
1

Fastpris på bøker: Bransjeomfattende eller
frivillig?

Utarbeidet for Den norske Forleggerforening

 09. mars 2012

Professor Øystein Foros

Institutt for foretaksøkonomi,
Norges Handelshøyskole

Professor Hans Jarle Kind

Institutt for samfunnsøkonomi,
Norges Handelshøyskole

 2

Innholdsfortegnelse
Om forfatterne ... 3

1. Innledning .. 4

2. Vurdering av fastpriser under konkurranseretten .. 5

3. Rasjonale for markedsinngrep ... 9

3.1 Eksternaliteter .. 10

3.2 Kostnadsstruktur .. 13

4. Frivillige versus bransjeomfattende faste priser .. 15

4.1 Vertikale eksternaliteter .. 15

4.1.1 Dobbeltmarginalisering .. 15

4.1.2 Salgsfremmende virksomhet på bokhandlerleddet ... 16

4.1.3. Antall bokhandlere .. 17

4.2 Horisontale eksternaliteter mellom bokhandlerne med hensyn til salgsfremmende virksomhet 17

4.3 Versjonsprising: Fleksibilitet og troverdig binding ... 18

4.4 Fredelig sameksistens – implisitt eller eksplisitt prissamarbeid mellom forlagene 22

4.5 Incentiver til utvikling av nye distribusjonskanaler .. 23

5 Avsluttende kommentarer .. 28

Referanser .. 30

 3

Om forfatterne

Øystein Foros er professor i bedriftsøkonomi ved Norges Handelshøyskole (NHH). Foros har

publisert i internasjonale tidsskrift som Management Science, European Economic Review,

Scandinavian Journal of Economics, International Journal of Industrial Organization,

Management Accounting Research, Journal of Regulatory Economics, Review of Industrial

Organization, European Journal of Law and Economics, Telecommunications Policy, Journal

of Media Economics og Information Economics and Policy. Foros’ vitenskapelige arbeider

har i hovedsak fokusert på spørsmål knyttet til konkurransestrategi og konkurransepolitikk

innen markeder som telekommunikasjon, media, dagligvarer og bensin. Foros ble i 2007

tildelt Telenors forsknings- og innovasjonspris (NOK 250 000) sammen med Bjørn Hansen

for sitt arbeid med forretningsmodeller innen telekommunikasjon, kringkasting og media.

Videre har Foros deltatt i flere rådgivningsoppdrag for ulike aktører i ulike markeder. I de

siste årene gjelder det Tele2 (Norge og Sverige), Network Norway, MTG, Dagbladet, Hansa

Borg, Kristiansand Havn og TV2. Foros er medlem i ekspertgruppen som i 2012 legger frem

en vurdering om medieeierskapsloven skal endres. Se hjemmeside for mer informasjon:

http://www.nhh.no/for/cv/foros

Hans Jarle Kind er professor i samfunnsøkonomi ved Norges Handelshøyskole (NHH). Kind

har publisert i internasjonale tidsskrift som Management Science, European Economic

Review, Scandinavian Journal of Economics, Marketing Science, Journal of Public

Economics, Journal of International Economics, International Journal of Industrial

Organization, Journal of Regulatory Economics, European Journal of Law and Economics,

Telecommunications Policy, Journal of Media Economics og Information Economics and

Policy. Kinds vitenskapelige arbeider har i hovedsak fokusert på spørsmål knyttet til

internasjonal økonomi, konkurransestrategi og konkurransepolitikk med særlig fokus på

media. Kind har i flere år ledet store forskningsprosjekter som omhandler tele- og

mediesektoren. I tillegg har han skrevet flere offentlige rapporter om mediepolitikk, herunder

‘Mediemarked og mediepolitikk’ (sammen med professor G. Schjelderup), som er vedlegg til

St. meld.nr 30 (2006-2007), og ’Samfunnsøkonomisk analyse – regulering av

mediemarkedene’ for Medieeierskapsutvalget (sammen med professor L. Sørgard). Se

hjemmeside for mer informasjon: www.nhh.no/sam/cv/kind

 4

1. Innledning

Vi er bedt av Den norske Forleggerforening om å foreta en sammenligning av to ulike

fastprissystemer på bøker:

1. Frivillig fastpris på forlagsnivå, hvor hvert forlag individuelt avgjør om de vil

benytte fastpris overfor detaljistleddet. Hvert forlag har fleksibilitet om

eventuell fastpris skal gjelde alle distribusjonskanaler. Videre vil hvert forlag

avgjøre varighet på sine eventuelle fastprisavtaler.

2. Bransjeomfattende fastpris: Alle som ordningen omfatter må sette faste

priser på sine bøker for alle distribusjonskanaler, og med regulert varighet

(antall måneder eller bestemt dato for opphør).

Med fastpris menes at det er forlaget som setter sluttbrukerprisen. Innen økonomisk litteratur

benevnes denne formen for vertikale avtaler for bindende videresalgspris (resale price

maintenance, RPM). En frivillig fastpris er anbefalt fra Oslo Economics (2011), mens en

bransjeomfattende fastpris overensstemmer med dagens bokavtale. Dagens bokavtale

innebærer at ordningen er implementert gjennom en bransjeavtale som forplikter alle som er

medlemmer i Den norske Forleggerforening. Alternativet som benyttes i en del andre land er

at dette gjøres via lov som medfører at alle forleggere blir forpliktet til å følge ordningen.

Vår hovedkontakt har vært Christian Bendiksen, Advokatfirmaet Schjødt. Videre har vi hatt

samtaler med Kristenn Einarsson, Den norske Forleggerforening og Tom Harald Jenssen,

Cappelen Damm.1

1 Arbeidet med rapporten avsluttet 18. februar, 2012.

 5

2. Vurdering av fastpriser under konkurranseretten

Med dommen i saken Dr. Miles versus Park & Sons innførte amerikansk høyesterett

(Supreme Court) i 1911 et generelt (per se) forbud mot å benytte bindende videresalgspriser i

vertikale avtaler. Denne dommen ble stående i nærmere 100 år før per se forbudet mot

bindende videresalgspriser ble opphevet med Leegin-dommen2 i amerikansk høyesterett i

1997. Som på mange andre områder har amerikansk konkurransepolitikk hatt betydelig

innvirkning på utviklingen av konkurransepolitikken både i Norge og EU så vel formelt som i

praksis. Om det ikke har vært nedfelt et per se forbud mot bindende videresalgspriser slik som

i USA, så har det vært en streng praksis med hensyn til bindende videresalgspriser både i

Norge og EU. Fastprisordninger på bøker har derfor vært implementert gjennom avtaler eller

lov som har gitt unntak fra konkurranselovgivningen.

Med Leegin-dommen fra 1997 ble det i USA slått fast at bindende videresalgspriser skal

vurderes fra sak-til-sak (rule of reason). Det er klare indikasjoner på en utvikling i samme

retning når det gjelder praktiseringen av konkurransepolitikken i Europa. Dette innebærer at

bruk av faste priser for bøker ikke nødvendigvis er et brudd på konkurranseloven. Det

avgjørende vil være avveiningen mellom effektivitetsgevinster og eventuelle

konkurranseskadelige effekter som bruken av faste priser vil innebære.

Det eksisterer ingen utvetydig avklaring på hvilken tilnærming norske og europeiske

konkurransemyndigheter vil legge til grunn, men det synes rimelig å anta en bevegelse i

retning av at bindende videresalgspriser vil bli vurdert på linje med andre vertikale avtaler. I

tillegg til utviklingen i USA med Leegin–dommen, understøttes dette av utviklingen innen

økonomisk forskning.

Begrunnelsen for per se forbudet mot bindende videresalgspriser var en oppfatning av at

bindende videresalgspriser nærmest uten unntak hadde konkurranseskadelig virkning. Dette er

blitt utfordret ved at økonomisk forskning har vist at bindende videresalgspriser i mange

tilfeller vil kunne være et virkemiddel for å oppnå betydelige effektivitetsgevinster (sentrale

bidrag er Telser, 1960, Marvel og McCafferty, 1984, Mathewson og Winter, 1984, Perry og

Besanko, 1991; og Winter, 1993). Dette innebærer ikke at det er utelukket at bindende

videresalgspriser kan ha konkurranseskadelige effekter ved å fasilitere horisontalt samarbeid

og dempe konkurransen (se for eksempel Jullien og Rey, 2007, Overstreet, 1983, Shaffer,

1991, og Foros, Kind og Shaffer, 2011). Bindende videresalgspriser vil kunne ha både

2 Leegin Creative Leather Products v. PSKS, 2007.

 6

konkurranseskadelige effekter og effektivitetsgevinster, og avveiningen må gjøres fra sak til

sak.

Når vertikale avtaler blir underlagt en sak-til-sak tilnærming, vil konkurransemyndighetene ha

behov for tommelfingerregler – gjerne i form av implisitte eller eksplisitte terskelverdier som

trekker noen grenser vedrørende hvilke vertikale avtaler som potensielt kan bli utfordret. Slike

terskelverdier vil typisk være knyttet til (i) dominerende foretaks bruk av en vertikal avtale

og/eller (ii) hvor bransjeomfattende utbredelsen av en gitt type avtale er. Disse terskelverdiene

gir en trygg havn hvis man ligger under de kritiske grensene. Da vil ikke foretakene bli

utfordret av konkurransemyndighetene til å fremvise effektivitetsgevinster fra bruken av

angjeldende vertikale avtaler. For de tilfellene hvor foretakene er over terskelverdiene, er det

ikke slik at anvendelse av en gitt vertikal avtale er i strid med konkurranseloven. I disse

tilfellene kan imidlertid konkurransemyndighetene utfordre foretakene til å sannsynliggjøre at

bruken av en bestemt vertikal binding innebærer at de kan hente ut effektivitetsgevinster.

Bakgrunnen for å rette fokus mot den bransjemessige utbredelsen er knyttet til frykten for at

praksisen vil kunne fasilitere (stilltiende) horisontalt samarbeid. Den meget innflytelsesrike

amerikanske konkurransejuristen Frank H. Easterbrook strekker det så langt at han sier ”every

one of the potentially-anti-competitive outcomes of vertical arrangements depends on the

uniformity of the practice” (Easterbrook (1984, side 162).3

I USA er det (implisitte) retningslinjer som sier at en avtale ikke vil bli utfordret hvis den

bransjeomfattende utbredelsen utgjør mindre enn 60% av det relevante markedet og foretaket

som benytter praksisen har en markedsandel på mindre enn 10% (U.S. Department of Justice.

1985).4

EU-kommisjonens retningslinjer for vertikale avtaler definerer en trygg havn for selskaper

som har markedsandel under 30%. Bruken av videresalgspriser som enten inneholder et

3 Ser vi imidlertid på ensidige konkurranseskadelige effekter av bindende videresalgspriser, viser Foros, Kind og
Shaffer (2011) at slike begrensninger på hvor utbredt bruken av en gitt vertikal binding er kan være
velferdsmessig uheldig.
4 Bakgrunnen for at vi benevner disse for implisitte retningslinjer er følgende: Disse retningslinjene ble innført
av det amerikanske justisdepartementet i 1985 for å redusere foretakenes usikkerhet med hensyn til om en gitt
avtale kan bli utfordret eller ikke. Retningslinjene møtte imidlertid betydelig motstand i Kongressen hvor man
anså at disse retningslinjene gikk for langt i å sidestille bindende videresalgspriser med andre typer vertikale
bindinger. Denne bekymringen er nå redusert som en følge av Leegin-dommen. I 1993 ble imidlertid
retningslinjene trukket tilbake med begrunnelsen at de var for raske til å “... discount the anti-competitive
potential of vertical intrabrand restraints and so easily to assume their efficiency-enhancing potential as to
predetermine the conclusion against enforcement action in almost every case
(www.usdoj.gov/atr/public/speeches/0867.htm).” Til tross for dette, synes mange å betrakte dette som implisitte
retningslinjer som indikerer konkurransemyndighetenes tilnærming i praksis.

 7

pristak eller som gir en utvetydig veiledende videresalgspris omtales spesielt og vil normalt

ikke medføre at avtalen faller utenfor den trygge havnen i gruppefritaket. Bindende

minstepriser og/eller faste priser omfattes hverken av EU-kommisjonens gruppefritak eller

den norske forskrift om gruppefritak for vertikale avtaler, jf. dennes §4(1) a). Dette medfører

ikke at en slik bindende videresalgspris automatisk vil være ulovlig, men at denne vil anses

for å være konkurransebegrensende etter konkurranselovens §10(1) og lovligheten vil derfor

måtte vurderes særskilt etter unntaksregelen i §10(3). EU-kommisjonens retningslinjer (2000)

har tidligere lagt til grunn at bindende videresalgspris ikke vil kunne oppfylle vilkårene i den

tilsvarende regelen i TFEU art. 101(3). Dette anses fremdeles som hovedregelen i 2010-

utgaven, men denne ser ut til å kunne åpne for at også bindende videresalgspriser vil kunne

oppfylle kravene til fritak i enkelte spesielle tilfeller. På samme tid åpner retningslinjene for at

Kommisjonen kan trekke tilbake unntaket (gruppefritaket) hvor utbredelsen av en gitt vertikal

binding dekker mer enn 50% av det relevante markedet (European Commission, 2010).

Gitt at konkurransemyndighetene generelt vil vurdere bindende videresalgspriser under en

sak-til-sak-tilnærming, og det ikke etableres noen bokavtale eller lov som gir unntak fra

konkurranseloven §10, er det rimelig å anta at mindre forlag likevel kan benytte faste priser

uten å bli utfordret av konkurransemyndighetene med krav om å fremme et

effektivitetsforsvar. Dette vil imidlertid avhenge av konkurransemyndighetenes skjønn i det

enkelte tilfelle og i sær for små forlag vil risikoen for å måtte pådra seg kostnadene ved å

dokumentere et tilstrekkelig effektivitetsforsvar overfor tilsynet fort kunne bli avskrekkende

store. Ser vi på markedsandelene både på forlags- og bokhandlernivå er det ingen foretak som

individuelt vil være over terskelverdiene referert ovenfor. Dette innebærer at

konkurransemyndighetene isolert sett vil kunne unnlate å reagere selv mot de største

foretakene, gitt at frie faste priser betraktes på samme linje som andre vertikale avtaler.

Dersom bruken av faste priser omfatter en betydelig del av markedet (da typisk mer enn

50%), vil dette åpne opp for at konkurransemyndighetene kan trekke tilbake gruppefritaket,

og da vil foretakene som benytter faste priser måtte fremvise effektivitetsgevinster selv om de

ut fra en individuell vurdering befinner seg i trygg havn.

Ser vi på frivillige fastpriser på forlagsnivå vil dette i prinsippet ikke kreve noe unntak fra

konkurranselovens § 10 gitt at konkurransetilsynet benytter en sak-til-sak-tilnærming. Gitt at

flere av foretakene faktisk finner det lønnsomt å anvende frivillige faste priser, vil det

imidlertid kunne innebære at konkurransemyndighetene vil utfordre foretakene til å fremvise

at bruken av frivillige faste priser utløser realisering av effektivitetsgevinster. For å gi

 8

forutsigbarhet vil det i en slik situasjon være fordelaktig med en utvetydig avklaring fra

konkurransemyndighetene om at dette er en praksis som ikke blir utfordret av

Konkurransetilsynet selv om frivillige faste priser blir anvendt bransjeomfattende (dette

argumentet fremføres også i Oslo Economics, 2011).

Når det gjelder en eksplisitt avtale om at flere forleggere (medlemmer i Den norske

Forleggerforening) forplikter seg til å benytte faste priser av en gitt varighet, slik som i

beskrivelsen av bransjeomfattende faste priser ovenfor, vil det åpenbart ikke gi noen trygg

havn for foretakene. Igjen så vil ikke dette si noe om at bransjeomfattende faste priser er i

strid med konkurranselovens §10. Dette må avgjøres ved en konkret avveining mellom

effektivitetsgevinster og eventuelle konkurranseskadelige effekter. Gitt at dette er en kollektiv

avtale som ex ante forplikter foretakene til å benytte faste priser, så vil dette innebære at en

avklaring fra Konkurransetilsynet må foreligge før avtalen settes ut i livet. Dette kan gjøres

ved at konkurransemyndighetenes vurdering er at det ikke kan sannsynliggjøres at de

konkurranseskadelige effektene overgår effektivitetsgevinstene. Skulle det være slik at ut fra

konkurranselovens formål er en slik avtale skadelig, men at det er andre kulturpolitiske

hensyn som begrunner at en bransjeomfattende bruk av faste priser er ønskelig, vil det kreve

et unntak fra konkurranselovens §10 eller en lov.

 9

3. Rasjonale for markedsinngrep

Klassisk økonomisk teori antar at bedrifter produserer under konstant skala med perfekt

konkurranse, og at det ikke eksisterer noen reelle eksternaliteter. I en slik økonomi er det i

utgangspunktet ingen grunn til at myndighetene skal gripe inn i markedet, siden en fri

markedsøkonomi vil sikre full effektivitet. Hvis bedrifter produserer under stigende skala

og/eller det er betydelige eksternaliteter, vil ikke en fri markedsøkonomi være effektiv. I så

fall kan det i prinsippet være ønskelig at myndighetene griper inn, eller at markedsaktører

tillates å organisere beslutninger i verdikjeden på en måte som øker samfunnets effektivitet,

men som under andre forhold kunne bryte med tradisjonell konkurransepolitikk.

I mediebransjen generelt, og bokbransjen spesielt, er de faste kostnadene relativt høye,

samtidig som det kan være betydelige positive eksterne virkninger (se diskusjon under). I

industrier med slike karakteristika kan vi generelt se for oss at myndigheten fører en politikk

som

a) øker kvantum av hvert enkelt gode, for eksempel gjennom en egnet

subsidieringspolitikk som reduserer konsumentprisen. Dette vil trekke i retning av å

øke den samfunnsøkonomiske effektiviteten, siden konsumentprisen nærmer seg

marginalkostnaden.

b) øker antall varianter som tilbys på markedet. Rasjonalet for denne politikken er at

produsentene typisk ikke kan tilegne seg hele den samfunnsøkonomiske gevinsten av å

introdusere en ny variant. I vår kontekst kan dette henspille på at incentivene til å

introdusere en ny boktittel (eksempelvis gjennom å tegne kontrakt med en ukjent

forfatter) er for svake fra en sosial synsvinkel. Dette problemet vil generelt være større

jo mer heterogene konsumentene er.

c) reduserer antall varianter. Argumentasjonen her er at hver enkelt produsent ikke tar

hensyn til at han ved å introdusere en ny variant reduserer salget for andre aktører

(«business-stealing»). Her ligger det en implisitt eller eksplisitt antagelse om at

markedet produserer for mange varianter, og at dette er en sløsing med ressurser.

d) både øker antall varianter og kvantum av hver enkelt variant.

e) tillater/oppmuntrer til en beslutningsstruktur eller organisering av verdikjeden som

under andre forhold kunne bli oppfattet til å motvirke virksom konkurranse.

 10

Antagelsen om at markedsøkonomien generelt produserer for mange varianter var særlig

fremtredende på 70- og 80-tallet (”hva skal vi med alle tannkremtypene”), mens det i dag

typisk fremheves at mye av velferdsøkningen nettopp skyldes en stadig økende

produksjonsbredde i markedsøkonomien. Siden det trolig er bred enighet om at verdien av

mangfold er minst like stor i kultursektoren som i andre deler av økonomien, vil vi ikke

diskutere politikkopsjon (c) videre.

Opsjon (d) vil bety at ressursinnsatsen i den berørte industrien øker.5 Hvis det er en villet

politikk, ønsker man å bruke mer ressurser på denne industrien enn utfallet i en ren

markedslikevekt, og dermed mindre ressurser på andre industrier. En slik politikk kan typisk

rettferdiggjøres dersom det eksisterer sterke positive eksterne virkninger av aktivitetsnivået i

den berørte industrien. Vi vil derfor først fokusere på eksternalitetsbegrepet før vi diskuterer

om kostnadsstrukturen som sådan er et argument for å gripe inn. Nedenfor vil vi videre

argumentere for at å tillate bindende videresalgspriser kan bidra til å oppfylle målet som

ligger i politikkopsjon (b), men at det kan gå på bekostning av (a). I så måte kan bindende

videresalgspriser betraktes som en second-best løsning.

3.1 Eksternaliteter

En av de industriene hvor det antas å eksistere sterke positive eksternaliteter, er

medieindustrien. Et velfungerende demokrati er avhengig av et bredt utvalg av høykvalitets

medieprodukter, og pluralisme og mangfold blir betraktet som viktig (se Kind og Sørgard,

2011). Både bøker og aviser er viktige kunnskaps- og kulturkilder, og verdien av kulturelle

impulser og økt kunnskap representerer positive eksternaliteter som ikke gjenspeiles i prisen.

Den offentlige australske produktivitetskommisjonen (APK) utga i 2009 en rapport som

drøfter eksistensen av eksternaliteter i bokbransjen relativt grundig.6 Rapporten peker for det

første på at visse typer bøker og bokkategorier bidrar med verdifull kunnskap som er

produktivitetsfremmende. Slik kunnskapsakkumulasjon vil typisk tilflyte ikke bare hvert

enkelt lesende individ, men også samfunnet som helhet (kunnskapseksternaliteter er viet mye

oppmerksomhet i økonomisk teori og empiri, og er trukket frem som en viktig årsak til

økonomisk vekst). Det medfører at den private verdien av bøker er lavere enn den sosiale.

Dermed blir salget for lavt i en fri markedsøkonomi, slik at salgsfremmende tiltak fra

5 For informasjonsgoder vil ressurskostnadene ved å øke produksjonen være tilnærmet null, eksempelvis krever
det ingen ekstra ressursinnsats om en ekstra person leser en nettavis. Det krever heller ikke betydelig
ressursinnsats å øke opplaget av en gitt papirtittel. Derimot kan det kreves store ressurser, både fra forfatteres,
konsulenters og forleggeres side, å introdusere en ny boktittel.
6 Productivity Commission 2009, Restrictions on the Parallel Importation of Books, Research Report, Canberra.

 11

myndighetenes side (eksempelvis gjennom subsidiering) eller gjennom industritiltak (hvor

bindende videresalgspriser under visse forutsetninger kan være en opsjon, som vi

argumenterer for under) vil være velferdsfremmende.7

For det andre finnes det viktige bokkategorier som bidrar med verdifull kulturell og historisk

innsikt, hvor igjen den samfunnsøkonomiske verdien kan være større enn den private. Dette

kan dreie seg om alt fra politiske biografier til kunst- og språkbøker. APK (2009) peker

spesielt på at samfunnets sosiale kapital øker gjennom å skape en bedre forståelse og økt

innsikt ikke bare i egen nasjonal kultur og identitet, men også gjennom mer globale impulser:

"Through exposure to … foreign perspectives, readers may discover new ways of resolving

problems, come to appreciate a wider set of viewpoints, develop greater tolerance or

understanding of people from other cultures, and gain new insights into their own way of

thinking and their own culture". Et viktig poeng i denne sammenhengen er at både antall

nasjonale titler og oversatt utenlandsk litteratur kan bli for lavt i en fri markedsøkonomi.

For det tredje trekker APK (2009) frem at boklesing - nesten per definisjon - fremmer

leseferdigheten (som selv i et land som Norge har vist enkelte bekymringsverdige trekk i

skoleundersøkelser) og øker den enkeltes vokabular og forståelse av komplekse

samfunnsforhold.

Formålet med listen over er ikke å gi en uttømmende liste over positive eksternaliteter av økt

mangfold, men snarere å illustrere at det nettopp er eksistensen av ulike typer eksternaliteter

som er (hoved)bakgrunnen for at nesten alle land støtter trykte medier, gjennom

skattesystemet og på andre måter. I denne forbindelse er det viktig å understreke at det i

utgangspunktet ikke er noen motsetning mellom kulturelle og samfunnsøkonomiske hensyn.

Som understreket av Moen og Riis (2004, s. 9) så er det samfunnsøkonomiske verdibegrepet

«relatert til individuelle preferanser, det være seg preferanser over konsum av varer og

tjenester, kulturelle aktiviteter eller naturopplevelser – nær sagt alle forhold som påvirker den

”individuelle velferd”. I så måte er ”kulturverdier” åpenbart inkludert.» Dette er viktig å

understreke, siden offentlig politikk - det være seg på konkurransearenaen eller på andre

områder – som diskuterer samfunnsøkonomiske effekter, kan ha en tendens til å bruke en

forenklet eller direkte feilaktig forståelse av begrepet. En politikk som ikke tar hensyn til

eksterne virkninger vil kunne underminere en ellers virksom konkurranse, og lede til høyst

7 Det kan være grunn til å merke seg at dette ikke er et argument for å subsidiere lærebøker; i den grad disse er
obligatoriske, vil etterspørselen være tilnærmet uavhengig av pris. Dermed følger det også at det ut fra et
effektivitetshensyn vil være formålsløst å subsidiere slike bøker (selv om det kan være gode grunner til å gjøre
det ut fra et fordelingshensyn).

 12

ineffektive løsninger (en FoU-politikk som ikke tar hensyn til kunnskapseksternaliteter vil for

eksempel kunne bære helt galt av sted).

Et av de viktigste virkemidlene som benyttes internasjonalt for å fremme boksalget, er

lavmoms (med nullsats i Norge for trykte bøker). Dette er et relativt treffsikkert virkemiddel

for å øke totalt salgskvantum, selv om det er elastisiteter og kostnadsstrukturer som avgjør om

momsreduksjonen i første omgang primært kommer kundene eller bransjen til gode. Ikke

desto mindre bidrar lavmoms til å øke antall boktitler, siden den reduserer minste

salgskvantum som er nødvendig for å unngå å tape penger på en utgivelse.8 Se for øvrig

Ringstad og Løyland (2006) for en diskusjon av pris- og inntektselastisiteter på bøker, og

Løyland et al (2009) for erfaringer med momsreduksjonen i Sverige.

Generelt er det slik at det er vanskelig å oppnå flere mål med ett virkemiddel. Jo flere mål, jo

flere virkemidler er det behov for. Det kan derfor være nødvendig med flere virkemidler for å

korrigere for markedsimperfeksjoner som medfører at både kvantum og antall titler blir for

lavt i en fri markedsøkonomi. Som vi argumenterer for i neste kapittel, kan bindende

videresalgspriser være et slikt virkemiddel. Det er imidlertid et grunnleggende teorem i

økonomi at man bør velge virkemiddel som går direkte i kjernen av problemet. Det kan ikke

sies å være tilfelle med bindende videresalgspris. Hvis man eksempelvis ønsker å øke antall

boktitler med store positive kulturelle eksternaliteter, bør man ideelt sett subsidiere utgivelse

av slike bøker hvis de ellers ikke ville sett dagens lys. Men det vil opplagt være svært

vanskelig i praksis. Det er nærmest umulig for et byråkrati eller ekspertutvalg å resonnere seg

frem til hva slags bøker som oppfyller slike kriterier, og hvem som bør skrive dem. De som

skal plukke ut hvilke bøker som skal utgis, bør være de som har best informasjon om kvalitet

og markedspotensial. Det er åpenbart bokbransjen selv. Se for øvrig diskusjon i APK (2009).9

I bokbransjen er det betydelig usikkerhet knyttet til etterspørselen også for de som har god

trening og teft til å velge hvilke utgivelser som skal slippe igjennom. Da Jostein Gaarder kom

8 I en viss grad kan bestselgere og smalere litteratur være komplementære. Eksempelvis har boken Sofies verden
blitt hevdet å vekke interesse for filosofisk litteratur generelt (et i utgangspunkt smalt felt). Et relatert fenomen er
at bøkene om Harry Potter i sterk grad har vekket barns leseønsker over store deler av verden (se APK, 2009, s.
123). Det skal videre ikke underslås at omfanget på realiseringen av de positive eksternalitetene av en gitt bok
normalt vil være stigende i salget.

9 I Appendiks F skriver APK (2009): “Subsidies to book producers ideally should be delivered only for books
that yield material cultural and educational externalities that would not otherwise be generated. The externality
value of books, and the likelihood that it would be generated without a dedicated subsidy, is likely to vary
between classes or genres of books, as well as within them, and so ideally subsidies should vary to reflect these
differences.” Erfaringer fra andre områder, som for eksempel når det gjelder støtteordninger for norsk
filmproduksjon, indikerer at en slik subsidiepolitikk i beste fall vil være svært vanskelig å få til å fungere rimelig
effektivt.

 13

til sin forlegger Aschehoug med en ungdomsbok på 500 sider om en jente som mottok

mystiske brev med filosofiske spørsmål, betviler vi at forleggerens beste gjetning vedrørende

markedspotensialet var at dette skulle være verdens mest solgte roman i 1995, fire år etter at

den kom på norsk. Det er neppe tilfeldig at indirekte statlige incentivordninger, kombinert

med en løsning hvor små og store forleggere bruker sitt skjønn, er dominerende i alle

demokratiske land. Det er også i overensstemmelse med det bærende prinsippet om at det ikke

bør være for tett avhengighetsforhold mellom myndighetene og markedsaktørene i

mediebransjen; ikke minst bør det være minst en armlengdes avstand på det redaksjonelle

plan.

3.2 Kostnadsstruktur

Det kan være grunn til å understreke at en stor andel moderne industrier opererer under

stigende skala. Mange produserer også erfaringsgoder. Det er derfor ikke tilstrekkelig å

benytte slike egenskaper som argument til å understøtte mediebedrifter med offentlige midler

eller unntak fra generelle konkurransepolitiske bestemmelser. Imidlertid er det essensielt å

betrakte de faste kostnadene i forhold til markedsstørrelsen. Dette er noe av bakgrunnen for at

det kan være optimalt med sterkere mediestøtte i små enn store språksamfunn. Alt annet likt,

vil det være større grunn til å bruke offentlige virkemidler for å øke tilbudet av eksempelvis

innenlandske bøker og aviser i Norge enn i land som England og USA. Bøker innenfor

enkelte sjangere kan selvfølgelig oversettes og utgis på det internasjonale markedet, men en

stor andel av den norske litteraturen vil ha like liten global interesse som en oversatt utgave av

Aftenposten eller Klassekampen, men ikke desto mindre være svært viktige fra en nasjonal

synsvinkel. Betydningen av markedsstørrelsen diskuteres i noen detalj av Canoy, van Ours og

van der Ploeg (2006), som argumenterer for at forskjell i språklig markedsstørrelse er en av

grunnene til at det kan være optimalt for selv et relativt stort land som Frankrike å ha en mer

aktiv bokpolitikk enn Storbritannia.

I diskusjonen over har vi lagt stor vekt på eksternaliteter som rasjonale for offentlige inngrep i

bokbransjen, men det kan ikke utelukkes at politikerne også har andre og kanskje mer diffuse

motiver. Ikke minst har mediepolitikken tradisjonelt vært preget av en viss grad av

paternalisme, som vanskelig lar seg innpasse i et fagøkonomisk velferdsmål (se også Moen og

Riis, 2004, s. 10). Imidlertid er det grunn til å tro at både paternalisme og andre politiske

motiver trekker i samme retning som den typen positive eksternaliteter som vi har diskutert

over; det optimale kulturkonsumet vil være høyere enn det en fritt organisert

 14

markedsøkonomi vil frembringe. Det er følgelig ikke grunn til å tro at effektiv

virkemiddelbruk er kritisk avhengig av motivasjonen.

 15

4. Frivillige versus bransjeomfattende faste priser

4.1 Vertikale eksternaliteter

4.1.1 Dobbeltmarginalisering

Hvis det benyttes lineære innkjøpskontrakter mellom forlag og bokhandler, vil

sluttbrukerprisen kunne bli høyere enn den som maksimerer inntekten for verdikjeden.

Grunnen er at bokhandleren vil legge inn en profittmargin i sluttbrukermarkedet uten å ta

hensyn til at en lavere profittmargin ville økt forleggers inntekt gjennom høyere salg.

Bokhandlerens påslag blir altså for høyt fra kjedens synsvinkel. Tilsvarende vil forlegger

benytte et for høyt påslag når han skal bestemme hvilken pris bokhandleren skal betale. Dette

er et av de mest kjente eksemplene i økonomifaget på vertikale eksternaliteter.10 Bindende

videresalgspriser vil være et virkemiddel for å løse dette problemet, som altså har den

gunstige effekten at både bransjen og forbrukerne kommer bedre ut. Merk at et krav om en

maksimumspris i dette tilfellet effektivt sett vil være ekvivalent med bindende videresalgspris

– det er en grunnleggende misforståelse å tro at bindende videresalgspriser nødvendigvis fører

til høyere priser.

Det har blitt hevdet at dobbeltmarginaliseringsproblemet i prinsippet kan løses gjennom

vertikal integrasjon, men generelt vil det neppe være ønskelig å benytte et så drastisk

virkemiddel. En viktigere innvending er imidlertid at alle bokhandlere kjøper bøker fra flere

forskjellige forleggere, slik at vertikal integrasjon mellom en bokhandler og ett enkelt forlag

kun i meget beskjeden grad vil løse de vertikale koordinasjonsproblemene. Effektive ikke-

lineære innkjøpspriser kan også være vanskelig å implementere, gitt både heterogeniteten i

størrelsen på bokhandlerne og usikkerhet om hvilke utgivelser som blir en suksess. Hvis

mindre bokhandlere må betale en fastavgift før boken leveres, vil det antagelig få mange

mindre bokhandlere til å vegre seg for å ta inn titler hvor etterspørselen er usikker (dette selv

om innkjøpspris per enhet da blir lavere). Så dersom dobbeltmarginalisering er et reelt

problem, vil bindende videresalgspriser være et naturlig virkemiddel. Hvis dette er det eneste

motivet for å bruke bindende videresalgspriser, vil det heller ikke være noen grunn til å gjøre

ordningen obligatorisk: hver enkelt forlegger vil da (i fravær av per se forbud) ha incentiv til å

bruke dette virkemidlet for å hindre unødvendig høye priser.

10 Moen og Riis (2004, s. 21-22) påpeker dette dobbeltmarginaliseringsproblemet.

 16

4.1.2 Salgsfremmende virksomhet på bokhandlerleddet

Når forlaget setter sluttbrukerprisen på en bok, fjernes per definisjon bokhandelens muligheter

til å benytte pris til å tiltrekke seg flere kunder. Dette vil imidlertid ikke eliminere incentivene

til å sette i verk salgsfremmende tiltak. Ved å bruke faste priser kan forlagene styre den

marginen per bok bokhandelen sitter igjen med, og det er denne marginen som avgjør nivået

på den salgsfremmende virksomheten. Både Moen og Riis (2004), Oslo Economics (2011) og

Canoy et al (2006) poengterer hvordan høyere salgsmargin gir bokhandlerne økte incentiver

til å utføre salgsfremmende virksomhet som er positivt for hele den vertikale kjeden.11

Fastprissystemet fjerner heller ikke konkurransen mellom bokhandlerne; tvert i mot vil

relativt høye marginer kunne intensifiere konkurransen langs for eksempel ulike

kvalitetsdimensjoner for å tiltrekke seg kunder fra konkurrentene. Men igjen kan i prisnippet

ikke-lineære innkjøpspriser være et alternativ; hvorvidt det er et bedre eller dårligere

alternativ avhenger blant annet av heterogeniteten blant forhandlerne og håndteringen av

usikkerhet (jfr. diskusjonen over).

Så er spørsmålet om frivillig fastpris er tilstrekkelig for å sikre at forlagene faktisk benytter

dette virkemidlet til å styrke bokhandlernes incentiver til salgsfremmende virksomhet. Slik vi

forstår det, argumenterer Oslo Economics (2011) for at det er positivt at alle forlagene

benytter faste priser til å stimulere til økt salgsfremmende virksomhet. Samtidig argumenterer

de for at frivillig fastpris er tilstrekkelig, men de synes ikke å diskutere hvorvidt

konkurrerende forlag faktisk har incentiver til å benytte fastpris hvis det er frivillig. Når det

gjelder å sikre bokhandelens incentiv til å promotere en gitt utgivelse direkte, vil det antagelig

være sikret gjennom en frivillig fastpris. Dette fremheves også av Moen og Riis (2004, s. 32)

når de sier at ”Forlagets incentiver til å bidra til økt promosjon av den enkelte bok [vår

understrekning] er derimot uavhengig av antallet forlag”.

Det er imidlertid grunn til å spørre om den salgsfremmende virksomheten (dvs. kvaliteten til

en bokhandel) er av mer generisk karakter overfor alle titlene bokhandelen fører.

Bokhandelens salgsfremmende virksomhet vil i stor grad dreie seg om å skape en atmosfære

og et miljø som fremmer det generelle salget mer enn å fremme enkelte titler (f eks ved at de

ansatte generelt har høy kunnskap om litteratur). I så fall vil gevinsten som følger når ett

forlag stimulerer til denne typen bokhandleratferd deles med de andre forlagene. Dermed

oppstår det et gratispassasjerproblem som medfører at kollektive løsninger kan være ønskelig.

Dette tilsvarer problemet vi nå diskuterer med hensyn til antall bokhandler.

11 Mathewson and Winter (1998) og Deneckere et al. (1997) viser dette formelt.

 17

4.1.3. Antall bokhandlere

Forlagene vil ha interesse av å sikre tilgjengeligheten for sluttkundene ved et godt utbygd

distribusjonsnett. Å sikre en høyere margin på bokhandlerleddet vil øke antall bokhandlere.

Siden distribusjonsnettet delvis er et kollektivt gode for forlagene, vil det igjen være et

potensielt gratispassasjerproblem. En stor del av gevinsten ved å opprettholde et godt

utbygget distribusjonsnett vil tilfalle konkurrerende forlag. Som det fremheves av Moen og

Riis (2004, s. 32) innebærer dette 1/n-problemet at det er behov for kollektive løsninger. Hvis

problemet skal reduseres gjennom bruk av faste priser vil med stor sikkerhet

bransjeomfattende faste priser være sterkt fordelaktig. De aller største forlagene vil til en

viss grad ha incentiver til å frivillig bidra til at distribusjonsnettet opprettholdes. De

mellomstore og mindre forlagene vil ha begrensede incentiver til å bidra i en slik

dugnadsløsning med mindre de er forpliktet til å benytte faste priser.

4.2 Horisontale eksternaliteter mellom bokhandlerne med hensyn til
salgsfremmende virksomhet

Horisontale eksternaliteter på distribusjonsleddet kan være knyttet til at salgsfremmende

virksomhet i form av blant annet stor bredde og kunnskap om litteratur i en bokhandel gir en

gevinst også for andre distributører som ikke tilbyr høy kvalitet langs disse dimensjonene.

Under frie priser vil kunder kunne skaffe seg informasjon i en bokhandel med god service og

informasjon om litteratur for deretter å foreta kjøp hos andre distributører som satser kun på

pris som konkurranseparameter. Det vil dermed oppstå et gratispassasjerproblem, og de som

tilbyr service vil selvsagt forutse dette og redusere sitt servicenivå. Dette ble først diskutert av

Telser (1960). Vertikale avtaler kan være med å løse dette problemet og dermed sikre at

forhandlerne har incentiver til yte tilstrekkelig god service. I litteraturen påpekes det at

eksklusivitetsavtaler ved at det i et gitt område bare er én forhandler kan være en løsning. Det

faktum at forleggerne har vært noe tilbakeholdne med å distribuere bøker via andre

distribusjonskanaler enn bokhandler (f eks dagligvarebutikker og internett) innebærer til en

viss grad eksklusivitet for bokhandlerne. Uansett er det vanskelig å tenke seg at frivillige faste

priser vil løse dette problemet. Enkeltforleggere vil da stå fritt til å avvike og velge pris som

konkurranseparameter, og la andre bære servicekostnadene. Videre vil forleggerne kunne

avvike ved å selge til lavere priser i noen distribusjonskanaler (f eks pallesalg i

dagligvarekjeder). Med andre ord, frivillige faste priser vil ikke nødvendigvis være likevekt.

Bransjeomfattende faste priser vil derfor antagelig være nødvendig. Det er også noen

empiriske anekdoter som indikerer dette. Oslo Economics (2011, s.88) referer til at i

 18

Danmark, hvor det nå ikke eksisterer noen bransjeomfattende faste priser, har forlagene vært

tillatt å bruke frivillige faste priser for 10% av sine utgivelser. Andelen av bøker som ble solgt

med faste priser var imidlertid mindre enn 1% (ordningen er nå fjernet). De forlagene som i

Norge i dag står utenfor Den norske Forleggerforening benytter så langt vi har fått opplyst i

begrenset grad faste priser. Gitt den begrensede markedsandel disse forlagene har, vil de med

stor sikkerhet ikke bli utfordret av Konkurransetilsynet om de skulle velge å benytte faste

priser. De har dermed muligheter til å benytte frivillige faste priser, men de har ikke

incentiver til å gjøre det.

Videre vil bransjeomfattende faste priser kunne redusere behovet for markedsbegrensende

eksklusivitet. Ved bransjeomfattende faste priser vil forleggerne sikre seg at kundene ikke

flykter fra bokhandelen fordi de mest populære bøkene selges billigere for eksempel i

dagligvarekjeder. Kunden har med andre ord ingen incentiver til først å sjekke i

dagligvarebutikken om de har en bok før hun går i bokhandelen. Dagligvarekjedene er

imidlertid isolert sett en attraktiv distribusjonskanal for forleggerne på grunn av

tilgjengelighet. De møter kundene hver dag, og de møter en rekke kunder som aldri går i

bokhandelen. Dagligvarebutikken er derfor en distribusjonskanal mot kundegrupper man ikke

når med bokhandelen, og dermed vil distribusjon av bøker gjennom dagligvarekjeder kunne

være god litterærpolitikk ved å få flere til å lese bøker. Hvis bransjeomfattende faste priser

som gjelder for alle distribusjonskanaler reduserer kannibaliseringen av bokhandelen fra

distribusjon via andre distribusjonskanaler som dagligvarekjeder, vil det antagelig være

velferdsfremmende.

De vertikale og horisontale eksternalitetene vi har diskutert vil typisk eksistere samtidig, og

bindende videresalgspriser vil være en form for vertikal binding som kan være med å redusere

disse problemene. Typisk vil det imidlertid være behov for å kombinere flere virkemidler.12

4.3 Versjonsprising: Fleksibilitet og troverdig binding

Bokpriser varierer i mindre grad med hvor enn når man kjøper bøker, og variasjon i priser

over tid er nært knyttet til introduksjonen av ulike versjoner. Først kommer en innbundet

førsteutgave; deretter introduseres ulike vesentlig billigere pocketversjoner. Under de

bransjeomfattende faste prisene som er gjeldende med dagens bokavtale, så fastsettes det en

12 Se Mathewson og Winter (1984) for en formell analyse. Motta (2004) gir en generell oversikt, bl.a. med en
forenklet fremstilling av Mathewson og Winter (1984).

 19

varighet på fastprisene fra utgivelsesdato. Det gjelder både den innbundne utgaven og ulike

pocketversjoner som introduseres senere. Det som ikke reguleres i bransjeavtalen er

tidspunktet for når en enklere og billigere pocketversjon introduseres. Forlagene vil dermed ha

frihet til å tilpasse introduksjonen av billigere versjoner ut fra erfaringer med

etterspørselsutviklingen for fullprisversjonen. Dette er en faktor som så langt vi kan se ikke

har vært viet oppmerksomhet knyttet til vurderingen av frivillige faste priser versus

bransjeomfattende faste priser.

Versjonsprising ved at bøker først utgis i innbundet fullprisversjon for senere å komme i

billigere pocketversjoner er en velkjent prisstrategi i bokbransjen. Dette er et system som med

stor sannsynlighet gjør at flere markedssegmenter betjenes, og dermed er dette også

velferdsfremmende. I dette kapittelet diskuterer vi følgende: (i) vil bransjeomfattende faste

priser støtte opp under slik versjonsprising i bokmarkedet, og (ii) vil slik versjonsprising gi

forlagene nødvendig fleksibilitet i tilpasning til usikkerhet i etterspørselen? Det siste

spørsmålet er aktualisert gjennom at bl.a. Oslo Economics (2011) hevder at en

bransjeomfattende fastpris hindrer forlagene i å kunne reagere tilstrekkelig hurtig på

observerte markedsforhold.

La oss først understreke at det er en velkjent strategi å lage ulike versjoner av

informasjonsgoder. Ventetid, som kan ses som en kvalitetsdimensjon, benyttes svært ofte som

en dimensjon for å segmentere kundene. Nye bøker kommer først ut med harde permer.

Senere kommer de ut med papirpermer til betydelig lavere pris. Ventetid eller kundenes

utålmodighet er dimensjonen man bruker for å gi kundene incentiver til å segmentere seg selv,

og bakgrunnen er at dette er en dimensjon som er høyt verdsatt av enkelte kunder, og mindre

verdsatt av andre kunder. I slike markeder kan leverandøren lage versjoner som er forskjellige

langs denne dimensjonen for å appellere til hver av de ulike kundegruppene. Det faktum at

kundene er forskjellig langs denne dimensjonen, er grunnlaget for vellykket segmentering

med hensyn til «fersk» og forsinket informasjon. Den generelle tommelfingerregelen er at

dette vil være samfunnsøkonomisk lønnsomt hvis det innebærer et økt totalvolum (se Shapiro

og Varian, 1998, for en pedagogisk og god fremstilling av dette med fokus på

informasjonsgoder).13 Det er grunn til å tro at dette holder i bokbransjen. Fremstilling av

13 En popularisert fremstilling på norsk som i stor grad baserer seg på Shapiro og Varian (1998) er Foros og
Hansen (2000). Fremstillingene av argumentene fra Shapiro og Varian (1998) fremført her bygger på Foros og
Hansen (2000). Både hos Shapiro og Varian (1998) og Foros og Hansen (2000) er fokus på digitale
informasjonsgoder. Siden kostnadsstruktur og heterogenitet blant kundene er tilsvarende for tradisjonelle bøker
vil argumentene være tilsvarende for papirbøker.

 20

informasjonsgoder (som bøker) innebærer at det er høye faste kostnader eller

utviklingskostnader forbundet med å lage den første enheten. Deretter er de variable

kostnadene (kopieringskostnadene) for å produsere ytterligere enheter lave. I Moen og Riis

(2004, side 14) anslås det at marginalkostnadene neppe utgjør mer enn 3-5% av

sluttbrukerprisen. De variable enhetskostnadene vil ytterligere reduseres ved digital

distribusjon (e-bøker). Salgsfremmende virksomhet og prisstrategier som øker totalt volum

for en gitt utgivelse vil derfor skape betydelige gevinster for bokbransjen som helhet.

Et problem med å benytte ventetid som segmenteringsmetode er at kundene kjenner til de

ulike versjonene for bøker. De vet at etter en stund vil boken komme i en betydelig billigere

pocketversjon. Dette er noe de tar i betraktning når de vurderer å kjøpe fullprisversjonen som

introduseres først. De vil avveie verdien av å kunne lese boken umiddelbart mot å få en

billigere versjon senere. Noen som ville kjøpt fullprisversjonen hvis de visste at det ikke ville

komme noen billigversjon senere (eller at det tar tilstrekkelig lang tid før billigversjon

introduseres), vil velge å vente på billigutgaven hvis dette forventes å ikke ta lang tid.

Dermed kommer forlaget i en situasjon hvor de konkurrerer med seg selv. Dersom mange nok

velger å vente, vil dette i sin tur føre til at forlagene undergraver denne prisstrategien ved

raskere å redusere prisen. Dette benevnes som ”Coase conjecture” innen økonomisk

litteratur.14 Forlagene trenger å kunne gjøre en troverdig binding til at prisen på den

innbundne førsteutgaven ikke blir redusert for raskt. Dette fremheves av Riis og Moen (2004,

37-39), og de argumenterer for at elementer i en bransjeomfattende fastpris (tilsvarende

dagens bokavtale) kan være virkemidler for nettopp å oppnå en slik troverdig binding. Riis og

Moen (2004, side 39) konkluderer med at de anser ”Coase conjecture” som en realistisk

mekanisme i bokmarkedet.15

14 Coase (1972); et arbeid som var viktig i begrunnelsen for at Coase fikk Nobelprisen i 1991.
15 Konkurransetilsynet (2009, side 38) trekker tilsvarende frem en bransjeomfattende bokavtale som et redskap
til å etablere en troverdig binding som er nødvendig for å gjennomføre versjonsprising. De fremhever at slik
versjonsprising vil være velferdsfremmende hvis det medfører at nye kundegrupper blir betjent. Etter å ha påpekt
dette kommer imidlertid Konkurransetilsynet (2009, side 38) med følgende slutning: ”Hvis bransjeavtalen er et
redskap for troverdig binding til en prisstrategi basert på prisskumming [versjonsprising], er den også et redskap
for å overføre en større andel av konsumentoverskuddet til forlag og bokhandlerne.” Dette er en selvmotsigelse.
Konsumentoverskuddet til de nye kundegruppene som betjenes (f eks via paperbackversjoner) må nødvendigvis
øke. For de som ville kjøpt en innbundet førsteversjon også uten versjonsprising vil opplagt
konsumentoverskuddet reduseres siden prisen på den innbundne førsteutgaven typisk vil være høyere med eller
uten versjonsprising. Det siste er imidlertid helt irrelevant i en konkurranserettslig vurdering siden det er snakk
om en ren overføring fra kundene som kjøper den innbundne førsteutgaven til forlagene og bokhandlene.
Konkurranseloven opererer med en velferdsstandard slik at en krone på konsumentenes hånd verdsettes likt med
en krone på foretakenes hånd.

 21

I Oslo Economics (2011) er argumentet knyttet til at fastpriser kan skape en troverdig binding

som fasiliterer versjonsprising fraværende. Derimot argumenteres det for at det er

problematisk at en bransjeomfattende avtale legger begrensninger på fastprisens varighet

(Oslo Economics, side 73 og 87-88). Etterspørselen etter bøker er usikker, og et forlag kan ha

behov for å justere prisstrategien etter hvert som de erfarer hvor stor etterspørselen etter en

gitt tittel er. Dagens bransjeomfattende avtale binder forlagene med hensyn til varighet på

fastprisen både på den innbundne førsteutgaven og tilsvarende for pocketutgaver. Dette kan

potensielt gi begrenset fleksibilitet for å tilpasse seg de erfaringer forlaget gjør seg etter

utgivelsen av fullprisversjonen. Bokavtalen legger imidlertid ingen begrensninger på når et

forlag introduserer en ny billigversjon (en pocketversjon). Dette gir med stor sikkerhet

forlaget den nødvendige fleksibilitet med tanke på å ta hensyn til de erfaringer de gjør seg

etter lanseringen av fullprisversjonen. Blir etterspørselen høyere enn forventet kan de vente

med utgivelsen av pocketutgaven (og omvendt).

Redusert fleksibilitet til å tilpasse endrede forventninger med hensyn til etterspørsel er derfor

neppe et argument som taler mot bransjeomfattende faste priser som definerer en minste

varighet av de faste prisene. Mulighet for denne typen justeringer er ivaretatt gjennom

versjonsprisingen (som introduksjon av pocketbøker). Riktignok innebærer det et tap å ligge

med et lager av hardcoverversjonen som ikke kan selges før fastprisperioden er over, men for

bransjen er denne kostnaden liten. Grunnen er at det er de variable kostnadene (dvs rene

trykkekostnader) for forlegger, ikke for butikkene, som er relevante i denne sammenheng (se

også Moen og Riis, 2004 (s. 33-34), om kostnader ved returordninger).

Som understreket av Oslo Economics (2011, side 87), kan optimal varighet på fastpriser

variere for ulike litteraturtyper. Et større verk kan ha behov for en lengre fastprisperiode enn

det som er spesifisert i en bokavtale. Vi har vanskelig for å se at dette er et argument som taler

mot en bransjeavtale, særlig med den utviklingen vi ser innen konkurranseretten. Skulle et

forlag som lanserer et større verk ønske å forlenge fastprisen utover den varigheten de er

forpliktet til gjennom bransjeavtalen vil de kunne gjøre det all den tid dette medfører slike

effektivitetsgevinster som Oslo Economics peker på. Som fremhevet av Riis og Moen (2004,

side 39), med henvisning til ”Coase conjecture”, kan nettopp opsjonen til å benytte lengre

periode med fastpris være et verktøy som sikrer troverdig binding, og dermed øker forlagenes

incentiver til å investere i kostbare bokutgivelser.

 22

4.4 Fredelig sameksistens – implisitt eller eksplisitt prissamarbeid mellom
forlagene

Både frivillige og bransjeomfattende faste priser innebærer at det er forlagene individuelt som

setter priser på sine bøker, og at de konkurrerer seg i mellom både på sluttbrukerpris og

kvalitet for hver utgivelse. Forskjellen ligger i at en bransjeomfattende fastpris forplikter alle

som har tilsluttet seg avtalen å benytte faste priser med en viss varighet, mens man under

frivillige faste priser kan velge å avstå fra å benytte faste priser også for nyutgivelser.

Som nevnt ovenfor er en dominerende bekymring knyttet til bindende videresalgspriser innen

konkurransepolitikken at dette skal fasilitere eksplisitt eller implisitt samarbeid mellom

foretakene. Gitt den sentrale plassen denne bekymringen har fått, er det verdt å legge merke til

at den kun har fått begrenset støtte i økonomisk litteratur. Et unntak er Jullien og Rey (2007),

som viser at bruken av bindende videresalgspriser øker transparens i prisene. Dette vil i sin tur

kunne øke faren for fredelig sameksistens (stilltiende samarbeid).16

På den annen side kan en bransjeomfattende fastprisordning redusere faren for stilltiende

samarbeid nettopp ved at den skaper rigiditet i prisstrukturen. Kollektivt vil forlagene ønske

høye priser, men individuelt vil de kunne ønske å avvike og sette en lavere pris for å kapre

høyere markedsandeler. Hvis konkurrentene oppdager prisendringen umiddelbart og kan

svare umiddelbart vil imidlertid gevinsten av å redusere prisen bli kortvarig og dermed

begrenset. Følgelig reduseres fristelsen til å bryte ut av et regime med høye priser. Hvis

bokbransjen forlater fastprissystemet, og dermed kan reagere hurtig på priskutt, kan altså

faren for stilltiende horisontalt samarbeid øke (se også Moen og Riis, 2004, side 23-25).

Utviklingen vi har sett innen distribusjon og salg via internett illustrerer dette.17 Søkemotorer

som sammenligner priser hos ulike leverandører er generelt blitt ansett som et verktøy som

kommer sluttbrukerne til gode. Det er imidlertid ikke bare kundene som kan benytte slike

verktøy til å sammenligne og overvåke leverandørens priser. Slike verktøy gjør at

konkurrerende leverandører lett kan overvåke hverandres prisendringer. En leverandør kan

følge en strategi om umiddelbart å senke eller øke prisen som følge av henholdsvis prisøkning

eller prisreduksjon hos konkurrenten. Virkningen av en slik strategi på

konkurranseintensiteten avgjøres av om kundene eller netthandlerne responderer raskest. Hvis

kundene er lite lojale og raskt bytter leverandør, kan en leverandør tjene på en prisreduksjon. I

16 Dette trekkes også frem i Riis og Moen (2004, side 25) som viser til en tidligere, upublisert versjon av Julien
og Rey (2007) på dette punktet.
17 Dette fremheves også av Moen og Riis (2004, side 24). Eksempelet her er hentet fra Foros og Hansen (2000).

 23

en slik situasjon vil en prisreduksjon tiltrekke mange nye kunder, og dette vil oppveie for en

reduksjon i pris. Innen mange digitale distribusjonskanaler er det imidlertid nærliggende å tro

at konkurrentene kan respondere raskere på en prisendring enn kundene. Hvis konkurrentene

automatisk responderer på en prisendring, vil en leverandør se at han ikke har noe å tjene på

et priskutt.18

4.5 Incentiver til utvikling av nye distribusjonskanaler

Flere har fremført argumenter om at faste priser reduserer incentivene til å utvikle nye

distribusjonskanaler (se for eksempel Canoy et al, 2006). La oss først begrense oss til nye

distribusjonskanaler for fysiske bøker. Dette vil da typisk dreie seg om salg av bøker i

dagligvarekjeder og over internett (dvs kundene bestiller bøker på internett, og får tilsendt

fysiske bøker). De marginale produksjonskostnadene for en ekstra bok er da de samme som

for tilsvarende versjoner (innbundet eller paperback) distribuert gjennom bokhandlene. Canoy

et al (2006) trekker frem at bindende videresalgspriser som krever at en gitt versjon av en

utgivelse (f eks en paperback) skal koste det samme i alle distribusjonskanaler er uheldig

siden kostnadsbesparelser i nye distribusjonskanaler ikke vil komme kundene til gode i form

av reduserte priser. Dette kan være et reelt argument i mange markeder hvis en

distribusjonskanal med svært lave marginalkostnader tvinges til å sette en pris lik det som

benyttes i en annen distribusjonskanal med betydelig høyere marginalkostnader. Vi betviler at

dette er et viktig argument i bokbransjen siden marginalkostnadene for alle

distribusjonskanalene er svært lave (også for fysiske bøker; se over).

Et annet argument er at aktører i nye distribusjonskanaler blir fratatt muligheten til å benytte

pris som en konkurransevariabel for å tiltrekke kunder og opparbeide seg en kundebase i en

introduksjonsfase. Det er trolig riktig. På den annen side er det, som vi har vært inne på

tidligere, slik at dette øker incentivene til å konkurrere på dimensjoner som service og

produktsortiment.

Når det gjelder andre distribusjonskanaler som kun selger et smalt utvalg av bøker (for

eksempel dagligvarekjeder) har vi ovenfor diskutert avveiningen mellom å nå ut til

brukergrupper som ellers ikke besøker bokhandelen og å kannibalisere salget til tradisjonelle

bokhandler. Det vil være en avveining av disse hensynene, men gitt et politisk ønske om et

18 Innen luftfarten har vi sett flere tilsvarende eksempler hvor Sørgard (2003) gir følgende eksempel. I Dagens
Næringsliv uttaler Anders C. Fougli i daværende Braathens: «Vi kommer til å matche ethvert tilbud fra SAS i
løpet av en time, og vi kan heller ikke se på at SAS får billigere rabattpriser enn oss» (Dagens Næringsliv 20.
januar 1994).

 24

bredt nett av forhandlere med breddesortiment vil det neppe være uheldig med faste priser på

tvers av distribusjonskanalene for papirbøker.

Hva så med e-bøker? En e-bok vil være en egen versjon av en utgivelse, og forlagene vil

dermed kunne sette en egen pris på denne. Det vil si at forlagene selv med bransjeomfattende

faste priser ikke vil bli bundet opp til å sette like priser for papirversjonen og e-bokversjonen.

Bransjeomfattende faste priser vil dermed ikke hindre at forlagene benytter den reelle

marginalkostnaden for e-bokdistribusjon (som antagelig er null) når de kalkulerer prisen på en

e-bok. Som nevnt over er marginalkostnaden såpass lav også for papirbøker at dette neppe er

en viktig faktor i en eventuell utvikling mot ulike prisstrategier for e-bøker enn papirbøker.

Prisforskjellen mellom disse versjonene vil nok derfor i større grad gjenspeile forskjeller i

betalingsvillighet enn i produksjonskostnader.

Markedet for e-bøker er fortsatt i støpeskjeen. Ovenfor argumenterte vi at versjonsprising var

et viktig virkemiddel for forlagene til å tilpasse seg usikker etterspørsel, og at et

fastprisregime dermed ikke utgjorde noe problem i så måte. Vi vil antagelig se ulike

versjonsprisingsstrategier innen e-bokdistribusjon. Store e-bokhandlere gjør allerede dette.

Hos Amazon er ofte den innbundne førsteutgaven priset høyere enn e-boken. Når så

paperbackversjonen lanseres, finner vi imidlertid flere eksempler på at denne prises lavere enn

e-boken. Videre vil vi trolig se at det vokser frem ulike versjoner knyttet til

strømningstjenester (for eksempel tidsbegrenset utlån). Kobling mot tilleggstjenester vil være

en annen dimensjon for versjonsprising (for eksempel kobling mot en forfatters tidligere

utgivelser).

Et trekk så langt i e-bokmarkedet er at kundene neppe vil ha mange lesebrett. Om vi ikke får

et ”vinneren tar alt”-utfall, så er det i det minste grunn til å forvente sterk

markedskonsentrasjon, slik vi ser med dominansen til Amazons Kindle som et skreddersydd

lesebrett og Apples iPad som et multifunksjonelt nettbrett. Hvis vi fortsatt får en utvikling

med vertikal integrasjon mellom selve plattformen og e-bokhandelen (som Kindle og iBooks)

kan vi forvente en utvikling vi allerede har sett innen distribusjon av papirbøker; nemlig sterk

konkurranse på forlagsnivå, men økt konsentrasjon på distribusjonsleddet.

Utfordringen ved å overlate beslutning om sluttbrukerpris til det leddet hvor konkurransen er

størst er at det kan lede til en destruktiv konkurranse. Et eksempel er Apples App Store. Selv

om Apple setter reglene, og krever 30% av inntektene, så er det tilbyderne av apper som

bestemmer pris. Apple har heller ikke benyttet sin dørvaktposisjon til å begrense hvor mange

som får tilby produktene sine i butikken. De ønsker jo nettopp å la de tusen blomster

 25

blomstre. Med på lasset er imidlertid forbannelsen fra internett; profitterodering som

reduserer incentivene til å tilby apper med høy kvalitet (Foros og Kind, 2011). I

utgangspunktet oppstod det et tilsvarende problem i sin tid når det gjaldt innholdsmeldinger

distribuert på mobiltelefonen. Telenor og NetCom utviklet det vi kan kalle førstegenerasjons

app stores med sin forretningsmodell for salg av innholdsmeldinger på mobil. Typiske

eksempler på slike meldinger er ringelyder, logoer, vitser, nummeropplysning og

scoringsvarsel. Telenor og NetCom valgte tidlig å åpne sine nett for uavhengige

innholdsleverandører som selv bestemte hvilke tjenester som skulle tilbys og til hvilke priser.

Dette var tjenester som var lett å kopiere, og vi skulle forvente at disse innholdsprodusentene

satte i gang en underkuttingsspiral slik vi har sett i det åpne internett. Men i dette markedet

unngikk innholdsprodusentene å presse prisene for lavt. En hovedgrunn er trolig

delingsregelen som Telenor benyttet overfor innholdsleverandørene. Regelen innebærer at jo

lavere pris en innholdsleverandør selger sitt produkt for, jo høyere andel av prisen må den gi

fra seg til Telenor (Foros, Kind og Hagen, 2009). Mens Apple sier til innholdsprodusentene at

dere bestemmer prisen, så tar vi 30%, så sier Telenor at dere bestemmer prisen, men jo høyere

pris dere tar, jo mer av inntektene får dere. Innholdsleverandøren påføres dermed en ekstra

kostnad ved å underby konkurrentene. Videre var dette en forretningsmodell langt på vei

kollektivt utviklet av Telenor og NetCom. Ved å unngå destruktiv – i motsetning til effektiv –

konkurranse, ble det derfor lønnsomt å utvikle apper/innholdsmeldinger selv til et lite marked

som det norske. Dette er antagelig årsaken til at Konkurransetilsynet ikke har grepet inn mot

verken den horisontale koordineringen om å utvikle en felles forretningsmodell eller Telenors

delingsregel (som avgjort reduserer incentivene til å konkurrere på pris).

For e-bøker foregår det nå en svært interessant sak der elementer av Apples vertikale

bindinger er blitt satt under lupen av så vel amerikanske som europeiske

konkurransemyndigheter. Som nevnt over, overlater Apple fastsettelse av sluttbrukerprisen til

de som har best informasjon om å ta denne beslutningen; nemlig innholdsprodusentene

(forlagene). Det er ikke denne delen av Apples vertikale avtaler som har skapt bekymring. Det

som har kommet i fokus, er Apples krav til forleggerne om at de ikke kan selge sine bøker til

lavere priser hos andre e-bokhandlere enn hos iBooks.19 Denne klausulen har bidratt til å øke

bokprisene, noe som isolert sett er en ulempe for konsumentene. På den annen side har

19 Vi understreker at vår kunnskap om innholdet i Apples vertikale avtaler her begrenser seg til noen oppslag i
pressen knyttet til at de blir utfordret av amerikanske og europeiske konkurransemyndigheter; bl.a. Wall Street
Jorunal, ” Justice Department Confirms E-Book Pricing Probe”, 8. desember 2011;
http://online.wsj.com/article/SB10001424052970203501304577084331269336926.html.

 26

prisstigningen økt tilgjengeligheten av e-bøker, siden det har blitt lønnsomt å utvikle

alternative distribusjonsplattformer og profitteroderingen på forlagsnivået har avtatt. Amazon

har mistet mye av den nærmest monopolaktige posisjonen de hadde for salg av e-bøker. Som

vi ser, innebærer dette klare paralleller til sentrale elementer i det vi har beskrevet som

bransjeomfattende faste priser.20 Det er viktig å understreke at strukturen på markedet for e-

bøker fortsatt er umodent. De utviklingstrekkene vi nå ser gjør imidlertid at det er vanskelig å

forstå at det skal være uheldig at innholdsprodusentene (forlagene) setter sluttbrukerprisene.

De har bedre informasjon, og de vet mer om markedspotensialet enn e-bokhandlere. Videre er

det klare indikasjoner på at konsentrasjonen vil være høyere på distribusjonsleddet (e-

bokhandlerne) enn på forlagsnivå. Å gi forlagene mulighet til å benytte frivillige faste priser,

vil med stor sikkerhet være velferdsfremmende ut fra det vi nå ser i markedet for e-bøker. Å

tvinge forlagene til å overlate fastsettelsen av sluttbrukerpriser til e-bokhandlene vil være

uheldig. Apples klare strategi om å overlate valget av pris til innholdsprodusentene indikerer

også dette. De som argumenterer mot at forlagene skal kunne bruke frivillige faste priser i e-

bokmarkedet, må etter vår vurdering ta utgangspunkt i et kart som ikke stemmer med

terrenget.

Så er spørsmålet om de faste prisene bør være bransjeomfattende. Ovenfor argumenterte vi

for at frivillig faste priser kan føre til et gratispassasjerproblem, hvor hvert enkelt forlag får

for svake incentiver til å benytte bindende videresalgspriser. Situasjonen i e-bokmarkedet ser

annerledes ut. Hvis store e-bokhandlere som Apple og Amazon sier til forleggerne at dere

bestemmer prisen, vi tar en andel av den prisen dere setter, så vil dette innebære at forlagene

benytter faste priser. Et annet spørsmål er da om dette skal ha den formen som Apple bruker

ved at forlagene må forplikte seg til ikke å selge billigere gjennom andre kanaler. Gitt at de

store internasjonale e-bokhandlene tillates å gjøre dette, er det vanskelig å se at det skal være

uheldig overfor en eventuell norsk e-bokhandel i de neste årene. En mulig uheldig konsekvens

av bransjeomfattende begrensninger er igjen redusert fleksibilitet til å tilpasse seg et marked i

endring. Ser vi på markedsløsningen som for eksempel Apple benytter, prøver de i stor grad å

begrense egen fleksibilitet ved å bygge troverdighet rundt en enkel struktur av typen ”one size

20 Problemet med å bestemme totaleffekten av et fastprissystem avdekkes godt i Løyland et al (2009), som viser
til Fishwicks (2008) funn om at bokprisene i Storbritannia steg etter at fastprissystemet ble forlatt i 1995.
Fishwicks forklaring, i følge Løyland et al (2009, s. 206) er at ”…frie priser har gjort det mulig for de store
aktørene på detaljistleddet å bruke priser til å konkurrere om markedsandeler, samtidig som de er mektige nok til
å forhandle fram større rabatter overfor forlagene (dvs. forskjell mellom listepris og pris til detaljist). Forlagene
på sin side forsøker å ta igjen ved å øke listeprisene, men den prisen forlagene oppnår, (listepris minus rabatt til
detaljist) har steget langt saktere enn detaljistprisen. På tross av at det er blitt mer omfattende prisavslag på bøker
til konsument, har prisene de betaler likevel gått opp. Det som tilsynelatende er en prisreduksjon, er altså det
motsatte.”

 27

fits all” (30% av hver krone går til Apple uavhengig av egenskaper ved innholdsgodet som

tilbys, og videre beslutning om sluttbrukerpris overlates alltid til innholdsprodusent).

 28

5 Avsluttende kommentarer

Med utgangspunkt i ledende fagøkonomisk teori, har vi i denne rapporten diskutert ulike

motiver for å benytte bindende videresalgspris (faste priser) innenfor bokbransjen. Dersom et

viktig motiv er å løse problemer av kollektiv art, som å øke bredden av litteratur, og omfang

og kvalitet på forhandlerleddet, er det grunn til å tro at bransjeomfattende fastpris vil være

fordelaktig, både bedrifts- og samfunnsøkonomisk.21 Grunnen er at det ellers vil kunne

eksistere gratispassasjerproblemer. En illustrasjon på dette, er at bindende videresalgspriser

kan benyttes for å øke hver enkelt bokhandlers generelle service- og kunnskapsnivå. I et slikt

tilfelle vil benyttelsen av bindende videresalgspris typisk være en kostnad for individuelle

forlag.22 Dermed vil det kunne oppstå en fangenes dilemma-situasjon, hvor bindende

videresalgspriser i liten grad blir benyttet selv om en bransjeomfattende bruk skulle være

gunstig både bedrifts- og samfunnsøkonomisk. Riktignok vil forleggernes fleksibilitet bli

lavere med obligatorisk fastpris, men vi har argumentert med at dette problemet neppe vil

være særlig stort, siden fleksibiliteten i relativt stor grad også kan ivaretas gjennom blant

annet justering av tidspunktet for lansering av ulike versjoner av den enkelte bok. Ulike

strategier for versjonsprising ser vi vokser frem også for e-bøker.

I diskusjonen over har vi forutsatt at forleggere med rimelig god tilnærming kan betraktes

som overskuddsmaksimerende foretak, men enkelte vil nok hevde at i det minste deler av

forleggerbransjen styres av mer kulturideologiske hensyn. I så fall virker det etter vår mening

rimelig å tro at rasjonalet for bransjeomfattende faste priser styrkes. Grunnen er at bindende

videresalgspriser da kan føre til at forlag som i det minste er delvis idealistisk drevet vil

kryssubsidiere bøker for å øke litteraturbredden og å nå andre kulturpolitiske mål. Hvis disse

målene samsvarer med politikernes ønsker, vil bruken av bransjeomfattende faste priser

kunne betraktes som et privilegium bransjen får for å oppfylle disse ønskene. De fleste

forleggere vil imidlertid være for små til å internalisere effekten av at de selv benytter faste

priser, og spesielt mer overskuddsmaksimerende forlag kan da finne det bedriftsøkonomisk

optimalt ikke å binde seg i prisingsbeslutningene.

Avslutningsvis vil vi påpeke at hvis forleggere betrakter bruken av bindende videresalgspriser

som et privilegium de får mot å oppfylle politisk bestemte kulturmål, vil det være behov for å

21 Antall bokutsalg påvirkes opplagt av mange ulike forhold, og Løyland et al (2009) argumenterer for at den
sterke økningen i antall bokutsalg i Norge mellom 2001-2008 snarere skyldes blant annet strukturendringer i
næringen enn bransjeavtalen (og fastprissystemet som sådan).
22 Store forlag, som i sterk grad kan påvirke markedsutfallet, vil fortsatt kunne finne det optimalt å benytte
bindende videresalgspriser, om enn i mindre grad enn de ellers ville gjort.

 29

sikre at de mister dette privilegiet hvis de ikke oppfyller de målene privilegiet er gitt for. For

myndighetene vil dette være særlig viktig å ta hensyn til i utformingen av en eventuell boklov.

Videre må det bemerkes at det er turbulente tider i bokbransjen, ikke minst grunnet

teknologiske endringer og fremveksten av digitale markeder. E-bokmarkedet er fortsatt

umodent, men det er tegn til høy konsentrasjon på distribusjonsleddet, hvor dominerende e-

bokhandlere tilbyr egne, dedikerte lesebrett (Amazon Kindle) og mer generelle nettbrett

(Apples iPad). I en slik kontekst vil det antagelig være betydelige effektivitetsgevinster

knyttet til at beslutningene om hvilke bøker som skal gis ut og til hvilke priser tas av det

leddet med best informasjon om markedspotensialet til den enkelte utgivelse. Det vil med stor

sikkerhet være det enkelte forlag, og ikke globale aktører som Amazon og Apple - eller en

tilsvarende nasjonal aktør, for den saks skyld. Dermed vil dette forsterke konklusjonen om at

bindende videresalgspriser kan være velferdsfremmende. Denne konklusjonen støttes av

observasjonen om at plattformtilbyderne som kontrollerer tilgang for kundene til digitale

informasjonsgoder typisk overlater beslutning om sluttbrukerpriser til de som lager innholdet

(som i vår kontekst er forleggerne).

 30

Referanser

Coase, R. 1972. Durability and Monopoly, Journal of Law and Economics, 15, 413-449.

Canoy, M., J.C. van Ours, Jan C. og F. van der Ploeg, .2006. "The Economics of Books,"

Handbook of the Economics of Art and Culture, Elsevier

Deneckere, R., H.P. Marvel and J. Peck. 1997. “Demand uncertainty and price maintenance:

markdowns as destructive competition”, American Economic Review 87 (4), 619-641.

Dr. Miles Medical Co. v. John D. Park and Sons, 220 U.S. 373 (1911).

Easterbrook, F.H. 1984. Vertical Arrangements and the Rule of Reason, Antitrust Law

Journal, 53, 35-73.

European Commission. 2010. Guidelines on Vertical Restraints. 2010/C 130/01

Fishwick, F. 2008. Bookprices in the UK since the end of the resale price maintenance. The

International Journal of the Economics of Business 15(3), 359-377.

Foros, Ø, K.P. Hagen og H.J. Kind, 2009, Price-dependent profits sharing as a channel

coordination device, Management Science, 55(8), 1280-1291.

Foros, Ø. H.J. Kind og G. Shaffer. 2011. Resale Price Maintenance and Restrictions on

Dominant Firm and Industry-Wide Adoption, International Journal of Industrial Organization,

29(2), 179-186.

Foros, Ø. Og B. Hansen. 2000. Elektronisk handel – tumleplass for tigergutter?. Magma,

1/2000.

Foros, Ø. Og H.J. Kind. 2011. Apple – lær av Telenor, Dagens Næringsliv, 11.11.11

Jullien, B. and Rey, P. 2007. Resale Price Maintenance and Collusion, Rand Journal of

Economics, 38, 983-1001.

Kind, H.J. og L. Sørgard. 2011. Samfunnsøkonomisk analyse – regulering av

mediemarkedene, skrevet for ekspertgruppen som skal vurdere medieeierskapsloven på

oppdrag for Kulturdepartementet.

Konkurransetilsynet. 2009. Bokbransjen og §10 (skrevet av Kjell Sunnevåg) i Konkurranse i

Norge, 35-47

Leegin Creative Leather Products, Inc v. PSKS, Inc. 551 U.S. (2007).

 31

Løyland, K., S. Hjelmbrekke, L. Håkonsen, T.E. Lunder og V. Ringstad. 2009. Evaluering av

bokavtalen. TF-rapport nr. 249.

Marvel, H.P. and S. McCafferty. 1984. Resale Price Maintenance and Quality Certification,

Rand Journal of Economics, 15, 346-359.

Mathewson, G.F. and R. Winter. 1984. An Economic Theory of Vertical Restraints, Rand

Journal of Economics, 15, 27-38.

Mathewson, F. and R. Winter. 1998. The law and economics of resale price maintenance,

Review of Industrial Organization, 13, 57-84.

Moen, E. og C. Riis. 2004. Bransjeavtalen for bokomsetning: En samfunnsøkonomisk analyse

av fastprisordningen og skolemonopolet. Utarbeidet for Den norske Forleggerforening.

Motta, M. 2004. Competition Policy: Theory and Practice, Cambridge University Press.

Oslo Economics. 2011. Utredning om litteratur- og språkpolitiske virkemidler. Utarbeidet for

Kulturdepartementet.

Overstreet, T. 1983. Resale Price Maintenance: Economic Theories and Empirical Evidence.

Bureau of Economics Staff Report to the Federal Trade Commission.

Perry, M.K. and D. Besanko. 1991. Resale Price Maintenance and Manufacturer Competition

for Exclusive Dealerships, Journal of Industrial Economics, 39,517-544.

Productivity Commission 2009, Restrictions on the Parallel Importation of Books, Research

Report, Canberra.

Ringstad, V. og K. Løyland. 2006. The demand for books estimated by means of consumer

survey data. Journal of Cultural Economics 30, 141-155.

Shaffer, G. 1991. Slotting Allowances and Resale Price Maintenance: A Comparison of

Facilitating Practices. Rand Journal of Economics, 22(1), 120-135.

Shapiro, C. og H. Varian. 1998. Information Rules: A Strategic Guide to the Network

Economy. Harvard Business School Press, Boston, Massachusetts.

Sørgard, L. 2003. Konkurransestrategi - eksempler på anvendt mikroøkonomi.

Fagbokforlaget.

Telser, L.G. 1960. Why Should Manufacturers Want Fair Trade?, Journal of Law and

Economics, 3, 86-105.

 32

U.S. Department of Justice. 1985. Vertical Restraints Guidelines.

Varian, H. 1985. Price Discrimination and Social Welfare. American Economic Review 75,

870-875.

Varian, H. 1997. Versioning information goods. Artikkel forberedt for Shapiro og Varian

(1998).

Winter, R. 1993. Vertical Control and Price Versus Non-Price Competition, Quarterly Journal

of Economics, 108, 61-76.

