
Regeringens proposition

1986/87: 113
om ändring i förvaltningsprocesslagen
(1971:291), m. m.

Regeringen föreslår riksdagen att anta de förslag som har tagits upp i

bifogade utdrag ur regerings protokollet den 12 mars 1987.

På regeringens vägnar

Kjell-Olof Fe/dt

Bengt Göransson

Propositionens huvudsakliga innehåll

I propositionen föreslås ett par ändringar i de regler som styr förfarandet
vid bl. a. de allmänna förvaltningsdomstolarna. Ändringarna, som syftar
till att underlätta och påskynda domstolarnas arbete, tar sikte särskilt på
länsrätternas och kammarrätternas handläggning av skattemål.

Sålunda föreslås en utvidgning av länsrätternas möjligheter att handläg­
ga skattemål utan medverkan av nämndemän, alltså med en lagfaren doma­
re ensam. För närvarande är en länsrätt domför med en lagfaren domare
ensam bl. a. vid avgörande av mål som avser ändring av taxerad inkomst
med högst 2 500 kr. Enligt förslaget höjs beloppsgränsen till 5 000 kr.

I propositionen föreslås vidare att de allmänna förvaltningsdomstolarna
och försäkringsdomstolarna får ökade möjligheter att avstå från skriftväx­
ling med sökandens eller klagandens motpart (s. k. kommunikation) i de
fall där talan inte bifalls.

De nya reglerna föreslås träda i kraft den I juli 1987.

I Riksdagen 1986187. I sam/. Nr 113

~
~
Prop.
1986/87: 1 13

I Förslag till

Lag om ändring i lagen (1971:289) om allmänna
förvaltningsdomstolar

Härigenom föreskrivs att 18 §lagen (1971:289) om allmänna förvalt­
ningsdomstolar skall ha följande lydelse.

Nuvarande lydelse Föreslagen lydelse

18 §1

Länsrätt är domför med en lagfaren domare ensam
I. när åtgärd som avser endast måls beredande vidtages,
2. vid sådant förhör med vittne eller sakkunnig som begärts av annan

länsrätt samt vid sådant förhör i ärende enligt utlänningslagen (1980: 376)
som begärts med stöd av 57 § samma lag,

3. vid beslut som avser endast rättelse av felräkning. felskrivning eller
annat uppenbart förbiseende,

4. vid beslut om återkallelse tills vidare av ett körkort, körkortstillstånd
eller traktorkort eller om vägran tills vidare att godkänna ett utländskt
körkort, när det är uppenbart att ett sådant beslut bör meddelas,

5. vid beslut enligt luftfart slagen (1957: 2971 om försättande ur kraft av
ett certifikat, elevtillstånd eller behörighetsbevis. när det är uppenbart att
ett sådant beslut bör meddelas.

6. vid annat beslut som inte innefattar slutligt avgörande av mål.
Om det inte är påkallat av särskild anledning att målet prövas av fullsut­

ten rätt. är länsrätt domför med en lagfaren domare ensam vid beslut som
inte innefattar prövning av målet i sak.

Vad som sägs i andra stycket gäller även vid avgörande av
I. mål om utdömande av vite.
2. mål enligt bevissäkringslagen (1975: 1027) för skatte- och avgifts­

processen, enligt lagen ()978:880) om betalningssäkring för skatter, tullar
och avgifter, om besiktning enligt fastighctstaxeringslagen (1979: 1152), om
handlings undantagande från taxeringsrevision, skatterevision eller annan
granskning och om befrielse från skyldighet att lämna kontrolluppgift
enligt taxeringslagen ()956:623),

3. mål om omedelbart omhändertagande enligt 6 §lagen (1980:621) med
särskilda bestämmelser om vård av unga och 8 § lagen (1981: 1243) om
vård av missbrukare i vissa fall.

4. mål enligt uppbörds- och folkbokföringsförfattningarna med undan­
tag av mål om arbetsgivares ansvarighet för arbetstagares skatt och mål
enligt lagen (1984:668) om uppbörd av socialavgifter från arbetsgivare.

5. mål om uppdelning av taxeringsvärde enligt 20 kap. 15 § fastighets­
taxeringslagen (1979: 1152).

6. mål som avser ändring av
taxerad inkomst med högst 2 500
kr ..

6. mål som avser ändring av
taxerad inkomst med högst 5 000
kr.,

7. mål enligt skatte- och taxeringsförfattningarna i vilket beslutet över­
ensstämmer med parternas samstämmiga mening,

8. mål om rättshjälp genom offentligt biträde i ett ärende hos en annan
myndighet,

9. mål enligt körkortslagen (1977:477), om beslutet innebär att något

1 Senaste lydelse 1986: 169.

Prop.1986/87: 113

2

Nuvarande lydelse Föreslagen lydelse

körkortsingripandc inte skall ske eller att varning meddelas eller om det är
uppenbart att ett körkort, körkortstillståml eller traktorkort skall återkallas
eller att ett utländskt körkort inte skall godkännas,

10. mål enligt luftfartslagen, om beslutet innebär att varning meddelas
eller om det är uppenbart att ett certifikat, elevtillstånd eller behörighets­
bevis skall återkallas.

11. mål i vilket saken är uppenbar.

Denna lag träder i kraft den I juli I 987.

t I Riksdagrn 1986187. I sam/. Nr 113

Prop.1986/87: 113

3

2 Förslag till

Lag om ändring i förvaltningsprocesslagcn (1971: 291)

Härigenom föreskrivs att 10 § förvaltningsprocesslagen (1971: 291) skall
ha följande lydelse.

Nuvarande lydelse Föreslagen lydelse

10 §

Ansöknings- eller besvärshand­
ling eller annan handling. varige­
nom mål anhängiggöres, och det
som hör till den skall tillställas mot­
part eller annan mot vilken åtgärd
ifrågasättes. Mottagaren skall före­
läggas att svara inom viss tid vid
påföljd att målet ändå kan komma
att avgöras.

Underrättelse enligt första
stycket behövs ej,

1. om det är uppenbart att talan
ej kan bifallas eller att u11derrät1el­
se är onödig eller

2. om det kan befaras att under
rättelse skulle avsevärt försvåra ge­
nomförandet av beslut i målet.

Ansöknings- eller besvärshand­
ling eller annan handling, varige­
nom mål anhängiggörs. och det
som hör till den skall tillställas mot­
part eller annan mot vilken åtgärd
ifrågasätts. Mottagaren skall före­
läggas all svara inom viss tid vid
påföljd att målet ändå kan komma
att avgöras.

Underrättelse enligt första
stycket behövs ej,

I. om det inte finns anledning
anta all talan kommer all bifallas
helt eller delvis,

2. om underrättelse annars är
uppenbart onödiR eller

3. om det kan befaras att under­
rättelse skulle avsevärt försvåra ge­
nomförandet av beslut i målet.

Denna lag träder i kraft den I juli 1987.

Prop.1986/87: 113

4

Justitiedepartementet

Utdrag ur protokoll vid regeringssammanträde den 5 mars 1987

Närvarande: statsrådet Sigurdsen. ordförande. och statsråden Gustafs­
son, Leijon, Hjelm-Wallen. Peterson. S. Andersson. Bodström. Görans­
son, Gradin. Dahl, R. Carlsson. Holmberg. Hellström. Wickbom. Johans­
son, Hulterström, Lindqvist. G. Andersson. Lönnqvist

Föredragande: statsrådet Wickbom

Lagrådsremiss om ändring i
förvaltningsprocesslagen (1971: 291), m. m.

1 Inledning

Under senare år har de långa handläggningstiderna i vissa måltyper vid de
allmänna förvaltningsdomstolarna. särskilt vid kammarrätterna och läns­
rätterna, varit föremål för statsmakternas uppmärksamhet. Att lång tid
förflyter från det att ett mål anhängiggörs till dess att domstolen avgör
målet medför olägenheter. i första hand naturligtvis för parterna i målet
men även för domstolen själv. Det är angeläget att åtgärder i skilda hänse­
enden vidtas för att främja en snabbare handläggning vid domstolarna.

Det är framför allt tidsutdräkten vid domstolarnas handläggning av skat­
temål som har tilldragit sig uppmärksamhet. jfr bl. a. riksrevisionsverkets
rapport !P 1985:3) om långa handläggningstider i offentlig. verksamhet. I
min anmälan till 1987 års budgetproposition (prop. 1986/87: IOO bil. 4 s. 72
och 73) har jag berört dessa frågor.

I avvaktan på de mer genomgripande förändringar för de allmänna
förvaltningsdomstolarnas del som kan bli följden av de beslut som stats­
makterna nyligen fattat bl. a. rörande det framtida taxeringsförfarandet
(prop. 1986/87: 47, SkU 11, rskr. 95) vill jag nu ta upp två förslag som jag
aviserade i budgetpropositionen och som syftar till att på kortare sikt
underlätta arbetet i domstolarna.

Den första frågan har väckts av skatteförenklingskommitten lB 1982:03)
som. inom ramen för sin översyn av bl. a. reglerna för skatteprocessen, i
en framställning till justitiedepartementet föreslagit en vidgning av ensam­
domarbehörigheten i länsrätt. Framställningen bör fogas till protokollet i
detta ärende som bilaga 1.

Den andra frågan avser en framställning till justitiedepartementet från
kammarrätten i Stockholm och länsrätten i Stockholms län. De båda
domstolarna föreslår där en vidgning av de allmänna förvaltningsdomsto­
larnas möjligheter att avgöra mål utan att höra motparten till den som
anhängiggjort målet. Framställningen bör fogas till protokollet i detta
ärende som bilaga 2.

Framställningarna har remissbehandlats. En förteckning över remissin-

Prop. 1986/87: 113

5

stanserna bör fogas till prntokollet i detta ärende som hilagu 3. Samman- Prop.1986/87: 113
ställningar av remissyttrandena har upprättats inom justitiedepartementet
och finns tillgängliga i lagsliftningsärendet (Dnr 3202-86 och 1684-86).

2 Allmän motivering
2.1 Ensamdomarbehö-igheten vid länsrätt

Mitt förslag: En länsräl.l skall vara domför med en lagfaren domare
ensam vid avgörande av mål som avser ändring av taxerad inkomst
med högst 5 000 kr. i st;illet för som nu högst 2 500 kr.

SkatteförenklingskommiUens förslag: Överensstämmer med mitt förslag.
Remissinstanserna: För~laget tillstyrks eller lämnas utan erinran på nå­

got undantag när. Ett par remissinstanser ifrågasätter om en höjning av
beloppsgränsen medför nilgra nämnvärda effektivitetsvinster. Från flera
håll understryks vikten av att. om förslaget genomförs. länsrätterna tilläm­
par regeln att ett mål skall prövas i fullsutten rätt om det är påkallat av
särskild anledning.

Skälen för mitt förslag: En \änsrä\\ är enligt huvudregeln domför med en
lagfaren domare och tre n;imndemän. 17 § första stycket Jagen (1971: 289)
om allmänna förvaltningsdomstolar. I åtskilliga fall, som närmare anges i
lagens 18 §. är länsrätten emellertid domför med en lagfaren domare en­
sam. Så är fallet bl. a. i mål som avser ändring av taxerad inkomst med
högst 2 500 kr. ttredje stycket punkt 6). Om det är påkallat av särskild
anledning att målet pröva~ av fullsutten r~tt. skall dock nämndemän delta
även om länsrätten formdlt är domför med en lagfaren domare ensam
(andra stycket).

En beloppsgräns för ensamdomarbehörigheten i de nu avsedda fallen
infördes år 1974. Gränsen drogs ursprungligen vid 500 kr., men höjdes år
1980 till 1 000 kr. och år 1982 till 2 500 kr. I samband med den sistnämnda
höjningen anförde föredragande statsrådet bl. a. att gränsen borde anpas­
sas till försämringen av penningvärdet och att de goda elfarenhcter man
hade från ordningen med t"nsamdomare i taxeringsmål talade för att behö­
righeten för ensamdomare även reellt vidgades något (prop. 1981/82: 190 s.

6).
Det råder en bred enigh1!t om att lekmannamedverkan vid våra domsto­

lar är av stort värde från flera synpunkter. Samtidigt är det viktigt att man i
mindre och enklare mål har möjligheter till ett snabbt, smidigt och billigt
fölfarande. Ett sätt att åstadkomma detta är att utnyttja möjligheten att
avgöra mål i enklare sammansättning. Såväl de lagfarna domarna som
nämndemännen kan därigenom få mer tid för prövningen av de mer svår­
bedömda målen. Särskilt väsentligt ter sig detta när man arbetar med stora
målbalanser, vilket alltjämt är fallet vid länsrätterna.

Den nuvarande beloppsgränsen tillkom för snart fem år sedan. Redan
penningvärdeförsämringen gör det enligt min mening motiverat med en 6

höjning av gränsen. Det bör i det sammanhanget påpekas att det belopp Prop.1986/87: 113

tvisten i dessa fall i verkligheten gäller, nämligen den faktiska skatten på

den inkomst som målet avser, normalt uppgår till ett väsentligt lägre

belopp. En jämförelse med förfarandet vid tingsrätterna ger vid handen att

en beloppsgräns om 5 000 kr. för ensamdomarbehörighet i länsrätt ingalun-

da ter sig orimlig. En tingsrätt skall i princip alltid bestå av en lagfaren

domare ensam i tvistemål där förlikning om saken är tillåten, om värdet av

det som tvisten gäller uppgår till högst ett halvt basbelopp (11650 kr. år

1986). Det kunde i och för sig övervägas att efter det mönstret av lagstift-

ningstekniska skäl införa en basbeloppsanknuten gräns för ensamdomar-

behörigheten även vid länsrätt; jag har emellertid i detta lagstiftnings-

ärende inte underlag för att bedöma lämpligheten av en sådan reform.

Jag förordar därför att kommittens förslag, som godtagits av praktiskt

taget alla remissinstanser, genomförs och att alltså gränsen för ensamdo­

marbehörighet vid länsrätt höjs till 5 000 kr. Med anledning av vad som

uttalats under remissbehandlingen vill jag betona vikten av att taxerings­

mål, som beloppsmässigt faller inom området för ensamdomarbehörighet

men vars beskaffenhet påkallar prövning i fullsutten rätt. handläggs med

nämndemän.
Avslutningsvis vill jag tillägga att det givet vis kan finnas skäl att se över

reglerna om ensamdomarbehörighet i skattemål i samband med övergång­

en till det nya taxeringsförfarande som riksdagen nu fattat ett principbeslut

om (jfr prop. 1986/87:47 s. 119 ff).

2.2 Kommunikation av besvärsinlagor m. m.

Mitt förslag: De allmänna förvaltningsdomstolarna och försäkrings­

domstolarna får vidgade möjligheter att avgöra mål utan att sökan­

dens eller klagandens motpart har fått yttra sig. Förslaget innebär att

domstolen får avstå från att höra motparten om det inte finns anled­

ning anta att talan kommer att bifallas, dvs. att målet kommer att
avgöras till motpartens nackdel.

f"örslaget i den remitterade framställningen: Överensstämmer i princip

med mitt förslag.

Remissinstanserna: Flera remissinstanser tillstyrker framställningen el­
ler lämnar den utan erinran. Från andra håll avstyrks framställningen.

Därvid anförs bl. a. att redan gällande regler ger domstolarna tillräckliga

möjligheter att avstå från att höra motparten i de fall där något sakligt

behov för denne att yttra sig inte föreligger. Vidare sägs från ett par håll att

den föreslagna regeln medför risk att skattemål inte blir tillräckligt utredda.

Skälen för mitt förslag: En av de grundläggande principerna i svensk

rättskipning brukar uttryckas med orden "ingen skall dömas ohörd". En

motsvarande grundsats gäller också inom förvaltningen. Att principen

upprätthålls är väsentligt inte minst för att domstolars och andra myndig­

heters avgöranden så långt det är möjligt skall bli riktiga. Den är vidare av

t2 Riksdag('n 1986187. J sam/. Nr 113

7

stor betydelse för parternas och allmänhetens tilltro till de offentliga orga- Prop.1986/87: 113
nens verksamhet.

Mot bakgrund av det nu sagda har förfarandet vid domstolar och andra
myndigheter utformats så att ett mål eller ärende i princip inte får avgöras
utan att motparten till den som väckt en fråga vid domstolen eller myndig­
heten har beretts tillfälle att yttra sig. När det gäller skriftligt förfarande
uttrycks detta vanligen så att domstolen eller myndigheten har en skyldig­
het att kommunicera sökandens inlaga med motparten.

Den nu berörda huvudregeln är emellertid försedd med undantag. Dessa
har huvudsakligen avseende på sådana fall där en kommunikation inte
behövs för att tillgodose motpartens intressen. I rättegångsbalkcn (RB)

föreskrivs sålunda i fråga om det skriftliga besvärsförfarandet i hovrätt att
någon ändring i det överklagade tingsrättsbeslutet inte får ske utan att
klagandens motpart haft tillfälle att yttra sig; om tingsrättens beslut inte
ändras, behöver motparten däremot inte höras i målet (52 kap. 7 § RB).
Och enligt 17 § förvaltningslagen (1986:223), där som huvudregel före­
skrivs en skyldighet för en myndighet att i ärende som rör myndighetsutöv­
ning mot någon enskild bereda den som är part tillfälle att yttra sig, medges
undantag från denna skyldighet bl. a. i den situationen att myndighetens
avgörande i ärendet inte går parten emot.

För de allmänna förvaltningsdomstolarnas och försäkringsdomstolarnas
del regleras dessa frågor i 10 och 18 §§ förvaltningsprocesslagen
(1971 :291, FPL). I JO § FPL stadgas som huvudregel att ansöknings- eller
besvärshandling eller annan handling varigenom mål anhängiggörs skall
tillställas motpart eller annan mot vilken åtgärd ifrågasätts. Mottagaren
skall föreläggas att svara inom viss tid vid påföljd att målet ändå kan
komma att avgöras. Undantag från skyldigheten att kommunicera medges,
såvitt nu är av intresse, om det är uppenbart att talan ej kan bifallas eller att
underrättelse är onödig.

Av 18 § FPL framgår att. innan ett mål avgörs, varje part skall ha fått
kännedom om det som tillförts målet genom annan än honom själv och fått
tillfälle att yttra sig över det, om det inte föreligger sådana omständigheter
som enligt 10 § FPL medger undantag från kommunikationsskyldigheten.

Att rätten enligt JO § FPL avstår från underrättelse såsom uppenbart
onödig torde i praxis ske främst i sådana fall där man redan när målet
anhängiggörs kan konstatera att någon tvist inte föreligger mellan parterna,
t. ex. i många fall där länsskattemyndigheten (fram till den I januari 1987
taxeringsintendenten) anför besvär till förmån för den skattskyldige eller i
situationer där det är uppenbart att den skattskyldiges talan skall bifallas.
Denna möjlighet att avstå från kommunikation är därför av mindre intresse
i detta sammanhang.

Framställningen från kammarrätten i Stockholm och länsrätten i Stock­
holms län avser i stället det fallet att domstolen inte ser någon anledning att
bifalla talan på grundval av det som anförs av sökanden. Enligt vad som
anförs i framställningen stämmer lagtextens rekvisit för att kommunikation
skall få underlåtas i dessa fall, alltså att det skall vara uppenbart att talan ej
kan bifallas, mindre väl överens med uttalanden i förarbetena. Detta sägs
ha medverkat till bristande enhetlighet i tillämpningen av regeln och till att
man i vissa fall måste kommunicera trots att detta inte är sakligt motiverat.

8

I propositionen angående FPL uttalade föredragande statsrådet att man Prop.1986/87: 113
med den föreslagna regeln om undantag från skyldigheten att kommunice-
ra i praktiken uppnådde överensstämmelse med regeln i 52 kap. 7 § RB att
hovrätt får göra ändring i underrättens beslut såvitt angår motparts rätt

endast om tillfälle har lämnats denne att förklara sig (prop. 1971: 30 del 2 s.

546).
Jag menar för min del att man i ett skriftligt förfarande av förvaltnings­

processens typ inte kan rikta några avgörande invändningar från rättssä­

kerhctssynpunkt mot en ordning som innebär att domstolen i princip
avstår från att låta den part komma till tals som inte får någon nackdel av

domstolens avgörande. Denna ordning gäller - som jag nämnde nyss - i

besvärsprocessen i hovrätt och i förva\tningsförfarandet. Jag vill i det
sammanhanget påpeka att 17 § i den nya förvaltningslagen (1986:223)

anger det fallet att avgörandet inte går parten emot som ett exempel på en

situation där kommunikation med parten är uppenbart onödig (jfr prop.

1985/86:80 s. 67).
Med dessa utgångspunkter kan det hävdas att FPL: s regler i berörda

delar är mindre lämpligt utformade. Eftersom det avgörande bör vara om
någon ändring till motpartens nackdel kommer att ske eller ej, kan det

tyckas alltför långtgående att kräva att det skall vara uppenbart att talan

inte kan bifallas för att rätten skall få avstå från kommunikation.
Vid remissbehandlingen har från några håll hävdats att det i skattemål,

där en enskild part på viss grund yrkar nedsättning av den taxering som
åsatts honom i lägre instans, vid en kommunikation med länsskattemyn­
digheten kan komma fram omständigheter som gör att besvären skall

bifallas, trots att dessa före kommunikationen framstod som utsiktslösa.
Detta hänger - påpekas det - samman med att skatteprocessen än så

länge är utformad som en s.k. beloppsprocess, vilket bl. a. innebär att
domstolen har möjlighet att inom ramen för det yrkade beloppet ändra
taxeringen på annan grund än som åberopats av klaganden. Man har också
pekat på regeln i I § taxeringslagen (1956:623, TL), enligt vilken vid

taxerings verksamheten skall iakttas att taxeringarna överensstämmer med
skatteförfattningarna och i möjligaste mån blir likformiga och rättvisa. De
som menar att länsskattemyndigheten i princip alltid bör få yttra sig över
en enskild parts besvär hävdar att det är länsskattemyndighetens uppgift
att - oavsett vad klaganden själv anfört - aktivt undersöka om taxeringen
är riktig och att leta efter tänkbara alternativa grunder för ändring.

Enligt 8 § FPL åligger det domstolen att se till att varje mål blir så utrett
som dess beskaffenhet kräver. Av förarbetena till denna regel framgår att
domstolarnas materiella proccssledning i skattemål avsågs bli begränsad

till att vägleda parterna om hur deras talan kunde behöva kompletteras.
Vidare framhölls det att - trots att det ankommer på parterna att skaffa

fram utredning i ett mål - domstolen själv kan vidta de åtgärder i utred­

ningshänseende som ligger närmast till hands för den (jfr prop. 1971:30 s.
290 ff, 529 f, 579 ft).

Utredningsskyldigheten efter en enskild parts överklagande i ett skatte-
mål måste med de nu redovisade utgångspunkterna anses begränsad. Den
som överklagar sin taxering kan inte anses ha befogade krav på att, oavsett 9

vad han anför till stöd för sin talan, få en fullständig överprövning av Prop. 1986/87: 113
taxeringen. Skattedomstolarnas handläggning av mål om taxering skall inte
i första hand ses som en allsidig revision av det grundläggande taxerings-
beslutet. I stället är det de frågor som själva överklagandet väcker som bör
komma - och naturligtvis i praktiken också kommer - i blickpunkten.

Domstolen kan givetvis fullgöra sina skyldigheter i utredningshänseende
på olika sätt. Ett förfarande, som fortfarande förekommer på sina håll, är
att domstolen utan någon egentlig egen granskning av målet regelmässigt
remitterar besvär av enskilda skattskyldiga till länsskattemyndigheten för
yttrande. Ett annat, alltmer vanligt förekommande alternativ är att dom­
stolen själv inledningsvis granskar åtminstone de enklare fallen (jfr för
förvaltningens del 13 § förvaltningslagen). Om domstolen efter en sådan
inledande granskning inte finner någon anledning anta att besvären kom­
mer att bifallas, måste det mot bakgrund av vad som nyss sagts anses fullt
acceptabelt från rättssäkerhetssynpunkt att domstolen avstår från att låta
Iänsskattemyndigheten göra en ytterligare granskning och avgör målet
direkt.

Det finns åtskilligt att vinna såväl för den enskilde som för staten om
man på det nu beskrivna sättet kan förkorta handläggningstiderna genom
att minska på kommunikationen. En sådan ordning har dessutom den
fördelen att den ger länsskattemyndigheterna mer tid åt komplicerade
taxeringar. Den inledande granskningen ger också domstolen ett tillfälle att
på ett tidigt stadium infordra de klarlägganden och kompletteringar från
den skattskyldige som kan behövas. En ordning som innebär en mer aktiv
processledning från domstolens sida torde ligga väl i linje med den utveck­
ling mot färre men mer komplicerade skattemål som kan förutses som en
följd av det pågående reformarbetet på taxeringsområdet.

Mot den nu angivna bakgrunden anser jag att man i princip kan godta
den i framställningen framförda tanken att slopa uppenbarhctsrekvisitet
som grund för att underlåta kommunikation och i stället anknyta till dom­
stolens bedömning att det saknas anledning att bifalla sökandens talan.
Som jag nyss antydde ger en sådan regel möjlighet för domstolen att i
skattemål välja mellan att antingen själv, i den utsträckning jag nyss
angivit, granska och vid behov komplettera målet så att reglerna om
utredningsskyldighet i 8 § FPL tillgodoses och att, t. ex. i mer komplicera­
de mål, låta utredningen berikas genom skriftväxling med motparten.

Den föreslagna regeln bör givetvis gälla inte bara mål som anhängig­
gjorts vid domstolen efter överklagande utan också s. k. ansökningsmål.
Lagtexten bör bl. a. på grund därav få en jämkad lydelse i förhållande till
vad som föreslagits i framställningen.

Regeln bör vidare. liksom nuvarande bestämmelser på området, tilläm­
pas vid alla domstolar som faller under FPL: s område. alltså de allmänna
förvaltningsdomstolarna och försäkringsdomstolarna. Självfallet får till­
lämpningen av regeln styras av processens karaktär vid de olika domsto­
larna. I praktiken torde det vara möjligt att i större utsträckning avstå från
kommunikation med stöd av regeln ju högre upp man kommer i instans-
kedjan. Detta hänger samman med att det i högre rätt i allmänhet torde
vara lättare att redan på grundval av klagandens skrivelse bedöma om det JO

finns anledning att ändra den lägre instansens avgörande. Det är bl. a. Prop. 1986/87: 113
lättare att fastställa vad processen i realiteten rör sig om. Vidare är den
befintliga utredningen i allmänhet fylligare.

Som jag tidigare sagt hänger regleringen i 10 § FPL nära samman med
reglerna i 18 § FPL om parternas rätt att före målets avgörande få del av
det underlag domstolen har för avgörandet. Det kunde vara befogat att i
samband med en ändring av det slag som nu diskuteras ta upp frågan om en
mer grundläggande revision av dessa regler (jfr 52 kap. 7 § RB och 17 §

förvaltningslagen). Den frågan får emellertid anstå till en eventuell senare
översyn av FPL.

Jag förordar att 10 § FPL ändras i enlighet med det sagda. Jag återkom­
mer i specialmotiveringen till vissa tillämpningsfrågor.

3 Ikraftträdande

De föreslagna lagändringarna bör träda i kraft den I juli 1987. Några
särskilda övergångsbestämmelser torde inte behövas.

4 Upprättade lagförslag

I enlighet med vad jag nu anfört har inom justitiedepartementet upprättats
förslag till

I. lag om ändring i lagen (1971: 289) om allmänna förvaltningsdomstolar

samt
2. lag om ändring i förvaltningsprocesslagen (1971:291).
Förslagen bör fogas till protokollet i detta ärende som bilaga 4.

5 Specialmotivering

5 .1 Förslaget till lag om ändring i lagen (1971: 289) om
allmänna förvaltningsdomstolar

18 §

Paragrafen behandlar ensamdomarbehörigheten i länsrätt. Av skäl som
angetts i den allmänna motiveringen har beloppsgränsen i tredje stycket
sjätte punkten höjts från 2 500 till 5 000 kr.

5.2 Förslaget till lag om ändring i förvaltningsprocesslagen
(1971: 291)

JO§

I paragrafens första stycke, som upptar huvudregeln om förvaltningsdom­
stolarnas skyldighet att kommunicera ansöknings- och besvärshandlingar
m. m. med sökandens motpart, föreslås endast språkliga ändringar. Il

Andra stycket reglerar när domstolen får avstå från kommunikation. Prop.1986/87: 113
Den nuvarande första punkten har av redaktionella skäl delats upp i två
punkter. I den nya första punkten upptas det i den allmänna motiveringen
behandlade förslaget att domstolen skall få avstå från kommunikation, om
det saknas anledning anta att talan kommer att bifallas.

Den nya regeln innebär att målet kan avgöras direkt, om domstolen vid
sin inledande genomgång av målet inte finner någonting som tyder på att
talan bör bifallas. Det behöver således inte, som enligt paragrafens nuva­
rande lydelse, vara uppenbart att talan inte kan bifallas. En förutsättning
för att målet skall få avgöras direkt är givetvis att det befintliga materialet
är tillräckligt för att domstolen skall kunna anses ha fullgjort den utred­
ningsskyldighet som enligt 8 § FPL åvilar domstolen. Är materialet inte
tillräckligt med hänsyn till denna regel bör domstolen inhämta sådana
kompletteringar som behövs för att klargöra partens ståndpunkt. Domsto­
len bör också vara oförhindrad att inom ramen för sin processledning
upplysa parten om vilken ytterligare utredning som kan behövas. Leder en
sådan komplettering till att partens talan framstår som bättre grundad, kan
det bli aktuellt att kommunicera med motparten, som genom rättens åtgär­
der får ett mer fullständigt underlag för sitt eget yttrande. I sammanhanget
finns anledning att erinra om att reglerna om besvärstider i 76 § TL innebär
att det inte är lämpligt att avgöra mål innan båda parters besvärstid gått till
ända. Domstolen bör alltså i de fall besvären inte kommuniceras avvakta
med avgörandet till dess länsskattemyndighetens besvärstid löpt ut (jfr
beträffande högre rätt 108 § TL).

Som påpekats i den allmänna motiveringen tar den nya regeln framför
allt sikte på enklare skattemål. I bl.a. mer komplicerade skattemål torde
det - när det gäller förfarandet i länsrätt - i allmänhet vara ändamålsenligt
att länsskattemyndigheten redan från början, eller efter en eventuellt erfor­
derlig komplettering från den skattskyldige, bereds tillfälle att yttra sig
över en enskild skattskyldigs besvär, trots att domstolen på det befintliga
materialet inte finner något skäl till ändring av del överklagade taxerings­
beslutet.

Som ytterligare exempel på fall där kommunikation bör ske kan nämnas
den situationen att besvär från en skattskyldig kommer in för sent men på
grund av sitt materiella innehåll kan tänkas bli tillstyrkta av länsskattemyn­
digheten (jfr 76 § TL). Kommunikation bör givetvis också äga rum om det
finns anledning att tro att ytterligare material som kan komma fram genom
kommunikation med motparten skulle kunna leda till bifall helt eller delvis.
Detsamma bör gälla om omständigheterna är sådana att det kan tänkas att
länsskattemyndigheten skulle vilja föra talan till förmån för den skattskyl­
dige. I skattemål som gäller värderingsfrågor och där den åberopade bevis­
ningen ger anledning till tvekan om de påstådda omständigheterna förelig­
ger bör kommunikation ske om det finns anledning tro att besvären skulle
kunna helt eller delvis bifallas på tillstyrkan av motparten.

12

6 Hemställan

Jag hemställer att lagrådets yttrande inhämtas över förslagen till

I. lag om ändring i lagen (1971: 289) om allmänna förvaltnings­

domstolar samt
2. lag om ändring i förvaltningsprocesslagen (1971: 291).

7 Beslut

Regeringen beslutar i enlighet med föredragandens hemställan.

Prop.1986/87: 113

13

Lagrådet

Utdrag ur protokoll vid sammanträde 1987-03-05

Närvarande: f. d. justitierådet Hult, justitierådet Erik Nyman, regeringsrå­
det Dahlman.

Enligt protokoll vid regeringssammanträde den 5 mars 1987 har regering­
en på hemställan av statsrådet Wickbom beslutat inhämta lagrådets yttran­
de över förslag till

I. lag om ändring i lagen (1971: 289) om allmänna förvaltningsdomstolar

samt
2. lag om ändring i förvaltningsprocesslagen (1971:291).
Förslagen har inför lagrådet föredragits av hovrättsassessorn Paul Ar­

nell.
Lagrådet lämnar förslagen utan erinran.

Prop.1986/87: 113

14

Justitiedepartementet

Utdrag ur protokoll vid regeringssammanträde den 12 mars 1987

Närvarande: statsrådet Feldt, ordförande, och statsråden Sigurdsen. Lei­
jon. Hjclm-Wallen, Peterson, Bodström, Göransson, Gradin, Dahl, R.
Carlsson. Holmberg, Hellström, Johansson, Hulterström. Lindqvist. G.
Andersson och Lönnqvist

Föredragande: statsrådet Göransson

Proposition om ändring i förvaltningsprocesslagen
(1971 :291), m. m.
Föredraganden anmäler lagrådets yttrande (beslut om lagrådsremiss fattat
vid regeringssammanträde den 5 mars 1987) över förslag till

1. lag om ändring i lagen (1971: 289) om allmänna förvaltningsdomsto­

lar.
2. lag om ändring i förvaltningsprocesslagen (1971: 291).
Föredraganden anför att lagrådet har lämnat förslagen utan erinran och

hemställer att regeringen föreslår riksdagen att anta de av lagrådet grans­
kade förslagen med ett par ändringar av redaktionell natur.

Regeringen ansluter sig till föredragandens överväganden och beslutar
att genom proposition föreslå riksdagen att anta de förslag som föredragan­
den lagt fram.

Prop.1986/87: 113

15

Bilaga I Prop.1986/87: 113

SKATTEFÖRENKLINGSKOMMITTEN 1986-11-26
(SFK)

Statsrådet och chefen för
justitiedepartementet

Skatteförenklingskommitten (SFK) har enligt sina direktiv 11982:24) att
göra en översyn av bl. a. reglerna för skatteprocessen. Huvuddelen av
detta uppdrag återstår även om vi i betänkandet Förenklad taxering (SOU
1985:42) föreslagit att principbeslut fattas om att gå över från nuvarande
beloppsprocess till sakprocess. I prop. 1986/87:47, som nu ligger på riks­
dagens bord, föreslås riksdagen fatta detta principbeslut.

Vårt arbete med att utforma de nya processreglerna beräknas pågå
ytterligare något eller några år. Reformen kan träda i kraft tidigast i början
av 1990-talet. Det är emellertid från olika synpunkter angeläget att påskyn­
da den avarbetning som pågår av balanserna i länsrätter. Vi har därför
undersökt möjligheterna att nu vidta åtgärder i detta syfte.

En åtgärd som skulle kunna få viss effekt är att höja beloppsgränsen i
18 § tredje stycket 6 lagen (1971: 289) om allmänna förvaltningsdomstolar.
Den nuvarande beloppsgränsen på 2 500 kr fastställdes 1982.

Förutom en anpassning till den penningvärdeförsämring som skett me­
nar vi att det är motiverat med en viss reell utvidgning av ensamdomarbe­
hörighetcn. Vi föreslår därför att beloppsgränsen höjs till S 000 kr.

Gösta Ekman
/Karin Almgren

16

Bilaga 2 Prop.1986/87: 113

KAMMARRÄTTEN I STOCKHOLM
LÄNSRÄTTENISTOCKHOLMSLÄN

Justitiedepartementet

1986-06-18
1986-06-19

Framställning om iindring m· LO § förvaltningsprocesslagen (197 l: 291)

Enligt 10 § första stycket förvaltningsprocesslagen (1971:291) - FPL -
skall ansöknings- eller besvärshandling eller annan handling, genom vilken
mål anhängiggörs, och det som hör till den tillställas motpart eller annan
mot vilken åtgärd sätts i fråga. Mottagaren skall föreläggas att svara inom
viss tid vid påföljd att målet ändå kan komma att avgöras.

I lagrummets andra stycke p. 1 anges att underrättelse inte behöver ske,
om det är uppenbart att talan ej kan bifallas eller att underrättelse är
onödig. Enligt p. 2 i samma stycke behöver underrättelse inte heller äga
rum, om det kan befaras att den avsevärt skulle försvåra genomförandet av
beslut i målet.

Bestämmelsen i 10 § FPL bör ses i sammanhang med föreskriften i 8 §

samma lag att rätten skall tillse att målet blir så utrett som dess beskaffen­
het kräver, att rätten vid behov anvisar hur utredningen bör kompletteras
och att övertlödig utredning får avvisas.

I förarbetena sägs (prop. 1971: 30 s 546) att undantagsregeln i 10 §första
stycket p. I FPL om att kommunikation inte erfordras, om det är uppen­
bart att talan inte kan bifallas, i praktiken har samma innebörd som
motsvarande regel i 52 kap. 7 § rättegångsbalken (RB) om kommunikation
av besvär i hovrätt. I första stycket av det sist nämnda lagrummet anges
att, om motparten anses böra bli hörd över besvären, besvärsinlagan och
det som hör till den skall delges med motparten och föreläggande meddelas
honom att komma in med en skriftlig förklaring. Enligt andra stycket får
ändring inte göras i underinstansens beslut såvitt gäller motpartens rätt,
utan att han har fått tillfälle att förklara sig. Innebörden av den senare
bestämmelsen är att det är nödvändigt att höra motparten bara om hovrät­
ten avser att ändra underrättens avgörande till hans nackdel.

Föreskrifterna i FPL om kommunikation är ett utflöde av den övergri­
pande rättsgrundsatsen att ingen skall dömas ohörd. Som har framgått
medger 10 § andra stycket p. I samma lag undantag från kommunika­
tionsskyldigheten i två fall, nämligen
- om det är uppenbart att talan ej kan bifallas och
- om det är uppenbart att underrättelse är onödig.

Det senare av de båda fallen torde i praktiken komma till användning
praktiskt taget uteslutande i länsrätt och inte särskilt ofta där heller. Det
rör sig om mera uppenbara bifallssituationer, där talan förs av en enskild
och kommunikation med det allmännas företrädare framstår som en onö­
dig formalitet. Ett exempel är om taxeringsnämnden har försummat att
göra schablonavdrag eller om en skattskyldig i länsrätten givit in ett kvitto
eller dylikt som vederbörande inte presterat i taxeringsnämnden och som
uppenbarligen skulle ha lett till en annan taxering. Bestämmelsen bör alltså 17

ses som en säkerhetsventil mot överflödiga kommunikationsåtgärder. Prop.1986/87: 113
Denna framställning tar inte sikte på denna föreskrift.

När det gäller det första fallet - "om det är uppenbart att talan ej kan
bifallas" - synes tillämpningen brista i likformighet förvaltningsdomsto­
larna emellan. Skälet torde vara en bristande överensstämmelse mellan
lagtexten och motivuttalandena, där motivuttalandena synes anvisa möj­
ligheter till en större återhållsamhet i fråga om kommunikation än som
naturligen faller in under lagtexten.

Anledning föreligger därför att se över den aktuella texten.
En utgångspunkt bör härvid vara att en mera omfattande kommunika­

tionsskyldighet inte föreskrivs än som är sakligt påkallad. Vidare bör gälla
att underrättelse i allmänhet inte skall behöva ske till part som inte själv
har anfört besvär. om ändring inte görs i det överklagade beslutet till
partens nackdel.

Åtskilliga skäl kan åberopas mot en överflödig kommunikation.
Motparten - vare sig han är en enskild eller en myndighet - drabbas i

onödan av tidsutdräkt, arbete och kostnader. Detta gäller även klaganden,
om han anser sig böra i sin tur bemöta motpartens genmäle.

Även för domstolen uppstår i onödan tidsutdräkt, arbete och kostnader.
I sammanhanget förtjänar särskilt framhållas hur överflödig kommunika­

tion bidrar till långa handläggningstider i framför allt skattemål och hindrar
det allmännas företrädare, taxeringsintendenterna, att inrikta sig på mera
angelägna ärenden. Detta har bl. a. belysts i riksrevisionsverkets rapport
Långa handläggningstider (1984: 695 s 21).

En kortfattad redogörelse för ett rutinmässigt skatteärende i länsrätt
belyser hur många arbetsmoment som ingår och som kan sparas om man
avstår från en onödig remiss.

För varje mål som kommuniceras skrivs ett följebrev ut.
Remissen dagbokförs och distribueras till besvärsenheten, där den regi­

streras. En taxeringsintendent går igenom handlingarna i målet och skriver
ett koncept till yttrande. Konceptet skrivs ut, granskas och kanske också
rättas före underskrift. Yttrandet registreras hos besvärsenheten och ären­
det avregistreras där. Efter befordran till domstolen registreras yttrandet i
denna och kommuniceras eventuellt med den skattskyldige. Eventuellt
föranleder detta ytterligare en skrivelse från den skattskyldige och den
skrivelsen kan i så fall komma att bli föremål för samma procedur.

Även om kommunikation inte görs obligatorisk annat än i ändringssitua­
tioner finns anledning anta att domstolarna beslutar om remiss i de fall då
detta är påkallat. Risk torde för övrigt föreligga att kommunikation även
efter en ändring av IO § FPL snarare kommer att ske för ofta än för sällan.

Som exempel på fall där kommunikation bör ske även om detta inte är
obligatoriskt kan nämnas den situationen att besvär från en skattskyldig
kommer in för sent men på grund av sitt materiella innehåll kan tänkas bli
tillstyrkta av taxeringsintendenten. Det synes dock knappast nödvändigt
att, av hänsyn till intendentens möjligheter att besvära sig till den skatt­
skyldiges förmån eller att biträda dennes talan respektive till eventuell
förekomst av extraordinär besvärsrätt, "rutinmässigt" kommunicera be­
svär i skattemål. Den ringa frekvensen av sådana fall i praktiken bör l

rimligen vägas mot den meromgång som rutinmässig kommunikation ger Prop.1986/87: 113
över hela linjen.

Ett annat fall där kommunikation bör äga rum är om besvären inte kan
bifallas på befintligt material men det finns anledning tro att ytterligare
material, som kan framkomma genom skriftväxlingen, skulle kunna leda
till bifall helt eller delvis. En variant på detta är att omständigheterna i
målet är sådana att det kan tänkas att taxeringsintendenten skulle vilja föra
talan till förmån för den skattskyldige .1 J

En tredje situation är om besvären, när det gäller en värderingsfråga,
skulle kunna helt eller delvis bifallas på tillstyrkan av motparten.

Gemensamt för dessa och liknande fall synes vara att redan föreskriften i
8 § FPL att rätten skall tillse att målet blir så utrett som dess beskaffenhet
kräver hindrar att målet avgörs i befintligt skick.

Sammanfattningsvis talar starka praktiska skäl för att 10 § FPL ges en
lydelse som är ägnad att inom hela förvaltningsdomstolsorganisationen
leda till den rättstillämpning som avsågs vid lagens tillkomst och som
överensstämmer med motsvarande bestämmelse i RB för besvärsmål.

Mot en sådan lösning kan i och för sig invändas att kommunikationsskyl­
digheten enligt RB är mera omfattande i tvistemål och brottmål. FPL
bygger emellertid. till skillnad mot den starkt koncentrerade och muntliga
processen i tvistemålen och brottmålen (men i likhet med processen i
besvärsmålen i de allmänna domstolarna), på en skriftlig handläggning.
Betänkligheter synes därför inte heller föreligga från rättssäkerhetssyn­
punkt eller annars ur principiella aspekter. I stället skulle rättssäkerheten
främjas om målen handläggs med mindre tidsutdräkt. Det är nämligen ett
viktigt moment i denna säkerhet att parterna inte skall behöva vänta alltför
länge på avgörandet. något som tyvärr nu är alltför vanligt, särskilt i

skattemålen.
Kammmarrätten och länsrätten hemställer att ändring sker av det ak­

tuella lagrummet i enlighet med vad som framgår av bilagda förslag till
lagtext.

Anmärkas kan att i kammarrätt prövningen huruvida kommunikation
skall ske eller ej primärt faller på referenten. se 18 § förordningen
(1979: 571) med kammarrättsinstruktion.

Detta ärende har avgjorts i respektive domstols kollegium. Härvid har
deltagit. i kammarrätten kammarrättsprcsidenten Henry Montgomery,
kammmarrättslagmännen Anitha Bondestam och Björn Rydholm. kam­
marrättsrådet Curt Berglund. avdelningsdirektören Birgitta Edling och
assistenten Ann-Marie Lagerstam med Henry Montgomery som föredra­
gande samt i länsrätten lagmannen Åke Lundborg, chefsrådmännen Ceci­
lia Mandal-Ericsson, Lennart Engström. Siw Bergman och Johan Anneli,
rådmannen Bo Konradsson och förste byråsekreteraren Lilian Skoglund,
de två sistnämnda personalföreträdare, med Åke Lundborg som föredra­
gande.

Henry Montgomery
(president)

Åke Lundborg
(lagman)

1 Jfr Wenncrgren, Förvaltningsprocess. 2 u s. 146. 19

Underbilaga till bilaga 2 Prop.1986/87: l 13

Nuvarande lydelse Föreslagen lydelse

Förslag till ny lydelse av JO § förvaltningsprocesslagen (1971 :291)

Ansöknings- eller besvärshandling eller annan handling, varigenom mål
anhängiggöres, och det som hör till den skall tillställas motpart eller annan
mot vilken åtgärd ifrågasättes. Mottagaren skall föreläggas att svara inom
viss tid vid påföljd att målet ändå kommer att avgöras.

Underrättelse enligt första Underrättelse enligt första
stycket behövs ej,

I. om det är uppenbart all talan
ej kan bifallas eller att underrättel­
se är onödig eller

2. om det kan befaras att under­
rättelse skulle avsevärt försvåra ge­
nomförandet av beslut i målet.

stycket behövs ej,
I. om anledning saknas all änd­

ra det överklagade beslutet till
nackdel för den som skulle avses
med underrättelsen

2. om underrällelse annars är
uppenbart onödig eller

3. om det kan befaras att under­
rättelse skulle avsevärt försvåra ge­
nomförandet av beslut i målet.

20

Bilaga 3 Prop.1986/87: 113

Förteckning över remissinstanser

Skatteförenklingskommittens framställning

Yttranden har avgetts av justitiekanslern, domstolsverket, riksskattever­
ket, kammarrätten i Stockholm. kammarrätten i Jönköping, länsrätten i
Stockholms län. länsrätten i Uppsala län, länsrätten i Södermanlands län,
länsrätten i Göteborgs och Bohuslän, länsrätten i Kopparbergs län, riksda­
gens ombudsmän, Sveriges Advokatsamfund, Sveriges domareförbund.
Föreningen Sveriges skattechefer. centralorganisationen SACO/SR och
landsorganisationen i Sverige (LOJ.

Framställningen från kammarrätten i Stockholm och läns rätten i
Stockholms län

Yttranden har avgetts av regeringsrätten,justitiekanslern, domstolsverket,
riksskatteverket. statskontoret, riksrevisionsverket. kammarrätten i Göte­
borg, kammarrätten i Sundsvall, kammarrätten i Jönköping, länsrätten i
Malmöhus län, länsrätten i Göteborgs och Bohus län, länsrätten i Väster­
bottens län, länsrätten i Östergötlands län, länsst~ relsen i Stockholms län,
länsstyrelsen i Östergötlands län, länsstyrelsen i Malmöhus län, riksdagens
ombudsmän, Sveriges Advokatsamfund, Sveriges domareförbund, För­
eningen Sveriges skattechefer, centralorganisationen SACO/SR, tjänste­
männens centralorganisation (TCOJ och landsorganisationen i Sverige
<LOJ.

21

Bilaga 4 Prop.1986/87: 113
Till lagrådet remitterade lagförslag

1 Förslag till

Lag om ändring i lagen (1971: 289) om allmänna
förvaltningsdomstolar

Härigenom föreskrivs att 18 § lagen (1971: 289) om allmänna förvalt­
ningsdomstolar skall ha följande lydelse.

Nuvarande lydelse Föreslagen lydelse

18 §I

Länsrätt är domför med en lagfaren domare ensam
1. när åtgärd som avser endast måls beredande vidtages,
2. vid sådant förhör med vittne eller sakkunnig som begärts av annan

länsrätt samt vid sådant förhör i ärende enligt utlänningslagen (1980: 376)
som begärts med stöd av 57 § samma lag,

3. vid beslut som avser endast rättelse av felräkning, felskrivning eller
annat uppenbart förbiseende,

4. vid beslut om återkallelse tills vidare av ett körkort, körkortstillstånd
eller traktorkort eller om vägran tills vidare att godkänna ett utländskt
körkort, när det är uppenbart att ett sådant beslut bör meddelas,

5. vid beslut enligt luftfartslagen (1957: 297) om försättande ur kraft av
ett certifikat, elevtillstånd eller behörighetsbevis, när det är uppenbart att
ett sådant beslut bör meddelas,

6. vid annat beslut som inte innefattar slutligt avgörande av mål.
Om det inte är påkallat av särskild anledning att målet prövas av fullsut­

ten rätt, är länsrätt domför med en lagfaren domare ensam vid beslut som
inte innefattar prövning av målet i sak.

Vad som sägs i andra stycket gäller även vid avgörande av
I. mål om utdömande av vite,
2. mål enligt bevissäkringslagen (1975: 1027) för skatte- och avgifts­

processen, enligt lagen (1978: 880) om betalningssäkring för skatter, tullar
och avgifter. om besiktning enligt fastighetstaxeringslagen (1979: 1152), om
handlings undantagande från taxeringsrevision, skatterevision eller annan
granskning och om befrielse från skyldighet att lämna kontrolluppgift
enligt taxeringslagen (1956: 623),

3. mål om omedelbart omhändertagande enligt 6 § lagen (1980: 621) med
särskilda bestämmelser om vård av unga och 8 § lagen (1981: 1243) om
vård av missbrukare i vissa fall,

4. mål enligt uppbörds- och folkbokföringsförfattningama med undantag
av mål om arbetsgivares ansvarighet för arbetstagares skatt och mål enligt
lagen (1984:668) om uppbörd av socialavgifter från arbetsgivare,

5. mål om uppdelning av taxeringsvärde enligt 20 kap. 15 ~ fastighets­
taxeringslagen (1979: 1152),

6. mål som avser ändring av
taxerad inkomst med högst 2 500
kr.,

1 Senaste lydelse 1986: 169.

6. mål som avser ändring av
taxerad inkomst med högst 5 000
kr.,

22

Nuvarande lydelse Föreslagen lydelse

7. mål enligt skatte- och taxeringsförfattningarna i vilket beslutet över­
ensstämmer med parternas samstämmiga mening,

8. mål om rättshjälp genom offentligt biträde i ett ärende hos en annan
myndighet,

9. mål enligt körkortslagen (1977:477), om beslutet innebär att något
körkortsingripande inte skall ske eller att varning meddelas eller om det är
uppenbart att ett körkort, körkortstillstånd eller traktorkort skall återkallas
eller att ett utländskt körkort inte skall godkännas,

10. mål enligt luftfartslagen, om beslutet innebär att varning meddelas
eller om det är uppenbart att ett certifikat, elevtillstånd eller behörighets­
bevis skall återkallas,

11. mål i vilket saken är uppenbar.

Denna lag träder i kraft den 1 juli 1987.

Prop.1986/87: 113

23

2 Förslag till

Lag om ändring i förvaltningsprocesslagen (1971:291)

Härigenom föreskrivs att IO § förvaltningsprocesslagen (1971: 291) skall
ha följande lydelse.

Nuvarande lydelse Föreslagen lydelse

10 §

Ansöknings- eller besvärshand­
ling eller annan handling, varige­
nom mål anhängiggöres, och det
som hör till den skall tillställas mot­
part eller annan mot vilken åtgärd
ifrågasättes. Mottagaren skall före­
läggas att svara inom viss tid vid
påföljd att målet ändå kan komma
att avgöras.

Underrättelse enligt första
stycket behövs ej,

I. om det är uppenbart att talan
ej kan bifallas eller att underrättel­
se är onödig eller

2. om det kan befaras att under­
rättelse skulle avsevärt försvåra ge­
nomförandet av beslut i målet.

Ansöknings- eller besvärshand­
ling eller annan handling, varige­
nom mål anhängiggörs, och det
som hör till den skall tillställas mot­
part eller annan mot vilken åtgärd
ifrågasätts. Mottagaren skall före­
läggas att svara inom viss tid vid
påföljd att målet ändå kan komma
att avgöras.

Underrättelse enligt första
stycket behövs ej,

I. om det inte finns anledning
anta att talan kommer att bifallas,

2. om underrättelse annars är
uppenbart onödig eller

3. om det kan befaras att en un­
derrättelse skulle avsevärt försvåra
genomförandet av beslut i målet.

Denna lag träder i kraft den l juli 1987.

Prop.1986/87: 113

24

Innehåll Prop. 1986/87: 113

Proposition
Propositionens huvudsakliga innehåll
Propositionens lagförslag . 2

Utdrag ur protokoll vid regeringssammanträde den 5 mars 1987 5
l Inledning . 5
2 Allmän motivering . 6

2.1 Ensamdomarbehörigheten vid länsrätt . 6
2.2 Kommunikation av besvärsinlagor m. m. 7

3 ikraftträdande . 11
4 Upprättade lagförslag . 11
5 Specialmotivering . 11
6 Hemställan . 13
7 Beslut . 13

Lagrådets yttrande . 14
Utdrag ur protokoll vid regeringssammanträde den 12 mars 1987 15

Bilagor
Bilaga I
Bilaga 2

Bilaga 3
Bilaga 4

Framställning från skatteförenklingskommitten 16
Framställning från kammarrätten i Stockholm och länsrät-
ten i Stockholms län . 17
Förteckning över remissinstanser . 21
Till lagrådet remitterade lagförslag 22

Norstedts Tryckeri, Stockholm 1986 25

