finns på den svenska arbetsmarknaden saknar såväl kompetens som rättslig behörighet vad avser dessa avtal. Förutom den rättsosäkerhet detta kan leda till hotar de bedömningar som ska göras av myndigheterna att få mycket stor inverkan på villkorssättningen på den svenska arbetsmarknaden med risk för både felaktiga och normerande tolkningar.

Avslutningsvis

Svenskt Näringsliv vill passa på att understryka vikten av att företag som deltar i offentliga upphandlingar betalar sociala avgifter och skatter m.m. samt tillhandahåller schyssta arbetsvillkor för sina anställda. Föreningen vill att osund konkurrens ska bekämpas bl.a. genom att upphandlande myndigheter och enheter förkastar anbud i de fall leverantören inte kan förklara de låga anbudet på ett tillfredsställande sätt eller häver avtalet om leverantören inte uppfyller villkoren under kontraktstiden.

Föreningen vill slutligen rekommendera regeringen att beakta Lagrådets synpunkter på lagrådsremissen "Nytt regelverk om offentlig upphandling", och ta ett övergripande tag om de närmare tusen paragrafer som föreslås. Vi vill se en lång rad förenklingar som gör bestämmelserna mer användarvänliga för både företag och myndigheter. Om implementeringen av direktiven försenas ytterligare så är det ändå väl investerade pengar, eftersom nuvarande förslag, inklusive detta utkast till lagrådsremiss, kommer att leda till öka kostnader för upphandlande myndigheter och domstolar samt färre anbud.


Carola Lemne
VD Svenskt Näringsliv