

LIETUVOS RESPUBLIKOS KONKURENCIJOS TARYBA

NUTARIMAS

DĖL ATSISAKYMO PRADĖTI TYRIMĄ DĖL 2011 M. BIRŽELIO 3 D. VALSTYBINĖS

METROLOGIJOS TARNYBOS DIREKTORIAUS ĮSAKYMO NR. V-80 „DĖL

PASKIRTŲJŲ ĮSTAIGŲ PASKYRIMO BEI JŲ VYKDOMOS VEIKLOS

PASKIRTOSIOSE SRITYSE PATVIRTINIMO“ ATITIKTIES LIETUVOS RESPUBLIKOS

KONKURENCIJOS ĮSTATYMO 4 STRAIPSNIO REIKALAVIMAMS

2012 m. vasario 9 d. Nr. 1S-18

Vilnius

Lietuvos Respublikos konkurencijos taryba (toliau – Konkurencijos taryba) 2012 m. vasario

9 d. tvarkomajame posėdyje išnagrinėjo klausimą dėl atsisakymo pradėti tyrimą dėl 2011 m.

birželio 3 d. Valstybinės metrologijos tarnybos (toliau – VMT) direktoriaus įsakymo Nr. V-80 „Dėl

paskirtųjų įstaigų paskyrimo bei jų vykdomos veiklos paskirtosiose srityse tvarkos patvirtinimo“

(Žin., 2011, Nr. 70-3354) (toliau – Tvarka) atitikties Lietuvos Respublikos konkurencijos įstatymo

(toliau – Konkurencijos įstatymas) 4 straipsnio reikalavimams.

Konkurencijos taryba n u s t a t ė:

(1) 2011 m. gruodžio 27 d. į Konkurencijos tarybą kreipėsi UAB „KEMEK

ENGINEERING“ (toliau – Pareiškėjas), prašydama ištirti, ar VMT direktoriaus 2011 m. birželio 3

d. įsakymu Nr. V-80 patvirtintos Tvarkos nuostatos neprieštarauja Konkurencijos įstatymo 4

straipsnio reikalavimams. Nors Pareiškėjas pateiktame skunde nenurodė konkrečiai, kuriuos

Tvarkos punktus jis skundžia, iš skunde pateikiamos informacijos bei prie skundo pridedamų

dokumentų matyti, jog Pareiškėjas abejoja Tvarkos 7 ir 8 punktuose nustatytų reikalavimų

teisėtumu Konkurencijos įstatymo 4 straipsnio reikalavimų atžvilgiu.

(2) 2011 m. birželio 3 d. VMT patvirtintoje Tvarkoje nustatytos paskirtųjų įstaigų

paskyrimo (paskirtosios įstaigos statuso suteikimo) bei paskirtųjų įstaigų vykdomos veiklos

atitinkamose srityse vertinimo taisyklės. Vadovaujantis Lietuvos Respublikos metrologijos

įstatymo (toliau – Metrologijos įstatymas) (Žin., 1996, Nr. 74-1768; 2000, Nr. 42-1188) 2

straipsnio 26 dalimi, paskirtoji įstaiga – bandymų, kalibravimo ar patikros laboratorija,

sertifikavimo ar kontrolės įstaiga, kurią VMT paskiria atlikti matavimo priemonių, fasuotų prekių

ir/ar matavimo indų atitikties įvertinimą. Matavimo priemonės atitikties įvertinimas atliekamas

matavimo priemonės patikros metu. Tvarkos 2 punkte nustatyta, jog matavimo priemonės patikra –

procedūra, atliekama pagal nustatyta tvarka patvirtintos patikros metodiką, apimanti matavimo

priemonės tyrimą bei ženklinimą ir (arba) patikros sertifikato išdavimą, kada konstatuojama bei

patvirtinama, kad matavimo priemonė atitinka teisės aktų reikalavimus. Įstaiga, kuriai suteikiamas

paskirtosios įstaigos statusas, turi teisę pagal patvirtintas metodikas bei procedūras vykdyti

matavimo priemonių atitikties teisės aktų reikalavimams vertinimo veiklą.

(3) Siekdamos įgyti paskirtosios įstaigos statusą (būti paskirtos), įstaigos privalo atitikti

Tvarkoje nustatytus reikalavimus. Vienas reikalavimų, kurį turi atitikti įstaiga, nustatytas Tvarkos 7

punkte. Šiame punkte numatyta, jog paskirtosios įstaigos turi atitikti Europos Sąjungos bei

nacionalinius teisės aktus, Europos Parlamento Tarybos 2008 m. liepos 9 d. Sprendimo Nr.

768/2008/EB dėl bendrosios gaminių pardavimo sistemos, panaikinančio Sprendimą Nr.

93/465/EEB (toliau – Sprendimas Nr. 768/2008/EB), R17 straipsnio reikalavimus. Sprendimo Nr.

768/2008/EB R17 straipsnyje, o taip pat ir Tvarkos 7 punkte, nustatyta, jog paskirtosios įstaigos ar

http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=400890&p_query=&p_tr2=
http://www3.lrs.lt/cgi-bin/preps2?a=29970&b=
http://www3.lrs.lt/cgi-bin/preps2?a=101059&b=

 2

jų darbuotojai negali būti šalių, vykdančių tikrinamų matavimo priemonių, fasuotų prekių ir/ar

matavimo indų projektavimą, gaminimą ar konstravimą, pardavimą, montavimą, naudojimą,

techninę priežiūrą įgaliotais atstovais arba patys vykdyti tokią veiklą. Tokio draudimo tikslas –

išvengti interesų konflikto, susijusio su tikrinamų matavimo priemonių, fasuotų prekių ir/ar

matavimo indų projektavimu, gaminimu ar konstravimu, pardavimu, montavimu, naudojimu,

technine priežiūra. Pažymėtina, jog vadovaujantis Tvarkos 8 punktu, aukščiau apibūdintas Tvarkos

7 punktu nustatytas reikalavimas taikomas atitikties įvertinimui srityse, kurias reglamentuoja

derinamieji Bendrijos teisės aktai.

(4) Nustatyta, jog 2011 m. kovo 31 d. VMT direktoriaus įsakymu Nr. V-51 Pareiškėjo

patikros laboratorija buvo paskirta atlikti matavimo priemonių patikrą vadovaujantis VMT

direktoriaus patvirtintomis patikros metodikomis neautomatinių svarstyklių atitikties tikrinimo

srityje. Nustatytas paskyrimo galiojimo terminas – 2011 m. gruodžio 31 d. Atkreiptinas dėmesys,

jog 2011 m. kovo 31 d. VMT direktoriaus įsakymu Nr. V-51 paskiriant Pareiškėjo patikros

laboratoriją atlikti matavimo priemonių patikrą buvo vadovaujamasi tuo metu galiojusiomis 2009

m. gegužės 5 d. direktoriaus įsakymo Nr. V-44 „Dėl paskyrimo atlikti matavimo priemonių tvarkos

patvirtinimo“ (Žin., 2009, Nr. 53-2129) nuostatomis. Tačiau 2011 m. birželio 3 d. VMT

direktoriaus įsakymu patvirtintos Tvarkos pagrindu 2009 m. gegužės 5 d. direktoriaus įsakymas Nr.

V-44 buvo pripažintas netekusiu galios.

(5) Kaip nurodyta aukščiau, remiantis Tvarkos 8 punktu, Tvarkos 7 punktu nustatytas

nešališkumo reikalavimas yra taikomas atitikties įvertinimui srityse, kurias reglamentuoja

derinamieji Bendrijos teisės aktai. Kaip nurodė VMT 2012 m. vasario 6 d. rašte Nr. S-121-(1.13.),

atitikties sritį, kurioje Pareiškėjo laboratorija paskirta atlikti matavimo priemonių patikrą,

reglamentuoja 2009 m. balandžio 23 d. Europos Parlamento ir Tarybos direktyva 2009/23/EB dėl

neautomatinių svarstyklių, todėl vadovaujantis Tvarkos 8 punktu, Pareiškėjas, siekdamas tapti

paskirtąja įstaiga 2012 metų laikotarpiui, privalo atitikti nešališkumo reikalavimą, apibrėžtą

Tvarkos 7 punkte.

(6) Nustatyta, jog Pareiškėjas UAB „KEMEK ENGINEERING“ yra privatus pelno

siekiantis juridinis asmuo. Kaip nurodoma bendrovės oficialioje internetinėje svetainėje

www.kemek.eu, tai viena iš pirmaujančių įmonių, diegianti specializuotus techninius sprendimus

automatizacijos bei gamybos procesų valdymo srityse, trijose Baltijos ir NVS šalyse. 2011 m. UAB

„KEMEK ENGINEERING“ įkūrė masės kontrolės laboratoriją, kurioje atlieka matavimo

priemonių patikrą. Pastebėtina, jog UAB „KEMEK ENGINEERING“ taip pat vykdo įvairių

svėrimo įrangos gamintojų atstovavimą Lietuvoje. Pareiškėjo patikros laboratorija nėra atskirą

statusą turintis juridinis asmuo, o struktūrinis UAB „KEMEK ENGINEERING“ padalinys.

(7) Atsakydama į Konkurencijos tarybos 2012 m. sausio 5 d. paklausimą Nr. (2.27-25) 6V-

53 dėl skundžiamos situacijos, VMT 2012 m. sausio 13 d. rašte Nr. S–36–(1.11.) nurodė, jog

Pareiškėjas neatitinka Sprendimo Nr. 768/2008/EB R17 straipsnyje ir Tvarkos 7 punkte nurodytų

nešališkumo reikalavimų, todėl jam negalima suteikti paskirtosios įstaigos statuso. VMT teigimu,

Pareiškėjas neatitinka nešališkumo reikalavimo iš esmės, todėl, jog jis yra matavimo priemonių,

kurių patikrą vykdytų įgijęs paskirtosios įstaigos statusą, atstovas, o tai kelia nešališkumo principo

matavimo priemonių patikros metu pažeidimo grėsmę.

(8) Pareiškėjas savo rašte tvirtina, jog šių reikalavimų taikymas užkerta kelią įgyti

paskirtosios įstaigos statusą Lietuvoje veikiantiems ūkio subjektams, kurie Lietuvos Respublikos

nacionalinio akreditacijos biuro prie Lietuvos Respublikos ūkio ministerijos (toliau – Nacionalinis

akreditacijos biuras) yra akredituoti kaip B ir C tipo kontrolės įstaigos. Pareiškėjas motyvuoja, jog,

atsižvelgiant į Tvarkos 7 ir 8 punktuose nustatytų reikalavimų specifiką, bendrovės, kurios

akredituotos kaip B ir C tipo kontrolės įstaigos, iš esmės neturi jokių galimybių atitikti minėtųjų

Tvarkos reikalavimų, todėl, Pareiškėjo teigimu, tokie ūkio subjektai yra diskriminuojami kitų ūkio

subjektų, siekiančių gauti arba jau gavusių paskirtosios įstaigos statusą, atžvilgiu.

(9) Vadovaujantis LST EN ISO/IEC 1720:1998 standartų taikymo rekomendacijų (toliau –

Rekomendacijos) nuostatomis, kontrolės įstaigų skirstymas į kategorijas A, B, ir C iš esmės nustato

jų nepriklausomumo laipsnį (Rekomendacijų 4.2a punktas). Konkrečios kategorijos paskyrimas

http://www.kemek.eu/

 3

kontrolės įstaigai yra sietinas su tikslu padėti įstaigos klientams apsispręsti dėl matavimo priemonių

patikros paslaugas teikiančių kontrolės įstaigų nešališkumo bei objektyvumo matavimo priemonių

atitikties vertinimo metu.

(10) Kaip nurodoma Rekomendacijose, A kategorija suteikiama įstaigoms, kurios nėra

susijusios su šalimis, tiesiogiai susietoms su tikrinamų matavimo priemonių projektavimu, gamyba,

tiekimu, montavimu, pirkimu, nuosavybe, naudojimu ar priežiūra. Kitaip tariant, konkrečiai

organizacijai priklausanti kontrolės įstaiga (pvz., laboratorija) negali būti A tipo kontrolės įstaiga,

jeigu kita tos pačios organizacijos dalis yra tiesiogiai susieta su tikrinamų ar panašių

konkuruojančių matavimo priemonių projektavimu, gamyba, tiekimu, montavimu, pirkimu,

nuosavybe, naudojimu ar priežiūra ir jeigu kitos tos organizacijos dalys nėra savarankiški juridiniai

vienetai (Rekomendacijų 4.2.1a dalies 3 pastraipa).

(11) Vadovaujantis Rekomendacijų 4.2.2a dalimi, B kontrolės įstaigos atpažįstamos pagal

du skiriamuosius bruožus. Pirma, B kontrolės įstaiga yra akivaizdžiai atskira ir atpažįstama

konkrečios organizacijos dalis, kuri yra susieta su tikrinamų matavimo priemonių projektavimu,

gamyba, tiekimu, montavimu, naudojimu ar priežiūra (Rekomendacijų 4.2.2a dalies 1 pastraipa).

Antra, B tipo kontrolės įstaigos teikia tikrinimo paslaugas tik savo pagrindinei organizacijai

(Rekomendacijų 4.2.2a dalies 2 pastraipa). B tipo kontrolės įstaiga gali būti matavimo priemonės

naudotojo ar tiekėjo organizacijos dalimi. (Rekomendacijų 4.2.2a dalies 3 pastraipa)

(12) C tipo kontrolės įstaigos yra susijusios su objektų, kuriuos ji tikrina, projektavimu,

gamyba, tiekimu, montavimu ar priežiūra. Rekomendacijų 4.2.3 a punkto 4 pastraipoje nurodyta,

jog C tipo kontrolės įstaiga gali būti objektų, kuriuos ji tikrina, projektuotoja, gamintoja, tiekėja,

montuotoja, naudotoja ar prižiūrėtoja. Tokio tipo įstaiga gali tikrinti jos pačios ar jos pagrindinės

organizacijos tiekiamus produktus, kuriuos naudoja kita organizacija. Ji taip pat gali teikti kontrolės

paslaugas kitoms organizacijoms, tikrindama objektus, kurie yra panašūs į jos ar jos pagrindinės

organizacijos projektuojamus, gaminamus, tiekiamus, montuojamus, naudojamus objektus (4.2.3 a

punkto 5 pastraipa).

(13) Nustatyta, jog Nacionalinis akreditacijos biuras, vadovaujantis tarptautiniais LST EN

ISO/IEC 1720:1998 standartais, akreditavo Pareiškėjo patikros laboratoriją kaip C tipo kontrolės

įstaigą, tikrinančią neautomatines svarstykles, o 2011 m. kovo 31 d. Pareiškėjo patikros laboratorija

buvo paskirta vykdyti matavimo priemonių (neautomatinių svarstyklių) periodines patikras kaip C

tipo kontrolės įstaiga.

Konkurencijos taryba konstatuoja:

(14) Konkurencijos įstatymo 1 straipsnio 1 dalis nurodo, kad šio įstatymo tikslas – saugoti

sąžiningos konkurencijos laisvę Lietuvos Respublikoje. Šio įstatymo 4 straipsnio 1 dalis nurodo

pareigą valstybės viešojo administravimo subjektams užtikrinti sąžiningos konkurencijos laisvę

vykdant joms pavestus uždavinius, susijusius su ūkinės veiklos reguliavimu, o to paties straipsnio 2

dalyje nurodoma, kad viešojo administravimo subjektams draudžiama priimti teisės aktus arba kitus

sprendimus, kurie teikia privilegijas arba diskriminuoja atskirus ūkio subjektus ar jų grupes ir dėl

kurių atsiranda ar gali atsirasti konkurencijos sąlygų skirtumų atitinkamoje rinkoje

konkuruojantiems ūkio subjektams, išskyrus atvejus, kai skirtingų konkurencijos sąlygų

neįmanoma išvengti vykdant Lietuvos Respublikos įstatymų reikalavimus.

(15) Metrologijos įstatymo 9 straipsnio 3 dalis nustato, kad VMT formuoja metrologinio

laidavimo politikos uždavinius ir organizuoja jų įgyvendinimą, atlieka teisinį metrologinį

reglamentavimą ir atsako už matavimų vienovę Lietuvos Respublikoje. Metrologijos įstatymo 2

straipsnio 31 dalyje nurodyta, jog metrologinis reglamentavimas yra valdymo ir kontrolės veiksmų

visuma, siekiant teisingų matavimų rezultatų. Lietuvos Respublikos ūkio ministro 2010 m. liepos

23 d. įsakymu Nr. 4-563 „Dėl Valstybinės metrologijos tarnybos nuostatų patvirtinimo“ (Žin.,

2010, Nr. 93-4934) 9.8 punktu nustatyta, jog VMT yra įgaliota institucija paskirti įstaigas

 4

matavimo priemonių metrologiniam atitikties įvertinimui atlikti, kontroliuoti paskirtųjų įstaigų

veiklą.

(16) Taigi, nagrinėjant, ar šiuo Pareiškėjo skunde nurodytu atveju yra pagrindas įtarti

galimą Konkurencijos įstatymo 4 straipsnio pažeidimą, būtina atsižvelgti į tai, ar VMT, aukščiau

nurodytais pagrindais Tvarkos 7 ir 8 punktuose patvirtindama nešališkumo reikalavimus, galėjo

sąlygoti skirtingas konkurencijos sąlygas atitinkamoje rinkoje konkuruojantiems ūkio subjektams.

(17) Pastebėtina, jog 2011 m. birželio 3 d. VMT direktoriaus įsakymu patvirtintos Tvarkos

nuostatos bei atitinkamai Tvarkoje nustatyti įvairaus pobūdžio reikalavimai, kuriuos turi atitikti

ūkio subjektai, siekiantys įgyti paskirtųjų įstaigų statusą, yra taikomi visiems be išimties ūkio

subjektams. Tai reiškia, jog bet kuri įstaiga ar bendrovė, nepaisant to, kokiai ūkio subjektų grupei ji

yra priskiriama arba kokio kontrolės tipo statusą ji turi, privalo atitikti Tvarkos 7 ir 8 punktuose bei

Sprendimo Nr. 768/2008/EB R17 nustatytus nešališkumo ir objektyvumo reikalavimus.

(18) VMT nurodė, jog paskirtųjų įmonių statusas direktoriaus įsakymu yra suteikiamas

vieneriems metams. Išsamus paskirtųjų įstaigų, galinčių atlikti matavimų priemonių patikrą, sąrašas

pateikiamas oficialioje VMT interneto svetainėje. Savo ruožtu VMT tarnyba patvirtino, jog visoms

minėtame sąraše pateikiamoms paskirtosioms įstaigoms vienodai buvo taikomi Tvarkos 7 ir 8

punktuose nustatyti nešališkumo reikalavimai, kuriuos jos atitiko.

(19) VMT 2012 m. sausio 13 d. rašte Konkurencijos tarybai taip pat nurodė, jog be

Pareiškėjo suteikti paskirtosios įstaigos statusą dėl neatitikimo Tvarkos 7 punkto reikalavimams

atsisakyta tik vienai bendrovei – UAB „EKS bandymų laboratorija“. VMT pabrėžė, jog minėtos

bendrovės laboratorija neatitiko Tvarkos 7 punkte bei Sprendimo Nr. 768/2008/EB R17 straipsnyje

nustatytų nešališkumo reikalavimų. Visgi, VMT nurodė, jog nei Pareiškėjui, nei UAB „EKS

bandymų laboratorija“ nėra užkertamas kelias ateityje tapti paskirtosiomis įstaigomis, jeigu

pastarosios įvykdys visus Tvarkos 7 punkte bei Sprendimo Nr. 768/2008/EB R17 straipsnyje

nustatytus reikalavimus.

(20) Atsižvelgiant į tai, jog Tvarkos 7 ir 8 punktais nustatyti reikalavimai yra taikomi

absoliučiai visiems ūkio subjektams bei į tai, jog iš visų ūkio subjektų tik dvejoms bendrovėms

nebuvo suteiktas paskirtosios įstaigos statusas dėl neatitikimo minėtiems reikalavimams, nėra

pagrindo teigti, jog reikalavimai, patvirtinti Tvarkos 7 ir 8 punktais, galėtų būti diskriminacinio

pobūdžio konkrečios ūkio subjektų grupės, veikiančios atitinkamoje rinkoje ar esančios priskirtai

konkrečiam kontrolės įstaigų tipui, atžvilgiu. Be to, nei Pareiškėjas, nei VMT nepateikė duomenų,

jog minėtoje Tvarkoje nustatytus nešališkumo ir objektyvumo reikalavimus atitinkančiam ūkio

subjektui nebūtų suteikta galimybė vykdyti atitikties vertinimą.

(21) Kaip jau minėta anksčiau, matavimo priemonės atitikimas teisės aktų reikalavimams,

yra esminis matavimo priemonių patikros tikslas. Tuo tarpu Tvarkos 7 punkte bei Sprendimo Nr.

768/2008/EB R17 straipsnyje nustatyto nešališkumo principo tikslas yra užtikrinti įstaigos,

atliekančios matavimo priemonių patikrą, objektyvumą bei nešališkumą matavimo priemonės

patikros metu. Taigi, įvertinus teisės aktuose nustatytus nešališkumo reikalavimus, matavimo

priemonių patikrų tikslus bei į privalomą šių reikalavimų taikymo visiems ūkio subjektams pobūdį,

darytina išvada, jog tokios specifikos reikalavimai negali būti laikomi nukreiptais prieš konkrečią

ūkio subjektų, šiuo atvejų C ir B patikros kontrolės įstaigų statusą turinčią, grupę. Atitinkamai,

VMT Tvarkos 7 ir 8 punktai negali būti įvardinami, kaip galintys suteikti privilegijas atitinkamoje

rinkoje veikiantiems ūkio subjektams, tokiu būdu diskriminuojant toje pačioje rinkoje veikiančius

kitus ūkio subjektus Konkurencijos įstatymo 4 straipsnio prasme.

(22) VMT, atsakydama į Konkurencijos tarybos 2012 m. sausio 5 d. paklausimą Nr. (2.27-

25) 6V-53, detalizavo atsisakymo suteikti paskirtosios įstaigos statusą Pareiškėjo patikros

laboratorijai motyvus. VMT nurodė, jog būtent Pareiškėjo ir jam priklausančios laboratorijos

neatitikimas Tvarkos 7 ir 8 punktuose ir analogiškai Sprendimo Nr. 768/2008/EB R17 straipsnyje

nurodytiems nešališkumo reikalavimams buvo pagrindinė priežastis nesuteikti Pareiškėjui

paskirtosios įstaigos statuso.

(23) Pažymėtina, kad remiantis Metrologijos įstatymo 10 straipsnio 6 dalimi, paskirtosios

ar paskelbtosios įstaigos kompetencija ir nešališkumas turi būti įvertinti jas akredituojant arba kitais

 5

motyvuotais būdais. Taigi, vienas iš būdų Valstybinei metrologijos tarnybai vertinant Pareiškėjo

siekį tapti paskirtąja įstaiga 2012 metų laikotarpiui pagal Tvarkos 7 punkte apibrėžtą nešališkumo

reikalavimą yra galimybė atsižvelgti į įmonės turimą akreditaciją.

(24) Nagrinėjamu atveju, kaip jau minėta, Nacionalinis akreditacijos biuras akreditavo

Pareiškėjo patikros laboratoriją kaip C tipo kontrolės įstaigą, o pati laboratorija yra Pareiškėjo

struktūrinis padalinys. Remiantis Rekomendacijomis, C tipo kontrolės įstaigos šališkumo laipsnis

gana didelis. Taigi, VMT atsisakymas paskirti Pareiškėjo laboratoriją paskirtąja įstaiga dėl jos

neatitikimo Tvarkos 7 punkte numatytam nešališkumo reikalavimui galėjo būti objektyviai

pagrįstas. Priešingu atveju, jeigu VMT būtų nustačiusi, jog Pareiškėjas neatitinka Tvarkos

reikalavimų, tačiau vis tiek suteikusi paskirtosios įstaigos statusą, VMT būtų privilegijavusi vieną

bendrovę (Pareiškėją) kitų atžvilgiu, kurios taipogi privalo atitikti Tvarkoje numatytus

reikalavimus.

(25) Tuo tarpu ta aplinkybė, kad labiausiai atitinkančia nešališkumo reikalavimus yra

laikoma įstaiga, pagal Rekomendacijas priskiriama A tipui, savaime nelaikytina tokio tipo įstaigų

privilegijavimų ir atitinkamai kitų tipų įstaigų diskriminavimu.

(26) Vadovaujantis tuo, kas išdėstyta, nėra pagrindo įtarti, jog VMT direktoriaus įsakymu

patvirtintos Tvarkos 7 ir 8 punktuose nustatyti reikalavimai galėtų privilegijuoti konkrečią (-ias)

subjektų grupę (-es), tokiu būdu diskriminuojant kitus atitinkamoje rinkoje veikiančius ūkio

subjektus. Atitinkamai, nėra pagrindo įtarti, jog Tvarkos 7 ir 8 punktai gali būti nesuderinami su

Konkurencijos įstatymo 4 straipsnio reikalavimais.

Vadovaudamasi Konkurencijos įstatymo 25 straipsnio 4 dalies 5 punktu,

Konkurencijos taryba nutaria:

Atsisakyti pradėti tyrimą dėl 2011 m. birželio 3 d. Valstybinės metrologijos direktoriaus

įsakymo Nr. V-80 „Dėl paskirtųjų įstaigų paskyrimo bei jų vykdomos veiklos paskirtosiose srityse

tvarkos patvirtinimo“ atitikties Lietuvos Respublikos konkurencijos įstatymo 4 straipsnio

reikalavimams.

Nutarimas per 20 dienų nuo jo įteikimo dienos gali būti skundžiamas Vilniaus apygardos

administraciniam teismui.

Pirmininkas Šarūnas Keserauskas

