


LUNDS
UNIVERSITET

Den statliga förvaltningens konstitutionella ställning – en finsk-svensk förvaltningsmodell?

Föredrag vid NAF:s finska avdelnings höstmöte 22.11.2018

HENRIK WENANDER


Projektet

- Stipendium Eugen Schaumans fond
- Komparation Finland-Sverige om förvaltningens konstitutionella ställning
- Kan man – numera – tala om en gemensam finsk-svensk/östnordisk förvaltningsmodell?


”Den svenska modellen”

- Svenska förvaltningsmodellen: Historiska rötter före 1809
- Kännetecken enligt statsvetenskaplig (och juridisk) diskussion:
 - Fristående förvaltningsmyndigheter (”dualism”)
 - Kollektivt beslutsfattande i regeringen
 - Självständighetsprincipen
 - Dessutom: offentlighetsprincipen, korporativism m.m.
- Svenska framställningar: återkommande (korta) hänvisningar till finsk rätt – ”ungefär samma” – stämmer det?


Traditionell beskrivning

- I princip obruten utveckling från tiden före 1809
- Kollektivt beslutande regering
- Länsstyrelser och självständiga, kollegialt beslutande, ämbetsverk
- likartat system med förvaltningsdomstolar

(jfr t.ex. Tore Modeen, *Finlands och Sveriges rätt* 1989)

- hur lika är ”de rättsliga tvillingarna Finland och Sverige” i dagens läge?


Metod

- "Most similar cases", "concept formation through multiple description" (Hirschl)
- Anknytning till statsvetenskap, historia
- Bakgrund: nordiskt samarbete, erfarenhetsutbyte
- Material: språklig begränsning


Konstitutionella utvecklingslinjer och grunddrag

- 1634 års RF: kollegier, länsstyrelser, kungen fortsatt högsta administrativa instans
- 1809:
 - » SE – maktdelning Kungl. Maj:t – riksdagen
 - » FI – bevarade i princip det konstitutionella läget
- 1919 års RF – maktdelning
- SE: efter ”författningslösa halvseklet” (Sterzel): 1974 års RF – funktionsfördelning (inte maktdelning)
- 1995: EU-medlemskap
- 2000 – Finlands grundlag
- 2011 – reform av RF (skillnad domstolar – förvaltning)


Regeringsnivån

- Förvaltningens ledning: regeringen och statsrådet
- Terminologisk skillnad: SE – statsråd = ”minister”
- Kollektivt beslutsfattande (67 § GL; 7 kap. 3 § RF)
 - » SE: Inget ”ministerstyre”! (Undantag: ”kommandomål” – jfr 18 och 19 § § i 1772 års RF → 14 och 15 § § i 1809 års RF)
 - » FI: enbart ”vittsyftande och principiellt viktiga ärenden samt sådana andra ärenden vars betydelse kräver det” → ”princip om ministerstyre” (Jyränki och Husa)


Typer av beslut i regeringen/statsrådet

- Lagförslag (4 kap. 4 § RF och 70 § GL)
- Förordningsmakt (8 kap. 3 och 7 § § RF och 80 § RF)
- Utnämningsmakt (12 kap. 5 § RF; 126 § GL)
- Inflytande över budgetprocessen (9 kap. RF och 7 kap. GL)
- Regeringen som enda/sista förvaltningsinstans?
 - SE: Övertog Kungl. Maj:ts roll som sista instans, men mycket har flyttats till förvaltningsdomstolarna
 - FI: mycket ovanligt (11 § kärnenergilagen 990/1987)


Beredning och beslut i Regeringskansliet och ministerierna

- SE Beredning i departement (ingår i Regeringskansliet (7 kap. 1 och 2 § § RF)
 - » Gemensam beredning, allmän beredning m.m.
 - » Samspel politiska – opolitiska tjänstemän sedan länge
- FI Beredning i ministerierna
 - » ”Regeringens aftonskola” – relevans idag?
 - » Justitiekanslern som laglighetsövervakare
 - » Till största delen opolitiska tjänstemän – numera också politiska statssekreterare i vissa ministerier


Statscheferna

- SE: kungen har enbart ceremoniell roll
 - » jfr diskussion om kungens roll i Svenska Akademien (Sunnqvist – Wenander, StvT 6/2018)
 - » Det kungliga hovet står utanför den statliga organisationen (RÅ 1999 ref. 48)
- FI: presidenten har ceremoniella uppgifter och viss formell makt
 - » delegerad förordningsmakt, 80 § GL;
 - » kommandomål 58 § 5 mom. GL jfr 1772 års RF!
 - » Presidentens kansli (lag om republikens presidents kansli 100/2012)


Myndigheter under regeringsnivån

- Underordnade regeringen, men organiserade fristående från regering/statsråd (12 kap. 1 § RF; 119 § GL)
 - » SE: Regeringskansliet sammanhållen förvaltningsmyndighet där departementen ingår
- Kollegialt beslutsfattande ovanligt i båda länderna
- Länsstyrelser: kvar i SE, avskaffade i FI
- Offentligrättsliga korporationer m.m.
 - SE - inte möjliga under 1974 års RF (jfr dock Svenska Akademien)
 - FI: självständiga offentliga inrättningar m.m.


En regelstyrd förvaltning?

- Vem stiftar regler för förvaltningen?
 - SE: Regeringen, utan delegation (8 kap. 7 § RF) – men riksdagen får alltid lagstifta (8 kap. 8 § RF)
 - Exempel: FL subsidiär till regler i förordning (!)
 - FI: Krav på lagform: 21 och 80 § § GL
 - » Förordningar från regeringen/ statsråd el ministerier
 - Myndighetsföreskrifter
 - » SE: Delegation via regering → förv.mgh. (8 kap. 10 § RF)
 - » FI: 80 § GL –restriktivitet!


Styrning av förvaltningen i enskilda fall

- Hänger samman med legalitetsprincipen
 - » Bakgrund: Gemensam utveckling 1634 → 1719/20
 - » Förstärkning av idé om självständighet i enskilda fall tidigt 1900-tal – skydd mot parlamentarism (!) resp. förryskning
- Regeringen/ministrar får inte påverka enskilda fall
 - » SE: 12 kap. 2 § RF – ” det råder osäkerhet om det råder osäkerhet kring gränserna för myndigheternas lydnadsplikt” (Bremdal)
 - » SE: ”Informella kontakter” accepterade – men ska hålla sig ”inom formella ramar” (!)
 - » FI: Inte reglerat i GL – men liknande – osäkerhet?


Rättslig och politisk kontroll: ministernivå

- Rättslig kontroll av ministrar
 - FI
 - » JK, 108 § GL
 - » Riksrätt 101 § GL
 - » (Besvär i HFD)
 - SE
 - » Åtal 13 kap. 5 § RF (i vanlig domstol)
 - » Granskning i Konstitutionsutskottet, 13 kap. 1 § RF
 - » Lagen (2006:304) om rättsprövning av regeringsbeslut
- Politisk kontroll av ministrar:
 - » misstroende i riksdagen
 - » Spörsmål och debatter


Rättslig kontroll: förvaltningsmyndigheterna

- JO, JK
- Överklagande
 - » Förvaltningsrättsligt överklagande/förvaltningsbesvär
 - » SE: till viss del fortfarande inom förvaltningen, domstolsliknande nämnder
 - » Laglighetsprövning enligt KL (kommunalbesvär)
- Lagprövning
 - » SE – också i förvaltningen, 12 kap. 10 § RF
 - » FI – bara domstolar kan pröva lagar, 106, 107 §§ GL


EU-rättens påverkan

- Processuell och institutionell autonomi, men:
 - Förfaranderegler (god förvaltning, stadgan, praxis, sekundärrätt ...)
 - Krav på/anpassning av institutionell struktur
 - » oberoende förvaltningsmyndigheter t.ex. på dataskyddsområdet, art. 16 TFEU
 - » Uppfyller
- Tjänstemän deltar i EU-arbetsgrupper, kommittologi – vem företräder de? Styrning? SE: inget förbud mot instruktioner från regeringen


Iakttagelser

- Fortfarande befogat tala om en gemensam svensk-finsk modell
- Vissa skillnader:
 - Regeringens roll – krav på lagform
 - Lokal förvaltning – nu i stöpsleven i FI
 - Europarätten – viktigare för SE
 - SE mer pragmatiskt – principiöst?


Tänkbara förklaringar

- Historiska skäl – men inte enbart
- Parallell utveckling i samma riktning – erfarenhetsutbyte (t.ex. lagprövning)
- Stark regeringsmakt i SE – arv från 1809/den starka socialdemokratin?


Tankar för framtiden

- Vad innebär EU-rätten? Närmande eller splittring?
- Värt satsa på gemensamma diskussioner
 - » (jfr Tyskland-/Österrike eller Danmark/Norge)
 - » Språkliga utmaningar


LUNDS
UNIVERSITET