

Till hovrättspresidenterna

Hovrätternas handläggning av mål som kräver prövningstillstånd

Bakgrund

Vid ett presidentmöte den 17 juni 2010 bestämdes att den tidigare utsedda arbetsgruppen för PT-frågor ska inventera hovrätternas arbetsformer vad gäller PT-föredragningar. Arbetsgruppen ska också överväga hur hovrätterna på bästa sätt bör fortsätta meningsutbytet avseende PT-frågor.

Arbetsgruppen består av följande ledamöter: Hovrättsråden Lars Clevesköld (Hovrätten över Skåne och Blekinge), Mats Fällström (Hovrätten för Nedre Norrland), Christina Jacobsson (Svea Hovrätt), Susanne Möller (Hovrätten för Övre Norrland) och Christer Ranch (Hovrätten för Västra Sverige) samt hovrättslagmannen Mats Lundeholm (Göta hovrätt). Mats Lundeholm är sammankallande.

Arbetsgruppens arbete

Med anledning av det erhållna uppdraget har varje ledamot i arbetsgruppen lämnat en beskrivning av hur PT-frågor hanteras inom den egna hovrätten. Dessa beskrivningar återfinns i bilagorna 1 - 6.

Underlaget för beskrivningarna har varierat något. I något fall bygger de på egna erfarenheter jämte uppgifter som inhämtats under hand, medan det i flera hovrätter därutöver har tillkommit att man har genomfört undersökningar av hur mål och ärenden som kräver prövningstillstånd rent faktiskt hanteras. Oftast har detta skett i form av enkäter som under en period har fått fyllas i efter varje föredragning av ett mål eller ärende där det krävs prövningstillstånd. (Med ”PT-mål” avses fortsättningsvis såväl mål som ärenden som kräver prövningstillstånd).

En sammanfattning av hur PT-frågor hanteras lämnas nedan.

Avslutningsvis har arbetsgruppen övervägt eventuella kvarstående problem i tillämpningen av reglerna om prövningstillstånd och hur ett fortsatt arbete bör bedrivas. Arbetsgruppen tar upp frågan om den nuvarande nivån på meddelade prövningstillstånd motsvarar en generös tillämpning och diskuterar vilka ytterligare åtgärder som kan vidtas. Arbetsgruppen föreslår avslutningsvis att det fortsatta arbetet bedrivs inom respektive hovrätt, och att arbetsgruppens medlemmar övergår till att utgöra ett informellt nätverk för PT-frågor.

Sammanfattning av hur hovrätterna hanterar PT-frågor

För en mera fullständig beskrivning, se bilagorna 1 – 6.

Den grundläggande organisationen varierar en del mellan hovrätterna, vilket påverkar möjligheterna att ge en generell beskrivning av hur PT-mål brukar hanteras. Någon hovrätt har en mera traditionell indelning där mål lottas på rotel och rotelinnehavaren hanterar de nyinkomna målen, flera andra lottar visserligen målen på rotel men har inom varje avdelning en beredningsorganisation som, under ledning av en beredningschef, bereder målen för avgörande. I Hovrätten för Västra Sverige har under år 2010 flertalet PT-mål (kanske 95 %) hanterats av en särskild föredragningsenhet.

Det sker alltid en inledande kontroll av att det är fråga om ett mål eller ärende som kräver PT, liksom man undersöker behovet av kompletteringar och överväger om skriftväxling ska ske med motparten innan ställning tas till om PT ska meddelas. Beroende på organisation kan dessa inledande kontroller utföras av en

beredningschef, av en ledamot eller av en fiskal. Det är noterbart att det inte är så vanligt med skriftväxling med motparten före föredragningen i PT-frågan. Detta ska som bekant ske ”om det behövs” och vid hovrätter där detta har undersökts har så ansetts vara fallet i mindre än en fjärdedel av de föredragna målen, dock en högre andel i Hovrätten för Västra Sverige. Någon närmare analys av i vilka fall skriftväxling sker har inte gjorts, men ett vanligt fall torde vara när överklagandeskriften innehåller något som kan uppfattas som nytt i förhållande till tingsrättsprocessen eller då det i överklagandeskriften hävdas att tingsrätten har missförstått någon relevant omständighet. Gjorda undersökningar talar för att skriftväxling sker något oftare i mål där det sedermera beviljas PT.

Frågor om PT föredras oftast av en fiskal. Vid hovrätter där detta har undersökts har andelen legat på 70 – 80 procent. Vid Hovrätten för Västra Sverige har dock, som en följd av den särskilda organisationen, ledamot föredragit omkring 60 procent av PT-målen. Även i Svea hovrätt torde andelen ledamotsföredragningar vara relativt stor eftersom man där har som regel att en ledamot föredrar PT-frågan i T-mål och B-mål, medan fiskal föredrar övriga mål och ärenden. I Skånska hovrätten delas särskilt större T-mål ut till en för varje mål sammansatt sats av tre ledamöter, varav en är utsedd som referent. Denna sats får själv hantera PT-frågan.

I hovrätten för Västra Sverige och i Svea hovrätt är det relativt vanligt att föredraganden har granskat inspelningarna av tingsrättsförhören före en föredragning. Vid övriga hovrätter tillhör detta inte rutinen, och där detta har undersökts har sådana granskningar förekommit i mellan 15 och 20 procent av målen. Inte vid någon hovrätt är det särskilt vanligt att ledamöterna tar del av inspelade förhör före beslut i PT-frågan. Där detta har undersökts har det skett i mindre än tio procent av målen. Ett inte ovanligt förhållningssätt är att förhör granskas av föredragande, eller ledamot, främst när tingsrättens dom inte innehåller någon närmare redovisning av den muntliga bevisningen eller när part har gjort invändning om att bevisningen är felvärderad eller missuppfattad av tingsrätten.

Inläsningstiden inför en PT-föredragning varierar högst avsevärt men förefaller ofta understiga ett par timmar i enklare mål. Inläsningstiden torde generellt sett vara längre för tvistemål än för övriga måltyper. Redovisningarna i bilaga 1- 6 tyder möjligen på att man vid ett par hovrätter typiskt sett lägger ner lite längre tid på

förberedelserna inför en PT-föredragning. Sannolikt har benägenheten att i förväg granska inspelade förhör betydelse för hur lång tid som behövs.

Föredragningen brukar ta relativt begränsad tid i anspråk, inte så sällan under en halvtimme i de hovrätter där detta har undersökts. Endast undantagsvis överstiger tiden en och en halv timma.

Förekommande efterarbete brukar också vara begränsat. Där detta har undersökts har det samlade efterarbetet ofta understigit två timmar. Det bör emellertid framhållas att vid flera hovrätter förekommer, inte minst i mera komplicerade mål, att tingsrättens dom eller annat material delas ut till ledamöterna redan i förväg. Det torde undantagsvis förekomma att ledamöterna i samband med cirkulation av akten ändrar sin bedömning av om PT ska beviljas. Det förekommer dock vid flera av hovrätterna att målen färdigjusteras omedelbart efter föredragningen, dvs. utan att akten cirkuleras mellan ledamöterna. I hovrätten för Västra Sverige och i Svea hovrätt är detta rent av det dominerande arbetssättet.

Det förekommer i enstaka fall att beredningschefen eller en ledamot utnyttjar möjligheten för en domare att bevilja prövningstillstånd i enkla fall, men i det helt dominerande antalet fall föredras frågan för, och avgörs av, tre ledamöter.

Partiellt prövningstillstånd förekommer, men är tämligen ovanligt. Det handlar om ett fåtal procent av PT-målen där detta har undersökts.

Vid flertalet hovrätter är det numera mycket vanligt att beslutet om att *inte* bevilja PT innehåller standardiserade skäl där lagstiftningens krav för att bevilja prövningstillstånd sammanfattas, följt av att hovrätten har gått igenom målet och funnit att det inte finns skäl att meddela prövningstillstånd. Individualiserade skäl förekommer endast undantagsvis. Beslut att bevilja prövningstillstånd motiveras sällan, men det förekommer.

Skiljaktig mening förekommer, men det är inte vanligt.

Vid hovrätter där skäl för att meddela prövningstillstånd har undersökts tyder undersökningarna på att samtliga grunder används regelbundet men, som väntat, att

ändringsdispens och granskningsdispens är vanligast. Det är inte ovanligt att mer än en grund för PT är aktuell i ett mål.

När det gäller vad som mera konkret har motiverat prövningstillstånd så har det undersökts främst av Svea hovrätt. Resultatet där stämmer emellertid väl överens med de egna erfarenheter som arbetsgruppens ledamöter har. Vanliga skäl för PT är således att

tingsrättens bedömning av en rättsfråga framstår som felaktig eller tveksam,
tingsrättens bevisvärdering framstår som felaktig eller knapphändig,
något processuellt fel, som inte är helt obetydligt, har förekommit vid trn,
tingsrättens dom är bristfällig eller oklar i hänseenden som har betydelse för bedömningen,
ny bevisning eller nya omständigheter (som ska tillåtas) har tillkommit i hovrätten.

Andelen meddelade prövningstillstånd har år 2010, sett för hovrätterna som helhet, legat på 28,3 procent enligt statistiken i SIV (Svea hovrätt har undersökt tillförlitligheten av denna statistik och har funnit att den i undersökta delar inte är felaktig i något väsentligt avseende). Siffrorna för de skilda hovrätterna framgår av [bilaga 7](#).

Andelen meddelade prövningstillstånd varierar alltså mellan som lägst drygt 23 procent och som högst 35 procent. Den högsta siffran, Göta hovrätts, torde dock ha påverkats av att ett stort antal likadana ärenden med en och samma rättsfråga inkom mot slutet av året varvid prövningstillstånd meddelades i samtliga. - I brottmål varierar hovrätternas andel meddelade prövningstillstånd mellan drygt 28 procent och knappt 38 procent, i tvistemål mellan knappt 30 procent och drygt 34 procent och i ärenden mellan 17 och 37 procent.

Vid Svea hovrätt har undersökts bl.a. hur andelen meddelade prövningstillstånd fördelas mellan avdelningarna ([se bilaga 8](#)). Det har då visat sig föreligga betydande skillnader mellan avdelningarna, från som lägst 15 procent upp till 45 procent. Såvitt känt förekommer inte fullt så stora skillnader vid övriga hovrätter.

Arbetsgruppens överväganden

De skilda former för hantering av PT-frågor som förekommer vid hovrätterna har enligt arbetsgruppens bedömning ingen betydelse för hovrätternas tillämpning av reglerna om prövningstillstånd. Arbetsgruppen har alltså inga rekommendationer om hur förberedelsearbetet och prövningen av PT-frågor ska handläggas utan varje hovrätt får själv se över sina arbetsrutiner.

För arbetsgruppen framstår det vidare som om respektive hovrätts tillämpning av PT-reglerna har börjat stabilisera sig. Vid samtliga hovrätter tillämpas alla fyra PT-grunderna och de konkreta skäl för PT som sammanfattats ovan förekommer vid samtliga hovrätter.

Det finns likväl skillnader mellan hovrätterna i fråga om andelen meddelade prövningstillstånd. Även om denna skillnad har minskat sedan arbetsgruppen inledde sitt arbete, kvarstår en skillnad som i sina ytterlägen framstår som väl stor.

Arbetsgruppen har i en tidigare överlämnad PM, daterad 2010-04-12, på sidorna fem och sex diskuterat vad sådana skillnader kan bero på. De synpunkter som lämnades då står fast. Arbetsgruppen kan emellertid inte bortse från möjligheten av att förekommande differenser till viss del beror på skillnader i enskilda domares bedömning av vad som ska krävas för att meddela prövningstillstånd.

Lagstiftaren har i förarbetena (prop. 2004/05:131) betonat vikten av en generös tillämpning. Högsta domstolen har också numera meddelat ett stort antal avgöranden, mer än femtio, där utgången så gott som regelmässigt har varit att hovrätten skulle ha meddelat prövningstillstånd. Även om det naturligtvis finns väldigt många avslagna ansökningar om prövningstillstånd som Högsta domstolen inte alls har tagit upp, står det likväl fullständigt klart för varje hovrättsdomare att en generös tillämpning är vad som ska eftersträvas. Den omständigheten att man som domare efter en föredragning närmast lutar åt att tingsrätten har kommit till ett riktigt slut, är alltså långt ifrån tillräckligt för att avslå en ansökan om prövningstillstånd.

Frågor kring prövningstillstånd i tvistemål har nyligen uppmärksammats i en juridisk tidskriftsartikel (Grundström och Olofsson i Skattenytt, s 793 ff). Det anges utifrån tillgänglig statistik att när kravet på prövningstillstånd utvidgades till att omfatta samtliga tvistemål sjönk hovrätternas ändringsfrekvens från 27,4 % (2008) till 17,2 % (t.o.m. sept. 2010). Artikelförfattarna ser ett samband mellan den väsentligt lägre ändringsfrekvensen och hovrätternas tillämpning av reglerna om prövningstillstånd. De anser det tveksamt om hovrätterna har lyckats upprätthålla kravet på rättssäkerhet.

Arbetsgruppen anser att artikeln innehåller en tankeväckande infallsvinkel på frågan om hur ofta prövningstillstånd bör meddelas. Det är naturligtvis omöjligt att fastslå vad som ligger bakom statistiska förändringar, men om den angivna statistiken är korrekt kan det ändå sägas tala för att hovrätterna generellt sett har varit väl återhållsamma med att meddela prövningstillstånd i tvistemål. Om den procentuella andelen meddelade prövningstillstånd i tvistemål ligger i nivå med, eller för någon hovrätt kanske rent av är lägre än, ändringsfrekvensen i tvistemål före reformen, inger det farhågor. Arbetsgruppen erinrar i detta sammanhang om de bedömningar som Statskontoret tidigare har gjort när det gäller sambanden mellan meddelade prövningstillstånd och ändringsfrekvens, dvs. att meddelade prövningstillstånd borde vara en halv gång större än ändringsfrekvensen före lagändringen. (se den tidigare överlämnade PM:n, s 4).

Arbetsgruppen har inte sett som sin uppgift att ha en uppfattning om vad som i procent kan anses motsvara en generös tillämpning av PT-reglerna. Som arbetsgruppen har framhållit redan i tidigare PM är det dessutom svårt att utifrån ett statistiskt utfall dra slutsatser om hur tillämpningen i enskilda mål har varit och borde ha varit. För arbetsgruppen framstår det likväl som om hovrätternas hittillsvarande tillämpning inte fullt ut når upp till den generösa tillämpning som är avsedd.

Om detta skulle vara korrekt kvarstår frågan vad som kan göras åt det. Sådana undersökningar som flera hovrätter har genomfört under hösten 2010 framstår som utmärkta för att uppmärksamma hovrättsdomarna på dessa frågor. Det kan för övrigt nämnas att resultatet av dessa undersökningar möjligen tyder på att

prövningstillstånd beviljades i något fler fall under undersökningsperioden än vad som framgår när statistik tas fram på årsbasis.

Ett ytterligare sätt är naturligtvis att återkommande uppmärksamma hovrättsdomarna på Högsta domstolens avgöranden i dessa frågor, och att vid interna domarmöten återkommande ta upp dessa frågor, t.ex. på det sätt som skedde vid flera hovrätter hösten 2009. Spridning inom hovrätterna av internt upprättade promemorior som tar upp förutsättningarna för att meddela prövningstillstånd, såsom Svea hovrätts promemoria ”En modernare rättegång”, är givetvis också en utmärkt metod. Att PT-systemet inte får användas som en arbetsregulator är självklart, men förtjänar säkert att framhållas från ledningen inom respektive hovrätt. Arbetsgruppen har däremot svårt att se att kostsamma utbildnings- eller informationsinsatser som är gemensamma för samtliga hovrätter är motiverade. För övrigt kan nämnas att när domstolsakademin tidigare erbjöd en EMR-utbildning för hovrätt, som bl.a. tänktes ta upp sådana här frågor, fick den ställas in på grund av för få sökande.

Arbetsgruppen har diskuterat om ett sätt att garantera en generös tillämpning skulle vara att ändra det grundläggande synsättet på i vilka fall som prövningstillstånd ska meddelas. Kanske borde man vid ändrings- och granskningsdispens inte se PT-systemet som ett sätt för att få fram vilka avgöranden som känns tveksamma, utan snarare som ett system för att gallra bort de uppenbart och entydigt rättdömda och handlagda, medan hovrätten bör ge prövningstillstånd för alla de andra. Troligen skulle ett sådant förändrat synsätt resultera i fler meddelade prövningstillstånd. Arbetsgruppen har inte gått vidare i denna fråga, men har ansett det värt att diskutera.

Det finns alltså åtgärder som hovrätterna kan vidta. Enligt arbetsgruppens bedömning bör det nu överlåtas på respektive hovrätt att överväga om, och i så fall vad, som bör göras inom just den hovrätten. Inte minst de hovrätter som ligger lägst i fråga om andelen meddelade prövningstillstånd kan ha anledning att internt uppmärksamma dessa frågor, och i hovrätter där skillnaderna mellan avdelningarna är påfallande stora borde även det förtjäna särskild uppmärksamhet.

Avslutning

I och med detta anser sig arbetsgruppen ha slutfört sitt uppdrag. Det framstår inte som motiverat för arbetsgruppen att fortsätta sitt arbete. Däremot anser arbetsgruppens medlemmar att det skulle vara av värde om medlemmarna övergår till att utgöra ett informellt nätverk mellan hovrätterna för spridning av information och andra uppgifter i fråga om PT-frågor.

Göta hovrätt, handläggning av mål och ärenden rörande prövningstillstånd (PT)

Underlag för redovisningen har varit egna erfarenheter och underhandskontakter med ledamöter på de olika avdelningarna. Därutöver har en PT-enkät genomförts under oktober månad. Vid 87 tillfällen har en blankett med frågor fyllts i när ett mål har föredragits på frågan om prövningstillstånd. Vissa resultat av enkäten återges nedan, men det finns också en mera fullständig sammanställning, som kan tillhandahållas vid intresse.

Registratorsexpeditionen

När ett mål eller ärende kommer in registreras det av personal vid registratorsexpeditionen och de för in i VERA om målet kräver prövningstillstånd. Målet/ärendet överlämnas därefter till en av hovrättens tre avdelningar.

Arbetet på avdelning

Beredningsstadiet

Varje avdelning har ett kansli som står under ledning av en beredningschef. Beredningschefen är ordinarie domare. Beredningschefen läser översiktligt igenom den överklagade domen/beslutet liksom överklagandeskriften. Vid behov beslutar beredningschefen om komplettering. Beredningschefen kontrollerar vidare om överklagandet rör frågor som kräver prövningstillstånd. Om frågan är mycket besvärlig hänskjuter beredningschefen den till avdelningen, varvid den föredras för tre ledamöter.

Krävs prövningstillstånd tar beredningschefen ställning till om överklagandeskriften ska kommuniceras med motparten, eller om målet ska föredras direkt på frågan om prövningstillstånd. I familjemål är det förhållandevis vanligt att målet komsas före föredragning, eftersom det ofta påstås ha inträffat något efter tingsrättens dom. I övriga mål är det vanligast att skriftväxling inte sker. Vid undersökningen under oktober månad skedde

skriftväxling i 23 procent av PT-målen. Det händer att de ledamöter som deltar vid föredragningen anser att skriftväxling ska ske före beslut i PT-frågan, och så sker då.

Vid beslut om koms får motparten oftast 14 dagar på sig för att svara. Finns det interimistiska yrkanden, brukar dock tiden förkortas. När svar inkommit, eller tiden gått ut, lämnas målet för föredragning.

Föredragningen

Utgångspunkten är att föredragningsmål föredras av fiskalerna. Det förekommer emellertid att mål läggs till en ledamot eller att en ledamot själv tar ett mål för att föredra det. Särskilt i dispositiva tvistemål är det vanligt att de lämnas till rotelinnehavaren, som får bedöma om ledamoten själv ska föredra PT-frågan eller om det ska göras av fiskal. Vid undersökningen under oktober månad föredrogs närmare 80 procent av målen av fiskal, knappt 14 procent av en ledamot och omkring 6 procent av beredningschefen.

Det förekommer att föredraganden tittar på inspelade förhör inför PT-föredragningen, främst om tingsrättsdomen saknar referat eller om det i överklagandet framförs att tingsrätten har missuppfattat, missbedömt eller inte förstått vad en förhörsperson uttalat. Detta sker dock inte med någon större regelbundenhet och under oktober månad skedde det i knappt 15 procent av målen. Förberedelsearbetet är överlag tämligen koncentrerat. Under oktoberundersökningen bedömde fiskalerna att den effektiva tiden som de lade ner på förberedelser inför föredragningen understeg fyra timmar i flertalet PT-mål (80 %). I närmare hälften av målen understeg förberedelsearbetet två timmar

Inför en föredragning upprättar fiskalen en föredragningspromemoria som alltid innehåller det överklagade avgörandet, fiskalens förslag till hovrättens beslut och skriftlig bevisning. Ibland innehåller den också hänvisning till de avgöranden som fiskalen avser att ta upp under sin föredragning. Någon gång kopieras även de avgöranden som fiskalen anser viktiga. I allmänhet får ledamöterna del av föredragningspromemorian först vid föredragningen. Skriftliga rättsutredningar är inte vanliga, men förekommer.

Tiden för föredragningen av en PT-fråga var under oktoberundersökningen relativt kort. Det vanligaste var att föredragningen tog under 30 minuter och i endast drygt 16 procent av målen

tog föredragningen 45 minuter eller mer. Under föredragningen ser ledamöterna relativt sällan på inspelade förhör (under oktober månad i så få mål som under tre procent).

Även efter föredragningen är det relativt ovanligt att någon eller flera av ledamöterna ser de inspelade förhören (knappt 6 procent av målen under oktober månad). Ledamöternas samlade genomsnittliga tid för arbete med målet efter en PT-föredragning är tämligen koncentrerad. Under oktoberundersökningen uppskattades tiden för efterarbete till under två timmar i knappt 75 procent av målen.

I enkla fall förekommer det att målet slutjusteras omedelbart efter föredragningen, utan att akten cirkuleras.

Beslutet

Göta hovrätt brukar enligt statistiken bevilja prövningstillstånd i drygt 30 procent av målen, vilket är något mer än övriga hovrätter. Under oktoberundersökningen meddelades PT i drygt 33 procent av målen.

Deltagande ledamöter fattar i allmänhet beslut i PT-frågan i omedelbart samband med föredragningen. Endast undantagsvis förekommer att det preliminära beslutet ändras när akten cirkuleras.

I princip alla PT-frågor avgörs av tre ledamöter. Möjligheten för en ensam ledamot att bevilja prövningstillstånd har bara utnyttjats vid enstaka tillfällen (under oktober inte någon gång).

Det förekommer att partiellt PT meddelas, men inte under oktoberundersökningen. Skiljaktiga meningar förekommer relativt sällan (under oktober inte någon gång). I flertalet fall blir ledamöterna eniga om hur PT-frågan ska avgöras.

I samband med föredragning av ärenden där PT meddelas är det inte helt ovanligt att ärendet avgörs i samma beslut som beslutet att meddela prövningstillstånd. I mål och ärenden där skriftväxling ska ske, är det relativt vanligt att ledamöterna, eller referenten, förordnar om målets fortsatta handläggning samtidigt som beslut fattas om att meddela PT.

Beslut att bevilja PT motiveras sällan. Däremot har det blivit allt vanligare att ett beslut att avslå en ansökan om PT motiveras, och då oftast enligt en allmän mall som kortfattat återger under vilka förutsättningar PT ska meddelas, följt av att hovrätten har gått igenom målet och funnit att det inte finns skäl att meddela PT. Under oktober månad skedde detta i mer än 80 procent av de mål där ansökan om PT avslogs. Någon gång individualiseras den allmänna mallen något, t.ex. för att antyda att hovrätten har uppfattat att det åberopas ny bevisning i hovrätten, men ansett att det inte påverkar bedömningen.

De vanligaste grunderna för PT är ändringsdispens och granskningsdispens. Vid den genomgång som gjordes under oktober månad förekom åtskilliga mål med mer än en grund för PT, varför totalsumman överstiger 100 procent. Ändringsdispens och granskningsdispens var lika vanliga, vardera 44,8 %, medan prejudikatdispens förekom i 20,7 procent av målen där PT meddelades, och extraordinär dispens i 13,8 procent.

Beslutet i PT-frågan expedieras på sedvanligt sätt. Meddelas prövningstillstånd fortsätter därefter sedvanlig beredning av målet.

Pt-hantering i Hovrätten för Nedre Norrland

Vi har under oktober-november försökt klarlägga hur vi hanterar pt-målen genom besvarandet av en enkät i samband med föredragningarna. Det är med den undersökningen, och även egna erfarenheter, som bakgrund följande beskrivning lämnas. Undersökningen omfattar 75 föredragningar.

Akten granskas inledningsvis av referenten, dvs. rotelinnehavaren, som kontrollerar om överklagandet är komplett och tar ställning till ev. kommunikering. Under aktuell period skedde koms innan pt-föredragningen i cirka 20 % av målen. Referenten bestämmer därefter vem som ska föredra målet. Merparten av målen, cirka 70 %, föredrogs under perioden av fiskal/beredningsjurist. Det förekommer väldigt sällan att referenten själv beviljar pt, under aktuell period vid endast ett tillfälle. Sitsarna vid föredragningarna styrs inte i så hög grad av till vilken rotel målen hör utan det är vanligt att det i samband med föredragningen utses en annan referent än rotelinnehavaren. I mål av lite större omfattning är det dock vanligt att ledamöterna, däribland rotelinnehavaren, i förväg tagit del av det överklagade avgörandet och på så vis begränsas föredragningstiden. Det förekommer inte så sällan att föredraganden inför föredragningen tagit del av inspelade förhör (22 % av samtliga fall, varvid det ska observeras att det i många av dessa mål inte finns några förhör) men det är däremot ytterst sällsynt att ledamöterna, under eller efter föredragningen, tittar på förhör. När pt beviljas lämnas inga skäl för beslutet medan avslagsbesluten motiveras enligt den mall de flesta (alla?) hovrätter använder. Under aktuell period beviljades pt i 34 % av fallen (varav ett partiellt pt), varvid ändringsfallen var klart dominerande. Protokollet slutjusteras inte i samband med föredragningen utan akten och protokollet går först till referenten och sedan till ordföranden för signering. Den största arbetsinsatsen ligger helt klart på föredragandens förberedelser som kan omfatta många timmar (25 % av målen har tagit mer än 4 timmars förberedelser) medan föredragningstiden i de allra flesta fallen understiger en timme. Ledamöternas samlade efterarbete i dessa mål är också begränsat. Skiljaktig mening i pt-frågan är inte på något vis ”förbjuden” men har ändå inte förekommit.

Pt-hantering i Hovrätten över Skåne och Blekinge

Hovrätten har beslutat att inte sända ut enkäter. Jag försöker därför att besvara frågorna utifrån främst egna erfarenheter.

Akten i alla inkomna mål granskas inledningsvis av den ordinarie domare som är beredningschef på respektive avdelning.

I klara fall fattar beredningschefen själv beslut att meddela prövningstillstånd.

De andra fallen hanteras på ett av två sätt:

Enklare mål sätts i hylla för föredragning av främst fiskal eller beredningsjurist alternativt lämnas direkt till fiskal eller beredningsjurist för föredragning. Den föredragande som fått hand om målet går igenom det på vanligt sätt. Ibland tar föredraganden del av muntlig bevisning, främst då klaganden angripit tingsrättens sätt att redovisa eller bedöma en utsaga. Målet föredras sedan. Någon gång kan det väl förekomma att komsning skett innan dess, och ibland beslutas det koms av sitsen. Men för det mesta avgörs prövningstillståndsfrågan direkt vid föredragningen utan att koms äger rum. Skäl för meddelande av prövningstillstånd anges inte, och avslag motiveras med standardtext innehållande förutsättningarna för prövningstillstånd och med besked att ingen av dessa förutsättningar bedömts föreligga. Protokollet slutjusteras inte vid föredragningen utan protokollet skrivs ut och går via referenten till ordföranden för signering. Någon sällsynt gång kan det då hända att den preliminära bedömningen från föredragningen ändras.

I mera komplicerade fall, dvs. ”riktiga” tvistemål, bestämmer lagmannen en sits som får en viss bestämd tid på sig att sätta sig in i saken och ta ställning vid en i förväg bestämd ”föredragning”. En av ledamöterna utses redan från början till referent. Blir det prövningstillstånd behåller denna ledamot referentskapet till dess att målet avgörs.

Dissenser är sällsynta, men kan naturligtvis inte uteslutas.

2010-12-30

En översiktlig beskrivning av pt-hantering i Svea hovrätt

Allmänt om hovrättens organisation

Svea hovrätt består av åtta dömande avdelningar (sex allmänna avdelningar som handlägger både tvistemål och brottmål och två specialavdelningar, som i huvudsak handlägger tvistemål).

Alla avdelningar har numera beredningsorganisation. Varje avdelning har fått utforma sin beredningsorganisation på det sätt som man funnit lämpligt. Min beskrivning av pt-hanteringen ger därför endast en bild av hur de flesta gör. Rent allmänt kan dock sägas att det i varje beredningsorganisation finns en beredningschef (BC), som är en ordinarie ledamot, och en beredningsassessor (BA). Den som är BC brukar inneha denna post i ungefär ett år. Varje assessor brukar vara BA under ca tre – fyra månader av året i hovrätten.

Handläggningen av mål/ärenden

Den inledande granskningen av nyinkomna mål görs i regel av en fiskal, som efter genomgång av akten lämnar den till BC/BA med förslag till åtgärder. Den kontroll som görs i detta skede av handläggningen avser främst frågan om överklagandet är komplett (behörighetshandlingar, yrkanden, grunder, bevisuppgift, skälen för pt osv.). Som huvudregel comsas inte överklagandeskriften med motparten innan pt-frågan har föredragits.

Föredragningen

I T-mål och B-mål föredras pt-frågan av ledamot. BC/BA delar vanligen ut dessa mål till en ledamot men det förekommer också att akterna läggs i en gemensam korg, där ledamöterna kan ta ett mål då de får tid för inläsning. Ö-mål och ÖÄ-ärenden föredras däremot alltid av en fiskal.

I de fall rättsfrågan är svår eller materialet är omfångsrikt, brukar tingsrättens avgörande och skrifterna i hovrätten delas ut och läsas i förväg av de ledamöter som ska delta vid föredragningen. På vissa avdelningar görs alltid på detta sätt, oavsett målens svårighetsgrad.

Den som föredrar målet brukar i allmänhet (om inte målet rör en ren rättsfråga) titta och lyssna på tingsrättens bild- och ljudfiler. Det gäller särskilt om tingsrättens redovisning av de uppgifter som lämnats i målet är knapphändig eller om det i överklagandeskriften görs gällande att tingsrätten har redovisat en lämnad uppgift felaktigt. Vid behov görs detta också vid pt-föredragningen.

För en ledamot brukar inläsningen av pt-frågan i regel ta maximalt en – två timmar i anspråk. För en fiskal kan det naturligtvis ta längre tid att läsa in målet, beroende på hur svår rättsfrågan är. Föredragningen brukar i de allra flesta fall pågå under ca 15 – 60 minuter. Detta

gäller även för svårare mål, eftersom materialet i dessa fall i regel har lästs in i förväg av ledamöterna.

Pt-prövningen

När det gäller den praktiska tillämpning av pt-grunderna hänvisas till den undersökning som gjorts inom hovrätten och som avser sådana beslut om prövningstillstånd som meddelats i Svea hovrätt under perioden den 1 september – 29 oktober 2010, se bilaga 8.

Protokollet med beslut i pt-frågan

Beslut om att meddela pt motiveras inte. Vid beslut om att inte ge pt används standardiserade skäl. Protokollen brukar vanligen justeras i anslutning till föredragningen.

Skiljaktiga meningar i pt-frågan förekommer (på vissa avdelningar). I enstaka fall, då saken är helt klar, förekommer det att en ledamot beviljar pt.

Christina Jacobsson

HANDLÄGGNING AV PT-FRÅGOR I VÄSTRA HOVRÄTTEN

INLEDNING

Hösten 2009 bildades på hovrättspresidenternas initiativ en arbetsgrupp för frågor om prövningstillstånd (pt) i hovrätt. Gruppen består av en företrädare för varje hovrätt. Gruppen har enats om att under hösten 2010 undersöka och jämföra hur pt-frågor hanteras i de sex hovrätterna.

Redogörelsen nedan avser att redovisa hur mål och ärenden i vilka det krävs pt normalt handläggs i Hovrätten för Västra Sverige. Innehållet bygger i stor utsträckning på två undersökningar. På försommaren 2010 gjordes bland fiskaler och beredningsjurister en rundfrågning rörande deras erfarenheter av att arbeta med pt-frågor¹. En enkät gjordes i hovrätten under tiden 1 – 29 oktober 2010. Den besvarades av ordförandena vid föredragningarna och avsåg de föredragningar vid vilka beslut om pt fattades. Även andra förfrågningar har skett inför sammanställandet av denna redogörelse, vilket framgår nedan.

Under perioden 1 september 2009 – 30 december 2010 bedrivs på hovrätten en försöksverksamhet med en arbetsenhet kallad Föredragningsenheten (se om denna på hovrättens hemsida www.vastrahovratten.dom.se). Försöksverksamheten innebär – i nu aktuellt avseende – att kanske över 95 % av alla pt-föredragningar under innevarande år äger rum på Föredragningsenheten (FE). Handläggningen av mål och ärenden på FE följer en arbetsbeskrivning som tillkom inför försöksverksamhetens start på hösten 2009. Föredragningar av pt-frågor på de fyra avdelningarna torde dock inte i något väsentligt avseende skilja sig från rutinen på enheten (möjligen med undantag för mål och ärenden där fastighetsråd deltar i avgörandet; dessa föredras regelmässigt av fastighetsrådet och alla relevanta handlingar delas ut några dagar i förväg).

Under oktober månad avgjordes, såvitt inkomna enkätsvar utvisar, efter föredragning 120 pt-frågor på FE och 6 pt-frågor på avdelningarna, alltså sammanlagt 126 avgöranden. Siffran fördelar sig på följande sätt:

¹ Rundfrågningen riktade sig till 10 personer. Den besvarades av 8 personer och alla dessa svarade inte på alla frågor. Rundfrågningen avsåg en tillbakablick på de tillfrågades iakttagelser av föredragningar och, framför allt, deras eget arbete inför en pt-föredragning. Det var givet att svaren fick bli skattningar eftersom frågorna avsåg förfluten tid. Detta kan också vara förklaringen till att skillnaden mellan högsta och lägsta värdet i svaren ibland varierade kraftigt.

Dispositiva tvistemål:	22 st.
Familjerättsliga tvistemål ² :	7 st.
Brottmål:	26 st.
Övriga mål:	40 st.
ÖÄ-ärenden:	31 st.

Pt meddelades i 39 fall (alltså 31 % av avgörandena), varav 2 partiella pt, och meddelades inte i 89 fall (varav alltså 2 fall endast delvis). Till detta kommer 3 pt meddelade av ensamdomare.

INLEDANDE HANDLÄGGNING

Granskning av akten m.m.

Ett nyinkommet mål/ärende tilldelas en ansvarig domare. Domaren går översiktligt igenom akten och denna granskning tar främst sikte på

- om klaganden skall kompletteringsföreläggas, beviljas anstånd etc.
- om det redan i detta skede bör beslutas om skriftväxling
- om målet/ärendet saknar utbildningsvärde³ för fiskalerna eller annars kan föredras tämligen omgående av domaren
- om saken bör föredras skyndsamt (oavsett om den är lottad som förtur eller ej)

Om den ansvarige domaren inte föredrar målet/ärendet själv läggs akten – efter det att kompletteringar och/eller svar på eventuell skriftväxling har kommit in – till fiskalerna⁴ för uppsättning och fördragning. Mål och ärenden som inte är av förturskaraktär ska som huvudregel föredras i åldersordning. På FE har varje fiskal under sin tjänstgöring där en fast föredragningsdag. Även ledamöterna på FE förväntas ta mål och ärenden för fördragning (vilket alltså innebär att det inte nödvändigtvis är den ansvarige domaren som är föredragande ledamot av en sak).

² Med familjerättsliga tvistemål avses här och fortsättningsvis mål om vårdnad, boende och/eller umgänge.

³ Exempel på detta är många överklaganden i mål om trafikförseelser eller om äktenskapskillnad, överklaganden av avgöranden som inte kan bli föremål för överklagande samt uppenbart ogrundade överklaganden.

⁴ Enligt FE:s arbetsordning ska även de beredningsjurister som arbetar på hovrätten beredas tillfälle att föredra mål och ärenden på FE. För enkelhetens skull används uttrycket fiskal på de föredragande som inte är ledamöter.

Hur ofta föredras mål/ärenden av en ledamot?

Mål och ärenden som föredras av ledamöter kan sägas typiskt sett vara av förhållandevis enkel karaktär dvs. saker som kräver inget eller nästan inget annat förberedelsearbete än en genomgång av tingsrättens akt och överklagandeskriften.

Under oktober månad föredrogs 77 pt-frågor av en ledamot (varav 71 på FE och 6⁵ på avdelning). Bilden stämmer väl med den strävan som finns på FE att de sju ledamöterna där bör föredra minst två mål/ärenden i veckan.

Hur ofta fattas beslut om att meddela pt av ensamdomare?

Under oktober månad fattades 3 beslut att meddela pt av en domare. Denna siffra motsvarar tämligen väl hur sällan detta förekommer sett även över en längre tidsperiod. Det nu sagda stämmer även väl överens med de iakttagelser som kunnat göras efter en förfrågan som riktats till ledamöter med såväl förhållandevis stor erfarenhet av såväl arbetet på FE som arbetet på avdelning.

De överklaganden där det under innevarande år meddelats pt av ensamdomare har nästan uteslutande avsett domar på äktenskapsskillnad där tingsrättens dom ska undanröjas och målet skrivas av. I ett fall har en ledamot meddelat pt i ett särpräglad brottmål där det var uppenbart att skäl för pt förelåg och handläggningen kunde påbörjas skyndsamt.

FÖREDRAGANDENAS FÖRBEREDELSEARBETE

Skriftväxling

Under arbetet med uppsättning kan givetvis föredraganden komma till uppfattningen att motparten bör föreläggas att yttra sig före pt-föredragningen. Samråd sker då med den ansvarige domaren.

⁵ De sex mål som hänförs till ”avdelningarna” har i praktiken varit 6 mål på avd. 4 som föredragits av fastighetsrådet.

Under oktober månad skedde skriftväxling före beslutet i pt-frågan i följande utsträckning:

Dispositiva tvistemål:	43 %
Familjerättsliga tvistemål:	0 %
Brottmål:	27 %
Övriga mål:	27 %
ÖÄ-ärenden:	16 %

Detta stämmer inte så väl med de iakttagelser som fiskalerna gjorde i svaren på rundfrågningen i början av sommaren. Det skall då beaktas att deras erfarenhet som låg till grund för svaren sträckte sig över en längre tidsperiod än en månad. De uppskattade att skriftväxling före pt-föredragningen ägde rum i följande utsträckning, angivet i medianvärdet av svaren:

Dispositiva tvistemål:	31 % ⁶
Familjerättsliga tvistemål:	36,5 % ⁷
Brottmål:	25 % ⁸
Övriga mål:	50 % ⁹
ÖÄ-ärenden:	30 % ¹⁰

Man kan konstatera att i de mål/ärenden där pt beviljades under oktober månad hade skriftväxling skett i följande utsträckning:

Dispositiva tvistemål:	57 %
Brottmål:	31 %
Övriga mål:	43 %
ÖÄ-ärenden:	40 %

Man kan vända på ovanstående frågeställning och fråga sig hur ofta pt meddelats i de mål/ärenden där skriftväxling förekommit. Andelen var följande:

Dispositiva tvistemål:	50 %
Brottmål:	57 %
Övriga mål:	36 %

⁶ Lägsta: 20 % Högsta: 80 %

⁷ Lägsta: 10 % Högsta: 60 %

⁸ Lägsta: 10 % Högsta: 60 %

⁹ Lägsta: 25 % Högsta: 60 %

¹⁰ Lägsta: 10 % Högsta: 50 %

ÖÄ-ärenden: 80 %

Tar föredraganden del av muntlig bevisning före föredragningen?

Frågan om föredraganden skall ta del av den muntliga bevisningen vid tingsrätten – och i så fall i vilken utsträckning – bör givetvis besvaras med utgångspunkt i hur överklagandet är utformat och den ram för hovrättsprocessen som ges där.

Om föredraganden tar del av inspelningar skall detta antecknas i Händelser i Vera.

Under oktober månad har enligt enkäten den som föredragit saken tagit del av muntlig bevisning vid tingsrätten i följande utsträckning:

Tvistemål: 48 %

Brottmål: 44 %

Övriga mål¹¹: 0 %

ÖÄ-ärenden: 0 %

Detta stämmer inte så väl med de iakttagelser som fiskalerna redovisade i svaren på rundfrågningen i början av sommaren. De uppskattade att de före pt-föredragningen tagit del av den muntliga bevisningen i följande utsträckning, angivet i medianvärdet av svaren:

Dispositiva tvistemål: 75 %¹²

Familjerättsliga tvistemål: 50 %¹³

Brottmål: 92,5 %¹⁴

Hur mycket tid läggs ner på förberedelsearbetet?

Av den rundfrågning som gjordes bland fiskaler och beredningsjurister i denna fråga har följande kommit fram. De tillfrågade ombads att skatta hur mycket tid de lagt ner på förberedelsearbete som minst, i snitt och som mest. Som redan anmärkts i början av denna PM är det givet-

¹¹ Att föredraganden i Ö-mål och domstolsärenden inte tagit del av muntlig bevisning vid tingsrätten beror givetvis på att det i sådana saker är ovanligt att bevisupptagning skett vid tingsrätt.

¹² Lägsta: 0 %, Högsta: 100 %

¹³ Lägsta: 0 % Högsta 100 %

¹⁴ Lägsta: 30 % Högsta: 100 %

vis svårt att i efterhand skatta hur mycket tid man i ett genomsnittligt mål/ärende lagt ner på förberedelsearbete. Icke desto mindre kan nedanstående uppställning ge en bild av den tid som läggs ner på de pt-frågor som ska föredras av fiskaler. I uppställningen anges medianvärdet på de uppgifter om antalet timmar som lämnats i svaren på rundfrågningen:

	Som minst	I snitt	Som mest
Dispositiva tvistemål	1 ¹⁵	4,5 ¹⁶	40 ¹⁷
Familjerättsliga tvistemål	1,5 ¹⁸	3,5 ¹⁹	12 ²⁰
Brottmål	0,5 ²¹	2 ²²	9 ²³
Övriga mål	1 ²⁴	2 ²⁵	5 ²⁶
ÖÄ-ärenden	0,87 ²⁷	2 ²⁸	8 ²⁹

FÖREDRAGNING OCH BESLUT

Om föredragningen avser en mer omfattande dom och pt-prövningen avser domen i dess helhet kan föredraganden – efter samråd med den ansvarige domaren – dela ut tingsrättens dom, skriftlig bevisning i förekommande fall och skrifterna i hovrätten till pt-sitsen. Enligt FE:s arbetsbeskrivning sker detta minst två arbetsdagar före föredragningen till en sits som bestäms vid enhetens morgonmöte. Vid mer ordinära föredragningar skall det överklagade beslutet och – om föredragandens förslag inte endast innefattar pt-frågan – förslag till avgörande delas ut. Skriftlig bevisning av betydelse kan också delas ut.

Föredragningen sker i lokal där det finns tillgång till en dator med dubbla skärmar. Föredragandens uppsatta protokoll med förslag till beslut visas på skärmarna så att alla i sitsen kan ta

¹⁵ Lägsta: 1 Högsta: 3

¹⁶ Lägsta: 3 Högsta: 16

¹⁷ Lägsta: 8 Högsta: 40

¹⁸ Lägsta: 1 Högsta: 4

¹⁹ Lägsta: 3 Högsta: 16

²⁰ Lägsta: 3 Högsta: 16

²¹ Lägsta: 0,1 Högsta: 1

²² Lägsta: 0,1 Högsta: 1

²³ Lägsta: 2 Högsta: 16

²⁴ Lägsta: 0,5 Högsta: 1,5

²⁵ Lägsta: 1 Högsta: 4

²⁶ Lägsta: 3,5 Högsta: 24

²⁷ Lägsta: 0,5 Högsta: 1,5

²⁸ Lägsta: 1 Högsta: 4

²⁹ Lägsta: 3,5 Högsta: 12

del av detta även när det inte delats ut. Detta underlättar såväl föredragningen som slutjustering i anslutning därtill.

Om föredragningen endast avser ställningstagande i pt-frågan tar sitsen normalt inte del av den muntliga bevisningen vid tingsrätten.

Slutjustering vid föredragningen

Av enkäten framgår att under oktober månad slutjusterades 103 beslut (dvs. 82 % av de fattade besluten) direkt vid föredragningen. Man kan notera att av de beslut där pt meddelades slutjusterades 7 av 9 tvistemål och 10 av 13 brottmål men endast 3 av 7 Ö-mål och 5 av 10 ÖÄ-ärenden. De låga siffrorna för de två sistnämnda kategorierna kan nog delvis bero på att ledamöterna i samma beslut prövar saken materiellt och av det skälet cirkulerat akten för formuleringen av hela beslutet.

Skiljaktig mening i pt-frågan

Under oktober har det inte förekommit skiljaktig mening i pt-frågan i något fall.

Erfarenheten rent allmänt under den tid som FE har verkat är att skiljaktig mening förekommit ett fåtal gånger och då oftast i situationer när en ledamot, på anförda skäl, velat meddela pt. I något fall har det förekommit att en ledamot skrivit sig skiljaktig och i motsats till majoritet inte velat meddela pt.

Meddelade pt efter föredragning

Syftet med denna redogörelse är, som påpekats inledningsvis, inte att behandla pt-frekvensen. En månad är en allt för kort tid för att ge underlag för mer säkra uttalanden om hur ofta pt meddelas av hovrätten. Hur pt-frekvensen ska beräknas kan dessutom i sig bli föremål för diskussion. Det kan dock konstateras att det av enkätsvaren från ordförandena vid pt-föredragningar framgår att under oktober har pt meddelats i följande andel av besluten:

Dispositiva tvistemål	32 %
Familjerättsliga tvistemål	29%
Brottmål ³⁰ :	50 %

³⁰ Antalet brottmål där pt meddelats ter sig ovanligt stort. En iakttagelse är att det under hösten kommit in förhållandevis många s.k. notariemål där tingsrättens majoritet lämnat åtalet utan bifall och åklagaren fört målet till hovrätten. Vidare har i ett par notariemål pt meddelats varefter målet återförvisats till tingsrätten pga. rättegångsfel.

Övriga mål: 17 %
ÖÄ-ärenden: 32 %

Motivering av beslutet i pt-frågan

För att underlätta bl.a. uppsättning och justering av protokollen från pt-föredragningar använder FE en elektronisk exempelsamling kallad Frasboken.

När pt meddelas ser exemplet ut på följande sätt:

Målet / Ärendet föredras, varefter hovrätten fattar följande

BESLUT, att meddelas den

Hovrätten meddelar prövningstillstånd.

Beslutet får inte överklagas.

När pt inte meddelas ser exemplet ut på följande sätt:

Målet / Ärendet föredras, varefter hovrätten fattar följande

BESLUT, att meddelas den

Det överklagade avgörandet får prövas av hovrätten bara om hovrätten har meddelat prövningstillstånd.

Prövningstillstånd ska meddelas

- om det finns anledning att betvivla riktigheten av det slut som tingsrätten har kommit till (ändringsdispens),
- om det inte utan att prövningstillstånd meddelas går att bedöma riktigheten av det slut som tingsrätten har kommit till (granskningsdispens),
- om det är av vikt för ledning av rättstillämpningen att överklagandet prövas av högre rätt (prejudikatdispens), eller
- om det annars finns synnerliga skäl att pröva överklagandet (extraordinär dispens).

Hovrätten har gått igenom materialet i målet / ärendet och kommit fram till att det inte finns skäl att meddela prövningstillstånd i detta fall.

Hovrätten meddelar inte prövningstillstånd. Tingsrättens avgörande står därmed fast.

Av det ovanstående framgår att beslut om att meddela pt inte motiveras genom angivande av vilken eller vilka av de fyra grunderna i 49 kap. 14 § rättegångsbalken som använts.

Under oktober månad har enligt enkäten alla beslut utom 2 formulerats som Frasbokens skrivningar. De 2 fallen avser partiella pt och inte heller här har beslutet att meddela pt motiverats särskilt.

Vid rundfrågningen bland fiskaler och beredningsjurister var den samfällda erfarenheten att beslut att meddela pt inte motiverades.

Det har dock under året undantagsvis förekommit att hovrätten formulerat sig med avvikelser från exemplen ovan, främst om beslutet att meddela pt ingått i en materiell prövning av målet eller ärendet. Exempelvis har hovrätten några gånger genom sin skrivning visat att det är granskningsgrunden som använts.

Av flera skäl har det i den genomförda enkäten inte efterfrågats vilken av de fyra grunderna som använts i de fall när hovrätten har meddelat pt under oktober månad. Emellertid har de personer som varit ordförande vid föredragningar där det meddelats pt tillfrågats³¹ om en allmän uppfattning om tillämpningen av grunderna. Av svaren framgår att det inte alltid är en grund som ensam föranleder att pt meddelas. Klart är dock att ändringsgrunden förekommer i mer än hälften av pt-besluten, att granskningsgrunden använts som enda grund i ca 1/6 av besluten, att prejudikatsgrunden inte i något fall varit ensam pt-grund samt att den fjärde grunden ensam varit pt-grund i ca 1/6 av fallen och gällde återförvisning pga. rättegångsfel.

AVSLUTNING

Syftet med detta dokument är inte att dra slutsatser för det fortsatta arbetet med föredragningar i pt-frågor. Det skall endast ge en bild av arbetet med pt-frågor i Västra hovrätten för en jämförelse med övriga hovrätter.

Emellertid kan det väl sägas att en del av iakttagelserna ovan inbjuder till en diskussion om hur omfattande arbete som ska läggas på föredragningar som endast avser ett ställningstagande i pt-frågan, sett i ljuset av vägledande praxis och uttalanden under lagstiftningsarbetet om var den s.k. pt-ribban skall ligga.

Göteborg den 25 november 2010

Christer Ranch

³¹ Frågan riktade sig till 9 personer och besvarade av 7.

Susanne Möller, susanne.moller@dom.se, 090-17 20 18

PT-hantering i Hovrätten för Övre Norrland.

Allmänt

Målet granskas inledningsvis av registrator som anger om PT krävs eller inte. Granskningen är begränsad till att avse kontroll av tingsrättens besvärshänvisning samt viss kontroll mot en inom hovrätten upprättad informell lista över de vanligaste PT-målen.

Målet går därefter vidare till kansliet som lägger ut T, B och FT -målen till beredningsorganisationen (2 grupper). Ö- och ÖÄ-målen bereds av hovrättsfiskal samt en varje vecka utsedd ledamot. Även i beredningsorganisationen sker den inledande granskningen av målet av en hovrättsfiskal.

Hovrättsfiskalen håller sedan en postföredragning för beredningschefen eller ledamoten. Kontrollen gäller bl.a. om det är fråga om ett PT-mål, om överklagandet behöver kompletteras i något avseende samt om det krävs skriftväxling eller ev. sammanträde. I de flesta fall sker inte skriftväxling.

I mycket enkla fall fattar beredningschefen/ledamoten beslut att bevilja PT.

Om beredningschefen/ledamoten inte beviljat PT och målet är klart att föredra för frågan om PT, läggs mindre komplicerade mål ut på ett för alla gemensamt bord samt noteras i en lista som finns i en pärm vid bordet men även gemensamt tillgängligt i datorerna. Från bordet kan fiskaler och ledamöter plocka mål för föredragning. Den som tar ett mål noterar sig på listan. Det händer även att mål utdelas till ledamöter. För det fall det är fråga om mål med hög prioritet noteras målen även på en "förturslista". I dessa fall utdelas dock oftast målen direkt till fiskal eller ledamot för föredragning. Beredningscheferna (alt. administrative fiskalen) kontrollerar med jämna mellanrum att mål inte blir liggande.

I mera komplicerade fall bestäms en sits och datum för föredragning så att ledamöterna har möjlighet att närmare sätta sig in i saken. En av ledamöterna utses då från början till referent.

Målet läses sedan in av föredraganden på sedvanligt sätt men med fokus på grunderna för PT. Föredraganden tar del av muntlig bevisning främst då klaganden angripit tingsrättens bevisvärdering eller sätt att redovisa eller bedöma en utsaga. Under inläsningen förekommer ibland att beslut tas om skriftväxling, någon enstaka gång beslutas om skriftväxling vid föredragningen.

Målet föredras för den handlingsmålsgrupp som är tillsatt den dag målet är uppsatt på föredragningslistan. Målsättningen är att PT-frågan skall föredras snarast och senast inom verksamhetsmålet 1 månad.

För det mesta avgörs PT-frågan i samband med föredragningen. Om PT beviljas anges normalt inte skälen för detta, avslag motiveras med en standardtext innehållande förutsättningarna för PT och att hovrätten efter genomgång av målet bedömt att ingen av förutsättningarna föreligger. I enstaka fall ges en individuell motivering. Det gäller såväl vid avslag som vid beviljande av PT. Protokollet skrivs ut vid bordet, slutjusteras och skrivs i de flesta fall under vid föredragningen.

Dissenser är sällsynta.

Enkät genomförd på hovrätten under oktober och november 2010

PT-mål under perioden enligt SIV

Domstol	Målkategori	Tagit ställning i PT-frågan	Beviljat PT	Andel mål med beviljat PT
Alla hovrätter	Brottmål	334	123	36,8%
	Tvistemål	339	114	33,6%
	- varav familjemål	112	45	40 %
	FT-mål	57	9	15,8%
	Ö-mål	486	105	21,6%
	ÖÄ-mål	401	102	25,4%

HÖN	Målkategori	Tagit ställning i PT frågan	Beviljat PT	Andel mål med beviljat PT
	Alla	66	20	30,3%
	Brottmål	14	5	35,7%
	Tvistemål	11	5	45,5%
	- varav familjemål	4	3	75 %
	FT-mål	1	0	

Ö-mål	25	4	16%
ÖÄ-mål	15	6	40%

Enkätresultatet

I de mål där ställning tagits till PT frågan under perioden (66 st.) inkom 38 enkätsvar varav det i 14 mål beviljats PT. Ett mål saknade angivelse av måltyp.

T-mål	FT-mål	B-mål	Ö-mål	ÖÄ-mål
8	1	12	10	6

I övervägande del av målen har fiskal förberett (30) och föredragit (25). Beredningschef har förberett 4 mål och föredragit 1. Ledamöter har förberett 5 mål samt föredragit 12. Skriftväxling har skett i 8 mål.

1 mål har avgjorts av 1 domare.

Vid samtliga *avslag* utom 1 har standardiserade skäl angivits. I 1 beslut har individualiserade skäl angetts. I de fall PT *beviljats* har individuella skäl angetts i 2 beslut, i övriga beslut har inga skäl angetts.

I 30 av de redovisade fallen har det till ledamöterna före eller vid föredragningen utdelade underlaget bestått av tingsrättens dom + överklagandet. I de övriga fallen har dessutom antingen viss skriftlig bevisning och foton, del av vårdnadsutredning, svarsskrift med bilagor eller tidigare beslut utdelats. Inte i något av de redovisade fallen har ledamöterna tittat på videoupptagning.

Tvistemålen

I de tvistemål *där PT beviljats* (3 st) angavs i besluten inga skäl.

Det var fråga om 2 fall av ändringsdispens och 1 fall av granskningsdispens.

Ofullständig dom och medgivet överklagande angavs som anledningar till att prövningstillstånd meddelades.

B-målen

I de B-mål *där PT beviljats* (7 st.) angavs i 1 fall individualiserade skäl.

Det var fråga om 3 fall av ren granskningsdispens, 2 fall av ändrings- och granskningsdispens, 1 fall av ändrings/gransknings- och prejudikatsdispens samt 1 fall av extraordinär dispens.

Anledningen till att PT meddelades angavs i 5 av fallen. Det var fråga om grovt rättegångsfel, tveksam bedömning i sak- och rättsfrågor, för knapphändig redovisning av processmaterialet, tveksamheter vid bedömningen av beviskrav/värdering samt prejudikatsintresset. I flera fall angavs flera olika anledningar.

Ö och ÖÄ-målen

I de fall *PT-beviljats* (4st) angavs i 1 fall individualiserade skäl för beslutet.

Det var fråga om 3 fall av ren ändringsdispens och 1 fall av ändrings/granskningsdispens.

Nya omständigheter, felaktig bedömning av rättsfråga, felaktig bedömning av sak- och rättsfråga samt tveksam bedömning av sakfråga angavs som anledning till prövningstillståndet.

Susanne Möller

PT beviljat - 601

Källa: Vera, Rapportnr: 601

Uttaget: 2011-03-01 11.12.45

sid 1 (2)

Rapporten visar antal mål som för vald tidsperiod prövats i PT-frågan, antal mål som då beviljats PT samt andel mål med beviljade PT av totalt antal mål där domstolen tagit ställning till PT-frågan.

Vald domstol: Göta hovrätt, Hovrätten för Nedre Norrland, Hovrätten för Västra Sverige, Hovrätten för Övre Norrland, Hovrätten över Skåne och Blekinge, Svea hovrätt
Vald målkategori: Brottmål, Tvistemål, Övriga mål
Vald tidsperiod: 2010

		2010		
		Tagit ställning i PT frågan	Antal mål med PT beviljat	Andel mål med PT beviljat
Domstol	Målkategori			
Göta hovrätt	Brottmål	277	98	35,4%
	Tvistemål	398	125	31,4%
	Övriga mål	762	286	37,5%
	Summa:	1 437	509	35,4%
Hovrätten för Nedre Norrland	Brottmål	106	31	29,2%
	Tvistemål	149	46	30,9%
	Övriga mål	309	58	18,8%
	Summa:	564	135	23,9%
Hovrätten för Västra Sverige	Brottmål	336	105	31,2%
	Tvistemål	421	126	29,9%
	Övriga mål	819	197	24,1%
	Summa:	1 576	428	27,2%
Hovrätten för Övre Norrland	Brottmål	82	31	37,8%
	Tvistemål	113	39	34,5%
	Övriga mål	226	53	23,5%
	Summa:	421	123	29,2%
Hovrätten över Skåne och Blekinge	Brottmål	285	87	30,5%
	Tvistemål	353	107	30,3%
	Övriga mål	714	123	17,2%

PT beviljat - 601

Källa: Vera, Rapportnr: 601

Uttaget: 2011-03-01 11.12.45

sid 2 (2)

Rapporten visar antal mål som för vald tidsperiod prövats i PT-frågan, antal mål som då beviljats PT samt andel mål med beviljade PT av totalt antal mål där domstolen tagit ställning till PT-frågan.

Vald domstol: Göta hovrätt, Hovrätten för Nedre Norrland, Hovrätten för Västra Sverige, Hovrätten för Övre Norrland, Hovrätten över Skåne och Blekinge, Svea hovrätt
Vald målkategori: Brottmål, Tvistemål, Övriga mål
Vald tidsperiod: 2010

		2010		
		Tagit ställning i PT frågan	Antal mål med PT beviljat	Andel mål med PT beviljat
Hovrätten över Skåne och Blekinge	Summa:	1 352	317	23,4%
Svea hovrätt	Brottmål	726	206	28,4%
	Tvistemål	1 097	337	30,7%
	Övriga mål	2 044	549	26,9%
	Summa:	3 867	1 092	28,2%
Summa:		9 217	2 604	28,3%

Manne Heimer
Administrativa enheten
Svea hovrätt

Granskning av beslut om prövningstillstånd i Svea hovrätt under september - oktober 2010

Innehåll

1. Sammanfattning.....	3
1.1 Är statistiken i SIV tillförlitlig?.....	3
1.2 Andel meddelade prövningstillstånd	3
1.3 Tillståndsgrunder	3
1.4 Skäl att bevilja prövningstillstånd	4
2. Bakgrund	5
3. Granskningen	6
3.1 Syfte.....	6
3.2 Metod	6
3.3 Underlag	6
4. Resultaten.....	7
4.1 Är statistiken i SIV tillförlitlig?.....	7
4.2 Andel meddelade prövningstillstånd	8
4.2.1 Svea hovrätt	8
4.2.2 Svea hovrätts avdelningar	9
4.2.3 Utvecklingen	10
4.2.4 Övriga hovrätter.....	11
4.3 Tillståndsgrunder	12
4.3.1 Svea hovrätt	12
4.3.2 Svea hovrätts avdelningar	13
4.4 Skäl att bevilja prövningstillstånd	13
4.4.1 Processuella frågor	14
4.4.2 Materiella frågor	14
4.4.3 Övrigt.....	15
4.4.4 Slutsatser	15
4.5 Skäl att bevilja prövningstillstånd i respektive måltyp	16
4.5.1 Tvistemål	16
4.5.2 Brottmål	16
4.5.3 Miljömål.....	17
4.5.4 Övriga mål och ärenden	18
4.6 Skäl att bevilja prövningstillstånd - särskilt om granskningsfallen och de extraordinära fallen	18
4.6.1 Granskningsfallen	18
4.6.2 De extraordinära fallen	19

1. Sammanfattning

1.1 Är statistiken i SIV tillförlitlig?

Inget har framkommit som tyder på att statistiken i SIV¹ skulle vara felaktig i något väsentligt avseende.

1.2 Andel meddelade prövningstillstånd

Andelen meddelade prövningstillstånd i Svea hovrätt under september och oktober 2010 uppgick till 27,1 procent. Om miljömålen exkluderas var siffran 29,7 procent.

Andelen beviljade prövningstillstånd varierade mellan Svea hovrätts avdelningar från 15,2 till 45,1 procent.

Partiellt prövningstillstånd meddelades i mycket begränsad utsträckning.

Statistik för perioden november 2008 till och med oktober 2010, dvs. från att EMR-reformen (prop. 2004/05:131 *En modernare rättegång*) trädde i kraft, visar att prövningstillstånd beviljas i Svea hovrätt i högre utsträckning idag än tidigare. Ett frågetecken bör dock sättas kring tillförlitligheten av äldre statistik.

Andelen meddelade prövningstillstånd vid landets övriga hovrätter under september och oktober 2010 varierade mellan 22,8 och 34,2 procent.²

1.3 Tillståndsgrunder

Den vanligaste grunden för prövningstillstånd i Svea hovrätt var ändringsdispens som tillämpades i knappt 65 procent av alla beslut. Härefter följde granskningsdispens som förekom i ca 35 procent, prejudikatdispens i ca 15 procent och extraordinär dispens i ca 8 procent av besluten. I drygt var femte avgörande tillämpades mer än en grund för prövningstillstånd.

Tillämpningen av tillståndsgrunderna skiljde sig åt mellan de olika måltyperna. Granskningsdispens tillämpades t.ex. i mer än hälften av besluten i tvistemål men i endast ca en fjärdedel av besluten i brottmål. Prejudikatgrunden förekom i ca 40 procent av besluten i miljömål, att jämföra med ungefär 5 procent av besluten i brottmål.

¹ SIV är en för alla domstolar gemensam databas med målstatistik. Uppgifterna i SIV kommer från domstolarnas målhanteringssystem Vera och läses över till databasen varje natt.

² Statistiken för övriga hovrätter kommer från SIV, vars tillförlitlighet såvitt avser dessa domstolar inte har kunnat bedömas inom ramen för denna granskning.

1.4 Skäl att bevilja prövningstillstånd

Följande kategorier av skäl att meddela prövningstillstånd har visat sig förekomma ofta.

- **Ändrade processuella förutsättningar**

Här avses att den processuella ramen har förändrats efter underinstansens avgörande p.g.a. att nya yrkanden, omständigheter eller bevisning har tillkommit i hovrätten.

- **Processuella fel**

En rad processuella fel av olika slag har förekommit, såsom att underinstansen har underlåtit att pröva yrkanden, missuppfattat parternas inställning, dömt över icke åberopade grunder, inte fullt ut tagit del av processmaterialet, felaktigt avvisat stämningsansökningar och bevisning samt vidtagit tvivelaktiga handläggningsåtgärder.

- **Felaktig eller tveksam bedömning i en rättslig fråga**

Inom denna kategori återfinns felaktiga, tveksamma och svåra bedömningar av materiella rättsfrågor och även prejudikatfallen.

- **Bevisvärdering m.m.**

Felaktig eller knapphändig bevisvärdering från underinstansens sida faller inom denna kategori.

- **Brister avseende avgörandets utformning**

Det rör sig här om oklarheter och brister beträffande domslut och domskäl, såsom allt för knapphändiga motiveringar samt bristfälliga rättsliga resonemang och analyser, liksom brister i redovisningen av grunder och processmaterial.

Av dessa kategorier avser de två förstnämnda närmast bedömningar i processuella frågor medan de tre sistnämnda i huvudsak berör materiella spørsmål. När det gäller skälen för prövningstillstånd förefaller tyngdpunkten ligga i materiella bedömningar.

2. Bakgrund

Ikraftträdandet av EMR-reformen den 1 november 2008 innebar omfattande ändringar av rättegångsbalken. Bland annat utvidgades systemet med prövningstillstånd i hovrätten till att omfatta alla tvistemål och domstolsärenden som överklagas från tingsrätt till hovrätt. Tillämpningen av de nya bestämmelserna om prövningstillstånd i hovrätten har behandlats av Högsta domstolen i ett antal avgöranden³ och varit föremål för diskussion i såväl doktrin som internt inom hovrätterna.

Vid ett presidentmöte under hösten 2009 diskuterades statistik avseende prövningstillstånd i hovrätterna. Statistiken antydde att det rådde påtagliga skillnader mellan hovrätterna i fråga om andelen meddelade prövningstillstånd. Av denna anledning tillsattes en arbetsgrupp som bl.a. skulle bevaka frågor om prövningstillstånd. Arbetsgruppen tog fram ett diskussionsunderlag som presenterades vid presidentmötet i juni 2010. I underlaget ifrågasattes tillförlitligheten av statistiken i Vera bl.a. p.g.a. att systemet inte ansågs anpassat för registrering av blandade beslut, dvs. då prövningstillstånd meddelas i endast en av flera delar eller ytterligare något beslut, utöver det om prövningstillstånd, fattas.

Arbetsgruppen ansåg att *"en möjlig slutsats... [kunde] vara att det statistiska underlaget, trots sina brister, likväl ... [fick] anses ge ett visst stöd för att det har förelegat väl stora skillnader mellan hovrätterna i fråga om andelen meddelade prövningstillstånd."* Vidare menade man – bl.a. i ljuset av tidigare gjorda beräkningar från Statskontoret⁴ – att en jämförelse mellan ändringsfrekvensen före EMR och andelen meddelade prövningstillstånd därefter *"närmast... [talade] för att hovrätterna totalt sett har varit väl återhållsamma med att meddela PT"*.

Under 2009 har Hovrätten över Skåne och Blekinge, Göta hovrätt, Hovrätten för Västra Sverige samt Hovrätten för Nedre Norrland genomfört översiktliga

³ Se t.ex. NJA 2009 s. 590, 2009 s. 738, 2009 s. 798 I-III och beslut 2010-06-09 i mål nr Ö-1806-09 och 2010-07-01 i mål nr Ö 3756-09.

⁴ I Hovrättsprocessutredningens betänkande *Ett reformerat hovrättsförfarande* (SOU 1995:124), vari föreslogs ett generellt krav på prövningstillstånd mellan tingsrätt och hovrätt, gjorde Statskontoret antagandet att för att hovrätterna skulle ha en rimlig möjlighet att finna alla avgöranden som borde rättas, prövningstillståndsfrekvensen skulle behöva vara en halv gång större än ändringsfrekvensen före den tilltänkta lagändringen. Utifrån denna utgångspunkt ansåg man att prövningstillstånd borde meddelas i cirka 45 % av brottmålen, 30 % av tvistemålen och 25 % av Ö-målen (betänkandet bilaga 4 c, s. 467). Påpekas bör att denna beräkning alltså utgick från att prövningstillstånd skulle gälla även för samtliga brottmål. För invändningar mot Statskontorets beräkningar, se Lars Heuman i Juridisk Tidskrift 2007-08 s. 599.

kontroller av respektive domstols statistik beträffande prövningstillstånd. Dessa har bekräftat det tvivel som funnits kring Vera-statistikens tillförlitlighet.

Under våren 2010 initierade presidenten i Svea hovrätt genomförandet av den aktuella granskningen.

3. Granskningen

3.1 Syfte

Det huvudsakliga syftet med granskningen har varit att undersöka om statistiken i SIV avseende prövningstillstånd är tillförlitlig samt hur stor andel prövningstillstånd som beviljas i Svea hovrätt. Vidare har intentionen varit att klarlägga den övergripande bilden av den praktiska tillämpningen av tillståndsgrunder och skäl att meddela prövningstillstånd.

3.2 Metod

Under september och oktober 2010 har Svea hovrätts avdelningar dels fyllt i ett kortare formulär i samband med att man beslutat att meddela prövningstillstånd, dels skickat in de beslut där man tagit ställning i frågan om prövningstillstånd. Från formulären har information om tillämpade tillståndsgrunder och skäl att bevilja prövningstillstånd sammanställts och från besluten information om andelen beviljade prövningstillstånd. I formulären har inte målnummer angivits, varför de inte har kunnat sammankopplas med de enskilda avgörandena. Vidare har en kontroll av registreringen i Vera skett beträffande vart och ett av de inskickade besluten.

3.3 Underlag

Granskningen har omfattat samtliga mål- och ärendetyper i Svea hovrätt där prövningstillstånd krävs, dvs. brottmål, tvistemål, förenklade tvistemål, miljömål samt övriga mål och ärenden.

Enligt SIV meddelade Svea hovrätt 817 beslut avseende prövningstillstånd under den aktuella perioden, varav 234 var beslut att bevilja prövningstillstånd.

742 beslut avseende prövningstillstånd har ingått i granskningen. I förhållande till det totala antalet beslut enligt SIV motsvarar detta ca 91 procent. Vidare har granskningen omfattat 232 formulär.

September och oktober 2010 var representativa månader sett till antalet meddelade beslut om prövningstillstånd i Svea hovrätt.⁵

4. Resultaten

4.1 Är statistiken i SIV tillförlitlig?

Statistiken i SIV bygger på information från Vera. Vid registrering av ett avgörande i Vera finns ett antal alternativa utgångar att välja på. För att ett beslut om prövningstillstånd ska flyta in i SIV-statistiken måste en av de fem utgångar som avser prövningstillstånd väljas⁶.

Vid kontroll i Vera har ett antal avgöranden påträffats där den registrerade utgången inte motsvarat beslutets faktiska innehåll. Det är främst vid blandade beslut som sådana felregistreringar förekommit. Ett typexempel är när hovrätten har beviljat prövningstillstånd, upphävt tingsrättens dom och avskrivit målet från vidare handläggning efter att parterna ändrat sig i ett mål om äktenskapsskillnad. I en del sådana fall har endast ett avgörande med utgången ”avskrivet” registrerats, vilket innebär att avgörandet inte kommit med i statistiken avseende prövningstillstånd. Registreringen av partiella prövningstillståndsbeslut har även visat sig variera.⁷ Att det framför allt är blandade beslut som registrerats felaktigt torde bero på att Vera saknar många av de alternativ som aktualiseras vid sådana beslut, t.ex. ”pt meddelat+ändrat+avskrivet” som skulle ha varit den korrekta utgången i exemplet ovan. Dessa brister i Vera har uppmärksammats redan tidigare.

⁵ Enligt SIV meddelades 406 beslut avseende prövningstillstånd i september och 411 i oktober 2010 i Svea hovrätt. Under de senaste 12 månaderna, från och med november 2009, har antalet beslut om prövningstillstånd enligt SIV varierat mellan 282 och 466 beslut per månad. Snittet per månad är 374 beslut och median-antalet 392 beslut.

⁶ Dessa är ”pt meddelat”, ”pt meddelat+ändrat”, ”pt meddelat+fastställt”, ”pt meddelat+återförvisat” och ”pt vägrat”.

⁷ I vissa fall har endast ett avgörande med antingen utgången ”pt beviljat” eller ”pt vägrat” registrerats. I andra fall har två avgöranden med båda dessa utgångar registrerats. Såvitt framkommit finns inga enhetliga riktlinjer på Svea hovrätt för hur partiella prövningstillståndsbeslut ska registreras.

De felaktigt registrerade beslut som upptäckts har sammantaget haft en negativ inverkan på statistiken avseende beviljade prövningstillstånd. Det ska dock framhållas att dessa beslut har varit få och dess statistiska påverkan begränsad. Om besluten hade intagits i granskningen i felaktigt skick, skulle andelen beviljade prövningstillstånd ha uppgått till 26,3 procent istället för 27,1 procent. Det skulle således ha rört sig om en negativ inverkan med 0,8 procentenheter.

Sammanfattningsvis kan konstateras att felaktiga registreringar inte tycks förekomma i sådan utsträckning att statistiken i SIV därigenom blir missvisande i någon större utsträckning. Det har heller inte framkommit några andra felkällor som ger anledning att betvivla statistiken i SIV. Förklaringen till de skillnader som föreligger mellan andelen beviljade prövningstillstånd enligt granskningen och enligt SIV står sannolikt att finna i att inrapporteringen av beslut inte har varit fullständig⁸. Det kan även påpekas att antalet formulär, vilka ifyllts i de fall prövningstillstånd beviljats, i det närmaste överensstämmer med antalet beslut att meddela prövningstillstånd enligt SIV (232 formulär respektive 234 beslut).

4.2 Andel meddelade prövningstillstånd

4.2.1 Svea hovrätt

Under september och oktober 2010 var andelen meddelade prövningstillstånd – partiellt eller i dess helhet – i Svea hovrätt 27,1 procent. Om man undantar miljömålen, vilket är en måltyp som inte förekommer vid övriga hovrätter, var andelen beviljade prövningstillstånd 29,7 procent.

Twistemålen var den målkategori där andelen meddelade prövningstillstånd låg högst med ca 34 procent. I 13 procent av miljömålen⁹ beviljades prövningstillstånd, vilket var lägst av alla måltyper.

⁸ Andelen beviljade prövningstillstånd enligt SIV respektive granskningen: T-mål: 37,1 % (SIV) – 33,8 % (granskningen), FT-mål: 27,3 % – 27,3 %, B-mål: 25 % – 24,8 %, M-mål: 18 % – 13,3 %, Ö-mål: 30,6 % – 32,2 %, ÖÄ: 28,6 % – 27 %, totalt: 28,6 % – 27,1 %. En jämförelse mellan antalet inrapporterade beslut och antalet beslut enligt SIV visar att andelen inrapporterade beslut är lägst vad gäller tvistemålen (86,5 %).

⁹ I miljömål gäller olika bestämmelser om prövningstillstånd. Om det överklagade avgörandet har meddelats i ett mål som överklagats till miljödomstolen eller i ett mål som avser utdömande av vite efter särskild ansökan av myndighet ska, enligt 23 kap. 2 § miljöbalken, bestämmelserna om prövningstillstånd i 34 a § andra stycket förvaltningsprocesslagen (1971:291) tillämpas. I övriga fall tillämpas reglerna i rättegångsbalken. Den största skillnaden mellan förvaltningsprocesslagens och rättegångsbalkens bestämmelser är att möjligheten till granskningsdispens saknas enligt förvaltningsprocesslagen.

Det bör påpekas att Miljööverdomstolen är tredje eller fjärde och sista instans i merparten av de mål där man tar ställning till frågan om prövningstillstånd. Det kan antas att det är mindre vanligt att det föreligger skäl att meddela prövningstillstånd i mål som tidigare varit föremål för prövning i två eller tre instanser, vilket kan förklara den låga andelen meddelade prövningstillstånd i miljömål.

I brottmålen beviljades prövningstillstånd i ungefär en fjärdedel av besluten. Motsvarande siffror var för de förenklade tvistemålen ca 27 procent och för övriga mål och ärenden drygt 32 respektive ca 27 procent.

Andel meddelade prövningstillstånd i Svea hovrätt

	Totalt antal avgöranden	Antal beviljade pt	Andel beviljade pt
T- och FT-mål	176	58	33,0 %
B-mål	109	27	24,8 %
M-mål	120	16	13,3 %
Ö-mål	174	56	32,2 %
ÖÄ	163	44	27,0 %
Totalt	742	201	27,1 %

Tabellen visar andelen beviljade prövningstillstånd i Svea hovrätt under september och oktober 2010.

4.2.2 Svea hovrätts avdelningar

Andelen beviljade prövningstillstånd varierade mellan Svea hovrätts avdelningar från ca 15 till ca 45 procent. Det kan naturligtvis finnas en rad olika förklaringar till detta, t.ex. bristfällig inrapportering av beslut¹⁰, speciallottning av vissa måltyper, vilket redan behandlats såvitt avser miljömålen, slumpmässiga skillnader avseende målens karaktär eller rent av skillnader i rättstillämpningen. Det har dock legat utanför syftet med denna granskning att närmare undersöka sådana tänkbara förklaringar.

¹⁰ I synnerhet i de fall då såväl antalet inrapporterade beslut som andelen beviljade prövningstillstånd avviker påtagligt från vad som framgår av SIV, kan bristfällig inrapportering misstänkas ha påverkat resultatet i det enskilda fallet. Det kan nämnas att avdelning 6 har rapporterat 20 beslut i tvistemål (inkl. förenklade tvistemål) men att avdelningen enligt SIV har meddelat 34 beslut och beviljat prövningstillstånd i drygt 40 % av dessa.

Andel beviljade prövningstillstånd vid Svea hovrätts avdelningar

	Avd. 1	Avd. 2	Avd. 3	Avd. 4	Avd. 5	Avd. 6	Avd. 7 ¹¹	Avd. 8
T- och FT-mål	27,3 %	39,1 %	35,3 %	28 %	55 %	25 %	18,5 %	40,1 %
B-mål	26,7 %	-----	27,8 %	20,8 %	41,2 %	-----	5,3 %	31,3 %
M-mål	-----	-----	-----	-----	-----	13,3 %	-----	-----
Ö-mål	27,3 %	48,5 %	27,3 %	28 %	52,2 %	31,3 %	16,7 %	15 %
ÖÄ	18,2 %	29,6 %	30 %	7,1 %	31,8 %	0 %	39,5 %	31,3 %
Totalt	25,4 %	39,8 %	29,9 %	22,7 %	45,1 %	15,2 %	23,1 %	29,7 %

Tabellen visar andelen beviljade prövningstillstånd inom Svea hovrätts avdelningar under september och oktober 2010.

4.2.3 Utvecklingen

Någon granskning som den aktuella har inte tidigare genomförts i Svea hovrätt. Det innebär att statistik från SIV är den enda tillgängliga informationskällan för jämförelser bakåt i tiden. Även om granskningen inte tyder på att SIV-statistiken skulle vara felaktig i något väsentligt avseende i dagsläget, kan den ha varit det tidigare. I Svea hovrätt förekom t.ex. tidigare att beslut att meddela prövningstillstånd endast antecknades i Veras dagboksblad utan att något avgörande registrerades. Vidare är det möjligt att den diskussion kring frågor om prövningstillstånd som förts inom hovrätterna under senare tid har ökat medvetenheten om och minskat problemen med felaktiga registreringar. Den osäkerhet som råder kring tillförlitligheten av äldre statistik gör att viss försiktighet är påkallad när det gäller slutsatser om andelen beviljade prövningstillstånd över tid.

Med detta sagt kan dock konstateras att det förefaller som att det i Svea hovrätt meddelas prövningstillstånd i något större utsträckning idag än tidigare. Andelen beviljade prövningstillstånd låg från EMR-reformens ikraftträdande i november 2008 fram till slutet av 2009 kring 20 procent. Därefter har nivåerna stadigt legat på omkring 25 procent. Utvecklingen kan illustreras med hjälp av nedanstående diagram.

¹¹ Såvitt avser avdelning 7 uppmärksammades att ett missförstånd skett beträffande granskningens genomförande. Av denna anledning har avdelningen i efterhand kompletterat med beslut om prövningstillstånd.

Diagrammet visar andelen beviljade prövningstillstånd i Svea hovrätt i intervall om två månader. För månaderna september och oktober 2010 kommer statistiken från den genomförda granskningen medan övrig statistik hämtats från SIV.

4.2.4 Övriga hovrätter

Andelen beviljade prövningstillstånd vid övriga hovrätter under september och oktober 2010 varierade mellan 22,8 och 34,2 procent. Medelvärdet för samtliga hovrätter under denna period var 28,1 procent, vilket således innebär att Svea hovrätt låg något lägre än genomsnittet med 27,1 procent meddelade prövningstillstånd.¹²

Andel meddelade prövningstillstånd i samtliga hovrätter

	Göta hovrätt	Hovrätten för Nedre Norrland	Hovrätten för Västra Sverige	Hovrätten för Övre Norrland	Hovrätten över Skåne och Blekinge	Svea hovrätt
T- och FT-mål	35,1 %	20 %	27,7 %	35 %	34,7 %	33,0 %
B-mål	48 %	45,5 %	43,1 %	44,4 %	30,9 %	24,8 %
Ö-mål	25 %	27,6 %	22,5 %	17,9 %	28,3 %	32,2 %
ÖÄ	35 %	6,1 %	32,8 %	23,8 %	14,7 %	27,0 %
M-mål	-----	-----	-----	-----	-----	13,3 %
Totalt:	34,2 %	22,8 %	30,4 %	26,9 %	26,6 %	27,1
Antal avgöranden	190	114	260	78	248	742

Tabellen visar andelen beviljade prövningstillstånd i landets samtliga hovrätter under september och oktober 2010.

¹² Siffrorna för Svea hovrätt kommer från granskningen. För övriga hovrätter kommer statistiken från SIV.

4.3 Tillståndsgrunder

4.3.1 Svea hovrätt

Ändringsdispens var den vanligaste tillståndsgrunden och tillämpades i 65 procent av alla beslut. Att ändringsfallen utgör den centrala grunden för prövningstillstånd är både förväntat och i linje med vad som uttalades i EMR-propositionen.¹³

Granskningsdispens var den näst mest tillämpade tillståndgrunden och förekom i drygt 35 procent av besluten. Granskningsfallen var särskilt vanliga bland tvistemålen, vilket kan antas bero på att mål av mer omfattande och komplicerad natur ofta torde återfinnas bland denna typ av mål.

Prejudikatdispens tillämpades i ca 15 procent och extraordinär dispens i ca 8 procent av besluten. Vad beträffar prejudikatfallen utmärker miljömålen sig. I mer än 40 procent av miljömålen angavs prejudikatdispens som grund för prövningstillstånd. Det kan jämföras med brottmålen och tvistemålen där motsvarande siffror var 5 procent respektive 10 procent. Att prejudikatfallen är särskilt vanliga bland miljömålen är dock inte så förvånande mot bakgrund av att Miljööverdomstolen är prejudikatinstans i vissa mål. Däremot är det måhända något överraskande att extraordinär dispens tillämpades i 8 procent av besluten, dvs. i nästan var tionde beslut. Utrymmet att tillämpa denna tillståndsgrund är förhållandevis begränsat och den torde närmast aktualiseras vid allvarigare rättegångsfel.¹⁴

I något mer än var femte avgörande tillämpades mer än en tillståndsgrund. De avgjort vanligaste kombinationerna var ändrings- och granskningsdispens samt ändrings- och prejudikatdispens.

¹³ Propositionen s. 184.

¹⁴ Se t.ex. NJA 2007 s. 53, NJA 2009 N 58 och Högsta domstolens beslut 2010-06-10 i mål nr Ö 4919-08.

Tillämpade tillståndsgrunder i Svea hovrätt

	Ändrings- dispens	Gransknings- dispens	Prejudikat- dispens	Extraordinär dispens
T- och FT-mål	58 %	51 %	13 %	9 %
B-mål	77 %	26 %	5 %	8 %
M-mål	82 %	27 %	41 %	9 %
Ö-mål	70 %	23 %	13 %	9 %
ÖÄ	52 %	42 %	12 %	6 %
Totalt:	65 %	36 %	14 %	8 %

Tabellen visar i hur stor del av besluten att meddela prövningstillstånd i Svea hovrätt under september och oktober 2010 som respektive tillståndsgrund har tillämpats. Att siffrorna summerar till mer än 100 procent för respektive måltyp beror på att flera tillståndsgrunder tillämpats.

4.3.2 Svea hovrätts avdelningar

Vid en jämförelse mellan Svea hovrätts avdelningar kan bl.a. konstateras att prejudikatdispens alls inte förekommit på vissa avdelningar under den aktuella perioden medan andra avdelningar tillämpat denna tillståndsgrund i närmare 40 respektive i drygt 20 procent av besluten att bevilja prövningstillstånd.¹⁵ Vidare kan nämnas att ändringsdispens tillämpades i allt från 51 till 83 procent av avdelningarnas beslut. Avslutningsvis ska påpekas att vissa avdelningar nästan aldrig använde sig av mer än en dispensgrund medan andra gjorde det i närmare hälften av sina beslut.

4.4 Skäl att bevilja prövningstillstånd

Vissa skäl att bevilja prövningstillstånd har visat sig förekomma särskilt ofta. Dessa skäl har kategoriserats i ett antal större grupper, vilka i sin tur har indelats utifrån om skälen hänfört sig till en huvudsakligen processuell eller materiell fråga. Det ska framhållas att det inte handlar om några knivskarpa gränser mellan olika skäl eller kategorier utan att dessa tvärtom ofta överlappar varandra. Framställningen gör i denna del inte anspråk på annat än att ge en övergripande bild av vilka skäl som legat bakom besluten att bevilja prövningstillstånd i Svea hovrätt.

¹⁵ Den avdelning som ligger högst i detta hänseende är avdelning 6 och som redan påpekats torde det hänga samman med att avdelningen är Miljööverdomstol.

4.4.1 Processuella frågor

Ändrade processuella förutsättningar

Det rör sig här om att den processuella ramen i målet har förändrats sedan processen i underinstansen p.g.a. att nya yrkanden, omständigheter eller bevisning har tillkommit i hovrätten. Inom denna kategori återfinns bl.a. de fall där parterna har ångrat sig i mål om äktenskapsskillnad, ny vittnesbevisning tillkommit i brottmål och omständigheterna förändrats i något avseende i familjemål.

Att de processuella förutsättningarna förändrats på detta sätt har uppgivits som skäl att bevilja prövningstillstånd i knappt 15 procent av alla beslut. De vanligaste tillståndsgrunderna i dessa fall var ändringsdispens och därefter granskningsdispens.

Processuella fel

Exempel på processuella fel som förekommit är att underinstansen underlåtit att pröva yrkanden, missuppfattat en parts inställning, dömt över icke åberopade grunder och inte fullt ut tagit del av processmaterialet. Vidare återfinns tvivelaktiga handläggningsåtgärder, flera fall av felaktiga beslut om avvisning av stämningensansökningar men även av bevisning samt en mängd inte närmare specificerade rättegångsfel.

I knappt 15 procent av prövningstillståndsbesluten angavs fel av nu aktuellt slag ha förekommit. I mer än var tredje av dessa beslut tillämpades grunden extraordinär dispens, vilket därmed, efter ändringsfallen, var den näst vanligaste tillståndsgrunden i denna grupp.

4.4.2 Materiella frågor

Felaktig eller tveksam bedömning i en rättslig fråga

Kategorin innefattar felaktiga, tveksamma och svåra bedömningar av materiella rättsfrågor¹⁶. Bland de rättsfrågor som angivits specifikt kan t.ex. nämnas rubricerings-, preskriptionsavbrotts- och avtalstolkningsfrågor. Härutöver ingår prejudikatfallen i denna kategori.

¹⁶ I de många fall då det i formulären har angivits att det rör sig om en ”rättsfråga”, utan att det närmare utvecklas, skulle det lika väl kunna handla om en processuell och inte en materiell rättsfråga. Om det inte framkommit att det rör sig om ett processuellt spørsmål har dock skäl av detta slag hänförs till den aktuella kategorin av materiella frågor.

Skäl av detta slag förekom i ca 40 procent av besluten och utgjorde därmed den vanligaste anledningen till att prövningstillstånd beviljades. De tillståndsgrunder som tillämpades i störst utsträckning inom denna kategori var ändringsdispens och därefter gransknings- och prejudikatdispens.

Bevisvärdering m.m.

Här handlar det om felaktig, tveksam, knapphändig eller ingen bevisvärdering alls från underinstansens sida, liksom felaktiga, svåra eller tveksamma bedömningar av sakfrågor och omständigheter.

I knappt 30 procent av besluten angavs dylika skäl ha lett till att prövningstillstånd meddelats. Ändringsdispens följdes av granskningsdispens som de klart vanligaste tillståndsgrunderna i dessa fall.

Avgörandets utformning

Inom denna kategori återfinns bl.a. oklarheter och brister beträffande domslut och domskäl, ofta i form av allt för knapphändiga motiveringar och bristfälliga rättsliga resonemang och analyser. Härutöver kan nämnas brister i redovisningen av grunder, vittnesmål och processmaterialet i övrigt.

I drygt var tionde beslut har brister i underrättens avgörande angivits som skäl för prövningstillstånd. Granskningsdispens var den vanligaste tillståndsgrunden inom denna kategori.

4.4.3 Övrigt

Även andra skäl än de ovan behandlade har naturligtvis förekommit. Av dessa kan nämnas att prövningstillstånd meddelats i ett antal fall p.g.a. att samband förelegat mellan den fråga som varit föremål för prövning och en annan del eller ett annat mål där prövningstillstånd antingen inte krävts eller redan beviljats. Vidare har prövningstillstånd beviljats då det rört sig om ett stort och omfattande mål eller då domslutet i och för sig varit korrekt men domskälen varit felaktiga. Avslutningsvis kan nämnas att problem med tekniken i endast ett fall har lett till att prövningstillstånd meddelats.

4.4.4 Slutsatser

De vanligaste anledningarna till att prövningstillstånd meddelades var tveksamma bedömningar av rättsfrågor samt brister relaterade till bevisvärderingsfrågor. Så-

ledes tycks tyngdpunkten när det gäller vilka omständigheter som föranleder prövningstillstånd, ligga i materiella snarare än processuella spörsmål.

4.5 Skäl att bevilja prövningstillstånd i respektive måltyp

4.5.1 Tvistemål

Tveksamma rättsliga bedömningar och bevisvärderingsfrågor förekom tillsammans i mer än hälften av alla beslut att meddela prövningstillstånd i tvistemål. Vidare kan konstateras att ändrade processuella förutsättningar och brister beträffande avgörandets utformning var skäl som angavs relativt ofta jämfört med övriga måltyper. Mot bakgrund av att tvistemålen generellt sett är mer omfattande och komplicerade än många andra måltyper, framstår det inte som överraskande att just brister i avgörandets utformning visat sig vara frekventa.

Diagrammet visar i hur stor andel av besluten att meddela prövningstillstånd i tvistemål som respektive kategori av skäl förekommit. "Övrigt" innefattar de skäl som inte passat in i någon av de andra kategorierna. Att siffrorna summerar till mer än 100 % beror på att flera kategorier av skäl ibland förekommit i ett och samma beslut.

4.5.2 Brottmål

I hela 84 procent av besluten i brottmål angavs tveksamma rättsliga bedömningar och bevisvärderingsfrågor ha föranlett att prövningstillstånd meddelats. I jämförelse med övriga måltyper var framför allt bevisvärderingsfrågorna välrepresenterade, vilket knappast är ägnat att förvåna med tanke på brottmålenas karaktär.

Diagrammet visar i hur stor del av besluten att meddela prövningstillstånd i brottmål som respektive kategori av skäl förekommit. "Övrigt" innefattar de skäl som inte passat in i någon av de andra kategorierna. Att siffrorna summerar till mer än 100 % beror på att flera kategorier av skäl ibland förekommit i ett och samma beslut.

4.5.3 Miljömål

Tveksamma rättsliga bedömningar utgjorde det vanligaste skälet för prövningstillstånd även bland miljömålen. När det gäller miljömålen återfanns en stor andel prejudikatfall i denna grupp. I övrigt sticker andelen processuella fel ut vid en jämförelse med övriga måltyper. I ungefär en tredjedel av besluten att bevilja prövningstillstånd i miljömål uppgavs att något processuellt fel hade förekommit i underinstansen. En tänkbar förklaring till det är att många miljömål passerar fler instanser innan de når Miljööverdomstolen än vad som är fallet beträffande övriga mål.

Diagrammet visar i hur stor del av besluten att meddela prövningstillstånd i miljömål som respektive kategori av skäl förekommit. Att siffrorna summerar till mer än 100 % beror på att flera kategorier av skäl ibland förekommit i ett och samma beslut.

4.5.4 Övriga mål och ärenden

Bland övriga mål och ärenden var tveksamma rättsliga bedömningar samt bevisvärderingsfrågor de vanligaste skälen för prövningstillstånd. Ändrade processuella förutsättningar förekom i en större del av besluten än i de andra måltyperna.

Diagrammet visar i hur stor del av besluten att meddela prövningstillstånd i övriga mål och ärenden som respektive kategori av skäl förekommit. ”Övrigt” innefattar de skäl som inte passat in i någon av de andra kategorierna. Att siffrorna summerar till mer än 100 % beror på att flera kategorier av skäl ibland förekommit i ett och samma beslut.

4.6 Skäl att bevilja prövningstillstånd - särskilt om granskningsfallen och de extraordinära fallen

Skälen till att ändringsdispens beviljats är många och av varierande natur. Det är svårt att ge någon mer enhetlig bild av dessa skäl. Varför prejudikatdispens meddelats kräver ingen närmare förklaring. Större intresse tilldrar sig dock granskningsfallen och de extraordinära fallen, vilka därför ska behandlas något ytterligare.

4.6.1 Granskningsfallen

En rad omständigheter av skilda slag har legat bakom att granskningsdispens beviljats. Av dessa kan bl.a. följande nämnas.

- Tveksamma och svåra bedömningar i skilda hänseenden, både avseende rätts- och sakfrågor.

- Brister beträffande domens eller beslutets utformning, såsom oklarheter avseende domslut, redovisning av grunder och processmaterial samt framför allt knapphändiga motiveringar.
- Ofullständiga rättsliga resonemang och analyser.
- Otillräcklig utredning.
- Nya omständigheter och bevisning.
- Stora och omfattande mål.
- Fel skäl men rätt slut.

4.6.2 De extraordinära fallen

Bland annat följande förhållanden har föranlett extraordinär dispens.

- Bristande eller knapphändig motivering.
- Nya omständigheter.
- Rättegångsfel av olika slag, såsom att underinstansen
 - felaktigt beslutat om rättelse och komplettering av dom,
 - felaktigt avvisat bevisning,
 - inte tagit del av processmaterialet,
 - inte tagit ställning till yrkanden,
 - dömt enligt inte längre gällande lag, samt
 - förordnat om skriftlig handläggning utan att förutsättningar för detta förelegat, t.ex. p.g.a. att muntlig bevisning åberopats.