

**Klagenemnda
for offentlige anskaffelser**

Mottaker
LifeCycle Mobility AS
Rosenhoff gt 4b
0569 OSLO
Norge
Jan Tore Endresen

Deres ref.:

Vår ref.: 2014/0068-30 Saksbehandler: Tine Sæbø

Dato: 23.04.2015

Avvisningsbeslutning i klagesak

Klagenemndas sekretariat viser til deres klage av 10. juni 2014 på anskaffelse av pendlersykler. Vi har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre fram fordi innklagede ikke er omfattet av regelverket for offentlige anskaffelser jf. forskriften § 1-2 (2).

Nedenfor gis en oppsummering av bakgrunnen for klagen og sekretariatets vurdering.

Bakgrunn:

- (1) Forus Næringspark AS (heretter innklagede) kunngjorde 21. januar 2014 en åpen anbudskonkurranse for anskaffelse av pendlersykler i doffin.no. Anskaffelsens verdi ble i kunngjøringen estimert til mellom 6 og 11 millioner kroner. Tilbudsfrist ble angitt til 17. februar 2014.
- (2) Innklagede er et aksjeselskap eid av Stavanger kommune (49 %), Sandnes kommune (49 %) og Sola kommune (2 %). Av innklagedes vedtekter § 2 fremgår det følgende:

"Selskapets formål er alene eller i samarbeid med andre offentlige og/eller private virksomheter å erverve, tilrettelegge og utnytte tomtearealer i Stavanger-regionen i samsvar med de til enhver tid gjeldende offentlige arealplaner for områder som forutsettes utlagt til næringsvirksomhet eller offentlige formål som har tilknytning til næringsvirksomhet. Tomtene kan selges eller bortfestes og selskapet kan likeledes forestå oppføring av bygg til næringsvirksomhet og foreta utleie eller salg av bygg til dette formål.

Selskapet kan videre engasjere seg i drift og vedlikehold av kommunalteknisk infrastruktur i næringsområder og inngå avtaler med kommuner om dette.

Postadresse:
Postboks 439 Sentrum
5805 Bergen

Besøksadresse:
Rådhusgaten 4
5014 Bergen

Telefon: +47 55 59 75 00 post@kofa.no
Telefaks: +47 55 59 75 99 www.kofa.no

Selskapet kan alene eller sammen med andre kommunale/interkommunale organer også engasjere seg i virksomhet som direkte eller indirekte forventes å gi ny næringsvirksomhet i Stavanger-regionen. Vedtak om engasjement etter dette ledd krever ¾ flertall i styret.

Selskapet skal ikke gi utbytte og eventuelt overskudd skal hvert år tillegges selskapets formue. Ved eventuell likvidasjon skal selskapets formue fordeles på medlemskommunene i forhold til antall aksjer hver kommune eier. Den enkelte kommune skal opprette et fond av de tilførte midler som skal ha som formål å sikre fortsatt virksomhet i kommunens del av området Forus Næringspark AS har opparbeidet og for øvrig anvendes i samsvar med Forus Næringspark AS sitt formål."

- (3) Selskapet har egne ansatte, egen administrasjon, egen privat revisor og regnskapsfører og driver fra egne lokaler på Forus. Innklagede har opplyst at selskapet ikke har noen garantier fra sine eiere og har full risiko for eventuelle tap og i verste fall risiko for konkurs. Selskapets virksomhet finansieres via låneopptak i private banker og via opparbeidet egenkapital fra tidligere tomtesalg. Innklagede opplyser at selskapets formål er økonomisk overskudd som skal tillegges egenkapitalen i selskapet.
- (4) Innklagede har opplyst at selskapet driver i direkte konkurranse med andre tomteutviklere på Forus. Det fremgår av innklagedes nettsider at "*Forus Næringspark er et privat rettssubjekt som ikke «treffer vedtak eller utferdiger forskrift». Forvaltningslovens regler gjelder derfor ikke for selskapet, jfr. fvl. § 1. Heller ikke Offentlighetsloven gjelder for selskapet da Forus Næringspark «hovudsakleg driv næring i direkte konkurranse med og på same vilkår som private», jfr. offl. § 2 annet ledd. Selskapet har likevel besluttet å følge bestemmelsene i Offentlighetsloven § 3 og praktisere meroffentlighet etter Offentlighetsloven § 11.*"
- (5) Innklagede har videre opplyst at selskapet har som målsetting å oppnå et overskudd på pendlersykkelordningen med el-sykler, men at det ut over dette ble vurdert som viktig å ta initiativ til prosjektet for å gjøre Forus til en enda mer attraktiv næringsadresse, med dertil mulighet for å få bedre lønnsomhet på sin hovedvirksomhet, salg av næringstomter til en god kvadratmeterpris.
- (6) Saken ble brakt inn til Klagenemnda for offentlige anskaffelser 10. juni 2014.

Anførsler:

Klager har i det vesentlige anført:

Hvorvidt innklagede er omfattet av regelverket

- (7) Innklagede er omfattet av regelverket for offentlige anskaffelser. Innklagede har gjennom en lengre periode forvaltet kommunale eiendommer og næringsutvikling. Innklagede har i større og større grad blitt et instrument for eierne for politiske tiltak og dermed fått en samfunnsnyttig funksjon. Dette kommer til uttrykk i Sandnes kommunes uttalelse om at eierskapet i innklagede er regionalpolitisk og samfunnsøkonomisk motivert. Innklagede er 100 % eiet av kommunene Stavanger, Sola og Sandnes. Gjennom sine styreposisjoner har kommunene fullstendig eierkontroll og medvirker aktivt for selskapets mandat.

Klagers øvrige anførsler

(8) Basert på det resultat sekretariatet har kommet til, gjengis ikke klagers øvrige anførsler.

Innklagede har i det vesentlige anført:

Hvorvidt innklagede er omfattet av regelverket

- (9) Innklagede er ikke et "offentligrettslig organ", jf. forskriften § 1-2, og er derfor ikke omfattet av regelverket for offentlige anskaffelser. Innklagede tjener ikke allmennhetens behov og må regnes for å ha industriell eller forretningsmessig karakter. Innklagede driver i direkte konkurranse med andre tomteutviklere på Forus, og konkurransen i området er sterk. Innklagede har en stor tomtebank i sin portefølje, og har derfor vurdert det som naturlig for å fremme selskapets hovedformål å ta initiativ til tiltak og ordninger som gjør det attraktivt å kjøpe næringstomter på Forus, som blant annet innkjøp av en pendlersykkelordning. Innklagede har som målsetting å oppnå et overskudd på pendlersykkelordningen.
- (10) Det at innklagedes eiere er kommuner har ikke betydning for vurderingen av om innklagede er et offentligrettslig organ. Selskapet har egne ansatte, egen administrasjon, egen privat revisor og regnskapsfører og vedtekter hvor det fremgår at innklagede skal drive med økonomisk gevinst som formål på lik linje med andre aksjeselskaper. Styret består på vanlig måte av representanter fra eierne. Selskapet har ingen garantier fra sine kommunale eiere, og selskapet drives i sterk konkurranse med andre eiendomsaktører, og drives ut fra forretningsmessige prinsipper med mål om å oppnå økonomisk gevinst til beste for aksjonærene. Innklagede har samtidig full risiko for eventuelt tap og i verste fall konkurs. Selskapets virksomhet finansieres via låneopptak i private banker og via opparbeidet egenkapital fra tidligere tomtsalg. Selskapet er ikke vedtektsfestet til å ta ut utbytte, men formålet er økonomisk overskudd som skal tillegges som egenkapital i selskapet. Det er heller ikke riktig at innklagede forvalter kommunens eiendommer.

Sekretariatets vurdering:

- (11) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Anskaffelsens verdi ble i kunngjøringen punkt II.1.4 estimert til mellom 6 og 11 millioner kroner. Tilbudsfrist ble i kunngjøringen punkt IV.3.4 angitt til 17.februar 2014. Klagen er rettidig. Partene er uenige om hvorvidt innklagede er omfattet av regelverket for offentlige anskaffelser.

Hvorvidt innklagede er omfattet av regelverket

- (12) Innklagede hevder ikke å være omfattet av regelverket for offentlige anskaffelser, jf. loven § 2 og forskriften § 1-2 (2) bokstav a. Det følger av klagenemndforskriften § 6 at klagenemnda kun skal behandle klager som gjelder unnlatelser, handlinger eller beslutninger under gjennomføringen av anskaffelser etter lov og forskrift om offentlige anskaffelser. Dersom oppdragsgiver ikke er omfattet av anskaffelsesregelverket kan ikke klagenemnda ta stilling til klagers anførsler knyttet til gjennomføringen av konkurransen.
- (13) Hvem som er omfattet av lov 16. juli 1999 nr. 69 om offentlige anskaffelser og forskrift 7. april 2006 nr. 402 om offentlige anskaffelser, herunder kunngjøringsplikten, følger av loven § 2 og forskriften § 1-2 (1). Begge disse bestemmelsene fastslår at loven og forskriften gjelder statlige, kommunale, fylkeskommunale myndigheter, offentligrettslige organer og sammenslutninger dannet av en eller flere av disse.

- (14) Den nærmere definisjonen av "*offentligrettslige organ*" følger av forskriften § 1-2 (2), som lyder:

"Et offentligrettslig organ er ethvert organ:

a. som tjener allmennhetens behov, og ikke er av industriell eller forretningsmessig karakter, og

b. som er et selvstendig rettssubjekt og

c. som i hovedsak er finansiert av myndigheter eller organer som nevnt i første ledd, eller hvis forvaltning er underlagt slike myndigheters eller organers kontroll, eller som har et administrasjons-, ledelses- eller kontrollorgan der over halvparten av medlemmene er oppnevnt av slike myndigheter eller organer."

- (15) De tre vilkårene er kumulative, jf. blant annet EU-domstolens sak C-373/00 (Truley) premiss 34. EU-domstolen uttaler i samme sak, premiss 43, at begrepet "*offentligrettslig organ*" skal tolkes vidt.
- (16) Innklagede er et aksjeselskap, og dermed et "*selvstendig rettssubjekt*", jf. § 1-2 (2) bokstav b. Det er videre klart at kommunene Stavanger, Sola og Sandnes, gjennom sitt eierskap, oppnevner over halvparten av innklagedes styre, jf. bokstav c. Det er for øvrig heller ikke bestridt av innklagede at vilkårene i bestemmelsens bokstav b og c er oppfylt. Sekretariatet legger derfor dette til grunn.
- (17) Når det gjelder spørsmålet om virksomheten tjener "*allmennhetens behov*", er dette et begrep som ifølge EU-domstolens praksis skal fortolkes vidt. Vanligvis er dette behov det offentlige ønsker å bevare en avgjørende innflytelse over, eller å imøtekomme selv, fordi det av hensyn til allmennheten ikke er tilstrekkelig med de tjenester som tilbys av private næringsdrivende. At private virksomheter kan imøtekomme det samme behovet utelukker ikke at virksomheten tjener "*allmennhetens behov*", jf. Sak C-360/96 (BFI Holding).
- (18) EU-domstolen har i en rekke saker kommet til at virksomheter som produserer offentlige dokumenter som pass og førerkort, vedlikeholder statens skoger, arrangerer messer, samler inn og behandler husholdningsavfall, og virksomheter som driver eiendomsutvikling og begravelsevirsomhet, tjener allmennhetens behov. I sak C-18/01 (Korhonen) fant EU-domstolen at et aksjeselskap som var opprettet med det formål å administrere eiendom og kapitalandeler i eiendomsselskaper, selge og leie ut eiendom, samt organisere og levere tjenesteytelser i denne forbindelse, tjente allmennhetens behov, jf. dommens premiss 45.
- (19) I foreliggende sak er innklagedes formål å erverve, tilrettelegge og utnytte tomtearealer i Stavanger-regionen, jf. selskapets vedtekter § 2. Innklagedes virksomhet består således av eiendomsforvaltning, herunder oppføring og utleie av næringslokaler til private aktører. Innklagede ivaretar på denne måten for det første interessene til de som direkte berøres av denne virksomheten, i form av å være leietakere. Virksomheten vil samtidig kunne ha positive effekter for Forus-området og de omkringliggende kommunene, ved at den er egnet til å stimulere det lokale næringslivet. På denne bakgrunn antas det at innklagede tjener allmennhetens behov.

(20) Det avgjørende spørsmålet blir da om innklagedes virksomhet er av "*industriell eller forretningsmessig karakter*". Dersom dette er tilfelle, omfattes innklagede ikke av regelverket.

(21) Når det gjelder vilkåret om at virksomheten ikke skal være av industriell eller forretningsmessig karakter, er det overordnede spørsmålet hvorvidt virksomheten er av en slik karakter at det samlet sett foreligger en risiko for at selskapet kan ledes til å ta andre hensyn enn de rent økonomiske, jf. praksis fra EU-domstolen. Svaret beror på en bred helhetsvurdering. Sentrale momenter som er trukket frem i EU-domstolens praksis er betingelsene for virksomhetens aktiviteter, herunder konkurransesituasjonen og om virksomheten utøver sin aktivitet på normale markedsvilkår, om enheten har som formål å skape inntjening, kommersiell risiko og forholdene ved stiftelsen av virksomheten. I EU-domstolens avgjørelse i sak C-18/01 (Korhonen) uttrykker EU-domstolen i premiss (59) vurderingstemaet slik:

"Med henblikk på at vurdere, om disse behov falder uden for det erhvervs- eller forretningsmæssige område, skal den nationale ret vurdere de omstændigheder, der gikk forud for opprettelsen af selskapet, og de betingelser, selskabet er underlagt ved udøvelsen af sin virksomhed, herunder særligt, om det forfølger et indtjeningsmæssigt hovedformål, om det bærer de risici, der er forbundet med udøvelsen af denne virksomhed, samt om virksomheden eventuelt finansieres av det offentlige."

(22) Det er på det rene at innklagede driver virksomhet på et område hvor det eksisterer et privat marked, og således at det foreligger en konkurransesituasjon.

(23) I Korhonen-dommen uttalte EU-domstolen i premiss 49, at det ved foreliggende vurdering er "*væsentligt å fastslå, om det pågældende organ udøver sin virksomhed i en konkurransesituation, idet den omstændighed, at der består en konkurrence, ifølge Domstolens praksis kan være et indicium for, at der er tale om et behov hos almenheden, der falder inden for det ervervs- eller forretningsmæssige område (jf. i denne retning BFI Holding-dommen, præmis 48 og 49)*".

(24) I neste premiss presiseres det imidlertid at tilstedeværelsen av en utviklet konkurranse, ikke er tilstrekkelig til å kunne fastslå at et selskap, som tjener allmennhetens behov, ikke er av "*industriell eller forretningsmessig karakter*". Det er likevel et sterkt indisium for at så er tilfelle. Andre relevante forhold som bør tas med i vurderingen nevnes i premiss 51:

"Hvis organet således utøver sin virksomhed på normale markedsvilkår, har til formål at skabe indtjening, og selv bærer de tab, der er forbudet med virksomhedsutøvelsen, er det ikke sandsynligt, at de behov, den skal imødekomme, falder uden for det erhvervs eller forretningsmæssige område. I så fald finder fællesskabsdirektiverne om samordning af fremgangsmåderne ved tildeling af offentlig kontrakt ikke anvendelse, idet et organ, som har til formål at skabe indtjening, og som selv bærer de risici, som er forbundet med udøvelsen af dets virksomhed, normalt ikke vil iværksette et udbud på betingelser, som ikke er begrundet i økonomiske overvejelser."

(25) Klagenemndas sekretariat kom i sak 2010/118 til at et statlig eid selskap som hadde som formål å investere, herunder erverv, utvikling og forvaltning av fast eiendom, ikke var omfattet av regelverket, ettersom selskapet var av industriell eller forretningsmessig karakter. Denne saken ble klaget inn for klagenemndas leder som opprettholdt sekretariatets avvisningsbeslutning. Saken har klare likhetstrekk med foreliggende sak.

Som begrunnelse for resultatet fremkommer følgende av klagenemndas leders avgjørelse:

- (26) *"Innklagede er et rent eiendomsselskap hvis eneste virksomhet er å oppføre næringsbygg i Tromsø for utleie til markedsmessige vilkår. Virksomheten er finansiert ved egenkapital og banklån, og utbygging finner ikke sted før det er signert et tilstrekkelig antall leiekontrakter, slik at selskapet er noenlunde trygg på å kunne betjene gjelden. Dette viser at innklagede opptrer som enhver annen forretningsmessig eiendomsutvikler. Innklagede konkurrerer om leietakere med andre utleiere av kontorlokaler i Tromsø og er derfor nødt til å holde markedsmessig leie. Dette tilsier at innklagede også må tenke forretningsmessig i forbindelse med sine anskaffelser, for å kunne holde leieprisene på et markedsmessig nivå. Dette er årsaken til at anskaffelsesforskriften ikke er gitt anvendelse for selskaper som driver industriell eller forretningsmessig virksomhet.*

Videre stiller innklagedes eier krav om forrentning av egenkapitalen etter bransjestandard. Selskapet har selv den økonomiske risikoen for driften av selskapet, og rent formelt har selskapet i sine vedtekter et forretningsmessig formål. Det vises for øvrig til sekretariatets gjennomgang av de forskjellige momenter som må hensyntas. Disse levner etter min oppfatning ingen tvil om at SIVA Tromsø Eiendom AS er et selskap som må anses for å være av forretningsmessig karakter, selv om det har konsentrert seg om forskningspark-prosjektet."

- (27) I foreliggende sak er innklagedes formål å erverve, tilrettelegge og utnytte tomtearealer i Stavanger-regionen, jf. selskapets vedtekter § 2. Innklagede har opplyst at selskapet driver i direkte konkurranse med andre tomteutviklere på Forus, med den hensikt å få økonomisk gevinst. Dette taler for at innklagede er av forretningsmessig karakter. Det at innklagedes virksomhet finansieres med egenkapital og banklån til markedsrente, viser at innklagede utøver sin virksomhet på normale markedsvilkår og ikke på gunstigere vilkår enn resten av markedet. Dette trekker også i retning av at innklagede driver forretningsmessig. Innklagede har opplyst at selskapet ikke har noen garantier fra sine eiere og har full risiko for eventuelle tap og i verste fall konkurs. Også dette tilsier at innklagede driver forretningsmessig, jf. EU-domstolens forente saker C-223/99 og C-260/99. Det er ikke fremført holdepunkter for at eierkommunene ved en vanskelig økonomisk situasjon for selskapet vil gripe inn med sikte på å sikre fortsatt drift.
- (28) Innklagede har også opplyst at selskapet har som målsetting å oppnå et overskudd på pendlersykkelordningen med el-sykler, og at målet er at ordningen vil gjøre Forus til en enda mer attraktiv næringsadresse, slik at innklagede dermed vil få bedre priser på sine tomter. Dette tilsier at også denne konkrete anskaffelsen er økonomisk begrunnet, og at det endelige formålet med anskaffelsen er fortjeneste. Sekretariatet har heller ikke holdepunkter for at innklagede er blitt instruert av eierkommunene å anskaffe pendlersyklene, eller at eierkommunene på annen måte har påvirket anskaffelsen.
- (29) Det at innklagede opererer i et konkurranseutsatt marked, finansierer sin virksomhet blant annet med banklån, og selv har full risiko for tap, innebærer at innklagede i liten grad kan ta beslutninger uavhengig av de bedriftsøkonomiske konsekvensene. Innklagede må på denne bakgrunn anses for å være av industriell eller forretningsmessig karakter og dermed også unntatt regelverket for offentlige anskaffelser.

- (30) Det følger av dette at innklagede ikke oppfyller alle vilkårene i forskriften § 1-2 (2), og således ikke omfattes av lov og forskrift om offentlige anskaffelser. Basert på dette er innklagede ikke omfattet av regelverket for offentlige anskaffelser, og sekretariatet tar derfor ikke stilling til klagers øvrige anførsler.
- (31) Ettersom sekretariatet har funnet at klagen klart ikke kan føre fram, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 9.

Klageadgang:

Dere kan klage på avvisningsbeslutningen til klagenemndas leder, som i så fall vil avgjøre om klagen likevel skal behandles av klagenemnda. En slik klage må foreligge senest tre virkedager etter at dere er blitt kjent med vår avvisningsbeslutning. Med virkedager menes her alle dager unntatt lørdager, søndager og lovfestede helligdager. Siden denne fristen er fastsatt i klagenemndforskriften § 9, har verken sekretariatet eller klagenemndas leder myndighet til å utsette klagefristen. Klagen sendes til sekretariatet, som vil videresende denne til klagenemndas leder for behandling.

Erlend Pedersen
direktør/sekretariatsleder
Dokumentet er godkjent elektronisk

Tine Sæbø
rådgiver

Mottaker
LifeCycle Mobility AS

Postadresse
Rosenhoff gt 4b

Poststed
0569 OSLO
Norge

Kontakt/e-post
Jan Tore Endresen
jte@sharebike.com

Kopi til:

Advokatfirma Simonsen Vogt Wiig AS Postboks 370

4067 STAVANGER
Norge

Arne Oftedal
aof@svw.no