

Konkurrensverket
Enheten för KOS
Andreas Sigeman

Vår referens/dnr:
Birgitta Laurent

103 85 Stockholm

Er referens/dnr:
Dnr 586/2014

2014-11-06

Inventering avseende behov av information om reglering kring konkurrensbegränsande offentlig säljverksamhet

Svenskt Näringsliv, som fått möjlighet att besvara ett antal frågor kopplade till Konkurrensverkets arbete med att ta fram en interaktiv vägledning, önskar framföra följande.

Inledningsvis vill vi framhålla att marknader med s.k. ”snedvridande konkurrens” sedan årtionden tillbaka varit en realitet för många företag. Problematiken har inte minskat med åren utan tvärtom har vi idag alltfler marknader där privata och offentliga aktörer konkurrerar sida vid sida och där företagen upplever att villkoren för de privata respektive de offentliga aktörerna inte alltid är konkurrensneutrala.

Kanhända är det så att det offentliga i sin roll som marknadsaktör inte avsiktligt avser att påverka förutsättningarna på marknaden. Näringslivets uppfattning är dock att även i de situationer där detta kan vara fallet, men de kommunala verksamheterna uppmärksammas på problematiken exempelvis genom en anmälan till KKV eller genom att KKV gått vidare till Stockholms tingsrätt med en stämningsansökan, så förekommer det att verksamheter trots detta tillåts fortgå i väntan på ett domstolsutslag. Att det i dessa situationer uppstår ett misstroende från näringslivets sida mot offentliga marknadsaktörer är kanske inte så konstigt men vad värre är att det i längden sannolikt är skadligt för samhället i stort med aktörer som inte litar på varandra.

Svenskt Näringsliv har sedan lång tid tillbaka noga följt frågan och vi noterar med tillfredsställelse att Skelleftebuss numera inte tillåts bedriva beställningstrafik till andra än den egna kommunen och att Räddningstjänsten Dala Mitt inte längre tillåts att vägra hyra ut brandövningsområdet Bysjön för anordnande av utbildningen Räddningsinsats. Övriga ärenden som Konkurrensverket fört till domstol är såvitt vi känner till ännu inte avgjorda. Att utredningstiden såväl inom Konkurrensverket som inom Stockholms tingsrätt och Marknadsdomstolen är lång är en realitet men samtidigt är klarlägganden på området välkomna och rättspraxis viktig.

Målsättningen för offentliga aktörer måste rimligen vara att göra sitt yttersta för att uppträda konkurrensneutralt på de marknader där de konkurrerar med privata aktörer. I deras förhållningssätt bör då rimligen ingå att inte använda sina särskilda förutsättningar på ett sådant sätt att konkurrensen snedvrids och skadar eller tränger ut privata alternativ.

Nedan följer våra svar på de frågor Konkurrensverket ställt till oss.

1. Till att börja med vill vi lyfta att enligt vår uppfattning är kravet på att det ska föreligga "konkurrensneutralitet" mellan privata och offentliga aktörer på en marknad och "möjligheten att ingripa med hjälp av KOS-reglerna" inte exakt samma sak. Begreppet konkurrensneutralitet är i viss mån bredare och blir aktuellt i alla de situationer då offentliga och privata aktörer konkurrerar på samma marknad. Exempelvis krävs inom vissa branscher tillståndsprövning för de företag som vill bedriva verksamhet. Motsvarande tillståndskrav gäller däremot inte kommunens egna motsvarande verksamhet. Ett annat exempel som upplevs såsom bristande konkurrensneutralitet är att Konkurrensverket tolkar LOV som att den endast ställer krav på likabehandling av de externa eller privata utförarna. Detta eftersom LOV är en "köplag" och bara reglerar köp, inte interna transaktioner inom landstinget (se vidare Konkurrensverkets eget remissvar över förslaget till ändringar i hälso- och sjukvårdslagen daterad 2014-10-23). Ett tredje exempel på vad som kan upplevas som bristande konkurrensneutralitet är att privata utförare och den egna regin inte alltid följs upp enligt samma mall.

Överträdelser enligt KOS-reglerna är därför på sätt och vis ett smalare begrepp än "konkurrensneutralitet" men det fångar å andra sidan upp själva verksamheten i sig eftersom verksamheter som bedrivs i strid med den kommunala kompetensen kan förbjudas av domstol.

För företagen är det emellertid ibland svårt att se denna distinktion. Till detta kommer svårigheterna för ett företag att exempelvis se skillnaden på om statliga myndigheternas säljverksamheter är avgiftsfinansierad verksamhet, uppdragsverksamhet eller säljverksamhet. Bland de mer insatta företagen finns en insikt om KOS-reglerna, men den gruppen företagare är relativt liten.

Till detta kommer att företagen har svårt att förstå hur man från kommunens sida gärna talar om lokalproducerat i samband med offentlig upphandling (även om detta i sig inte är tillåtet) samtidigt som man undviker att ta itu med sitt eget agerande som många gånger leder till att det är kommunen själv som drar undan mattan för just många mindre lokala företag.

Kännedomen om KOS-reglerna är varierande men generellt sett är det vår uppfattning att kunskapen är mycket låg hos såväl företag som hos politiker och tjänstemän och att all lättillgänglig information därför är av godo.

2. Sedan 15 år tillbaka ställer Svenskt Näringsliv varje år frågor till lokala företagare med syftet är att försöka kartlägga det lokala företagsklimatet i kommunen. Enkätens frågor handlar om företagets uppfattning om allmänhetens, kommunalpolitikernas, kommuntjänstemännens, mediernas och skolans attityder till företagande. Dessutom ställs frågor om kommunens servicenivå till företagen, kommunala regler och byråkrati men också om bland annat osund konkurrens. Svaren kompletteras med statistiska fakta. Årets enkät besvarades av drygt 30 000 företag. Av dessa svarade 16 procent att de anser att kommunens verksamheter i stor eller ganska stor utsträckning tränger undan privata företag. Frågorna ställs till alla typer av företag. Rensar man bort de företag som inte alls befinner sig på samma marknader som kommunen blir resultatet att det är en relativt stor mängd företag som upplever att de utsätts för snedvridande konkurrens på kommunal nivå. Till dessa företag skall läggas alla de företag som anser sig utsatta av snedvridande konkurrens från statliga myndigheter.

Almega ställde för ett par år sedan motsvarande fråga till sina medlemsföretags verkställande direktörer. Av cirka 1000 inkomna svar var det över 400 stycken som svarade att de upplevde osund konkurrens från stat, kommun och landsting. Även om Almegas kartläggning inte på något exakt sätt beskriver vari problematiken ligger så visar den att åtskilliga företag upplever att det föreligger en snedvridande konkurrens på den marknad där de är aktiva.

En följd av att fler marknader öppnats upp för företag att verka på leder till att det uppstår alltfler kontaktytor mellan offentliga och privata aktörer. Vårt sammantagna intryck är att det kontinuerligt uppstår konkurrens-snedvridningar på såväl de s.k. gamla som på de s.k. nya marknaderna.

3. Vår uppfattning är att Svenskt Näringsliv inklusive alla förbund tillsammans får många samtal om påstådda konkurrens-snedvridningar, särskilt i jämförelse med samtal om andra frågeställningar. Vi har inte någon gemensam kontaktpunkt inom sfären för dessa frågor utan företagen ringer i första hand till sitt branschförbund och i andra hand till Svenskt Näringsliv. Vissa branscher upplever inte att de är berörda över huvud taget, exempelvis Säkerhetsbranschen medan andra branscher känner sig berörda i högsta grad, exempelvis Visita och dess medlemsföretag (som därför avser att inkomma med en egen skrivelse).
4. Såväl medlemsföretag som icke-medlemsföretag hör av sig till Svenskt Näringsliv. De har antingen blivit tipsade av ett av våra medlemsförbund eller av ett av våra drygt 20 regionkontor att ringa Svenskt Näringsliv centralt alternativt att de hittat oss via vår hemsida. Den fråga de vill ställa efter att de redogjort för sin verksamhet och den konkurrens de utsätts för är om den offentliga aktören (vilken oftast är en kommun eller ett kommunalt bolag)

verkligen får konkurrera på det sätt de gör. Det rör sig nästan alltid om en mindre aktör som upplever snedvridande konkurrens från den egna kommunen, dvs. den kommun man är bosatt i. Fråga som ställs är "Ska verkligen den kommunalskatt jag betalat in användas till att konkurrera ut mig och mitt företag?" Det kan röra sig om att en kommun exempelvis bedriver ett gym, en restaurang, en konferensanläggning, en camping, ett hunddagis, en biltvätt, utför mark- och anläggningsarbeten, elinstallationer eller utbildningar om brandskydd m.m. Det handlar inte alltid om större belopp men den konkurrerande verksamheten är tillräckligt stor för att det lilla lokala företaget ska känna av snedvridande konkurrens. Det kan noteras att för en liten företagare är detta ofta en mycket allvarlig fråga och konkurrensen från kommunen uppfattas ofta som ett hot för företagets fortsatta existens.

5. Mot bakgrund av att kunskapen om KOS generellt sett är låg hos såväl nytillträdde politiker som hos företagare m.fl. finns ett stort behov av generell information om själva regelverket men även om den rättspraxis som börjar växa fram. Informationen måste vara lätt att hitta på Konkurrensverkets hemsida och den måste vara lätt att ta till sig även för en icke-jurist. Det måste vidare framgå hur man tar kontakt med Konkurrensverket om man vill anmäla ett ärende.

Av Konkurrensverkets hemsida framgår att KKV tar emot väldigt många anmälningar och tips om påstådda konkurrensproblem. Vidare framgår att KKV inte kan driva alla ärenden utan måste prioritera och att verket gör det utifrån sin prioriteringspolicy. Det är inte bara viktigt att KKV i sin information på hemsidan är tydlig med att en avskrivning av ett ärende inte innebär att det inte föreligger några konkurrensproblem eller att det saknas förutsättningar att driva ärendet i domstol utan det är också önskvärt att KKV även i sina avskrivningsärenden är extra tydlig på den punkten. Risken är i annat fall överhängande att företag beslutar sig för att inte göra någon anmälan inför faran att kommunen på ett senare stadium poängterar att man inte alls uppträtt på något felaktigt sätt eftersom KKV avskrivit ärendet.

6. Indikationer på vilka branscher som känner sig särskilt utsatta för kommunal konkurrens bör finnas i Konkurrensverkets egen anmälningsstatistik. Vid behov av en mer detaljerad analys av vilka sektorer som är mest utsatta krävs sannolikt en kartläggning.
7. Utredningen om en kommunallag för framtiden (Fi 2012:07) fick i tilläggsdirektiv bland annat uppdraget att utreda om kommunallagen (1991:900) kan göras mer konkurrensneutral mellan olika utförare av kommunal verksamhet. Slutbetänkandet ska överlämnas till regeringen i mars 2015. Om utredningens förslag leder till ändringar i kommunallagen är det viktigt att Konkurrensverkets information om KOS hålls uppdaterad om dessa ändringar.

Samtidigt är det enligt vår uppfattning viktigt att politiker och tjänstemän inte stirrar sig blinda på vad lagen stadgar utan att man också på egen hand funderar igenom vad som är bra för den egna kommunens del. Att släppa fram privata aktörer – även på områden där man har kompetens att bedriva näringsverksamhet – kan vara ett sätt att visa företagen i kommunen att man värnar om det lokala företagsklimatet, vilket i sig kan leda till nytänkande och nyetableringar. Ett sätt att få igång en sådan diskussion internt i kommunen kan vara att starta ett arbete med att ta fram en konkurrenspolicy. En sådan policy kan förutom kommunens strategi i frågor som rör konkurrensutsättning även innehålla en policy för hur kommunen på bästa sätt ser till att det råder konkurrensneutralitet på olika marknader.

Enligt vår uppfattning måste det primära vara att förhindra att konkurrensnedvridningar uppstår. Det är därför angeläget att offentliga aktörer får hjälp med att systematiskt lära sig att gå igenom sina verksamheter så att de på egen hand kan förebygga snedvriden konkurrens. I information riktad till nya politiker bör därför vikten av självsanering ges ett stort utrymme. Rättspraxis är visserligen viktigt men parallellt med domstolsprocesserna är det brådskande att myndigheter på egen hand drar tillbaka egna verksamheter från marknaden och då i första hand sådana verksamheter som leder till konkurrensnedvridningar. Det går snabbare och blir inte lika kostsamt som en utdragen domstolsprocess.

8. Det är viktigt att Konkurrensverket på ett så enkelt sätt som möjligt förklarar vad som är otillåtet i enlighet med KOS-reglerna liksom vilka förutsättningar som föreligger för att en anmälan till domstol skall kunna göras.

Utöver ovanstående skulle vi avslutningsvis vilja framhålla följande:

- Konkurrensverket har förtjänstfullt i sin rapport 2013:10 föreslagit att det skall införas krav på offentlig särredovisning av konkurrensutsatta verksamheter, att det bör övervägas att införa krav i kommunallagen dels på att kommuner skall utarbeta och implementera styrdokument som skall sörja för transparens och konkurrensneutralitet, dels på att offentliga aktörer regelbundet skall se över sin näringsverksamhet med avseende på tillämplig konkurrenslagstiftning samt att ge Konkurrensverket möjlighet att utfärda vitesföreläggande för överträdelser av KOS-reglerna utan att behöva vända sig till Stockholms tingsrätt. Om det finns någon möjlighet att lyfta upp dessa förslag i nu aktuellt sammanhang vore det förstås positivt. I bästa fall kan det uppmuntra exempelvis nytillträdde politiker att våga ta egna initiativ i syfte att minska konkurrensnedvridningen i den egna kommunen.
- Konkurrensverket måste kontinuerligt fortsätta samla in exempel från företagen. För att företag skall vara benägna att ta kontakt med KKV är det av vikt med återkoppling och KKV bör därför så långt som möjligt

försöka återkoppla om status på aktuellt ärende och när beslut kan väntas tas. Om det är så att det finns interna riktlinjer för hanteringen av ärenden, kan det vara en poäng att antingen upplysa företagen om dessa vid första kontakten eller lägga sådana upplysningar på webben.

- Det är angeläget att Konkurrensverket fortsätter att driva ärenden till Stockholms tingsrätt och till Marknadsdomstolen. Visserligen är det lång utredningstid inom såväl KKV som inom domstolarna men fallen är prejudicerande och kan användas för att visa var gränserna för offentlig säljverksamhet går. Det är därför viktigt att också olika typer av konkurrenssnedvridning prövas av domstol.
- Som en följd av valet i september 2014 har Sverige fått en mängd nya politiker på såväl kommunal, landstings som riksnivå. Dessa nytillträdde politiker är i stort behov av information om de frågeställningar som de kommer att möta i sin vardag. Sannolikt är det mycket få av dem som i praktiken ägnat sig åt frågan om vikten av konkurrensneutralitet. Att information till denna kategori är nödvändig är sannolikt alla överens om – hur den ska utformas kan däremot diskuteras och om ni tror att vi kan bidra i den diskussionen ställer vi gärna upp.
- Då KOS-reglerna trädde i kraft den 1 januari 2010 anordnades möten runt om i landet vid vilka företrädare för KKV, SKL och näringslivsorganisationer stod för innehållet. Om det skulle finnas intresse för en ny turné så finns intresse från vårt håll att återigen delta. Varför inte en ny turné på temat "Fem år med KOS".

Vid eventuella följdfrågor med anledning av denna skrivelse är ni självklart varmt välkomna att höra av er.

Med vänlig hälsning

Birgitta Laurent

Avdelningen för tillsyn
Enheten för KOS
Andreas Sigeman
08-7001513
Andreas.Sigeman@kkv.se

Svenskt Näringsliv
Att: Birgitta Laurent
114 82 Stockholm

Inventering avseende behov av information om reglering kring konkurrensbegränsande offentlig säljverksamhet

Konkurrensverket genomför nu ett projekt med målet att förbättra den externa informationen avseende bestämmelser kring konkurrensbegränsande offentlig säljverksamhet (KOS) i 3 kap. 27 § konkurrenslagen (2008:579).

Projektet avses resultera i en interaktiv vägledning på Konkurrensverkets hemsida. Denna ska främst vända sig till aktörer som antingen är företagare som upplever offentlig konkurrens eller offentliga aktörer som bedriver säljverksamhet. Tanken är att användaren ska kunna gå igenom vägledningen och därigenom få en uppfattning om hur regelverket avseende KOS fungerar, och om reglerna kan tänkas vara applicerbara på det aktuella fallet.

Konkurrensverket vänder sig till er för att få en bättre förståelse för vilka frågeställningar som är vanliga inom ert område avseende KOS. Som en branschorganisation är det således vår förhoppning att ni ska kunna ge oss en uppfattning om vilka frågor som är vanliga bland era medlemmar avseende detta område.

Vårt mål är att kunna ge så pass relevant information som möjligt till allmänheten och berörda parter. Vi har därför valt att hålla frågorna relativt öppna. Er information är viktig för oss i detta arbete. Vi ber er därför att besvara frågorna så utförligt som möjligt och utveckla era svar i de delar som ni anser viktiga.

1. Beskriv er uppfattning om hur medvetenheten är om KOS bland era medlemmar.
2. Hur vanligt är det att era medlemmar är engagerade i verksamheter där KOS skulle kunna aktualiseras?
3. Hur ofta blir ni kontaktade avseende frågor med koppling till KOS?

Adress 103 85 Stockholm
Besöksadress Torsgatan 11
Telefon 08-700 16 00
Fax 08-24 55 43
konkurrensverket@kkv.se

4. Vilka är, enligt er uppfattning, de vanligaste frågorna avseende KOS?
5. Vilka upplever ni är de viktigaste frågorna för Konkurrensverket att informera om när det gäller KOS?
6. Är det några speciella sektorer som är av särskild vikt för Konkurrensverket att belysa i sin information?
7. Är det något annat som bör prioriteras att ta med i vägledningen?
8. Är det något ni anser att Konkurrensverket kan göra, vid utformningen av denna vägledning eller annars, för att bidra till att fler kvalitativa tips om KOS-problematik kommer Konkurrensverket tillhanda?

Konkurrensverket emotser ert svar **senast den 7 november 2014**.

Svar skickas via e-post till andreas.sigeman@kkv.se eller via post till Konkurrensverket, Att: Andreas Sigeman, 103 85 Stockholm.

Vänligen ange Konkurrensverkets diarienummer vid all korrespondens och ange även om det är några uppgifter som ni anser bör omfattas av **sekretess enligt Offentlighets- och sekretesslagen (2009:400)**. Om det finns uppgifter som ni anser omfattas av sekretess motivera anledningen till detta.

Vid frågor är ni välkommen att kontakta Andreas Sigeman på telefon 08-700 15 13 eller per e-post andreas.sigeman@kkv.se.

Peter Delden
Enhetschef

Andreas Sigeman