
En lärobok
i speciell

förvaltningsrätt

Makt,
 myndighet,

människa

Red. Lotta Lerwall

M
akt, m

yndighet, m
änniska

Red. Lotta Lerw
all

ISBN: 978-91-7737-326-1

Denna lärobok i förvaltningsrätt sätter fokus på ett
antal samhällsområden som brukar hänföras till
den speciella förvaltningsrätten. De områden som

behandlas är migration, skola, miljö, polis, socialförsäkring,
socialtjänst samt hälso- och sjukvård (inkl. tvångsvård). Både
formella och materiella bestämmelser behandlas. Syftet är
att ge en introduktion och samtidigt problematisera och för-
djupa vissa frågor i förhoppningen att väcka läsarens intresse
för ytterligare fördjupning inom dessa områden. I fokus står
de bestämmelser som ger myndigheter makt att vidta olika
åtgärder riktade mot den enskilde och vilka rättssäkerhets-
garantier som finns till skydd för denne.

Boken är avsedd att användas på kurser där förvaltnings-
rätten, både den allmänna och speciella, studeras. Mål-
gruppen är således bland annat studenter som läser juridik
och statskunskap. Framställningen kan även vara till nytta
för praktiskt verksamma, både jurister och icke-jurister.
Förhoppningsvis kan även en intresserad medborgare ha
användning av boken, bland annat i sina kontakter med
myndigheter.

U P P L A G A 7

7

Makt_myndighet_människa_U7_2.indd 1Makt_myndighet_människa_U7_2.indd 1 2025-12-08 12:152025-12-08 12:15

Makt, myndighet, människa
En lärobok i speciell förvaltningsrätt

sjunde upplagan

Redaktör
Lotta Lerwall

© Författarna och Iustus Förlag AB, Uppsala 2026
Upplaga 7:1
ISBN 978-91-7737-326-1
Produktion: eddy.se ab, Visby 2026
Omslag: John Persson
Förlagets adress: Box 1994, 751 49 Uppsala
Telefon: 018-65 03 30
Webbadress: www.iustus.se, e-post: kundtjanst@iustus.se

Printed by Eurographic Group, Poland 2026

5

Innehållsförteckning

Inledning  13

Förkortningar  17

MIGRATION  21
Rebecca Thorburn Stern
1	 Inledning  21

1.1	 Migration som samhällsfenomen  21
1.2	 Folkrättens och EU-rättens betydelse  24

2	 Villkor för inresa, vistelse, uppehållstillstånd och uppehållsrätt
i Sverige  29
2.1	 Inledning  29
2.2	 Inresa och vistelse  30
2.3	 Uppehållstillstånd  32

2.3.1	 Vad är ett uppehållstillstånd och vem behöver det?  32
2.3.2	 Skyddsbehov  34
2.3.3	 Anknytning  35
2.3.4	 Sysselsättning och studier  41
2.3.5	 Synnerligen ömmande omständigheter  43

2.4	 Uppehållsrätt  46
2.5	 Ställning som varaktigt bosatt  47

3	 Särskilt om skyddsbehövande  48
3.1	 Inledning  48

6

Innehållsförteckning

3.2	 Rätten till asyl och principen om non-refoulement  48
3.3	 Flyktingskap  50
3.4	 Alternativt skyddsbehövande  55

3.4.1	� Skydd undan dödsstraff, kroppsstraff, tortyr eller annan
omänsklig eller förnedrande behandling eller bestraffning  55

3.4.2	 Väpnad konflikt  56
3.5	 Internflykt  57
3.6	 Uteslutande och upphörande  58
3.7	 Statusförklaring  60
3.8	 I vilket land ska asylansökan prövas?  61
3.9	 Tillfälligt skydd  62

4	 Instansordning, handläggning samt något om bevisning
i asylärenden  63
4.1	 Instansordning  63
4.2	 Handläggning  65

4.2.1	 Handläggningen hos Migrationsverket – några viktiga
aspekter  65

4.2.2	 Handläggningen i migrationsdomstol – några viktiga
aspekter  66

4.3	 Något om beviskrav, bevisbörda och bedömning  67
5	 När inresa eller uppehållstillstånd inte har beviljats  69

5.1	 Avvisning och utvisning  69
5.2	 Något om verkställighet och ny prövning  70

6	 Något om tvångsmedel  73
7	 Avslutningsvis  74

POLIS  77
Ingrid Helmius
1	 Inledning  77
2	 Polisens organisation  78

2.1	 Uppdrag och styrning  78
2.2	 Organisation  79
2.3	 Tillsyn  80

3	 Ärendehandläggning  82
3.1	 Inledning  82
3.2	 Användning av offentlig plats  82

7

Innehållsförteckning

4	 Polisens rättsliga befogenheter  84
4.1	 Inledning  84
4.2	 Att upprätthålla allmän ordning och säkerhet  85

4.2.1	 Allmänt  85
4.2.2	 Avvisa, avlägsna och omhänderta  86
4.2.3	 Allmänna sammankomster och offentliga tillställningar  89
4.2.4	 Polisens våldsanvändning  92

4.3	 Omhändertagande av berusade personer, LOB  93
4.4	 Överklagande av beslut fattade med stöd av polislagen

eller LOB  94
5	 Samarbeten med andra myndigheter  97

5.1	 Inledning  97
5.2	 Socialtjänsten och skolan  97
5.3	 Migrationsverket – inre utlänningskontroll  97
5.4	 Handräckning  99

6	 Samarbeten med enskilda  100
6.1	 Inledning  100
6.2	 Ordningsvakter  100
6.3	 Idrottsklubbar  103

7	 Polissamarbete inom EU  104
7.1	 Inledning  104
7.2	 Informationsutbyte  104
7.3	 Operativt samarbete  106

8	 Avslutning  107

SOCIAL TRYGGHET  109
Socialförsäkring  109
Lars Bejstam
1	 Inledning  109
2	 Socialförsäkringens administration  111
3	 Socialförsäkringens finansiering  112
4	 Försäkringsgrenar  114
5	 Villkor för att omfattas av försäkringen  114

5.1	 Försäkrad  114
5.2	 Bosättningskriteriet  114

8

Innehållsförteckning

5.3	 Arbetskriteriet  116
5.4	 Försäkringstid  117

6	 Socialförsäkringen och EU  118
7	 Förmånsslag  121

7.1	 Familjeförmåner  121
7.2	 Sjukdom och arbetsskada  122
7.3	 Funktionshinder  123
7.4	 Ålderdom  123
7.5	 Förmåner till efterlevande  124
7.6	 Bostadsstöd  125
7.7	 Övriga förmåner  126
7.8	 Arbetslöshetsförsäkring  126

8	 Återbetalning av ersättning och eftergift  128
8.1	 Återkrav  128
8.2	 Eftergift  130
8.3	 Kvittning  131

9	 Handläggning  131
9.1	 Ändring, omprövning och överklagande  132
9.2	 Tillsyn  135

9.2.1	 Inspektionen för socialförsäkringen  135
9.2.2	 Inspektionen för arbetslöshetsförsäkringen  135

Socialtjänst  137
Therése Fridström Montoya
1	 Inledning  137
2	 Socialtjänstlagen  139

2.1	 Bakgrund  139
2.2	 Mål, funktioner och uppgifter  140
2.3	 Principer för verksamheten  142
2.4	 Kommunens ansvar och ansvarsfördelning mellan

olika kommuner  145
2.5	 Samverkan med andra samhällsaktörer  146

3	 Rätten till insatser  148
3.1	 Allmänt  148
3.2	 Insatser för ekonomiska behov  150
3.3	 Insatser för personliga behov  151

9

Innehållsförteckning

3.4	 Skäliga levnadsförhållanden och skälig levnadsnivå – villkor för
rätten till insatser eller en kvalitetsnorm?  152

3.5	 Möjlighet att ge insatser i andra fall än där rätt föreligger  154
3.6	 Möjlighet att ge insatser till asylsökande m.fl.  154
3.7	 Bistånd till EU/EES-medborgare (”unionsmedborgare”)  155

4	 Särskilda bestämmelser för olika grupper  157
4.1	 Barn och unga  157
4.2	 Äldre personer  160
4.3	 Personer med funktionsnedsättningar  162
4.4	 Personer med skadligt bruk eller beroende  162
4.5	 Personer som vårdar eller stödjer närstående, brottsoffer,

våldsutövare och skuldsatta personer  164
4.6	 Individuell plan  165

5	 Handläggning av ärenden i socialtjänsten  165
5.1	 Att inleda en utredning  165
5.2	 Regler om pågående utredningar  167
5.3	 Regler vid utrednings avslut  170

6	 Uppgiftsskyldigheter och anmälningsplikt  171
7	 Överklagande och verkställighet av beslut  174

7.1	 Verkställighet och överprövning av beslut  174
7.2	 Särskild avgift  175

8	 Lagen om stöd och service till vissa funktionshindrade, LSS  175
8.1	 Mål och utgångspunkter  175
8.2	 Rätten till insatser enligt LSS  178

9	 Tillsyn över verksamhet enligt SoL och LSS  179

Hälso- och sjukvård  181
Ewa Axelsson
1	 Inledning  181
2	 Hälso- och sjukvårdslagstiftning  182
3	 Hälso- och sjukvårdens mål och prioriteringsprinciper  184
4	 Ansvar för hälso- och sjukvården  185

4.1	 Huvudman  185
4.2	 Vårdgivare  186
4.3	 Det allmännas ansvar för hälso- och sjukvård  187

5	 Grundläggande krav på hälso- och sjukvården och dess personal  191

10

Innehållsförteckning

5.1	 Allmänna krav på vårdgivaren  191
5.2	 Systematiskt kvalitetsarbete  194
5.3	 Hälso- och sjukvårdspersonal  195

6	 Ärendehandläggning i hälso- och sjukvården  196
7	 Patientens möjligheter att klaga på vården  197
8	 Tillsyn  200

8.1	 Om tillsyn  200
8.2	 Klagomål – en del av tillsynen  201
8.3	 Åtgärder som kan vidtas mot vårdgivare  202
8.4	 Åtgärder som kan vidtas mot hälso- och sjukvårdspersonal  203
8.5	 Prövning  206

9	 Gränsöverskridande hälso- och sjukvård  207
9.1	 Patientrörlighet  207
9.2	 Hälso- och sjukvårdspersonalens fria rörlighet  208

Tvångsvård  209
Lotta Lerwall
1	 Inledning  209
2	 Samhällets syn på tvångsvård  211
3	 Förutsättningar för tvångsvård  213

3.1	 Samtycke till vårdinsatser saknas  213
3.2	 Behov av vård, vårdens syfte och upphörande  214
3.3	 Särskilda förutsättningar för vård av missbrukare  216
3.4	 Särskilda förutsättningar för vård av barn och unga  218
3.5	 Särskilda förutsättningar för vård av personer med allvarlig

psykisk störning  220
4	 Omedelbart omhändertagande  223
5	 Tvångsåtgärder  224
6	 Rättssäkerhetsgarantier  228

Skola  231
Lotta Lerwall
1	 Inledning  231
2	 Från statlig till kommunal skola och tillbaka igen?  232
3	 Ansvaret för skolan  234

3.1	 Allmänna och enskilda skolor  234

11

Innehållsförteckning

3.2	 Uppgiftsfördelning  236
3.2.1	 Kommunen/kommunfullmäktige  236
3.2.2	 Huvudmannen  237
3.2.3	 Skolchefen  239
3.2.4	 Rektor  239
3.2.5	 Lärare och annan personal  240

4	 Verksamhetsgränser och självständighet  241
5	 Skolplikt och rätten till utbildning  242
6	 Skolans uppdrag m.m.  246

6.1	 Värdegrunden och demokratiuppdraget  246
6.2	 Centrala principer och skydd för fri- och rättigheter  247
6.3	 Respekt för föräldrars övertygelse …  251

7	 Något om handläggning  254
7.1	 Förvaltningslagen  254
7.2	 Jäv vid betygssättning  254
7.3	 Omprövning, rättelse och prövning för betyg  256

8	 Överklagande  257
9	 Tillsyn m.m.  259

9.1	 Skolverket och Skolinspektionen  259
9.2	 Tillsynen  262
9.3	 Barn- och elevombudet  264
9.4	 Andra tillsynsmyndigheter  265

10	 Avslutande reflektion  267

MILJÖ  269
Jan Darpö
1	 Introduktion  269

1.1	 Vad är miljörätt?  269
1.2	 Närmare om regleringen på miljöområdet  271
1.3	 Ett internationellt rättsområde  272
1.4	 EU:s miljörätt  276

2	 Plan- och bygglagen  279
2.1	 Inledning  279
2.2	 Tillämpningsområde, målsättning och allmänna

hänsynsregler  280

12

Innehållsförteckning

2.3	 Översiktsplanen för kommunen  281
2.4	 Detaljplaner för särskilda områden  282
2.5	 Bygglov och förhandsbesked  284
2.6	 Statlig kontroll och överklagande  285

3	 Miljöbalken  287
3.1	 Inledning  287
3.2	 Miljömål och tillämpningsområde (1 kap.)  287
3.3	 De allmänna hänsynsreglerna (2 kap.)  288
3.4	 Reglerna om hushållning av mark och vatten (3–4 kap.)  290
3.5	 Miljökvalitetsnormer (5 kap.)  292
3.6	 Miljöbedömningar och miljökonsekvensbeskrivningar

(6 kap.)  294
4	 Skydd av naturen (7–8, 12 kap.)  297

4.1	 Naturvård, områdesskydd och artskydd  297
5	 Särskilda bestämmelser om vissa verksamheter (9–11, 14–15 kap.)  302

5.1	 Miljöfarliga verksamheter (9 kap.)  302
5.2	 Förorenade områden (10 kap.)  303
5.3	 Vattenverksamheter (11 kap.)  304
5.4	 Kemikalier och bekämpningsmedel (14 kap.)  306
5.5	 Avfall och producentansvar (15 kap.)  307

6	 Prövningen, tillsyn och överklagande  309
6.1	 Beslutsfattande och statlig överprövning  309
6.2	 Tillsyn  310
6.3	 Överklagande  311

7	 Slutord  313

Författarpresentationer  315

Källförteckning  317

Rättsfall och beslut  345

Sakregister  357

13

Inledning

Inledning

Som titeln antyder står människan, myndigheter och makt i fokus för
denna bok. Syftet är att ge en introduktion till både formella och
materiella bestämmelser inom ett antal områden inom förvaltnings-
rätten. I fokus står de bestämmelser som ger myndigheter makt att
vidta olika åtgärder riktade mot den enskilda och vilka rättssäkerhets-
garantier som finns till skydd för denna.

De områden som behandlas är migration, skola, miljö, polis, social
försäkring, socialtjänst samt hälso- och sjukvård (inkl. tvångsvård).
Dessa områden är centrala i samhällsdebatten och regleringen är
föremål för ständiga förändringar. Som exempel kan nämnas att en
ny socialtjänstlag (2025:400) trädde i kraft den 1 juli 2025. I denna
har bland annat målen för socialtjänsten utökats något och kravet på
individuell behovsprövning vid individuella insatser har tagits bort.
Ökade möjligheter att begränsa användningen av elektronisk kom-
munikationsutrustning har införts inom tvångsvården och en tioårig
grundskola träder i kraft i juli 2026 (SFS 2025:729). En ny lag om
arbetslöshetsförsäkring (2024:506) trädde i kraft i oktober 2025 och
på miljöområdet har utvecklingen av rättspraxis när det gäller skogs-
bruk och skyddet av arter varit kraftig, både på nationell och EU-nivå.

Ur rättslig synvinkel är de samhällsområden som behandlas i denna
bok spännande även till följd av den påverkan som följer av interna-
tionella åtaganden och europarätten och de krav som därigenom ställs
på den svenska lagstiftningen och tillämpningen.

Initiativet till denna bok togs av ett antal lärare vid den Juridiska
institutionen vid Uppsala universitet som sett ett behov av en bok som

14

Inledning

både fungerar som introduktion till en rad områden inom den spe-
ciella förvaltningsrätten och som samtidigt problematiserar och för-
djupar frågorna. Ambitionen är att inte bara redogöra för de centrala
bestämmelser som finns på respektive område, utan att även peka på
oklarheter, svårigheter och problemområden. Eftersom utrymmet är
begränsat finns inte möjlighet till fördjupade analyser, men förhopp-
ningen är att väcka läsarens intresse för frågorna.

De olika områdena har det gemensamt att de sorterar under den
offentliga rätten och därmed gäller en rad offentligrättsliga bestäm-
melser såsom konstitutionella regler, allmänna bestämmelser i förvalt-
ningslagen och förvaltningsprocesslagen, kommunallagen, offentlig-
hets- och sekretesslagen m.m. Normgivningsmässigt har de även det
gemensamt att en stor del av den reglering som är relevant på området
meddelas av regeringen och centrala myndigheter genom förordningar
och s.k. myndighetsföreskrifter.

En annan gemensam faktor är att regleringen främst tar sikte på
myndighetens skyldigheter mot enskilda och inte huvudsakligen på
enskildas möjligheter att utkräva rättigheter i domstol. En trend som
kan skönjas är dock en förstärkning av den enskildes ställning genom
ökade möjligheter att överklaga myndighetsbeslut.

En skillnad mellan de olika områdena är att de förvaltningsupp
gifter som i första hand handhas på kommunal- eller regionnivå brukar
beskrivas som målstyrda verksamheter, såsom socialtjänst, hälso- och
sjukvård och skola, medan andra beskrivs som detaljstyrda eller regel-
styrda såsom polis och migration. Målstyrningen i den kommunala
verksamheten kan kopplas till principen om kommunalt självstyre (jfr
14 kap. regeringsformen). På de områden där kommunen har ansvaret
för genomförandet av förvaltningsuppgiften, kan kommunen i princip
besluta hur de av staten uppställda målen ska uppnås. Samtidigt kan
konstateras att även om verksamheten är målstyrd finns en detaljstyr-
ning av verksamheten i varierande grad. Exempelvis är detaljerings
graden hög ifråga om socialt bistånd, stöd och service till personer med
vissa funktionshinder inom socialtjänsten liksom på skolans område.

Författarna till denna bok har eftersträvat att lyfta fram vissa gemen-
samma nämnare för varje område, som återkommer i de olika kapit-
len. Bestämmelser om handläggningen, som avviker från förvaltnings
lagens bestämmelser, tas därför upp för att visa skillnader på det spe-

15

Inledning

cifika i förhållande till den allmänna förvaltningsrätten. Även viktiga
principer på respektive område lyfts fram. Andra genomgående teman
rör möjligheterna att överklaga, tillsyn och i viss utsträckning inter-
nationella åtaganden. Regleringen kring respektive samhällsområde är
omfattande och varje sådan kan utan tvekan fylla en egen lärobok.
Detta har gjort det nödvändigt att utelämna delar, som är både viktiga
och intressanta. Av utrymmesskäl sätts därför inte specifikt fokus på
frågan om EU-rättens inverkan på den nationella rätten och inte hel-
ler andra specifika EU-rättsliga spörsmål. Frågor som rör offentlighet
och sekretess inom de olika samhällsområdena behandlas inte heller på
något djupare plan.

Boken är avsedd att kunna användas på kurser där förvaltnings
rätten, både den allmänna och den speciella, studeras. Målgruppen är
således bl.a. studenter som läser juridik och statskunskap. Framställ-
ningen kan även vara till nytta för praktiskt verksamma, både jurister
och icke-jurister. Förhoppningsvis kan även en intresserad medborgare
ha användning av boken, bl.a. i sina kontakter med myndigheter.

Lotta Lerwall

	MMM_7u_9789177373261_COVER.pdf
	Sidor från MMM_7u_9789177373261_BOOK.pdf

