
 Afgørelse
 15-10- 2014

12/17619
/KB/MAG

 FASTSÆTTELSE OG HÅNDHÆVELSE
AF MINDSTEPRISER I

STENDERKÆDEN

 KONKURRENCE- OG FORBRUGERSTYRELSEN
Erhvervs- og Vækstministeriet

1

 Indholdsfortegnelse

1. RESUMÉ ... 2

2. AFGØRELSE .. 5

3. SAGSFREMSTILLING ... 6

3.1 INDLEDNING ... 6

3.2 VERTIKALT OG HORISONTALT KÆDESAMARBEJDE .. 6

3.3 VIRKSOMHEDEN ... 7

3.4 MARKEDSBESKRIVELSE.. 7

3.5 STENDERKÆDENS AFTALEKONCEPT .. 8

3.6 HØRINGSSVAR ... 12

4. VURDERING .. 14

4.1 MARKEDSAFGRÆNSNING ... 14

4.1.1 Det relevante produktmarked ... 14

4.1.2 Det relevante geografiske marked ... 15

4.1.3 Konklusion vedr. markedsafgrænsning .. 16

4.2 SAMHANDELSPÅVIRKNING .. 16

4.3 KONKURRENCELOVENS § 6 (OG § 9) ... 17

4.3.1 Virksomhedsbegrebet ... 18

4.3.2 Delkonklusion vedr. virksomhedsbegrebet .. 18

4.3.3 Aftale, vedtagelse eller samordnet praksis .. 18

4.3.3.1 Delkonklusion vedr. aftalebegrebet ... 22

4.3.4 Til formål eller følge at begrænse konkurrencen ... 23

4.3.4.1 Delkonklusion vedr. konkurrencebegrænsningskriteriet 24

4.3.5 Mærkbar konkurrencebegrænsning .. 25

4.3.5.1 Delkonklusion vedr. mærkbarhedskriteriet ... 27

4.3.6 Samlet konklusion vedr. § 6 (og § 9) .. 27

4.4 BAGATELGRÆNSEN I KONKURRENCELOVENS § 7... 27

4.4.1 Konklusion vedrørende konkurrencelovens § 7 ... 28

4.5 MULIG FRITAGELSE FRA FORBUDDET I KONKURRENCELOVENS § 6 28

4.5.1 Gruppefritagelse – konkurrencelovens § 10 ... 28

4.6 Individuel fritagelse – Konkurrencelovens § 8, stk. 1 ... 28

4.6.1 Delkonklusion vedr. muligheden for fritagelse ... 29

4.7 SAMLET KONKLUSION .. 29

5. AFGØRELSE ... 31

2

 1. Resumé

1. Stender Administration ApS har anmodet om en ikke-indgrebserklæring efter konkurrencelo-
vens § 9 til en aftale og/eller samordnet praksis i Stenderkæden, der vedrører fastsættelse og
håndhævelse af mindstepriser for frisørydelser. Aftalen og/eller den samordnede praksis vil
blive omtalt som ”aftalen” i det følgende.

2. Stenderkæden er et indkøbs- og markedsføringssamarbejde i form af en såkaldt blandingskæ-
de, der består af i alt 19 saloner, hvoraf de 11 er ejet af Stender Administration ApS, mens 8 er
tilknyttet kæden på franchiselignende vilkår.

3. Det relevante marked i sagen er det danske marked for frisørydelser, idet spørgsmålet om en
evt. snævrere afgrænsning kan stå åbent, da det ikke har betydning for sagens udfald.

4. Anmodningen om en ikke-indgrebserklæring til aftalen om bindende priser er begrundet med,
at Stenderkæden har en omsætning, der ligger under tærskelværdierne i konkurrencelovens §
7, stk. 1. Omstændighederne omkring aftalen er i anmodningen beskrevet således:

”Det har igennem en meget lang årrække, mere end 25 år, været fast praksis, at de sa-

loner, der er tilknyttet Stender Koncernen, har faste udsalgspriser i relation til kun-

derne for de forskellige ydelser, frisørsalonerne tilbyder.

I relation til en enkeltstående salon i Solrød har denne i en kortere periode igennem

det seneste år anvendt lavere priser af hensyn til konkurrencen i det pågældende om-

råde.

Der er nu opstået tvist imellem parterne, hvor indehaveren af den pågældende salon

har henvist til konkurrencelovens § 6, stk. 1, jf. § 6, stk. 2, nr. 1, om fastsættelse af

salgspriser eller andre forretningsbetingelser, i øvrigt, jf. § 7, stk. 2, nr. 1.

På vegne Stender Koncernen skal jeg efter Konkurrencelovens § 9, stk. 1, anmode om

en erklæring om, at den ovennævnte aftale / samordnede praksis i koncernens virk-

somheder ikke efter de forhold, der er beskrevet og som Konkurrencerådet må have

kendskab til, er etableret en situation, der falder ind under forbuddet i § 6, stk. 1 og at

der derfor ikke er grundlag for at udstede påbud i medfør af § 6, stk. 4.”

5. Aftalerne med de selvstændige frisører om tilknytning til kæden er indgået med Stender
Administration ApS, der fungerer som kædekontor for såvel egne som selvstændige frisørsa-
loner i Stenderkæden.

6. Stenderkædens selvstændige frisører har ikke nogen bestemmende indflydelse på kædens
drift, selv om de ifølge franchiseaftalen er repræsenteret i et ”ejerråd”, som Stender Admini-
stration ApS’ ledelse rådfører sig med, inden de træffer beslutninger om de overordnede ret-
ningslinjer for forretningspolicy samt overordnede målsætninger for drift, kunde-, salgs-,
uddannelses- og reklamepolicy for Stenderkæden. Det præciseres i brev af 21. marts 2013 fra
Quedens Advokater, at det i sidste ende er John Stender, der fastlægger de overordnede ret-
ningslinjer for kædens drift og træffer de endelige beslutninger, som de tilknyttede frisører
har forpligtet sig til at føre ud i livet.

3

7. Stender Administration ApS’ skriftlige aftaler med de enkelte selvstændige frisører om
tilknytning til Stenderkæden fastlægger parternes rettigheder og pligter i forbindelse med
markedsføring, fælles indkøb og produktsortiment, anvendelse af kædens logo ved annonce-
ring og skiltning mv., uddannelse af personale, forretningspolitik osv.

8. Aftalerne indeholder ordlydsmæssigt ingen direkte krav om, at frisørerne skal følge de
mindstepriser, der udmeldes af Stender Administration ApS, men kravet fremgår alligevel
implicit af aftalen, der bl.a. forpligter frisørerne til at følge Stenderkædens salgspolitik, hvilket
understøttes af den fremlagte korrespondance i sagen:

”Fastlæggelsen af ”salgspolicy”, hvilket indebærer fastlæggelsen af salgspriser, fast-

lægges således som en del af de overordnede retningslinjer og disse er virksomhederne

pligtig at tiltræde”.

9. Ganske vist er de fastsatte priser blevet annonceret som ”vejl. fra-priser” på kædens fælles
hjemmeside. Men det fremgår af sagens dokumenter, at fra-prisen reelt ikke er en vejledende
pris, men derimod en minimumssalgspris, der ligger fast, og at der ikke uden særlig tilladelse
fra Stender Administration ApS må sælges til lavere priser.

10. Forpligtelsen til at følge de mindstepriser, som er fastsat af Stender Administration ApS,
fremgår bl.a. af brev af 24. oktober 2012 fra Stender Administration ApS (underskrevet af Alan
Stender på vegne af John Stender) til Stender Solrød, hvori følgende anføres:

”På din hjemmeside kan jeg nu se, at der er tale om permanente priser, som ikke er i

overensstemmelse med kædens aftalte priser.

Jeg kan således konstatere, at du kører sololøb, som bestemt ikke var vores aftale…!

For at have en stærk kæde, er det bydende nødvendigt med sammenhold og samarbej-

de – at anvende samme priser (…) hvorfor jeg må bede dig om at stoppe dine separate

priser omgående.

I modsat fald er jeg nødsaget til at bede dig fjerne Stender-skiltet og melde dig ud af

kæden, hvorefter du selvfølgelig kan anvende de priser du ønsker.

Jeg håber imidlertid, at du snarest vil rette ind efter kædens gældende prisaftaler og

tillader mig at imødese dit svar inden 14 dage fra dato.”.

11. Stender Administration ApS’ aftale med de selvstændige frisører om at overholde bestemte
mindstepriser på frisørydelser beskytter Stender Administration ApS’ egne saloner mod pris-
konkurrence, samtidig med at den begrænser den indbyrdes konkurrence mellem alle kædens
medlemmer og i øvrigt afskærer kædens medlemmer fra at bruge prisen som konkurrence-
middel i forhold til andre frisørsaloner i de lokalområder, hvor de befinder sig.

12. Aftalen er som nævnt en integreret del af den vertikale franchise- eller franchiselignende
aftale, der er indgået mellem den enkelte frisør (franchisetager) og Stender Administration
ApS (franchisegiver). Selv om aftalen kunne anses for at have et horisontalt aspekt på grund af
frisørernes deltagelse i ejerrådet, hvor Stender Administration ApS’ indtager en dobbeltrolle
som franchisegiver og konkurrent (jf. ejerskabet af de 11 af kædens saloner), er der ingen

4

dokumentation for, at de selvstændige indehavere af Stender saloner har medvirket til fast-
sættelsen af kædens priser inden for de seneste fem år.1

13. Aftaler mv., der består i ”at fastsætte købs- eller salgspriser eller andre forretningsbetingelser”
er omfattet af forbuddet i konkurrencelovens § 6, jf. § 6, stk. 2, nr. 1. Dette gælder i særdeles-
hed aftaler om at overholde faste priser eller bestemte mindstepriser, og det følger af både EU
praksis og dansk praksis,2 at sådanne prisaftaler falder ind under kategorien ”aftaler med et

konkurrencebegrænsende formål”.

14. Heller ikke bagatelreglerne i konkurrencelovens § 7, stk. 1, finder anvendelse, da disse regler
ikke gælder ”i tilfælde hvor virksomheder eller en sammenslutning af virksomheder aftaler,

samordner eller vedtager priser, avancer m.v. for salget eller videresalget af varer eller tjeneste-

ydelser”, jf. konkurrencelovens § 7, stk. 2, nr. 1.

15. Stender Administration ApS har ikke gjort gældende, at aftalen kan fritages efter § 8, stk. 1.
Konkurrence- og Forbrugerstyrelsen har heller ikke modtaget nogen dokumentation for, at
betingelserne for en fritagelse efter konkurrencelovens § 8, stk. 1, er opfyldt.

16. Den omhandlede aftale om fastsættelse og håndhævelse af mindstepriser over for de selv-
stændige frisører i Stenderkæden er dermed omfattet af forbuddet i konkurrencelovens § 6,
hvorfor der ikke – som ønsket af parterne – kan udstedes en ikke-indgrebserklæring efter
konkurrencelovens § 9. Der er derfor grundlag for, at Konkurrence- og Forbrugerstyrelsen i
medfør konkurrencelovens § 6, stk. 4, jf. § 16, stk. 1, meddeler Stender Administration ApS
påbud om at bringe overtrædelsen af konkurrenceloven til ophør.

1 Jf. konkurrencelovens § 23, stk. 6, hvorefter forældelsesfristen for bødestraf er 5 år.
2 Jf. fx EU Domstolens dom af 13-12-2012 i sag C-226/11, Expedia, og Konkurrenceankenævnets kendelse af

02-10-2007 i sagen om Møns Bank mfl.

5

2. Afgørelse

17. Det meddeles Stender Administration ApS, at aftalen, hvorved de selvstændige frisørsaloner,
der deltager i kædesamarbejdet med Stenderkoncernen, forpligtes til at følge bestemte mind-
stepriser, udgør en konkurrencebegrænsning i strid med konkurrencelovens § 6, stk. 1, jf. stk.
3, og at anmodningen om en ikke-indgrebserklæring efter konkurrencelovens § 9 derfor ikke
kan imødekommes.

18. Konkurrence- og Forbrugerstyrelsen påbyder i medfør af konkurrencelovens § 6, stk. 4, jf. §
16, stk. 1, Stender Administration ApS med øjeblikkelig virkning at ophøre med at fastsætte
priser, som de selvstændige frisørsaloner er forpligtet til at følge.

19. Desuden påbyder styrelsen i medfør af konkurrencelovens § 6, stk. 4, jf. § 16, stk. 1, Stender
Administration ApS at afstå fra at indgå aftaler, vedtagelser eller samordnet praksis, der har
samme eller tilsvarende formål eller følge som overtrædelsen beskrevet i punkt 17.

20. Endelig påbyder styrelsen i medfør af konkurrencelovens § 6, stk. 4, jf. § 16, stk. 1, Stender
Administration ApS senest 14 dage efter datoen for denne afgørelse at orientere de selvstæn-
dige kædemedlemmer om afgørelsen, herunder:

• at den omhandlede forpligtelse til at følge de af kæden fastsatte mindstepriser udgør en
overtrædelse af konkurrencelovens § 6, stk. 1, jf. stk. 3, og dermed er ugyldig, jf. konkur-
rencelovens § 6, stk. 5, og

• at de selvstændige kædemedlemmer frit fastsætter deres egne priser.

21. Dokumentation for at de selvstændige medlemmer har modtaget orientering om denne
afgørelse skal fremsendes til Konkurrence- og Forbrugerstyrelsen senest 3 uger efter datoen
for afgørelsen.

6

3. Sagsfremstilling

3.1 INDLEDNING
22. Quedens Advokater har på vegne af Stender Administration ApS ved brev af 28. november

2012 rettet en ”forespørgsel i henhold til Konkurrencelovens § 9, stk. 1” til Konkurrence- og
Forbrugerstyrelsen.

23. I brevet oplyses det, at Stenderkæden består af ca. 22 frisørsaloner, hvoraf ca. 14 er koncern-
interne, mens de resterende ca. 8 er ejet af selvstændige frisører, der er tilknyttet Stenderkæ-
den på franchiselignende vilkår.3 Den samlede omsætning i Stenderkæden angives til væsent-
ligt under tærskelværdierne i konkurrencelovens § 7, og på den baggrund anføres det i brevet:

”Det har igennem en meget lang årrække, mere end 25 år, været fast praksis, at de sa-

loner, der er tilknyttet Stender Koncernen, har faste udsalgspriser i relation til kun-

derne for de forskellige ydelser, frisørsalonerne tilbyder.

I relation til en enkeltstående salon i Solrød har denne i en kortere periode igennem

det seneste år anvendt lavere priser af hensyn til konkurrencen i det pågældende om-

råde.

Der er nu opstået en tvist imellem parterne, hvor indehaveren af den pågældende sa-

lon har henvist til konkurrencelovens § 6, stk. 1, jf. § 6, stk. 2, nr. 1, om fastsættelse af

salgspriser eller andre forretningsbetingelser, i øvrigt, jf. § 7, stk. 2, nr. 1.

På vegne Stender Koncernen skal jeg efter Konkurrencelovens § 9, stk. 1, anmode om

en erklæring om, at den ovennævnte aftale / samordnede praksis i koncernens virk-

somheder ikke efter de forhold, der er beskrevet og som Konkurrencerådet må have

kendskab til, er etableret en situation, der falder ind under forbuddet i § 6, stk. 1 og at

der derfor ikke er grundlag for at udstede påbud i medfør af § 6, stk. 4.”

24. Brevet indeholder ingen nærmere argumentation til støtte for anmodningen om en ikke-
indgrebserklæring.

3.2 VERTIKALT OG HORISONTALT KÆDESAMARBEJDE
25. Ved vurderingen af kædesamarbejder skelnes der mellem fire forskellige kædetyper, nemlig

kapitalkæder, horisontalt styrede ”frivillige” kæder, vertikalt styrede ”frivillige” kæder og
blandingskæder.

26. I en egentlig kapitalkæde har alle forretningerne én og samme ejer, dvs. at der består et
ansættelsesforhold mellem kædeledelsen og lederne af de enkelte forretninger, og de aftaler,
der indgås inden for kæden er koncerninterne aftaler, der falder uden konkurrencelovens
område, jf. konkurrencelovens § 5, stk. 1.

3 König og Partnere har oplyst, at det korrekte tal er 19 saloner, hvoraf de 11 ejes af Stenderkoncernen, mens

de resterende 8 er selvstændige frisører jf. brev af 29. maj 2013.

7

27. En horisontalt styret ”frivillig” kæde er et samarbejde mellem selvstændige forretningsdri-
vende om fx indkøb, koncept, markedsføring mv., der som regel er baseret på en samarbejds-
aftale. Normalt har de deltagende kædemedlemmer oprettet et fælles kædeselskab til at vare-
tage kædedeltagernes interesser, men det er kædedeltagerne, der i fællesskab aftaler og træf-
fer beslutninger om alle væsentlige forhold for kædens drift, og disse aftaler betragtes derfor
som horisontale aftaler.

28. I en vertikalt styret ”frivillig” kæde (fx grossiststyrede kæder og franchisekæder) er samar-
bejdsaftalen indgået mellem den enkelte kædedeltager og grossisten eller ejeren af det pågæl-
dende forretningskoncept (franchisegiver). I sådanne kæder har kædedeltagerne ikke nogen
bestemmende indflydelse på de beslutninger, der træffes af grossisten/kædeselskabet (fran-
chisegiver).

29. Endelig findes der en blandingsform, hvor selvstændige erhvervsdrivende inden for detailhan-
del eller serviceydelser er tilknyttet en kapitalkæde, som regel på franchisebasis (”blandings-
kæder”).

3.3 VIRKSOMHEDEN
30. Stenderkæden er en blandingskæde, jf. afsnit 3.2, hvor Stender Administration ApS fungerer

som kædeselskab og franchisegiver i relation til de selvstændige saloner, dvs. at det er Stender
Administration ApS, der udstikker retningslinjerne for kædens brand og drift, og som vareta-
ger den daglige administration af kædedriften, herunder fælles markedsføringstiltag, fælles-
indkøb mv.

31. Stenderkæden er med 19 saloner, primært beliggende i hovedstadsområdet, én af de større
aktører i frisørbranchen. Stendersalonerne udbyder traditionelle frisørydelser som bl.a. klip-
ning af mænd, kvinder og børn samt hårfarvning, styling osv.

32. Frisør Stender ApS ejer datterselskaberne Stender Administration ApS og Stender Ejendomme
ApS.4 Stender Administration ApS ledes af Alan Stender som administrerende direktør. 11 af
de 19 saloner ejes direkte af Stender Administration ApS v/John Stender mens de resterende
8 frisørsaloner ejes af selvstændige erhvervsdrivende, der deltager i kæden på franchise- eller
franchiselignende vilkår.5

33. Stenderkoncernens (dvs. de 11 koncernejede saloners) omsætningstal for 2012 udgjorde […]
kr.6 Hvis det antages, at de selvstændige frisører havde nogenlunde samme omsætning som de
koncerninterne, kan kædens samlede omsætning ud fra et procentvis overslag beregnes til […]
kr.

3.4 MARKEDSBESKRIVELSE
34. Frisørbranchen består af nogle få store og mellemstore kæder med flere saloner, der markeds-

føres under samme navn (fx Stender, Stuhr, Hos Peter, Zenz) samt et meget stort antal små,
lokalt funderede enkeltmandsvirksomheder. Der er stor variation i bredden af såvel ydelser
som pris inden for frisørbranchen. Nogle frisører sælger fx blot en klipning mens andre sælger
en ”oplevelse”.

4 Kilde: Greens Erhvervsinformation.
5 Kilde: Brev fra König og Partnere af 29-05-2013.
6 Stender Administration ApS har oplyst koncernens omsætningstal.

8

35. Der findes mellem 6-7.000 frisørsaloner i Danmark. Den samlede omsætning for frisørsaloner
i Danmark lå i 2011 på 4,32 mia. kr.7

36. Frisørerhvervet er et ureguleret erhverv, dvs. der er ingen regler om, at man skal have en
særlig uddannelse eller en autorisation for at drive en frisørsalon, og der findes heller ingen
offentligt fastsatte adfærdsregulerende regler.

37. Branchen er karakteriseret ved relativt lave entry- og exitbarrierer, idet det som udgangs-
punkt ikke er forbundet med større økonomiske investeringer at etablere sig som frisør og
derfor heller ikke med større økonomiske tab at forlade branchen igen.

3.5 STENDERKÆDENS AFTALEKONCEPT
38. Der er indgået franchiselignende aftaler mellem Stender Administration ApS og de selvstæn-

dige frisørsaloner, som er tilknyttet Stenderkæden. Aftalerne indeholder bestemmelser om
anvendelse af logo og navn, om skiltning og indretning af salonerne, om markedsføring, om
personaleuddannelse ved ”Stender Frisørskole”, og om deltagelse i administration og boghol-
deri samt fælles vareindkøb.

39. Aftalerne er indgået som separate aftaler mellem hver enkelt selvstændig frisør og Stender
Administration ApS. Aftalerne danner grundlaget for kædens samarbejde med de selvstændi-
ge frisører, der ikke har nogen bestemmende indflydelse på kædens drift. Det følger af aftaler-
nes § 14, at John Stender [JS] træffer alle beslutninger vedr. de overordnede retningslinjer
efter samråd med Stenderkædens ejerråd:

”JS træffer efter samaråd med ”Stender-kæden”s ejerråd alle beslutninger vedrørende

de overordnede retningslinjer for forretningspolicy, overordnede målsætninger for

drift, kunde-, salgs-, uddannelses- og reklamepolicy for Stender-kæden”.

[…]

Ejerrådet udarbejder oplæg til JS’s beslutninger i henhold til første afsnit. Endvidere

udfører ejerrådet disse trufne beslutninger, idet de overordnede retningslinjer af ejer-

rådet omsættes til praktiske tiltag og handlinger, som den enkelte ejer er pligtig til

positivt at medvirke til at realisere, dels for ”Stender-kæden” som helhed, dels for sit

eget område.

JS har adgang til at give supplerende direktiver for udførelsen.”

40. Ifølge aftalen med de selvstændige frisører, er John Stender således bemyndiget til at træffe
den endelige beslutning, som frisørerne er forpligtet til at føre ud i livet.

41. Der kan dog også være et horisontalt aspekt forbundet med aftalerne, i det omfang de
selvstændige frisører fx i regi af ejerrådet (og i samråd med Stender Administration ApS)
medvirker til fastsættelse af kædens priser.

42. I forbindelse med sagsforløbet har John Stender tilkendegivet, at det før i tiden var tilfældet,
idet alle beslutninger, herunder beslutninger om priser for kædens ydelser, ifølge John Sten-

7 Kilde: Danmarks Statistik, Statistikbanken, Firmaernes køb og salg, Frisørsaloner 2012.

9

der blev truffet i fællesskab med ejerrådets medlemmer. Men ifølge det oplyste ligger dette
10-15 år tilbage i tiden, og kædens nuværende administrerende direktør, Alan Stender har
oplyst, at priserne ikke er et emne, der i hans tid er blevet drøftet i ejerrådet – heller ikke i
forbindelse med den seneste prisændring fra 15. april 2013.

43. Der foreligger heller ikke anden dokumentation for, at prisfastsættelsen inden for de seneste
fem år8 er sket under medvirken af de selvstændige frisører, og de her omhandlede aftaler er
derfor behandlet som aftaler indgået i en vertikalt styret franchisekæde (jf. afsnit 3.2).

44. Aftalerne med de selvstændige frisører om deltagelse i Stenderkæden indeholder ordlyds-
mæssigt ingen direkte krav om, at frisørerne skal følge de priser, der udmeldes af Stender
Administration ApS, men kravet fremgår alligevel implicit af aftalen, der bl.a. andet forpligter
frisørerne til at følge Stenderkædens salgspolitik, jf. den korrespondance, der er fremlagt i
sagen: ”Fastlæggelsen af ”salgspolicy”, hvilket indebærer fastlæggelsen af salgspriser, fastlægges

således som en del af de overordnede retningslinjer og disse er virksomhederne pligtig at tiltræ-

de”. Ifølge Stender Administration ApS’s tidligere advokat er et sådant krav en naturlig del af
kædens forretningspolitik. Eksempelvis er det i anmodningen af 28. november 2012 om en
ikke-indgrebserklæring anført, at det i ”mere end 25 år har været fast praksis, at de saloner, der

er tilknyttet Stender Koncernen, har faste udsalgspriser i relation til kunderne for de forskellige

ydelser, frisørsalonerne tilbyder”.

45. Kravet til frisørerne om at følge bestemte priser kan desuden aflæses af kædens fælles
hjemmeside. Ganske vist er de fastsatte priser hér blevet annonceret som ”vejl. fra-priser”.
Men det fremgår af sagens dokumenter, at fra-prisen ikke reelt er en vejledende pris, men
derimod en minimumssalgspris, der ligger fast, og at der ikke uden særlig tilladelse fra Sten-
der Administration ApS må sælges til lavere priser.

46. Stender Administration ApS har under sagens behandling skiftet advokat fra Quedens
Advokater til König & Partnere. König og Partnere har i brev af 29. maj 2013 taget afstand fra
indholdet af Quedens Advokaters oprindelige henvendelse til Konkurrence- og Forbrugersty-
relsen om en ikke-indgrebserklæring:

”(…) Det skal indledningsvis fremhæves, at indholdet af advokat Philip Queedens skri-

velse af 28. november 2012 ikke er forudgående godkendt eller gennemgået af Sten-

der Administration ApS.

Det beror således på en ensidig fejlagtig opfattelse hos advokat Philip Queedens og

står for dennes egen regning, når denne i sit brev af 28. november 2012 har oplyst, at

der igennem en årrække har været en ”fast praksis, at de saloner, der er tilknyttet

Stender Koncernen, har faste udsalgspriser i relation til kunderne for de forskellige

ydelser, frisørsalonerne tilbyder.”

(…) Der findes ingen andre aftaler – skriftlige, mundtlige, stiltiende eller udtalte – der

vedrører prisfastsættelsen i de selvstændigt ejede saloner.

(…) Som bilag 2 i sagen vedlægges udskrifter fra www.frisørstender.dk, som er Stender

samarbejdets fælles hjemmeside, og fra hvilken hjemmesiden kan navigere sig frem til

de enkelte saloner i samarbejdet, booke tid online etc.

8 Jf. konkurrencelovens § 23, stk. 6, hvorefter forældelsesfristen for bødestraf er 5 år.

10

Som det fremgår, er der for de enkelte ydelser angivet priser med fremhævelse af, at

der er tale om vejledende priser – og hvad der er væsentligt for vurderingen – at der

er angivet, at de(r) er tale om ”vejl. priser – aftales individuelt efter arbejdets om-

fang”.

Således er det de facto op til den enkelte salonindehaver – eventuelt af denne uddele-

geret til den enkelte frisør – at bestemme, hvad prisen for den enkelte frisørydelse skal

være.

Det kan supplerende oplyses, at der i snart 30 år ikke har været en problemstilling

som den nærværende, og såfremt en salon fra Stender Administration ApS måtte have

modtaget en henvendelse om prisbinding eller lignende, så beror dette på en enkelt-

stående fejl, som ikke vil blive gentaget. (…)”.

47. Styrelsen har været i kontakt med den selvstændige frisør, som ifølge Quedens Advokater
havde foranlediget anmodningen om en ikke-indgrebserklæring. Den pågældende frisør har
fremsendt kopi af sin korrespondance med Stender Administration ApS til styrelsen. Det
fremgår heraf, at Stender Administration ApS ved brev af 24. oktober 2012 har anført følgende
til indehaveren af Stender Solrød:

”For ca. 1 års tid siden kontaktede jeg dig i forbindelse med, at du kørte specielle pris-

tilbud, som afveg fra kædens normale tilbud.

Du forklarede mig, at du var nødsaget til det, da der var mange konkurrenter i – og i

nærheden af Solrød Centret, hvorfor jeg accepterede det, hvis der ikke var tale om bli-

vende priser, og hvis det kun strakte sig over en kortere periode på 1-2 måneder.

På din hjemmeside kan jeg nu se, at der er tale om permanente priser, som ikke er i

overensstemmelse med kædens aftalte priser.

Jeg kan således konstatere, at du kører sololøb, som bestemt ikke var vores aftale…!

For at have en stærk kæde, er det bydende nødvendigt med sammenhold og samarbej-

de – at anvende samme priser (…) hvorfor jeg må bede dig om at stoppe dine separate

priser omgående.

I modsat fald er jeg nødsaget til at bede dig fjerne Stender-skiltet og melde dig ud af

kæden, hvorefter du selvfølgelig kan anvende de priser du ønsker.

Jeg håber imidlertid, at du snarest vil rette ind efter kædens gældende prisaftaler og

tillader mig at imødese dit svar inden 14 dage fra dato.

Med venlig hilsen

p.v.

John Stender”.

48. Hertil svarer indehaveren af Stender Solrød den 7. november 2012:

”Jeg skal hermed vende tilbage til dit brev af 24. oktober 2012, som er underskrevet af

Allan Stender på dine vegne.

11

Priserne [i] min forretning fastsættes alene af mig, og sådan har det været i de 24 år,

jeg har ejet forretningen. Jeg kan derfor ikke imødekomme dit krav om at følge priser,

der fastsættes af Stender kæden. Dit krav er i strid med konkurrencelovens § 6 om

konkurrencebegrænsende aftaler.”

49. Som reaktion herpå har Stender Administration ApS’ angiveligt overladt sagen til virksomhe-
dens advokat på det pågældende tidspunkt, Quedens Advokater, der i brev af 22. februar 2013
meddelte frisøren følgende:

”I fortsættelse af den tidligere korrespondance kan jeg oplyse, at sagen afventer svar

fra Konkurrencerådet.

Uanset dette er situationen den, at De er bundet af kontrakten i relation til Stender-

kæden.

De har her et valg mellem enten at overholde den imellem parterne indgåede aftale el-

ler at udtræde af kæden med de konsekvenser dette har.

Mine klienter vil nu ikke længere acceptere, at De ikke følger de retningslinjer, de an-

dre butikker i kæden gør/skal

Såfremt jeg ikke senest 10 dage fra dato har modtaget underretning om, at De har

”rettet ind” i relation til de retningslinjer, kæden fastholder, må de forudse, at den

indgåede aftale ophæves på grund af den væsentlige og hævebegrundende mislighol-

delse, en manglende overholdelse af aftalegrundlaget indebærer”.

50. Hertil svarer indehaveren af Stender Solrød i mail af 28. februar 2013:

[…] Jeg fastholder, at det vil være i strid med konkurrenceloven, hvis STENDER-kæden

fastsætter ens priser. Af samme grund vil jeg ikke lade mig diktere et ulovligt krav om

at have samme priser, som andre selvstændige STENDER saloner.

Jeg kan forstå på dit brev, at der er rettet henvendelse til Konkurrencerådet, om dette

spørgsmål. Jeg skal anmode om at modtage en kopi af denne henvendelse, så jeg kan

følge med i hvad der er spurgt om, og hvad der svares. I modsat fald vil jeg, hvis det vi-

ser sig nødvendigt, selv rette henvendelse til Konkurrencestyrelsen, for at sikre mig, at

alt går lovligt og korrekt til efter de faktiske forhold.

F.s.v. angår dit krav om, at jeg skal følge Aftalen med John Stender om drift af Frisør-

salon i ”STENDER-kæden” af den 16.12.1988, så gør jeg det i forvejen. Det er intet sted

i Aftalen anført, at jeg skal tage samme priser som øvrige STENDER saloner, hvilket

som nævnt også ville være ulovligt.

Hvis Stender fastholder, at det fremgår af Aftalen, at jeg er forpligtet til, at tage den

pris som dikteres af STENDER-kæden, så må du meddele mig, hvor det præcist står i

aftalen.

Jeg fastholder, at jeg har overholdt vores AFTALE OM DRIFT AF FRISØRSALON ”Sten-

der Solrød” i STENDER-KÆDEN”, og at der derfor intet grundlag er for at stille krav

om, som du skriver, at ”jeg retter ind”.

12

51. I brev af 21. marts 2013 svarer Quedens Advokater:

”Under henvisning til vores korrespondance, herunder senest Deres mail af 28. februar

2013, bemærker jeg, at det direkte i parternes aftale fremgår, at John Stender efter

samråd med Stender Kædens ejerråd træffer alle beslutninger vedrørende de overord-

nede retningslinjer for forretningspolicies, overordnede målsætninger for drift, kunde,

salg, uddannelse og reklamepolicy for Stender Kæden

Fastlæggelsen af ”salgspolicy”, hvilket indebærer fastlæggelse af salgspriser, fastlæg-

ges således som en del af de overordnede retningslinjer og disse er virksomhederne

pligtige at tiltræde

En manglende tiltræden indebærer væsentlige og hævebegrundende misligholdelse af

aftalekomplekset

Jeg bemærker for en god ordens skyld, at min klient forbeholder sig at gøre forkøbs-

rettigheden gældende, jf. aftalens § 8, ligesom jeg under henvisning til de sidste afsnit i

§ 8 fremhæver, at en udtræden medfører, at enhver form for tilknytning til Stender

Kæden i reklameøjemed, skiltning eller lignende straks skal ophøre.

Under henvisning til ovennævnte skal jeg herved meddele Dem en ultimativ frist på 10

dage fra dato til at bekræfte, at De fremadrettet vil følge de policies, kæden fastsætter,

herunder for så vidt angår prisfastsættelse.

I modsat fald må De forvente, at kontrakten ophæves med den konsekvens, at De

straks skal udtræde på de betingelser, der er anført i kontrakten.

Må jeg høre fra Dem.

Med venlig hilsen

Phillipp Quedens”

52. Korrespondancen mellem indehaveren af Stender Solrød og Quedens Advokater fortsætter
med endnu et par mails om samme emne, hvor indehaveren af Stender Solrød afviser, at Sten-
der Administration ApS har ret til at kræve bestemte priser overholdt, mens Quedens Advo-
kater fastholder, at en fravigelse af priserne er en overtrædelse af frisørens aftale med Stender
Administration ApS.

3.6 HØRINGSSVAR
53. I høringssvar af 28. maj 2014 – uddybet på et møde med styrelsen den 18. juni 2014 samt

efterfølgende brev af 30. juni 2014 – har Stender Administration ApS sammenfattende tilken-
degivet,

• at der ikke i aftalegrundlaget med de selvstændige saloner er anført noget om bindende
udsalgspriser, og at der ikke er givet diktat om bindende videresalgspriser,

− til støtte herfor har Stender Administration ApS fremlagt

13

1) kædens personalehåndbog, hvoraf det under ”Regler ved kundeindskrivning” fremgår,
hvilke ting man skal huske at notere, når man laver aftale med en kunde, fx kundens navn
og telefonnummer, hvilken behandling kunden skal have foretaget, samt om man har af-
talt en pris med kunden: ”Hvis der er tale om en aftalt pris, noteres dette ud for aftalen”, og

2) en underskrevet erklæring fra indehaveren af Stender Strøget, hvoraf bl.a. fremgår:
”Samtlige beslutninger omkring min egen salon, kan jeg suverænt foretage selv, idet der

selvfølgelig foreligger en grundaftale omkring samarbejde/adfærd/udseende/indkøb af

kvalitetsprodukter i STENDER-kæden. Umiddelbart kan jeg dog ikke huske, at jeg på noget

tidspunkt er anmodet om at gøre – eller ændre bestemte ting eller undlade at gøre bestemte

ting. Jeg har altid selv fastsat priserne/kørt tilbud i vores salon i begrænsede tidsrum og det

har aldrig været et problem”.

• at virksomheden aldrig har været involveret i en konkurrenceretlig problemstilling,

• at alle væsentlige beslutninger om kædens drift træffes af salonejerne i fællesskab via deres
deltagelse i ejerrådet (dette argument blev dog under mødet modificeret således, at prisfast-
sættelsen ikke har været drøftet i ejerrådet de seneste 15 år),

• at virksomheden hverken har godkendt advokat Quedens henvendelse til Konkurrence- og
Forbrugerstyrelsen eller advokatens korrespondance med salonindehaveren i Solrød,

• at John Stenders henvendelse af 24. oktober 2012, hvor det påtales, at salonindehaveren i
Solrød har fraveget kædens gældende prisaftaler,

− kun skal forstås som et ønske om, at der på fælles hjemmesider fremgår enslydende, vej-
ledende priser for at tilgodese et berettiget ønske om udadtil at fremstå som en sammen-
hængende enhed,

− skal fortolkes således, at Stender Administration ApS har accepteret, at salonen havde
kørt med særtilbud, der afveg fra kædens normale, vejledende priser,

− skal ses i lyset af, at den egentlige årsag var en uoverensstemmelser med den pågælden-
de frisør om hendes generelle markedsføring, herunder brug af logo og farver.

54. Stender Administration ApS’ anbringender og argumenter er inddraget i styrelsens vurdering
af sagen (jf. afsnit 4.3).

14

4. Vurdering

4.1 MARKEDSAFGRÆNSNING
55. For at vurdere om der foreligger en konkurrencebegrænsende aftale i strid med konkurrence-

lovens § 6, stk. 1, og/eller TEUF artikel 101, er det nødvendigt at afgrænse det relevante mar-
ked. Det relevante marked består af det relevante produktmarked og det relevante geografi-
ske marked.

56. Det følger af konkurrencelovens § 5 a, og af Kommissionens meddelelse om afgræsning af det
relevante marked9, at det relevante marked skal afgrænses på baggrund af undersøgelser af
efterspørgsels- og udbudssubstitutionen - suppleret med undersøgelser af den potentielle
konkurrence.

4.1.1 Det relevante produktmarked
57. Ved det relevante produktmarked forstås markedet for de produkter eller tjenesteydelser,

som forbrugerne betragter som indbyrdes substituerbare på grund af produkternes eller tje-
nesteydelsernes egenskaber, pris eller anvendelsesformål10.

58. Ved afgrænsningen af det relevante produktmarked tages der udgangspunkt i de produkter
eller tjenesteydelser, som den mulige konkurrencebegrænsende aftale, samordnede praksis
eller vedtagelse vedrører. Dernæst afgrænses, hvilke øvrige produkter eller tjenesteydelser,
der er substituerbare hermed.

59. Udgangspunktet for afgrænsning af produktmarkedet i denne sag skal tages i de tjenesteydel-
ser, som Stenderkæden udbyder til sine kunder, og som i sin bredeste definition kan betegnes
som markedet for frisørydelser. Frisørydelser dækker over en lang række ydelser fra dame-,
herre- og børneklip til hårfarvning, hårvask, styling, permanent osv.

60. Konkurrence- og Forbrugerstyrelsen er ikke bekendt med relevant dansk eller EU-praksis om
afgrænsningen af dette marked.

61. Ud fra et efterspørgselssynspunkt er ikke alle frisørydelser nødvendigvis indbyrdes substitu-
erbare. Eksempelvis vil en kunde formentlig ikke anse en klipning som et acceptabelt alterna-
tiv, hvis det er en hårfarvning, man efterspørger - uanset om der sker en væsentlig ændring i
prisrelationen ved køb af de to ydelser. Tilsvarende er der enkelte frisørsaloner, eksempelvis
kombinerede frisør/barbersaloner, der primært henvender sig til det ene køn. Endelig er der
stor variation i prisen for disse ydelser, hvor fx en klipning kan variere fra under 100 kr. til
over 1.000 kr., afhængigt af salonens brand mv. Dette kunne tale for, at der kan afgrænses en
række særskilte markeder inden for de ydelsesområder, som Stenderkæden udbyder.

62. På den anden side udbyder langt de fleste frisørsaloner en bred vifte af frisørydelser, og langt
størstedelen henvender sig til både mænd, kvinder og børn. I øvrigt vil de fleste uddannede
frisører være i stand til at varetage alle former for frisørydelser og vil dermed – uden særlige

9 Kommissionens meddelelse af 9. december 1997 om afgrænsning af det relevante marked (97/C 372/03)

(”markedsafgrænsningsmeddelelsen”).
10 Jf. markedsafgrænsningsmeddelelsen, punkt 20.

15

omkostninger eller risici – kunne omstille sig til at tilbyde netop de ydelser, som kunderne
efterspørger.

63. På disse markeder vil udbudssubstitution have samme effektive og direkte virkning som
efterspørgselssubstitution, da omstillingen kan have en disciplinerende virkning på de invol-
verede virksomheders konkurrencemæssige adfærd og derfor skal tages i betragtning ved
afgrænsningen af det relevante produktmarked.11

64. I lyset af, at den omhandlede aftale har karakter af en aftale om fastsættelse og håndhævelse
af mindstepriser, ses en nærmere stillingtagen til det relevante produktmarked dog ikke at
have nogen afgørende betydning for sagens resultat, jf. afsnit 4.3.3 og 4.3.4 om konkurrence-
begrænsningens karakter og mærkbarhed.

65. Det er på denne baggrund styrelsens vurdering, at det relevante produktmarked i relation til
denne sag kan afgrænses til markedet for frisørydelser. Idet spørgsmålet om en evt. snævrere
afgrænsning kan stå åbent, da det ikke har betydning for sagens udfald.

4.1.2 Det relevante geografiske marked
66. Ved det relevante geografiske marked forstås det område, hvor de involverede virksomheder

udbyder eller efterspørger produkter eller tjenesteydelser, som har tilstrækkeligt ensartede
konkurrencevilkår, og som kan skelnes fra de tilstødende områder, fordi konkurrencevilkåre-
ne dér er meget anderledes12.

67. Ved afgrænsningen af det relevante geografiske marked kan der lægges vægt på parametre
såsom nationale og lokale præferencer, kundepræferencer, købsmønstre, handelsstrømme/
eksportmønstre, transportomkostninger, lovgivningsmæssige forhold mv.13

68. Særligt transportomkostninger forhindrer i udgangspunktet frisørsaloner i at udbyde deres
ydelser internationalt, selvom der i princippet ikke er noget til hinder for, at danskere kan
opsøge udenlandske frisørsaloner, såvel som udlændige kan opsøge danske, hvilket dog vil
være mest udtalt i grænseområderne. Skulle prisen på danske frisørydelser stige, vil danske
kunder dog næppe på denne baggrund drage til udlandet for at finde en billigere frisørsalon.
Det skyldes især størrelsesforholdet mellem transportomkostningerne og ydelsens pris. Var
der i stedet tale om betydeligt dyrere serviceydelser, kunne det være at transportomkostnin-
gerne ikke ville have en ligeså væsentlig begrænsende effekt.

69. Det geografiske marked for serviceydelser er ofte mindre end hele Danmark – en frisør i Nexø
konkurrerer ikke med en frisør i Blåvandshuk, selvom de indgår i den samme branche. De
transportmæssige omkostninger og tidsforbruget gør det ikke attraktivt for kunderne at rejse
langt efter frisørydelserne. Disse forhold taler isoleret set for en relativt snæver afgrænsning
af det geografiske marked til mindre lokalområder.

70. Som det bl.a. nævnes i sagen om konkurrencebegrænsende samordning i ejendomsmægler-
branchen14 kan der imidlertid være en høj grad af overlap mellem lokalområder, der kan gøre
det vanskeligt at foretage en afgrænsning af, hvor ét lokalområde begynder og et andet lokal-

11 Jf. markedsafgrænsningsmeddelelsen, punkt 20

12 Jf. markedsafgrænsningsmeddelelsen, punkt 8.

13 Jf. markedsafgrænsningsmeddelelsen, punkt 29 og 44-50.

14 Jf. Konkurrencerådets afgørelse af 25. januar 2012, Konkurrencebegrænsende samordning i ejendoms-

mæglerbranchen, punkt 252.

16

område ender uden en dybtgående analyse af markedet. Såfremt det ikke er af væsentlig be-
tydning for sagens resultat, er der i sådanne situationer praksis for at lade spørgsmålet stå
åbent.15

71. De frisørsaloner, der er tilknyttet Stenderkæden, ligger relativt tæt på hinanden i hovedstads-
området og på Sjælland og vil derfor i hvert fald for nogle områder tilhøre samme geografiske
marked, selv i det tilfælde hvor markedet afgrænses lokalt eller regionalt. Desuden indebærer
vilkåret om overholdelse af bestemte mindstepriser – ud over at begrænse medlemmernes
indbyrdes konkurrence – også en begrænsning af medlemmernes mulighed for at tilpasse sig
konkurrencen i forhold til andre frisørsaloner uanset deres geografiske placering.

72. Da de fleste Stendersaloner således er placeret inden for et relativt snævert geografisk
område, nemlig hovedstadsområdet (jf. afsnit 3.2), og de dermed er indbyrdes konkurrenter,
uanset om markedet afgrænses lokalt eller nationalt, er det er under alle omstændigheder
styrelsens vurdering, at det ikke i sig selv vil have nogen betydning for sagens udfald, om det
geografiske marked afgrænses nationalt eller mere snævert til en række lokalmarkeder.

73. Det er derfor ikke nødvendigt at tage endelig stilling til, hvordan det geografiske marked skal
defineres.

4.1.3 Konklusion vedr. markedsafgrænsning
74. Der kan i denne sag afgrænses et relevant produktmarked til markedet for frisørydelser. Det

relevante geografiske marked kan afgrænses til Danmark. Spørgsmålet om en evt. snævrere
afgrænsning af såvel det relevante produktmarked som det relevante geografiske marked kan
stå åbent, da det ikke har betydning for sagens afgørelse.

4.2 SAMHANDELSPÅVIRKNING
75. Efter forordning nr. 1/2003 af 16. december 200216, som trådte i kraft den 1. maj 2004, skal

det undersøges, om en evt. konkurrencebegrænsende aftale mærkbart kan påvirke samhande-
len mellem medlemsstater. Såfremt dette er tilfældet, er Konkurrencerådet forpligtet til at
anvende Traktatens konkurrenceregler.

76. Udtrykket ”samhandelen mellem medlemsstater” er neutralt. Det er ikke en betingelse, at
handelen begrænses eller mindskes. Samhandelen kan også blive påvirket, når en evt. konkur-
rencebegrænsende aftale fører til en stigning i handelen. Det er dog i begge tilfælde en betin-
gelse, at samhandelen påvirkes mærkbart17.

77. En adfærd, som vedrører import eller eksport til andre medlemsstater eller aktiviteter i flere
medlemsstater, vil som regel uden videre blive anset for at påvirke samhandelen mellem med-
lemsstater. Hvis en aftale omvendt kun vedrører det nationale marked eller en del heraf, fin-

15 Jf. også Konkurrencerådets afgørelse af 22. december 2010, Brancheforeningen Danske Bedemænds etiske

regler.
16 Jf. Rådets forordning nr. 1/2003 af 16. december 2002 om gennemførelse af konkurrencereglerne i trakta-

tens artikel 81og 82 [nu artikel 101 og 102] (2004/L 1/01).
17 Jf. Kommissionens meddelelse om retningslinjer vedrørende begrebet påvirkning af handelen i traktatens

artikel 81og 82 [nu artikel 101 og 102] (2004/C 101/07) (”samhandelsmeddelelsen”).

17

der EU’s konkurrenceregler kun anvendelse, hvis aftalen hindrer adgangen til en betydelig
andel af det nationale marked.18 Aftalen skal således have markedsafskærmende virkninger.

78. Kommissionen har desuden opstillet en formodningsregel, hvorefter en aftale i princippet ikke
kan påvirke handelen mellem medlemsstaterne mærkbart, hvis parterne ikke på nogen af de
relevante markeder har en samlet markedsandel over 5 pct., og leverandøren af de varer og
tjenester, der er omfattet af aftalen, ikke har en samlet årlig omsætning inden for EU på over
40 mio. euro (ca. 300 mio. kr.), den såkaldte NAAT-regel.19

79. Som nævnt under punkt 3.2 og 3.3 anslås Stenderkæden (inkl. de selvstændige frisører) at
have en samlet omsætning på […] kr. i 2012, svarende til […] pct. af den samlede omsætning
på ca. 4,32 mia. kr. for frisørsaloner i Danmark i 2012.20 Stenderkæden har dermed en omsæt-
ning (uanset om markedet afgrænses nationalt eller lokalt), der ligger betydeligt under NAAT-
reglens tærskelværdi på 40 mio. euro/300 mio. kr. Med en andel på […] pct. af et nationalt
marked er det desuden usandsynligt, at Stenderkæden har en markedsandel selv på et lokalt
marked som fx Storkøbenhan, der overstiger tærskelværdien på 5 pct.

80. Der kan i den forbindelse også henvises til samhandelsmeddelelsens punkt 50, hvor der bl.a.
refereres til Kommissionens bagatelmeddelelse.21 I denne meddelelse er det anført, at aftaler
mellem små og mellemstore virksomheder normalt ikke vil kunne påvirke handelen mellem
medlemsstater, fordi sådanne virksomheder typisk opererer lokalt eller højest regionalt.
Stenderkædens medlemmer er alle små eller mellemstore virksomheder, som opererer lo-
kalt/regionalt.

81. Samlet set vurderes det, at den omhandlede aftale mellem Stender Administration ApS og de
selvstændige frisørsaloner ikke påvirker samhandelen mellem medlemsstaterne mærkbart.
Forholdene skal derfor behandles efter konkurrencelovens § 6 og ikke efter Traktatens kon-
kurrenceregler. EU-praksis, der bygger på Traktatens konkurrenceregler, vil dog ikke desto
mindre være retningsgivende for vurderingen i det følgende.

4.3 KONKURRENCELOVENS § 6 (OG § 9)
82. Stender Administration ApS har anmodet om en erklæring om, at aftalen om faste priser i

kæden ikke er omfattet af konkurrencelovens § 6 – dvs. en ikke-indgrebserklæring efter kon-
kurrencelovens § 9.

83. En ikke-indgrebserklæring efter konkurrencelovens § 9 kan kun udstedes, hvis en ”aftale,

vedtagelse eller samordnet praksis ikke efter de forhold, som Konkurrencerådet har kendskab til,

falder ind under forbuddet i § 6, stk. 1”.

84. Der skal derfor først tages stilling til, om Stender Administration ApS’s aftale om fastsættelse
og håndhævelse af mindstepriser over for de selvstændige frisører i kædesamarbejdet er
omfattet af konkurrencelovens § 6.

85. Konkurrencelovens § 6 vedrører aftaler mellem virksomheder, vedtagelser inden for sam-
menslutninger af virksomheder og samordnet praksis mellem virksomheder.

18 Jf. samhandelsmeddelelsen, punkt 84 og 90.
19 NAAT står for ”No Appreciable Affect on Trade”, jf. samhandelsmeddelelsen, punkt 50-52.
20 Kilde: Danmarks Statistik, Statistikbanken, Firmaernes køb og salg, Frisørsaloner 2012.
21 Meddelelse fra Kommissionen om aftaler af ringe betydning, der ikke indebærer en mærkbar begrænsning

af konkurrencen i henhold til TEUF art. 101, stk. 1 (C 2014 4132 final) (”bagatelmeddelelsen”).

18

86. Det er forbudt for virksomheder at indgå aftaler, der direkte eller indirekte har til formål eller
følge at begrænse konkurrencen mærkbart, jf. konkurrencelovens § 6.

87. Der er som udgangspunkt 4 betingelser, der skal være opfyldt for, at forbuddet i konkurrence-
lovens § 6 finder anvendelse. Der skal være tale om (i) erhvervsvirksomheder eller en sam-
menslutning af virksomheder, der (ii) indgår en aftale eller en vedtagelse eller udøver en sam-
ordnet praksis, som (iii) har til formål eller følge at begrænse konkurrencen (iv) mærkbart.

88. Ved vurderingen af, om disse 4 betingelser er opfyldt, skal både national praksis og fælles-
skabspraksis inddrages.

4.3.1 Virksomhedsbegrebet
89. Virksomhedsbegrebet i konkurrenceloven skal fortolkes bredt, jf. lovens § 2, stk. 1, hvorefter

loven omfatter ”enhver form for erhvervsvirksomhed”. Det er desuden præciseret i forarbejder-
ne til loven, at begrebet omfatter ”enhver økonomisk aktivitet, der foregår i et marked for varer

og tjenester”22 .

90. Denne fortolkning er i overensstemmelse med EU praksis, hvor Domstolen har fastslået:
”Begrebet erhvervsvirksomhed omfatter enhver enhed, som udøver økonomisk virksomhed, uan-

set denne enheds retlige status og dens finansieringsmåde”.23

91. Med økonomisk virksomhed menes virksomhed, der består i at udbyde varer eller tjeneste-
ydelser på et bestemt marked, uanset i hvilken form virksomheden drives, og uanset om den
drives med økonomisk gevinst for øje eller som et ”non profit” foretagende.

92. Stenderkæden er et indkøbs- og markedsføringssamarbejde, der består af en række frisørsa-
loner, hvoraf nogle ejes af Stenderkoncernen, mens andre er tilknyttet kæden på franchiselig-
nende vilkår. Alle kædens saloner agerer på markedet for frisørydelser, hvor de udfører ”øko-
nomisk virksomhed”, og de er dermed omfattet af begrebet erhvervsvirksomhed i konkurren-
celovens forstand.

4.3.2 Delkonklusion vedr. virksomhedsbegrebet
93. De saloner, der deltager i Stenderkæden udfører alle ”økonomisk virksomhed” på markedet

for frisørydelser og falder dermed inden for konkurrencelovens virksomhedsbegreb.

4.3.3 Aftale, vedtagelse eller samordnet praksis
94. Det konkurrenceretlige aftalebegreb er bredere end det traditionelle obligationsretlige

aftalebegreb, og det er uden betydning, hvilken juridisk form aftalen har. Det konkurrenceret-
lige aftalebegreb omfatter således både mundtlige og skriftlige aftaler, udtrykkelige og stilti-
ende aftaler samt fx ”gentlemen’s agreements” uden juridiske sanktionsmuligheder, men som
efterleves i praksis.

95. Det afgørende for, om der foreligger en aftale i konkurrencelovens forstand, er, at mindst to
virksomheder har givet udtryk for en fælles eller samstemmende vilje til at indrette deres
adfærd på markedet på en bestemt måde. Det er ikke en betingelse, at aftalen nødvendigvis

22 Jf. forarbejderne til lov nr. 384 af 6. oktober 1997, konkurrenceloven, FT 1996/97, tillæg A, side 3653.
23 Jf. EF-Domstolens dom af 23. april 1991 i sag C-41/90, Höfner & Elser, præmis 21.

19

tjener begge aftaleparters interesser og det er heller ikke afgørende, hvordan den samstem-
mende vilje kommer til udtryk, når blot den afspejler den enighed, man har opnået om at op-
træde på en bestemt måde.24

96. Forbuddet i konkurrencelovens § 6 omfatter herudover vedtagelser inden for en sammenslut-
ning af virksomheder og samordnet praksis mellem virksomheder, jf. § 6, stk. 3. Samordnet
praksis er en form for koordinering mellem virksomheder, som uden at være udmøntet i en
egentlig aftale, bevidst erstatter konkurrencerisikoen med et praktisk samarbejde.

97. I den her omhandlede sag er der indgået aftaler på franchiselignende vilkår mellem Stender
Administration ApS og hver enkelt af de selvstændige frisører om betingelserne for at drive
frisørsalon som en del af Stenderkæden.

98. Aftalerne mellem Stender Administration ApS og de selvstændige frisørsaloner indebærer i
overensstemmelse med definitionen på en franchiseaftale, at frisørerne får overført knowhow
til markedsføringsformål herunder ret til at anvende Stender-logoet med henblik på levering
af frisørydelser under Stender kædens navn og forretningsmodel, ligesom Stender Admini-
stration ApS bistår med kommerciel og teknisk bistand i form af bl.a. uddannelse, finansiel
planlægning mv.

99. De selvstændige frisørers forpligtelse til at følge de mindstepriser, der udmeldes af Stender
Administration ApS, fremgår ikke direkte af ordlyden i de skriftlige aftaler. Men ifølge brevene
af 24. oktober 2012 og 21. marts 2013 fra henholdsvis John Stender og Stender Administrati-
on ApS’ tidligere advokat, Quedens Advokater, fremgår kravet implicit, idet det er indeholdt i
frisørernes pligt til at underkaste sig Stender Administration ApS’ overordnede retningslinjer
for forretningspolitik, herunder målsætninger for drift, salg og markedsføring i Stenderkæden:

”For ca. et års tid siden kontaktede jeg dig i forbindelse med, at du kørte specialtilbud,

som afveg fra kædens normale tilbud.

Du forklarede mig, at du var nødsaget til det, da der var mange konkurrenter i – og i

nærheden af Solrød Centret, hvorfor jeg accepterede det, hvis der ikke var tale om bli-

vende priser, og hvis det kun strakte sig over en kortere periode på 1-2 måneder.

På din hjemmeside kan jeg nu se, at der er tale om permanente priser, som ikke er i

overensstemmelse med kædens aftalte priser.

Jeg kan således konstatere, at du kører et sololøb, som bestemt ikke var vores aftale

…!”

…..

”Fastlæggelsen af ”salgspolicy”, hvilket indebærer fastlæggelse af salgspriser, fastlæg-

ges således som en del af de overordnede retningslinjer og disse er virksomhederne

pligtige at tiltræde.”

100. At et aftalevilkår kan være et implicit element i en aftale, uden at det specifikt er udtrykt i
aftalen, fremgår desuden af EU retspraksis. Fx kan der henvises til Ford-sagen,25 hvor Ford-

24 Jf. Kirsten Levinsen mfl.: Konkurrenceloven med kommentarer, 3. udgave, 2009, s. 247.

20

producenten udsendte en skrivelse til de tyske forhandlere om, at Fords tyske datterselskab
ikke længere ville effektuere ordrer med højrestyrede biler. Domstolen fandt, at Fords tilsyne-
ladende ensidige handling var en del af det samlede kontraktforhold mellem Ford og forhand-
lerne, og at skrivelsen derfor opfyldte aftalekriteriet – selv om parternes generelle forhandler-
aftale ikke indeholdt nogen direkte hjemmel for Ford til at begrænse leverancerne af højresty-
rede biler til de tyske forhandlere.

101. Et andet eksempel er BMW-sagen,26 hvor BMW-producenten i en rundskrivelse havde
opfordret selskabets forhandlere til ikke at levere til uafhængige leasingselskaber, og Domsto-
len fandt i denne sag, at rundskrivelsen udgjorde ”et led i en helhed af faste forretningsbetingel-

ser, der var reguleret ved en på forhånd truffet generel aftale”, hvormed skrivelsen udgjorde en
aftale i strid med artikel 101, stk. 1.

102. Endelig kan nævnes Volkswagen I-sagen,27 hvor VW-producenten bl.a. havde besluttet at
fratage visse af sine italienske forhandlere deres kvartalsbonus, fordi de reeksporterede biler
fra Italien til andre medlemsstater. VW’s forhandleraftale gav VW mulighed for at begrænse
leverancerne til de italienske forhandlere (uden at det dog fremgik af forhandleraftalen, at
begrundelsen var hindring af parallelhandel). Domstolen fandt, ”at de italienske forhandlere

ved at indgå forhandleraftalen har samtykket i en foranstaltning, som dernæst er blevet anvendt

til at hindre reeksport fra Italien og således begrænse konkurrencen inden for Fællesskabet”.

103. Desuden underbygger den øvrige korrespondance, der er fremsendt i forbindelse med sagen,
at også frisørernes prissætning indgår som en del af de forpligtelser, der er forbundet med at
være tilsluttet Stenderkæden, og at der foreligger mundtlig eller stiltiende om at følge de pri-
ser, som Stender Administration ApS fastsætter.

104. At der foreligger en egentlig aftale fremgår bl.a. af brevet fra Stender Administration ApS til
den selvstændige frisør, der havde valgt at fravige de udmeldte priser, jf. formuleringer som
”permanente priser, som ikke er i overensstemmelse med kædens aftalte priser”, ”Jeg kan således

konstatere, at du kører sololøb, som bestemt ikke var vores aftale …!” og ”Jeg håber imidlertid, at

du snarest vil rette ind efter kædens gældende prisaftaler” [styrelsens understregninger].

105. Stender Administration ApS har argumenteret for, at det omhandlede brev skal ses i lyset af,
at salonindehaveren i Solrød havde markedsført sig i strid med kædens retningslinjer for
anvendelse af logo, farvesammensætning mv., og at brevet blot skal fortolkes som et ønske
om, at de tilknyttede saloner udadtil fremstår som en sammenhængende enhed.

106. Det er dog styrelsens opfattelse, at brevets ordlyd vanskeligt kan fortolkes som andet og mere
end en håndhævelse af ”kædens gældende prisaftaler”.

107. Dertil kommer, at den efterfølgende korrespondance fra Stender Administration ApS’ davæ-
rende advokat Quedens til salonindehaveren i Solrød om misligholdelse af aftalekomplekset,
hvor advokaten varsler opsigelse af kædesamarbejdet, hvis der ikke prismæssigt ”rettes ind”,
understøtter, at der – som også anført i John Stenders brev – har foreligget en egentlig prisaf-
tale.

108. Stender Administration ApS har gjort gældende, at virksomheden ikke har godkendt advoka-
tens korrespondance med frisøren i Solrød. Baseret på den øvrige information i sagen er det

25 Dom af 17-09-1985 i forenede sager 25 og 26/84, Ford, præmis 20 og 21.
26 Dom af 24-10-1995 i sag C-70/93, Bayerische Motorenwerke AG, præmis 17.
27 Dom af 18-09-2003 i sag C-338/00 P, Volkswagen I, præmis 65.

21

imidlertid styrelsens vurdering, at advokaten ikke har ageret helt af egen drift, men ud fra
information om det opståede problem, som næppe kan være kommet andre steder fra end fra
klienten, Stender Administration ApS. Ser man på korrespondancen i sammenhæng (se gengi-
velsen i afsnit 3.5), er der da også en tydelig sammenhæng mellem John Stenders indledende
korrespondance med indehaveren af Stender Solrød og Quedens Advokaters opfølgende kor-
respondance med frisøren.

109. Til støtte for, at Stenderkædens selvstændige frisører ikke har pligt til at overholde bestemte
mindstepriser har Stender Administration henvist til 1) kædens personalehåndbog samt 2) til
en underskreven erklæring fra indehaveren af Stender Strøget.

110. Af personalehåndbogen fremgår det under overskriften ”Regler ved kundeindskrivning”,
hvilke ting man skal huske at notere, når man laver aftale med en kunde, fx kundens navn og
telefonnummer, hvilken behandling kunden skal have foretaget, samt om man har aftalt en
pris med kunden: ”Hvis der er tale om en aftalt pris, noteres dette ud for aftalen”.

111. Indehaveren af Stender Strøget har bl.a. udtalt: ”Samtlige beslutninger omkring min egen salon,

kan jeg suverænt foretage selv, idet der selvfølgelig foreligger en grundaftale omkring samarbej-

de/adfærd/udseende/indkøb af kvalitetsprodukter i STENDER-kæden. Umiddelbart kan jeg dog

ikke huske, at jeg på noget tidspunkt er anmodet om at gøre – eller ændre bestemte ting eller

undlade at gøre bestemte ting. Jeg har altid selv fastsat priserne/kørt tilbud i vores salon i be-

grænsede tidsrum og det har aldrig været et problem”.

112. Hertil bemærkes, at de to udsagn skal holdes op mod den dokumentation, der foreligger
omkring håndhævelsen af, at de fastsatte mindstepriser overholdes (korrespondancen med
salonindehaveren i Solrød). I lyset heraf finder styrelsen ikke, at de nævnte udsagn modbevi-
ser, at der har foreligget mundtlige eller stiltiende aftaler med de selvstændige frisører om at
holde sig til de mindstepriser, som Stender Administration ApS har udmeldt og annonceret
med på den fælles hjemmeside. At enkelte og tidsbegrænsede afvigelser hos Stender på Strø-
get måtte have været accepteret, ændrer efter styrelsens opfattelse ikke herved.

113. Stender Administration ApS har desuden anført, at der heller ikke foreligger nogen samordnet
praksis mellem de frisører, der er tilknyttet Stender kæden, og henviser i den forbindelse bl.a.
til, at de enkelte saloner har stor variation i antallet og typen af behandlinger, og at priserne
for behandlingerne derfor varierer betragteligt. Til dokumentation herfor har Stender Admi-
nistration ApS’ advokat fremsendt print af prislister fra syv Stender frisørers bookingsider.

114. Imidlertid stammer kun tre af de fremsendte prislister fra selvstændige frisører (nemlig
Stender salonerne i Skovlunde, Slagelse og på Strøget i København), mens de øvrige fire er
Stenders egne saloner (på Amager, i Frederikssund, i Holte og i Værløse). For de tre selvstæn-
dige saloner viser de fremsendt lister, at de ganske vist hver især har en enkelt pris, der ligger
10 kr. under mindsteprisen, men at alle øvrige priser er lig med eller højere end de mindste-
priser, der har været annonceret på den fælles hjemmeside. Ganske vist har nogle af dem egne
priser, når det drejer sig om ydelser eller sammensætning af ydelser, der ikke specifikt er
omfattet af den fælles prisliste, men når det gælder de af Stender Administration ApS prissatte
behandlinger, er der ikke nogen væsentlig variation i prissætningen.

115. Endelig har Stender Administration ApS som argument for, at der hverken foreligger nogen
aftale med eller samordnet praksis blandt kædens selvstændige frisører, anført, ”at der i snart

30 år ikke har været en problemstilling som den nærværende, og såfremt en salon fra Stender

Administration ApS måtte have modtaget en henvendelse om prisbinding eller lignende, så beror

dette på en enkeltstående fejl, som ikke vil blive gentaget”.

22

116. Hertil bemærkes, at det forhold, at problemstillingen ikke tidligere har været rejst, ikke i sig
selv er et bevis for, at der ikke har foreligget en aftale eller samordnet praksis i strid med kon-
kurrencelovens § 6, men i lige så høj grad kan indikere, at de selvstændige frisører faktisk har
efterlevet prisaftalen. Ovennævnte brev fra Stender Administration af 24. oktober 2012 til den
selvstændige frisør, synes netop at underbygge, at der er tale om en fast praksis i kæden og
ikke blot ”en enkeltstående fejl”.

117. I den sammenhæng kan der desuden henvises til lovbemærkningerne til konkurrencelovens §
6, stk. 2, nr. 7.28 Ifølge § 6, stk. 2, nr. 7, kan en konkurrencebegrænsende aftale i strid med § 6
fx bestå i ”at fastsætte bindende videresalgspriser eller på anden måde søge at få en eller flere

handelspartnere til ikke at fravige vejledende salgspriser.”

118. I lovbemærkningerne til bestemmelsen er det bl.a. anført: ”Med formuleringen ”søge at få”

præciseres det endeligt, at det er tilstrækkeligt, at leverandørens og forhandlernes adfærd kan

siges at opfylde aftalebegrebet i § 6, og der således foreligger en aftale om bindende videresalgs-

priser. Det er ikke et krav, at en eller flere forhandlere rent faktisk har fulgt leverandørens ønske

om at holde faste videresalgspriser.”

119. Endvidere fremgår det af lovbemærkningerne til konkurrencelovens § 6, stk. 2, nr. 7, at det
med formuleringen ”en eller flere handelspartnere” tilsigtes præciseret:

”at det ikke er afgørende for at forbuddet i § 6 finder anvendelse, at leverandørens foranstaltnin-

ger er et led i en generelt gennemført politik. Enkeltstående foranstaltninger fx over for én enkelt

forhandler, der indebærer, at forhandleren ændrer sin prissætning og opretholder et fast prisni-

veau, vil også kunne være omfattet af forbuddet i § 6.

Det følger heraf, at tilskyndelser – såvel gentagne som enkeltstående – fra en leverandørs side

med det formål, at få en eller flere handelspartnere til ikke at fravige de vejledende priser, uanset

om tilskyndelsen sker i form af belønning af de forhandlere, der overholder priserne, eller sankti-

oner i form af fx leveringsstandsning eller trusler om sanktioner over for dem, der ikke følger

priserne, er forbudt.”

120. Ud fra en samlet vurdering finder styrelsen, at sagens dokumenter, især den foreliggende
korrespondance med indehaveren af Stender Solrød, sammenholdt med det faktum, at de
selvstændige Stender frisører i høj grad følger de mindstepriser, som Stender Administration
ApS har udmeldt, viser, at der har været en mundtlig eller stiltiende aftale mellem Stender
Administration ApS og de selvstændige indehavere af saloner i Stenderkæden om at følge
bestemte mindstepriser, og at der dermed foreligger en aftale i konkurrencelovens forstand.

4.3.3.1 Delkonklusion vedr. aftalebegrebet
121. Det er styrelsens vurdering, at Stender Administration ApS har haft en mundtlig eller

stiltiende aftale med de selvstændige frisører i Stenderkæden om at overholde bestemte
mindstepriser, og at forholdet dermed er omfattet af konkurrencelovens aftalebegreb.

28 Jf. forarbejderne til lov om ændring af konkurrenceloven (lov nr. 1461 af 22. december 2004), FT 2004-05,

tillæg A, side 1635 ff.

23

4.3.4 Til formål eller følge at begrænse konkurrencen
122. En aftale, vedtagelse eller samordnet praksis omfattes kun af forbuddet i konkurrencelovens §

6, stk. 1, hvis aftalen mv. direkte eller indirekte har til formål eller til følge at begrænse kon-
kurrencen.

123. Om en aftale har til formål at begrænse konkurrencen afgøres ud fra objektive kriterier. En
sådan vurdering foretages på baggrund af flere forskellige faktorer, herunder aftalens indhold,
den konkrete sammenhæng aftalen indgår i samt parternes faktiske adfærd på markedet.29 Et
konkurrencebegrænsende formål kan udledes af den måde, hvorpå en aftale rent faktisk gen-
nemføres, også selvom den formelle aftale ikke indeholder nogen udtrykkelig konkurrencebe-
grænsende bestemmelse.

124. Særligt alvorlige konkurrencebegrænsninger betragtes uden videre at være så skadelige for
konkurrencen, at de har et konkurrencebegrænsende formål.

125. For vertikale aftaler drejer det sig især om prisaftaler og om aftaler, der begrænser eller
kontrollerer afsætningen. For horisontale aftaler drejer det især om prisaftaler og om aftaler,
der begrænser produktionen, samt aftaler om markeds- og kundedeling.

126. Stenderkædens aftale med de selvstændige frisører om at følge bestemte mindstepriser på
frisørydelser begrænser den indbyrdes konkurrence mellem kædens medlemmer og afskærer
kædens medlemmer fra at bruge prisen som konkurrencemiddel i forhold til andre frisørsalo-
ner i de lokalområder, hvor de befinder sig.

127. Aftalen er som nævnt en vertikal aftale, der udgør et led i den franchise- eller franchiselignen-
de aftale, der er indgået mellem den enkelte frisør (franchisetager) og Stender Administration
ApS (franchisegiver). Selv om aftalen kunne anses for at have et horisontalt aspekt på grund af
frisørernes deltagelse i ejerrådet, hvor Stender Administration ApS’ indtager en dobbeltrolle
som franchisegiver og konkurrent (jf. ejerskabet af de 11 af kædens saloner), er der ingen
dokumentation for, at de selvstændige indehavere af Stender saloner har medvirket til fast-
sættelsen af kædens priser inden for de seneste fem år.30

128. Aftaler mv., der består i ”at fastsætte købs- eller salgspriser eller andre forretningsbetingelser”
er omfattet af forbuddet i konkurrencelovens § 6, jf. § 6, stk. 2, nr. 1. Dette gælder i særdeles-
hed aftaler om at overholde faste priser eller bestemte mindstepriser, og det følger af både EU
praksis og dansk praksis, at sådanne prisaftaler falder ind under kategorien ”aftaler med et

konkurrencebegrænsende formål”.

129. For så vidt angår vertikale prisaftalers karakter af aftaler, der har til formål at begrænse
konkurrencen, kan der henvises til praksis fra EU-Domstolen, fx EU-domstolens præjudicielle
afgørelse i Binon-sagen. Sagen vedrørte konkurrencebegrænsninger, herunder aftalevilkår om
bindende videresalgspriser, fastsat i forbindelse med et selektivt distributionssystem. I denne
sag udtalte Domstolen, at bindende videresalgspriser i sig selv udgør en konkurrencebe-
grænsning i art. 101, stk.1’s forstand.31

29 Jf. Kommissionens meddelelse om retningslinjer for anvendelsen af artikel 81, stk. 3 (nu artikel 101, stk. 3)

(2004/C 101/08), punkt 22, der henviser til forenede sager 29/83 og 30/83, CRAM og Rheinzink, præmis
26, og forenede sager 96/82 m.fl., ANSEAU-NAVEWA, præmis 23-25.

30 Jf. konkurrencelovens § 23, stk. 6, hvorefter forældelsesfristen for bødestraf er 5 år.
31 EF-Domstolens dom af 3. juli 1985 i sag 243/83, Binon, præmis 44,

24

130. Der kan desuden henvises til konkurrencelovens § 6, stk. 2, nr. 7, hvorefter aftaler, der består i
”at fastsætte bindende videresalgspriser eller på anden måde at søge at få en eller flere handels-

partnere til ikke at fravige vejledende salgspriser”, er i strid med konkurrencelovens § 6, stk. 1.

131. I lovbemærkningerne til § 6, stk. 2, nr. 7,32 er det præciseret, at forbuddet gælder ”enhver form

for vertikal aftale eller samordnet praksis, hvor der over for en eller flere handelsparter fastsæt-

tes bindende videresalgspriser (…) uanset om fastsættelsen af de bindende priser sker direkte i

aftalebestemmelserne, eller leverandøren på anden måde søger at få en eller flere handelspart-

nere til ikke at fravige vejledende salgspriser.”

132. For så vidt angår horisontale prisaftaler kan der henvises til Kommissionens retningslinjer for
anvendelsen af traktatens artikel 81, stk. 3 (nu artikel 101, stk. 3): ”(…) For horisontale aftalers

vedkommende omfatter konkurrencebegrænsende formål bl.a. prisaftaler (…)”.33 Dette under-
støttes af både dansk og EU praksis, hvor prisaftaler mellem konkurrerende virksomheder
anses som særligt alvorlige konkurrencebegrænsninger, der i sig selv har et konkurrencebe-
grænsende formål. 34

133. Hvis en aftale har et konkurrencebegrænsende formål, er det ikke nødvendigt at påvise nogen
konkrete virkninger i markedet. Der kan i den forbindelse henvises til Kommissionens ret-
ningslinjer for anvendelsen af artikel 101, stk. 3:35

”Der er visse tilfælde, hvor man på grund af samarbejdets art allerede fra begyndelsen kan fast-

slå at artikel 81, stk. 1, finder anvendelse. Dette gælder aftaler, der har til formål at begrænse

konkurrencen gennem prisfastsættelse, produktionsbegrænsning eller opdeling af markeder eller

kunder. Disse aftaler formodes at have negative virkninger på markedet. […]. Aftaler med kon-

kurrencebegrænsende formål er aftaler, der ifølge deres natur er egnet til at begrænse konkur-

rencen. Der er tale om konkurrencebegrænsninger, der i lyset af formålene med EU’s konkurren-

ceregler har et så stort potentiale af konkurrenceskadelige virkninger, at det i relation til anven-

delsen af artikel 81, stk. 1, ikke er nødvendigt at påvise nogen konkrete virkninger på markedet

…”.

134. Sammenfattende er det styrelsens vurdering, at aftalen mellem Stender Administration ApS og
Stenderkædens selvstændige frisører om at overholde de mindstepriser på kædens ydelser,
som Stender Administration ApS fastsætter, har til formål at begrænse konkurrencen, og at
det derfor ikke er nødvendigt at foretage en nærmere undersøgelse af de konkrete virkninger
af aftalen.

4.3.4.1 Delkonklusion vedr. konkurrencebegrænsningskriteriet
135. Det er styrelsens vurdering, at Stender Administration ApS’s aftale med de selvstændige

frisører om mindstepriser på kædens ydelser har til formål at begrænse konkurrencen i strid
med konkurrencelovens § 6, stk. 1, jf. stk. 2, nr. 1 og nr. 7, samt stk. 3.

32 Jf. forarbejderne til lov om ændring af konkurrenceloven (lov nr. 1461 af 22. december 2004), FT 2004-05,

tillæg A, side 1635 ff.
33 Meddelelse fra Kommissionen om retningslinjer for anvendelsen af traktatens artikel 81, stk. 3 (nu artikel

101, stk. 3) (2004(C 101/08), punkt 23.
34 Jf. bl.a. EU Domstolens dom i sag 8/72, Vereniging van Cementhandelaren, dom fra Retten i Horsens af 04-

10-2007 i sag SS 785/2007, Danske Kroer og Hoteller, og Konkurrenceankenævnets kendelse af 07-11-
2005, Wewers Belægningssten A/S og A/S Ikast Betonvarefabrik.

35 Meddelelse fra Kommissionen om retningslinjer for anvendelsen af traktatens artikel 81, stk. 3 (nu artikel
101, stk. 3) (2004/C 101/08), punkt 18 og 21.

25

4.3.5 Mærkbar konkurrencebegrænsning
136. Det er endvidere en betingelse for anvendelse af forbuddet i konkurrencelovens § 6, at

konkurrencebegrænsningen er mærkbar. Det vil sige, at en konkurrencebegrænsende aftale,
vedtagelse eller samordnet praksis skal være egnet til at påvirke konkurrencen på det rele-
vante marked i et vist omfang.

137. Hvorvidt en konkurrencebegrænsning er mærkbar, beror dels på en kvantitativ og dels på en
kvalitativ vurdering.

138. Det kvantitative mærkbarhedskrav afhænger af virksomhedernes omsætning og/eller
markedsandele og følger af konkurrencelovens § 7, jf. gennemgangen nedenfor under afsnit
4.4.

139. Det kvalitative mærkbarhedskrav følger af såvel dansk praksis som EU-praksis og betyder, at
en aftale skal være egnet til at have en vis påvirkning af konkurrencen på det pågældende
marked.

140. Den kvalitative mærkbarhed vil især afhænge af konkurrencebegrænsningens art, herunder
om samarbejdet efter sin karakter har til formål at begrænse konkurrencen. En alvorlig kon-
kurrencebegrænsning vil være mere egnet til at påvirke konkurrencen mærkbart end en min-
dre grov overtrædelse.

141. Der kan i den forbindelse henvises til EU Domstolens dom samt generaladvokatens forslag til
afgørelse i Expedia-sagen.36

142. I dommens præmis 37 udtaler EU Domstolen, ”at en aftale, der kan påvirke samhandelen

mellem medlemsstater, og som har et konkurrencebegrænsende formål efter sin art og uanset

aftalens faktiske følger udgør en mærkbar begrænsning af konkurrencen”.

143. Dommen er en afgørelse af et præjudicielt spørgsmål om, hvorvidt en national konkurrence-
myndighed kunne gribe ind over for aftaler, der havde til formål at begrænse konkurrencen,
hvis parternes markedsandele lå under tærskelværdierne i Kommissionens bagatelmeddelel-
se.37

144. I forslaget til afgørelse udtaler generaladvokaten under afsnittet om Den manglende betydning

af tærskler for bagatelmarkedsandele ved bedømmelsen af aftaler mellem virksomheder med

konkurrencebegrænsende formål:

”(…) Aftaler med konkurrencebegrænsende formål betragtes generelt som skadelige for samfun-

det. De kan kun vanskeligt anses for mindre forseelser. Det må tværtimod lægges til grund, at

virksomheder, der indgår en aftale med et konkurrencebegrænsende formål, altid dermed tilsig-

ter en mærkbar begrænsning af konkurrencen, uanset hvor store hver enkelt parts markedsande-

le og omsætning måtte være. (…) Det giver ikke kun i juridisk forstand, men også konkurrencepo-

litisk god mening at undlade at anvende tærsklerne for bagatelmarkedsandele på aftaler med

konkurrencebegrænsende formål (…) Ellers ville virksomheder, hvis markedsandele ligger under

bagatelmeddelelsens tærskler, ligefrem blive opfordret til at afstå fra effektiv konkurrence med

36 EU Domstolens dom af 13-12-2012 i sag C 226/11, Expedia, og forslag til afgørelse af sagen fra generalad-

vokat J. Kokott, fremsat den 6. september 2012.
37 På baggrund af Expedia dommen har Kommissionen foretaget en revision af bagatelmeddelelsen. I den nye

bagatelmeddelelse fra 2014 fremgår det således, at til-formåls-begrænsninger ikke kan anses for de mi-
nimis og derfor ikke er omfattet af meddelelsen.

26

hinanden og slutte sig sammen i karteller i strid med det indre markeds grundlæggende princip-

per (…)”.38

145. Også i dansk praksis er det anerkendt, at det er karakteren af overtrædelsen, der er afgørende
for, om en given konkurrencebegrænsning er kvalitativt mærkbar. Det er således ikke en for-
udsætning for at statuere mærkbarhed, at aftaleparterne har en vis markedsstyrke, jf. Konkur-
renceankenævnets kendelse i sagen om Møns bank mfl.:39

“(…) Der er ikke i den påklagede afgørelse fornødent faktuelt belæg for at antage, at samarbejdet

mellem Lokalbankerne har haft konkurrencebegrænsende virkninger. Der er ikke i det fremkom-

ne materiale og de på grundlag heraf af Konkurrencestyrelsen foretagne analyser og beregnin-

ger fornødent grundlag for at antage, at samarbejdet har medført højere priser og ineffektivitet i

form af højere omkostninger.

Efter en samlet bedømmelse af samarbejdets karakter – en aftale om ikke at etablere sig i hinan-

dens hovedsædebyer i forbindelse med en aftale om ikke aktivt at gå efter hinandens kunder i

kombination med udveksling af informationer af relevans for den enkelte lokalbanks optræden

på markedet – kan Ankenævnet tiltræde, at samarbejdet, selv om det ikke er i nærheden af et

klassisk kartel eller en egentlig markedsdeling, må anses at have konkurrencebegrænsning som

formål, og at kravet om mærkbarhed ud fra de bag forbudet i § 6, stk. 1, liggende hensyn må

anses for opfyldt. Lovens forbud må forstås således, at der efter karakteren af det foreliggende

samarbejde ikke, hvad mærkbarhed angår, skal andet og mere til end det foreliggende markeds

særlige kendetegn og samarbejdets særlige stilling på en del af markedet for at anse samarbejdet

for en ulovlig konkurrencebegrænsning. (…)” [Styrelsens understregning].

146. Der kan i desuden henvises til Retten i Horsens’ dom i sagen mod foreningen Danske Kroer &
Hoteller.40 Sagen omhandlede et forbud i foreningens vedtægter mod, at medlemmerne an-
noncerede med priser, der lå under foreningens mindstepriser. Forsvarerne havde i denne sag
gjort gældende, at vedtægterne faldt uden for forbuddet i konkurrencelovens § 6, særligt fordi
medlemmernes geografiske spredning efter forsvarernes opfattelse bevirkede, at det kun var
få af de 89 medlemmer, der kunne anses for at være konkurrenter. Retten fandt imidlertid, "...

at vedtagelsen på grund af den potentielle konkurrencebegrænsende effekt må ligestilles med en

egentlig horisontal prisvedtagelse ...", og at: "... Det af forsvarerne anførte om afgrænsning af det

relevante marked og mærkbarhed kan efter vedtagelsens karakter ikke tillægges betydning for

sagens afgørelse".

147. Derudover kan der fx henvises til Swatch sagen,41 der omhandlede en vertikal aftale med et
forbud mod at annoncere med rabatter, som fandtes i Magasins samhandelsaftale med Swatch.
I denne sag havde forsvarerne påberåbt sig gruppefritagelsen for vertikale aftaler42 og herud-
over bl.a. gjort gældende, at forbuddet kun fandtes i aftalen med Magasin, og at der derfor var
tale om et enkeltstående forhold, som ikke havde tilstrækkelig mærkbar virkning på markedet
til, at straf kunne komme på tale. Østre Landsret tillagde ikke dette argument nogen vægt og
fandt Swatch Group skyldig i overensstemmelse med tiltalen, idet landsretten udtalte: "(...) Det

38 Forslagets præmis 50 og 52.
39 Jf. Konkurrenceankenævnets kendelse af 2. oktober 2007, Møns Bank m.fl.
40 Dom af 4. oktober 2007, SS 785/2007, Danske Kroer og Hoteller.
41 ØL dom af 01-12-2005, 18. afd. a.s. nr. S-2446-05, Swatch Group Nordic AB.
42 Jf. forordning (EU) nr. 330/2010 af 20. april 2010 om anvendelse af artikel 101, stk. 3, i TEUF på kategorier

af vertikale aftaler og samordnet praksis (”gruppefritagelse til vertikale aftaler”), samt bekendtgørelse nr.
739 af 23. juni 2010, der gennemfører forordning 330/2010 til også at gælde aftaler omfattet af konkur-
rencelovens § 6.

27

af forsvareren anførte om, at der er tale om et enkeltstående tilfælde, eller at forholdet er af

bagatelagtig karakter, kan ikke føre til andet resultat".

148. Som det fremgår af nævnte praksis er det konkurrencebegrænsningens art og egnethed, og
ikke parternes markedsstyrke i sig selv, der er afgørende for, om kravet om mærkbarhed i
konkurrencelovens § 6 er opfyldt.

149. Det er på den baggrund styrelsens vurdering, at Stenderkædens aftale med de selvstændige
frisører om at overholde bestemte mindstepriser udgør en overtrædelse, som efter sin art og
uanset aftalens faktiske følger udgør en mærkbar begrænsning af konkurrencen.

4.3.5.1 Delkonklusion vedr. mærkbarhedskriteriet
150. Det er styrelsens vurdering at aftalen mellem Stender Administration ApS og Stenderkædens

selvstændige frisører om at overholde bestemte mindstepriser er en aftale, som efter sin art
og egnethed udgør en mærkbar konkurrencebegrænsning i strid med konkurrencelovens § 6.

4.3.6 Samlet konklusion vedr. § 6 (og § 9)
151. Det er Konkurrence- og Forbrugerstyrelsens samlede vurdering,

• at de frisørsaloner, der er tilknyttet Stenderkæden, falder ind under konkurrencelovens
virksomhedsbegreb.

• at Stender Administration ApS har haft en mundtlig eller stiltiende aftale med Stender-
kædens selvstændige frisører om at overholde bestemte mindstepriser, og at forholdet
dermed er omfattet af konkurrencelovens aftalebegreb,

• at aftalen om at overholde bestemte mindstepriser har til formål at begrænse konkurren-
cen,

• at konkurrencebegrænsningen er mærkbar, og
• at der på den baggrund ikke kan udstedes en erklæring om ikke-indgreb efter konkur-

rencelovens § 9.

4.4 BAGATELGRÆNSEN I KONKURRENCELOVENS § 7
152. Det følger af konkurrencelovens § 7, stk. 1, at visse konkurrencebegrænsende aftaler er

undtaget fra forbuddet i § 6, hvis de deltagende virksomheder har

• en samlet omsætning på under 1 mia. kr. og en samlet markedsandel for den pågældende
vare eller tjenesteydelse på under 10 pct. eller

• en samlet årlig omsætning på under 150 mio. kr.

153. Imidlertid gælder bagatelreglen ikke for aftaler, vedtagelser og samordnet praksis, der angår
priser. Dette fremgår af undtagelsesbestemmelsen i konkurrencelovens § 7, stk. 2, nr. 1):

”Stk. 2. Undtagelserne i stk. 1 gælder ikke tilfælde, hvor virksomheder eller en sammenslutning af

virksomheder aftaler, samordner eller vedtager

1) priser, avancer m.v. for salg eller videresalg af varer eller tjenesteydelser,…”

154. Det betyder, at denne type konkurrencebegrænsende aftaler mv. ikke kan undtages fra
forbuddet i konkurrencelovens § 6, uanset parternes omsætning og markedsandel.

28

4.4.1 Konklusion vedrørende konkurrencelovens § 7
155. Stenderkædens aftale med de selvstændige frisører om at overholde bestemte mindstepriser

er ikke omfattet af bagatelreglerne i konkurrencelovens § 7, stk. 1, på grund af undtagelsesbe-
stemmelsen i § 7, stk. 2, nr. 1).

4.5 MULIG FRITAGELSE FRA FORBUDDET I KONKURRENCELOVENS
§ 6

156. En aftale, vedtagelse eller samordnet praksis kan være fritaget fra forbuddet i konkurrencelo-
vens § 6, hvis aftalen mv. enten er omfattet af en gruppefritagelse eller opfylder betingelserne
for en individuel fritagelse i konkurrencelovens § 8, stk. 1.

4.5.1 Gruppefritagelse – konkurrencelovens § 10
157. EU-Kommissionens gruppefritagelsesforordninger gælder for aftaler med samhandelspåvirk-

ning, men er alle implementerede via bekendtgørelser udstedt i medfør af konkurrencelovens
§ 10 til også at gælde rent nationale aftaler uden samhandelspåvirkning.

158. Gruppefritagelsen for vertikale aftaler43 finder (såfremt gruppefritagelsens øvrige betingelser
er opfyldt) også anvendelse på den type franchise- eller franchiselignende aftaler, som Stender
Administration ApS har indgået med de selvstændige frisører i Stender kæden, jf. gruppefrita-
gelsens artikel 2, stk. 4, litra b). Dog er der visse aftalevilkår, som betyder, at gruppefritagelsen
falder bort, herunder et aftalevilkår som det omhandlede om, at de selvstændige frisører skal
overholde bestemte mindstepriser.

159. Dette fremgår af gruppefritagelsens artikel 4, der indeholder en liste over alvorlige konkur-
rencebegrænsninger, hvis tilstedeværelse i en vertikal aftale bevirker, at hele aftalen falder
uden for gruppefritagelsens anvendelsesområde. Særligt følger det af artikel 4, litra a), at
gruppefritagelsen ikke finder anvendelse på vertikale aftaler, som direkte eller indirekte, ale-
ne eller kombineret med andre faktorer, som parterne har afgørende indflydelse på, og som
har til formål

”at begrænse køberens adgang til at fastsætte sin salgspris, uden at dette indskrænker

leverandørens mulighed for at fastsætte maksimumsalgspriser eller vejledende salgs-

priser, forudsat at disse ikke som følge af pres eller incitamenter fra nogen af parterne

får karakter af faste priser eller minimumssalgspriser”,

160. Den her omhandlede aftale indebærer, at Stender Administration ApS fastsætter og håndhæ-
ver minimumssalgspriser, og aftalen udgør dermed en alvorlig konkurrencebegrænsning som
nævnt i gruppefritagelsens artikel 4, litra a). Allerede af den grund kan Stender Administrati-
on ApS ikke påberåbe sig, at aftalen (om overholdelse af bestemte mindstepriser) er lovlig
med henvisning til gruppefritagelsen for vertikale aftaler.

4.6 Individuel fritagelse – Konkurrencelovens § 8, stk. 1
161. En aftale, vedtagelse eller samordnet praksis, som omfattes af forbuddet i konkurrencelovens

§ 6, kan fritages, hvis den opfylder de fire betingelser, der er angivet i konkurrencelovens § 8,
stk. 1.

43 Jf. bkg. Nr. 739 af 23-06-2010, der gennemfører forordning 330/2010 til også at gælde rent nationale afta-

ler og samordnet praksis uden samhandelspåvirkning.

29

162. De fire - kumulative - betingelser er, at den pågældende aftale, vedtagelse eller samordnede
praksis:

• bidrager til at styrke effektiviteten i produktionen eller distributionen af varer eller tje-
nesteydelser eller fremmer den tekniske eller økonomiske udvikling,

• sikrer forbrugerne en rimelig andel af fordelene herved,
• ikke pålægger virksomhederne begrænsninger, som er unødvendige for at nå disse mål,

og
• ikke giver virksomhederne mulighed for at udelukke konkurrencen for en væsentlig del

af de pågældende varer eller tjenesteydelser.

163. Det er virksomhederne, der har bevisbyrden for, at alle betingelserne i § 8, stk. 1, er opfyldt.
Stender Administration ApS har ikke gjort gældende, at aftalen er fritaget efter § 8, stk. 1.
Konkurrence- og Forbrugerstyrelsen har heller ikke modtaget nogen dokumentation for at
den omhandlende aftale skulle kunne fritages efter konkurrencelovens § 8, stk. 1.

164. Selvom ingen aftale, vedtagelse eller samordnet praksis på forhånd er udelukket fra at kunne
undtages fra forbuddet i konkurrencelovens § 6, skal det dog understreges, at det har formod-
ningen imod sig, at en aftale, hvor selve formålet er at begrænse konkurrencen, og hvor kon-
kurrencebegrænsningen er af alvorlig karakter, kan opfylde samtlige fire betingelser i § 8, stk.
1.

165. Dette gælder også den her omhandlede aftale, der netop må karakteriseres som en aftale, der i
sig selv har til formål at begrænse konkurrencen, og som udgør alvorlig overtrædelse af for-
buddet i konkurrencelovens § 6. På det foreliggende grundlag er det styrelsens vurdering, at
det ikke er godtgjort, at aftalen kan fritages efter § 8, stk. 1.

4.6.1 Delkonklusion vedr. muligheden for fritagelse
166. Det er Konkurrence- og Forbrugerstyrelsens vurdering,

• at den omhandlede aftale om faste priser ikke er omfattet af nogen af de gældende grup-
pefritagelser, og

• at Stender Administration ApS hverken har anmodet om eller godtgjort, at aftalen om
bindende priser i Stenderkæden kan fritages efter konkurrencelovens § 8, stk. 1.

4.7 SAMLET KONKLUSION
167. På baggrund af ovenstående er det Konkurrence- og Forbrugerstyrelsens samlede konklusion,

• at det relevante produktmarked i denne sag kan afgrænses til markedet for frisørydelser,
idet spørgsmålet om en eventuel snævrere afgrænsning kan stå åbent, da det ikke har be-
tydning for sagens udfald,

• at det relevante geografiske marked kan afgrænses til Danmark, idet spørgsmålet om en
eventuel snævrere afgrænsning kan stå åbent, da det ikke har betydning for sagens ud-
fald,

• at de frisørsaloner, der er tilknyttet Stenderkæden, udøver erhvervsvirksomhed og der-
med falder ind under konkurrencelovens virksomhedsbegreb.

• at Stender Administration ApS har haft en mundtlig eller stiltiende aftale med Stender-
kædens selvstændige frisører om at overholde bestemte mindstepriser, og at forholdet
dermed er omfattet af konkurrencelovens aftalebegreb,

• at aftalen om at overholde bestemte mindstepriser har til formål at begrænse konkurren-
cen,

30

• at konkurrencebegrænsningen efter sin art og egnethed udgør en mærkbar konkurren-
cebegrænsning,

• at der på den baggrund ikke kan udstedes en erklæring om ikke-indgreb efter konkur-
rencelovens § 9,

• at aftalen om at overholde bestemte mindstepriser ikke er omfattet af bagatelreglerne i
konkurrencelovens § 7, stk. 1, på grund af undtagelsesbestemmelsen i § 7, stk. 2, nr. 1),

• at den omhandlede aftale ikke er omfattet af nogen af de gældende gruppefritagelser, og
• at Stender Administration ApS hverken har anmodet om eller godtgjort, at aftalen om

mindstepriser i Stenderkæden kan fritages efter konkurrencelovens § 8, stk. 1.

31

5. AFGØRELSE

168. Det meddeles Stender Administration ApS, at aftalen, hvorved de selvstændige frisørsaloner,
der deltager i kædesamarbejdet med Stenderkoncernen, forpligtes til at følge bestemte mind-
stepriser, udgør en konkurrencebegrænsning i strid med konkurrencelovens § 6, stk. 1, jf. stk.
3, og at anmodningen om en ikke-indgrebserklæring efter konkurrencelovens § 9 derfor ikke
kan imødekommes.

169. Konkurrence- og Forbrugerstyrelsen påbyder i medfør af konkurrencelovens § 6, stk. 4, jf. §
16, stk. 1, Stender Administration ApS med øjeblikkelig virkning at ophøre med at fastsætte
priser, som de selvstændige frisørsaloner er forpligtet til at følge.

170. Desuden påbyder styrelsen i medfør af konkurrencelovens § 6, stk. 4, jf. § 16, stk. 1, Stender
Administration ApS at afstå fra at indgå aftaler, vedtagelser eller samordnet praksis, der har
samme eller tilsvarende formål eller følge som overtrædelsen beskrevet i punkt 174.

171. Endelig påbyder styrelsen i medfør af konkurrencelovens § 6, stk. 4, jf. § 16, stk. 1, Stender
Administration ApS senest 14 dage efter datoen for denne afgørelse at orientere de selvstæn-
dige kædemedlemmer om afgørelsen, herunder:

• at den omhandlede forpligtelse til at følge de af kæden fastsatte mindstepriser udgør en
overtrædelse af konkurrencelovens § 6, stk. 1, jf. stk. 3, og dermed er ugyldig, jf. konkur-
rencelovens § 6, stk. 5, og

• at de selvstændige kædemedlemmer frit fastsætter deres egne priser.

172. Dokumentation for at de selvstændige medlemmer har modtaget orientering om Konkurren-
ce- og Forbrugerstyrelsens afgørelse skal fremsendes til styrelsen senest 3 uger efter datoen
for styrelsens afgørelse.

