

Myhre & Co. Advokatfirma
v/ advokat Trine Friberg Skaug
Rådhusgt. 90
0151 Oslo

Deres ref.:

Vår ref.: 2006/1607
MAB ANJT 521.5

Dato: 13.03.2009

Vedtak V2009-7 – Taxi Midt-Norge AS – konkurranseloven §§ 12 og 29 jf. § 10 – pålegg om opphør og ileggelse av overtredelsesgebyr

1 Innledning

Det vises til Konkurransetilsynets varsel om overtredelsesgebyr og pålegg om opphør av 15. desember 2008 (heretter varselet), Taxi Midt-Norge AS' (tidligere Taxi Transportservice Nord-Trøndelag AS) merknader til varselet av 28. januar 2009 (heretter tilsvaret), samt øvrig korrespondanse i anledning saken.

Etter en vurdering av alle foreliggende opplysninger i saken har Konkurransetilsynet kommet til at Taxi Midt-Norge AS' tilbud av 12. september 2006, i Helse Midt-Norge RHF's (heretter Helse Midt-Norge) anbudskonkurranse om kjøp av pasientreiser for Nord-Trøndelag, innebærer et ulovlig anbudssamarbeid i strid med konkurranseloven § 10.

Tilbudet fra Taxi Midt-Norge AS av 12. september 2006 ble inngitt på vegne av alle drosjeløyvehavere i Nord-Trøndelag fylke. Følgelig var samtlige drosjeløyvehavere i fylket involvert i anbudssamarbeidet. Det er imidlertid ikke hensiktsmessig å forfølge de enkelte involverte foretak ettersom det er ca 270 løyvehavere i Nord-Trøndelag.¹ Dette vedtaket tar på denne bakgrunn kun for seg Taxi Midt-Norge AS' beslutning om å inngi felles anbud til Helse Midt-Norge. Vedtaket retter seg således kun mot Taxi Midt-Norge AS.

Konkurransetilsynet har ikke funnet at det fremkommer noe i tilsvaret som endrer den foreløpige konklusjonen i varselet.

Konkurransetilsynet har i medhold av konkurranseloven § 29 jf. § 10 besluttet å ilegge Taxi Midt-Norge AS et overtredelsesgebyr på kroner 300 000,-, samt pålegg om opphør av tilsvarende samarbeid i tilsvarende anbudskonkurranser i medhold av konkurranseloven § 12 jf. § 10.

2 Sakens bakgrunn

2.1 Taxi Midt-Norge AS

Taxi Midt Norge AS (org. nr. 971 229 098) sin forretningsadresse er Kirkegaten 57-59, 7600 Levanger. Selskapets formål er organisering, administrasjon, markedsføring og videreutvikling av taxinæringens

¹ Jf. www.transportloyve.no den 12. desember 2008.

tjenester i fylket, formidling av transportoppdrag, samt drift av egne transportmidler og deltagelse i selskap med lignende eller beslektet formål jf. selskapets vedtekter § 3. Taxi Midt-Norge AS ledes av et styre på 6 medlemmer. Styreleder er Øistein Teigen og daglig leder er Terje Nordbach.

Taxi Transportservice Nord-Trøndelag AS endret navn til Taxi Midt-Norge AS 23. mars 2007. Navneendringen skjedde i forbindelse med avviklingen av den fylkesdekkende taxisentralen Taxi Midt-Norge, som det vil redegjøres nærmere om nedenfor. Det var kun tale om en *navnendring* jf. brev fra Taxi Midt-Norge AS mottatt av Konkurransetilsynet den 24. mars 2007. Taxi Midt-Norge AS er således ansvarlig for handlinger utført av Taxi Transportservice Nord-Trøndelag AS. For å unngå forvirring som følge av navneskiftet benyttes i det følgende betegnelsen TTN om Taxi Transportservice Nord-Trøndelag AS, selv om selskapet nå heter Taxi Midt Norge AS. I vedtakets slutning benyttes imidlertid selskapets nåværende navn.

Tilbudet TTN inngav i Helse Midt-Norges anbudskonkurranse 12. september 2006 ble inngitt på vegne av den fylkesdekkende taxisentralen Taxi Midt-Norge.

Den fylkesdekkende taxisentralen Taxi Midt-Norge var *underordnet* TTN. Taxi Midt-Norge er nå avviklet. Organiseringen av TTN og forholdet mellom TTN og Taxi Midt-Norge på tidspunktet for inngivelse av tilbudet i Helse Midt-Norges anbudskonkurranse, vil beskrives nærmere nedenfor.

TTN hadde omsetning på kr 4 517 00 i 2005, og på kr 5 302 000 i 2006.

Kun medlemmer av Norges Taxiforbund avdeling Nord-Trøndelag og taxisentraler der minst 50 prosent av løyveholderne var tilsluttet Norges Taxiforbund kunne inneha aksjer i selskapet jf. TTNs vedtekter § 5. Norges Taxiforbund avdeling Nord-Trøndelag skulle til enhver tid ha minimum 25 prosent av aksjene. I 2006 var Norges Taxiforbund største aksjonær med 58,86 prosent av aksjene i selskapet.

Av vedtektene § 7 fremgår det at TTN skulle være juridisk avtalepart for den fylkesdekkende sentralen Taxi Midt-Norge. TTN skulle utarbeide retningslinjer for Taxi Midt-Norge, og sistnevnte skulle reguleres ved en internavtale med TTN. Taxi Midt-Norge skulle drives som en selvstendig enhet av en styringsgruppe fra TTN. Det følger videre av TTNs vedtekter § 8 punkt 9 at TTNs styre skulle godkjenne anbud for Taxi Midt-Norge. Styringsgruppen skulle beregne anbud både lokalt og på fylkesplan, og alle avtaler skulle inngås med TTN som avtalepart jf. internavtalen § 2 og § 4.

Vedlegg 1: TTNs vedtekter, 11. mars 2006.

Vedlegg 2: Internavtale mellom TTN og Taxi Midt-Norge, udatert.

Taxi Midt-Norge inngikk transportøravtale med samtlige drosjeløyvehavere i Nord-Trøndelag. Transportøravtalen § 9 forbød transportører tilknyttet sentralen å delta i enkelte former for transportvirksomhet med drosjeløyve i konkurranse med sentralen:

”Transportør forplikter seg til ikke å drive eller delta i noen form for transport-virksomhet med drosjeløyve i konkurranse med sentralen. Brudd på denne bestemmelsen skal anses som vesentlig mislighold av denne avtale. Jfr. punkt. 12”

Transportøravtalen § 9 siste punktum inneholder imidlertid et unntak fra dette forbudet:

”Unntaksvis gjelder anbudsavtaler der Taxi Midt-Norge inngår særskilt transportavtale”

Det er noe uklart hva som ligger i denne klausulen. Konkurransetilsynet har imidlertid ikke funnet det nødvendig å ta stilling til klausulens nærmere innhold og rekkevidde, ettersom klausulen uansett ikke har vært fulgt i praksis.

Vedlegg 3: Transportøravtale, udatert

Organiseringen av TTN kan illustreres slik:

Organiseringen av TTN og Taxi Midt-Norge, kombinert med transportørvtalene mellom Taxi Midt-Norge og de enkelte sentraler/løyvehavere, la således forholdene til rette for anbudssamarbeid mellom selvstendige taxiforetak gjennom beslutninger truffet av TTN om å inngi tilbud i utvalgte konkurranser.

2.2 Oversikt over saken

I juli 2006 kunngjorde Helse Midt-Norge en åpen anbudskonkurranse for kjøp av pasientreiser for samtlige kommuner i Nord-Trøndelag. Av konkurransegrunnlaget datert 11. juli 2006 fremgår det av vedlegg 2a ("Prisskjema for tilbyder") at tilbyder skulle opplyse om tilbudet omfattet samtlige, eller bare enkelte kommuner. Det var ikke oppstilt noe krav om at en tilbyder måtte kunne betjene en eller flere kommuner på egenhånd. Det fremgår derimot av konkurransegrunnlaget punkt 8 at oppdragsgiver kunne inngå kontrakt med flere leverandører. Konkurransgrunnlaget åpnet således for at oppdragsgiver kunne inngå rammeavtaler med flere leverandører, også innenfor samme kommune. Konkurransgrunnlaget oppstiller enkelte krav til kvalitet i konkurransegrunnlagets vedlegg 3 ("Kravspesifikasjon") punkt 1 – 6. Det stilles derimot ikke minimumskrav til antall biler eller særlige krav til størrelse eller utrustning, herunder tilpasning til rullestolbrukere.

Kontraktens varighet er angitt i konkurransegrunnlagets punkt 5.2 til å være tre år, med opsjon på forlengelse i to perioder, hver på ett år.

Omsetning for samtlige kommuner i 2005 var i følge konkurransegrunnlagets vedlegg 1 ("Omsetningsstatistikk for 2005") ca 53,6 millioner kroner.

Tildeling skulle ifølge konkurransegrunnlaget punkt 7 skje til "det økonomisk mest fordelaktige tilbudet". Som underkriterier var oppgitt kostnader, kvalitet og samordningsrutiner. Tilbudsprisene skulle etter vedlegg 2a oppgis i form av en minstetakst for turer mellom 0 – 6 km uavhengig av tid på døgnet og helge/høytidsdager, pris per km for "vanlig" kjøring (differensiert på hverdag dagtid og på øvrige tidspunkt), pris per km som tillegg for kjøring av rullestolbrukere i spesialbil, samt kroner per minutt for ventetakst (differensiert på hverdag dagtid og på øvrige tidspunkt). Oppdragsgiver skulle selv motta bestilling av turer og sørge for formidling av disse til leverandørene gjennom kontoret for pasientreiser i fylket jf. vedlegg 4, ("Oppgjørsbetingelser") punkt 2.

Konkurransegrunnlaget var utformet på en slik måte at en rekke potensielle leverandører kunne inngi selvstendige tilbud. Konkurransegrunnlaget la således til rette for konkurranse mellom foretakene. Etter Konkurransetilsynets vurdering var det derfor ikke nødvendig med utstrakt samarbeid for å oppfylle kriteriene for deltakelse i anbudskonkurransen.

Vedlegg 4: Konkurransegrunnlaget, 11. juli 2006.

Helse Midt-Norge mottok kun ett tilbud i den aktuelle anbudskonkurransen. Tilbudet var fra TTN, og gjaldt transport i samtlige kommuner i Nord-Trøndelag. Det fremgikk også av tilbudet at samtlige drosjeløyver i Nord-Trøndelag hadde transportøravtale med TTN gjennom Taxi Midt-Norge.² Tilbudet innebar dermed et anbudssamarbeid mellom alle drosjeløyvehavere i Nord-Trøndelag.

Pristilbudet viste ifølge Helse Midt-Norge sin klage en økning på ca 40 prosent for vanlig kjøring på dagtid og for ventetakst sammenlignet med den eksisterende avtalen som Helse Midt-Norge hadde med TTN. Helse Midt-Norge har opplyst at de anså tilbudet som uakseptabelt, da det ville medføre en kostnadsøkning på ca 20 millioner kroner per år. Tilbudet var også betydelig høyere enn satsene i maksimalprisforskriften.³ Det ble innledet forhandlinger med TTN som resulterte i et revidert tilbud fra TTN. Det reviderte tilbudet innebar en prisøkning på 16 prosent og en rabatt i forhold til gjeldende maksimalprisforskrift § 2 - § 7 på 3 prosent. Det nye tilbudet innebar i realiteten en prisøkning på 8 millioner kroner per år i forhold til året før. Forhandling mellom partene førte ikke umiddelbart frem. Ifølge Helse Midt-Norge hadde helseforetaket dermed ikke noen avtale om pasienttransport fra 1. januar 2007. Konsekvensene av dette var at pasientene i omtrent en uke måtte bestille drosje på egenhånd og legge ut for betalingen, for deretter å få beløpet refundert fra NAV trygd før det igjen ble inngått en avtale etter forhandlinger.⁴

Vedlegg 5: Klage fra Helse Midt-Norge, 2. oktober 2006.

Konkurransetilsynet er kjent med at Taxi Midt-Norge AS har levert inn felles tilbud for hele fylket (med unntak av to kommuner) i anbudskonkurranse utlyst av Helse Midt-Norge med tilbudsfrist 15. september 2008. Det nevnte tilbudet behandles ikke i dette vedtaket.

2.3 Konkurransetilsynets saksbehandling

Konkurransetilsynet mottok klage fra Helse Midt-Norge den 2. oktober 2006. Klagen var sendt med kopi til TTN, og omhandlet anbudssamarbeidet som er gjenstand for dette vedtaket.

Den 1. november 2006 mottok tilsynet kommentarer angående saken fra TTN. Konkurransetilsynet innhentet på denne bakgrunn ytterligere informasjon fra Helse Midt-Norge den 20. desember 2006. Den 9. januar 2007 sendte Konkurransetilsynet forespørsel om informasjon til TTN vedrørende organisering og forholdet til lokale drosjesentraler. TTN besvarte forespørselen 19. januar 2007. Den 15. januar 2007 mottok Konkurransetilsynet tilleggsinformasjon fra Helse Midt-Norge.

For å klargjøre sider ved organisering og drift av TTN, tok Konkurransetilsynet initiativ til møte med TTN 14. februar 2007. I møtet ble både det påklagede anbudssamarbeidet og organiseringen av TTN drøftet.⁵ I etterkant av møtet opplyste TTN i brev av 20. mars 2007 at den fylkesdekkende sentralen var avvirket, og at i

² Organiseringen av TTN og forholdet til Taxi Midt-Norge omtales nærmere i punkt 2.1.

³ Forskrift om maksimalpriser for kjøring med drosjebil av 9. mars 2007 nr. 265. Forskriften setter maksimalpriser for kjøring med drosjebil i regulerte områder. Den kommer imidlertid ikke til anvendelse ved anbudskonkurranser jf. forskriften § 1 tredje ledd bokstav b.

⁴ Konkurransetilsynet har fått opplyst fra Helse Midt-Norge at avtalen mellom partene utløp ved årsskiftet 2006/2007. På grunn av konflikt mellom partene kom de først til enighet 5. januar 2007. På bakgrunn av protokoll fra 5. januar 2007 ble det senere utformet en ny toårig avtale om pasienttransport som ble tilbakedatert til 1. januar 2007.

⁵ Jf. Konkurransetilsynets møtereferat datert 14. februar 2007.

"[...] fremtidig anbudssammenheng vil den enkelte løyvehaver/den enkelte taxisentral på eget grunnlag fritt levere tilbud"

- Vedlegg 6: Konkurransetilsynets møtereferat, 14. februar 2007
Vedlegg 7: Brev fra TTN til Konkurransetilsynet, 20. mars 2007.

I tillegg til å avholde møte med TTN har Konkurransetilsynet, som veiledning, vist til sin tolkningsuttalelse sendt til alle landets fylkeskommuner, helseforetakene og Norges Taxiforbund av 14. desember 2004 vedrørende forståelsen av dispensasjonen fra den tidligere konkurranse-loven av 1993 § 3-1 og 3-2 for drosjesentraler, samt Konkurransetilsynets veiledning om pris og anbudssamarbeid i drosjemarkedet utsendt til alle landets fylkeskommuner 29. juni 2005. TTN fikk også kopi av tilsynets påpekning til alle landets fylkeskommuner av 26. januar 2007 angående lovligheten av fylkesdekkende sentraler.

- Vedlegg 8: Konkurransetilsynets tolkningsuttalelse vedrørende forståelsen av dispensasjonen fra konkurranse-loven (1994) § 3-1 og 3-2 av 14. desember 2004
Vedlegg 9: Konkurransetilsynets veiledning om pris- og anbudssamarbeid i drosjemarkedet, 29. juni 2005

Varsel om vedtak ble sendt til Taxi Midt-Norge AS 15. desember 2008, med frist for å inngi merknader 29. januar 2009. Taxi Midt-Norge AS oversendte merknader den 29. januar 2009 (også omtalt som tilsvaret). Kopi av varsel om vedtak ble oversendt Helse Midt-Norge, med frist for eventuelle merknader 29. januar 2009. Helse Midt-Norge har opplyst per telefon at de ikke har merknader til varselet.

2.4 Taxi Midt-Norge AS' merknader til varselet

Taxi Midt-Norge AS anfører prinsipalt at det ikke foreligger en overtredelse av konkurranse-loven § 10, og subsidiært at overtredelsen ikke bør sanksjoneres etter konkurranse-loven § 29. Atter subsidiært anføres det at gebyrets størrelse må settes ned. I det følgende gis det en nærmere redegjørelse for Taxi Midt-Norge AS' merknader.

Taxi Midt-Norge AS gjør for det første gjeldende at det er misvisende å karakterisere det aktuelle tilbudet som et "anbudssamarbeid" og et "felles tilbud".

Det opplyses dog samtidig at Taxi Midt-Norge AS er inneforstått med at dette ikke er avgjørende for vurderingen.

Etter Taxi Midt-Norge AS' oppfatning var TTN å anse som et eget rettssubjekt uavhengig av sine eiere, som leverte tilbud og sto som ansvarlig avtalepart. Det aktuelle tilbudet var basert på avtaler med en rekke andre rettssubjekter. Dette må sammenlignes med et underleverandør-/kontraktsmedhjelper forhold. Etter Taxi Midt-Norge AS' oppfatning åpnet uansett konkurransegrunnlaget opp for samarbeid mellom drosjeforetak.

Det anføres videre at konkurransebegrensningskriteriet ikke er oppfylt. Formålet med TTNs tilbud var ikke å begrense konkurransen. Terskelen for den enkelte løyvehaver for å delta i anbudskonkurranser er høy, blant annet på grunn av et tungt tilgjengelig regelverk for offentlige anskaffelser og at mange av drosjeforetakene i Nord-Trøndelag er små enheter. De enkelte løyvehaverne hadde således et reelt behov for å overlate inngivelsen av anbud til en mer profesjonalisert enhet.

Det kan etter Taxi Midt-Norge AS' oppfatning heller ikke påvises at inngivelse av tilbudet hadde en konkurransebegrensende virkning. Det fremholdes at Konkurransetilsynet har fremstilt faktum galt/skjevt ved å vise til at det opprinnelige tilbudet i den aktuelle konkurransen viste en økning på 40 prosent sammenlignet med avtalen fra 2004. Prisøkningen var ikke en følge av prissamarbeid/manglende konkurranse, men av forsvarlig kalkulering ettersom anbudsgrunnlaget fra 2006 benyttet seg av en ny prismetode som skapte usikkerhet blant drosjeforetakene. Taxi Midt-Norge AS har videre opplyst at partene

inngikk ny avtale etter forhandlinger med en pris tilsvarende prisene i maksimalprisforskriften fratrukket en rabatt på 8 prosent. I tillegg hadde man krav på årlig prisregulering i henhold til Konkurransetilsynets godkjente maksimalpriser.

Ettersom det ikke kan påvises virkning i det relevante markedet, er heller ikke merkbarhetskriteriet oppfylt.

Det vises videre til fylkeskommunens godkjenning av den fylkesdekkende sentralen, og at dette må vektlegges i vurderingen av hvorvidt det foreligger subjektiv skyld. Det fremholdes at Konkurransetilsynet har lagt til grunn en for streng aktsomhetsnorm og at det under enhver omstendighet ikke er grunnlag for å konstatere forsett.

Konkurransetilsynet bemerker for ordens skyld at prisopplysningene nevnt under punkt 2.2, herunder angivelsen av en prisøkning på 40 prosent, kun er en gjengivelse av opplysningene gitt i klagen fra Helse Midt-Norge. Prisen som til slutt ble oppnådd etter forhandlinger har ikke betydning for bedømmelsen av det anbudssamarbeidet inngivelsen av tilbudet 12. september 2006 innebar. Ettersom opplysningene uansett ikke har avgjørende betydning for sakens utfall, har tilsynet ikke funnet grunn til å gå nærmere inn på den aktuelle prisstigningen. Denne anførselen vil derfor ikke bli behandlet nærmere i vedtaket.

2.5 Forholdet til EØS-reglene

Konkurransetilsynet har i henhold til EØS-konkurranseloven § 7 første ledd både kompetanse og plikt til å anvende EØS-avtalen artikkel 53 i tilfeller hvor samhandelen mellom Norge og andre EØS-land er påvirket. I denne saken er det tale om lokale markeder der nyetablering fra konkurrerende foretak i andre EØS-land anses som lite sannsynlig. Det legges derfor til grunn at samhandelen ikke er merkbart påvirket av samarbeidet mellom drosjeforetakene. EØS-avtalen artikkel 53 kommer derfor ikke til anvendelse.

3 Overtredelse av konkurranseloven § 10

3.1 Nærmere om det rettslige grunnlaget

Etter konkurranseloven § 29 første ledd bokstav a kan Konkurransetilsynet ilegge overtredelsesgebyr for brudd på konkurranseloven § 10. Det kan også påbys opphør av den ulovlige atferden i medhold av konkurranseloven § 12.

Konkurranseloven § 10 forbyr konkurransebegrensende samarbeid mellom foretak. Bestemmelsen lyder i sin helhet:

”Enhver avtale mellom foretak, enhver beslutning truffet av sammenslutninger av foretak og enhver form for samordnet opptreden som har til formål eller virkning å hindre, innskrenke eller vri konkurransen, er forbudt, særlig slike som består i

- a) å fastsette på direkte eller indirekte måte innkjøps- eller utsalgspriser eller andre forretningsvilkår,*
- b) å begrense eller kontrollere produksjon, avsetning, teknisk utvikling eller investeringer, å dele opp markeder eller forsyningskilder,*
- d) å anvende overfor handelspartnere ulike vilkår for likeverdige ytelser og derved stille dem ugunstigere i konkurransen,*
- e) å gjøre inngåelsen av kontrakter avhengig av at medkontrahentene godtar tilleggssytelser som etter sin art eller etter vanlig forretningspraksis ikke har noen sammenheng med kontraktsgjenstanden. Avtaler eller beslutninger som er forbudt i henhold til denne bestemmelse, skal ikke ha noen rettsvirkning.*

Bestemmelsen i første ledd får ikke anvendelse på avtaler mellom foretak, beslutninger truffet av sammenslutninger av foretak og samordnet opptreden, som bidrar til å bedre produksjonen eller fordelingen av varene eller til å fremme den tekniske eller økonomiske utvikling, samtidig som de sikrer forbrukerne en rimelig andel av de fordeler som er oppnådd, og uten

- a) å pålegge vedkommende foretak restriksjoner som ikke er absolutt nødvendige for å nå disse mål, eller*

b) å gi disse foretak mulighet til å utelukke konkurranse for en vesentlig del av de varer det gjelder. Kongen kan ved forskrift fastsette regler for hva som skal gå inn under tredje ledd (gruppefritak). Konkurransetilsynet kan bestemme at et gruppefritak ikke skal være anvendelig overfor bestemte foretak i den utstrekning avtaler, beslutninger og samordnet opptreden har virkninger som ikke er forenlige med tredje ledd."

Konkurranseloven § 10 er utformet etter mønster av EF-traktaten artikkel 81 og EØS-avtalen artikkel 53. Det understrekes i forarbeidene til konkurranseloven at EU/EØS-praksis knyttet til nevnte bestemmelser vil veie tungt ved fortolkningen og den nærmere fastsettelsen av innholdet i konkurranseloven § 10.⁶ Ved vurderingen av om samarbeidet innebærer en ulovlig konkurransebegrensning, henter Konkurransetilsynet veiledning fra EFTAs overvåkingsorgans retningslinjer for anvendelsen av EØS-avtalen artikkel 53 på avtaler om horisontalt samarbeid.⁷

Konkurranseloven oppstiller nærmere vilkår som må være oppfylt for at forbudet i konkurranseloven § 10 første ledd skal være overtrådt. For det første må en markedsatferd være resultat av en "avtale", "samordnet opptreden eller "beslutning truffet av sammenslutninger av foretak". For det andre må samarbeidet skje mellom uavhengige foretak. For det tredje må samarbeidet ha "til formål eller virkning å hindre, innskrenke eller vri konkurransen". For det fjerde må konkurransen begrenses merkbart. Merkbarkhetskravet fremkommer ikke direkte av lovteksten, men det fremgår av forarbeidene til konkurranseloven at det må oppstilles et merkbarkhetskrav tilsvarende det som følger av EU/EØS-retten.⁸ Ved vurdering av merkbarkhetsvilkåret kan det hentes veiledning fra EFTAs overvåkingsorgans merkbarkhetskunngjøring.⁹ Anvendelsen av § 10 første ledd beskrives nedenfor under punkt 3.2.

Forbudet i konkurranseloven § 10 første ledd gjelder både konkurransebegrensninger mellom foretak på samme omsetningstrinn (horisontalt samarbeid) og konkurransebegrensninger mellom foretak på forskjellige omsetningstrinn (vertikalt samarbeid). Den foreliggende saken omhandler et horisontalt samarbeid mellom potensielle eller aktuelle konkurrenter.

På nærmere bestemte vilkår vil et konkurransebegrensende samarbeid likevel kunne være tillatt jf. konkurranseloven § 10 tredje ledd. Dette forutsetter at samarbeidet leder til samfunnsøkonomiske gevinster som kommer forbrukerne til gode, samtidig som konkurransen ikke kan utelukkes for en vesentlig del av det relevante markedet. I tillegg må konkurransebegrensningen være absolutt nødvendig. Anvendelsen av unntaksbestemmelsen i denne konkrete saken behandles nærmere under punkt 3.3.

3.2 Sanksjonsvilkårene i konkurranseloven § 10 første ledd

3.2.1 Samarbeidskriteriet

3.2.1.1 Anvendt på sammenslutning av foretak

Konkurranseloven § 10 første ledd omfatter enhver avtale eller samordnet opptreden mellom foretak og enhver beslutning truffet av sammenslutninger av foretak. De tilsvarende begrepene i EF-traktaten artikkel 81 er gitt en vid fortolkning av EF-domstolen.

I denne saken er det avgjørende om TTNs beslutning om å inngi tilbud i Helse Midt-Norges anbudskonkurranse er en "beslutning truffet av sammenslutninger av foretak" jf. konkurranseloven § 10 første ledd.

⁶ Ot.prp.nr 6 (2003-2004) side 224.

⁷ EFTAs overvåkingsorgans retningslinjer for anvendelsen av EØS-avtalens artikkel 53 på avtaler om horisontalt samarbeid, EF-Tidende C266/01, 31.10.2002 og EØS-tillegget til EF-Tidende nr 55/1, 31.10.2002.

⁸ Ot.prp.nr 6 (2003-2004), side 225.

⁹ Kunngjøring fra EFTAs overvåkingsorgan om avtaler av mindre betydning som ikke merkbart begrenser konkurransen i henhold til EØS-avtalen artikkel 53 nr. 1 (merkbarkhetsvurderingen), EF-tidende C67/20, 20.3.2003 og EØS-tillegget til EF-tidende nr. 15/11, 20.3.2003.

Det følger av EF-domstolens praksis at det ved avgjørelsen av om det foreligger en sammenslutning av foretak ikke oppstilles noe krav til enhetens rettslige form.¹⁰ Det avgjørende er at sammenslutningen opptrer på vegne av sine medlemmer i ervervssammenheng.¹¹

Det må således foretas en konkret vurdering av sammenslutningen.¹² En enhet vil anses som en sammenslutning av foretak dersom enheten står i et slikt forhold til foretakene som inngår i sammenslutningen at den utgjør et organ for koordinering av disses adferd eller dersom enheten må identifiseres med foretakene.¹³ På samme måte som EF-domstolen legger til grunn en funksjonell tolkning av foretakskriteriet vil en enhet kunne anses som en sammenslutning av foretak når den utfører noen av sine gjøremål, og ikke når den utfører andre.¹⁴

Det fremgår av rettspraksis fra EU og juridisk teori at bransjeorganisasjoner og medlemsorganisasjoner som driver næringsvirksomhet for medlemmene, er typiske eksempler på enheter som kan anses som sammenslutninger av foretak i henhold til konkurranseloven § 10.¹⁵

TTN var organisert som et aksjeselskap, og fremstår således utad som et selvstendig foretak. Enheten var imidlertid eid av Norges Taxiforbund avdeling Nord-Trøndelag, samt av taxisentraler der minst 50 prosent av løyvehaverne var tilsluttet Norges Taxiforbund jf. TTNs vedtekter § 5. Videre var formålet med virksomheten organisering, utvikling og markedsføring av taxinæringen i Nord-Trøndelag jf. punkt 2.1. TTN var således et organ for koordinering av taxinæringen i Nord-Trøndelag. Når TTN inngav tilbud på vegne av drosjeløyvehaverne i Nord-Trøndelag i Helse Midt-Norges anbudskonkurranse, utførte enheten nettopp en slik koordinering av drosjeløyvehavernes adferd. TTN må følgelig i denne sammenhengen regnes som en sammenslutning av foretak i konkurranselovens forstand.

Etter vedtektene § 8 nr 9, og internavtalen med Taxi Midt-Norge § 4, var det overlatt til TTN å bestemme hvorvidt det skulle inngis tilbud på vegne av drosjeløyvehaverne. TTNs avgjørelse om å inngi tilbud i Helse Midt-Norges anbudskonkurranse må således regnes som en ”*beslutning truffet av [en] sammenslutning[...]* av foretak” etter § 10 første ledd.

Konkurransetilsynet har på denne bakgrunn funnet at samarbeidskriteriet i utgangspunktet er oppfylt.

3.2.1.2 Betydningen av godkjenning fra fylkesrådet

Det følger av rettspraksis fra EU og juridisk teori at dersom offentlige myndigheter ved lov, forskrift eller individuelle påbud har pålagt parter å inngå en avtale med et bestemt innhold, anses avtalen som et resultat av direktiv fra det offentlige, og ikke som et resultat av privatautonomi. Slike avtaler vil kunne falle utenfor avtalebegrepet i EF-traktaten artikkel 81, EØS-avtalen artikkel 53 og konkurranseloven § 10.

¹⁰ Jf. blant annet sak C-309/99 *Wouters mot Ailegemene Raad van de Nederlandse Jones and Suferin*, ”EC Competition Law”, third edition, 2007, side 128 flg. og side 146 flg.

¹¹ Sml. sak C-309/99 *Wouters mot Ailegemene Raad van de Nederlandse*, avsnitt 57; ” *According to the case-law of the Court, the Treaty rules on competition do not apply to activity which, by its nature its aim and the rules to which it is subject does not belong to the sphere of economic activity*”.

¹² Sml. Whish, *Competition Law*, sixth edition, side 104.

¹³ Jf. bla. Case C-67/96, *Albany International BV v. Stichting Bedrijfspensioenfonds Textielindustrie*, ECR I-5751, [2000] 4 CMLR 446 der det ble uttalt at:”[...] in the case of trade unions that delimitation [mellom foretak og sammenslutninger av foretak – tilsynets kommentar] becomes decisive, since, if the trade union is merely acting as agent, it is soly an executive organ of an agreement between its members, who themselves – as seen above – are not addresses of the prohibition of Article [81 (1)]” (premiss 224).

¹⁴ Se Whish, ”*Competition Law*”, sixth edition, 2008, side 104, og uttalelsen fra generaladvokat Jacobs i sakene C-67/96 etc *Albany International BV v SBT* [1999] ECR I-5751 [2000] 4CLMR 446, para 214 og sak C- 309/99 *Wouters* [2002] ECR I- 1577 [2002] 4CMLR 913, para 64.

¹⁵ Se bla. Whish, ”*Competition Law*”, sixth edition, 2008, side 102.

TTN opprettet den fylkesdekkende sentralen Taxi Midt-Norge med godkjenning fra fylkesrådet¹⁶ i Nord-Trøndelag jf. vedtak i fylkesrådet av 4. april 2006. Fylkesrådet hadde i forkant av vedtaket fått seg forelagt blant annet TTNs vedtekter, internavtalen mellom TTN og Taxi Midt-Norge og transportøravtalen til Taxi Midt-Norge. Av vedtektene for TTN punkt 8 fremgikk det som nevnt at TTN skulle godkjenne anbud, transportøravtaler og reglement for Taxi Midt-Norge. Tilsvarende fremgikk av internavtalen mellom TTN og Taxi Midt-Norge punkt 4 og 7. Det kan på denne bakgrunn stilles spørsmål om hvorvidt anbudssamarbeidet faller utenfor konkurranseloven § 10 første ledd fordi det må anses som et resultat av offentlig myndighetsutøvelse.

Det er i rettspraksis fra EU og juridisk teori lagt til grunn at tre kumulative vilkår må være oppfylt for at en avtale skal anses inngått etter direktiver fra det offentlige, og således falle utenfor anvendelsesområdet til § 10.¹⁷ For det første må det offentlige ha gjort en bestemt atferd tvingende. Det er ikke tilstrekkelig at det offentlige gir uttrykk for at en avtale med et bestemt innhold er ønskelig. For det annet må det offentliges direktiver ha en klar lovhjemmel. I tillegg er det krav om at direktivene ikke overlater til de private parter å bestemme det nærmere innholdet i avtalen. Både EF-domstolen og Førsteinstansretten har lagt en streng vurdering til grunn for når vilkårene anses oppfylt.

Fylkesrådet i Nord-Trøndelag godkjente den 4. april 2006 opprettelsen av den fylkesdekkende sentralen etter søknad fra TTN. Fylkesrådet hadde ingen lovhjemmel for å tillate organisering og adferd i strid med konkurranseloven. Det forelå således ingen hjemmel for å påtvinge adferden, og partene har uansett hatt tilstrekkelig privatautonomi til selv å bestemme det nærmere innholdet i avtaleverket som regulerer den fylkesdekkende sentralen og dens inngivelse av tilbud i anbudskonkurranser. Etter Konkurransetilsynets vurdering er anbudssamarbeidet således ikke et resultat av offentlig myndighetsutøvelse.

3.2.1.3 Konklusjon – samarbeidskriteriet

Konkurransetilsynet har på bakgrunn av det overstående funnet at samarbeidskriteriet er oppfylt.

3.2.2 Konkurransbegrensningskriteriet

Konkurranseloven § 10 første ledd omfatter beslutninger med konkurransebegrensende ”*formål eller virkning*”. Vilråene er alternative.¹⁸ Samarbeid som har til *formål* å begrense konkurransen er forbudt i seg selv, og det er ikke nødvendig å påvise virkning i det relevante markedet.¹⁹ I henhold til praksis fra EF-domstolen og juridisk teori vil anbudssamarbeid mellom faktiske eller potensielle konkurrenter vanligvis ha et konkurransebegrensende formål.²⁰ Anbudssamarbeid innebærer at foretak samarbeider om inngivelse av tilbud i anbudskonkurranse. Samarbeid som innebærer at konkurrenter fordeler oppdrag mellom seg anses normalt for å ha til formål å begrense konkurransen i strid med konkurranseloven § 10 første ledd.

Konkurransetilsynet bemerker for ordens skyld at ”formål” etter konkurranseloven § 10 er et objektivt begrep. Partenes subjektive formål er således ikke avgjørende for om det foreligger overtredelse.²¹ Forsett eller uaktsomhet er imidlertid et vilkår for å ilegge overtredelsesgebyr. Dette behandles nedenfor under punkt 4.1.2.

¹⁶ Fylkesrådet er øverste ledelse av fylkeskommunens administrasjon jf. lov om kommuner og fylkeskommuner av 25. september 1992 nr. 107 § 19 nr. 1.

¹⁷ Jf. sak T-228/97 Irish Sugar mot Kommisjonen, Whish, ”Competition Law”, fifth edition, side 128-129, Kolstad/Ryssdal m. fl. ”Norsk Konkurranserett, 2006, side 231-232.

¹⁸ Sml. ECJ sak 56/65, Socit Technique Minire.

¹⁹ Jf. bla. sak T-62/98, Volkswagen AG mot Kommisjonen [2000] ECR II2707, premiss 178 og sak T-374 European Night Services, avsnitt 136 for den tilsvarende regelen i EF-traktaten art 81 første ledd.

²⁰ Jf. bla. forenede saker T-374/94, T-375/94, T-384/94, T-388/94, European Night Services m. fl. Mot Kommisjonen, premiss 136, og Kolstad m. fl., Norsk Konkurranserett 2007, Bind I, side 384.

²¹ Jf. Kolstad og Ryssdal, ”Norsk konkurranserett”, bind 1, Oslo 2007, side. 271.

Denne saken gjelder et anbudssamarbeid koordinert og gjennomført av en sammenslutning av foretak. I dette tilfellet har avtaleverket, herunder transportøravtaler, reglement og internavtale, lagt til rette for anbudssamarbeidet jf. ovenfor, noe som i seg selv vil kunne være i strid med konkurranseloven § 10. Konkurransetilsynet har imidlertid ikke funnet det nødvendig å gå nærmere inn på betydningen av det generelle avtaleverket i TTN, ettersom TTNs beslutning om å inngi tilbud i Helse Midt-Norges anbudskonkurranse, på vegne av samtlige løyvehavere i fylket, i seg selv er å anse som et lovstridig anbudssamarbeid. TTNs beslutning om å inngi ett tilbud innebar således en samordning av alle potensielle tilbydere i anbudskonkurransen.

Taxi Midt-Norge AS har som nevnt påpekt at det etter deres oppfatning er misvisende å referere til TTNs tilbud som et "anbudssamarbeid" og "et felles tilbud". I tilsvaret har Taxi Midt-Norge AS blant annet trukket en parallell til kontraktsmedhjelper- og underleverandørforhold innenfor byggebransjen. Konkurransetilsynet tolker dette som en anførsel om at det var nødvendig for de enkelte løyvehaverne og drosjesentraler å samarbeide gjennom TTN for at de i det hele tatt skulle kunne fremsette et anbud i Helse Midt-Norges anbudskonkurranse.

Dersom et anbudssamarbeid er nødvendig for at aktørene i det hele skal kunne fremsette tilbud, kan samarbeidet falle utenfor forbudet i konkurranseloven § 10 første ledd.²² Bakgrunnen er at partene i så tilfelle ikke anses som potensiell eller faktiske konkurrenter.

Konkurransegrunnlaget fra Helse Midt-Norge innbød til å gi tilbud på transporttjenester for samtlige kommuner i Nord-Trøndelag. Leverandørene sto imidlertid fritt til å tilby dekning av samtlige kommuner, enkelte kommuner, eller bare deler av en kommune gjennom sine tilbud. Konkurransesgrunnlaget oppstilte ikke krav om at tilbyder måtte kunne betjene en eller flere kommuner på egenhånd jf. redegjørelsen under punkt 2.2. Oppdragsgiver kunne inngå rammeavtaler med det antall leverandører de ønsket. Dermed ville samtlige sentraler og løyvehavere som oppfylte minstekravene i konkurransegrunnlaget i prinsippet kunne levere inn tilbud på deler av anbudet på egenhånd. Konkurransetilsynet legger til grunn at alle drosjeforetakene som var tilknyttet TTN oppfylte minstekravene for deltakelse. De kunne således legge inn tilbud hver for seg. Dette taler klart for at det ikke var nødvendig å inngi et felles tilbud.

Ut fra størrelsen på Nord-Trøndelag fylke og løyvehavernes lokalisering vil imidlertid ikke alle drosjeforetakene i Nord-Trøndelag kunne konkurrere direkte med hverandre i en slik konkurranse. Samtidig vil en rekke av drosjeforetakene kunne konkurrere om oppdrag som tildeles i geografiske områder som kan dekkes av flere foretak. Eksempelvis ville sentralene Levanger Taxi og Skogn Taxi, begge lokalisert i Levanger kommune, etter tilsynets oppfatning hatt mulighet til å inngi egne tilbud i konkurranse med hverandre. TTN har i brev til Konkurransetilsynet av 20. mars 2007 bekreftet at det er grunnlag for å inngi selvstendige tilbud. I samme brev ble det opplyst at de enkelte løyvehavere/taxisentraler i fremtidige anbudskonkurranser skulle levere tilbud på egenhånd. Konkurransetilsynet legger følgelig til grunn at det ikke var nødvendig av TTN å inngi felles tilbud.

Taxi Midt-Norge AS har i tilsvaret anført at konkurransegrunnlaget inviterte til samarbeid mellom aktørene. I følge vedlegg 2a til konkurransegrunnlaget skulle tilbyderne opplyse om omfanget av tilbudet omfattet:

- 1. Samtlige kommuner i Nord-Trøndelag*
- 2. Alle kommuner i Nord-Trøndelag, bortsett fra ...*
- 3. Følgende enkeltkommuner...*

Konkurransetilsynet bemerker at det forhold det gis mulighet til å inngi tilbud til samtlige kommuner ikke kan anses som tillatelse til samarbeid mellom drosjeforetak som kunne inngitt selvstendige tilbud.

²² Sml. Kommisjonens kunngjøring "om retningslinjer for anvendelse av EF-traktatens artikkel 81 på horisontale samarbejdsaftaler", EFT 2001 C 3 side 2, avsnitt 24.

Taxi Midt-Norge AS har videre anført at terskelen for å delta i anbudskonkurranser er høy, og at det derfor er et behov for å overlate tilbudsinnføring til en mer ”profesjonalisert enhet”. Bakgrunnen for dette skal blant annet være et vanskelig tilgjengelig regelverk.

Til dette bemerker Konkurransetilsynet at et vanskelig tilgjengelig regelverk mv. ikke kan begrunne anbudssamarbeid i strid med konkurranseloven. Det avgjørende er hvorvidt partene kan gjennomføre selve *prosjektet* som anbudskonkurransen knytter seg til, hver for seg.²³ Det kan i den forbindelse nevnes at det er flere drosjesentraler i Nord-Trøndelag, og at den enkelte drosjesentral har anledning til å inngi tilbud på vegne av løyvehavere tilknyttet sentralen.²⁴ For så vidt gjelder anførselen om behov for en ”profesjonalisert enhet” opplyses det for ordens skyld at konkurranseloven ikke er til hinder for at det søkes profesjonell bistand til å utforme tilbudet.

Konkurransetilsynet har på bakgrunn av det overstående funnet at TTNs beslutning om å inngi tilbud i Helse Midt-Norges anbudskonkurranse innebar et anbudssamarbeid mellom en rekke faktiske eller potensielle konkurrenter. Som nevnt anses anbudssamarbeid av en slik art å ha et konkurransebegrensende formål etter konkurranseloven § 10. Det er derfor ikke nødvendig å undersøke virkningene på konkurransen i markedet nærmere.

Etter dette legger Konkurransetilsynet til grunn at konkurransebegrensningskriteriet er oppfylt.

3.2.3 Merkbarehet

Ved vurderingen av merkbarhetskravet for avtaler som har til formål å begrense konkurransen, skal det i henhold til praksis lite til for at kravet er oppfylt. Bakgrunnen for dette er at denne type avtaler som hovedregel virker negativt på konkurransen.

Anbudssamarbeid inneholder elementer av både prissamarbeid og markedsdeling og vurderes derfor strengt. Det er således en lav terskel for når det kan legges til grunn at merkbarhetskravet vil være oppfylt.²⁵ Det kan blant annet vises til European Sugar Industry, hvor Europakommisjonen la følgende til grunn:

”[...] in a system of tendering, competition is of essence. If the tenders submitted by those taking part are not the result of individual economic calculation, but of knowledge of the tenders by other participants or of concentration with them, competition is prevented, or at least distorted and restricted.”²⁶

I angjeldende sak skjedde anbudssamarbeidet i forbindelse med anbudskonkurranse utlyst av Helse Midt-Norge. Helse Midt-Norge mottok kun *ett* tilbud i anledning anbudskonkurransen, til tross for at det var flere aktører som hver for seg oppfylte kriteriene for å delta i konkurransen jf. punkt 3.2.2. Konkurransen synes således å ha blitt eliminert som følge av at TTN besluttet å inngi anbud på vegne av samtlige løyvehaverne i Nord-Trøndelag. I samsvar med det som følger av praksis og teori legger Konkurransetilsynet til grunn at merkbarhetskravet er oppfylt.

Etter dette har Konkurransetilsynet kommet til at vilkårene i § 10 første ledd er oppfylt.

3.3 Unntaksbestemmelsen i konkurranseloven § 10 tredje ledd

²³ Se Konkurransetilsynet “*Veiledning om anbuds- og prosjektsamarbeid*”, utarbeidet 15. august 2008, side 7.

²⁴ Jf. forskrift om dispensasjon fra konkurranseloven § 3-1 og § 3-2 for drosjesentraler. Forskriften gjelder også etter konkurranseloven av 2004.

²⁵ Se for eksempel Jones and Sufrin, EC Competition Law – text, cases and materials, 2. utg. side 802 og Richard Whish Competition Law, 5 utg. side 484.

²⁶ Jf. OJ L 140/17.

Det følger av konkurranseloven § 10 tredje ledd at et konkurransebegrensende samarbeid som rammes av forbudet i første ledd likevel kan anses som lovlig dersom fire kumulative vilkår er oppfylt. Ved vurderingen av innholdet i konkurranseloven § 10 tredje ledd vil Konkurransetilsynet hente veiledning fra EFTAs overvåkningsorgans retningslinjer for anvendelse av EØS-avtalen artikkel 53 (3).

Det er et vilkår at den aktuelle beslutningen må bidra til å ”bedre produksjonen eller fordelingen av varene eller til å fremme den tekniske eller økonomiske utvikling” samtidig som forbrukerne sikres ”en rimelig andel” av de fordelene som oppnås. Fordeler som kun kommer samarbeidspartene til gode, regnes ikke som økonomiske fordeler. For at unntaket i § 10 tredje ledd skal komme til anvendelse, kreves det videre at foretakene ikke får mulighet til å utelukke konkurranse for en ”vesentlig del” av de produkter det gjelder jf. bestemmelsens bokstav b. I tillegg må konkurransebegrensningen være ”absolutt nødvendig” jf. bokstav a.

Det er de parter som ønsker å påberope seg unntaket § 10 tredje ledd som må godtgjøre at vilkårene i bestemmelsen er oppfylt. Konkurransetilsynet kan ikke se at det er inngitt dokumentasjon i tilsvaret som tilsier at vilkårene i § 10 tredje ledd er oppfylt.

Konkurransetilsynet ser ikke bort fra at beslutningen om å inngi et felles tilbud for alle løyvehaverne tilsluttet Taxi Midt-Norge kan ha hatt enkelte samfunnsøkonomiske fordeler. Når det gjelder anbudssamarbeid skal det imidlertid svært mye til for at vilkårene i § 10 tredje ledd vil være oppfylt. Skadevirkningene av et slikt samarbeid vil vanligvis være store, og kan medføre at innkjøper ikke oppnår reell konkurranse.

Beslutningen om å inngi tilbud på vegne av løyvehaverne utelukket konkurransen for en ”vesentlig del” av de aktuelle produkter jf. konkurranseloven § 10 tredje ledd bokstav b, idet samarbeidet førte til at det bare kom inn ett tilbud i konkurransen. Det er dermed ikke nødvendig å ta stilling til de øvrige vilkår i § 10 tredje ledd.

3.4 Unntaksforskrift for drosjesentraler

Forskrift av 18. oktober 2002 nr. 1165 om dispensasjon fra konkurranseloven § 3-1 og § 3-2 for drosjesentraler gir i § 2 dispensasjon fra konkurranselovgivningen (herunder fra dagens konkurranselov § 10) slik at drosjesentraler kan fastsette felles takstregulativ og inngi felles pristilbud og anbud på vegne av de løyvehavere som er tilknyttet sentralen. Dispensasjonen gjelder imidlertid ikke for pris- og anbudssamarbeid mellom drosjesentraler, eller mellom løyvehavere som er tilsluttet hver sine sentraler, jf. forskriften § 1. Unntaket kommer derfor ikke til anvendelse i nærværende sak jf. Konkurransetilsynets tolkningsuttalelse av 14. desember 2004.

3.5 Konklusjon – konkurranseloven § 10

TTNs avgjørelse om å inngi tilbud i Helse Midt-Norges anbudskonkurranse utlyst 1. juli 2006 er å anse som en konkurransebegrensende beslutning truffet av en sammenslutning av foretak jf. konkurranseloven § 10 første ledd. Beslutningen har et konkurransebegrensende formål etter konkurranseloven § 10 første ledd, og konkurransen påvirkes merkbart. Vilråene for unntak etter konkurranseloven § 10 tredje ledd er ikke oppfylt, og beslutningen er ikke omfattet av gruppefritak. Unntaksforskriften for drosjesentraler får heller ikke anvendelse. Beslutningen er følgelig i strid med forbudsbestemmelsen i konkurranseloven § 10.

4 Overtredelsesgebyr

4.1 Rettslig grunnlag

Forsettlig eller uaktsom overtredelse av konkurranseloven § 10 kan sanksjoneres med overtredelsesgebyr etter konkurranseloven § 29 bokstav a eller straff jf. konkurranseloven § 30 første ledd bokstav a.

Det fremgår av konkurranselovens forarbeider at det er tilstrekkelig med alminnelig sannsynlighetsovervekt ved ileggelse av overtredelsesgebyr jf. Ot. prp. nr. 6 (2003-2004) side 117 og Innst. O. nr. 50 (2003-2004) side 41.

Konkurransetilsynet finner i nærværende sak at det under enhver omstendighet foreligger klar sannsynlighetsovervekt for overtredelse.

4.1.1 Objektive vilkår

Det er en forutsetning for ileggelse av overtredelsesgebyr at det foreligger en overtredelse av konkurranseloven. Som det fremgår ovenfor under punkt 3 legger Konkurransetilsynet til grunn at det i angjeldende sak er klar sannsynlighetsovervekt for at TTN har overtrådt forbudet mot konkurransebegrensende samarbeid i konkurranseloven § 10 ved inngivelse av tilbudet av 12. september 2006 i Helse Midt-Norges anbudskonkurranse.

4.1.2 Subjektive vilkår

Det følger av konkurranseloven § 29 at skyldkravet omfatter både uaktsom og forsettelig overtredelse. Etter Konkurransetilsynets oppfatning foreligger det i denne saken en forsettelig overtredelse begått av sammenslutningen av foretak og/eller noen som handlet på dets vegne. Det legges til grunn at TTN kjente til at tilbudet av 12. september 2006 innebar en samordnet opptreden for en rekke konkurrerende drosjeforetak, slik at foretakene i stedet for å konkurrere om kontrakter, innga ett tilbud med en felles pris, og at beslutningen etter sin art var egnet til å medføre skadevirkninger på konkurransen. Under enhver omstendighet var overtredelsen uaktsom.

Taxi Midt-Norge AS har anført i tilsvaret at fylkesrådets godkjenning må få betydning for vurderingen av hvorvidt de subjektive vilkår er oppfylt. Det trekkes blant annet frem at fylkesrådet etter deres oppfatning er nærmest til å kjenne tolkningsuttalelsen fra Konkurransetilsynet av 14. desember 2004, og dens betydning for hvorvidt den aktuelle fylkesdekkende sentralen ville være forenlig med konkurranseloven.

Konkurransetilsynet vil i den anledning bemerke at den aktuelle tolkningsuttalelsen ble sendt til Norges Taxiforbund i tillegg til helseforetakene og alle landets fylkeskommuner. Norges Taxiforbund hadde i 2006 58,86 prosent av aksjene i TTN, og det foreligger således ingen grunn til at TTN skulle være ukjent med tolkningsuttalelsen. Konkurransetilsynet finner etter dette at det ikke foreligger en unnskyldelig rettsvillfarelse.

Konkurransetilsynets legger således til grunn at både de subjektive og de objektive vilkår for å ilegge overtredelsesgebyr er til stede.

4.2 Utmåling

4.2.1 Utgangspunkt

Etter konkurranseloven § 29 tredje ledd annet punktum skal det ved fastsettelsen av gebyrets størrelse særlig legges vekt på foretakets omsetning og på overtredelsens grovhet og varighet. Angivelsen av disse momentene er ikke uttømmende. Også andre momenter kan være av betydning ved utmåling av overtredelsesgebyr.

Det fremgår av forarbeidene til konkurranseloven at det ved utmåling av overtredelsesgebyr særlig skal sees hen til regelverk, retningslinjer og praksis for utmåling av bøter under EU/EØS-retten.²⁷

²⁷ Innst. O. nr. 50 (2003-2004) punkt 2.7 og Ot.prp. nr. 6 (2003-2004) side 241.

Forskrift om utmåling og lemping av overtredelsesgebyr av 22. august 2005 nr. 909 (forskrift om overtredelsesgebyr) gir nærmere regler om beregning av overtredelsesgebyr. Det fremgår av merknadene til forskriften § 2 at bestemmelsene legger til rette for at det kan ilegges overtredelsesgebyr på et nivå som gjenspeiler målet i forarbeidene om en harmonisering i forhold til bøtenivået i konkurransesaker i EU/EØS.

4.2.2 Konkret vurdering

Etter forskrift om overtredelsesgebyr § 3 annet ledd skal det ved vurderingen av overtredelsens grovhet særlig tas hensyn til overtredelsens art, dens faktiske innvirkning på markedet, størrelsen på det berørte markedet, foretakets gevinst, utvist skyld og om overtrederen har hatt en ledende eller passiv rolle i overtredelsen. Med omsetning menes foretakenes samlede salgsinntekt for siste regnskapsår jf. forskrift om overtredelsesgebyr § 2 tredje ledd. Av forskriften § 2 annet ledd bokstav a jf. tredje ledd, følger det at dersom en sammenslutning av foretak er overtredelse og overtredelsen angår medlemsforetakenes aktiviteter *”er omsetning den samlede salgsinntekten til de medlemmene som er aktive på de markeder som berøres av overtredelsen”*. Da aktivitetene til en rekke drosjeforetak er berørte av overtredelsen vil den øvre rammen for gebyr, 10 prosent av omsetningen, i denne saken være meget vid.

Anbudssamarbeid er blant de alvorligste overtredelsene av konkurranse-loven § 10. I nærværende sak vektlegges likevel i formildende retning at anbudssamarbeidet har foregått i åpenhet, og at oppdragsgiver således har vært kjent med samarbeidet.

Beslutningen om å inngi felles tilbud for alle aktører tilknyttet Taxi Midt-Norge medførte dog at det kun var en tilbyder i anbudskonkurransen. Overtredelsen fikk følgelig en betydelig innvirkning på markedet. Verdien av all pasienttransport i Nord-Trøndelag for 2005 var, som angitt i konkurransegrunnlagets vedlegg 1, ca 53,6 millioner kroner. Ettersom de utlyste kontrakter har en varighet på tre år med mulighet for forlengelse i ytterligere to år vil manglende konkurranse kunne få store prismessige konsekvenser.

Som nevnt under punkt 3.2.1.2 har fylkesrådet samtykket til opprettelsen av den fylkesdekkende sentralen. Fylkesrådet hadde i forkant av vedtaket blitt forelagt dokumentasjon der det fremgikk at TTN blant annet skulle være ansvarlig for å representere de enkelte drosjeforetakene gjennom felles tilbud i anbudskonkurranser. Godkjennelsen medfører ikke at anbudssamarbeidet faller utenfor konkurranse-loven § 10 jf. punkt 3.2.1.2. Konkurransetilsynet anser at dette likevel til en viss grad utgjør en formildende omstendighet ved utmålingen. Ved vektlegging av dette må det imidlertid tas hensyn til at både fylkeskommunen og Norges Taxiforbund (som på tidspunktet for overtredelsen hadde en eierandel i TTN på 58,86 prosent) har fått tilsynets tolkingsuttalelse angående fylkesdekkende sentraler av 14. desember 2004 som klart tilkjennega at selskaper av typen TTN ikke var omfattet av unntaksforskriften for drosjesentraler.

Flere av momentene gjennomgått ovenfor taler for et betydelig overtredelsesgebyr. Konkurransetilsynet har imidlertid på grunn av de konkrete omstendighetene i saken, særlig fylkesrådets aksept av det anbudssamarbeid den fylkesdekkende sentralen innebar, kommet til at gebyret bør settes vesentlig lavere enn det som normalt ville blitt ilagt for denne type overtredelse.

I tilsvaret har Taxi Midt-Norge AS anført at sammenslutningen på bakgrunn av konkrete omstendigheter ved saken, herunder fylkesrådets godkjenning av sentralen og vanskelig tilgjengelig regelverk mv, ikke bør ilegges overtredelsesgebyr eller at gebyret i det minste må justeres ned. Etter Konkurransetilsynets vurdering fremkommer det ikke nye momenter i tilsvaret som skulle tilsi et lavere gebyr. Det vises til at det allerede er lagt betydelig vekt på fylkesrådets aksept ved utmålingen.

4.2.3 Konklusjon – utmåling

På denne bakgrunn har Konkurransetilsynet kommet til at Taxi Midt-Norge AS ilegges et overtredelsesgebyr på kroner 300 000.

5 Pålegg om opphør

Konkurransetilsynet har som nevnt kommet til at det foreligger et anbudssamarbeid i strid med konkurranseloven § 10.

Ved overtredelse av konkurranseloven § 10 kan det pålegges opphør i medhold av konkurranseloven § 12 første ledd. Det følger av forarbeidene til bestemmelsen at et pålegg om opphør innebærer både en konstatering av at det har funnet sted en lovstridig handling og samtidig et forbud mot gjentakelse eller fortsettelse av handlingen.²⁸ Påbud om opphør kan ilegges i kombinasjon med overtredelsesgebyr. Pålegget kan omfatte ethvert tiltak som er ”nødvendig” for bringe overtredelsen til opphør jf. konkurranseloven § 12 første ledd annet punktum. Overtredelse av et påbud om opphør kan medføre overtredelsesgebyr eller straff jf. konkurranseloven § 12 annet ledd.

I nærværende sak har TTN inngitt felles tilbud på vegne av løyvehavere som var faktiske eller potensielle konkurrenter og Konkurransetilsynet finner at forholdene i saken tilsier at det i tillegg til overtredelsesgebyr bør pålegges opphør av tilsvarende anbudssamarbeid. Det er her særlig lagt vekt på at anbud om pasienttransport utlyses med jevne mellomrom.

Taxi Midt-Norge AS har i tilsvaret bedt om en konkretisering av hva som ligger i ”tilsvarende samarbeid”, og om nærmere retningslinjer for den virksomhet Taxi Midt-Norge AS kan utøve uten at dette vil støte an mot konkurranseloven. I den forbindelse stilles det blant annet spørsmål om hvorvidt tilbud hvor Taxi Midt-Norge AS står som tilbyder, vil bli ansett som brudd på konkurranseloven § 10, uavhengig av hvorvidt man på forhånd har kunnskap om at flere løyvehavere vil innlevere separate tilbud. Det har også blitt stilt spørsmål om pålegget innebærer at Taxi Midt-Norge AS ikke skal kunne bistå den enkelte løyvehaver i forbindelse med utarbeidelse av tilbud.

Til dette bemerkes at hvorvidt et tilbud i en anbudskonkurranse utgjør en overtredelse av konkurranseloven er avhengig av de konkrete forhold i saken. Det må følgelig foretas en konkret vurdering i det enkelte tilfellet. Det avgjørende er hvorvidt de aktuelle drosjeforetakene kan inngi tilbud på egenhånd, det vil si om foretakene er potensielle eller faktiske konkurrenter i forbindelse med det konkrete anbudet. Dette vil i stor grad bero på utformingen av konkurransegrunnlaget, men også andre faktorer kan spille inn. For å gjøre pålegget om opphør klarere har Konkurransetilsynet imidlertid gjort en mindre tilføyelse i påleggsteksten. Tilføyelsen innebærer ingen realitetsendring av påleggets innhold.

Det bemerkes for ordens skyld at generell bistand i forbindelse med utarbeidelse av tilbud (herunder hjelp til å forstå konkurransegrunnlaget og regelverket for offentlige anskaffelser mv.) i mange tilfeller vil være uproblematisk. Det må imidlertid utvises forsiktighet slik at det ikke skjer en koordinering av tilbudene via bistandsyteren.

For nærmere veiledning vises det til følgende avgjørelser, vedtak, veiledninger og påpekninger:

- Vedlegg 8: Konkurransetilsynets tolkningsuttalelse vedrørende forståelsen av dispensasjonen fra konkurranseloven (1994) § 3-1 og 3-2 av 14. desember 2004
- Vedlegg 9: Konkurransetilsynets veiledning om pris- og anbudssamarbeid i drosjemarkedet av 29. juni 2005
- Vedlegg 10: Konkurransetilsynets avgjørelse A2009-15 av 13. mars 2009
- Vedlegg 11: Konkurransetilsynets brev til alle landets fylkeskommuner, de regionale helseforetakene og Norges Taxiforbund av 13. mars 2009

²⁸ NOU 2003: 12 side 67.

- Vedlegg 12: Konkurransetilsynets generelle veiledning om anbuds- og prosjektsamarbeid av 15. august 2008
- Vedlegg 13: Konkurransetilsynets påpekning til Buskerud fylkeskommune vedrørende samarbeidsavtaler mellom drosjesentraler av 15. januar 2007
- Vedlegg 14: Konkurransetilsynets påpekning til alle landets fylkeskommuner vedrørende fylkesdekkende sentraler av 26. januar 2007

6 Vedtak

På denne bakgrunn og med hjemmel i konkurranseloven §§ 12 og 29 jf. § 10 fatter Konkurransetilsynet vedtak med følgende slutning:

1. **Taxi Midt-Norge AS pålegges opphør av tilsvarende samarbeid som ved Helse Midt-Norges anbudskonkurranse av 11. juli 2006 i tilsvarende konkurranser.**
2. **Taxi Midt-Norge AS ilegges overtredelsesgebyr på kroner 300.000, – kronertrehundretusen**

Det følger av konkurranseloven § 29 fjerde ledd annet punktum at overtredelsesgebyret forfaller til betaling to måneder etter at vedtaket er fattet, det vil si 11. mai 2009. Beløpet bes innbetalt på Konkurransetilsynets konto nr. **7694.05.00245**. Vedtak om overtredelsesgebyr er tvangsgrunnlag for utlegg, jf konkurranseloven § 29 fjerde ledd tredje punktum.

Vedtaket om overtredelsesgebyr kan ikke påklages, jf konkurranseloven § 29 fjerde ledd første punktum. Taxi Midt-Norge AS kan imidlertid gå til søksmål mot staten for å prøve vedtaket. Dersom Taxi Midt-Norge AS bringer saken inn for domstolene vil tvangskraften suspenderes. Ved et eventuelt søksmål kan retten prøve alle sider av saken, og tvisteloven gjelder så langt den passer, jf. konkurranseloven § 29 fjerde ledd.

Vedtaket om pålegg om opphør kan formelt sett påklages i samsvar med reglene i forvaltningsloven § 28. En eventuell klage på denne delen av vedtaket stiles til Fornyings- og administrasjonsdepartementet, men sendes til Konkurransetilsynet. Klagefristen er tre uker, jf. forvaltningsloven § 29. Det gjøres for ordens skyld oppmerksom på at dersom Taxi Midt-Norge AS går til søksmål for å prøve vedtaket om overtredelsesgebyr kan vedtaket om pålegg om opphør bringes inn for retten i samme sak.

Konkurransetilsynet gjør videre oppmerksom på adgangen til innsyn sakens dokumenter i medhold av forvaltningsloven §§ 18 og 19.

Med hilsen

Knut Eggum Johansen
konkurransedirektør

Jostein Skaar
avdelingsdirektør

Vedlegg:

- Vedlegg 1: TTNs vedtekter
- Vedlegg 2: Internavtale mellom TTN og Taxi Midt-Norge
- Vedlegg 3: Transportøravtale
- Vedlegg 4: Konkurransesgrunnlaget
- Vedlegg 5: Klage fra Helse Midt-Norge av 2. oktober 2006
- Vedlegg 6: Konkurransetilsynets møtereferat datert 14. februar 2007
- Vedlegg 7: Brev fra TTN til Konkurransetilsynet av 20. mars 2007
- Vedlegg 8: Konkurransetilsynets tolkningsuttalelse vedrørende forståelsen av dispensasjonen fra konkurranseloven (1994) § 3-1 og 3-2 av 14. desember 2004
- Vedlegg 9: Konkurransetilsynets veiledning om pris- og anbudssamarbeid i drosjemarkedet av 29. juni 2005
- Vedlegg 10: Konkurransetilsynets avgjørelse A2009-15 av 13. mars 2009
- Vedlegg 11: Konkurransetilsynets brev til alle landets fylkeskommuner, de regionale helseforetakene og Norges Taxiforbund av 13. mars 2009
- Vedlegg 12: Konkurransetilsynets generelle veiledning om anbuds- og prosjektsamarbeid av 15. august 2008
- Vedlegg 13: Konkurransetilsynets påpekning til Buskerud fylkeskommune vedrørende samarbeidsavtaler mellom drosjesentraler av 15. januar 2007
- Vedlegg 14: Konkurransetilsynets påpekning til alle landets fylkeskommuner vedrørende fylkesdekkende sentraler av 26. januar 2007