
2000-01-20: Fælleslicitationskontoret (FLK) og
Varmebranchens Licitationsforening 'Jermer'
ctr. Konkurrencerådet

K E N D E L S E

afsagt af Konkurrenceankenævnet den 20. januar 2000 i

Sag 99-80.612
Fælleslicitationskontoret (FLK)
(advokat Erik Mohr Mersing)

Sag 99-80.618
Varmebranchens Licitationsforening "Jermer"
(advokat Erik Mohr Mersing

begge mod

Konkurrencerådet
(kammeradvokaten ved advokat Kim Lundgaard Hansen)

1.

Advokat Erik Mohr Mersing har på vegne Fælleslicitationskontoret (FLK) og Varmebranchens
Licitationsforening "Jermer" (Jermer) ved klageskrivelser af 20. april 1999 som uddybet i skrivelser
af 20. juni 1999 til Ankenævnet påklaget Konkurrencerådets afgørelse af 24. marts 1999 vedrørende
udregningsvederlag for licitationstilbud, hvorved Konkurrencerådet i medfør af konkurrencelovens
§ 6, stk. 4, jf. § 16, stk. 1, nr. 1, med virkning fra den 25. juni 1999 meddelte påbud om ophævelse
af henholdsvis FLK’s licitationsbestemmelsers § 5 og Jermers vedtægters § 17 om
udregningsvederlag.

FLK har principalt påstået afgørelsen vedrørende FLK’s licitationsbestemmelsers § 5 ophævet,
subsidiært at FLK’s licitationsbestemmelsers § 5 meddeles fritagelse efter konkurrencelovens § 8,
stk. 1.

Jermer har nedlagt tilsvarende påstande for så vidt angår Jermers licitationsbestemmelsers § 17.

Konkurrencerådet har påstået stadfæstelse.

Ankenævnet har ved afgørelse af 15. juli 1999 bestemt, at der ikke er grundlag for at tillægge
klagerne opsættende virkning efter konkurrencelovens § 19, stk. 4.

Sagerne, der er behandlet i forbindelse med hinanden, har været mundtligt forhandlet.

2. Klagernes ophævede udregningsvederlagsordninger

2.1. FLK

Det hedder i § 5 i Licitationsbestemmelser for de gennem Fælleslicitationskontoret samarbejdende
mesterorganisationer (Dansk VVS-installatør Forening, Dansk Smedemesterforening, Foreningen af
Smede-, Maskin- og VVS Virksomheder i Danmark (SMD):

"a) I henhold til VVS-branchens standardforbehold pkt. A opkræver FLK udregningsvederlag for
licitationsbud hos udbyderen (bygherre eller hovedentreprenør) særskilt efter licitationen. Beløbet
beregnes på grundlag af det faktiske licitationsresultat, og kan således ikke indregnes i
medlemmernes tilbud forlods.

Standardforbeholdet giver de tilbudsgivere, der ikke fik arbejdet, ret til udregningsvederlag, såfremt
deres bud ikke ligger mere end 25 \% over laveste bud, og såfremt arbejdet overdrages en
organiseret mester. Det er dog en betingelse, at tilbudsgiveren selv udregner eller lader udregne sit
tilbud, og at vedkommende ikke tidligere har modtaget udregningsvederlag som deltager i en
licitation på samme arbejde.

b) FLK’s medlemmer er forpligtet til ved al tilbudsgivning at vedhæfte og påskrive
Håndværksrådets og VVS-branchens standardforbehold. Medlemmer, der undlader dette, vil blive
pålignet en bod i henhold til nærværende bestemmelsers § 7. Desuden vil det medlem, der får
arbejdet overdraget efter en licitation, men som har undladt at tage standardforbeholdet med i
tilbudet, eller har frafaldet det ved kontraheringen, blive pålagt betaling af udregningsvederlag til de
medlemmer, der har overholdt forpligtelsen, og som er berettiget til vederlaget efter de gældende
regler.

c) Et medlem, der ikke har standardforbeholdet med i sit licitationsbud, fortaber retten til
udregningsvederlag.

Udbyder er forpligtet til at betale udregningsvederlag ved accept af et tilbud med VVS-branchens
standardforbehold, selvom det af udbudsmaterialet fremgår, at udregningsvederlag ikke betales eller
skal være indregnet i tilbudssummen. Det påhviler imidlertid arbejdsovertager at gøre indsigelse,
såfremt sådanne bemærkninger indgår i kontraktgrundlaget som en del af udbudsbrev,
fællesbetingelser e.l. Det er i så fald nødvendigt at kræve standardforbeholdets pkt. A respekteret
ved ændring eller tilføjelse til kontrakt eller accept. I modsat fald vil kravet være frafaldet ved
underskrivningen, og arbejdsovertageren påtager sig derved selv betalingen af
udregningsvederlaget, jf. ovenstående pkt. b.

d) Satser for udregningsvederlag vedrørende licitationsbud:

0,6\% af kr. 75.000 = kr. 450,00

0,4\% af efterfølgende kr. 150.000 = kr. 600.00

0,3\% af efterfølgende kr. 150.000 = kr. 450,00

0,2\% af efterfølgende kr. 300.000 = kr. 600,00

0,1\% af efterfølgende kr. 600.000 = kr. 600,00

 kr. 1.275.000 = kr. 2.700,00

0,05\% af beløb derudover kr. = kr.

I alt kr. = kr.

= 1 portion excl. moms

Vedr. antal portioner: se efterfølgende tekst.

Udregningsvederlaget beregnes på grundlag af det ved licitationen laveste konditions-mæssige bud
for den eller de pågældende entrepriser excl. moms. Hvis et bud efter aftale med udbyderen trækkes
tilbage på grund af en regnefejl e.l., beregnes udreg-ningsvederlaget ud fra det bud, der derefter er
lavest.

Ved indbudt licitation opkræves 1 portion for hvert bud, der giver ret til udregnings-vederlag. Ved
offentlig licitation kan højst opkræves 5 portioner. Er der flere berettigede licitanter, deles beløbet
ligeligt mellem disse.

Udregningsvederlaget reduceres med 33\% ved udbud med en fyldestgørende mængde-fortegnelse,
d.v.s. opmåling af og specificeret fortegnelse over materialer og arbejds-ydelser, jf.
"Mængdefortegnelse for VVS" T.F. 1977. Ved byggeri af boliger med 12 eller flere lejligheder,
samt ved udbud efter standardtegning af 12 eller flere ensartede huse, der udføres samtidig,
reduceres udregningsvederlaget med 50\%.

I ovennævnte udregningsvederlag er der ikke inkluderet vederlag for projekterings-arbejde for eget
projekt. Ved tilbud på arbejde, der efter bygherrens anmodning skal udføres efter tilbudsgiverens
eget projekt, kan der ved aftale fastsættes et efter arbejdets art og omfang passende
projekteringsvederlag herfor."

2.2. Jermer

Det hedder i § 17 i Love og regler for Varmebranchens Licitationsforening "Jermer":

"a) Ret til udregningsvederlag har enhver licitationstilbudsgiver, hvis bud ikke antages, såfremt
budet ikke ligger mere end 25\% over det laveste bud. Det er dog en betingelse, at det pågældende

medlem selv udregner eller lader udregne sit tilbud., og at han ikke tidligere har fået
udregningsvederlag som deltager i en licitation over det samme arbejde.

b) Foreningens medlemmer er forpligtede til ved afgivelse af licitationstilbud at tage følgende
forbehold: "Tilbudet afgives med forbehold for udregningsvederlag – opkrævet af Varmebranchens
licitationsforening "Jermer" – i henhold til denne forenings til monopoltilsynet anmeldte regler
herom."

c)Retten til udregningsvederlag fortabes, såfremt der ikke ved tilbudsafgivelsen er taget ovennævnte
forbehold.

d) Satser for udregningsvederlag i VVS-, Rør- og isoleringsfaget: For ethvert bud, der giver ret til
udregningsvederlag , betales ved bunden licitation efter nedennævnte satser:

0,6\% af kr. 75.000 = kr. 450,00 (75.000,00)

0,4/af
efterfølgende

kr. 150.000 = kr. 600.00 (225.000,00)

0,3\% af
efterfølgende

kr. 150.000 = kr. 450,00 (375.000,00)

0,2\% af
efterfølgende

kr. 300.000 = kr. 600,00 (675.000,00)

0,1\% af
efterfølgende

kr. 600.000 = kr. 600,00 (1.275.000,00)

 kr. 1.275.000 = kr.
2.700,00

0,05\% af beløb
derudover

kr. = kr.

I alt kr. = kr. excl. moms

Ved boligbyggeri med 12 eller flere lejligheder eller ved boligbyggeri efter standardtegning af f.eks.
12 eller flere ensartede huse, der opføres samtidigt, reduceres den udregnede portion med 50\%.

Ved offentlig licitation betales efter ovennævnte satser, dog opkræves maksimalt 5 portioner til
deling mellem de berettigede. Ved licitationer, der udbydes med en fyldestgørende specificeret,
beskrivende mængdefortegnelse (jvnf. "Mængdefortegnelser for VVS", tekn. forlag 1977) reduceres
satserne med 1/3.

Ved tilbud på arbejde, der efter udbyderens anmodning derom, skal udføres efter tilbudsgiverens
eget projekt, fastsættes af den enkelte bydende et efter arbejdets art og omfang passende

projekteringsvederlag herfor. (jvnf. "Almindelige bestemmelser for teknisk Rådgivning og Bistand,
ABR 75, med tilhørende specialnormer).

Medlemmerne er forpligtede til ved al tilbudsafgivelse at vedhæfte og henvise til Håndværksrådets
og VVS- branchens Standardforbehold."

3. De påklagede afgørelser

I afgørelsesskrivelserne af 24. marts 1999 hedder det bl.a., at henholdsvis FLK’s og Jermers
anmeldte udregningsvederlagsordning medfører en uniformering af konkurrencen på
udregningsomkostninger og derfor er konkurrencebegrænsende, jf. konkurrencelovens § 6, stk. 1, jf.
stk. 2, nr. 1, og stk. 3. Det hedder vedrørende afgørelsen om fritagelse efter konkurrencelovens § 8,
at der er:

"lagt vægt på, at ordningen kan føre til en øget tilskyndelse til at der afgives proformatilbud ved
offentlig licitation og at bygherren ved bunden licitation kan se en interesse i at indhente færre
tilbud, at udregningsvederlagsordningen indebærer en generel forhøjelse af omkostningerne for
bygge og anlægsarbejde, der udbydes i licitation samt at ordningen udelukker konkurrence på en
væsentlig del af markedet."

Der er i afgørelsesskrivelserne for en nærmere begrundelse henvist til et vedlagt notat. Det hedder i
dette notat bl.a.:

"3. Sagsfremstilling

Fælleslicitationskontoret, FLK og Varmebranchens Licitationsforening, Jermer har anmeldt de af
organisationerne fastsatte licitationsbestemmelser. . . .

Både FLK og Jermer er sammenslutninger af virksomheder, der udfører arbejde inden for VVS-
området (blikkenslagerarbejde, bygningssmedearbejde, rørarbejde, sprinklerarbejde, sanitetsarbejde,
ventilation og isolering). Næsten alle tilbudsgivende virksomheder er medlemmer af en af de
organisationer, der er tilknyttet FLK eller Jermer.

. . .

Baggrund

Udregningsvederlag for licitationsbud er en hel eller delvis betaling for de udgifter, der er forbundet
med udregning af tilbud.

Vederlaget er ikke nævnt i licitationsloven. I forarbejderne (Folketingstidende 1966/67 tillæg B,
spalte 1099-1100) er det nævnt, at licitationsloven ikke er til hinder for, at virksomhederne beregner
et udregningsvederlag.

I de år, licitationsloven har været gældende, har de fleste organisationer inden for bygge- og
anlægsområdet ophævet deres regler om udregningsvederlag. Kun de to her omhandlede
organisationer praktiserer stadig bestemmelser om udregningsvederlag.

. . .

Udregningsvederlaget betales af bygherren og udbetales til de tilbudsgivere, hvis tilbud ikke
antages. Vederlaget dækker en del af de udgifter, som for disse tilbudsgivere har været forbundet
med udregning af tilbud.

Bygherrens forpligtelse til at betale opstår i de tilfælde, hvor han har accepteret et licitationsbud,
hvori der er taget et standardforbehold om retten til efter licitationens afholdelse at opkræve et
udregningsvederlag.

I standardforbeholdet hedder det:

"Ved licitationsarbejde forbeholdes ret for Fælleslicitationskontoret eller Varmebranchens
Licitationsforening "Jermer" til – for de berettigede firmaer – at opkræve et udregningsvederlag i
henhold til de til Konkurrencerådet anmeldte regler med de heri indeholdte godkendte satser. De
nævnte regler kan fås tilsendt på forlangende."

Bestemmelserne om udregningsvederlag indgår i de standardforbehold, som en række af byggeriets
organisationer har anmeldt.

. . .

FLK og Jermer opkræver hver især udregningsvederlag hos udbyderen (bygherre eller
hovedentreprenør). Efter et fradrag på 10\% til dækning af organisationernes
administrationsomkostninger udbetales vederlag til de tilbudsgivere, hvis bud ikke blev antaget.

. . .

Udregningsvederlagets størrelse beregnes på grundlag af det laveste konditionsmæssige tilbud ved
licitationen for den eller de pågældende entrepriser excl. moms. Beløbet kan således ikke indregnes
i medlemmernes tilbud på forhånd.

Satserne og de nærmere beregningsregler for udregningsvederlag fremgår af § 5 i FLK’s
licitationsbestemmelser og § 17 i Jermers licitationsbestemmelser.

Opkrævning af udregningsvederlag er ifølge oplysninger indhentet hos FLK og Jermer af følgende
størrelse:

 1995 kr. 1996 kr. 1997 kr.

FLK 6.171.090 5.977.880 5.817.840

Jermer 2.053.740 1.929.542 2.055.851

I alt 8.224.830 7.907.422 7.873.691

. . .

Markedet

Aftalen om udregningsvederlag omfatter markedet for licitationsbud inden for VVS-arbejde, når
tilbudssummen overstiger 1.000 kr. for Jermers vedkommende og 18.000 kr. for FLK’s
vedkommende.

Ifølge Danmarks Statistik udgjorde den samlede omsætning på VVS-markedet i 1997 ca. 12 mia.
kr.

Jermer og FLK har anført, at de ikke har direkte informationer om medlemsvirksomhedernes
omsætning. Begge foreninger har imidlertid anført at medlemsvirksomhederne samlet har en
væsentlig andel af den virksomhedsmæssige omsætning i Danmark.

FLK repræsenterer ca. 2350 medlemsvirksomheder, svarende til en medlemsprocent på ca. 80 pct.
Jermer har 80 medlemmer alle med adresse i det storkøbenhavnske område.

Medlemsvirksomhederne møder konkurrence fra uorganiserede virksomheder. Fra tid til anden
optræder der også udenlandske entreprenører på markedet.

Der er ingen barrierer for adgangen for virksomheder, som ønsker at etablere sig på markedet. Der
stilles dog krav om autorisation på VVS- og kloakområdet for udførelsen af visse VVS-arbejder.

. . .

EU-praksis på området

Kommissionens traf 5. februar 1992 beslutning i en sag vedrørende bygge- og anlægsbranchen i
Nederlandene.

. . .

Kommissionen traf beslutning om, at det hollandske kartel var i strid med EØFT's artikel 85, stk. 1,
og meddelte, at overtrædelsen skulle bringes til ophør, og at parterne i fremtiden skulle undlade at
deltage i arrangementer, der havde samme virkning.

Kommissionens beslutning blev indbragt for Retten i Første Instans, som i en dom afsagt den 21.
februar 1995 stadfæstede Kommissionens afgørelse.

I dommen blev det fastslået, at den nederlandske byggebranches anvendelse af udregningsvederlag
udgjorde en konkurrencebegrænsning efter EF-traktatens art. 85 stk.1, samt at ordningen ikke kunne
fritages efter bestemmelserne i traktatens art. 85, stk. 3.

Tidligere rådsbehandling

Under den tidligere gældende konkurrencelov behandlede det daværende Konkurrenceråd - på
mødet den 24. august 1994 - spørgsmålet om organisationernes opkrævning af udregningsvederlag.

Rådet fandt, at udregningsvederlaget ikke havde væsentlig indflydelse på konkurrencen, da der var
tale om ubetydelige beløb og/eller at vederlaget direkte gavnede konkurrencen ved at flere mindre
virksomheder var i stand til at afgive tilbud.

Rådet vedtog herefter, at der efter den dagældende konkurrencelovs § 12, stk. 1 ikke var anledning
til at kræve, at organisationerne ophævede bestemmelserne om udregningsvederlag.

På rådets møde blev det bl.a. anført, at rådets stillingtagen kunne afvente afgørelsen fra Retten i
Første Instans i den ovenfor nævnte sag om udregningsvederlag. Det blev endvidere anført, at det
ikke kunne afvises, at Kommissionen havde planer om at indføre udregningsvederlag med henblik
på at styrke de mindre virksomheders konkurrencemæssige stilling på markedet.

4. Vurdering

Aftalens konkurrencebegrænsning i henhold til § 6, stk. 1

. . .

. . . udregningsvederlagsordningen indebærer en administrativ prisfastsættelse og dermed en
uniformering af vederlagssatserne. Dette i modsætning til en prisfastsættelse, hvor omkostningerne
ved tilbudsgivning bestemmes over markedet. Ordningen begrænser således konkurrencen på den
del af tilbudssummen, som skal dække udregningsomkostningerne.

I den ovenfor refererede sag fandt Retten i Første Instans udregningsvederlagsordningen omfattet af
artikel 85, stk. 1, idet ordningen begrænsede tilbudsgivernes konkurrence på
udregningsomkostninger og medførte en prisforhøjelse for bygherren.

. . .

Da konkurrencelovens bestemmelser skal fortolkes i overensstemmelse med EU-praksis, må der
således lægges betydelig vægt på de betragtninger, som Kommissionen og Retten har lagt til grund
for deres afgørelse.

. . .

På baggrund af ovenstående er det udelukket at meddele den ansøgte erklæring om ikke-indgreb i
henhold til lovens § 9.

Fritagelse i henhold til lovens § 8

. . .

ad § 8, stk. 1, nr. 1

. . . udbetaling af udregningsvederlag på tilbudssiden kan føre til en øget tilskyndelse til, at der
afgives "proformatilbud" ved offentlig licitation for derigennem at opnå andel i
udregningsvederlaget, medens udbyderne (bygherrerne) kan se en interesse i ved bunden licitation
at indhente færre tilbud. (Ved bunden licitation betales 1 portion for hvert tilbud). I begge tilfælde
er der tale om virkninger, der på uhensigtsmæssig måde påvirker effektiviteten og konkurrencen.

Endvidere skal det anføres, at det står den enkelte bygherre frit for at tilbyde et

udregningsvederlag. Det må være op til bygherren individuelt at vurdere, om han på denne måde
kan opnå flere tilbud, og om han er bedst tjent med dette.

. . .

ad § 8, stk. 1, nr. 2

. . . udregningsvederlagsordningen betyder en generel forøgelse af omkostningerne til bygge- og
anlægsarbejder, der udbydes i licitation, idet bygherren skal betale udregningsvederlag til mere end
én tilbudsgiver.

. . .

ad § 8, stk. 1, nr. 3

. . .

Som udgangspunkt kan det ikke kritiseres, at der fastsættes sanktionsbestemmelser – forudsat at de
øvrige betingelser for en fritagelse er opfyldt. Selv om man antog at dette var tilfældet, kan der
stilles spørgsmålstegn ved om de sanktionsbestemmelser, som organisationerne har fastsat, kan
anses for nødvendige for at opfylde udregningsvederlagsordningens formål.

For så vidt angår Jermers forbud mod at afgive tilbud inden 9 måneder efter afholdelse af en

. . .

ad § 8, stk. 1, nr. 4
. . .

Da medlemsvirksomhederne samlet har en væsentlig del af den samlede virksomhedsmæssige
omsætning, og da overtrædelse af udregningsvederlagsordningen straffes med bøde, ses denne
betingelse ikke at være opfyldt.

Samlet kan det konkluderes, at betingelserne for fritagelse ikke er opfyldt."

4. Klagernes argumentation

Klagerne har anført, at Konkurrencerådets begrundelse for at anse deres udregnings-
vederlagsordninger i strid med konkurrencelovens § 6, stk. 1, er uholdbar. Udregnings-vederlaget
beregnes på baggrund af taksterne i udregningsvederlagsordningen. Det fordeles mellem de
tilbudsgivere, som ikke vandt licitationen, helt uafhængigt af disse tilbudsgiveres faktiske
omkostninger ved udregningen af tilbud. I praksis dækker udregningsvederlaget kun en mindre del
af tilbudsgivernes faktiske omkostninger. Den tilbudsgiver, der vinder licitationen, får ikke nogen
andel af udregningsvederlaget.

Udregningsomkostninger er de faktiske omkostninger, som tilbudsgiverne hver især har til
udregning af tilbud. Det er op til den enkelte tilbudsgiver selv at fastsætte, hvor stor en del af
udregningsomkostningerne der skal medregnes i tilbudet, hvilket betyder, at en større
konkurrencedygtighed på udregning af tilbud vil være en direkte fordel i konkurrencen om at blive
lavestbydende. Der er således fuld konkurrence på den del af tilbudssummen, som vedrører
udregningsomkostningerne. Det beror derfor på en misforståelse af forholdene, når
Konkurrencerådet har fundet, at ordningerne begrænser konkurrencen på den del af tilbudssummen,
som skal dække udregningsomkostningerne.

Udregningsvederlagsordningerne har ikke en sådan mærkbar indvirkning på konkurrencen, at der
foreligger en af konkurrencelovens § 6, stk. 1, omfattet konkurrencebegrænsning. Antages markedet
for licitationsbud for VVS-arbejder som anført af Konkurrencerådet at udgøre 20-25\% af det
samlede VVS-marked, udgjorde det samlede udregningsvederlag i 1997 på knap 8 mio. kr. kun 0,3-
0,4\% af omsætningen på licitationsområdet. Indvirkningen på konkurrencen er derfor ganske
uvæsentlig og ubetydelig. Når hertil oven i købet kommer, at vederlagsordningen ikke afsvækker
konkurrencen mellem tilbudsgiverne – lavestbydende får ordren, og vederlag efter ordningen tilgår
kun andre bydende, og dette vederlags størrelse beregnes ud fra det laveste tilbud – er det klart, at
en eventuel markedspåvirkning er helt marginal.

Vedrørende de faktiske forhold er det ubestridt, at de er ganske de samme som ved
Konkurrencerådets stillingtagen til ordningerne i 1994, hvorefter der ikke var tale om en
konkurrencebegrænsning med skadelige virkninger omfattet af den dagældende konkurrencelovs §
11, stk. 1. De to elementer, som Konkurrencerådet dengang lagde vægt på – dels de ubetydelige
beløb og den heraf følgende mangel på mærkbarhed, dels de konkurrencegavnlige virkninger – har
mindst samme relevans under den nugældende konkurrencelov. Bedømmelsen vedrørende
skadelige virkninger efter den tidligere konkurrencelov svarer til bedømmelsen vedrørende
mærkbarhed efter den nugældende. Den materielle vurdering af, om der konkret foreligger en
mærkbar konkurrencebegrænsning, er uafhængig af, om konkurrencereguleringen overordnet
bygger på et kontrolprincip eller et forbudsprincip. Der er således ikke siden Konkurrencerådets
afgørelse i 1994 sket ændringer i de faktiske forhold eller i det retlige grundlag, som kan begrunde
en anden konkurrenceretlig vurdering end den, som blev foretaget i 1994 – i forlængelse af
Monopoltilsynets tilsvarende bedømmelse. Det bemærkes hermed, at Monopoltilsynet den 11. juni
1981 godkendte en forhøjelse af udregningsvederlaget, og satserne er ikke siden blevet reguleret.
Udregningsvederlaget udgør således i dag en væsentlig mindre andel af omsætningen på
licitationsmarkedet end i 1981, og ordningerne er derfor i dag endnu fjernere fra at være
konkurrenceskadelige end tidligere.

Den i mellemtiden – den 21. februar 1995 – afsagte dom af Retten i Første instans (SPO-dommen) –
drejer sig om en hollandsk udregningsvederlagsordning, som er helt forskellig fra de foreliggende

danske ordninger, og dommen er derfor uden betydning for den konkurrenceretlige vurdering heraf
– en vurdering, som skal baseres på ordningen betragtet som en helhed.

Konkurrencerådet har i øvrigt helt bortset fra, at eksistensen og berettigelsen af udregningsvederlag
er anerkendt og accepteret i forarbejderne til licitationsloven, jf. betænkning nr. 323/1963 afgivet af
Handelsministeriets Licitationskommision s. 43 og Folketingstidende 1965-66, tillæg B, sp. 1099 f,
hvor det i folketingsudvalgets tillægsbetænkning anføres:

"Endvidere ønsker udvalget at understrege, at de ved andenbehandlingen vedtagne ændringsforslag
ikke vil hindre organisationerne i at håndhæve en udregningsvederlagsordning, f.eks. ved, at
organisationerne pålægger medlemmerne generelt at tage forbehold over for bygherren om betaling
af udregningsvederlag efter organisationernes til monopoltilsynet anmeldte regler herom."

Monopoltilsynet har i overensstemmelse hermed gennem årene været bekendt med
udregningsvederlagene og har løbende godkendt beløbsrammerne, hvilket må tages som udtryk for,
at udregningsvederlag af godkendt størrelse ikke indebar nogen skadelig konkurrencebegrænsning.

Klagerne har til støtte for deres subsidiære påstande anført, at Konkurrencerådet i 1994 antog, at
udregningsvederlagsordningerne direkte gavnede konkurrencen ved, at flere og mindre
virksomheder var i stand til at afgive tilbud, og at dette fortsat gælder.
Udregningsvederlagsordningen dækker en mindre del af de faktiske omkostninger, der er forbundet
med udregning af tilbud, og på den måde bidrager udregningsvederlagsordningen til, at små
virksomheder kan deltage i flere tilbudsgivninger end ellers, hvilket styrker konkurrencen.

Det kan ikke overlades til bygherren individuelt at vurdere, om han ønsker at tilbyde
udregningsvederlag i en given licitation, idet en bygherre, for hvem en licitation normalt ikke er en
ofte forekommende begivenhed, med stor sandsynlighed ville vælge ikke at tilbyde
udregningsvederlag. Udregningsvederlagets gavnlige effekt forudsætter, at der eksisterer en samlet
ordning, som i alle tilfælde sikrer tilbudsgivere, som ikke bliver lavestbydende delvis kompensation
for omkostningerne ved tilbudsgivningen. Kun hermed bliver flere og mindre virksomheder i stand
til at byde.

Risikoen for proformatilbud imødegås af, at det er en betingelse for opnåelse af ret til
udregningsvederlag, at budet ikke ligger mere end 25\% over laveste bud, at tilbudsgiver selv
udregner eller lader sit tilbud udregne, og at den pågældende ikke tidligere har modtaget
udregningsvederlag som deltager i en licitation på samme arbejde. Udregningsvederlaget er i øvrigt
begrænset til 5 portioner ved offentlige licitationer. For så vidt angår bunden licitation har
udregningsvederlaget en så marginal betydning i forhold til det samlede tilbud, at det ikke har
nogen betydning for bygherrens valg af antal bydende. Fordelen ved at have flere bydende opvejer
lang ulempen ved at skulle betale et større udregningsvederlag.

På baggrund heraf gøres det gældende, at reglerne om udregningsvederlag har en
effektivitetsfremmende virkning, jf. konkurrencelovens § 8, stk. 1, nr. 1.

Tilbudsgivernes udregningsomkostninger forsvinder ikke ved, at reglerne om udregningsvederlag
ophæves. Uden reglerne om udregningsvederlag ville de enkelte tilbudsgivere være nødsaget til
ikke blot at medregne udregningsomkostningerne ved et konkret tilbud, men også at medregne en
forholdsmæssig andel af de udregningsomkostninger, der afholdes forgæves. Dette vil alt andet lige

medføre højere bud. Det er således ikke korrekt, at udregningsvederlagsordningen betyder en
generel forhøjelse af omkostningerne til bygge- og anlægsarbejder, idet der blot er tale om en
regulering af betalingen for omkostninger til forgæves tilbudsgivning, som under alle
omstændigheder skal dækkes ind. Udregningsvederlagsordningen betyder tværtimod, at flere og
mindre virksomheder oftere er i stand til at afgive tilbud, hvilket medfører en øget konkurrence,
som fremmer effektiviteten, hvilket i sidste ende komme forbrugerne til gode. Betingelsen i
konkurrencelovens § 8, stk. 1, nr. 2, er derfor også opfyldt.

Da udregningsomkostningerne ved en konkret tilbudsgivning er forholdsvis større for små
virksomheder, vil en ophævelse af udregningsvederlaget betyde, at små virksomheder ikke kan
overkomme at deltage i det samme antal tilbudsgivninger, hvilket på længere sigt vil skade
konkurrencen. De konkurrencefremmende virkninger af udregningsvederlagsordningen opnås kun,
såfremt der er tale om en samlet ordning, som anvendes konsekvent. Det er ganske umuligt for en
bygherre at vide, i hvilke konkrete tilfælde tilbud om betaling af udregningsvederlag vil styrke
konkurrencen på tilbudsgivningen. Ordningen opererer i øvrigt med så lavt fastsatte takster og
sådanne betingelser for at modtage vederlag, at ordningen ikke går videre end nødvendigt, hvorfor
også § 8, stk. 1, nr. 3, er opfyldt.

Ordningen med udregningsvederlag giver ikke nogen som helst mulighed for at udelukke
konkurrencen på nogen væsentlig del af det danske marked for VVS-arbejde. § 8, stk. 1, nr. 4, er
derfor også opfyldt.

5. Konkurrencerådets argumentation

Konkurrencerådet har supplerende anført, at udregningsvederlagsordningen medfører, at der –
udover lavestbydendes budsum indeholdende vedkommendes heri indregnede udregnings-
omkostninger – af bygherren skal betales et pristillæg, som beregnes og opkræves efter
udregningsvederlagsordningens regler til dækning af de "tabende" tilbudsgiveres udregnings-
omkostninger. Ordningen er omfattet af det eksempel på konkurrencebegrænsende aftaler, som er
nævnt i konkurrencelovens § 6, stk. 2, nr. 1, og sådanne prisaftaler er i sig selv – uden hensyn til
mærkbarhed – forbudt efter § 6, stk. 1. Ordningen indebærer, at licitationsudbyder tvinges til at
betale udregningsvederlag for modtagelse af flere bud, og at licitationsudbyder afskæres fra at få
arbejdet udført til laveste bud uden tillæg. En sådan ordning med et tvungent pristillæg indebærer en
generel forhøjelse af prisen på bygge- og anlægsarbejder.

Licitationsloven indeholder ikke bestemmelser om udregningsvederlag. Licitationsloven afskærer
således ikke Konkurrencerådet fra at gribe ind over for en ordning om udregningsvederlag.

Vederlagsordningen forhindrer den enkelte udbyder i ud fra egne interesser og bedømmelse af
markedsforholdene at afgøre, om der ved udbud skal tilbydes et udregningsvederlag til de tabende.
Eksisterede vederlagsordningen ikke, ville det endvidere stå den enkelte virksomhed frit for at
forlange vederlag for afgivelse af tilbud.

Der er tale om en "hardcore"-konkurrencebegrænsning, som er omfattet af konkurrencelovens § 6,
stk.1, og der er ikke grundlag for at meddele fritagelse efter § 8, stk. 1.

6. Konkurrenceankenævnets bemærkninger

Der er ikke i licitationslovens bestemmelser om udregningsvederlag, og det er i licitationslovens § 6
bestemt, at "bestemmelserne i konkurrenceloven finder i øvrigt anvendelse på de af nærværende lov
omfattede forhold". Det er i forarbejderne til licitationsloven anført, at loven ikke er til hinder for
organisationernes vedtagelse af regler om udregningsvederlag, jf. Folketingstidende 1964-65, tillæg
A, sp. 473, og Folketingstidende 1965-66, tillæg B, sp. 1099 f, men samtidig fremhævet, at sådanne
vedtagelser "vil være omfattet af monopollovens almindelige bestemmelser", jf. Folketingstidende
1964-65, tillæg A, sp. 473. Herefter – og når i øvrigt henses til konkurrencelovens § 2, stk. 2, og 4,
– tiltræder Ankenævnet, at lovligheden af udregningsvederlagsordningerne beror på
konkurrenceloven.

Udregningsvederlagsordningen forhindrer, at markedsforholdene alene bliver bestemmende for, om
de enkelte aktører tilbyder eller forlanger et udregningsvederlag for licitationsdeltagelse. Den stiller
organiserede og uorganiserede tilbudsgivere forskelligt. Ordningen indebærer, at licita-tionsudbyder
ikke kan få arbejdet udført til laveste bud, men herudover skal betale et efter ordningens regler
beregnet tillæg som standardiseret kompensation af øvrige bydendes udregningsomkostninger. På
denne baggrund tiltræder Ankenævnet, at ordningen efter sin karakter – uanset pristillæggets
størrelse – må anses for omfattet af forbudet i konkurrencelovens § 6, stk. 1, jf. stk. 2, nr. 1, og stk.
3, og at der derfor ikke er grundlag for en ikke-indgrebs-erklæring efter konkurrencelovens § 9.

Der er ikke oplyst omstændigheder, som giver grundlag for at underkende det af Konkurrencerådet
udøvede skøn vedrørende fritagelse efter konkurrencelovens § 8, stk. 1.

Ankenævnet stadfæster herefter de i medfør af § 6, stk. 4, jf. § 16, stk. 1, nr. 1, meddelte påbud.

Herefter bestemmes:

Konkurrencerådets afgørelse af 24. marts 1999 stadfæstes.

Ole Jess Olsen Jens Fejø

Børge Dahl«

