	[image: image2.jpg]Konkurransetilsynet

Norwegian Competition Authority

	5

[image: image1.wmf] Konkurransetilsynet
	Nærings- og Handelsdepartementet

	Postboks 8014 Dep

	0030 OSLO

	

	Deres ref.:
	200801319-2/GBS
	Vår ref.:
	2008/338

MAB RUWI 691
	
	
	Dato:
	16.05.2008

	Høringssvar - Forslag til forskrift om berekning og ettergjeving m.v. av tvangsmulkt og lovbrottsgebyr i medhald av lov om meldeplikt ved nedlegging av næringsverksemd - Omstillingslova

1 Bakgrunn

Nærings- og Handelsdepartementet har i høringsbrev av 31. mars 2008 bedt om kommentarer til forslag til forskrift om tvangsmulkt og overtredelsesgebyr i medhold av lov om meldeplikt ved nedlegging av næringsvirksomhet (omstillingslova). Forskriften er forventet å tre i kraft samtidig med loven den 1. juli 2008.
 Forarbeidene til loven er Ot.prp. nr. 27 (2007-2008) A) Lov om meldeplikt ved nedlegging av næringsverksemd.
 Høringsfristen er 16. mai 2008.

Konkurransetilsynet har, som høringsinstans, enkelte kommentarer til forslaget på bakgrunn av vår erfaring med Konkurranseloven
, herunder meldeplikten for foretakssammenslutninger (§ 18) og muligheten for å treffe vedtak om tvangsmulkt (§ 28) og overtredelsesgebyr (§ 29). Kommentarene gis i direkte tilknytning til de enkelte bestemmelsene i forslaget til den nye forskriften.

2 Kommentarer til enkeltbestemmelsene i forskriften

§ 1 Verkeområde

Konkurransetilsynet har ingen kommentarer til forskriftens virkeområde.

§ 2 Tvangsmulkt

Konkurranseloven § 28 gir Konkurransetilsynet skjønnsmessig hjemmel til å ilegge løpende tvangsmulkt for å sikre at enkeltvedtak i medhold av loven og for at pålegg etter § 24 (om opplysningsplikt og granskning)
 overholdes.
 I perioden 1993-2001 var det kun to saker hvor tvangsmulkt ble ilagt.

Det er ingen holdepunkter for å begrense vedtak om tvangsmulkt etter konkurranseloven til alvorlige overtredelser, som etter forskriftens § 2 annet ledd. Konkurransetilsynet ser det derfor som positivt at forskriften uttrykkelig angir hva som menes med ”alvorlege brot” på meldeplikten, og også angir sentrale momenter ved utmåling av tvangsmulkten.

§ 3 Lovbrotsgebyr

Konkurranseloven § 29 gir Konkurransetilsynet skjønnsmessig hjemmel til å treffe vedtak om overtredelsesgebyr for foretak eller sammenslutninger av foretak ved forsettlige eller uaktsomme overtredelser av konkurranseloven, jf. § 29 (1) bokstav a) - g). Adgangen til å gi nærmere regler om utmålingen av overtredelsesgebyr etter konkurranseloven er benyttet av FAD ved Forskrift 22. august 2005 nr. 909 (heretter Forskrift nr. 909) kapittel 2. Overtredelsesgebyr etter konkurranseloven for brudd på meldeplikten etter konkurranseloven § 18 er forholdsvis hyppig anvendt. I perioden 2004-2007 ble det ilagt 99 overtredelsesgebyrer for brudd på meldeplikten etter § 18.

Utmåling av overtredelsesgebyret etter konkurranseloven § 29 beror på en konkret helhetsvurdering, og loven gir uttrykkelig anvisning på at det ”… skal særlig legges vekt på foretakets omsetning, overtredelsens grovhet og varighet, samt lempning etter § 31”. Forskrift nr. 909 gir en begrensning for overtredelsesgebyrets størrelse på inntil 1 %, eventuelt inntil 10 %, av foretakets omsetning. Dette beror på overtredelsens alvorlighet til tross for at det ikke sies uttrykkelig, slik som i forskriften § 3 annet ledd.

Etter sin ordlyd kan overtredelsesgebyr etter forskriften § 3 ikke settes høyere enn 5 G

(G = folketrygdens grunnbeløp)
, dvs. NOK 334.060,-.
 Da utmåling av overtredelsesgebyr etter Forskrift nr. 909 refererer seg til foretakets omsetning, dvs. den samlede salgsinntekt i foregående regnskapsår, vil maksimalbeløpet etter konkurranseloven ofte kunne bli større enn 5 G.

Konkurransetilsynet ser det som positivt at forskriften eksplisitt angir hva som menes med ”alvorlege brot” og angir sentrale momenter ved utmåling av tvangsmulkten. Det bør likevel vurderes om det er hensiktsmessig å knytte beregningen av overtredelsesgebyret til foretakets omsetning etter mønster av Forskrift nr. 909.

§ 4 Inndriving av tvangsmulkt og lovbrottsgebyr

Vedtak om tvangsmulkt etter konkurranseloven § 28 er tvangsgrunnlag for utlegg etter tvangsfullbyrdelsesloven § 7-2 (1) bokstav d).
 Vedtak om overtredelsesgebyr er også tvangsgrunnlag for utlegg, jf. konkurranseloven § 29 (4) tredje punktum. Dersom foretaket går til søksmål mot staten, suspenderes imidlertid tvangskraften av overtredelsesgebyret, jf. § 29 (4) fjerde punktum.

Etter ordlyden i forslaget til forskriften § 4, er det lagt opp til at forfalte påkrav om tvangsmulkt og overtredelsesgebyr kan inndrives direkte av namsmannen, slik at gebyret tilsynelatende er ment å være tvangsgrunnlag direkte i kraft av forskriften. Tvangsfullbyrdelsesloven gir ikke uttrykkelig hjemmel for tvangskraft av overtredelsesgebyr, og slik tvangskraft fremgår heller ikke av omstillingslova § 8. For vedtak om tvangsmulkt vedtatt av fylkeskommunen, antar vi at tvangskraften fremgår av tvangsfullbyrdelsesloven § 7-2 (1) bokstav d).

Slik Konkurransetilsynet vurderer det, bør det gis særskilt hjemmel i lov for tvangskraft av forfalte, men ikke erkjente, krav etter vedtak om overtredelsesgebyr. Dette for at namsmyndighetene skal kunne drive inn kravet i tråd med forskriften § 4. Hensynet til forutberegnligheten for foretakene taler for at det gis uttrykkelig hjemmel i omstillingslova § 8. Det bør også vurderes hvorvidt det er hensiktsmessig å regulere suspensjon av tvangskraften, når foretaket eventuelt tar ut søksmål mot staten.

§ 5 Ettergjeving

Konkurranseloven § 28 gir hjemmel for – helt eller delvis – å lempe krav om tvangsmulkt.

Konkurranseloven § 29 femte ledd regulerer kun foreldelsesfristen for adgangen til å treffe vedtak om overtredelsesgebyr for brudd på konkurranseloven §§ 10 og 11 (10 år), og for andre overtredelser av loven (5 år). Konkurranseloven § 31 pålegger konkurransemyndighetene å ta i betraktning om foretakene har bistått konkurransemyndighetene med oppklaringen av egen eller andres overtredelse ved utmålingen av gebyr etter § 29. Adgangen til å gi nærmere regler om lempning ved utmåling av overtredelsesgebyr er gitt av FAD i Forskrift nr. 909 kapittel 3, men er begrenset til utmåling av bøter for overtredelser av § 10. Etter ordlyden i Forskrift nr. 909 §§ 4, 6 og 7 skal det gis lempning/reduksjon på nærmere fastsatte vilkår. Lempning gis etter anmodning fra foretakene, jf. § 8. Det er ingen søknadsfrist for anmodning om lempning.

Forskriften til omstillingslova § 5 gir den enkelte fylkeskommune skjønnsmessig hjemmel – etter søknad – til helt eller delvis å ettergi krav om overtredelsesgebyr eller tvangsmulkt, så fremt foretaket har godtgjort at det forelå ”særskilte omstende”, som gjorde det svært vanskelig for foretaket å oppfylle pliktene etter omstillingslova §§ 3, 4 eller 6. Søknad om ettergivelse av kravet må fremsettes innen en måned etter vedtak er truffet.

Konkurransetilsynet vil påpeke at det er noe uheldig at innholdet i det materielle vilkår for ettergivelse ikke er utpenslet i selve forskriften. Dette kan bidra til varierende praksis mellom fylkeskommunene. Det bør også vurderes hvorvidt det er hensiktsmessig å regulere foreldelsesfristen for adgangen til å ilegge overtredelsesgebyr etter omstillingslova, slik som i konkurranseloven § 29 femte ledd.

Konkurransetilsynet vil også påpeke at det muligens vil kunne oppstå situasjoner hvor det ikke bør anvendes en for streng vurdering av overtredelser mot meldeplikten. Vi henviser derfor til at det, i alle fall i en innkjøringsfase og særlig for mindre foretak, vil kunne være aktuelt å bruke lempningsbestemmelsen aktivt. Dette henger også i noen grad sammen med informasjonstiltakene om lovens virkeområde.

§ 6 Klage

Vedtak om tvangsmulkt etter konkurranseloven § 28 kan påklages, men klagen har ikke oppsettende virkning.
 Vedtak om overtredelsesgebyr kan ikke påklages, jf. konkurranseloven § 29 fjerde ledd.

Forslaget til forskriftens § 6 går inn for at det er klagerett både på tvangsmulkt og overtredelsesgebyr; og også for vedtak om ettergivelse av slike krav, i tråd med reglene i forvaltningsloven § 28. Klagen har da, som utgangspunkt, ikke oppsettende virkning. Konkurransetilsynet ser det som positivt at forskriften legger opp til klagemulighet for vedtak om å tvangsmulkt og overtredelsesgebyr; og også for vedtak om hel eller delvis ettergivelse av kravet.

§ 7 Ikraftsetjing

Konkurransetilsynet har ingen kommentarer til forskriftens ikrafttredelse.

Med hilsen

	Jonn Ola Sørensen (e.f.)

juridisk direktør

	Rudi Wiers

førstekonsulent

� Forskriftshjemmelen for tvangsmulkt og overtredelsesgebyr er gitt i Omstillingslova §§ 7 (5) og 8 (4).

� Om forholdet til konkurranseloven, se Ot.prp. nr. 27 (2007-2008) pkt. 4.1.

� Lov 5. mars 2004 nr. 12 om konkurranse mellom foretak og kontroll med foretakssammenslutninger.

� Ileggelse av tvangsmulkt for overtredelse av pålegg etter krrl. § 24 innebærer en utvidelse av virkeområdet for tvangsmulkt i forhold til den tilsvarende bestemmelsen i konkurranseloven av 1993 (§ 6-4 første ledd), jf. Ot.prp. nr. 6 (2003-2004) pkt. 7, s. 240.

� Adgangen til å gi nærmere regler om ileggelse av tvangsmulkt ved forskrift er delegert til FAD, men er så langt ikke benyttet.

� Dette representerte en totalverdi på NOK 2 520 000,-.

� Jf. Lov 28. februar 1997 nr. 19 om folketrygd § 1-4. Grunnbeløpet pr. 1. mai 2007 var NOK 66.812,-.

� Dette vil verdimessig tilsvare det samme som ti dagers løpende tvangsmulkt: ½ G x 10 = NOK 334.060,-.

� Jfr. Lov 26. juni 1992 nr. 86 om tvangsfullbyrdelse. Det kan vises til en mer utførlig fremstilling av administrativ tvangsmulkt i ”Forvaltningssanksjoner” av Bjørn O. Berg, Universitetsforlaget 2005, del III, kap. 15-22. For en konkret vurdering av forholdet mellom administrativ tvangsmulkt og Grunnlovens § 96, vises det til Justisdepartementets lovavdeling sin uttalelse 17. desember 1997 (JDLOV-1997-8902).

� Jf. Ot.prp. nr. 6 (2003-2004) pkt. 8.7.3, s. 131-132.

[image: image2.jpg]
	Postadresse:

Postboks 439 Sentrum

5805 Bergen
	Besøksadresse:

Olav Kyrres gate 8, Bergen

H. Heyerdahls gate 1, Oslo
	Telefon:

Telefaks:
	+47 55 59 75 00

+47 55 59 75 99
	post@konkurransetilsynet.no

www.konkurransetilsynet.no

