

Vad är en tjänstekoncession, vilka regler gäller och när kan ett bostadsbolag upphandla ett sådant kontrakt?

Vad är en tjänstekoncession?

Tjänstekoncession definieras i 2 kap. 17 § lagen om offentlig upphandling, LOU, som ”.. ett kontrakt av samma slag som ett tjänstekontrakt men som innebär att ersättning för tjänsterna helt eller delvis utgörs av rätt att utnyttja tjänsten”. Ett avtal om en tjänstekoncession innebär att företaget som utför tjänsten tar på sig driftsansvaret inklusive den ekonomiska risken för verksamheten. Ersättningen till företaget utgår i form av rätten att ta betalt av de som använder tjänsterna som produceras i verksamheten, eller en sådan rätt i kombination med betalningar från den upphandlande myndigheten. Upphandling av tjänstekoncessioner omfattas inte av LOU.

Exempel på tjänstekoncession

Ett exempel på tjänstekoncession är när ett företag på uppdrag av en kommun ansvarar för driften av ett badhus med rätt att ta ut ersättning från allmänheten. Ett annat exempel är när ett företag som på uppdrag av en fastighetsägare ansvarar för driften av en parkeringsplats och där ersättningen utgörs av parkeringsavgifterna från de som parkerar där.

Vad är skillnaden mellan ett tjänstekontrakt och en tjänstekoncession?

Ett tjänstekontrakt är ett kontrakt som innebär att ett företag ska utföra en tjänst, till exempel en reparation av en maskin. När tjänsten är utförd ersätts utföraren av uppdragsgivaren. Sådana kontrakt ska enligt huvudregeln upphandlas enligt LOU. Allmännyttiga bostadsföretag är upphandlande myndigheter som omfattas av LOU. När det är fråga om en tjänstekoncession ersätts företaget som utför en tjänst i regel bara av den som använt tjänsten. Upphandling av tjänstekoncessioner omfattas inte av LOU.

När kan ett allmännyttigt bostadsföretag ha nytta av en tjänstekoncession?

Följande exempel kan vara tjänstekoncessioner:

- Drift av parkeringsplats som bostadsbolaget äger
- Kabel-tv för hyresgäster
- Internettjänst för hyresgäster
- Kommunikationsoperatör, läs mer nedan

Det finns ett stort utbud av företag som tillhandahåller bredbands-, telefoni- och tv-tjänster och det finns möjligheter för allmännyttiga bostadsföretag att ge sina hyresgäster möjlighet att välja mellan olika leverantörer av sådana tjänster. Det går till så att bostadsföretaget genom en tjänstekoncessionsupphandling tecknar avtal med ett företag, en kommunikationsoperatör, som åtar sig att sköta driften av nätet och sluta avtal med flera tjänsteleverantörer som tillhandahåller bredbands-, telefoni- och tv-tjänster. Betalningen till företaget som vunnit

tjänstekoncessionen kommer från tjänsteleverantörerna och inte från det allmännyttiga bostadsföretaget. Därmed har den ekonomiska risken för verksamheten överförs på tjänstekoncessionsinnehavaren, även kallad kommunikationsoperatören. Hyresgästerna tecknar i sin tur avtal med tjänsteleverantörerna.

Var regleras tjänstekoncessioner och vilka regler gäller?

Reglerna om offentlig upphandling i LOU är alltså inte tillämpliga på upphandling av tjänstekoncessioner. Det innebär till exempel att det inte är möjligt att överpröva en tjänstekoncessionsupphandling och att bestämmelserna om upphandlingsförfaranden, om annonsering och om tidsfrister för att komma in med anbud inte behöver tillämpas. Ett bostadsföretag som upphandlar en tjänstekoncession har därför relativt stor frihet att välja hur tjänstekoncessionsupphandlingen ska genomföras. De grundläggande principerna som härrör ur EUF-fördraget gäller dock vid upphandling av tjänstekoncessioner som har ett gränsöverskridande intresse:

- Principen om icke-diskriminering innebär att kraven som ställs inte får vara sådana som bara svenska företag känner till eller kan klara av att uppfylla. Det gäller oavsett om man förväntar sig anbud från några utländska leverantörer.
- Principen om likabehandling innebär att ge alla anbudsgivare samma förutsättningar. Det är viktigt att de får tillgång till samma information samtidigt så att ingen anbudsgivare får en fördel.
- Principen om öppenhet innebär att upphandlingen ska präglas av öppenhet och förutsebarhet. Förfrågningsunderlaget ska till exempel vara tillgängligt för alla som önskar.
- Principen om ömsesidigt erkännande betyder att intyg och certifikat som är utfärdade av en myndighet i ett EU- eller EES-land är giltiga i alla medlemsstater.

Vill du veta mer kontakta:

Helena Henriksson, jurist,

08-406 55 14

helena.henriksson@sabo.se