

Dnr S14-2015

12 November 2015

M 2015:A / Att: Mia Torpe

Återkommunalisering av avfall: synpunkter angående förändring av ansvaret för insamling av förpackningsavfall och returpapper från hushållen

Återkommunalisering av avfall

Sammanfattning

Föreningen Svenskt Näringsliv anser att en återkommunalisering av ansvaret för insamling av förpackningsmaterial och returpapper strider mot grundläggande EU-rätt och EU-rättsliga principer. Det är även i strid med svensk grundlags bestämmelser om näringsfrihet och egendomsrätt liksom att det skulle skapa ett monopol och sätta en sund och effektiv konkurrens ur spel.

Föreningen Svenskt Näringsliv m.fl. har i tidigare korrespondens med regeringen¹ påtalat behovet av långsiktiga spelregler för avfalls- och återvinningsindustrin så att bl.a. behövliga och nödvändiga investeringar i framtiden kan göras och inte minst för att återvinningsmålen ska kunna nås. Vi har hela tiden varit tydliga med att vi vill ha mer ansvar när det gäller insamling av förpackningar och returpapper – inte mindre. Detta står vi fast vid och anser att problemen som är förknippade med att efter 21 år överge en solid, inarbetad och hävdvunnen modell och överlåta insamlingsansvaret på kommunerna är så djupgående att det inte låter sig göras med mindre man gör våld på grundläggande EU-rätt, Sveriges grundlag och konkurrensrätten. En återkommunalisering skulle enligt vår mening inte bara vara rättsstridig och konkurrenssnedvridande utan även leda till att återvinningsmålen inte kan nås, att det blir olika förutsättningar mellan Sveriges kommuner liksom att grundförutsättningen för att uppnå en cirkulär ekonomi rubbas.

I avvaktan på att utredaren (i enlighet med sitt uppdrag) ska inhämta synpunkter från berörda aktörer så vill Svenskt Näringsliv lyfta fram några centrala problemställningar som en seriös lagstiftare måste göra en fullödig analys av och pröva mot de faktiska och rättsliga förutsättningar som föreligger vid en återkommunalisering. Det kan inte nog understrykas hur viktigt det är att en fullödig konsekvensanalys i enlighet med förordningen (2007:1244) om konsekvensutredning vid regelgivning görs och t.ex. kostnaderna för stat, kommun och företagen redovisas liksom att en demokratisk insyn säkerställs.

¹ Likalydande brev av den 2015-05-04 ställda till sr Andersson, Romson och Damberg.

Uppdraget är att återkommunalisera och utredaren ska finna formerna för detta – inget annat

Föreningen vill inledningsvis och för de fortsatta resonemangen klargöra att av uppdraget² framgår att regeringen anser att ansvaret ska ligga på kommunerna och att utredaren ska föreslå hur en förändring av ansvaret ska utformas. Vi konstaterar därför att det inte finns något uppdrag att åtgärda någon form av misslyckande eller något som inte fungerar, eller att höja ambitionen avseende något allmänt samhällsintresse. Uppdraget handlar kort och gott om att genomföra en monopolisering av en liberaliserad marknad³.

En inarbetad och hävdvunnen rättighet är också en rättighet – legitim förväntan/egendoms- och äganderätten

Dagens system infördes 1994. Det är således ett system som producenterna, återvinningsföretagen liksom övriga aktörer i samhället känner igen. Det är tillika det system mot vilket man övervägt och fattat sina beslut om investeringar i infrastruktur, egna materialbolag, maskiner, anställningar m.m. Mot denna bakgrund finner vi att det föreligger en rättighet för och en legitim förväntan hos producenterna, snarare än en skyldighet, eftersom det genom åren investerats och upparbetats samt uppstått klart definierade egendomar. Inte minst själva införandet av producentansvaret konfirmerar detta eftersom detta skapar den obrutna kedja som idag utgör systemets kärna. Egendom är något som enligt tilläggsprotokollet till europeiska konventionen angående skydd för de mänskliga rättigheterna och de grundläggande friheterna (Europakonventionen) ska ges en autonom och vidsträckt innebörd och omfattar till exempel begränsade sakrätter av ekonomiskt värde (jfr Danelius, Mänskliga rättigheter i europeisk praxis, fjärde upplagan 2012 s. 539). Av Europadomstolens dom i Jan Malhous mot Tjeckien (2001-07-12) följer bl.a. att egendomsbegreppet även kan avse andra tillgångar än fysisk egendom. Det handlar om krav som tillgångsinnehavaren kan argumentera för eftersom han har en legitim förväntan att dessa ska uppnå ett effektivt egendomsåtnjutande, till exempel genom rätten att bedriva näringsverksamhet.

Legitima förväntningar är något som följer av och utvecklats i Europadomstolens praxis. I fråga om ansvaret för insamlingen av förpackningsavfall och returpapper föreligger en tydlig förväntan om att kunna uppnå ett effektivt åtnjutande av rättigheten som skapats. Av praxis följer vidare att legitima förväntningar kan härledas från en tillräckligt etablerad situation eller sedvänja⁴. I aktuellt ärende handlar det således om en reell legitim förväntan som kan härledas till statens agerande (eller underlåtenhet att agera) att låta ansvaret för insamlingen förbli liggande på producenterna⁵ liksom att det finns objektiva skäl och förväntningar hos berörda producenter att tro att nuvarande reglering inte skulle förändras, vilket också är något som framgår av domstolens praxis⁶.

Svenskt Näringsliv kan konstatera att det redan idag föreligger ett betydande värde i ansvaret för själva insamlingen vilket alltså skapar en rättighet. Att ta bort den rättigheten från producenterna skulle innebära ett ingrepp på ägande- och egendomsrätten. Arbetet med att förverkliga en cirkulär ekonomi innebär också att det i praktiken är oerhört viktigt att

² Promemoria från Miljö- och energidepartementet 2015-06-24.

³ Jfr SOU 2012:56 s. 150.

⁴ Hamer mot Belgien (2007-11-27).

⁵ Jfr Bruncrona mot Finland (2004-11-16).

⁶ Jfr Stretch mot Förenade Kungariket (2003-06-24) liksom Malhous mot Tjeckien (2001-07-12).

inte bryta den kedja som funnits sedan 1994 genom att lägga ansvaret på kommunerna. Dessutom är det en etablerad rättsprincip att med ansvar bör följa även rådighet, dvs. en möjlighet att i praktiken vidta de mått och steg som krävs för att kunna ta ansvar. Att bryta denna kedja på det sätt som föreslås innebär att producenterna är utelämnade till de åtgärder som vidtas och avgifter m.m. som kommunerna sätter. Ett producentansvar för framtiden måste bygga på fortsatt rådighet och ansvar för insamlingen.

Äganderätten skyddas även av EU-rätten

Innan Svenskt Näringsliv går in i de enskilda delarna kan konstateras att även i EU:s stadga om de grundläggande rättigheterna skyddas äganderätten på i princip samma sätt som i Europakonventionen. Det är viktigt att nämna stadgan inledningsvis, inte minst eftersom det redan idag finns utländska bolag med säte i ett annat EU-land som etablerat sig på retur- och återvinningsmarknaden. Inom EU-rätten talar man om berättigade förväntningar istället för legitima, men det är i grunden samma sak. Det är fråga om de grundläggande allmänna rättsprinciperna i EU-rätten och de kan åberopas till skydd för den enskildes förväntningar på den offentliga maktutövningen i en medlemsstat och hur rättsläget ser ut och upplevs av den enskilde att vara⁷. Principen är erkänd i praxis från EU-domstolen⁸ på samma sätt som t.ex. proportionalitetsprincipen.

Näringsfriheten begränsas och åtgärden är inte proportionell

Ett beslut om att återkommunalisera är enligt föreningens mening något som måste ses i ljuset av bestämmelsen i 2 kap. 17 § regeringsformen eftersom det måste anses föreligga en hävdvunnen och inarbetad rättighet vad gäller ansvaret för insamlingen. Av denna framgår att begränsningar i rätten att driva näring eller utöva yrke får införas endast för att skydda angelägna allmänna intressen⁹ och aldrig i syfte att enbart gynna vissa personer eller företag.

Ett beslut om att återkommunalisera en liberaliserad marknad innebär att hävdvunna rättigheter begränsas liksom att det är uppenbart att kommunerna genom sina kommunala bolag och den monopolisering som skulle ske skulle gynnas. Det senare gäller dessutom oavsett om en kommun i ett senare skede väljer egenregi eller att upphandla eftersom bara det faktum att ansvaret skulle föras över på kommunerna lägger en begränsning och hämmar närings- och etableringsfriheten. Det enda sättet till undantag från bestämmelsen om näringsfrihet är att det föreligger ett angeläget allmän intresse liksom att alla behandlas lika (likabehandlingsprincipen).

Eftersom uppdraget som utredaren har enbart gäller att återkommunalisera så kan det i sig inte utgöra ett angeläget allmänt intresse. Man kan ju rimligen inte motivera en återkommunalisering med exakt samma argument som användes när man för 21 på sedan beslutade om att lägga ansvaret för insamlingen på producenterna. Dessutom går det på objektiva grunder inte att hävda att det föreligger ett samband mellan ökad insamling eller återvinning genom att lägga ansvaret på kommunerna eftersom ingen ens påstått att dagens system inte skulle fungera. Det finns omvänt inte heller några belegg för att ett kommunalt ansvar skulle leda till något bättre, snarare finns det fler frågetecken kring detta.

⁷ Mål C-226/00 Republik Österreich mot Martin Huber (2002).

⁸ Mål C-22/78 Töpfer mot kommissionen (1978).

⁹ T.ex. säkerhets-, hälsovårds- och arbetsskyddsintressen.

Tvärtom så talar fakta sitt tydliga språk genom att miljömålen kunnat höjas tack vare de lösningar som tagits fram och kontinuerligt utvecklats avseende insamling och återvinning. Naturvårdsverket skriver på sin hemsida bl.a. följande: *"De lagstadgade och frivilliga producentansvaren i Sverige har i hög grad bidragit till att öka återvinningen av stora mängder avfall. Målen för återvinning nås idag i stor omfattning"*.

Det är uppenbart att alla inte skulle behandlas lika eftersom en återkommunalisering skulle innebära att kommunerna har alla möjligheter och kommer att agera olika¹⁰. Staten har så här långt haft möjlighet att styra insamlingen, att kunna skapa incitament eller utveckla styrmedel. Kedjan från produktion till insamling och materialåtervinning har varit obruten vilket borgat för maximal återvinning enligt avfallshierarkin. Genom att lägga detta på kommunerna så riskerar man en uppenbar diversifiering eftersom staten svårigen kan styra kommunerna. Helt uppenbart så kommer frågor som att inte hämma konkurrensen eller lägga fast nivåer för minsta servicenivå etc. ligga hos kommunerna och det kommunala självbestämmandet innebär att det kommer se olika ut över hela landet. Separata "marknader" riskerar uppstå där förutsättningarna skiftar både vad gäller vilka krav som gäller (vid upphandling) till att vissa kommuner kommer driva detta i egen regi, med de konsekvenser det får för de företag som redan investerat i infrastruktur, anläggningar m.m. Detta är ett scenario som är oerhört bekymmersamt och skulle få mycket långtgående konsekvenser.

Svenskt Näringsliv konstaterar att en återkommunalisering inte heller uppfyller kravet på proportionalitet eftersom detta förutsätter att det finns en balans mellan ingreppet för den enskilde och vad det offentliga vinner¹¹. Eftersom det inte föreligger ett misslyckande med nuvarande system liksom att det dessutom finns objektiva skäl att ifrågasätta om åtgärden att återkommunalisera skulle leda till ökad insamling m.m. så är åtgärden vare sig nödvändig eller proportionell.

Egendomsrätten begränsas – det strider mot grundlagen och är oförenligt med övrig lagstiftning

Förutom att näringsfriheten begränsas enligt ovan skulle en återkommunalisering även inverka på eigendomsrätten när det gäller gjorda investeringar i infrastruktur, ingångna avtal m.m. Enligt 2 kap. 19 § RF får lag eller annan föreskrift inte meddelas i strid med Sveriges åtaganden på grund av europakonventionen liksom att om en domstol finner att en föreskrift står i strid med en bestämmelse i grundlag får föreskriften inte tillämpas (11 kap. 14 § första stycket RF).

Europakonventionens skydd för eigendomsrätten återfinns i artikel 1 i det första tilläggsprotokollet till konventionen. Artikeln har följande lydelse: *"Varje fysisk eller juridisk person ska ha rätt till respekt för sin eigendom. Ingen får berövas sin eigendom annat än i det allmännas intresse och under de förutsättningar som anges i lag och i folkrättens allmänna intresse. Ovanstående bestämmelser inskränker dock inte en stats rätt att genomföra sådan lagstiftning som staten finner nödvändig för att reglera nyttjandet av eigendom i överensstämmelse med det allmännas intresse eller för att säkerställa betalning av skatter eller andra pålagor eller av böter eller viten"*. Bestämmelsen motsvaras i Sveriges grundlag av 2 kap. 15 § RF som innebär att vars och ens eigendom är tryggad genom att ingen kan

¹⁰ Se t.ex. enkät som SKL skickade ut i augusti 2015 till kommuncheferna och där det bl.a. framgår vad de anser om kostnadstäckning m.m.

¹¹ Se vidare HFD och RÅ 1996 ref 56.

tvingas avstå sin egendom till det allmänna eller till någon enskild genom expropriation eller något annat sådant förfogande eller tåla att det allmänna inskränker användningen av mark eller byggnad utom när det krävs för att tillgodose angelägna allmänna intressen. Den som genom expropriation eller något annat sådant förfogande tvingas avstå sin egendom ska vara tillförsäkrad full ersättning för förlusten.

EU:s Rättighetsstadga är som tidigare nämnts en del av primärrätten och direkt tillämplig i Sverige. Av denna följer att *"Var och en har rätt att besitta lagligen förvärvad egendom, att nyttja den, att förfoga över den och att testamentera den. Ingen får berövas sin egendom utom då samhällsnyttan kräver det, i de fall och under förutsättningar som föreskrivs i lag och mot rättmätig ersättning för in förlust och i rätt tid"*. Det kan även noteras i detta sammanhang att stadgan är långtgående vad gäller rena rådighetsinskränkningar.

Svenskt Näringsliv menar att en återkommunalisering är ett ingrepp i egendomsrätten och strider mot såväl Europakonventionen, EU:s rättighetsstadga liksom mot bestämmelserna i regeringsformen. Vid en återkommunalisering kommer någon form av ingrepp göras avseende egendomsrätten eftersom infrastrukturen måste övergå på kommunerna både vad gäller återvinningsstationerna (ÅVS), men även den fastighetsnära insamlingen (FNI) berörs vad gäller befintliga avtal liksom i övrigt planerade åtgärder som bygglov etc. Hur skulle annars kommunerna kunna ta över ansvaret för insamlingen?

Vid en återkommunalisering blir det även uppenbart att kommunerna kommer kunna tvinga fastighetsägarna att bygga om, liksom att införa FNI i de fall de inte redan gjort det. Alla dessa olika ingrepp strider mot såväl skyddet för äganderätten liksom mot proportionalitetsprincipen. Det kan även konstateras att det totalt sett handlar om mycket stora ekonomiska värden.

Enkelt uttryckt innebär ovanstående att näringsidkare tvingas ge bort inarbetad egendom till en juridisk person som inte investerat något i densamma liksom att denne får bestämmanderätt över annans egendom. Dessutom ska de som erhållit dessa rättigheter få betalt. Detta är i sak oacceptabelt och så mycket mera i strid mot gällande regelverk.

Om utredaren ändå avser gå vidare med detta uppkommer frågan om konfiskation eller expropriation. Det är sakligt och juridiskt motiverat med ersättning vid en sådan inskränkning som det är fråga om (dvs. övertagande av insamlingskärl liksom av ingångna avtal samt kompensation för ev. övriga tillgångar som måste tas över) eftersom producenterna inte är vållande liksom att det framstår som orimligt att den enskilde (producenterna) ska stå för kostnaden för ingreppen i sin egendom. Här måste den enskilde vara tillförsäkrad ersättning för sin förlust och det ska vara ersättning fullt ut. Ersättningen fastställs enligt grunder som anges i lag.

Oavsett om det skulle bli fråga om expropriation av äganderätt eller om expropriation av någon form av nyttjanderätt så ska ersättning ske fullt ut. Innan man kommer dit så måste dock en expropriation godkännas och fastställas vara i enlighet med ett berättigat ändamål¹². Vad detta skulle vara för ändamål har föreningen svårt att se och listan som återfinns i ExprL är uttömmande. Dessutom måste en proportionalitetsbedömning ske, vilket innebär att ändamålet (vilket det nu skulle vara) inte kan tillgodoses på annat sätt och att olägenheterna av expropriationen inte överväger de fördelar som kan vinnas genom densamma¹³.

¹² Expropriationslagen (1972:719) kap. 2.

¹³ ExprL 2 kap. 14 §.

Föreningen konstaterar att det saknas ett berättigat ändamål, det föreligger ingen nödvändighet samt att åtgärden inte är proportionell eftersom det finns alternativ som uppnår samma eller bättre resultat med mindre ingripande åtgärder än återkommunalisering.

Mot bakgrund av de tiotusentals avtal som för närvarande finns inom ramen för FNI liksom de tusentals återvinningsstationer som finns för såväl papp/kartong, plast, metall, glas och tidningar framstår det för föreningen som obegripligt hur detta ska ske utan att bryta mot grundlagen eller uppfylla de krav och principer som framgår av annan lagstiftning.

Skapa ett monopol på en liberaliserad marknad år 2015

Det är klart att om en återkommunalisering sker frångås den inriktning lagstiftaren har hållit fast vid på detta område sedan början av 1990-talet. Det innebär att konkurrensen inte bara påverkas negativt, utan att ett monopol skapas på en liberaliserad marknad. Kommunerna kommer *de facto* och *de jure* bli monopolister eftersom de måste ta över infrastrukturen för insamlingen vid ÅVS, liksom vara de som förhandlar med fastighetsägare om FNI och därmed kringliggande frågor. Genom att det blir ett kommunalt monopol kommer detta även leda till att fler och starkare kommunala bolag med utökade möjligheter kommer att verka på marknaden och därmed begränsas den enda möjligheten till någon form av konkurrens på marknaden ytterligare. Effekterna av den konsolidering och utslagning av idag befintliga företag som verkar på samlingsmarknaden riskerar därmed att bli förödande.

Genom Sveriges medlemskap i EU och dess principer om den inre marknaden så är Sverige bundet av EU-rättens bestämmelser. Enligt EU-domstolens praxis ska alla åtgärder som förbjuder, försvårar eller gör det mindre attraktivt att utöva de friheter som garanteras i FEUF¹⁴ och dess artiklar 49 och 56 (etableringsfriheten och frihet att tillhandahålla tjänster) anses som inskränkningar i etableringsfriheten och friheten att tillhandahålla tjänster¹⁵. En sådan inskränkning kan dock godtas om den omfattas av de undantag som, avseende hänsyn till allmän ordning, säkerheter och hälsa, 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 allmänintresse¹⁶.

Om en marknad är liberaliserad och öppen för alla att delta i gäller detta även utländska bolag som verkar på den inre marknaden. Insamlingen av avfall har varit liberaliserad sedan 1994 och vi har idag utländska bolag som verkar på marknaden sedan en lång tid tillbaka. En monopolisering eller återkommunalisering skulle innebära en direkt inskränkning av den genomförda liberaliseringen. Svenskt Näringsliv har mycket svårt att se hur detta låter sig göras, särskilt som grundläggande EU-rättsliga principer om krav på icke-diskriminering, nödvändighet liksom proportionalitet måste respekteras. Det är dessutom svårt att se hur något av de tvingande hänsyn som finns i EU-rätten skulle kunna användas i detta sammanhang eftersom det är en ren politisk beställning och uppfattning som ska uppfyllas och som saknar ens ett påstående om en objektiv och saklig grund.

Genom att det skapa ett monopol skapas en mängd ytterligare problem. För ett ta ett exempel finns frågetecken kring hur man kan säkerställa att kommuner med överkapacitet i sina anläggningar inte kommer att missbruka sin ställning.

¹⁴ FEUF fördraget om europeiska unionens funktionssätt.

¹⁵ Se C-463/13, C-357/10 – 359/10.

¹⁶ Se bl.a. C-156/13.

Det saknas legalt stöd för att begränsa konkurrensen

En återkommunalisering saknar stöd i såväl den svenska konkurrensrätten liksom EU-rätten. Båda dessa regelverk grundar sig på att det offentliga vill och försöker säkerställa och öka konkurrensen på de marknader som är konkurrensutsatta. Detta har varit legio och inriktningen i svensk rättsutveckling på detta område de senaste decennierna. Vid införandet av regleringar som innebär konkurrenshämmande verkningar ska en avvägning göras mellan olika intressen. Detta misslyckades den tidigare utredningen från 2012¹⁷ med att finna tillräckliga skäl för och att motivera och vi har svårt att se hur detta hinder ska kunna kringgåas nu eftersom det inte tillkommit några nya fakta eller uppgifter.

På senare år kan särskilt lyftas fram tilläggen i Konkurrenslagen gällande konkurrensbegränsande offentlig säljverksamhet (KOS)¹⁸ där lagstiftaren tydligt indikerat att man vill utvidga och stärka konkurrensen. Föreningen menar att om lagstiftaren vill ändra på detta så måste det rimligen kunna fastställas att det föreligger ett angeläget allmänt intresse i att återkommunalisera liksom att detta bygger på någon form av marknadsmisslyckande. Som vi nämnt tidigare så finns inget i nuläget eller tidigare som visar detta, tvärtom så pekar allt på att det fungerat väl.

Om man tittar närmare på syftet med KOS reglerna handlar dessa om att komma till rätta med konkurrensnedvridningar som uppstår när offentliga aktörer bedriver säljverksamhet i konkurrens med privata aktörer. Sådana snedvridningar har i allmänhet sin grund i att staten, kommunen eller landstinget kan bedriva verksamhet utan några påtagliga risker för verksamhetens existens. En avgörande skillnad i förhållande till privata aktörer som måste beaktas i detta sammanhang är följaktligen att staten, kommuner och landsting inte kan försättas i konkurs, dvs. det finns egentligen ingen risk för verksamhetens fortsatta existens. Villkoren för näringsverksamheten är med andra ord i grunden olika¹⁹. Ytterligare ett skäl till KOS lagstiftningen var att säkerställa att kommuner endast ska ägna sig åt det som är en kommunal angelägenhet. Vår uppfattning är att det inte är en kommunal angelägenhet att ansvara för den fysiska insamlingen av förpackningsavfall och returpapper från hushållen.

Lag eller förordning?

Föreningen menar att Avfallsutredningens analys att en kommunalisering av insamlingen kunde göras med förordningsändringar inte är korrekt. Vi menar att en återkommunalisering är ett sådant fundamentalt ingrepp i den enskildes rättighet att bedriva verksamhet, liksom att tillgodogöra sig värdet av sin egendom och investeringar, att detta kräver om man går vidare med en återkommunalisering att det måste ske genom stöd i lag för att inte också i denna del strida mot grundlagen och för att överhuvudtaget kunna göras gällande gentemot enskild.

¹⁷ SOU 2012:56 Mot det hållbara samhället - resurseffektiv avfallshantering.

¹⁸ Prop. 2008/09:231 Konfliktlösning vid offentlig säljverksamhet på marknaden m.m.

¹⁹ Jfr Indén, Kommunen som konkurrent, Kommunalrättsliga befogenheter och konkurrensrättsliga begränsningar, 2008, s. 41 och SOU 2008:118, s. 116.

Av regeringsformen 8 kap. 2 § framgår att:

Föreskrifter ska meddelas genom lag om de avser

1. enskildas personliga ställning och deras personliga och ekonomiska förhållanden inbördes,
2. förhållandet mellan enskilda och det allmänna under förutsättning att föreskrifterna gäller skyldigheter för enskilda eller i övrigt avser ingrepp i enskildas personliga eller ekonomiska förhållanden,
3. grunderna för kommunernas organisation och verksamhetsformer och för den kommunala beskattningen samt kommunernas befogenheter i övrigt och deras åligganden,

Vi anser att en återkommunalisering i sig liksom ett övertagande av infrastruktur, avtal m.m. är av den arten att det har direkt och detaljerad påverkan på de civilrättsliga avtal som föreligger mellan t.ex. fastighetsägare och insamlande företag. Det kommer att få direkt påverkan på den negativa avtalsfriheten²⁰ som rimligen bör uppstå då kommunerna tar över insamlingen och sannolikt kan tvinga fastighetsägare till investeringar avseende FNI m.m. En återkommunalisering skulle även påverka befintliga avfallsanläggningar liksom påverka investeringsviljan i övrigt. Vi skulle finna det anmärkningsvärt om utredningen kommer fram till att en återkommunalisering kan ske utan stöd i lag, att ett övertagande av infrastruktur och avtal m.m. kan ske utan stöd av lag. Även om utredningen skulle komma fram till att det inte strider mot grundlagen så måste utredaren ställa sig frågan om det är lämpligt att vidta en så drakonisk åtgärd som det nu är fråga om i någon annan form än lag mot bakgrund av att det handlar om direkta ingrepp på grundläggande rättigheter²¹.

Med vänlig hälsning

Göran Norén

Avdelningschef

Näringspolitiska avdelningen

Göran Grén

Jurist

Konkurrens och statsstöd

Cc:

Björn Dufva, Miljö- och energidepartementet (M KE)

Charlotta Broman, Miljö- och energidepartementet (M KE)

²⁰ Dvs man tvingas ingå ett avtal trots att man kanske inte vill det. Jfr kontraheringsplikt.

²¹ Se t.ex. Kammarrätten i Jönköpings remissyttranden över amorteringskrav (2015-04-16 och 2015-10-26).