
2000-01-20: Elinstallatørernes Landsforening
ELFO mod Konkurrencerådet

K E N D E L S E

afsagt af Konkurrenceankenævnet den 20. januar 2000 i sag 99-103.204

Elinstallatørernes Landsforening ELFO
(advokat Peter Stig Jakobsen)

mod

Konkurrencerådet
(kammeradvokaten ved advokat Kim Lundgaard Hansen)

1.

Ved skrivelse af 26. maj 1999 har Elinstallatørernes Landsforening (ELFO) indbragt en af
Konkurrencerådet den 28. april 1999 truffen afgørelse, hvorved Rådet i henhold til
konkurrencelovens § 8, stk. 1, meddelte fritagelse til de konkurrencebegrænsende elementer i
ELFO´s melderegler på vilkår, at anmeldelse af licitationstilbud ikke må ske før
licitationstidspunktet, og at forudgående anmeldelse af underhåndsbud tidligst må ske 2 arbejdsdage
før afgivelsen.

Klager har principalt påstået ophævelse af vilkåret om, at anmeldelse af licitationsbud ikke må ske
før licitationstidspunktet, subsidiært hjemvisning.

Konkurrencerådet har påstået stadfæstelse.

Sagen har været mundtligt forhandlet.

2. Klagers tilbudsregler

Klagers tilbudsregler indeholder bl.a.:

"2. Regler for anmeldelse af tilbud m.m.

2.1. Ethvert medlem, der agter eller opfordres til at afgive pris på et elektrisk anlæg, jf. afsnit 1, er
forpligtet til at anmelde prisafgivelsen til ELFO's meldekontor.

. . .

2.2 Underhåndsbud . . . skal tidligst muligt og mindst 5 arbejdsdage før afgivelsen anmeldes til
meldekontoret.

Ved tidligst muligt forstås det tidspunkt, da opfordring til eller aftale om afgivelse af pris . . .
foreligger.

Dersom overholdelse af tidsfristen ikke er mulig, skal anmeldelse ske umiddelbart efter, at
beskrivelse/tegning er modtaget eller tilsagn om tilbudet givet.

Licitationsbud kan anmeldes efter samme regler. Anmeldelsen skal være meldekontoret i hænde på
licitationstidspunktet.

2.3. Anmeldelse, der skal foretages ved hjælp af den af ELFO udarbejde blanket, . . . skal indeholde
oplysninger om . . . hvornår prisen skal afgives (licitationsdag/prisafgivel-sesdato) . . .

. . .

2.6. En anmeldelse af underhåndstilbud skal inden for en rimelig tidsfrist efterfølges af en
prisafgivelse.

Anmeldelse af tilbud, uanset tilbudsformen, skal annulleres, såfremt tilbud ikke afgives.

2.7. Meldekontoret foretager tilbagemelding til medlemmer, der har anmeldt på samme arbejde.

Ved offentlige og bundne licitationer afsendes tilbagemeldinger med oplysninger om der foreligger
andre anmeldelser og i givet fald hvilke således, at disse tidligst kan være de bydende i hænde efter
licitationens afholdelse.

Ved underhåndsbud afsendes umiddelbart efter modtagelsen af en anmeldelse en tilbagemelding
med angivelse af, om der må afgives en pris, men uden oplysninger, der kan identificere andre
bydende.

Er der mere end én bydende, afsendes tilbagemeldinger til de bydende, tidligst efter at den seneste
(yngste) prisafgivelsesdato er overskredet. Tilbagemeldingerne indeholder navneangivelser på de
bydende.

Der kan ikke, før licitationsdato eller seneste prisafgivelsesdato, indhentes telefoniske oplysninger
om andre bydende."

Anmeldelsesblanketten, jf. tilbudsreglernes pkt. 2.3, indeholder rubrikker vedrørende bl.a.
anmelder, arbejdssted, bygherre, tilbudstype og dato og klokkeslet for afgivelse af tilbud, men ikke
om pris (budsum).

Klager har over for Ankenævnet oplyst, at meldekontoret registrerer de modtagne anmeldelser, og
at det udelukkende er meldekontorets medarbejdere, som via adgangskoder har adgang til
meldekontorets databaser. Der er udarbejdet præcise instrukser for, hvilke oplysninger der må
videregives til tilbudsgivere og hvornår dette må ske. Tilbudsgivere har ikke mulighed for - før
licitationens afholdelse - at få oplysning om antal tilbudsgivere eller navne på andre tilbudsgivere.
Tilbagemelding sker tidligst på licitationsdagen og vil således først være tilbudsgiverne i hænde
efter licitationens afholdelse.

Klager foretog anmeldelse af tilbudsreglerne til Konkurrencerådet den 15. marts 1999 med
anmodning principalt om ikke-indgrebserklæring, jf. konkurrencelovens § 9, subsidiært om
fritagelse, jf. konkurrencelovens § 8. I anmeldelsesskrivelsen anførte klager bl.a.:

"Det skal understreges, at ELFO's meldesystem alene har til formål at understøtte overholdelsen af
licitationslovens regler. Herved fremmes en effektiv konkurrence, blandt andet fordi

• en udbyder, der ønsker mere end to tilbud, er nødt til at afholde en licitation, hvor de
bydende giver tilbud på samme grundlag og samme tidspunkt og uden at kende andre priser
end deres egen,

• uklarheder og uhensigtsmæssigheder i et udbudsgrundlag kan afklares eller ændres ved
afholdelse af et forhåndsmøde efter licitationslovens regler.

. . .

De nye melderegler, der hermed anmeldes, adskiller sig først og fremmest fra de hidtidige
melderegler ved, at ELFO's meldekontor ikke før det enkelte medlems prisafgivelse giver nogen
oplysning om, hvilke øvrige virksomheder der afgiver pris på den pågældende sag. Denne ændring
indebærer, at meldesystemet ikke på nogen måde kan hævdes at fremme en tilbudskoordinering og
dermed en begrænsning af konkurrencen.

Det er vor opfattelse, at de reviderede tilbudsregler ikke er omfattet af § 6, stk.1, idet
tilbudsreglerne hverken direkte eller indirekte kan begrænse konkurrencen.

Samtidig skal det nævnes, at tilbudsreglerne efter vor opfattelse opfylder de fire forudsætninger i §
8, stk. 1 - navnlig fordi, tilbudsreglerne fremmer en effektiv konkurrence.

Vi skal endelig tilføje, at det er helt afgørende, at vi fastholder vore medlemmers pligt til at anmelde
tilbud forud for prisafgivelsen. I modsat fald ville systemet ikke længere være egnet til at forebygge
overtrædelse af licitationsloven, men alene til at forfølge overtrædelser.

. . . "

I medsendte "Bemærkninger til ELFO's nye meldesystem" uddybes dette med bl.a. følgende:

"Offentlig og bundne licitationer

Tilbudsreglerne, der foreskriver, at anmeldelse af licitationsbud skal være meldekontoret i hænde
senest på licitationstidspunktet, er i overensstemmelse med licitationslovens bestemmelser i § 4, stk.
2, og ønskes fastholdt i deres nuværende udformning.

Proceduren for tilbagemelding ændres således, at anmelderne tidligst kan modtage en
tilbagemelding fra meldekontoret efter licitationstidspunktet, og der kan ikke inden
licitationstidspunktet indhentes telefoniske oplysninger om andre bydende.

De bydende kan derved ikke via meldeordningen komme i besiddelse af oplysninger om andre
bydende inden licitationstidspunktet.

Af hensyn til afholdelse af forhåndsmøder, licitationslovens § 4, stk. 3, og til ELFO's muligheder for
at sikre, at licitationslovens bestemmelser i § 5 om beskyttelse af licitationsbud overholdes, er det
nødvendigt at opretholde anmeldepligten på licitationer. Det er også nødvendigt at fastholde, at
anmelderne opfordres til at indsende anmeldelse tidligere end på licitationstidspunktet.

Det er i denne forbindelse af stor betydning, at ELFO ved henvendelser om overtrædelse af nævnte
paragraffer er i besiddelse af så mange og så præcise informationer som muligt for at kunne
reagere hurtigt og præcist på henvendelser.

Anmeldelse af licitationsbud giver meldekontoret mulighed for at forebygge/konstatere ikke
tilsigtede/tilsigtede overtrædelser af licitationslovens § 5 omhandlende beskyttelse af licitationsbud.

Findes der anmeldelser på en konkret licitation, vil meldekontoret ved efterfølgende anmeldelser på
samme sag, hvad enten det er anmeldelse af licitationsbud eller underhåndsbud, omgående kunne
konstatere/forhindre eventuelle tilsigtede/ikke tilsigtede overtrædelser af licitationsloven.

Forhåndsmøder er et væsentligt bidrag til sikring af ensartede konkurrencevilkår for de bydende
ved fjernelse af diverse mangler og uklarheder m.v. i udbudsmaterialet og dermed i sidste ende til
at sikre bygherren korrekte priser ved licitationen.

Indkaldelse af forhåndsmøder er ofte underlagt et betydeligt tidspres, såfremt licitationstids-punktet
skal overholdes. Derfor er det nødvendigt, at ELFO med henblik på en hurtig indkaldelse har så
mange informationer om de bydende som muligt. Det er endvidere ofte forbundet med modvilje fra
bygherren eller dennes repræsentant, at der indkaldes til forhåndsmøde, da det ofte bliver opfattet
som kritik af udbudsmaterialet, ligesom bygherrens rådgiver nærer modvilje mod at stille eventuelle
mangler i udbudsmaterialet til skue for bygherren. Det hænder derfor ofte, at bygherren eller
dennes repræsentant har modvilje mod at medvirke ved forhåndsmøder og blandt andet udlevere de
for en korrekt indkaldelse nødvendige entreprenørlister.

Det faktum, at ELFO allerede er i besiddelse af navnene på den del af de bydende, der frivilligt har
meldt forud for licitationstidspunktet, er ofte en medvirkende årsag til at entreprenørlisten alligevel
udleveres.

. . .

Som det fremgår af ovennævnte, er ændringerne i ELFO's tilbudsregler koncentreret om
tilbagemeldingerne, hvor anmelderne via meldekontoret ikke har mulighed for at få oplysninger om
andre bydende forud for prisafgivelsen, hverken via tilbagemeldinger eller ved telefoniske
henvendelser. til meldekontoret.

Det fremgår endvidere, at det af hensyn til forebyggelse/opklaring af overtrædelser er særdeles
vigtigt, at der for licitationsbud er mulighed for (ikke pligt) til at melde forud for
licitationstidspunktet og for underhåndsbud pligt til at melde forud for prisafgivelsen.

Det forhold, at en anmeldelse indsendes og registreres på meldekontoret forud for prisafgivelsen,
kan ikke skade konkurrencen, da der ved gennemførelse af de nævnte ændringer er lukket effektivt
af for informationer til de bydende om andre bydende inden prisafgivelse".

I anmeldelsesskemaet anførte klager bl.a.

"De nye "Tilbudsregler" begrænser hverken udbyders eller installatørs frihed til inden for
rammerne af licitationsloven af træffe selvstændige kommercielle beslutninger. Tværtimod bidrager
"tilbudsreglernes" anmeldeordning til, at der hurtigt og smidigt kan indkaldes til forhåndsmøde i
henhold til licitationslovens § 4, stk. 3, hvorved der etableres mulighed for mundtlige drøftelser til
afklaring af uoverensstemmelser m.v. i udbudsgrundlaget. Et entydigt og veldefineret
udbudsgrundlag er en forudsætning for lige konkurrence blandt de bydende og udbyders mulighed
for at foretage en regulær sammenligning med de indkomne bud. Derved kan udbyder tillige på et
bedre grundlag træffe påkrævede kommercielle beslutninger. For god ordens skyld bemærkes, at
såvel organiserede som uorganiserede bydende på lige vilkår har adgang til disse møder. "

Klager har over for Ankenævnet oplyst, at der i 1998 til ELFO blev anmeldt ca. 11.000 tilbud på
2.477 licitationer, hvoraf 2.300 var ikke-offentlige. Der udbydes årligt arbejder i licitation for ca. 2
mia. kr. Ved den enkelte licitation deltager et stærkt varierende antal (2-25) bydende og
gennemsnitligt 4-5. Til udarbejdelse af bud og deltagelse i licitation medgår i en "gennemsnits-sag"
med en tilbudssum på ca. 1 mio. kr. ca. 50 timer, herunder 40 timer til opmåling og beregning.
Regnes med en gennemsnitlig timesats på 450 kr., bliver den enkelte el-installatørs udgifter til
udarbejdelse af bud og deltagelse i licitation således ca. 23.000 kr. Ved licitations-lovskrænkelse
med efterfølgende annullation og genudbud vil deltagelse også i anden runde medføre yderligere
udgifter på ca. 3.600 kr.

3. Den påklagede afgørelse

Det hedder i Konkurrencerådets afgørelse af 28. april 1999 bl.a.:

"Rådet fandt, at tilbudsreglernes pkt. 2 om anmeldelse og tilbagemelding mv. er omfattet af
forbuddet i konkurrencelovens § 6, stk. 1, jf. stk. 3. ELFO's ansøgning om en ikke-
indgrebserklæring efter konkurrencelovens § 9 kan derfor ikke imødekommes.

Rådet har videre vurderet, at der kan meddeles fritagelse til de konkurrencebegrænsende elementer i
ELFO's melderegler efter konkurrencelovens § 8, stk. 1, på følgende vilkår:

• anmeldelse af licitationsbud må ikke ske før licitationstidspunktet, og
• den forudgående anmeldelse af underhåndsbud reduceres til maksimalt 2 arbejdsdage før

afgivelsen.

. . .

Ved afgørelsen har rådet lagt vægt på følgende:

Konkurrencelovens §§ 6 og 9
ELFO's tilbudsregler er vedtagelser truffet af en sammenslutning af selvstændigt udøvende
erhvervsvirksomheder, og da konkurrencelovens § 6 også gælder sådanne horisontalt indgåede
aftaler, vedtagelser, beslutninger osv., jf. lovens § 6, stk. 3, er kriterierne for såvel virksomheds-
som aftalebegrebet opfyldt.

Det er ELFO's opfattelse, at de nye melderegler, hverken direkte eller indirekte, kan begrænse
konkurrencen. I den forbindelse anfører ELFO, at de anmeldte regler knytter sig tæt til
licitationslovens regler om forhåndsmøder og lovens beskyttelsesregler og alene har til formål at
understøtte overholdelsen af loven.

Det forhold, at organisationen har påtaget sig rollen som en slags kontrolmyndighed, der skal sikre
licitationslovens overholdelse, indebærer ikke, at Konkurrencerådet alene af den grund skal
acceptere de foreningsvedtagne regelsæt i det omfang, de eventuelt har følgevirkninger i strid med
konkurrenceloven.

En meldeordning, som den ELFO har anmeldt, der indebærer forudgående anmeldelse, er ud fra
kartelretlige synspunkter betænkelig, idet der så at sige skabes en "infrastruktur", der muliggør
misbrug fx i form af ulovlige aftaler. Ved forudgående anmeldelse er oplysningerne til rådighed -
og kan sive til de enkelte virksomheder uanset, om der for meldekontoret opstilles særlige regler,
om at oplysningerne ikke må videregives før et bestemt tidspunkt.

Reglerne kan derfor have til følge, at konkurrencen begrænses.

På denne baggrund vil ELFO's ansøgning om en ikke-indgrebserklæring efter konkurrencelovens §
9 til det anmeldte regelsæt ikke kunne imødekommes.

Konkurrencelovens § 8
Til støtte for, at reglerne opfylder betingelserne i lovens § 8, stk. 1, har ELFO først og fremmest
henvist til, at meldeordningen bidrager væsentligt til teknisk og omkostningsmæssig effektivitet,
fordi den letter adgangen til at holde forhåndsmøder, og dermed fremmer et entydigt
konkurrencegrundlag, samt virker fremmende for kvaliteten af udbudsmaterialet.

Konkurrencerådet finder ikke, at disse fordele opvejer de følgevirkninger i form af mulighed for
misbrug af oplysninger, som en pligt til forudgående anmeldelse indebærer. Rådet lægger
herudover vægt på, at forudgående anmeldelse ikke er nødvendig af hensyn til afholdelse af
formøder. Oplysninger om de bydende vil kunne indhentes i samarbejde med bygherren, der altid
vil have de nødvendige oplysninger.

Hertil kommer, at enhver viden om, hvorvidt der er andre bydende, og hvem disse er, vil reducere
en potentiel byders usikkerhed og derved mindske tilskyndelsen til at reducere prisen for at øge
sandsynligheden for at vinde udbuddet.

Konkurrencerådet finder derfor ikke, at betingelserne i konkurrencelovens § 8, stk.1, nr. 1) og 2) er
opfyldt.

ELFO finder ikke, at de pligter, der gennem meldereglerne pålægges medlemmerne, kan
karakteriseres som vidtgående. ELFO finder, at det alene er pligter, der giver mulighed for at
skride ind over for tilsidesættelse af licitationslovens regler om underhåndsbud og afholdelse af
forhåndsmøder.

Forudgående anmeldelse går videre, end det er nødvendigt for, at ELFO kan medvirke til
overholdelsen af licitationsloven. I hvert fald for så vidt angår licitationsbud. Forudgående
anmeldelse kan føre til misbrug med begrænsning af konkurrencen til følge.

Hertil kommer, at risikoen for, at oplysningerne bliver anvendt i strid med formålet, og dermed
fører til en konkurrencebegrænsende adfærd, fører til, at ordningerne uden at have det til formål,
kan have til følge at konkurrencen udelukkes på det relevante marked.

Konkurrencerådet finder derfor heller ikke, at betingelserne i konkurrencelovens § 8, stk.1, nr. 3)
og 4) er opfyldt. Der kan således ikke umiddelbart meddeles fritagelse efter lovens § 8, stk. 1, til
ELFO's meldeordning.

Vilkår for fritagelse
For at der vil kunne argumenteres for en eventuel fremme af effektiviteten og de øvrige betingelser i
lovens § 8, stk. 1, fx ved en bedre overholdelse af licitationslovens bestemmelser, er det nødvendigt
at forudgående anmeldelse begrænses mest muligt, dvs. for licitationsbud intet krav om
forudgående anmeldelse og for underhåndsbud højst anmeldelse 2 dage før tilbudsafgivelsen.
Muligheden for at kunne begrænse konkurrencen ved misbrug udelukkes herved fuldstændigt.

Dette indebærer, at der vil kunne meddeles fritagelse, såfremt ELFO accepterer følgende vilkår:

• anmeldelse af licitationsbud må ikke ske før licitationstidspunktet, og
• forudgående anmeldelse af underhåndsbud reduceres til maksimalt 2 arbejdsdage før

afgivelsen af buddet."

Afgørelsen er truffet på grundlag af et oplæg af 21. april 1999, hvori det bl.a. hedder:

" . . . skal. . . kunne påvises, at bestemmelserne direkte eller indirekte kan begrænse konkurrencen.

Vurderingen følger denne opdeling:

• EU-praksis om informationsudveksling
• Overholdelse af bestemmelserne i licitationsloven om beskyttelse af bud
• Forhåndsmødeinstituttet

. . .

EU-praksis om informationsudveksling

EU har en omfattende praksis om informationsudveksling. Aftaler eller samordnet praksis,
hvorefter de deltagende virksomheder gensidigt meddeler hinanden forretningsmæssige
oplysninger, som normalt betragtes som fortrolige, og som derfor ikke uden en
gensidighedsforpligtelse videregives til konkurrenter, vil således være i strid med Traktatens
konkurrenceregler.

I det konkrete tilfælde er indskudt et mellemled i form af meldekontoret. Dette gør imidlertid ikke
informationsudvekslingen mindre betænkelig, idet oplysningerne er til rådighed - og kan sive til de
enkelte virksomheder uanset, om der for meldekontoret opstilles særlige regler, om at
oplysningerne ikke må videregives før et bestemt tidspunkt.

. . .

På denne baggrund må konkluderes, at selve meldereglerne indebærer en
konkurrencebegrænsning, og derfor er omfattet af bestemmelserne i konkurrencelovens § 6. ELFO's
primære ansøgning om en erklæring om ikke-indgreb efter lovens § 9 vil derfor ikke kunne
imødekommes.

Overholdelse af bestemmelserne i licitationsloven om beskyttelse af bud.

Det er ikke nødvendigt for overholdelsen af beskyttelsesreglerne, at anmeldelse af licitationsbud
sker før licitationstidspunktet. Også efter ELFO's ændrede meldeordning bør licitationsbud
stadigvæk - om ikke obligatorisk så underforstået - anmeldes forud for licitationstidspunktet, jf.
formuleringen "...kan anmeldes efter samme regler. Anmeldelsen skal være meldekontoret i hænde
på licitationstidspunktet."

Kontrollen af beskyttelsesreglerne (og af en eventuel sjakren) vil ikke blive væsentligt forringet af
en efterfølgende anmeldelse, der samtidig har den fordel, at misbrug af oplysninger om udbyderne
helt udelukkes.

Det vil af hensyn til en kontrol med overholdelse af licitationsloven være tilstrækkeligt med en
formulering, hvorefter anmeldelse af licitationsbud tidligst må ske efter licitationstidspunktet.

ELFO har anført, at forudgående anmeldelse er nødvendig for også at sikre kontrollen med
overtrædelser i det tilfælde, hvor bygherren umiddelbart efter licitationen prøver at indhente
underhåndsbud. Denne situation vil imidlertid kunne fanges efter reglerne om anmeldelse af
underhåndsbud.

Det vurderes, at den af ELFO anmeldte ordning - udover selve konkurrencebegrænsningen, jf.
ovenfor - går længere så vidt angår licitationsbud, end det er nødvendigt for, at ELFO vil kunne
medvirke til at forebygge overtrædelser af licitationslovens beskyttelsesbestemmelser.

. . .

Forhåndsmødeinstituttet.
Det drejer sig her først og fremmest om, hvor vidt der foreligger en konkurrencebegrænsning i
forbindelse med ELFO's ønske om forudgående anmeldelse af licitationsbud. Det er ELFO's
opfattelse, at forhåndsmøderne bidrager væsentligt til at fremme en reel og lige konkurrence ved at
fjerne uklarheder mv. og derved sikre, at alle byder på samme entydige grundlag. Samt at
forudgående anmeldelse er en forudsætning for, at forhåndsmødeinstituttet kan fungere
hensigtsmæssigt.

Som nævnt er forudgående anmeldelse ikke nødvendig for kontrollen af overholdelse af lovens
beskyttelsesbestemmelser. Spørgsmålet er om hensynet til forhåndsmødeinstituttet kan begrunde
forudgående anmeldelse.

Af lovens forarbejder fremgår, at initiativet til forhåndsmøderne ligger hos organisationerne som i
forbindelse med bygherren skal finde ud af, hvordan man får at vide, hvem der har givet buddene.
[Handelsministeren ved 2. behandling af loven: "Hr. Adolph Sørensen spørger, hvor initiativet skal
ligge, om det skal ligge hos organisationerne. Ja, det skal ligge hos organisationerne eller hos de
bydende. Så bliver det organisationernes opgave i forbindelse med bygherren at finde ud af,
hvordan man får at vide, hvem der har givet buddene . . ." . Folketingstidende 1966, spalte 5364]

ELFO anfører, at et samarbejde med bygherren i mange situationer er vanskeligt, og at
meldesystemet kan virke som murbrækker over for uvillige bygherrer. Dette argument kan
imidlertid ikke anses for tilstrækkelig begrundelse for opretholdelse af et system med forudgående

anmeldelse - der, selvom der ikke gives nogen tilbagemelding med navne før licitationen er afholdt,
ikke kan udelukke mulighederne for misbrug.

Det er ikke i loven forudsat at oplysninger om de bydende til brug for en eventuel indkaldelse til
forhåndsmøde skal ske gennem en meldeordning. Oplysningerne vil kunne indhentes i samarbejde
med bygherren, der altid vil have oplysninger om, hvem der har hentet udbudsmaterialet.

Opretholdelse af et forudgående meldesystem med henblik på muligheden for indkaldelse til
forhåndsmøde går således længere end nødvendigt og kan have en konkurrencebegrænsning til
følge, da oplysningerne vil kunne misbruges til konkurrencebegrænsende adfærd.

. . .

· at de nye melderegler indebærer en konkurrencebegrænsning allerede ved selve
informationsudvekslingen, og

· at de nye melderegler går længere end det er nødvendigt af hensyn til kontrollen med
overholdelsen af licitationslovens regler.

Reglerne indebærer en risiko for misbrug - og kan dermed føre til konkurrencebegrænsende
adfærd. Den reviderede meldeordning er derfor omfattet af forbuddet i konkurrencelovens § 6, og
ELFO's primære ansøgning om en erklæring om ikke-indgreb efter § 9 vil ikke kunne
imødekommes."

4. Klagers argumentation

Anken angår alene det forhold, at Konkurrencerådet har bestemt, at anmeldelse af licitationsbud
under ELFO's meldeordning ikke må ske før licitationstidspunktet.

Adgangen til forudgående anmeldelse af licitationsbud indebærer ikke nogen
informationsudveksling før licitationstidspunktet, men alene en informationsindsamling, og denne
informationsindsamling har ikke til formål at begrænse konkurrencen og medfører heller ikke
konkurrencebegrænsende virkninger, aktuelt eller potentielt, hvorfor adgangen til
forhåndsanmeldelsen ikke strider mod konkurrencelovens § 6, stk. 1, jf. stk. 3.

Ved licitation åbnes licitationsbuddene på licitationstidspunktet, og de bydende er berettiget til at
være til stede og til at blive bekendt med budsummerne - og eventuelle forbehold, jf.
licitationslovens § 3, stk. 1. ELFO's anmeldte meldeordning indebærer ikke og muliggør ikke nogen
- i forhold til denne procedure efter licitationsloven - forudgående informations-udveksling blandt
de bydende. Adgangen til forhåndsanmeldelse medfører alene, at der forud for licitationstidspunktet
sker en informationsindsamling. Tilbagemelding finder først sted efter licitationstidspunktet, hvor
det følger af licitationsloven, at de bydende har adgang til at blive bekendt med medbyderes
identitet m.v., således at informationsudvekslingen i kraft af tilbagemelding under meldeordningen
er informationsudveksling vedrørende oplysninger, som på informationsudvekslingstidspunktet i
forvejen er tilgængelige for de bydende. Informations-udveksling vedrørende sådanne oplysninger
kan under ingen omstændigheder være i strid med konkurrenceloven. Der foreligger ikke nogen
risiko for udsivning af oplysninger fra meldekontoret af forhåndsanmeldte licitationsbud -
tværtimod er der etableret datasikkkerheds-foreskrifter, som forhindrer misbrug. Konkurrencerådet
har ikke faktuelt belæg for denne grove insinuation om udsivning og har intet anført, som kan løfte

Rådets bevisbyrde for udsivning og heraf følgende konkurrencebegrænsende virkninger.
Medlemmers eventuelle forsøg på koordinering af pristilbud i strid med licitationslovens § 4, stk. 1,
er ikke noget, som muliggøres eller fremmes af ELFO's meldeordning. Der må ved sagens afgørelse
ses bort fra indlagte formodninger om, at ELFO nok agerer i strid med egne melderegler og
licitationslovens strafbelagte bestemmelser.

Overtrædelse af licitationsloven fra udbyders side kan efter licitationstidspunktet kun rettes op ved
annullation og gentagelse af licitationen. Det afgørende for ELFO er derfor at sikre licitationslovens
overholdelse inden licitationstidspunktet. Meldekontorets virksomhed udgør sammen med
licitationslovens regler om straf et effektivt værn mod overtrædelse af licitationsloven.
Meldereglerne går kun akkurat så langt, som det er nødvendigt for at sikre dette.

Det er efter licitationsloven tilladt, at den enkelte licitationsdeltager frivilligt foretager anmeldelse
af licitationsbud til de bydendes organisationer, jf. Konkurrencerådets publikation: Licitationsloven
(1996) s. 69. Det fremgår utvetydigt af ordlyden af ELFO's melderegler, at forudgående anmeldelse
er frivillig. Konkurrencerådets antagelse - at en pligt er underforstået - er hverken dokumenteret
eller sandsynliggjort. Det er ELFO's erfaring, at ved licitation indkommer hver 6. anmeldelse først
pr. telefax inden for de sidste timer op til licitationstidspunktet, hver 4. dagen før og resten 2 dage
før eller tidligere. ELFO har ikke adgang til at sanktionere og har heller aldrig iværksat sanktioner
over for medlemmer, som ikke forudgående har anmeldt licitationsbud.

Adgangen til forudgående anmeldelse af licitationsbud har alene til formål at sikre overholdelsen af
licitationsloven. Ordningen muliggør, at ulovlige fremgangsmåder fra udbyderens side kan blive
afdækket og rettet inden åbning af buddene og annullation af licitationen. Forhåndsmødeinstituttet,
jf. licitationslovens § 4, stk. 3, kan ikke fungere uden adgang til forudgående anmeldelse.
Udbyderne nærer i almindelighed uvilje mod afholdelse af formøder, og i praksis gennemføres
formøder ikke uden anmodning herom via ELFO. Det er alene i kraft af forudgående anmeldelser,
at ELFO kan sikre, at retten til forhåndsmøder kan gennemtvinges uanset udbyderens modvilje.
Beror gennemførelsen af retten til forhåndsmøder alene på udbyders kendskab til potentielle
ordregivere, vil de bydendes adgang til formøde være uden reelt indhold.

Der er ikke i de fælleseuropæiske konkurrencemyndigheders praksis noget belæg for at anse
informationsindsamling som ELFO's for i sig selv at være i strid med forbudet mod
konkurrencebegrænsende vedtagelser.

Der er således i det hele intet grundlag for at anse adgangen til forudgående anmeldelse af
licitationsbud for stridende mod konkurrencelovens § 6, stk. 1, jf. stk. 3.

En sådan adgang opfylder i øvrigt betingelserne for fritagelse efter § 8, stk. 1. Effektiviteten styrkes,
fordi det alene gennem forhåndsanmeldelse kan sikres, at brud på licitationsloven kan opdages og
lovliggøres før licitationstidspunktet. Herved sikres det grundlag for licitation, som giver den bedste
konkurrence - til fordel for forbrugerne. ELFO's kendskab til de mulige bydendes identitet er
nødvendig for at kunne sikre medlemmernes adgang til forhåndsmøder og for at kunne beskytte
dem i tilfælde af overtrædelse af licitationsloven. Reglerne giver ikke mulighed for at udelukke
konkurrence, fordi der ingen informationsudveksling sker før licitationstidspunktet.

Til støtte for den subsidiære påstand har ELFO anført, at den påklagede afgørelse bygger på helt
udokumenterede påstande om pligtmæssig anmeldelse til ELFO, tilbagemelding før

licitationstidspunktet, og ELFO's medarbejderes medvirken til krænkelse af licitationslov og
ELFO's egne melderegler.

5. Konkurrencerådets argumentation

ELFO's reger om forudgående anmeldelse af licitationsbud er omfattet af konkurrencelovens § 6,
stk. 1, jf. stk. 3, og betingelserne for fritagelse efter § 8, stk. 1, er ikke opfyldt.

Efter ELFO's hensigt med meldeordningen og dennes indhold og praktisering må den forstås som
en sådan åbenlys opfordring til medlemmerne om forudgående anmeldelse med sådan opfølgning
fra medlemmernes side, at der i hvert fald foreligger en samordnet praksis, som konkurrenceretligt
må sidestilles med en udtrykkelig pligt.

Licitationsloven indeholder et strafbelagt værn mod overtrædelser. Efterfølgende anmeldelse giver
mulighed for at påtale overtrædelser. Der er ingen dokumentation for, at yderligere værn er
påkrævet til sikring af lovens overholdelse. Ekstraomkostningerne for de bydende ved en licitations
annullation kan ikke antages at være påvirket af, om annullation sker kort før eller kort efter
licitationstidspunktet. Forudgående anmeldelse er ikke nødvendig for at sikre adgangen til
forhåndsmøder. Klager har ikke angivet noget grundlag for påstanden om, at udbydere i strid med
licitationslovens § 4, stk. 3, i praksis modsætter sig afholdelse af forhåndsmøder. Det medlem, som
ønsker organisationens bistand til afholdelse af et forhåndsmøde, kan selvsagt anmode herom også
selv om meldereglerne går ud på, at anmeldelse i øvrigt først må og skal ske på
licitationstidspunktet.

Klagers meldeordning indebærer ikke umiddelbart en informationsudveksling i strid med
konkurrencelovens § 6. Ordningen er omfattet af forbudet i § 6 som følge af, at den indebærer risiko
for, at de anmeldte oplysninger kommer tilbudsgiverne i hænde. Det er i overensstemmelse med
EU-Kommisionens og EF-domstolens praksis at anse en sådan organisationsmæssig
informationsindsamling af oplysninger, som markedet ikke stiller til budgivernes rådighed, for
konkurrencebegrænsende, når der som i nærværende sag er en ikke blot teoretisk mulighed for, at
de til klager anmeldte oplysninger kommer tilbudsgiverne i hænde. Meldeordningen tjener ikke
noget beskyttelsesværdigt formål, og der kan derfor ikke stilles krav om dokumentation for en
overhængende fare for, at de anmeldte oplysninger kommer medlemmerne i hænde og misbruges til
indgåelse af yderligere konkur-rencebegrænsende aftaler. Det er tilstrækkeligt at fastslå, at en sådan
risiko faktisk eksisterer, og at meldeordningen derfor har potentielt konkurrence-begrænsende
virkninger. Det er almindeligt kendt, at meldeordninger på elinstallatørområdet rent faktisk er blevet
udnyttet til indgåelse af konkurrencebegrænsende aftaler, og selv om ELFO ønsker at undgå at
medvirke til sådanne aftaler, vil det i praksis næppe være muligt at forhindre sådanne misbrug.

Fritagelse efter konkurrencelovens § 8, stk. 1, kan ikke meddeles, idet forudgående anmeldelse til
meldekontoret er unødvendigt for at sikre de fordele, som ordningen, ifølge klager, indebærer i
relation til at sikre overholdelsen af licitationsloven. Selv om der kunne antages at være en vis
præventiv virkning knyttet til en meldeordning, der indebærer forudgående anmeldelse af
licitationstilbud, kan en sådan mulig fordel ikke opveje de følgevirkninger i form af en risiko for
misbrug af oplysningerne, som forudgående anmeldelse indebærer. Ingen af betingelserne i § 8, stk.
1, er derfor opfyldt.

Der er heller intet grundlag for at imødekomme klagers subsidiære påstand.

6. Konkurrenceankenævnets bemærkninger

Efter det oplyste lægger Ankenævnet til grund, at adgangen til forudgående anmeldelse af
licitationsbud indebærer forudgående anmeldelse i henhold til en organisationsstyret samordnet
praksis på en måde og i et omfang, som konkurrenceretligt må sidestilles med en
organisationsforeskrevet pligt til forhåndsanmeldelse af licitationsbud.

Konkurrencerådet har ikke gjort gældende, at dette i sig selv er i strid med forbudet i
konkurrencelovens § 6, stk.1, jf. stk. 3, men har alene anført, at der består en risiko for misbrug af
ELFO's meldeordning, og at selve denne risiko er tilstrækkelig til at anse meldeordningen for
stridende mod § 6, stk. 1, jf. stk. 3, da der er tale om en ordning, som ikke kan anses nødvendig til
sikring af licitationslovens regler. Om risikoen har Konkurrencerådet anført, at der er en ikke blot
teoretisk mulighed for, at oplysninger kan sive fra meldekontoret til budgiverne, men ikke givet
andet faktuelt belæg herfor end, at det almindeligt kendt, at meldeordninger på elinstallatørområdet
rent faktisk er blevet udnyttet til indgåelse af konkurrencebegrænsende aftaler.

Selv om Ankenævnet kan tiltræde, at systematisk forudgående anmeldelse af licitationsbud ikke kan
anses for nødvendig til sikring af adgangen til forhåndsmøder og i det hele må anses for at være af
helt marginal betydning for licitationslovens overholdelse, finder Ankenævnet, at der ikke - alene
ud fra den abstrakte risiko for, at indsamlede informationer kan komme på afveje og uden nærmere
oplysninger om misbrugsrisikoen og foranstaltningerne til dens imødegåelse - er tilstrækkeligt
grundlag for at fastslå, at der foreligger en sådan risiko for misbrug, at meldeordningens indhold for
så vidt angår forudgående anmeldelse af licitationsbud "direkte eller indirekte har . . . til følge at
begrænse konkurrencen".

Som sagen er forelagt og påstandene for Ankenævnet nedlagt, ophæver Ankenævnet herefter det
meddelte vilkår for fritagelse for så vidt angår meldeordningen som helhed om, at anmeldelse af
licitationsbud ikke må ske før licitationstidspunktet.

Herefter bestemmes:

Vilkåret i Konkurrencerådets afgørelse af 28. april 1999 om, at anmeldelse af licitationsbud ikke må
ske før licitationstidspunktet, ophæves.

Klagegebyret tilbagebetales til klager.

Ole Jess Olsen Jens Fejø

Børge Dahl«

