


PM 2012:30 RI (Dnr 001-196/2012)

Europeiska kommissionens förslag till Europaparlamentets och rådets direktiv om tilldelning av koncessioner, KOM(2011) 897 slutlig

Remiss från Socialdepartementet

Remisstid 24 februari 2012

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Som svar på remissen ”Europeiska kommissionens förslag till Europaparlamentets och rådets direktiv om tilldelning av koncessioner, KOM(2011) 897 slutlig” hänvisas till denna promemoria.

Föredragande borgarrådet Sten Nordin anför följande.

Ärendet

Förslaget innebär att EU-rättslig lagstiftning skapas för koncessioner. Koncessioner är avtal med ekonomiska villkor som sluts mellan en eller flera ekonomiska aktörer och en eller flera upphandlande myndigheter eller upphandlande enheter som avser förvärv av byggtreprenader eller tjänster, där ersättningen för arbetet normalt utgörs av rätten att utnyttja den anläggning eller tjänst som är föremål för kontraktet. Förslaget till direktiv för koncessioner syftar till att skapa rättslig klarhet på området och att skapa bättre tillgång till marknaden för koncessioner.

Beredning

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret anser att nuvarande ordning för koncessioner är fullt tillräcklig och att ytterligare reglering varken bidrar till en bättre hushållning av offentliga medel eller att marknaden fungerar mer effektivt. Av de grundläggande EU-rättsliga principerna följer redan krav på offentlighet, vilket bland annat i praktiken medför krav på annonsering och öppen tävlan om koncessionskontrakt.

Mina synpunkter

Socialdepartementet har i en remiss bett staden att yttra sig över ny europeisk reglering om koncessioner. I dessa tider av global finanskris och europeisk lågkonjunktur är det viktigt att vi öppnar våra marknader och ser till att pengar sparas samtidigt som jobb skapas. Detta kräver sund konkurrens och överskådlig lagstiftning.

Den typ av lösningar som här diskuteras är av stort intresse för Stockholms framtida infrastruktur. Offentlig-privat samverkan (OPS) kan vara en lösning på vissa

utmaningar som Stockholm står inför. Därför är regleringen av detta viktigt för Stockholm.

Stadsledningskontoret framför i sitt tjänsteutlåtande att kommissionens förslag om ytterligare regleringar på området riskerar att göra marknaden mer svåröverskådlig. En alltför omfattande och detaljrik lagstiftning kan skapa en rättsosäkerhet som i sig motverkar syftet med regleringen. Detta skulle endast gynna större aktörer på området, inte mindre företag eller initiativ.

Jag vill också särskilt lyfta fram de farhågor som finns att denna nya reglering skulle inskränka de upphandlingar som idag genomförs enligt LOV för att ge valfrihet och kvalitet åt stockholmarna. Här måste regeringen nära bevaka frågan. I övrigt hänvisar jag till stadsledningskontorets tjänsteutlåtande.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Som svar på remissen ”Europeiska kommissionens förslag till Europaparlamentets och rådets direktiv om tilldelning av koncessioner, KOM(2011) 897 slutlig” hänvisas till denna promemoria.

Stockholm den 15 februari 2012

STEN NORDIN

Bilaga

Socialdepartementets remiss

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Det antecknades till förteckningen att Miljöpartiet avstår från att delta i beslutet.

Kommunstyrelsen

Reservation anfördes av *Ann-Margarethe Livh* (V) enligt följande.

Jag föreslår kommunstyrelsen besluta att lämna följande svar på remissen

I grunden är vi skeptiskt inställda till att EU detaljreglerar och lagstiftar på alltfler områden och flyttar makt från de nationella parlamenten till Bryssel och Kommissionen. Inom EU arbetar vänsterpartiet konstruktivt för att sociala och demokratiska rättigheter ska överordnas kapitalets frihet. Avregleringar, skattesänkningar och privatiseringar är idag prioriterat medan social trygghet, miljöskydd och arbetsrätt ses som handelshinder.

I remissvaret fokuserar vi på de områden där vi är kritiska mot stadsledningskontorets synpunkter. Det finns ett behov av tydligare EU-regler för miljöhänsyn och sociala hänsyn, som måste vara progressivare än idag och inte hindra länder från att gå före med radikala lagstiftning. Sociala och etiska krav ska självfallet kunna ingå i alla förfrågningsunderlag utan att anses vara handelshinder. Att följa ILO:s grundläggande konventioner om mänskliga rättigheter i arbetslivet ska självfallet ingå som grundläggande krav i upphandlingar.

Inom vissa områden kan det vara motiverat med övergripande regler. Klimat, miljö, transnationella företag och finansiella flöden kan inte enbart regleras på nationell nivå. Social dumpning måste motverkas. Länder ska inte hindras att gå före med en egen lagstiftning.

Vi tycker det är självklart att Unionsrätten inte kommer att begränsa valfriheten för en upphandlande myndighet att med egna medel utföra uppgifter av allmänintresse. Vi tycker också att det är bra att man i kulturella sammanhang ger medlemsstaterna stor frihet vid valet av tjänsteleverantörer. Det är också bra att andra urvalskriterier än enbart ”lägsta anbud” kan ligga till grund för val av utförare, vi skulle gärna se en skarpare regel som förhindrar social dumpning. Vi tycker också det är utmärkt att företag som har obetalda skatter eller socialförsäkringsavgifter ska uteslutas från att delta i upphandling.

Däremot saknar vi ett förslag om förbud att lyfta ut vinster ur företag som jobbar inom vård/skola samt omsorg ur verksamheten utan den ska återinvesteras i verksamheten. Vi vill också att man inför förbud för företag som är registrerade i ”skatteparadis” att delta i all form av upphandling.

Vi delar också förslaget om att en utvald anbudsgivare inte ska kunna ersättas med en annan ekonomisk aktör utan att koncessionen konkurrensutsätts på nytt.

Det antecknades till protokollet att Miljöpartiet avstår från att delta i beslutet.

ÄRENDET

Förslaget innebär att EU-rättslig lagstiftning skapas för koncessioner. I dagsläget är koncessioner reglerat endast i mindre omfattning. I Sverige finns dock lag för valfrihetssystem (LOV) som är en form av tjänstekoncession.

Koncessioner är avtal med ekonomiska villkor som sluts mellan en eller flera ekonomiska aktörer och en eller flera upphandlande myndigheter eller upphandlande enheter som avser förvärv av byggtreprenader eller tjänster, där ersättningen för arbetet normalt utgörs av rätten att utnyttja den anläggning eller tjänst som är föremål för kontraktet. Centralt för koncessioner är att leverantören ska bära hela eller väsentliga delar av den ekonomiska risken.

Förslaget till direktiv för koncessioner syftar till att skapa rättslig klarhet på området och att skapa bättre tillgång till marknaden för koncessioner.

BEREDNING

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 13 februari 2012 har i huvudsak följande lydelse.

Stadsledningskontoret anser att nuvarande ordning för koncessioner är fullt tillräcklig och att ytterligare reglering varken bidrar till en bättre hushållning av offentliga medel eller att marknaden fungerar med effektivitet. Av de grundläggande EU-rättsliga principerna följer redan krav på offentlighet, vilket bl a i praktiken medför krav på annonsering och öppen tävlan av koncessionskontrakt.

Om en reglering av koncessioner ändå genomförs förordar stadsledningskontoret en mer kortfattad och överskådlig lagstiftning som innehåller de mest väsentliga aspekterna såsom krav på annonsering, att tilldelning av koncessioner ska ske utifrån de grundläggande EU-rättsliga principerna samt att det ska finnas utrymme för att koncessionskontrakt kan förändras och utvecklas mot bakgrund av det ofta rör komplexa och långa avtalsförhållanden där det måste finnas ett dynamiskt spelutrymme. En alltför omfattande och detaljrik lagstiftning kan skapa en rättslig osäkerhet som i sig motverkar syftet med regleringen.

Med ytterligare lagstiftning på området offentlig upphandling skapas tre lagar: lag om offentlig upphandling, lag om upphandling på försörjningsområdena och för lag för koncessioner. Detta innebär en omfattande regelmängd. Frågan kan ställas om olika regleringar med hög detaljrikedom leder till en ökad effektivitet och förbättrad hushållning av offentliga medel. Snarare finns risk att fokus hamnar på att göra upphandling juridiskt-tekniskt korrekt snarare än att uppnå den goda affären. I syfte att skapa en enhetligt och överskådligt regelverk bör det övervägas att sammanföra de direktiv som finns på området till ett enda med en likartad reglering så långt som möjligt. I de delar det finns alternativa lagtexter ska utgångspunkten vara att välja den lägre nivån av detaljreglering i syfte att skapa reella förenklingar.

Förslaget att införa rättsmedel, i dess nuvarande utformning, medför enligt stadsledningskontoret en drastisk försämring av möjligheterna för effektivitet och god hushållning av offentliga medel. Om rättsmedel införs för koncessioner är det av största betydelse att den

svenska regeringen tar ansvar för frågor som ligger inom egen rådighet för att åstadkomma en ändamålsenlig överprövningsprocess som skapar en rimlig balans mellan risk och ansvar för parterna. Här finns tre åtgärder som alla bör vidtas för hela upphandlingsområdet:

1. Inför preklusionsfrist. Genom krav på att felaktigheter ska ges till kända av leverantörer kan fel åtgärdas i ett tidigt skede och betungande fördröjningar och merarbete kan undvikas.
2. Inför en instansordning för upphandlingsmål med endast en domstol på varje nivå för att undvika spretig rättspraxis som leder till osäkerhet om gällande rätt samt öka förutsättningarna för avgöranden av hög kvalitet. Förslagsvis används samma instansordning som för konkurrensmål. Att frånga förvaltningsdomstolarna markerar att upphandling inte är myndighetsutövning utan en marknadstransaktion. Dessutom har processordningen för upphandlingsmål inom förvaltningsdomstolarna alltmör börjat efterlikna dem för tvistemål.
3. Vid rättstillämpning av upphandlingslagstiftning bör påföljden att upphandling ska göras om endast användas vid klara lagöverträdelser.

Vidare måste det vid långvariga domstolsprocesser finnas möjlighet att tillgodose myndighetens behov genom direktupphandling utan att detta ska anses vara otillåtet.

Förslaget innehåller att leverantör som inte betalar skatt eller sociala avgifter ska uteslutas. Varför detta ska vara obligatoriskt vid tilldelning av koncessioner men fakultativt vid tilldelning av andra upphandlingskontrakt framgår inte.

Stadsledningskontoret ställer sig positiv till att det införs krav på annonsering när koncessioner ska upphandlas, eftersom detta i många fall är en förutsättning för en effektiv konkurrensutsättning. Ansatsen att inte reglera själva förfarandet för tilldelning av koncessioner i ett antal former bör tjäna som förebild för reglering av offentlig upphandling i stort. Förslagets del om att strukturella förändringar hos leverantörer såsom interna omorganisationer, sammanslagningar och förvärv eller obestånd inte måste medföra ny upphandling är positivt. Detsamma gäller möjlighet till översynsklausuler under kontraktstiden för att möjliggöra att avtalsrelationen kan utvecklas, vilket är väsentligt för att kunna öka kvalitet, effektivitet och innovationer av verksamhet som utförs av externa aktörer.

Stadsledningskontoret vill framhålla vikten av att ny EU-lagstiftning för koncessioner inte försämrar förutsättningarna för valfrihetssystem enligt LOV. Vidare är det angeläget att in-house reglerna även gäller mellan bolag i en kommunal koncern. Bedrivs verksamhet såsom upphandling, finansiella tjänster, försäkringar, etc i kommunala bolag bör det vara rimligt att sådana tjänster kan tillhandahållas systerbolag utan upphandlingsplikt (vertikalt in-house undantag).