

Asfaltindustrien
Adm. Direktør Anders Hundahl
Lautrupvang 2
2750 Ballerup

Vejledende udtalelse om brancheforeningens statistikker og
standardforbehold

Brancheforeningen Asfaltindustrien har blandt andet ved henvendelse af 3.

januar 2013 anmodet Konkurrence- og Forbrugerstyrelsen om en vejledende

udtalelse, om foreningens månedsstatistik og årsstatistik. Ved henvendelse af

28. januar 2013 har Asfaltindustrien endvidere anmodet styrelsen om en

vejledende udtalelse, om foreningens udkast til standardforbehold i relation til

kommunale funktionsudbud.

Sammenfattende kan det oplyses, at det er forbudt for virksomheder mv. at

indgå aftaler, der direkte eller indirekte har til formål eller til følge at begrænse

konkurrencen. En brancheforenings standardforbehold eller udveksling af

informationer vil på samme måde kunne være i strid med konkurrencelovens §

6. Samtidig kan standardforbehold og informationsudveksling også have

gavnlige effekter, især hvor det også kommer forbrugeren til gode.

Asfaltbranchen bør særligt afholde sig fra informationsudveksling og

standardforbehold om priser og andre parametre, som er vigtige for

konkurrencen. Det er Konkurrence- og Forbrugerstyrelsens vurdering, at det må

afgøres konkret, om en brancheforenings informationsudvekling eller

standardforbehold er lovlig.

Indledningsvist gøres opmærksom på, at Konkurrence- og Forbrugerstyrelsen

kan afgive sit umiddelbare syn på sagen, såfremt styrelsen finder det relevant.

Det er brancheforeningens eget ansvar at overholde konkurrencereglerne. Der er

med nærværende brev således ikke tale om en egentlig afgørelse af, hvorvidt

Asfaltindustriens statistikker og det påtænkte standardforbehold er i

overensstemmelse med konkurrenceloven. Styrelsen vil påpege de umiddelbare

betænkeligheder det generelt vil kunne give anledning til. En egentlig afgørelse

Dato: 25. juni 2013

Sag: BITE 13/02010

Sagsbehandler: /MAL

KONKURRENCE- OG

FORBRUGERSTYRELSEN

Carl Jacobsens Vej 35

2500 Valby

Tlf. 4171 5000

Fax 4171 5100

CVR-nr. 10 29 48 19

kfst@kfst.dk

www.kfst.dk

ERHVERVS- OG

VÆKSTMINISTERIET

 2

af, hvorvidt Asfaltindustriens statistikker og det påtænkte standardforbehold er i

overensstemmelse med konkurrenceloven, vil forudsætte mere dybtgående

markedsundersøgelser og vurderinger.

Såfremt nedenstående oplysninger ikke er retvisende eller ikke på tilstrækkelig

vis beskriver problemstillingen, må det forventes, at styrelsens syn kan være et

andet end det, der fremgår af dette brev.

Baggrund for Asfaltindustriens statistikker

Asfaltindustrien er brancheforening for virksomheder, der fremstiller eller

udfører asfaltbelægning eller beslægtede aktiviteter. Foreningen har 10

medlemmer, hvoraf 7 af disse udfører asfaltbelægning.1 Derudover har

foreningen 8 associerede medlemmer.

Asfaltindustrien udarbejder flere statistikker til brug for foreningens

medlemmer. Statistikkerne omfatter en årlig mængdestatistik fordelt på

Vejdirektoratets vejcenterområder og på kommuner, samt en månedlig

produktionsstatistik fordelt på Vejdirektoratets vejcenterområder. Den

månedlige produktionsstatistik viser hvor meget der er produceret frem til

månedens udgang, modtagne men ikke ekspederede ordrer - inklusiv restordrer

på igangværende arbejder, forventet produktion og leverancer inden årets

udgang og samlede mængder for året. I den månedlige produktionsstatistik er

statistikken endvidere udspecificeret for så vidt angår anlægsarbejde på

motorveje.

Asfaltindustrien har efterfølgende revideret månedsstatistikken, så den fremover

udarbejdes på kvartalsbasis og udsendes med en gennemsnitlig forsinkelse på

2,5 måned og alene indeholder tal for produceret og leveret asfalt.

Asfaltindustrien vil endvidere fremover ændre årsstatistikken, således at

afsætningen på Bornholm lægges sammen med tallet for en anden kommune i

Østdanmark.

Statistikkerne bliver udarbejdet på baggrund af salgsoplysninger indsendt af

medlemsvirksomhederne.

1 To medlemsvirksomheder tilhører samme koncern.

 3

Vejledende udtalelse

Generelt kan det oplyses, at det er forbudt for virksomheder mv. at indgå aftaler,

der direkte eller indirekte har til formål eller til følge at begrænse konkurrencen.

En brancheforenings udveksling af informationer vil på samme måde kunne

være i strid med konkurrencelovens § 6. Det er forbudt at udsende informationer

til medlemmer, som kan bevirke, at medlemmerne ikke længere tilrettelægger

deres egen markedsadfærd uafhængigt af viden om konkurrenters fortrolige

informationer, og mindsker virksomhedernes incitament til at konkurrere.

Det er en konkret vurdering, om en brancheforenings udveksling af

informationer er lovlig. I denne forbindelse lægges der blandt andet vægt på

indholdet af de udvekslede informationer, strukturen på det relevante marked,

informationernes detaljeringsgrad, alderen på de udvekslede informationer og

om informationerne er tilgængelige for kunder og forbrugere.

Særligt informationer om priser, omsætning og produktion er vigtige parametre

for konkurrencen, og derfor er udveksling af sådanne informationer meget

betænkelig. Det er i denne sammenhæng relevant at se på aggregeringsnivauet.

Jo mindre aggregerede tallene er, dvs. jo mere detaljerede de er, jo mere kan

konkurrencen lide skade, idet det er muligt for medlemmerne at identificere

salget for enkelte varer hos specifikke konkurrenter.

Konkurrencestyrelsen har i en tidligere afgørelse vedr. hotel- og

konferencecentre anbefalet, at salgstal, der skulle udsendes til branchen, blev

beregnet på baggrund af tal fra mindst fem ikke-koncernforbundne hoteller og

konferencecentre.2 Det tillægges således vægt, at oplysninger som udveksles i

en brancheforening er aggregeret tilstrækkeligt, så identifikation af

konkurrenters fortrolige oplysninger ikke er mulig. Ligeledes fremgår det af

EU-Kommissionens meddelelse om retningslinjer for anvendelsen af artikel 101

(svarende til konkurrencelovens § 6), at udveksling af samlede oplysninger, dvs.

hvor det er tilstrækkelig vanskeligt at genkende virksomhedsspecifikke

oplysninger, i langt mindre grad end udveksling af virksomhedsspecifikke

oplysninger, vil kunne få konkurrencebegrænsende virkninger. Generelt er det

usandsynligt at udveksling af aggregerede data kan give anledning til restriktive

2Jf. Konkurrencestyrelsens udtalelse offentliggjort 25. maj 2005.

 4

virkninger for konkurrencen medmindre der er tale om et marked med meget få

aktører.3

På baggrund af ovenstående, finder Konkurrence- og Forbrugerstyrelsen, at

Asfaltindustriens statistikker kan være betænkelige. Det skyldes, at der er tale

om udveksling af informationer, som generelt set er meget vigtige

konkurrenceparametre, såsom salg og produktion, samt forventninger til og

prognoser for dette. Asfaltbranchen er en branche med få aktører, på et marked,

hvor der er stor gennemsigtighed omkring priser på større opgaver, idet

opgaverne ofte sendes i udbud, ligesom den pris der efterfølgende indgås aftale

om, offentliggøres. Der er således bl.a. risiko for, at enkeltvirksomheds salg- og

produktionsforhold kan identificeres og at konkurrerende virksomheder i

asfaltbranchen kan estimere hinandens priser.

Det er dog styrelsens umiddelbare vurdering, at asfaltindustriens statistikker

efter ændringen af månedsstatistikken, i dette tilfælde, er aggregeret og

udsendes på en sådan måde, at branchestatistikken ikke kan misbruges af

medlemmerne til at kunne identificere oplysninger om konkurrenter og om

markedet, som vil influere på medlemmets selvstændige markedsadfærd,

navnlig priskonkurrencen.

På det foreliggende grundlag, er det Konkurrence- og Forbrugerstyrelsens

umiddelbare vurdering, at informationsudveklingen næppe vil være i strid med

konkurrencelovens § 6.

Brancheforeningen bør være opmærksom på, at forhold i markedet (fx øget

koncentration, ændret budstruktur, mv.) kan ændre ved disse forudsætninger.

Foreningen bør derfor løbende vurdere statistikken med det for øje.

Styrelsen skal samtidigt understrege, at det er brancheforeningens og de enkelte

medlemmers eget ansvar at overholde konkurrenceloven, og en eventuel

overtrædelse vil blive påtalt uagtet styrelsens nærværende vejledning.

Konkurrence- og Forbrugerstyrelsen henleder opmærksomheden på, at

overtrædelse af konkurrenceloven er strafbart, jf. konkurrencelovens § 23.

3 Jf. 2011/C 11/01 pkt. 89.

 5

Baggrund for standardforbehold

Forslaget til standardforbehold vedrører et forbehold for skader, som kan

henføres til vejbaners underliggende lag (fx sporkøring, sætningsskader og

slagrevner), i forbindelse med kommunale funktionskontrakter, som er en

forholdsvist ny kontraktform ved udbud af opgaver indenfor vedligeholdelse af

vej- og byområder. Forslaget er udarbejdet af asfaltbranchen, omfattende

medlemsvirksomhederne i Asfaltindustrien samt Skanska Asfalt A/S.

Baggrunden for ønsket om et forbehold er, at asfaltbranchen oplever, at flere

kommuner vælger at udbyde funktionskontrakter, der dækker vej- og byområder

med stor trafikpåvirkning eller andre ubelyste uforudsigeligheder.

Funktionskontrakter er ifølge brancheforeningen ikke en hensigtsmæssig

metode ved udbud af vedligeholdelse af vej- og byområder med stor

uforudsigelighed, men alene ved vedligeholdelsesopgaver i landområder og i

nogen grad villaområder. Det skyldes, ifølge asfaltbranchen, at det er uhyre

vanskeligt og behæftet med store risici for virksomhederne, at forsøge at

estimere trafik, vejbrug og slid i vej- og byområder med stor trafikpåvirkning og

dermed svært at planlægge arbejdet egenhændigt. Det er derfor særdeles

vanskeligt at vurdere hvilke omkostninger en virksomhed vil have i forbindelse

med en vedligeholdelsesopgave, der typisk strækker sig over en længere

årrække. Modsat er vedligeholdelse af veje i landområder og i villaområder

rimelig forudsigeligt.

Asfaltindustrien og Skanska Asfalt A/S vil derfor indføre et frivilligt

brancheforbehold for skader, der kan henføres til underliggende lag i forbindelse

med stor trafikpåvirkning. Ved ”frivilligt” forstås, at Asfaltbranchen, dvs.

medlemmerne af Asfaltindustrien og Skanska, ikke sanktioneres ved bod eller

lignende, hvis forbeholdet ikke følges.

Formålet er fra starten af en tilbudsproces, at gøre den kommune som udbyder

en konkret opgave, opmærksom på de fordyrende risikoelementer, der kan være

ved lange kontrakter med stor trafikpåvirkning, og at friholde entreprenøren for

ansvar for fremtidige og uforudsigelige skader, der hidrører fra underliggende

lag, som denne ingen indflydelse har på og som ingen kender.

 6

Forbeholdet vil blive introduceret ved et brev til medlemmerne af

Asfaltindustrien og til Skanska Asfalt A/S, hvor ovenstående begrundelser

ligeledes vil fremgå, samt i en artikel i fagbladet Asfalt.

Vejledende udtalelse

Generelt kan det oplyses, at det er forbudt for virksomheder mv. at indgå aftaler,

der direkte eller indirekte har til formål eller til følge at begrænse konkurrencen.

Dette gælder også vedtagelser indenfor en sammenslutning af virksomheder, jf.

konkurrencelovens § 6.

Brancheforeninger, og andre sammenslutninger af virksomheder, repræsenterer

uafhængige virksomheder, der konkurrerer. Når en sammenslutning af

virksomheder vedtager standardforbehold til brug for medlemmernes tilbud, kan

det begrænse den konkurrence, der er mellem medlemmerne om den endelige

kontrakt, i strid med konkurrencelovens § 6.

Det er en konkret vurdering om en vedtagelse af et standardforbehold fra en

sammenslutning af virksomheder er lovlig. Standardforbehold kan være

konkurrencebegrænsende, fordi de kan ensrette væsentlige

konkurrenceparametre, særligt priser, men også andre aftalevilkår, der kan få

negativ virkning for priskonkurrencen. Standardforbehold kan derudover også

være konkurrencebegrænsende, fordi de kan begrænse produktudbud og

innovation.

Anvendelsen af standardforbehold kan også have gavnlig effekt, fx i form af

økonomiske fordele, idet de kan gøre det lettere for kunderne at sammenligne de

tilbudte betingelser.

Der er derfor også forhold som kan mindske betænkeligheden for anvendelsen

af standardforbehold. I den forbindelse lægges der blandt andet vægt på om

anvendelsen af standarden er frivillig for medlemmerne, om manglende

overholdelse er strafsanktioneret, om standardforbeholdet er åbent og

tilgængeligt for alle, samt om standarden ensretter vigtige

konkurrenceparametre. Det har endvidere betydning, hvorvidt medlemmerne

tager stilling til et forbehold ved udformningen af det enkelte tilbud. Der lægges

desuden vægt på strukturen på det relevante marked, herunder om der er tale om

et effektivt marked og andre konkrete forhold.

 7

Der er flere eksempler på standardforbehold, som efter praksis ikke er fundet i

strid med konkurrencelovens § 6. Eksempelvis er brancheforenings Danske

Entreprenørers individuelle forbehold ikke fundet at være i strid med

konkurrencelovens § 6.4 I andre sager er der meddelt en ikke-indgrebserklæring

overfor standardforbehold, som ikke vedrører priser og rabatter og er af teknisk

karakter.5

EU-Kommissionens meddelelse om retningslinjer for anvendelsen af artikel 101

(svarende til konkurrencelovens § 6) eksemplificerer også, hvornår

standardbetingelser ved tilbudsgivning indenfor byggeriet som udgangspunkt

ikke er konkurrencebegrænsende. Heraf fremgår fx, at bestemmelser om

entreprenørens og kundens generelle forpligtelser og betalingsforpligtelse,

herunder ansvarsbegrænsning, som ikke relaterer sig til prisen, som

udgangspunkt ikke vil virke konkurrencebegrænsende.6 Kommissionen

begrunder dette med, at sådanne bestemmelser normalt ikke vil medføre nogen

betydelig begrænsning af kundernes valgmuligheder med hensyn til

slutproduktet.

Selvom Asfaltindustriens og Skanska Asfalt A/S’ standardforbehold er frivilligt

og ikke er strafsanktioneret for Asfaltindustriens medlemmer og for Skanska

Asfalt A/S, finder Konkurrence- og Forbrugerstyrelsen imidlertid ikke, at det

kan udelukkes, at standardforbeholdet, kan være konkurrenceretligt betænkeligt.

Formålet med funktionsudbud er, at det ikke på forhånd er detaljeret beskrevet

hvordan opgaven skal løses, men at der i stedet opstilles en række

funktionskrav. Dette giver større mulighed for innovation og for, at opgaven

løses på en måde, der er mere hensigtsmæssig for både den private og den

offentlige aktør. Ved at vedtage et standardforbehold, der angår de risici, der er

ved at byde på en funktionskontrakt, kan der være en risiko for at

standardforbeholdet i praksis begrænser kommunernes valgmuligheder med

hensyn til bestemte elementer i funktionskontrakten. En udbredt anvendelse af

4 Konkurrencestyrelsens afgørelse af 30. januar 2002.
5 Konkurrencestyrelsens afgørelse af 28. februar 2001.
6 Kommissionens meddelelse om retningslinjer for anvendelse af artikel 101, 2011/C

11/01.

 8

standardforbeholdet vil i så fald kunne medføre en begrænsning af innovation

og produktsortiment.

Af samme grund kan det ikke udelukkes, at en udbredt anvendelse af

standardforbeholdet vil kunne risikere at få negative virkninger for

priskonkurrencen mellem de konkurrerende virksomheder. Det skyldes, at

standardforbeholdet angår de risici, der er ved at byde på bestemte kommunale

udbud, idet forbeholdet vedrører forudsigelse af vejpåvirkningen, og dermed

omkostningerne i kontraktens løbetid. Da omkostningerne i forbindelse med

risikoafdækning ved opgaven relaterer sig til beregning af priser, vil

standardforbeholdet således kunne bevirke en ensretning af de konkurrerende

virksomheders priser.

Standardforbeholdet skal også ses i lyset af strukturerne på det relevante

marked. Markedet for service og vedligeholdelse af veje er generelt præget af, at

der er en høj grad af gennemsigtighed omkring budpriser, at de deltagende

virksomheder samlet har en meget høj markedsandel og at de ofte er de eneste

bydende på mange vejprojekter.

Standardforbeholdet skal i tillæg hertil ses i den konkrete sammenhæng,

herunder den måde en sammenslutning af virksomheder udmelder og

kommunikerer omkring standardforbehold på. Den konkrete udmelding eller

opfordring fra sammenslutningen kan således bevirke, at forbeholdet i den

sammenhæng vil have til følge at begrænse konkurrencen.

Styrelsen skal samtidigt understrege, at det er brancheforeningens og de enkelte

medlemmers eget ansvar at overholde konkurrenceloven, og en eventuel

overtrædelse vil blive påtalt uagtet styrelsens nærværende vejledning.

Konkurrence- og Forbrugerstyrelsen henleder opmærksomheden på, at

overtrædelse af konkurrenceloven er strafbart, jf. konkurrencelovens § 23.

--o0o--

Konkurrence- og Forbrugerstyrelsen vil ikke foretage sig yderligere i anledning

af Asfaltindustriens henvendelser. Det bemærkes, at styrelsen hermed ikke er

forhindret i på et senere tidspunkt at undersøge sagen nærmere, hvis styrelsen på

baggrund af en klage eller på anden vis erfarer, at der er grundlag herfor.

 9

Vejledende udtalelser er ikke afgørelser og kan ikke indbringes for

Konkurrenceankenævnet.

Konkurrence- og Forbrugerstyrelsen skal afslutningsvis henlede

opmærksomheden på, at styrelsen agter at offentliggøre denne udtalelse på

styrelsens hjemmeside www.kfst.dk, og at orientere Vejdirektoratet og

Kommunernes Landsforening om udtalelsen.

Med venlig hilsen

Marie Løvbjerg

