

Finansdepartementet
Enheten för upphandlingsrätt

Vår referens/dnr:
SN Dnr 175/2015

103 33 Stockholm

Er referens/dnr:
Fi2015/4196

2015-11-02

Remissvar

Upphandling och villkor enligt kollektivavtal (SOU 2015:78)

Sammanfattning

Svenskt Näringsliv avstyrker förslaget på följande grunder.

- 1.Svenska företag diskrimineras.
- 2.Sverige kommer att förlora arbetstillfällen.
- 3.Förslaget strider mot EU-rätten.
- 4.Förslaget utgör ett direkt angrepp på den svenska modellen.

Inledning

Enligt Svenskt Näringsliv är ordning och reda på den svenska arbetsmarknaden en självklarhet. Fusk, missbruk och kringgående av regelverket måste motverkas på alla sätt, såväl för de anställdas trygghet som för främjande av en fri och rättvis konkurrens företag emellan. På samma gång är det oerhört viktigt med förutsebarhet och långsiktiga och stabila förhållande på arbetsmarknaden så att företag och myndigheter kan fullfölja sina åtaganden i trygg förvisning om att regelverket möjliggör en långsiktig planering.

Utredningen konstaterar för sin del att det är rättsligt möjligt att införa bestämmelser om krav enligt kollektivavtal i offentliga upphandlingar men att förhållandena på den svenska arbetsmarknaden gör ett sådant regelverk komplicerat. Föreningen instämmer i bedömningen att regelverket blir komplicerat. Förslaget är långtgående och krångligt. Vidare är förslaget helt främmande för svensk arbetsmarknad och utgör ett grundskott mot den svenska arbetsmarknadsmodellen. Enligt föreningen kan förslaget inte ligga till grund för lagstiftning.

Utredarens uppdrag

Utredaren har fått ett mycket specifikt och begränsat uppdrag, nämligen att föreslå hur krav på kollektivavtalsvillkor kan ställas i offentliga upphandlingar. Upphandlingsdirektiven har emellertid ett mycket bredare anslag och kräver inte att förekommande arbetsrättsliga krav nödvändigtvis ska motsvara villkor i ett kollektivavtal. I artikel 18.2 i LOU-direktivet talas om "tillämpliga miljö-, social- och arbetsrättsliga skyldigheter som fastställts i unionsrätten, nationell rätt, kollektivavtal eller i internationella miljö-, social- och arbetsrättsliga

bestämmelser som anges i bilaga X". Artikel 70 i samma direktiv talar om att krav får omfatta "ekonomiska, innovationsrelaterade, miljörelaterade, sociala eller sysselsättningsrelaterade hänsyn."

Upphandlingsdirektiven ger sålunda medlemsstaterna ett förhållandevis stort utrymme när det gäller att reglera åtgärder inom arbetsmarknadsområdet. Begränsningen till införande av krav på kollektivavtalsvillkor är mot den bakgrunden olycklig och har resulterat i ett synnerligen komplicerat förslag som avviker från sedvanliga metoder att bestämma löner och andra anställningsvillkor på den svenska arbetsmarknaden.

Som skäl att inte låta det vara helt frivilligt för upphandlande myndigheter att ställa arbetsrättsliga villkor anför utredningen att sådana krav ställts endast i begränsad omfattning trots att det är tillåtet redan i dag att ställa sådana krav. Detta är inte övertygande. Det är knappast ett bärande argument att begränsa en frivillighet med argumentet att frivilligheten inte utnyttjats.

Den svenska modellen

Sedan decennier har löner och många andra anställningsvillkor fastställts uteslutande i kollektivavtal. Med några få undantag innehåller svensk lagstiftning inga bestämmelser om lön. Såväl nivån på lönen som metoden att fastställa löner har således lämnats åt parterna att bestämma. Den svenska modellen när det gäller reglering av anställningsvillkor har således karakteriserats av en ringa grad av statlig inblandning. Denna modell har sedan lång tid tillbaka haft parternas, liksom riksdagspartiernas, fulla stöd och har, som ett alternativ till statlig inblandning, i allt väsentligt fungerat väl. Det kan också sägas att den ringa graden av statlig inblandning är en viktig förutsättning för parternas vilja att ta sitt ansvar för den ekonomiska utvecklingen i samhället och för strävanden att uppnå samförstånd.

Det är således utomordentligt viktigt att denna arbetsmarknadsmodell består. Ingrepp i eller begränsningar av modellen bör ske endast i yttersta nödfall.

Utredningens förslag avviker från denna svenska modell. Enligt förslaget ska en statlig myndighet, den nyligen inrättade Upphandlingsmyndigheten, bestämma dels i vilka branscher det ska vara obligatoriskt att ställa kollektivavtalsreglerade krav, dels nivån på dessa förmåner. Förslaget utgör ett direkt angrepp på en av de mest centrala delarna av den svenska modellen och är ägnat att allvarligt undergräva parternas förtroende för staten i förhållande till den uppdelning av ansvarsområden mellan å ena sidan staten och å andra sidan parterna som funnits i vart fall sedan Saltsjöbadsavtalet. Förslaget är mot denna bakgrund oacceptabelt.

Det saknas varje skäl att i samband med offentlig upphandling påbjuda en statlig inblandning i lönerregleringen. Enda anledningen till förslagets utformning i denna del är regeringens uppdrag till utredaren om ett förslag som gäller just kollektivavtalsvillkor.

Det är således helt främmande för svensk arbetsmarknadsmodell att en myndighet ska bestämma vilka villkor som ska tillämpas för ett visst arbete eller innehållet i sådana villkor. Detta är uteslutande en fråga för parterna på arbetsmarknaden.

Diskriminering av svenska företag

Utredningen föreslår att en upphandlande myndighets krav i en upphandling kan avse olika villkor till olika leverantörer. Vissa villkor, i enlighet med utstationeringsdirektivets s k hårda

kärna, föreslås kunna gälla för utstationerande arbetsgivare under det att andra och längre gående villkor föreslås kunna gälla för andra arbetsgivare. Denna olika behandling försvarar utredningen med att utstationering är ett särfall i offentlig upphandling.

Hur föreningen ser på denna fråga ur ett EU-rättsligt perspektiv framgår nedan under rubriken *EU:s likabehandlingsprincip*.

Effekten av förslaget är således att andra arbetsgivare än utstationerande missgynnas. Dessa andra arbetsgivare, typiskt sett svenska arbetsgivare, kan komma att avkrävas längre gående villkor för deltagande i upphandlingen är de som gäller för utstationerande arbetsgivare.

En sådan effekt inom ramen för en offentlig upphandling kan föreningen inte acceptera. Innebörden är att konkurrensen mellan svenska och utländska arbetsgivare snedvrids till de förras nackdel. Detta innebär en risk att svenska företag avstår från att lägga anbud med vetskap om att andra leverantörer kan lägga anbud med en lägre kostnadsnivå. Att antalet potentiella anbudsgivare på detta sätt minskar är till nackdel för de upphandlande myndigheterna (vilka får ett mindre antal anbudsgivare att välja bland), svenska företag (vilka går miste om uppdrag) och antalet arbetstillfällen i Sverige.

Denna effekt är en direkt följd av utformningen av utredarens uppdrag som ytterst synes bottna i fackliga önskemål. Enligt föreningen kan emellertid sådana önskemål inte i sig motivera ett missgynnande av svenska företag vid offentliga upphandlingar. Oavsett föreningens EU-rättsliga invändningar avseende bristen på likabehandling kan förslaget därför inte godtas.

En grupp företag som särskilt missgynnas 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 helt främmande för dem. Risken är stor att dessa företag avstår från att lägga anbud.

Utredningen tar inte upp effekter för koncerner eller företag med verksamhet i flera länder. Mot bakgrund av att krav i kollektivavtal skiljer sig åt mellan medlemsstaterna (och framför allt mellan EU-länderna runt Östersjön) så kan konsekvensen bli att större företag eller koncerner snabbt ser till att anbudet lämnas från ett annat land och från ett dotterbolag eller ett partnerföretag. Detta gäller särskilt i fråga om förhållandevis enklare tjänster eller vid köp av enklare varor som lätt kan transporteras. Erfarenheten visar att då det blir krångligt i ett land och oklart vad som gäller, tenderar företag att säkerställa nya och säkra kanaler för att därmed säkerställa kunskap om vilka regler som gäller och om kostnader. En följd är också att Sverige förlorar arbetstillfällen. Denna aspekt – att jobb flyttar från Sverige – har utredningen inte berört överhuvudtaget. Effekter på sysselsättningen måste belysas ingående.

EU:s likabehandlingsprincip

Av EU-domstolens rättspraxis¹ framgår att "det ska först påminnas om att huvudsyftet med de gemenskapsrättsliga bestämmelserna angående offentlig upphandling är fri rörlighet för tjänster och att området öppnas upp för icke snedvriden konkurrens i alla medlemsstater. Detta förutsätter att varje upphandlande myndighet är skyldig att tillämpa de relevanta gemenskapsrättsliga bestämmelserna när förutsättningarna för detta är uppfyllda." Vidare

¹ C-26/03 p. 44 (Stadt Halle) och C-340/04 p. 58 (Carbotermo)

skriver domstolen: ”Bestämmelserna i direktiven skall skydda anbudsgivarna mot den upphandlande myndighetens godtycke, och syftet med dem är att förstärka de redan förekommande medlen för att säkerställa att de gemenskapsrättsliga bestämmelserna om offentlig upphandling verkligen tillämpas, särskilt på det stadium där överträdelserna ännu kan rättas till.”²

Utredaren har i betänkandet angivit att Svenskt Näringsliv, tillsammans med en rad andra organ, i utredningen påtalat att det strider mot EU-rätten och framför allt EU-domstolens tolkning av densamma att ställa olika särskilda kontraktsvillkor på inhemska respektive utländska leverantörer. Föreningen vidhåller för sin del denna ståndpunkt.

Likabehandlingsprincipen innebär att alla anbudsgivare, oavsett nationalitet eller hemvist, ska behandlas lika. Det finns heller ingenting i de nya upphandlingsdirektiven som antyder att likabehandlingsprincipen inte är tillämplig också i fråga om arbetsrättsliga krav – och oavsett om dessa ställs i form av särskilda kontraktsvillkor eller inte. Enligt föreningen gör sig utredningen skyldig till en feltolkning av EU-rätten.

Av EU-domstolens fasta praxis framgår att det inte är möjligt att negativt särbehandla leverantörer från det egna landet. Fördraget förbjuder all diskriminering på grund av nationalitet inom fördragets tillämpningsområde. Detta förbud gäller inte enbart öppen diskriminering, grundad på nationalitet, utan även all form av dold diskriminering som, genom tillämpning av andra urskiljningskriterier, i själva verket leder till samma resultat³. Fördraget förhindrar också nationella regler som föreskriver att t.ex. en viss andel av en upphandling ska förbehållas vissa företag som är etablerade i vissa regioner inom landet⁴.

”Enligt principen om likabehandling krävs 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”⁵. Av målet C-463/13 framgår också att det av EU-domstolens fasta praxis följer att det ankommer på varje medlemsstat att i sin rättsordning ange regler som syftar till att säkerställa skyddet för de rättigheter för aktörer som följer av unionsrättens direkta effekt, under förutsättningar dock att de varken är mindre förmånliga än dem som avser liknande situationer (likvärdighetsprincipen) eller att de inte medför att det i praktiken blir omöjligt eller orimligt svårt att utöva de rättigheter som följer av unionsrätten (effektivitetsprincipen). För att en nationell bestämmelse ska vara förenlig med principen om likabehandling och uppfylla de krav på öppenhet som följer av denna princip, måste de dessutom vara grundade på objektiva kriterier som inte är diskriminerande och som är kända på förhand, så att myndighetens utrymme för skönsmässig bedömning begränsas och inte kan användas på ett godtyckligt sätt⁶. Enligt fast praxis ska alla åtgärder som förbjuder, försvårar eller gör det mindre attraktivt att utöva de friheter som garanteras i artikel 49 och 56 (etableringsfriheten och frihet att tillhandahålla tjänster) FEUF (fördraget om europeiska unionens funktionssätt) anses som inskränkningar i etableringsfriheten och friheten att tillhandahålla tjänster⁷. En sådan inskränkning kan dock godtas om den omfattas av de

² C-212/02 p. 20 (KOM ./ AU), C-21/03, C-34/03 p. 43 och 45 (Fabricom)

³ Se C-3/88, C-22/80, C-360/89.

⁴ Se KOM mot Italien C-263/85, Laboratori Bruneau C-351/88, Du Pont de Nemours Italiana, C-21/88, KOM mot Italien C-360/89 och KOM mot Österrike C-328/96.

⁵ Se C-42/13.

⁶ Se 470/11 och C-463/13.

⁷ Se C-463/13, C-357/10 – 359/10.

undantag avseende hänsyn till allmän ordning, säkerheter och hälsa som anges uttryckligen i artiklarna 51 och 52 FEUF, eller om den i enlighet med EU-domstolens rättspraxis kan anses motiverad av tvingande hänsyn till ett allmänintresse⁸.

Utredaren anger i betänkande att det föreligger sakliga skäl för en sådan olik behandling. Sakliga skäl är dock inte grund för att införa en bestämmelse i lag som inskränker de fria rörligheterna. Det är inskränkningarna som anges i artiklarna 51 och 52 samt bestämmelserna om tvingande hänsyn av ett allmänintresse som bestämmer medlemsstatens möjlighet att begränsa den fria rörligheten.⁹ Däremot kan en domstol i vissa fall anse att det föreligger sakliga skäl, men det handlar då om en in casu bedömning. Föreningen skulle istället välkomna en bestämmelse motsvarande den som behandlas i den danska lagstiftningen och som uttryckligen förbjuder att nationella anbudsgivare behandlas sämre än utländska, d.v.s. en bestämmelse om förbud mot omvänd diskriminering.¹⁰

Implementeringen av artikel 70 – villkor för fullgörande av kontrakt

Artikel 70 i direktivet 2014/24/EU lyder "En upphandlande myndighet får ställa särskilda krav på hur kontraktet ska fullgöras, under förutsättning att de är kopplade till kontraktsföremålet i den mening som avses i artikel 67.3 och anges i anbudsinfordran eller upphandlingsdokumenten. Dessa krav får omfatta ekonomiska, innovationsrelaterade, miljörelaterade, sociala eller sysselsättningsrelaterade hänsyn".

Nuvarande bestämmelse, dvs. direktiv 2004/18/EG, artikel 26, lyder

"En upphandlande myndighet får ställa särskilda krav på hur kontraktet skall fullgöras under förutsättning att de är förenliga med gemenskapsrätten samt att de anges i meddelandet om upphandling eller i förfrågningsunderlaget. Dessa krav får bland annat omfatta sociala hänsyn och miljöhänsyn."

Av beaktandesats 98 i direktiv 2014/24/EU framgår följande:

"Det är synnerligen viktigt att tilldelningskriterier eller villkor för fullgörande av ett kontrakt som avser de sociala aspekterna av produktionsprocessen rör de byggtreprenader, varor eller tjänster som ska tillhandahållas enligt kontraktet. De bör dessutom tillämpas i enlighet med direktiv 96/71/EG, som det tolkas av Europeiska unionens domstol, och bör inte väljas eller tillämpas på ett sätt som direkt eller indirekt diskriminerar ekonomiska aktörer från andra medlemsstater eller från tredjeländer som är parter i WTO-avtalet eller de frihandelsavtal som unionen är part i. Krav som rör grundläggande arbetsvillkor i direktiv 96/71/EG, exempelvis minimilön, bör även fortsättningsvis ligga på den nivå som anges i nationell lagstiftning eller i kollektivavtal som tillämpas i enlighet med unionsrätten inom ramen för det direktivet."

Utredaren har mot bakgrund av ovanstående tolkat möjligheterna för upphandlande myndigheter att ställa arbetsrättsliga krav för hur ett kontrakt ska fullgöras genom att föreslå bestämmelserna 17 kap. 1-7§§. Förening delar inte denna syn.

Enligt föreningens bedömning är artikel 70 uttömmande, dvs. det är endast ekonomiska, innovationsrelaterade, miljörelaterade, sociala eller sysselsättningsrelaterade kontraktsvillkor som kan ställas. Det är endast EU-domstolen som genom sin rättspraxis kan komma att

⁸ Se bl.a. C-156/13.

⁹ Jämför Sveriges ståndpunkt i frågan om begränsning av alkoholförsäljning och tillhandahållandet av speltjänster.

¹⁰ Se s. 77 SOU 2015:78.

ändra denna uppräknig. Till skillnad från nuvarande direktiv finns i det i de nya direktiven ingen formulering om att kravställandet "får bland annat omfatta". De "arbetsrättsliga krav" som utredaren föreslagit i paragraferna 17 kap.1-7 §§ finns inte angivna i direktivtexten.

Arbetsrättsliga krav får istället anses omfattas av skrivningarna om "sociala hänsyn". Vid en implementering av bestämmelserna av artikel 70 ska därför beaktandesats 98 tolkas. Hur långt kan sociala hänsyn stäcka sig? Av skälet 98 framgår först och främst att alla villkor som ställs måste vara kopplade till kontraktsföremålet. Vidare framgår att krav på grundläggande arbetsvillkor som tillkommande kontraktsvillkor måste vara förenliga och tolkas i ljuset av utstationeringsdirektivet 96/71/EG. Föreningens bedömning är därför att det är upp till våra domstolar och slutligen EU-domstolen att tolka när ett arbetsrättsligt krav är kopplat till kontraktsföremålet och förenligt med utstationeringsdirektivet. Föreningen avstyrker därför utredarens förslag till implementering av artikel 70 såsom utredaren har föreslagit i 17 kap. 1 – 7 §§. och förordar istället en direktivkonform implementering, d.v.s. en ordagrann implementering av artikel 70 i svensk lag. Fördelen med detta förslag är dessutom att det i bestämmelsen uttryckligen anges att även ekonomiska och innovationsrelaterade krav får ställas som tillkommande kontraktsvillkor. Det är, enligt föreningens uppfattning, anmärkningsvärt att regeringen inte beaktat detta i lagrådsremissen, mot bakgrund av det arbete som regeringen driver med bl.a. inrättandet av innovationsråd och särskilda satsningar på innovationsupphandling. Upphandlande myndigheter behöver i än större utsträckning uppmuntras att ingå kontrakt som under avtalets löptid kan bidra till att utveckla nya eller mer ekonomiskt effektiva lösningar.

Sammanfattningsvis menar föreningen att uppräknigen i artikel 70 av krav är uttömmande, att förutsättningarna att ställa arbetsrättsliga krav vid en offentlig upphandling måste prövas i varje upphandling för sig och att det ytterst är en fråga för domstolar när arbetsrättsliga krav kan ställas.

Implementeringen av artikel 18.2 direktiv 2014/24/EU

Utredaren har föreslagit att det ska vara obligatoriskt för upphandlande myndigheter att ställa särskilda arbetsrättsliga kontraktsvillkor i de fall det är behövt med hänsyn till bransch som upphandlingen avser och övriga omständigheter som kan medföra risk för oskäliga arbetsvillkor. Formuleringen "obligatoriskt att ställa särskilda arbetsrättsliga kontraktsvillkor om det är behövt" kan inte förstås på annat sätt än att utredaren har gjort bedömningen att en implementering av artikel 18.2 inte är obligatorisk. Föreningen delar denna bedömning.

Ökad risk för uteslutning av leverantörer med kollektivavtal

Av betänkandet framgår att utredningen föreslår en bestämmelse i enlighet med direktivets art. 57. I denna artikel möjliggörs en fakultativ rätt för en upphandlande myndighet att utesluta en leverantör vilken brutit mot gällande arbetsrätt. Vad som i direktivets mening avses med arbetsrätt framgår inte av utredningen. Föreningen tolkar det dock som om det är utredningens avsikt att även tillämpliga kollektivavtal ska anses utgöra gällande arbetsrätt för avtalsparterna, jfr utredningen s. 119. Föreningen anser att det är uppenbart att följderna av ett sådant synsätt får oönskade konsekvenser. Genom att möjliggöra för en upphandlande myndighet eller enhet att utesluta en leverantör som brutit mot kollektivavtalsbestämmelser riskerar detta att skapa en situation där företag med kollektivavtal försätts i en sämre situation än företag som står utanför detta system. Motsvarande risk löper nämligen inte den leverantör som inte är bunden av kollektivavtal och som därvid endast har att agera utifrån de lagstadgade bestämmelserna i bland annat lagen om anställningsskydd och medbestämmandelagen. Konsekvensen av förslaget skulle således leda till en förbättrad

konkurrensposition för icke-kollektivavtalsbundna leverantörer. Föreningen avstryker därför förslaget i denna del.

Riskbranscher

Av utredningen framgår att vissa branscher av upphandlingsmyndigheten ska pekats ut som riskbranscher, vilket innebär att upphandlingar inom dessa områden ska omgärdas av betydligt strängare villkor än inom övriga branscher.

Utredningen har utan närmare förklaring och bakgrund pekat ut ett antal branscher som s.k. riskbranscher. Utan något som helst underlag påstås i utredningen att det är "allmänt känt" att det i bygg-, städ- och taxibranschen föreligger problem med arbetsrättsliga hänsyn. Omfattningen och innebörden av dessa påstått allmänt kända problem belyses dock inte. Utredningen framhåller heller inte de åtgärder som vidtas för att stävja förekommande problem. Ska över huvud taget någon bransch utmålans som oseriös i detta sammanhang, är det ett anständighetskrav att ett tillförlitligt underlag för påståendet redovisas. Så har dock inte skett. Utredningens slutsats att det, på grund av att de faktorer som ska påverka bedömningen varierar över tid, inte närmare kan anges på vilket sätt en sådan bedömning ska göras, framstår som utomordentligt anmärkningsvärd. Enligt föreningen är detta en uppgift just för utredningen.

Utredaren har heller inte belyst frågan om talerätt för företag i en bransch som utpekats som riskabel. Ett sådant beslut av Upphandlingsmyndigheten får konsekvenser för enskilda företag, vilka rimligtvis måste ges en möjlighet att överklaga beslutet. Frågan om dessa företags talerätt måste utredas ytterligare.

Det framstår över lag som tveksamt att peka ut en hel bransch som riskbransch. Förslaget ger bilden av att utredaren anser att branscher är homogena i bemärkelsen att om det finns några företag i en bransch som missköter sig så gäller det säkerligen också för alla övriga. Utpekandet av en bransch som riskbransch har ett otvetydigt inslag av kollektiv bestraffning, en företeelse som samhället i andra sammanhang tar avstånd från och som framstår som ytterst otidsenligt.

Den kommunala kompetensen

Den konsekvensbeskrivning som föreligger angående den kommunala självstyrelsen är för grund. Det torde vara självskrivet att då det ska ske någon form av inskränkningar i den kommunala kompetensen så måste detta föregås av en ordentlig och djupgående analys.

Till att börja med så är det inte helt klart på vilket sätt och i vilken form Upphandlingsmyndigheten ska fatta sina beslut. Är det förvaltningsbeslut, som i sin tur är överklagbara, eller är det någon annan form av beslut som utredaren ser framför sig? Nästa fråga är då hur ett förvaltningsbeslut kan binda en kommun. Är det inte fråga om ett kommunalt förvaltningsbeslut har föreningen svårt att se hur Upphandlingsmyndigheten över huvud taget kan binda kommunen eftersom bestämmelser om hur kommunen sköter sina angelägenheter framgår av lag och inget annat (jmf. RF 14 kap. 2 §). Dessutom föreligger den omständigheten som senast kom upp i Kammarrätten i Jönköpings yttrande över frågan om att ställa krav på amortering (yttrande av den 2015-04-16 och 2015-10-26), nämligen att ett beslut som berör förhållandet mellan det allmänna och enskilda ska regleras i lag (RF 8 kap 2 §), särskilt när det har direkt och påtaglig inverkan på enskildas ekonomi.

Likställighet är en annan fråga. Hur ska Upphandlingsmyndigheten kunna säkerställa att tillämpningen blir likalydande beroende av vilken eller vilka kommuner som avses. Det är

som bekant stor skillnad på storlek, kunnande och behov m.m. mellan kommuner. Som leverantör måste det vara lika villkor som gäller oavsett vem som upphandlar. Hur ska denna likabehandlingsprincip upprätthållas? Om beslutet fattats av Upphandlingsmyndigheten och binder kommunen, vem ansvarar då för uppföljningen? Detta är endast ett par frågetecken som föreningen ser under denna punkt och det ger vid handen att det krävs en noggrann analys innan det överhuvudtaget går att ta ställning till detta.

En enkel men ändå central fråga som inte berörs överhuvudtaget i utredningen är den om kompetensen hos Upphandlingsmyndigheten. Om tanken är att myndigheten ska bistå alla Sveriges upphandlande myndigheter (inkl. 290 kommuner och samtliga landsting) så uppstår frågan hur många som ska arbeta med detta vid myndigheten, givet den budget som myndigheten för närvarande har tilldelats. Kompetensen vid myndigheten i dessa frågor blir dessutom helt avgörande för verksamheten eftersom myndigheten ska ge råd till kommunerna som dessa i sin tur ska följa. Det är således oerhört viktigt att rätt råd ges eftersom det annars kan bli fråga om ett tillsynsärende i ett senare led. Mot bakgrund av att det tog många år innan regeringen bedömde det lämpligt att ens tillsätta en utredning för att undersöka möjligheterna för beslutanderätt för Konkurrensverket avseende sanktioner (Dir. 2015:48) – inom det område som de utövar tillsyn över sedan 1992 - finner föreningen det än mer häpnadsväckande att utredaren så lättvindigt och utan närmare analys vill lägga ett så stort och viktigt uppdrag på en myndighet som funnits sedan 1 september 2015 och där var och en förstår att det kommer ta lång tid innan de ens hittat sina arbetsformer.

I de fall som myndigheten beslutar om lönenivåer eller på annat sätt fattar beslut inom de områden där parterna idag agerar så inställer sig frågan om dessa beslut är överklagbara. Förslaget utgår från att myndigheten ska besluta om en lönenivå om exempelvis avtalsparterna är oeniga i frågan. Kan ett sådant beslut överklagas av den part som anser att myndigheten feltolkat avtalet? Myndighetens beslut kan få konsekvenser också i andra situationer än offentlig upphandling.

ILO-konventioner

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 ställa krav på villkor ur vissa angivna ILO-konventioner (de s k kärnkonventionerna). Oaktat att upphandlingsdirektiven möjliggör detta, är det en olycklig lösning. ILO-konventioner är överenskommelser länder emellan som innebär att länderna åtar sig vissa förpliktelser i förhållande till varandra. Dessa förpliktelser är ofta vagt formulerade i konventionstexterna och uttolkningen görs ytterst av ILO-organ. Det ankommer således inte på Upphandlingsmyndigheten att tolka ILO-konventioner. Genom förslaget görs emellertid dessa förpliktelser till civilrättsligt avtalsinnehåll mellan den upphandlande myndigheten och leverantören. Detta bäddar för avtalstvister om vad respektive ILO-konvention egentligen föreskriver. Föreningen avstyrker detta förslag. Utgångspunkten bör i stället vara att det land där arbetet utförs också omfattas av de nämnda ILO-konventionerna, varför det ankommer på den staten att se till att förpliktelserna iakttas av inhemska företag.

Kontroll av underleverantörer

Utredningen föreslår att en upphandlande myndighet får – i vissa fall ska – som villkor kräva att en leverantör ska säkerställa att dennes underleverantörer följer de arbetsrättsliga krav som följer av upphandlingskontraktet. Detta förslag bör inte genomföras. Förslaget förutsätter en tidskrävande och därför dyrbar kontroll från leverantörens sida i förhållande till sina underleverantörer som den typiska leverantören inte har vare sig praktisk eller rättslig

möjlighet att utföra. Vetskapen om detta kan locka oseriösa företag att lägga anbud, vilket innebär att förslaget blir kontraproduktivt. En kontrollskyldighet kommer vidare att medföra höjda priser då företag kommer att vilja kompensera sig ekonomiskt för det extraarbete som en sådan kontroll medför. En kontroll som rätteligen borde åvila den upphandlande myndigheten ska principiellt sett inte vältras över på privata företag.

Föreningen förespråkar i stället 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.

En enklare lösning

Genom kravet på kollektivavtalsvillkor blir det föreslagna regelverket utomordentligt krångligt att tillämpa för upphandlande myndigheter och leverantörer. Utredningen nämner själv en upphandlande myndighets svårigheter att korrekt tolka ett kollektivavtals olika bestämmelser respektive att veta vilket av flera kollektivavtal som är tillämpligt på ett visst arbete. Dessa problem skulle undvikas, och regelverket förenklas, om utgångspunkten är att endast lagreglerade villkor kan krävas. Det saknas anledning att, oavsett eventuella fackliga önskemål, gå längre på denna punkt än vad upphandlingsdirektiven kräver. Det kan synas onödigt att påpeka att villkor i enlighet med lag knappast kan sägas vara oskäligen. Utredningens övergripande syfte, att förhindra oskäligen anställningsvillkor och att motverka konkurrens med undermåliga villkor, skulle därmed uppnås.

Vad gäller lön kan följande sägas. Med beaktande av utstationeringsdirektivets krav kan i utstationeringssituationer annat än minimilön enligt ett centralt kollektivavtal, som tillämpas i hela Sverige på motsvarande arbetstagare i den aktuella branschen, inte komma i fråga. I andra situationer måste bedömas om det alls finns en tillämplig bestämmelse. Är leverantören kollektivavtalsbunden finns i de flesta fall en löneregel att tillämpa, och det synes enklast och i konsekvens med proportionalitetsprincipen, att det i så fall är minimilönen enligt kollektivavtalet som ska krävas. Saknas minimilön i avtalet, eller råder oenighet mellan avtalsparterna om vad som är avtalets minimilön, finns följaktligen ingen tillämplig lönebestämmelse. Detsamma gäller för kollektivavtalslösa arbetsgivare. Motsvarande resonemang kan föras beträffande andra anställningsvillkor än lön. En reglering i enlighet med dessa riktlinjer kräver ett minimum av ingrepp i den svenska modellen och i lagstiftningen.

SVENSKT NÄRINGSLIV


Peter Jeppsson