

1 (26)

Tillämpning av LOU med anledning av
flyktingsituationen

Med anledning av den pågående flyktingsituationen ställs många

upphandlande myndigheter inför den akuta situationen att behöva köpa in

och upphandla varor och tjänster som boenden, sjukvård, madrasser, kläder.

För att stötta upphandlande myndigheter beskriver vi hur offentliga

myndigheter kan tillämpa upphandlingslagstiftningen i den pågående

flyktingsituationen.

Här får du vägledning om:

 vilka upphandlingsaspekter som kan aktualiseras när myndigheter

behöver tillgodose behov som uppkommit med anledning av den

rådande situationen

 vilka upphandlingsförfaranden som är möjliga att använda, särskild

vikt läggs vid förhandlat förfarande utan föregående annonsering

samt direktupphandling

 anbudens giltighetstid och avtalsvillkor, i ett perspektiv som

omfattar de särskilda förutsättningar som skulle kunna uppstå när

upphandlande myndigheter ska tillgodose behoven hos de

asylsökande människorna samt

 reglerna om överprövning av upphandling respektive avtals

giltighet.

Upphandlingsmyndigheten har även tagit fram ett exempel för att illustrera

hur en upphandlande myndighet kan gå tillväga för att komma fram till vilket

förfarande som är lämpligt och lagligt när myndigheten står inför en

skyndsam anskaffning av boende till ensamkommande barn.

Bakgrund

På kort tid har antalet asylsökande personer ökat väsentligt i Sverige. Det ger

upphov till ökade behov som ansvariga myndigheter behöver tillgodose,

exempelvis boende, måltider, bäddar, sängkläder, hygienartiklar, social

omsorg, hälso- och sjukvård, väktartjänster, bemanningstjänster samt

tolktjänster. I många fall behöver behoven tillgodoses snabbt.

Migrationsverket svarar för att tillgodose de grundläggande behoven, så som

boende, hos de asylsökande personerna, med undantag av ensamkommande

barn och unga (dvs. som söker asyl utan medföljande förälder eller annan

2 (26)

legal vårdnadshavare) där kommunerna (socialnämnderna) ansvarar för

mottagande, omsorg och boende. De boendeformer som för närvarande är

aktuella för ensamkommande barn är familjehem alternativt hem för vård

eller boende (HVB). Beslut om placering fattas enligt socialtjänstlagen av

socialnämnden efter utredning av den enskildes behov. Regeringen har nu

aviserat införande av en ny boendeform, stödboende, för barn och unga i

åldern 16-20 år. Lagändringen i socialtjänstlagen föreslås träda i kraft den 1

januari 2016. Kommunerna har även ett ansvar att tillhandahålla

barnomsorg och skolgång för de asylsökande barnen (förskola, grundskola

samt gymnasium) samt ordna god man till ensamkommande barn.

Landstingen ansvarar för all sjukvård och asylsökande har rätt till akut sjuk-

och tandvård och vård som inte kan vänta, såsom förlossningsvård med

mera. Asylsökande barn och ungdomar under 18 år har rätt till kostnadsfri

sjuk- och tandvård liksom andra barn som bor i Sverige.

För varor och tjänster som de upphandlande myndigheterna inte avser att

tillhandahålla i egen regi, krävs kontrakt med en extern part. I många fall har

upphandlande myndigheter redan ramavtal genom vilka de även kan

tillgodose det nya eller det utökade behovet. Det är till exempel vanligt att

kommunerna har ramavtal avseende HVB för barn och unga, cirka 80

procent av landets kommuner hade detta under 2013.1 Den nu rådande

situationen kan dock föranleda ett ökat behov av inköp även om ramavtal

finns sedan tidigare och behov av nya upphandlingar kan aktualiseras.

Undantag från LOU

Kontrakt som avser hyra av fast egendom är undantagna från upphandlings-

plikten.

Om en upphandlande myndighet vidtar åtgärder i syfte att tilldela ett

kontrakt eller ingå ett ramavtal avseende varor, tjänster eller

byggentreprenader är huvudregeln att anskaffningen omfattas av lagen

(2007:1091) om offentlig upphandling (LOU). Det finns dock undantag från

lagens tillämpningsområde. Dessa återfinns i 1 kap. LOU. I detta

sammanhang är det främst ett undantag som aktualiseras; hyresundantaget

enligt 1 kap. 6 § 1 p. LOU.

1 Konkurrensverket, Hem för vård eller boende för barn och unga. En kartläggning av
kommunernas ramavtalsupphandlingar. Rapport 2015:3.

3 (26)

Ett särskilt undantag från LOU:s tillämpningsområde är kontrakt som avser

hyresrätt till fastighet. För att detta undantag ska kunna aktualiseras får den

upphandlande myndigheten inte ha utövat ett bestämmande inflytande över

uppförandet av byggnaden – i sådant fall rör det sig om ett

byggentreprenadkontrakt enligt 2 kap. 3 § 2 p, som omfattas av upphand-

lingslagstiftningen.

Om kontraktet innehåller inslag av både byggentreprenad och hyra så är det

kontraktets huvudsakliga syfte som är avgörande för huruvida kontraktet är

att klassificera som ett hyresavtal alternativt ett byggentreprenadkontrakt

och det har härvidlag ingen betydelse hur kontraktet har benämnts (EU-

domstolens dom den 10 juli 2014 i mål nr C-213/13).

Under hyresavtalets löptid kan det uppstå nya behov av anpassningar. För

att avgöra om anpassningen i sig utgör föremål för ett upphandlingspliktigt

kontrakt eller om även den omfattas av hyresundantaget, får man bedöma

om anpassningen kan rymmas inom ramen för en sedvanlig

hyresgästanpassning (se Konkurrensverkets beslut med dnr. 584/2010).

Befintliga ramavtal

I akuta situationer bör upphandlande myndigheter, i den mån det går, nyttja

befintliga ramavtal.

Upphandlande myndigheter har ingen skyldighet att tillämpa avtalsspärr vid

avrop från ramavtal.

Upphandlande myndigheter ska nyttja eventuella förlängningsklausuler i

befintliga ramavtal i första hand, innan eventuella undantagsförfaranden

tillämpas.

Om den upphandlande myndigheten har ett befintligt ramavtal som omfattar

varan eller tjänsten kan behovet tillgodoses genom avrop från sådant

ramavtal. Ramavtal definieras i 2 kap. 15 § LOU som ”avtal som ingås mellan

en eller flera upphandlande myndigheter och en eller flera leverantörer i syfte

att fastställa villkoren för senare tilldelning av kontrakt under en given

tidsperiod”. Den upphandlande myndigheten kan således tilldela kontrakt

genom avropet och behöver inte genomföra en ny upphandling varje gång ett

nytt/utökat behov uppkommer.

Ramavtal kan vara tecknade med en eller flera leverantör/-er där samtliga

villkor för avrop är fastställda. Om sådant ramavtal är tecknat med flera

leverantörer ska det framgå av ramavtalet hur valet av leverantör för det

enskilda kontraktet ska gå till. Vanligt är att tillämpa en så kallad

4 (26)

rangordning där avrop i första hand sker från den leverantör som lämnat

antingen anbudet med lägst pris eller det ekonomiskt mest fördelaktiga

anbudet beroende på tilldelningsgrund. I andra hand sker avropet från den

leverantör som lämnat det näst bästa anbudet och så vidare. Vid avrop från

ramavtal där alla villkor är fastställda har den upphandlande myndigheten

ingen skyldighet att skicka tilldelningsbeslut till ramavtalsleverantören eller

ramavtalsleverantörerna.

Ramavtal med flera leverantörer (minst tre) kan också vara utformade så att

alla villkor inte är fastställda i själva ramavtalsupphandlingen utan fastställs

vid avropstillfället. Då sker själva anskaffningen genom en så kallad förnyad

konkurrensutsättning. I detta fall samråder myndigheten skriftligen med

ramavtalsleverantörerna genom att de inkommer med anbud (avropssvar)

för det aktuella uppdraget. Efter att beslut om tilldelning av kontrakt fattats

ska myndigheten snarast möjligt skriftligen informera anbudsgivarna i

avropet om beslutet samt skälen för detta.

För att möjliggöra ett effektivt förfarande vid avrop från ramavtal, finns

ingen skyldighet att tillämpa avtalsspärr (det vill säga att invänta med att

ingå avtal under en period av minst tio dagar från att underrättelsen om

tilldelningsbeslutet skickats). Upphandlande myndigheter får teckna avtal

baserat på avropet direkt efter att tilldelningsbeslutet fattats. Ett ingånget

avtal utgör ett hinder för att överpröva den förnyade konkurrens-

utsättningen. Däremot finns det möjlighet för leverantörer att ansöka om

överprövning av avtalets giltighet i upp till sex månader efter att avtalet

ingicks. Upphandlande myndigheter kan, enligt 16 kap. 17 § LOU, begränsa

den tid leverantörer kan ansöka om överprövning av avtalets giltighet genom

att meddela samtliga anbudsgivare om att avtalet har slutits samt lämna en

sammanfattning, enligt 9 kap. 10 § LOU, av skälen för beslutet om tilldelning.

I detta fall ska en ansökan istället komma in inom 30 dagar från det att den

upphandlande myndigheten skriftligen har underrättat anbudsgivarna.

För att undvika att avtalets giltighet kan överprövas, finns det en möjlighet

för en upphandlande myndighet att tillämpa en frivillig avtalsspärr, enligt 16

kap. 15 § 1 p, efter att tilldelningsbeslutet meddelats. Under avtalsspärren har

leverantörer möjlighet att överpröva den förnyade konkurrensutsättningen,

men efter att avtalet tecknats kan dess giltighet i så fall inte överprövas.

Om behovet är akut och det finns möjlighet att förlänga ett ramavtal för att

täcka det uppkomna behovet – genom att utnyttja en befintlig förlängnings-

klausul – ska den möjligheten nyttjas före tillämpning av ett eventuellt

undantagsförfarande.

5 (26)

Ny upphandling

Många av de behov som aktualiseras i rådande flyktingsituation är så kallade B-

tjänster för vilka de nationella reglerna i 15 kap. LOU blir tillämpliga.

Om det inte finns befintliga ramavtal för det akuta behovet eller

förlängningsmöjligheter i ramavtal som är på väg att löpa ut, behöver någon

form av upphandlingsförfarande genomföras. Baserat på beräkningen av

kontraktsvärdet (se vidare om vilka tröskelvärden som gäller, här:

http://www.upphandlingsmyndigheten.se/fragor-och-

svar/?ShowItem=7565) och tjänstens beskaffenhet (A- eller B-tjänst), i det

fall anskaffningen avser en tjänst, blir antingen de direktivstyrda reglerna

eller de nationella reglerna i 15 kap. i LOU tillämpliga.

Enligt LOU ska upphandlande myndigheter ta hänsyn till de grundläggande

principerna vid all upphandling, oavsett förfarande (se vidare här:

http://www.upphandlingsmyndigheten.se/upphandla/om-

upphandlingsreglerna/om-lagstiftningen/upphandlingsprinciperna/).

I den pågående flyktingsituationen aktualiseras, i det akuta skedet, framför

allt behov avseende boenden. I många fall kombineras boendet med någon

form av social omsorg. Både korttidsinkvartering och social omsorg med

inkvartering klassificeras som så kallade B-tjänster (inom kategori 17 Hotell-

och restaurangtjänster respektive kategori 25 Hälsovård och socialtjänster).

B-tjänster är sådana tjänster som EU har ansett mindre lämpade för

gränsöverskridande handel och som därför inte omfattas av de direktivstyrda

reglerna. Vid upphandlingar av B-tjänster tillämpas därför de nationella

reglerna i 15 kap. LOU.

Direktivstyrda regler

Sedvanliga annonserade förfaranden

I akuta situationer går sedvanliga direktivstyrda förfaranden (öppet,

selektivt och förhandlat förfarande med föregående annonsering samt

konkurrenspräglad dialog) sällan att tillämpa, då tidsfristerna för

annonsering kräver lång framförhållning innan avtal går att tilldela.

Påskyndat selektivt förfarande

När det på grund av tidsbrist inte är möjligt att tillämpa de sedvanliga

annonserade förfarandena, bland annat på grund av tidsfristerna, kan

http://www.upphandlingsmyndigheten.se/fragor-och-svar/?ShowItem=7565
http://www.upphandlingsmyndigheten.se/fragor-och-svar/?ShowItem=7565
http://www.upphandlingsmyndigheten.se/fragor-och-svar/vad-ar-det-for-skillnad-pa-a-tjanster-respektive-b-tjanster/

6 (26)

upphandlande myndigheter genomföra upphandlingen enligt ett påskyndat

selektivt förfarande. Tiden för att inkomma med en anbudsansökan ska då

vara minst tio dagar (såvida annonsen har skickats elektroniskt) och

anbudstiden ska vara minst tio dagar.

I sammanhanget bör noteras att den upphandlande myndigheten är skyldig

att tillämpa avtalsspärr om upphandlingen har genomförts med tillämpning

av detta förfarande. Upphandlingen kan överprövas fram till den tidpunkt då

avtalsspärren löper ut.

Förhandlat förfarande utan föregående annonsering

Vid förhandlat förfarande utan föregående annonsering finns inga reglerade

anbudstider.

Upphandlande myndigheter har ingen skyldighet att tillämpa avtalsspärr vid

avrop från ramavtal.

När den upphandlande myndigheten snabbt behöver tillgodose ett behov kan

det vara möjligt att genomföra upphandlingen med tillämpning av reglerna

för förhandlat förfarande utan föregående annonsering.

Förhandlat förfarande utan föregående annonsering är ett förfarande i vilket

upphandlande myndigheter kan förhandla med en eller flera leverantörer

och förfarandet kräver inte att den upphandlande myndigheten uppsöker

marknadens konkurrens genom annonsering. En upphandling som

genomförs enligt detta förfarande är inte underkastad reglerna om

anbudstider och det finns inte heller någon skyldighet att iaktta avtalsspärr

innan avtal ingås.

En upphandlande myndighet har möjlighet att tillämpa förhandlat

förfarande utan föregående annonsering bland annat om denne vid

genomförande av ett sedvanligt annonserat förfarande inte har fått in några

anbud, eller några lämpliga sådana, om avtalet av tekniska skäl endast kan

fullgöras av en viss leverantör, om s.k. synnerlig brådska föreligger, om det

rör sig om vissa kompletterande leveranser eller vid anskaffning i en

konkursutförsäljning (se 4 kap. 5-9 §§ LOU för samtliga grunder). I den

rådande situationen är det främst synnerlig brådska enligt 4 kap. 5 § 3 p. LOU

som bör kunna komma ifråga.

För att få tillämpa förfarandet med hänvisning till synnerlig brådska, krävs

att särskilda förutsättningar föreligger. Dessa förutsättningar beskrivs

närmare nedan. De särskilda förutsättningarna sammantaget medför att ett

sedvanligt annonserat förfarande inte är möjligt att tillämpa.

http://www.upphandlingsmyndigheten.se/upphandla/om-upphandlingsreglerna/overprovning/

7 (26)

Det kan inte anses följa av LOU att upphandlande myndigheter, vid

tillämpningen av undantaget för synnerlig brådska, måste vända sig till flera

leverantörer. Om konkurrensutsättning sker ska den upphandlande

myndigheten, som alltid, beakta de grundläggande principerna, bland annat

likabehandlingsprincipen. Det faktum att upphandlande myndigheter har

möjlighet att förhandla med flera leverantörer, medför inte enligt

Upphandlingsmyndigheten att de har en sådan skyldighet (Sue Arrowsmith,

The law of public and utilities procurement – Regulation in the EU and UK,

volym 1, tredje upplagan, 2014, s. 1061 och 1097 och Peter Trepte, Public

procurement in the EU, andra upplagan, 2010, s. 386 f.).

Förutsättningar för synnerlig brådska

För att undantaget med hänvisning till synnerlig brådska ska vara tillämpligt ska

följande förutsättningar vara uppfyllda:

1. Händelsen ska inte ha varit möjlig att förutse av den upphandlande

myndigheten

2. Det ska föreligga synnerlig brådska som gör att de allmänna

tidsfristerna inte kan respekteras

3. Det ska finnas ett orsakssamband mellan den oförutsedda händelsen

och den synnerligen brådskande situationen

4. Det ska vara absolut nödvändigt att tilldela kontraktet

För att det ska föreligga lagliga skäl att tillämpa förhandlat förfarande utan

föregående annonsering med hänvisning till synnerlig brådska måste

följande fyra förutsättningar vara uppfyllda:

1. Händelser som den upphandlande myndigheten inte har

kunnat förutse

Den händelse som ligger till grund för det brådskande

anskaffningsbehovet ska inte ha kunnat vara möjlig att förutse av den

upphandlande myndigheten. Brådskan får inte heller på något sätt bero

på den upphandlande myndigheten, t.ex. får brådskan inte ha uppstått

på grund av den upphandlande myndighetens bristande planering eller

framförhållning (se t.ex. i mål C-318/94 Kommissionen mot Tyskland).

I meddelandet från Europeiska kommissionen till Europaparlamentet

och rådet om reglerna för offentlig upphandling i samband med den

aktuella asylkrisen, COM (2015) 454 final (”tolkningsmeddelandet”),

anges att ”[m]an kan utgå från att en upphandlande myndighet inte i

tillräckligt god tid i förväg visste eller kunde veta hur många asylsökande

8 (26)

den skulle behöva ta hand om”. Ökningen av antalet asylsökande i EU:s

medlemsstater utgör därmed, enligt kommissionen, en omständighet

som inte har kunnat förutses av upphandlande myndigheter.

Kommissionen har alltså bedömt att denna förutsättning är uppfylld.

Grunden för kommissionens ställningstagande var situationen såsom

den såg ut vid tiden för tolkningsmeddelandet den 9 september 2015.

Även om det sedan en tid står klart att antalet asylsökande kraftigt ökat,

är det dock fortfarande mycket svårt att förutse hur många som kan

förväntas komma till Sverige. Migrationsverket har den 22 oktober 2015

kraftigt skrivit upp prognoserna men dessa prognoser präglas av stor

osäkerhet (se Migrationsverkets Verksamhets- och utgiftsprognos 2015-

10-22 dnr 1.1.3-2015-3439). Svårigheterna att förutse hur många

asylsökande som kan komma till Sverige beror, enligt

Upphandlingsmyndigheten, på förhållanden som ligger utanför de

upphandlande myndigheternas kontroll och som dessa inte kan påverka.

Upphandlingsmyndigheten anser därför att förutsättningen normalt bör

anses uppfylld så länge som den nuvarande osäkra situationen består.

Det finns flera rättsfall som avser frågan om förutsättningarna för

synnerlig brådska är uppfyllda då upphandlingen har avsett boende till

asylsökande. Kammarrätten i Jönköping meddelade i en dom den 13

februari 2012 (målnr. 2972-11) att den kraftiga ökningen av asylsökande

romer i början av hösten 2010 utgjorde en sådan omständighet som var

oförutsebar för den upphandlande myndigheten. Den 28 september 2012

(målnr. 1181-12) gjorde samma domstol en motsatt bedömning för läget

såsom det såg ut i april 2011, dvs. att det inte förelåg en omständighet

som inte kunnat förutses av den upphandlande myndigheten eftersom

förhållandet med det ökande behovet av boendeplatser, jämfört med

ordinarie antal platser, hade varit känt under en längre tid.

Domstolens bedömningar i dessa rättsfall visar tydligt att bedömningen

av förutsättningarna för synnerlig brådska är en ögonblicksbedömning

av de särskilda omständigheter som föreligger vid ett specifikt tillfälle,

dvs. den tidpunkt då direktupphandlingen genomförs.

2. Synnerlig brådska som gör att de allmänna tidsfristerna

inte kan respekteras

Det är uppenbart att de mest omedelbara behoven (bostäder, varor och

tjänster) hos personer som söker asyl i de olika medlemsstaterna måste

tillgodoses så snabbt som möjligt. Man måste bedöma från fall till fall om

denna situation är sådan att det inte ens går att respektera de mycket

korta tidsfristerna i ett påskyndat selektivt förfarande.

9 (26)

Denna förutsättning har behandlats i EU-domstolens praxis i mål C-

107/92. Sedan en italiensk upphandlande myndighet hade fått en

rapport om att det förelåg överhängande risk för laviner, direkttilldelade

myndigheten ett kontrakt för byggnation av en lavinbarriär med

hänvisning till synnerlig brådska. Det hade dock gått mer än tre månader

från det att den upphandlande myndigheten hade fått rapporten till dess

att entreprenaden påbörjades. Dessutom framkom det i punkt 8 och i

synnerhet i punkt 13 i Generaladvokat Gulmanns yttrande den 12 maj

1993, att myndigheten även före rapporten kunde antas ha känt till risken

för laviner sedan länge. Domstolen beaktade det som Generaladvokaten

framfört i nämnda punkter i yttrandet, och konstaterade att den

upphandlande myndigheten borde ha kunnat hålla tidsfristerna i ett

påskyndat selektivt förfarande.

EU-domstolens praxis visar att de upphandlande myndigheterna måste

agera snabbt och att fristerna är mycket korta. Målet gällde ett enda

uppkommet behov, nämligen behovet att undanröja risken för laviner.

Omständigheterna skiljer sig i därvid från de som svenska upphandlande

myndigheter för närvarande måste hantera med anledning av

flyktingsituationen. De mest omedelbara behoven hos asylsökande måste

tillgodoses så snabbt som möjligt. Boende, måltider m.m. måste finnas

på plats i princip samma dag som asylsökandena anländer. Det rör sig

alltså i dessa fall om återkommande dagliga behov vars art och

omfattning de upphandlande myndigheterna knappast kan förutse.

I svensk praxis har flera ledtider tagits med i bedömningen om det är

möjligt att hålla tidsfristerna i ett annonserat förfarande eller inte. Den

upphandlande myndigheten bör mot bakgrund av upphandlingens

karaktär uppskatta tiden som krävs för att ta fram ett

förfrågningsunderlag, anbudstid, prövning och utvärdering av inkomna

anbud, tid för eventuell överprövning i en instans och slutligen skälig

förberedelsetid för vinnande anbudsgivare (Kammarrätten i Göteborg,

målnr. 1446-1452-12 och Överprövningsutredningen SOU 2015:12).

3. Orsakssamband mellan den oförutsedda händelsen och

den synnerligen brådskande situationen

Det måste finnas ett orsakssamband mellan brådskan och den

omständighet som åberopas som grund för att ett undantagsförfarande

ska vara tillämpligt.

I kommissionens tolkningsmeddelande anförs i denna del att ”[n]är man

måste tillgodose de mest omedelbara behoven hos asylsökande inom en

mycket kort tidsram kan det inte rimligen finnas något tvivel om

10 (26)

orsakssambandet mellan ökningen av asylsökande och kravet på att

tillgodose deras behov”.

4. Absolut nödvändigt

För att kunna bedöma om det är absolut nödvändigt att tilldela

kontraktet kan den upphandlande myndigheten resonera kring vilka

konsekvenser som sannolikt kommer att uppstå om de tilltänkta

leveranserna inte kan ske. Ledning kan sökas i de tvingande hänsyn till

allmänintresset som förtecknas i beaktandesats 6 i direktiv 2004/18/EG.

Dessa hänsyn avser bland annat skydd för allmän ordning, allmän moral

och allmän säkerhet, människors och djurs hälsa och liv, under

förutsättning att åtgärderna överensstämmer med fördraget.

När det till exempel gäller sådana omedelbara behov som boende och

måltider för människor som annars skulle stå utan tak över huvudet och

som inte har några möjligheter att själva köpa livsmedel, är det rimligt

att anta att det skulle få allvarliga konsekvenser för dessa människors liv

och hälsa, såväl som för ordningen och säkerheten i samhället i

allmänhet, i det fall leveranserna skulle utebli. I dessa fall är enligt

Upphandlingsmyndigheten förutsättningen ”absolut nödvändigt”

uppfyllt.

Alla fyra förutsättningar måste vara uppfyllda, annars är det inte möjligt för

den upphandlande myndigheten att tillämpa ett förhandlat förfarande utan

föregående annonsering med hänvisning till synnerlig brådska. Det är den

upphandlande myndigheten som har bevisbördan för att förutsättningarna

för undantagsförfarandet är uppfyllda.

Upphandlingen får endast omfatta det omedelbara behovet, det vill säga

leveranser som sker fram till dess att behovet kan tillgodoses genom

sedvanligt upphandlat kontrakt. Den upphandlande myndigheten behöver

således redan i detta skede planera för upphandlingar som syftar till att täcka

det långsiktiga behovet. I denna planering bör den upphandlande

myndigheten beakta risken för en överprövning i en instans, ca 90 dagar (jfr

Överprövningsutredningen SOU 2015:12).

Nationella regler

Sedvanliga annonserade förfaranden

De förfaranden som står till buds, enligt de nationella reglerna i 15 kap. LOU,

är framför allt förenklat förfarande och urvalsförfarande. Under särskilda

11 (26)

omständigheter finns också möjlighet att tillämpa konkurrenspräglad dialog

eller direktupphandling.

Att genomföra en konkurrenspräglad dialog är en omfattande process i

många steg och lämpar sig inte för akuta situationer.

Urvalsförfarande

Förfarandet är ett tvåstegsförfarande.

Upphandlande myndigheter får förhandla med anbudsgivarna.

Upphandlande myndigheter måste tillämpa avtalsspärr.

Urvalsförfarande är det förfarande som närmast liknar det direktivstyrda

selektiva förfarandet (inklusive det påskyndade selektiva förfarandet).

Förfarandet genomförs i två steg där den upphandlande myndigheten i ett

första steg bjuder in leverantörer att ansöka om att lämna anbud genom att

annonsera en ansökningsinbjudan under skälig tid. När ansökningar

inkommit prövar den upphandlande myndigheten att kraven på

leverantören är uppfyllda och vid behov (om fler än de som avses bjudas in

att lämna anbud uppfyller kraven) genomförs ett urval. De leverantörer som

uppfyller kraven i ansökningsinbjudan och som valts ut vid ett eventuellt

urval, bjuds in att lämna anbud och erhåller därmed ett förfrågningsunderlag

inklusive kommersiella villkor, av den upphandlande myndigheten.

Leverantörerna ska ges skälig tid att inkomma med anbud. När anbuden

inkommit prövas de mot de i förfrågningsunderlaget uppställda kraven och

utvärderas sedan enligt en utvärderingsmodell angiven i

förfrågningsunderlaget. Den upphandlande myndigheten kan förhandla med

anbudsgivarna. När tilldelning, och skälen för beslutet, meddelats

anbudssökanden och anbudsgivare, får den upphandlande myndigheten inte

ingå avtal förrän tio dagar har gått från det att underrättelsen meddelats

(förutsatt att tilldelningen meddelas elektroniskt, i annat fall löper

avtalsspärren i 15 dagar). Upphandlingen kan överprövas fram till dess att

avtalsspärren löpt ut och en eventuell överprövning bör ingå i beräkningen

av den ursprungliga tidplanen för upphandlingen.

Förenklat förfarande

Förfarandet genomförs i ett steg och den upphandlande myndigheten får

förhandla med anbudsgivarna.

Avtalsspärr måste tillämpas.

12 (26)

Ett förenklat förfarande genomförs i ett steg där den upphandlande

myndigheten färdigställer och publicerar samtliga delar av

förfrågningsunderlaget i samband med annonseringen. I underlaget ställer

den upphandlande myndigheten upp kraven på leverantören,

kravspecifikationen avseende varan eller tjänsten som upphandlas, beskriver

hur utvärderingen ska gå till samt bifogar en förlaga till ramavtal eller avtal.

Leverantörerna inkommer med anbud som innehåller både de delar som

avser företaget och upphandlingsföremålet.

När anbuden inkommit prövar den upphandlande myndigheten att kraven

på leverantören är uppfyllda, att kraven avseende varan/tjänsten uppfylls

samt att anbudsgivaren inkommit med alla de uppgifter som den

upphandlande myndigheten begärt enligt förfrågningsunderlaget. De anbud

som uppfyller alla krav och inte innehåller några invändningar mot

avtalsförlagan utvärderas sedan enligt den i förfrågningsunderlaget

uppställda utvärderingsmodellen. Den upphandlande myndigheten kan

förhandla med anbudsgivarna.

När tilldelning, och skälen för beslutet, meddelats anbudsgivarna, får den

upphandlande myndigheten inte ingå avtal förrän tio dagar har gått från det

att underrättelsen meddelats (förutsatt att tilldelningen meddelas

elektroniskt, i annat fall löper avtalsspärren i 15 dagar). Upphandlingen kan

överprövas fram till dess att avtalsspärren löpt ut och en eventuell

överprövning bör räknas med i den ursprungliga tidplanen för

upphandlingen.

Direktupphandling

Direktupphandlingar är upphandlingar utan krav på anbud i viss form. Den

rådande flyktingsituationen kan medföra att upphandlande myndigheter måste

tillämpa direktupphandling med hänvisning till synnerlig brådska.

Direktupphandling är ett undantagsförfarande som endast får tillämpas för

upphandlingar som omfattas av de icke direktivstyrda reglerna (15 kap. LOU)

då särskilda förutsättningar föreligger.

En sådan förutsättning är om kontraktsvärdet betraktas som lågt. Sedan

2010 är detta värde fast och från och med den 1 juli 2014 uppgår

tröskelvärdet för lågt värde till 505 800 kronor. För mer information om

kontraktsvärdesberäkning vid direktupphandling se Upphandlings-

myndighetens vägledning Är inköpen av samma slag? (2015:1).

13 (26)

Direktupphandling får även användas om någon av de förutsättningar som

gäller för förhandlat förfarande utan föregående annonsering (4 kap. 5-9 §§

LOU) är uppfyllda, till exempel om det vid genomförande av ett sedvanligt

annonserat förfarande inte har inkommit några anbud, eller några lämpliga

sådana, om avtalet av tekniska skäl endast kan fullgöras av en viss leverantör,

om så kallad synnerlig brådska föreligger, om det rör sig om vissa

kompletterande leveranser eller vid anskaffning i en konkursutförsäljning.

Slutligen får direktupphandling användas om det finns så kallade synnerliga

skäl. Begreppet synnerliga skäl får anses avse andra grunder än de grunder

som omfattas av förutsättningarna förhandlat förfarande utan föregående

annonsering.

I den rådande flyktingsituationen är det främst synnerlig brådska som bör

kunna komma ifråga. Se avsnittet om förhandlat förfarande utan föregående

annonsering för redogörelse av de förutsättningar som måste vara uppfyllda

för att synnerlig brådska ska kunna hävdas. Det finns inte utrymme att göra

en annan bedömning av förutsättningarna med anledning av att

upphandlingen omfattas av de icke direktivstyrda reglerna.

Enligt definitionen i 2 kap. 23 § LOU är direktupphandling ”en upphandling

utan krav på anbud i viss form”. Förfarandet omgärdas således inte av några

procedurregler. Den upphandlande myndigheten är fri att genomföra

direktupphandlingen på det sätt denne finner lämpligast och kan t.ex.

förhandla med en eller flera leverantörer.

Det finns alltså inte något generellt krav på upphandlande myndigheter att

uppsöka konkurrensen på marknaden. Den nuvarande flyktingsituationen

kan dock innebära att det finns särskilda behov. De upphandlande

myndigheterna måste snabbt kunna skapa sig en bild av utbudet på den

aktuella marknaden. En upphandlande myndighet bör därför inom ramen

för en marknadsundersökning kunna gå ut med en intresseförfrågan som en

förberedande åtgärd. Om det vid ett senare tillfälle uppkommer ett sådant

behov som ger rätt att direkttilldela kontrakt på grund av synnerlig brådska,

kan myndigheten vända sig direkt till leverantörer som anmält intresse –

eller annan leverantör – och ingå avtal. En intresseanmälan av detta slag bör

lämpligen inte innebära något åtagande för leverantören att tillhandahålla

några specifika volymer eller att lämna anbud vid en förfrågan. Rent

förberedande åtgärder inför ett eventuellt framtida behov kan vare sig

betraktas som ett beslut att inleda ett upphandlingsförfarande eller som att

den upphandlande myndigheten inlett konkreta avtalsförhandlingar med

någon av de leverantörer som anmält sitt intresse (se Domstolens avgörande

i C-26/03 Stadt Halle punkt 33-39 samt RÅ 2013 ref. 31).

14 (26)

De grundläggande principerna är tillämpliga på upphandlingar som bedöms

kunna ha ett gränsöverskridande intresse. Enligt 1 kap. 9 § och 15 kap. 2 §

LOU har dock tillämpligheten utsträckts genom att samtliga upphandlingar

som omfattas av 15 kap. LOU ska genomföras med hänsyn tagen till

principerna. Direktupphandlingar får anses vara en typ av upphandlingar

enligt nämnt kapitel varför principerna gäller även i sådana förfaranden.

Av affärsmässiga skäl kan det vara lämpligt att även en direktupphandling

föregås av någon form av förfrågningsunderlag och ett anbud. Det gäller

särskilt om direktupphandlingen avser större värden. I sådana fall följer det

av de grundläggande principerna att myndigheten också måste följa dessa

krav och villkor under hela upphandlingens gång. Som berörs nedan kan den

upphandlande myndighetens avvikelser från sådana krav eller villkor bli

föremål för överprövning av upphandling. En anbudsgivare måste kunna

sätta sig in i affären – bland annat förstå vilka dennes åtaganden är och hur

riskerna fördelas mellan parterna – för att kunna kalkylera pris och lämna

anbud. Ett förfrågningsunderlag bör lämpligen innehålla ett fullständigt

avtalsutkast vari leverantörens åtaganden och parternas riskfördelning (till

exempel påföljder vid leveransförseningar och ansvar vid avtalsbrott)

framgår.

Den upphandlande myndigheten ska enligt 15 kap. 19 § andra stycket LOU,

när beslut om leverantör och anbud fattats, underrätta anbudsgivarna om

beslutet snarast möjligt. Detta gäller om det finns flera anbudsgivare. Om det

bara finns en anbudsgivare finns ingen sådan skyldighet. Underrättelsen ska

heller inte förväxlas med de rättsverkningar som följer enligt 9 kap. 9 § LOU

eller med sådana underrättelser som avses i 9 kap. 10 § nämnda lag som

tillämpas vid annonserade förfaranden.

Avtalsspärr behöver inte tillämpas då upphandlingen har genomförts som en

direktupphandling. Vid en direktupphandling kan istället ett avtal ingås

omedelbart. Tidpunkten för den upphandlande myndighetens beslut om val

av leverantör och anbud kan alltså sammanfalla med den tidpunkt då avtalet

ingås. Som utvecklas nedan är överprövning av upphandling inte möjlig efter

den tidpunkt då avtal ingåtts.

Tidsfrister

Vad som utgör skälig tid måste bedömas från fall till fall. Inte i något fall bör dock

tiden vara kortare än tio dagar.

Ju större arbetsinsatser ett förfrågningsunderlag kräver av leverantören, desto

längre bör anbudstiden vara.

15 (26)

Annonseringstider och anbudstider för de nationella förfarandena är inte

reglerade i LOU, med mer än att ansökningstiden vid urvalsförfaranden inte

får vara kortare än tio dagar. Hänsyn bör tas till upphandlingsföremålets

komplexitet och det arbete leverantörerna förväntas lägga på sin ansökan och

på sitt anbud.

Vid akuta situationer bör upphandlande myndigheter sträva efter att

förenkla den administrativa börda som åläggs leverantörer i ansöknings- och

anbudsfasen, för att kunna motivera kortare tidsfrister. I det direktivstyrda

påskyndade selektiva förfarandet anges minimitiderna till tio dagars

annonsering av ansökningsinbjudan och tio dagars anbudstid. För

urvalsförfaranden gäller samma minimitid avseende ansökningstiden och

upphandlande myndigheter behöver åtminstone inte tillämpa en längre

anbudstid när akuta situationer råder. För förenklade förfaranden finns som

sagt inga reglerade tidsfrister enligt LOU och valet att tillämpa ett förenklat

förfarande istället för ett urvalsförfarande kan bero på att den upphandlande

myndigheten kommer fram till att det sistnämnda förfarandet, med sina två

steg, tar för lång tid i en akut situation. En upphandlande myndighet bör

dock inte tillämpa en kortare tidsfrist än tio dagar för att möjliggöra för

eventuella frågor och svar avseende upphandlingen och förfrågnings-

underlaget under anbudstiden. Vad som är skäligt måste avgöras från fall till

fall beroende på upphandlingens art och komplexitet.

Anbudens giltighetstid

I akuta situationer bör den upphandlande myndigheten lämpligen inte tillämpa

lång giltighetstid för anbuden.

Om behov uppstår, t.ex. vid överprövning, finns det möjlighet att förlänga

anbudens giltighetstid.

I nuvarande flyktingsituation är mycket av de akuta behoven som uppstår

landsomfattande och flera upphandlande myndigheter kan vara i behov av

samma varor och tjänster. I varje enskild upphandling behöver

upphandlande myndigheter överväga på vilket sätt anbudens giltighetstid

påverkar leverantörernas möjlighet att delta i andra upphandlingar.

Giltighetstiden behöver sträcka sig över den period som den upphandlande

myndigheten bedömer att den behöver för att hinna genomföra prövning och

utvärdering av anbud. Giltighetstiden behöver dessutom sträcka sig över

perioden för avtalsspärr, då sådan tillämpas, eftersom avtal inte får ingås

innan den löpt ut. I sedvanliga annonserade förfaranden bör upphandlande

myndigheter ta höjd även för överprövningar i en instans i kravet på

anbudens giltighetstid (jfr Överprövningsutredningen SOU 2015:12).

16 (26)

Upphandlingsmyndigheten rekommenderar att upphandlande myndig-

heter, i rådande flyktingsituation, väger nyttan av en lång giltighetstid i

förhållande till möjligheten för leverantörer att delta i andra upphandlande

myndigheters upphandlingar av motsvarande varor eller tjänster med det i

anbudet erbjudna utbudet. Det kan, om efterfrågan är stor på leverantörens

varor eller tjänster, finnas en risk att en alltför lång giltighetstid inverkar

negativt på leverantörens intresse av att lämna anbud i upphandlingen.

Frågan om anbudstidens giltighet kan förlängas eller inte, är i första hand en

fråga mellan den upphandlande myndigheten och anbudsgivarna. De

grundläggande principerna måste dock alltid iakttas. Av likabehandlings-

principen följer att samtliga anbudsgivare ska tillfrågas, även de vars anbud

blivit förkastade. Något krav på att samtliga anbudsgivare accepterar en

förlängning för att det ska vara möjligt att slutföra upphandlingen, finns inte

efter den tidpunkt då tilldelningsbeslut meddelats (se Kammarrätten i

Göteborg mål 4278-09, Kammarrätten i Stockholm mål 3480-10 och 2059-

11 samt Kammarrätten i Jönköping mål 1798-10).

Det finns således en möjlighet för den upphandlande myndigheten att

tillfråga anbudsgivarna i en upphandling där kontraktsskrivningen försenas,

exempelvis på grund av en överprövning, om de är villiga att gå med på en

förlängning av anbudens giltighetstid. Då har enskilda leverantörer

möjlighet att ta ställning till om de vill kvarstå med sitt anbud i den aktuella

upphandlingen, eller om de hellre använder sig av det utbud de har att

erbjuda i en eventuell annan upphandling. Om situationen är akut, kan

förutsättningarna förändras snabbt även för leverantörerna och situationen

vara annorlunda än vad den var vid anbudsgivning.

Om det är så att den upphandlande myndigheten valt ett undantags-

förfarande på grund av synnerlig brådska, ska upphandlingen endast omfatta

det omedelbara behovet. Förväntas behovet bestå under längre tid behöver

den upphandlande myndigheten, som nämnts, påbörja ett parallellt

förfarande för att upphandla det långsiktiga behovet enligt ett sedvanligt

annonserat förfarande. Om upphandlingen enligt undantagsförfarandet av

någon anledning försenas, så att avtal inte kan tecknas förrän långt efter att

anbudstiden löpt ut, kan det vara så att behovet kan täckas med den

upphandling som genomförts enligt ett sedvanligt annonserat förfarande för

det långsiktiga behovet. Av den anledningen bör det inte heller vara

nödvändigt med långa giltighetstider för anbuden i ett undantagsförfarande.

17 (26)

Avtalsvillkor

Vid tillämpning av undantagsförfaranden ska avtalsperioden bara omfatta det

omedelbara behovet.

Krav kan kontrolleras och uppfyllas först i samband med avtalets ikraftträdande,

förutsatt att det finns en hävningsklausul kopplat till kravens uppfyllnad.

När tidsbrist råder har den upphandlande myndigheten förmodligen behov

av att effektivisera genomförandet av upphandlingen i alla led. Anbudsgivare

måste i anbudet på lämpligt sätt visa att samtliga krav och åtaganden

uppfylls. Den upphandlande myndigheten kan genomföra kontrollen av vissa

krav först inför nyttjandet av de avtalade tjänsterna eller beställning av de

avtalade varorna. För vissa krav kan den upphandlande myndigheten ange

att anbudsgivaren inte behöver uppfylla kravet innan avtalet träder i kraft.

Den upphandlande myndigheten måste formulera avtalsvillkor som

säkerställer att det finns möjlighet att frånträda (till exempel häva) avtalet

om det vid den senare kontrollen framkommer att leverantören inte

uppfyller angivna krav eller åtaganden.

När den upphandlande myndigheten tillämpar undantagsförfaranden

(förhandlat förfarande utan föregående annonsering eller direktupphandling

på grund av synnerlig brådska) kan avtalen endast omfatta det omedelbara

behovet. Avtalstiden bör därför begränsas till en viss tidpunkt då en annan

mer långsiktig lösning förväntas kunna inträda. Eftersom en sådan tidpunkt

av olika anledningar kan vara svår att ange exakt, bör den upphandlande

myndigheten reglera hur avtalet som avser det akuta behovet avslutas i

samband med att behovet kan övergå att täckas av den mer långsiktiga

lösningen. Om den upphandlande myndigheten tillämpat ett påskyndat

selektivt förfarande finns ingen sådan begränsning avseende det omedelbara

behovet, då förfarandet räknas till ett sedvanligt annonserat förfarande.

I samtliga de förfaranden som kan vara möjliga i en situation där tidspress

råder, med undantag för påskyndat selektivt förfarande, kan den

upphandlande myndigheten förhandla med anbudsgivarna.

Överprövning

Följande rättsmedel finns enligt upphandlingslagstiftningen:

1. Överprövning av upphandling (inklusive överprövning vid

förhandsinsyn och vid avbrytande av upphandling)

2. Överprövning av avtals giltighet

18 (26)

3. Skadestånd

Vidare är Konkurrensverket tillsynsmyndighet för upphandlingsreglerna och

har en möjlighet (i vissa fall en skyldighet) att ansöka om att upphandlande

myndigheter ska påföras en sanktionsavgift – upphandlingsskadeavgift – vid

vissa överträdelser av upphandlingslagstiftningen.

Därtill kommer den granskning som genomförs av bl.a. den kommunala

revisionen, Riksrevisionen samt Justitieombudsmannen och Justitie-

kanslern.

I det följande kommer främst överprövningar av direktupphandlingar och

upphandlingar efter förhandlade förfaranden utan föregående annonsering

att behandlas.

En ansökan om överprövning ges in till den förvaltningsrätt inom vars

domsaga den upphandlande myndigheten har sitt säte.

Åberopsbördan i mål om överprövning

I mål om överprövning prövar förvaltningsdomstolarna normalt bara de

omständigheter som parterna åberopat.

I alla mål om överprövning gäller som huvudprincip att den part som gör

gällande att en upphandling är felaktig på ett klart sätt ska ange på vilka

omständigheter denne grundar sin talan. Överprövningsmål har större likhet

med sådana mål där man inom den allmänna processrätten tillämpar

förhandlingsprincipen – dvs. mål mellan enskilda – än med mål som är

typiska för förvaltningsdomstolarna och för vilka förvaltningsprocesslagen

har konstruerats (se RÅ 2009 ref 69). Förvaltningsdomstolarna prövar

således i princip endast det som parterna åberopat i målet.

Det är alltså parterna som bestämmer vad domstolen ska pröva. Den

leverantör som ansöker om överprövning bör ange alla de omständigheter

som åberopas till stöd för att det förekommit ett upphandlingsfel och

(förutom vid vissa fall av överprövning av avtals giltighet) att denne lidit eller

kan komma att lida skada av felet. Den upphandlande myndigheten bör på

motsvarande sätt ange alla de omständigheter som myndigheten åberopar

till stöd för sitt bestridande. Domstolen är normalt förhindrad att beakta en

omständighet som part inte åberopat.

Det ankommer också på parterna att ange den bevisning de önskar åberopa

till stöd för sin talan. Förvaltningsdomstolen kan inom ramen för sitt

19 (26)

utredningsansvar under vissa förutsättningar begära in sådan bevisning (se

Högsta Förvaltningsdomstolens dom den 1 oktober 2015 i mål 6331-14).

Överprövning av upphandling

En överprövning av en direktupphandling och en upphandling enligt ett

förhandlat förfarande utan föregående annonsering kan bara ske intill dess att

avtal tecknats.

Om rätten fattat ett interimistiskt beslut får den upphandlande myndigheten

inte ingå avtal.

När kan överprövning av upphandling ske?

Den första tidpunkt då en överprövning av en upphandling är möjlig är den

tidpunkt då upphandlingen påbörjas. En ansökan om överprövning kan dock

inte riktas mot sådana åtgärder som endast utgör förstudier inför ett

kontrakt eller som är rent förberedande. Det krävs istället en viljeyttring från

den upphandlande myndigheten angående ett kontrakt. Att en myndighet

inleder konkreta avtalsförhandlingar med en leverantör är ett exempel på en

sådan viljeyttring (se EU-domstolens dom C-26/03 Stadt Halle).

Den sista tidpunkt då en annonserad upphandling kan överprövas är intill

den tidpunkt då avtalsspärren löper ut.

När det gäller en direktupphandling eller en upphandling som föregåtts av

ett förhandlat förfarande utan föregående annonsering är överprövningen

istället möjlig intill dess att avtal tecknas.

Vad krävs för bifall till en överprövning av upphandling?

För bifall till en överprövning av upphandling krävs:

1) att det förekommit ett upphandlingsfel, t.ex. att ett krav i

förfrågningsunderlaget strider mot de grundläggande principerna eller att en

felaktig utvärdering gjorts av de inkomna anbuden, och

2) att den leverantör som ansöker om överprövning har lidit eller riskerar att

lida skada till följd av felet.

Om rätten kommer fram till att dessa båda förutsättningar är uppfyllda ska

rätten besluta att upphandlingen ska rättas eller att den ska göras om.

20 (26)

Överprövning av annonserad upphandling

Första instans - avtalsspärr och förlängd avtalsspärr

Den upphandlande myndigheten har i dessa fall upphandlat enligt något av

LOU:s annonserade förfaranden. Sedan myndigheten annonserat

upphandlingen och utvärderat anbud meddelas ett s.k. tilldelningsbeslut

enligt 9 kap. 9 § eller 15 kap. 19 § LOU vari myndigheten tillkännager till vem

eller vilka man avser att tilldela kontrakt. När tilldelningsbeslutet meddelas

börjar en avtalsspärr löpa på normalt tio dagar och under den tiden får

kontrakt inte ingås.

Om en leverantör ger in en ansökan om överprövning till förvaltningsrätt

inom denna frist inträder med automatik en s.k. förlängd avtalsspärr. Den

innebär likaså förbud mot att ingå avtal. Den förlängda avtalsspärren löper

till dess att förvaltningsrätten meddelar dom. Den förlängda avtalsspärren

kan enligt 16 kap. 8 § andra stycket LOU dessförinnan upphävas genom ett

beslut av förvaltningsrätten. Normalt fattas sådant beslut endast efter

yrkande av den upphandlande myndigheten. Förvaltningsdomstolarna är

dock mycket restriktiva med att fatta sådana beslut vid en överprövning av

en annonserad upphandling. Ett beslut om upphävande av den förlängda

avtalsspärren innebär att avtal omedelbart får ingås. I sin tur innebär det att

leverantörens möjligheter att få upphandlingen överprövad omintetgörs.

Åtgärden att häva en förlängd avtalsspärr kommer därför på fråga i rena

undantagsfall.

Om förvaltningsrätten i dom beslutar att avslå ansökan om överprövning

börjar en tiodagarsfrist löpa då myndigheten inte får ingå avtal. Rätten kan

dock enligt 16 kap. 10 § sista stycket LOU förordna om att någon sådan frist

inte ska löpa. Normalt fattas sådant beslut endast efter yrkande av den

upphandlande myndigheten. På samma sätt som gäller för förlängd

avtalsspärr vid annonserade upphandlingar brukar beslut om att någon

tiodagarsfrist inte ska gälla endast komma på fråga i rena undantagsfall.

Överinstanserna – interimistiskt beslut

Om leverantören överklagar till kammarrätt och om avtal ännu inte träffats

kan rätten på leverantörens yrkande fatta ett s.k. interimistiskt beslut. Det

interimistiska beslutet har samma innebörd som den förlängda

avtalsspärren (som alltså bara finns i första instans) och löper till dess att

rätten skilt sig från målet eller dessförinnan beslutat att upphäva det

interimistiska beslutet. Det krävs prövningstillstånd för att få målet prövat i

kammarrätt och rätten fattar ofta interimistiska beslut för att kunna ta

ställning till frågan om prövningstillstånd ska meddelas.

21 (26)

Kammarrättens avgörande kan överklagas till Högsta förvaltnings-

domstolen. I princip samma regler som angetts ovan gäller vid ett sådant

överklagande.

Överprövning av direktupphandling

Vid direktupphandling och vid lagens direktivstyrda förhandlade förfarande

utan föregående annonsering finns som tidigare berörts inte någon

avtalsspärr. Rätten till överprövning av upphandlingen avskärs när den

upphandlande myndigheten ingår avtal. Efter det att avtal ingåtts finns

istället möjlighet för leverantören att ansöka om överprövning av avtals

giltighet. Beroende på omständigheterna kan på talan av leverantören även

skadestånd enligt LOU aktualiseras.

Om en ansökan om överprövning ges in till förvaltningsrätten innan avtal

ingåtts kan rätten på leverantörens yrkande fatta ett interimistiskt beslut,

som innebär ett förbud mot att ingå avtal. Det löper på samma sätt som

angetts ovan, dvs. till dess rätten skilt sig från målet eller dessförinnan

upphävt beslutet.

En överprövning av upphandling kan i dessa fall gälla såväl frågan om

direktupphandlingen är ett tillåtet förfarande i den aktuella upphandlingen

som om den upphandlande myndigheten har följt de grundläggande

principerna i direktupphandlingen. Det sistnämnda kan t.ex. avse frågan om

den upphandlande myndigheten följt de krav och villkor som den själv valt

att ställa upp i direktupphandlingen.

Förvaltningsrättens dom kan överklagas enligt samma regler som angetts

ovan beträffande annonserade upphandlingar.

Överprövning av avtals giltighet

Ett avtal som ingåtts efter en otillåten direktupphandling kan ogiltigförklaras av

allmän förvaltningsdomstol. Under en sådan domstolsprocess kan rätten också

interimistiskt besluta att avtalet inte får fullgöras. Ett otillåtet direktupphandlat

avtal ska dock inte ogiltigförklaras om det finns tvingande skäl av allmänintresse

som gör att det måste bestå.

Otillåten direktupphandling

Om den upphandlande myndigheten direktupphandlar ett avtal och om avtal

ingås kan leverantören, som berörts ovan, inte längre ansöka om

överprövning av upphandlingen. Leverantören kan istället ansöka om

ogiltigförklaring av avtalet.

22 (26)

En ansökan ska enligt huvudregeln i 16 kap. 17 § LOU ha kommit in till

förvaltningsrätten inom sex månader från det att avtalet slöts. Denna frist

kan dock i två fall begränsas till 30 dagar, nämligen från det att

1. efterannonsering enligt 7 kap. 3 § LOU eller ett meddelande enligt

15 kap. 21 § publicerats av Europeiska kommissionen, eller

2. den upphandlande myndigheten skriftligen underrättat

anbudssökande/anbudsgivarna om att avtal slutits och lämnat en

sammanfattning av sådana upplysningar som avses i 9 kap. 10 §

LOU.

För bifall till en sådan ansökan krävs att domstolen funnit att

direktupphandlingen utgjort en otillåten direktupphandling, t.ex. att alla

förutsättningar för att kunna tillämpa undantaget för synnerlig brådska inte

är uppfyllda. I det här fallet finns det alltså inget skaderekvisit utan frågan är

endast om direktupphandlingen varit tillåten eller otillåten enligt LOU. En

otillåten direktupphandling föreligger när en upphandlande myndighet

anskaffar en vara, tjänst eller byggentreprenad utan föregående annonsering

enligt LOU trots att det inte är tillåtet att genomföra anskaffningen utan ett

annonserat upphandlingsförfarande. Som utvecklas nedan ska dock en

sådan ansökan inte bifallas om det finns tvingande skäl av allmänintresse.

Ett bifall till en ansökan om överprövning av avtal innebär att avtalet

ogiltigförklaras. Ogiltigförklaringen gäller retroaktivt, dvs. från dag ett. Det

innebär att prestationerna måste gå åter mellan parterna. I sin tur kan det

medföra risk för tvister och skadeståndsanspråk.

Under prövningen kan dessutom rätten enligt 16 kap. 16 § LOU interimistiskt

besluta att myndigheten inte får nyttja avtalet. En intresseavvägning ska då

göras mellan myndighetens behov av fortsatt leverans och leverantörens risk

för skada.

Ett undantag finns dock om myndigheten före avtalstecknandet gjort en s.k.

förhandsinsyn. Den innebär att myndigheten annonserar om sin avsikt att

tilldela kontrakt utan föregående annonsering och tillämpar en avtalsspärr

om tio dagar från det att annonsen om förhandsinsyn publicerades. Under

en sådan annonseringstid har eventuellt intresserade leverantörer

möjlighet att ansöka om överprövning av upphandlingen. Görs en sådan

förhandsinsyn korrekt avskärs möjligheterna för leverantörer att ansöka om

ogiltigförklaring av avtalet.

23 (26)

Avtal skrivs trots förbud att ingå avtal

En överprövning av upphandling kan inte ske när avtal ingåtts. Om en

upphandlande myndighet skriver avtal trots att det pågår en

domstolsprocess och det finns en förlängd avtalsspärr enligt 16 kap. 8 § eller

ett interimistiskt beslut enligt 16 kap. 9 § kan målet på leverantörens yrkande

övergå till att avse ogiltigförklaring av avtal.

En talan om ogiltigförklaring är också möjlig om avtal skrivs i strid med

bestämmelserna om avtalsspärr enligt 16 kap. 1 eller 3 §, en tiodagarsfrist

efter domstolens avgörande enligt 16 kap. 10 § samt om avtal som slutits före

det att en underrättelse om tilldelningsbeslut enligt 9 kap. 9 § eller 15 kap.

19 § skickats ut.

En sådan ansökan prövas på samma sätt som en ansökan om överprövning

av upphandling, dvs. för bifall krävs att myndigheten gjort ett

upphandlingsfel och att leverantören lidit eller riskerar att lida skada av felet.

Som utvecklas nedan ska dock en sådan ansökan inte bifallas om det finns

tvingande skäl av allmänintresse.

I övrigt gäller samma regler som ovan, bl.a. att ansökan inte ska bifallas om

det finns tvingande skäl av allmänintresse.

Tvingande skäl av allmänintresse

Om det finns tvingande skäl av allmänintresse ska ett avtal bestå även om det

i övrigt fanns grund att ogiltigförklara det. I direktivens beaktandesatser och

i de svenska förarbetena anges att dessa tvingande intressen ska avse

”exceptionella omständigheter”. Uttrycket är inte klart definierat men

förekommer inom andra områden i unionsrätten och innebär där att hänsyn

exempelvis kan tas till allmän säkerhet, skydd för människors liv och hälsa,

folkhälsa och dylikt (prop. 2009/10:180 s. 137 ff. och 362 ff.).

Om ett avtal som strider mot upphandlingsreglerna får bestå av tvingande

skäl av allmänintresse ska istället en upphandlingsskadeavgift utgå. Den får

avse högst tio procent av kontraktsvärdet, dock högst tio miljoner kronor.

Den upphandlande myndigheten riskerar också skadeståndsanspråk från en

leverantör. Det positiva kontraktsintresset (förlorad handelsvinst) kan utgå

om leverantören gör sannolikt att han skulle ha fått kontraktet om

upphandlingsfelet inte gjorts.

24 (26)

Särskilt om interimistiska beslut

Vid bedömningen huruvida interimistiskt beslut ska meddelas i överprövning av

direktupphandling bör, enligt Upphandlingsmyndighetens mening, en

sannolikhetsbedömning av det möjliga utfallet av den slutliga prövningen och

en intresseavvägning göras. De överväganden som Högsta Förvaltnings-

domstolen gjorde i HFD 2014 ref 13 har enligt Upphandlingsmyndighetens

mening även giltighet i dessa fall.

Som berörts ovan kan förvaltningsdomstol vid överprövning av upphandling,

normalt efter yrkande av den sökande leverantören, fatta interimistiskt

beslut enligt 16 kap. 9 § LOU. Vid överprövning av avtals giltighet finns också

denna möjlighet för förvaltningsdomstolen att fatta ett interimistiskt beslut

enligt 16 kap. 16 § LOU.

De båda bestämmelsernas andra stycke är likalydande och innebär att rätten

ska göra en intresseavvägning. Rätten ska avstå från att fatta ett

interimistiskt beslut om den skada eller olägenhet som åtgärden skulle

medföra bedöms vara större än skadan för leverantören.

Det är, såvitt här är av intresse, möjligt att identifiera tre fall då interimistiska

beslut kan aktualiseras, nämligen vid

1. beslut att avtal inte får ingås vid överprövning av upphandlingar

enligt LOU:s annonserade förfaranden,

2. beslut att avtal inte får ingås vid överprövning av

direktupphandlingar samt upphandlingar efter förhandlat

förfarande utan föregående annonsering och

3. beslut att avtal inte får fullgöras vid överprövning av avtals giltighet.

Beträffande 1) beslut att avtal inte får ingås vid överprövningar av

upphandlingar enligt LOU:s annonserade förfaranden, är praxis låg för att

meddela sådana beslut. En domstols möjlighet att överpröva en upphandling

upphör i dessa fall när ett avtal sluts. Ett interimistiskt beslut under en

pågående upphandling har ansetts vara ett sätt för domstolen att skaffa sig

tid för att kunna genomföra en prövning. Ett sådant beslut skiljer sig

därigenom från ett beslut om inhibition eller motsvarande beslut med stöd

av 28 § förvaltningsprocesslagen (1971:291) (se RÅ 2003 ref. 64 och RÅ 2005

ref. 17 samt SOU 2006:28 s. 296).

När det däremot gäller 3) beslut att avtal inte får fullgöras vid överprövning

av avtals giltighet, är tröskeln enligt praxis betydligt högre för att meddela

sådana beslut. Bestämmelserna om överprövning av avtals giltighet infördes

genom lagändringar år 2010, det vill säga efter de tidpunkter då Högsta

25 (26)

Förvaltningsdomstolen meddelade sina ovan nämnda avgöranden från år

2003 och 2005. Högsta Förvaltningsdomstolen har i HFD 2014 ref 13 slagit

fast att ett interimistiskt yrkande i fråga om ett avtals ogiltighet i ett mål om

offentlig upphandling ska prövas med ledning av 28 § förvaltnings-

processlagen. En bedömning av sannolikheten för bifall till talan vid en

slutlig prövning och skadeavvägning ska således ske. Högsta

Förvaltningsdomstolen anförde i sin dom bl.a. följande:

Möjligheten att överpröva giltigheten av ett avtal upphör emellertid

inte vid någon viss tidpunkt. Det är alltså fråga om en annan situation

än den som motiverade 2003 års avgörande. Den nu aktuella

situationen föranleder snarare det slags överväganden som ska göras i

fråga om beslut med stöd av 28 § förvaltningsprocesslagen. För

sådana beslut har det etablerats en praxis av innebörd att domstolen

bl.a. har att göra en sannolikhetsbedömning av det möjliga utfallet av

den slutliga prövningen och beakta vilken betydelse det har för

enskilda och allmänna intressen att verkställigheten av ett beslut

skjuts upp (se Wennergren och von Essen, Förvaltningsprocesslagen

m.m. – En kommentar, 6 uppl. 2013, s. 259 ff.).

När det slutligen avser 2) beslut att avtal inte får ingås vid överprövning av

direktupphandling och upphandling efter förhandlat förfarande utan

föregående annonsering kan följande anföras. Efter 2010 års lagändringar

innebär inte det förhållandet att avtal ingås i dessa fall att leverantörens

möjligheter till överprövning utsläcks. Denne har alltjämt möjlighet att

ändra sin talan till att avse överprövning av avtals giltighet. Det saknas praxis

i frågan om en intresseavvägning bör göras även i dessa fall. Enligt

Upphandlingsmyndighetens mening finns det emellertid goda skäl för att de

överväganden som Högsta Förvaltningsdomstolen gjorde i HFD 2014 ref 13

även bör ha giltighet vid interimistiska beslut avseende överprövning av

direktupphandling och upphandling efter förhandlat förfarande utan

föregående annonsering. En sannolikhetsbedömning av det möjliga utfallet

av den slutliga prövningen och intresseavvägning bör således även ske i dessa

fall.

26 (26)

Exempel
För att tydligare visa den situation som den upphandlande myndigheten står inför har

Upphandlingsmyndigheten tagit fram ett exempel. Exemplet visar på de olika förhållanden

och val som den upphandlande myndigheten står inför och vilka beslut som måste tas vid

mottagande av ensamkommande barn. I detta exempel åskådliggörs vilka frågeställningar

som en kommun har beaktat för att komma fram till hur det nya behovet kan tillgodoses i

upphandlingsrättsligt avseende.

Förutsättningar: Behov av hem för vård eller boende (HVB) för 20 ensamkommande

barn som beräknas anlända inom kort.

1. Har kommunen befintliga ramavtal som täcker behovet?

Kommunen har ett ramavtal som avser HVB men samtliga platser som omfattas inom

ramavtalet har redan tagits i anspråk.

2. Ska direktivstyrda eller nationella regler för upphandling tillämpas?

Kommunen bedömer att upphandlingsföremålet är hänförligt till CPV-koden för sociala

tjänster med inkvartering. Det rör sig därmed om en B-tjänst och oavsett kontraktsvärdet

så blir de nationella förfarandereglerna i 15 kap. LOU tillämpliga.

3. Överstiger kontraktets värde direktupphandlingsgränsen?

Om kontraktets värde understiger 505 800 kronor kan direktupphandling tillämpas utan

vidare motivering med hänvisning till lågt värde. Kommunen bedömer att kontraktet

kommer att överstiga direktupphandlingsgränsen.

4. Kan tidsfristerna i sedvanliga annonserade förfaranden upprätthållas?

För det akuta behovet – boende för de 20 ensamkommande barnen som anländer till

kommunen - är det inte möjligt att tillämpa ett sedvanligt förfarande. Kommunen bedömer

att behovet sträcker sig över lång tid och vill ingå ramavtal som kan täcka nya behov

framöver. För ramavtalet är ett förenklat förfarande lämpligast och uppskattar att tiden som

det bör ta innan platserna kan tas i bruk uppgår till flera månader.

Ramavtalsupphandlingen med tillämpning av reglerna för förenklat förfarande påbörjas

omgående.

5. Direktupphandling p.g.a. synnerlig brådska

Omständigheterna att det akuta behovet inte kunnat förutses, att tidsfristerna för

annonserat förfarande inte bedöms kunna tillämpas, att den synnerliga brådskan inte är

hänförlig till kommunen och att det bedöms absolut nödvändigt att tillgodose behovet

omgående, utgör grund för kommunens bedömning att förutsättningarna för synnerlig

brådska är uppfyllda. Upphandlingen genomförs därför som en direktupphandling.

http://www.upphandlingsmyndigheten.se/upphandla/om-upphandlingsreglerna/Forfaranden/under-troskelvardet/direktupphandling/
http://www.upphandlingsmyndigheten.se/upphandla/om-upphandlingsreglerna/Forfaranden/under-troskelvardet/direktupphandling/

