
1999-01-15: Jens Høgsberg Kristensen ctr.
Konkurrencestyrelsen
Kdl. af 15/01 1999: Jens Høgsberg Kristensen ctr. K onkurrencerådet

»År 1999, den 15. januar afsagde Konkurrenceankenævnet i sagen j.nr. 98-94.477, Jens Høgsberg
Kristensen ctr. Konkurrencerådet sålydende:

K E N D E L S E

1.

Ved skrivelse af 18. maj 1998 har statsautoriseret revisor Jens Høgsberg Kristensen klaget over
Konkurrencerådets afgørelse af 29. april 1998, hvorved Rådet fandt, at Foreningen af
Statsautoriserede Revisorers regler om kvalitetskontrol ikke falder ind under forbudet i
konkurrencelovens § 6, stk. 1, og at der derfor ikke er grundlag for at udstede påbud efter § 6, stk. 4.

Klager har principalt nedlagt påstand om, at afgørelsen er ugyldig, og at sagen skal hjemvises til
fornyet behandling i Konkurrencerådet. Subsidiært påstås, at FSR´s produktionskontrolordning er
omfattet af konkurrencelovens § 6, at der ikke foreligger undtagelsesgrunde efter § 7 eller
fritagelsesgrunde efter §§ 8 og/eller 10, og at forudsætningerne for afgivelsen af erklæring efter § 9
ikke er opfyldt.

Konkurrencerådet har påstået afgørelsen stadfæstet.

2.

Konkurrencerådets afgørelse af 29. april 1998 er sålydende:

"Konkurrencerådet har på sit møde i dag behandlet Deres fornyede klage over FSR’s regler om
kvalitetskontrol.

Det var Rådets opfattelse, at - som udgangspunkt - vil også aftaler eller vedtagelser om overholdelse
af bestemte kvalitetsstandarder og fremgangsmåder kunne falde ind under forbudet i
konkurrencelovens § 6, stk. 1, hvis konsekvenserne er mere vidtrækkende, end målet med dem kan
bære.

Dette har Rådet imidlertid ikke fundet var tilfældet i den konkrete sag, og Rådet finder derfor heller
ikke grundlag for at gribe ind efter lovens § 6, stk. 4.

Ved afgørelsen har Rådet lagt vægt på,

• at FSR’s kvalitetskontrolordning alene har til formål og følge, at medlemmerne fastholder
og forbedrer det kvalitetsniveau, der efter loven er en forudsætning for udøvelsen af

statsautoriseret revisorvirksomhed, og som er begrundet i væsentlige samfunds- og
forbrugerhensyn,

• at ordningen er tilrettelagt, så den ikke er mere omfattende end nødvendigt for at nå målet,
og

• at ordningen ikke i øvrigt ses at indebære nogen konkurrencebegrænsning, hverken mellem
FSR-medlemmerne indbyrdes, i relation til ikke-medlemmer eller i relation til andre
markedsaktører.

Rådet har endvidere lagt vægt på, at selv om der ikke har kunnet påvises helt analoge sager, synes
den mest sammenlignelige praksis efter EF-retten dog at tyde på, at kvalitetskontrol-ordninger som
den her omhandlede heller ikke ville blive anset som omfattet af Traktatens artikel 85, stk. 1.

Endelig har Rådet lagt vægt på, at ordningen vil kunne tages op til fornyet behandling, hvis
grundlaget for afgørelsen ændrer sig, dvs. hvis ordningen i praksis viser sig at føre til konkrete
problemer af konkurrencebegrænsende karakter (fx påvirker prisdannelsen, begrænser udbudet af
varer eller ydelser eller hindrer udvikling og markedsføring af nye varer eller ydelser).

De nærmere begrundelser for Rådets afgørelse er følgende:

Adgangen til at udøve virksomhed som statsautoriseret revisor er reguleret gennem lovgivnin-gen,
der også stiller nogle minimumskrav til udøvernes professionelle integritet og kvaliteten i deres
ydelser, herunder - som i flere andre autorisationslove - et krav om at leve op til det retlige
standardbegreb "god skik".

Et af FSR’s formål er ifølge foreningens vedtægter "at påse og bidrage til opfyldelse af de
almindelige og særlige revisorpligter og derved på anden måde højne standens anseelse og
dygtighed", et formål, der - om end med varierende ordlyd - kan genfindes i stort set alle
foreningsvedtægter i de liberale erhverv.

Konkurrencerådet finder ikke, at der er noget konkurrenceretligt betænkeligt i, at en forening som
FSR søger at opfylde dette formål ved bl.a. at iværksætte en foreningsbaseret kontrol-ordning, som
kan bidrage til at undgå klager til disciplinærnævnene, der i sagens natur først kommer, når skaden
er sket.

Det væsentlige i konkurrenceretlig henseende er, om ordningen - det være sig tilsigtet eller utilsigtet
- har mere vidtrækkende følger end nødvendigt.

Formålet med reglerne om kvalitetskontrol er at tilskynde og støtte medlemsvirksomhederne i
bestræbelserne på at sikre og forbedre kvaliteten i deres ydelser, så de til enhver tid matcher såvel
lovgivningens krav som offentlighedens forventninger til branchens professionelle integritet og
kvalitetsniveau - både nationalt og internationalt. Efter Konkurrencerådets opfattelse er der hverken
direkte eller indirekte indeholdt nogen konkurrencebegrænsning i dette formål.

Med hensyn til virkningerne af ordningen finder Rådet heller ikke, at ordningen har påviseligt
konkurrencebegrænsende følgevirkninger, eller at den i øvrigt har mere vidtrækkende
markedspåvirkninger, end målet med den kan bære.

For så vidt angår de i § 6, stk. 2, oplistede eksempler på, hvad konkurrencebegrænsninger kan bestå
i, finder Rådet ikke, at disse kan anses for at være indeholdt i eller følge af FSR’s regler om
kvalitetskontrol. Dette gælder også § 6, stk. 2, nr. 2), der omhandler begrænsning af eller kontrol
med produktion, afsætning, teknisk udvikling eller investering. Selv om kravet om og kontrollen
med, at medlemmerne indfører et efter virksomhedens forhold passende kvalitetsstyringssystem, i
sagens natur vil påvirke deres adfærd, ses der ikke at være tale om en konkurrencebegrænsende
påvirkning - heller ikke med hensyn til fagets tekniske udvikling.

Konkurrencerådet har i den forbindelse desuden lagt vægt på, at aftaler om kontrol med udvikling
eller ensartet anvendelse af normer, som bl.a. sætter virksomhederne i stand til at arbejde mere
rationelt og at tilpasse deres yde- og konkurrenceevne til det større marked efter EF-
konkurrenceretten hyppigt vil være fritaget for anmeldelse, jf. Rådets forordning 17/62, artikel 4,
stk. 2, nr. 3, litra a), og Rådets forordning nr. 2821/71.

Rådet finder heller ikke, at der har kunnet påvises andre konkurrencebegrænsende elementer i
kvalitetskontrolordningen, der er udformet, så der både med hensyn til opfyldelse af kravene om
kvalitetsstyring og tilrettelæggelse af kontrollen er overladt den fornødne grad af frihed til den
enkelte virksomheds egne dispositioner.

Der er således i ordningen taget højde for, at der fx ikke kan stilles samme krav til
kvalitetsstyringen i én af "The Big Six" og i et lille énmandsfirma, men at kvalitetsstyringen skal
kunne afpasses efter den enkelte virksomheds størrelse, struktur, arbejdsopgaver, forretningspolitik
osv. Det er Rådets opfattelse, at der dermed også er taget det nødvendige hensyn til, at de mindre
firmaer ikke udsættes for en urimelig omkostningsmæssig belastning i forhold til de større
virksomheder.

Heller ikke det forhold, at kontrollen skal foretages af en FSR-organiseret revisor, finder Rådet kan
anses for at indebære nogen konkurrencebegrænsning, hverken i forhold til andre aktører på
revisormarkedet (ikke-medlemmer og registrerede revisorer) eller i forhold til udbydere på
markedet for auditering og certificering af kvalitetssystemer.

For så vidt angår aktørerne på revisormarkedet indgår kvalitetsstyring ikke som en så væsentlig del
af deres hovedbeskæftigelse, at den manglende adgang til at indgå som kontrollant i FSR-ordningen
kan antages at have nogen konkurrencemæssig effekt.

Med hensyn til aktørerne på markedet for auditering og certificering af kvalitetssystemer er det for
det første yderst tvivlsomt om der er tale om substituerbare/konkurrerende ordninger, idet FSR’s
ordning som nævnt bygger på den fleksibilitet, der er nødvendig, hvis den skal kunne tilpasses
meget forskelligartede virksomhedsstørrelser og -strukturer, mens certificerings-ordninger sigter
mod ensartethed i produktionen/ydelserne og ifølge DANAK, Erhvervs-fremmestyrelsen kun kan
varetages af akkrediterede certificeringsvirksomheder, hvis de er baseret på statiske og normative
kriterier.

Desuden må det forhold, at kontrollen skal foretages af en FSR-organiseret revisor, der har den
faglige ekspertise og det fornødne kendskab til lovgivningens krav, til regelsættet og til branchens
forhold i øvrigt, anses for objektivt betinget og nødvendigt for at nå det tilsigtede mål med
ordningen.

Endelig finder Rådet, at ordningen må siges at være frivillig for så vidt, at det står medlem-merne
frit at melde sig ud af FSR, hvis de af den ene eller anden grund ikke ønsker at deltage i den
foreningsbaserede kvalitetskontrol.

Selv om revisorer må anses for at have en vis professionel interesse i medlemskab af foreningen, er
det ikke en betingelse for at kunne udøve revisorvirksomhed, og i lyset af, at reglerne om
kvalitetskontrol ikke kan anses for mere vidtrækkende end nødvendigt for at nå målet om at sikre
kvaliteten i medlemmernes ydelser, finder Rådet ikke, at tilslutning til ordningen er et urimeligt
krav at stille som forudsætning for medlemskab.

Sammenfattende er der således efter Konkurrencerådets opfattelse ikke grundlag for at antage, at
FSR’s regler om kvalitetskontrol har eller vil kunne få påviseligt konkurrencebegrænsende følger
for revisormarkedet eller over for andre markedsaktører, hvormed ordningen falder uden for
forbudet i konkurrencelovens § 6. Dermed falder også spørgsmålet om ordningens forenelighed
med overgangsbestemmelsen i konkurrencelovens § 27, stk. 4, bort.
. . .."

3. Sagens baggrund

FSR har i marts 1994 udsendt "Vejledning om Kvalitetsstyring i Revisionsfirmaer." Foreningen
vedtog i øvrigt i 1994 og har siden praktiseret regler om kvalitetskontrol.

Reglerne indebærer en pligt for medlemsvirksomhederne til at indføre kvalitetsstyring og til med 3-
4 års mellemrum at lade en FSR-organiseret revisor kontrollere, at den fornødne kvalitetsstyring er
etableret og efterleves.

Ifølge FSR er formålet med reglerne at tilskynde og støtte medlemsvirksomhederne i bestræbelserne
på at sikre og forbedre kvaliteten i deres ydelser, så de til enhver tid matcher lovgivningens krav
såvel som offentlighedens forventninger til branchens professionelle kvalitetsniveau, både nationalt
og internationalt.

På det danske marked for revisorydelser varetages hovedydelserne, dvs. revision af årsregnskaber
og andre regnskaber samt assistance og rådgivning inden for revisorers profes-sionelle
kompetenceområder, i altovervejende grad af statsautoriserede eller registrerede revisorer.

Lovpligtige revisionsopgaver er således forbeholdt statsautoriserede og registrerede revisorer, idet
de registrerede revisorers adgang til at foretage lovpligtig revision af årsregnskaber dog er
begrænset til selskaber, hvis balancesum, omsætning og antal ansatte ikke overskrider nærmere
definerede størrelser.

For både statsautoriserede og registrerede revisorer er adgangen til at udøve erhvervet reguleret ved
lov, der også indeholder visse adfærdsregulerende bestemmelser om habilitet, virksomheds- og
samarbejdsrelationer, afgivelse af erklæringer og om professionsansvar, udtrykt ved det retlige
standardbegreb "god revisorskik".

Der findes i Danmark ca. 2.850 revisorer med statsautorisation, hvoraf ca. 2.010 er praktiserende.
Heraf har FSR ca. 2.600 medlemmer, hvoraf ca. 1.950 er praktiserende (fordelt på ca. 400 firmaer),
og foreningen tegner sig dermed for en medlemsprocent på ca. 91\% af samtlige statsautoriserede

revisorer og ca. 97\% af de aktivt praktiserende. Medlemmer, der er tilknyttet de 6 helt store
virksomheder inden for branchen (de såkaldte "big six") udgør ca. 32\% af samtlige
stemmeberettigede medlemmer og ca. 43\% af de aktivt praktiserende medlemmer.

Kravet om kvalitetsstyring gælder for alle medlemsvirksomheder, store som små, men det er op til
den enkelte virksomhed, hvordan kvalitetsstyringen skal tilrettelægges, dvs. hvilke politikker,
procedurer og metoder der - ud fra virksomhedens størrelse, struktur, organisation, arbejdsopgaver
osv. - skal indgå i styringen, for at virksomheden kan leve op til professions-kravene.

Virksomhederne afholder selv de nødvendige udgifter til etablering af kvalitetsstyring og honorar i
forbindelse med den foreningsbaserede kvalitetskontrol. Kontrolhonoraret aftales direkte mellem
det firma, der skal kontrolleres, og den af firmaet valgte kontrollant.

Kvalitetskontrollen tilrettelægges og overvåges af et kvalitetsudvalg, der er valgt på FSR’s
generalforsamling. Kvalitetsudvalget udvælger én gang årligt ved lodtrækning de revisions-firmaer,
der skal underkastes kontrol. Kvalitetskontrollen udføres af et revisionsfirma, der er medlem af
FSR. Udvælgelsen sker på en måde, så alle firmaer vil være udvalgt til kontrol over en periode på 3-
4 år.

Manglende opfyldelse af pligten til at underkaste sig kvalitetskontrol eller manglende opfyldelse af
kravene til kvalitetsstyring kan i yderste konsekvens medføre sanktion i form af eksklusion af
foreningen.

Det er oplyst, at klagers firma var udtaget til kvalitetskontrol i 1996, men at klager endnu ikke har
indgået en aftale om kvalitetskontrol som foreskrevet i reglerne, hvorfor FSR’s kvalitetsudvalg har
under overvejelse at indstille klager til bestyrelsens sanktion.

4. Klagers argumentation

Klager har gjort gældende, at FSR har en organisationsprocent på nær ved 100, og at enhver
vedtægtsbestemmelse, som indskrænker medlemmernes kommercielle handlefrihed potentielt er
skadelig for effektiviteten i erhvervet.

Klager opfatter FSR´s kvalitetskontrolordning som produktionskontrol, der ikke har til formål at
forbedre kvaliteten af revisorernes ydelser, men er en reaktiv foranstaltning mod øget offentlig
indseende med effektivitet og arbejdsmetoder i de revisionsfirmaer, der reviderer børsnoterede
selskaber og andre selskaber af offentlig interesse, incl. finansielle foretagender, større
andelsforetagender, statslige aktieselskaber og virksomheder og lignende, hvorfor denne
kvalitetskontrolordning, som klager konsekvent omtaler som "produktionskontrol", må være
omfattet af konkurrencelovens § 6, stk. 2, nr. 2. FSR har ikke godtgjort at betingelserne for
fritagelse efter konkurrencelovens § 8 er opfyldt.

Det er klagers opfattelse, at "produktionskontrol" er forbudt uanset formål, og at det afgørende ikke
er, om det kan karakteriseres som konkurrencebegrænsende, men derimod om der kan
dokumenteres, om der er gavnlige virkninger af ordningen.

Klager har i den forbindelse anført, at antallet af disciplinærsager ikke vil falde, og at det ikke er
sandsynliggjort, at ordningen vil have nogen effekt i relation til det tilsigtede mål.

Klager har henvist til, hvorledes revisionskontrol foregår i andre europæiske lande, og gjort
gældende, at FSR´s ordning går langt videre end kvalitetskontrollen i de øvrige lande.

FSR´s kvalitetskontrolordning opfattes grundlæggende af klager som en kollektiv privat foran-
staltning, der mangler legitimitet, retssikkerhed for revisorer og klienter samt offentligt indse-ende.
Kvalitetskontrolordningen virker disproportionalt i store og små firmaer, og der er efter klagers
opfattelse tale om en unødvendig, usaglig og fordyrende bureaukratisk ordning, som tilsigter at
tilgodese hensyn, der allerede varetages gennem offentlig regulering og tilsyn.

Der er tale om en certificeringsordning, men uden de akkrediterede certificeringsordningers
kvalitet, stringens og nytteværdi. Den sporadiske kontrol af slutprodukterne, som er indlagt i
kontrollen, strider mod revisors tavshedspligt. Effektiviteten af kontrollen er vilkårlig, fordi de
standarder, der kontrolleres efter, ikke lever op til basale krav for sådanne.

Omvendt er det klagers opfattelse, at det er af erhvervsmæssig betydning at være medlem af FSR,
idet FSR er forhandlingsorgan overfor offentlige myndigheder og giver indtryk af at repræsentere
hele professionen. En række faglige informationer fra offentlige myndigheder kanaliseres kun via
FSR.

5. Konkurrencerådets argumentation

Konkurrencerådet har gentaget det i afgørelsen anførte og yderligere bemærket, at Rådet i sin
afgørelse har lagt vægt på, om den obligatoriske kvalitetskontrol, der i et eller andet omfang
begrænser medlemmernes disponeringsfrihed, alene kan anses at være ubetydeligt konkurrence-
begrænsende, og Rådet har herved henvist til bemærkningerne i forarbejderne til konkurrencelovens
§ 9, hvorefter der kan udstedes ikke-indgrebserklæring, såfremt der ikke foreligger en "mærkbar"
konkur-rencebegrænsning.

6. Konkurrenceankenævnets bemærkninger

Der er ikke i det oplyste grundlag for at antage, at medlemskab af FSR efter de aktuelle forhold er
af særlig betydning for adgangen til eller positionen på markedet for statsautoriserede revisorers
ydelser.

Med denne bemærkning og i øvrigt af de grunde, som er anført af Konkurrencerådet, stadfæster
Ankenævnet den påklagede afgørelse.

Herefter bestemmes:

Konkurrencerådets afgørelse af 29. april 1998 stadfæstes.

Ole Jess Olsen Ditlev Tamm

Børge Dahl«

