

V E R S E N Y T A N Á C S

1054 BUDAPEST, ALKOTMÁNY U. 5 . TELEFON: 472-8864 FAX: 472-8860

WWW.GVH.HU

Vj-68/2008/74

A Gazdasági Versenyhivatal Versenytanácsa a Mertik Szoltáltató Kft. (Budapest), az Onix
Épületgépészeti, Építıipari Szerelı, Szolgáltató és Kereskedelmi Kft. (Budapest) és az
EKTA Kft. (Budapest) eljárás alá vont vállalkozások ellen gazdasági versenyt korlátozó
megállapodás miatt indult versenyfelügyeleti eljárásban - tárgyaláson kívül - meghozta az
alábbi

végzést.

A Versenytanács az eljárást megszünteti.

E végzéssel szemben a közléstıl számított nyolc napon belül a Fıvárosi Bírósághoz címzett,
de a Gazdasági Versenyhivatalnál benyújtandó vagy ajánlott küldeményként postára adott
jogorvoslati kérelem terjeszthet elı az ügyfél, valamint akire nézve a végzés rendelkezést
tartalmaz, továbbá az, akivel a végzést e törvény alapján közölni kell.

Indokolás

I. Az eljárás megindítása

1) A Gazdasági Versenyhivatal (a továbbiakban: GVH) 2008. május 27-én
versenyfelügyeleti eljárást indított annak gyanúja miatt, hogy a Fıvárosi
Távhıszolgáltató Zrt. (a továbbiakban: FİTÁV) által 2007-ben „Hıközpont
helyreállítási, általános javítási és hibaelhárítási munkák” tárgyban kiírt pályázaton az
eljárás alá vont vállalkozások egymás között elıre felosztották, hogy a hat részpályázat
közül ki melyiket és milyen áron pályázza és nyeri meg, és részajánlataikat ennek
megfelelıen nyújtották be. (Vj-68/2008/002)

2) A GVH az EKTA Kft. és a Mertik Kft. székhelyein az eljárás indításával egyidejőleg, az
Onix Kft. székhelyén 2008. május 29-én tartott a Tpvt. 65/A. § szerinti elızetes értesítés
nélküli, helyszíni vizsgálatot tartott.

2. o ldal GVH VERSENYTANÁCS

II. Tényállás

II.1. Az eljárás alá vontak

3) Az eljárás alá vontak mindegyike az 1990-es években alakult vállalkozás, melyek
munkáinak jelentıs részét a Fıtáv adja. A vállalkozások fı profilja az épületgépészeti
tevékenység, azaz víz-gáz-főtés szerelési tevékenység. Az eljárás alá vont vállalkozások
mindegyikére jellemzı, hogy tulajdonosa vagy más, alkalmazásában álló személy 1990-t
megelızıen a FİTÁV alkalmazottja volt.

4) A Mertik Kft. telephelye a 1096 Budapest, Telepy utca 13. szám alatt található. Az Onyx
Kft. anyagraktára a XIV. kerületi Ungvár utcában található. Az EKTA Kft. mőködésének
központja a XXII. kerületi Háros utca 133. szám alatt található.

5) Az eljárás alá vontak között évekre visszamenı üzleti kapcsolat áll fenn. (Vj-
68/2008/027,030,034,041,042,047) Az EKTA és a Mertik egy idıben a felmerülı
munkákra közösen vásárolt szoftverrel készítette költségvetését. E két cég között szóbeli
megállapodás van arról, hogy szükség esetén egymást alvállalkozóként kisegítik.
(Vj-68/2008/041.)

II.2. A vizsgált magatartás

A vizsgált közbeszerzési eljárás elızménye

6) A FİTÁV a hıközpont karbantartási munkák elvégzésére 1990 és 2004 között a FİTÁV
külsıs cégeket kért fel, de azokat nem pályáztatás útján választotta ki vállalkozásokat. A
munkát elvégzı vállalkozóval az adott év elején kötött megbízási keretszerzıdést. Az
eljárás alá vontak mindegyike dolgozott 1990 és 2004 között a FİTÁV mind a hat
üzemegységnél.

7) A FİTÁV elsı alkalommal 2004-ben pályáztatta meg a munkák elvégzésére alkalmas
vállalkozásokat, három éves idıszakra nézve. (Vj-68/2008/31) A Mertik Kft. a 2004. évi
FİTÁV pályázaton a délkelet-pesti részprojektet nyerte meg, majd három éven keresztül
végzett karbantartási, javítási munkálatokat, hıközpont szétválasztásokat,
blokkosításokat. A nyertes rezsióradíja csupán 150 forinttal volt magasabb a késıbbi,
2007-ben kiírt projekt nyertes rezsióradíjánál. Az Onix Kft. 2004-ben a kelet-pesti
üzemegységre vonatkozó részprojektet nyerte el a 2007-es tender nyertes árával azonos
rezsióradíjjal. Az EKTA Kft. 2007-es nyertes rezsióradíjnál 100 forinttal magasabb
árajánlattal indult a 2004-es tenderen, azonban nem kapott megbízást.

A vizsgált, 2007-ben kiírt tender

8) A vizsgált, második tendert 2007-ben írta ki a FİTÁV a 2008. évi munkák tekintetében.
A FİTÁV részvételi felhívást tartalmazó hirdetménnyel induló tárgyalásos eljárást
indított „Hıközpont helyreállítási, általános javítási és hibaelhárítási munkák” tárgyban.
A hirdetmény a Közbeszerzési Értesítı 2007. december 3-i számában jelent meg. A kiírás
vállalkozási keretszerzıdés megkötésére irányult, melynek tárgya lakóépületek és
közületi fogyasztók főtési és/vagy használati melegvíz-ellátását biztosító
hıközpontokban történı helyreállítási és általános javítási és hibaelhárítási munkák
elvégzése volt az alábbi üzemegységek területén:

1. részajánlat: Észak-Pest (IV., XIII., XIV, XV. kerület részei) 928 darab hıközpont

2. részajánlat Kelet-Pest (X., XIV., XV., XVII. kerület részei) 468 darab hıközpont

3. o ldal GVH VERSENYTANÁCS

3. részajánlat Délkelet-Pest (IX, X., XVIII., XIX kerület részei) 633 darab hıközpont

4. részajánlat Észak-Buda (IX., X., XVIII., XIX. kerület részei) 460 darab hıközpont

5. részajánlat Dél-Budapest I. (I., VIII., IX., XI., XII., XXII. kerület részei) 583 darab
hıközpont

6. részajánlat Dél-Budapest II. (XI., XX., XXI., kerület részei) 446 darab hıközpont

9) A hat részegységre külön részajánlatokat kellett tenni. A részajánlatok között csupán a
mennyiség tekintetében volt különbség, az elvégzendı munka tartalmában eltérés nem
volt.

10) A tárgyalásos eljárás részvételi és ajánlati szakaszból állt. A részvételi szakasz
benyújtásának határideje (mely egybeesett a részvételi jelentkezések bontásának
idıpontjával) 2008. január 31. volt. A kiíró megállapította, hogy az alábbi vállalkozások
adtak be érvényes pályázatot: BBS Gépész Kft., Ekta Kft., Ferroép Zrt., Hidrogáz Kft.,
Hıáram-Kör Kft., Kvalitat Team Kft., Líra Kft., Mertik Kft., ONIX Kft., Tadax Kft.,
Technomont Bau Kft., Termoszervíz Kft.

11) A pályázókat a kiíró 2008. február 6-án ajánlattételre hívta fel. Az ajánlati felhívás
tartalmazta mindegyik részajánlatra az elıre meghatározott keretösszeget. Az
ajánlattételre felkért vállalkozások által benyújtott ajánlat csupán a részajánlatokra
beadott rezsióradíjat tartalmazta, mivel az elbírálás szempontja csupán az ajánlatok
nagysága volt. Az ajánlatok megtételének határideje és az ajánlatok bontásának a napja
2008. február 25. volt. Az ajánlatokat a vállalkozások megjelent képviselıinek
jelenlétében bontották fel. Az ajánlatban szereplı ajánlati elemeket, közöttük az ajánlati
árat (rezsióradíj) hangosan felolvasták, így mindenki megismerhette azok tartalmát.

12) Az elsı ajánlati fordulóban a vállalkozások árajánlatai meglehetısen nagy szórást
mutattak, a legmagasabb árajánlat több mint ötszöröse volt a legalacsonyabb
árajánlatnak. Az eljárás alá vont vállalkozások által benyújtott – közel azonos mértékő –
ajánlatok a legjobb négy árajánlat között voltak. Az EKTA Kft. a dél-budapesti I., II.
résztender, a Mertik Kft. a délkelet-pesti és az észak-budai résztender, az Onyx Kft. pedig
az észak-pesti és a kelet-pesti résztenderre nyújtott be árajánlatot. Az eljárás alá
vontakhoz hasonlóan öt másik ajánlattevı vállalkozás is csak egyes résztenderek
tekintetében tett árajánlatot.

13) A pályázatok nyilvános bontása után, 2008. március 3-án és 5-én folytatta le a kiíró a
pályázókkal a tárgyalások elsı fordulóját, melynek során a mőszaki tartalmat és a
szerzıdéses feltételeket tisztázták és kölcsönösen elfogadták.

14) A tárgyalások második és harmadik fordulóját 2008. március 10-én tartották, melynek
során az ajánlatkérı együttesen tárgyalt az ajánlattevıkkel. Ebben a fordulóban már csak
az ajánlati árak és azok is csak a csökkentés irányában voltak módosíthatóak. Az
ajánlattevık a szerzıdéses árra vonatkozó ajánlatukat két egymást 5-10 perccel követı
körben, azonos helyszínen, egymás jelenlétében, írásban tették meg. Az árajánlatokat az
ajánlattételi kört követıen a helyszínen felolvasták, tehát minden ajánlattevı
megismerhette a többi ajánlattevı által megajánlott árat. A FİTÁV által alkalmazott
pályáztatási rendbıl eredıen tehát az árak egyeztetésére nem volt mód a 2. és a 3. forduló
között. Esetleges összebeszélés csak az elsı árajánlat benyújtása, illetve az utolsó
tárgyalás elıtt volt mód. A végsı, harmadik ár egyeztetésére csak a második forduló
árainak megismerése elıtt volt lehetıség.

15) A második ajánlati fordulóban jelentısen csökkentek az árajánlatok az elsı fordulóhoz
képest és a legmagasabb árajánlat is csak körülbelül 1,6-szerese volt a legalacsonyabb
árajánlatnak. Az eljárás alá vont vállalkozások árajánlatai nem voltak egymással
azonosak és az elsı hét legjobb árajánlat közé tartoztak. Ebben a fordulóban több –

4. o ldal GVH VERSENYTANÁCS

részben eljárás alá nem vont - ajánlattevı is azonos árajánlatot nyújtott be más
ajánlattevıkkel.

16) A harmadik fordulóban tovább csökkentek az ajánlati árak. Az eljárás alá vont
vállalkozások azonos árat nyújtottak be az elsı öt részprojekt tekintetében és azokat meg
is nyerték ezzel a részajánlattal. Ennek megfelelıen az Onyx Kft. az észak-pesti és a
kelet-pesti, a Mertik Kft. a délkelet-pesti és észak-budai, az Ekta Kft. pedig a dél-
budapesti I. sz. részpályázatot nyerte meg. A Dél-Budapest II. sz. részpályázatot a
Hidrogáz Kft. nyerte meg. A kiíró a nyertes ajánlattevıkkel a szerzıdést 2008. március
20-án kötötte meg.

II.3. A vizsgált piac jellemzıi

17) A vizsgálat tárgyát képezı szolgáltatások tágabb értelemben a „víz-gáz-főtés” szerelési
tevékenység körébe tartoznak. A „víz-gáz-főtés” szerelési tevékenység a megrendelı
egyedi igényeihez, belsı rendszeréhez, adottságaihoz igazított kivitelezési tevékenység.
Ebbıl következıen az adott munka specifikus jellegére tekintettel a szakértelem, és a
helyismeret a vállalkozók kiválasztásánál fontos szempont. A piac sajátosságai folytán
adott vállalkozás jellemzıen csak a székhelye és annak vonzáskörzete térségében
mőködik, azonban nem kizárt, hogy a székhelyétıl eltérı körzetben is munkát vállal.

18) A jelen versenyfelügyeleti eljárásban a vizsgálat szolgáltatás az alábbiakból áll:

a.) Épületgépészeti munkák: főtési, víz és csatorna, csıvezeték rendszereken végzett
szerelési, javítási és bontási munkák, szerelvények és berendezési tárgyak cseréje,
szerelése, javítása és bontása.

b.) Villanyszerelési munkák: elektromos vezetékhálózaton végzett szerelési, javítási és
bontási munkák, villanyszerelési szerelvények, lámpatestek, elosztószekrények
szerelése, javítása és bontása.

 A hıközpont-karbantartás lényegében „víz-gáz-főtés” szerelési, összefoglaló néven
„épületgépészeti feladatokból” áll, minimális villanyszereléssel kiegészítve. A kiegészítı
villanyszerelési tevékenység a munkákban az általános tapasztalat szerint 10% alatti,
ezért azokat a piac nem is kezeli külön tevékenységként. A hıközpont épületgépészeti
munkái nem bírnak specifikus tulajdonságokkal az egyéb ipari vagy más célú épületekhez
képest. A fentiek alapján a „hıközpont karbantartási” tevékenység nem különíthetı el a
„víz-gáz-főtés” szerelési tevékenységtıl. Specialitása azonban, hogy valamely hıközpont
területén történik a munka, ami más típusú mérıeszközöket és berendezéseket igényel.
Emellett a hıközpontok karbantartása esetén a FİTÁV szigorúbb gazdasági
követelményeket és referenciákat támaszt a vállalkozásokkal szemben, ezért a kisebb
vállalkozások nem alkalmasak a munka elvégzésére, így a több száz víz-gáz-főtés
szerelési tevékenységgel foglalkozó kör a pályázaton résztvevı tucatnyi vállalkozásra
szőkül. Budapesten távhıközpont karbantartásra irányuló munkát kizárólag a Fıtáv, mint
egyedüli szolgáltató hirdet meg és bonyolít le.

II.4. A vizsgálat által feltárt tények

19) A GVH által az eljárás alá vont vállalkozások székhelyén tartott helyszíni vizsgálat során
a vizsgálók nem találtak olyan irati bizonyítékot, amely a felek közti versenykorlátozó
megállapodást vagy magatartás egyeztetést támasztaná alá.

5. o ldal GVH VERSENYTANÁCS

20) Az ügyfelek az eljárás során egységesen úgy nyilatkoztak, hogy a pályázathoz
kapcsolódóan nem folytattak alvállalkozói tárgyalásokat. Valamennyi eljárás alá vont
elismerte, hogy a vállalkozásaik között üzleti kapcsolat áll fenn évekre visszamenıen,
azonban tagadták, hogy a vizsgált projekt kapcsán bármilyen kérdésben egyeztettek volna
egymással. (Vj-68/2008/027., 030., 034., 041., 042., 047.)

21) Az EKTA Kft. ügyvezetıje elmondta (Vj-68/2008/047.), hogy édesapja 1990-ig a
FİTÁV-nál a dél-budai területeken dolgozott, ezt követıen 2004-ig pedig a vállalkozás
eseti megbízások alapján valamennyi üzemegységnél dolgozott. A 2004-es projekten a
helyismeret ellenére azért nem a dél-budapesti részprojektet pályázták meg, mert a
késıbbi két részprojekt akkor még össze volt vonva, így túl nagy területet jelentett.
Ehelyett a kelet-pesti projektre pályáztak, de sikertelenül. 2008-ban azért a dél-budapesti
területet pályázták, mert a dél-budapesti régió már két részre volt osztva, a Kft. emberei
egyébként is ezen a területen dolgoztak, a vállalkozás székhelye a XXII. kerületben van.
Az EKTA Kft. elsısorban a Dél-Budapest I. részprojektet szerette volna elnyerni, de
pályázott a Dél-Budapest II. részre is. Az eljárás alá vont az általa benyújtott árajánlatok
kapcsán elıadta, hogy kezdeti árajánlatát az eljárás egyes fordulóin, az erıs árversenyre
reagálva, a munka elnyerése érdekében csökkentette. A 2-3. forduló között megajánlott
árakat nem elızte meg részletes számítás, ugyanis a 2. fordulóban meghirdetett árakra
azonnal, azaz percek alatt kellett reagálni, és új árajánlatot tenni. Az árak csökkentését az
intenzív verseny indukálta. (Vj-68/2008/030.) A megadott árak egyértelmően lefelé
haladó tendenciát mutatnak, és elérték azt a gazdaságossági határt, ahol a várható
nyereség minimálissá vált. Érthetınek tartja, hogy ez alá senki nem ment, ugyanakkor
semmi nem zárta ki, hogy akár ezzel az árral nyerni tud. A keretszerzıdés nem ad
lehetıséget áremelésre, sıt még azt sem garantálja, hogy az abban szereplı keretösszegő
munka elvégzésére a megrendelı megrendelést ad. Az árak minimalizálása és ilyen
feltételek elfogadása egyértelmően a résztvevık létért való küzdelmét jelenti. (Vj-
68/2008/039.) A társaság ügyvezetıje meghallgatása során elıadta, hogy nem látta
értelmét a rezsióradíjak mértékét különválasztani az elsı két fordulóban, és hogy a 3.
fordulóban nem akart mind a két szakasz esetében lemenni az árakkal. Egy projektet
szeretett volna mindenképp elvinni, a kisebbiket. A nagymértékő árcsökkentést a
nagyszámú versenytárs indokolta. Álláspontja szerint az eljárás alá vontak által tett
megegyezı árajánlat a véletlen mőve, és nem tudta, hogy a többi vállalkozás is ilyen árat
fog adni. A 2004-eshez képest alacsony ár oka a kiélezett verseny.

22) A Mertik Kft. nyilatkozataiban (Vj-68/2008/027., 041.) kiemelte, hogy a cég 1994-es
megalakulása és 2004 között pályázat nélkül végezték a FİTÁV által meghatározott
munkákat, melyek révén általános helyismeretre tettek szert. 2004-ben azért választották
a délkelet-pesti részprojektet, mert irodájuk a IX. kerületben van. A pályázat elnyerését
követıen három évig végeztek ezen a területen munkát. 2008-ban gyakorlatilag
ugyanazokat a címeket pályázták meg, mint 2004-ben, de mivel sok, a 2004-es
pályázaton kelet-pestinek besorolt cím átkerült az Észak-Buda elnevezéső részbe, ezért
azt is megpályázták. A Mertik Kft. képviselıje a vállalkozása által benyújtott
árajánlatokkal kapcsolatban elmondta, hogy az elsı ajánlatban benyújtott árat a többi
versenytárs ajánlati árának ismerete nélkül nyújtották be. Lényegesnek azonban az utolsó
fordulót tartotta, ezért ott nagymértékben csökkentette az árat. A 2. fordulónak szerinte
nem volt jelentısége, ezért is csak szimbolikusan csökkentette az árat. Emlékei szerint
senki nem alkalmazott jelentıs árcsökkentést a második fordulóban. Állítása szerint azért
csökkentették a nyertes rezsióradíj mértékére az árat a harmadik fordulóban, mert
sejtették, hogy a harmadik körben a Hidrogáz Kft. jelentısen le fogja vinni az árait. Nincs
tudomása arról, hogy miért adott be az EKTA Kft. és az Onix Kft. az övékkel azonos
árajánlatot a másik üzemegységekre, de feltételezi, hogy ık is tisztában voltak a Hidrogáz
által támasztott agresszív piaci versenynek. Az árajánlat megtételekor bízott benne, hogy

6. o ldal GVH VERSENYTANÁCS

az eléri majd saját önköltségét. Kijelentette, hogy a Mertik Kft. a többi pályázó áraitól
teljesen függetlenül alakította ki az árait.

23) Az Onyx Kft. írásos nyilatkozatában (Vj-68/2008/034.), illetve ügyvezetıjének szóbeli
meghallgatása során (Vj-68/2008/042.) a pályázati ajánlatok földrajzi elosztása kapcsán
elmondta, hogy a vállalkozás az észak-pesti és a kelet-pesti ajánlatokat részesítette
elınyben, mivel a cég személyi és tárgyi háttere alapján az adott területeken képes
költséghatékonyan munkát végezni. Az eljárás alá vont ügyvezetıje arra is hivatkozott,
hogy 1975 és 1990 között az észak-, és kelet-pesti területeken dolgozott, mint szerelı,
csoportvezetı, mővezetı. Cége folyamatosan dolgozott a FİTÁV-nak. A 2004-es projekt
esetében helyismerete miatt a kelet-pesti részprojektet pályázták, majd ezen végeztek
munkát három évig. Az így erısített helyismeret indokolta a 2008-as projektválasztást is.
A cég anyagraktára a XIV. kerület Ungvár utca 52. szám alatt található, anyagszállítási,
munka-elıkészületi és egyéb logisztikai költségek megtakarítását eredményezi, ha a
nevezett két projektet választja ki. Az Onix Kft. a nyertes rezsióradíj mértékével
kapcsolatban elıadta, hogy a korábbi évek során a 2007-es projekt nyertes ajánlati áránál
alacsonyabb áron is dolgozott már. Az eljárás alá vont ügyvezetıjének elıadása szerint a
vizsgált projekt nyertes rezsióradíja igen komoly versenyárat jelent, bár számított arra is,
hogy ennél alacsonyabb árat is beadhat más vállalkozás. Az ajánlat számításakor
figyelembe vette a két részprojektre együttesen meghirdetett keretösszeget. Meglátása
szerint a kiélezett piaci verseny indokolja, hogy 2008-ban a 2004-eshez képest is 100
forinttal alacsonyabb áron tudta csak megnyerni a munkát.

24) A vizsgálat során a vizsgált projekten induló vállalkozások írásos nyilatkozatot tettek a
projekttel kapcsolatban. E nyilatkozatokból kiemelendı, hogy számos vállalkozás
irreálisan alacsonynak találta a nyertes rezsióradíj mértékét (Vj-68/2008/025., 029., 033.),
ami a kiíró FİTÁV-ban is megfogalmazódott. Megjegyzendı, hogy a kiíró több
vállalkozástól is indokolást kért annak alátámasztására, hogy a megajánlott rezsióradíjak
megfelelnek-e az ajánlatkérı által elvárt minıségő munka elvégzésére. A projekten
induló cégek elmondása szerint a verseny kiélezett a piacon, mely a minimális nyereséget
tartalmazó végsı árajánlatokban is megmutatkozik. Az alacsony árajánlatot benyújtó
vállalkozások részben ezzel indokolták az általuk alkalmazott – többek által irreális
mértékőnek ítélt – rezsióradíjat. Emellett azonban hivatkoztak arra is, hogy az általuk
kialakított ár függött attól is, hogy jelentıs beszállítói kedvezményeket tudtak elérni, az 5
%-os anyagigazítási fedezet számukra kompenzálja az alacsony rezsióradíjat, illetve
olyan területen pályáztak, ahol – a fıbb szerelési és anyagbeszerzési területek közelsége
miatt – igazán költséghatékonyan képesek elvégezni a munkát.. Kiemelték azt is, hogy a
vizsgált projekteken kívüli más versenyeztetési eljárások során is hasonlóan alacsony
árak mutatkoztak meg a piacon. (Vj-68/2008/032., 034., 042.)

III. Jogi értékelés

III.1. Jogszabályi háttér

25) A Tpvt. 11.§-ának (1) bekezdése szerint tilos a vállalkozások közötti megállapodás és
összehangolt magatartás, valamint a vállalkozások társadalmi szervezetének, a
köztestületnek, az egyesülésnek és más hasonló szervezetnek a döntése, amely a
gazdasági verseny megakadályozását, korlátozását vagy torzítását célozza, vagy ilyen
hatást fejthet, illetve fejt ki. A (2) bekezdés a) és d) pontja szerint ez a tilalom vonatozik
különösen a vételi vagy az eladási árak, valamint az egyéb üzleti feltételek közvetlen

7. o ldal GVH VERSENYTANÁCS

vagy közvetett meghatározására illetve a piac felosztására, az értékesítésbıl történı
kizárásra, az értékesítési lehetıségek közötti választás korlátozására.

26) A Tpvt. 72. §-a (1) bekezdésének a) pontja alapján az eljáró versenytanács a vizsgáló
jelentésének kézhezvételét követıen az eljárást végzéssel megszünteti, ha a vizsgálat
elrendelésére okot adó, a 70. § (1) bekezdésében meghatározott körülmények nem állnak
fenn, továbbá akkor, ha a vizsgálat során beszerzett bizonyítékok alapján nem állapítható
meg törvénysértés, és az eljárás folytatásától sem várható eredmény.

III.2. A Versenytanács döntése

27) Jelen eljárásban a feltárt körülmények alapján két körülmény támaszthatta alá az
árrögzítés és piacfelosztás tényét: az, hogy az eljárás alá vontak egymástól különbözı, de
a teljes projektet lefedı részprojektekre nyújtottak be árajánlatot, illetve, hogy a
közbeszerzési eljárás harmadik fordulójában teljesen azonos rezsiárajánlatot nyújtottak
be. Ezen túlmenıen azonban a vizsgálat a jogsértést alátámasztó írásos bizonyítékot nem
tárt fel és a versenyfelügyeleti eljárásban meghallgatott ügyfelek és tanúk sem tettek a
jogsértést alátámasztó nyilatkozatot.

28) A Versenytanács a rendelkezésre álló bizonyítékokat egybevetve arra a következtetésre
jutott, hogy a jelen esetben az esetleges jogsértésre utaló körülmények önmagukban nem
elegendıek a versenykorlátozó megállapodás vagy összehangolt magatartás
megállapításához.

29) Az a körülmény, hogy az eljárás alá vontak egymástól különbözı, de közbeszerzési
eljárás egészét lefedı részprojekteken indultak, gyanúra adhat okot, azonban a felek
életszerő magyarázattal éltek arra vonatkozóan, hogy miért csak az adott résztenderen
indultak el. Az eljárás alá vontak, hivatkozásuk szerint, nem elızetes preferencia nélkül
választották ki a megpályázott területeket, hanem ténylegesen meglévı helyismeret,
fennálló üzleti kapcsolat és költségszempontból releváns földrajzi közelség alapján. Ezt a
megközelítést az eljárás alá vontakon kívüli más vállalkozások is kiemelték. Ennek
kapcsán értékelte a Versenytanács azt a tényt is, hogy nem csak az eljárás alá vontak,
hanem más vállalkozások is döntöttek úgy, hogy csak adott résztendereken indulnak el,
sıt több vállalkozás (BBS Gépész Kft., Tadax Kft., Techmont Bau Kft., Hidrogáz Kft.)
kifejezetten az eljárás alá vontakéhoz hasonló párosításban választotta ki az általa
elınyben részesített résztendereket.. Emögött az a megfontolás is állhatott, hogy a 2008-
as projekt I. és II. része földrajzilag egymáshoz közel helyezkedik el, a III. és IV.
részprojekt egymással szinte átfedésben van, az V. és VI. rész pedig kis átfedéssel egy az
elsı két páréhoz képest jóval nagyobb területet fed le, Soroksártól a Várig elterülve.

30) A jelen eljárásban megállapítható volt, hogy az eljárás alá vont vállalkozások az eljárás
ártárgyalásának elsı fordulójában egymással azonos vagy egymáshoz nagyon hasonló
árajánlatokat tettek, a harmadik fordulóban pedig egymással azonos árakat ajánlottak öt
részprojekt tekintetében. A tenderen induló vállalkozás nyilatkozta azt, hogy az
eljárásban alkalmazott árak alacsony voltát a rendkívül kiélezett verseny, egyes piaci
szereplı agresszív piaci magatartásától való félelem indokolta, így több vállalkozás is az
önköltségéhez közeli árat ajánlott meg. Nem kizárt tehát, hogy az eljárás alá vontak által
alkalmazott árak azonosságát ezen tényezı is befolyásolta, jóllehet azok egyezısége
joggal adott okot a jogsértı egyeztetés valószínősítése. Az egyezıség véletlenszerőségét
támaszthatja alá az a tény is, hogy már az eljárás második ártárgyalási fordulójában is
elıfordult, hogy egyes vállalkozások más vállalkozásokkal teljesen azonos árajánlatot
nyújtottak be.

8. o ldal GVH VERSENYTANÁCS

31) Mindezen túl a felek régebb óta fennálló szoros üzleti kapcsolatából származó
transzparencia, valamint az Onix Kft. és a Mertik Kft. több éves, közvetlenül a kérdéses
projektek tartalmára, költségeire irányuló tapasztalata alapján nem tekinthetı kizártnak,
hogy anélkül alakítottak ki azonos végsı árat, hogy annak mértékérıl elızetesen
megállapodtak volna.

32) Összességében a Versenytanács úgy ítélte meg, hogy a fennálló, gyanút keltı
körülményeken túl más bizonyítékok nem támasztották alá minden kétséget kizáróan a
jogsértı egyeztetés tényét, és az eljárás folytatásától sem vár eredményt, így a rendelkezı
részben foglaltak szerint döntött.

IV. Eljárási kérdések

33) Az Onyx Kft. vizsgálati kifogást nyújtott be (Vj-68/2008/020) amiatt, hogy a GVH Vj-
68/2008/008. számú végzésében arra kötelezte az eljárás alá vontat, hogy a vizsgálat
tárgyát képezı versenyeztetési eljáráshoz „hasonló tárgyú víz- gáz- főtés-karbantartási
munkákról” és egy „2004-ben kiírt hasonló tárgyú tenderrıl” szolgáltasson adatokat. Az
Onyx Kft. szerint ezen adatok bekérése sérti a Tpvt. 65. §-át és a Ket. 50. §-át, mivel a
végzésben meghatározott adatok sem tárgyukban, sem idıvonatkozásukban nem
kapcsolódnak az ügyindító végzésben megjelölt eljárás tárgyához. Az eljárás
megszüntetésére tekintettel a Versenytanács nem tartotta szükségesnek érdemben
foglalkozni a vizsgálati kifogásban foglaltakkal, ugyanakkor megjegyzi, hogy a tényállás
tisztázásához, illetve az érdemi döntéshez szükséges adatok lehetnek az adott
jogsértéshez közvetlenül kapcsolódó bizonyítékok, illetve olyan adatok, iratok is,
amelyek bár nem szorosan az adott jogsértéshez kapcsolódnak, közvetve mégis
alátámaszthatják vagy megkérdıjelezhetik a jogsértés elkövetését. Az tehát, hogy a GVH
esetlegesen olyan adatokra nézve is kérdést tesz fel, amelyek nem közvetlenül az eljárás
tárgyára vonatkoznak, nem jelenti egyben azt is, hogy a feltett kérdés nem kapcsolódik az
eljárás tárgyához, azt a GVH nem az eljárás tárgyaként megjelölt jogsértés bizonyítására
kívánja felhasználni. A GVH tehát minden, az eljárás tárgyaként megjelölt jogsértés
bizonyítására alkalmas információt, adatot, iratot jogszerően szerezhet be, és azt
közvetlen vagy közvetett bizonyítékként használhatja fel.

34) A GVH hatásköre a Tpvt. 45. §-án, illetékessége a Tpvt. 46. §-án alapul. E rendelkezések
értelmében a GVH kizárólagos hatáskörrel rendelkezik minden olyan versenyfelügyeleti
ügyben, amely nem tartozik bíróság (86.§) hatáskörébe, illetékessége pedig az ország
egész területére kiterjed.

35) A végzés ellen a jogorvoslati jogot a Tpvt. 82. § (1) bekezdése – tekintettel a 72. § (1)
bekezdés a) pontjára - biztosítja.

Budapest, 2009. augusztus 26.

