
Vedtagelser om markedsføring og

garantiaftale for medlemmer af Foreningen for

Danmarks Lak- og Farveindustri

J.nr. 2:8032-179/cf

Rådsmødet den 25. november 1998

1. Resumé

Foreningen for Danmarks Lak- og Farveindustri (FDLF) har den 25. juni 1998 anmeldt sine

vedtagelser vedrørende henholdsvis Brug af miljøargumenter ved markedsføringen af malevarer og

trykfarver og om en Garantiaftale mod rustdannelse. Det anmeldte er vedtagelser af ældre dato, og

de er søgt fritaget efter konkurrencelovens § 8, stk. 1.

Foreningens formål me

 vedtagelsen om brug af miljøargumenter er at medlemmerne bør kunne informere om

miljømæssige fremskridt ved markedsføringen, men således at foreningen fortsat ønsker en

kontrolleret og styret udvikling af branchens anvendelse af miljøargumenter i

markedsføringen, mens formålet med

 garantiaftalen mod rustdannelse væsentligst er at skabe et anerkendt standard udgangspunkt

for såvel leverandører som for aftagere af rustbeskyttelsesprodukter.

De nævnte vedtagelser er ikke omfattet af nogen gruppefritagelse jf. konkurrencelovens § 4 og § 10.

Spørgsmålet for rådet er, om de anmeldte vedtagelser kan opnå en individuel fritagelse fra forbudet

i konkurrencelovens § 6, stk. 1, jf. stk. 3.

De omhandlede vedtagelser om markedsføring og fælles standarder for rustgaranti skønnes hver

især at udgøre en konkurrencebegrænsning, der er forbudt efter konkurrencelovens § 6, stk. 1, idet

de afskærer medlemmerne fra at benytte nærmere angivne konkurrenceparametre i den indbyrdes

konkurrence.

Styrelsen vurderer endvidere, at begrænsningerne i medlemmernes handlefrihed er mere vidtgående

end nødvendigt for at overholde Miljøministeriets bestemmelser om vildledende markedsføring, der

er foreningens primære begrundelse for ansøgningen om fritagelse for vedtagelsen om brug af

miljøargumenter i markedsføringen efter konkurrencelovens § 8, stk. 1.

Garantiaftalen må sidestilles med en vejledende vedtagelse, da den kan fraviges ved aftale.

Vedtagelsen skønnes imidlertid reelt at medføre en normering i markedet af disse vilkårs

udformning, der hver især kan benyttes i konkurrencen. Der er derfor ikke fundet grundlag for en

ikke-indgrebserklæring efter konkurrencelovens § 9. Standardiserede vilkår kan medvirke til øge

gennemsigtigheden for forbrugeren om de grundlæggende forhold der konkurreres om. Men

konkret må garantiaftalen ud fra en samlet bedømmelse vurderes at være så ensidigt til fordel for

http://www.kfst.dk/konkurrence/regler/love/l97-384/#p4

sælger på forbrugerens bekostning, at den ikke opfylder betingelserne for en fritagelse efter

konkurrencelovens § 8, stk. 1.

2. Beslutning

 Konkurrencerådet meddeler afslag på ansøgningen fra Foreningen for Danmarks Lak- og

Farveindustri om fritagelse efter konkurrencelovens § 8, stk. 1, for vedtagelsen om Brug af

miljøargumenter ved markedsføring af malevarer og trykfarver. Vedtagelsen skønnes at

pålægge virksomhederne begrænsninger, der går udover hvad der er nødvendigt for at styrke

effektiviteten i produktionen eller distributionen af medlemmernes produkter uden samtidigt

at sikre forbrugerne en rimelig del af fordelene herved.

 Konkurrencerådet meddeler endvidere foreningen, at der ikke kan udstedes en erklæring om

ikke-indgreb efter konkurrencelovens § 9 for Garantiaftalen mod rustdannelse, fordi en

række aftalepunkter er skønnet at begrænse konkurrencen som nævnt i lovens § 6, stk. 1, jf.

stk.3, ved at fastlåse konkurrenceparametre til ugunst for kunderne. Det drejer sig om

garantiaftalens pkt. 4.1, 5.1, 5.5, 5.6, 5.7, 5.8, 6.2 og 6.3.

 Endelig meddeler Konkurrencerådet afslag på foreningens anmodning om fritagelse efter

konkurrencelovens § 8, stk. 1, for Garantiaftalen mod rustdannelse. Aftalen fastlåser en

række konkurrenceparametre, uden at det er skønnet som helhed at styrke effektiviteten eller

sikre forbrugerne en rimelig andel af eventuelle fordele ved standardiseringen.

Garantibestemmelserne er også skønnet at række videre end nødvendigt for at tilgodese

målsætningen om at tilvejebringe et standardiseret sammenligningsgrundlag. Der fastsættes

således numeriske begrænsninger vedrørende garantiens omfang og varighed, som betyder

at leverandøren bliver ensidigt begunstiget i forhold til kunderne, uden at det ses at være

nødvendigt for garantiaftalens standardnormering af beregningsgrundlag. Disse

unødvendige konkurrencebegrænsninger gælder de samme aftalepunkter, som nævnt

ovenfor.

3. Sagsfremstilling

3.1. Foreningen for Danmarks Lak- og Farveindustri

Foreningen har 39 medlemmer med en andel på ca. 95\% af markedet for salg af lak- og

farveprodukter. Ifølge Danmarks Statistik var værdien af den samlede produktion af lak og maling

ca. 4,5 mia. kr. i 1997.

Lak- og Farveindustrien inddeler produktionen i en række sektioner efter markedsområde, herunder

et marked for maling til rustbeskyttelse. Foreningen skønner, at medlemmerne af denne sektion

dækker 100\% af samtlige producenter af rustbeskyttelse i Danmark og 95\% af importørerne. De

pågældende medlemmer har tilsammen en skønnet omsætning på 1,5 mia. kr., men denne

omsætning vedrører ikke udelukkende rustbeskyttelse (Heavy Duty), idet virksomhederne også

opererer på andre produktområder. Foreningen har ikke omsætningstal for rustbeskyttelsen (Heavy

Duty) alene, men den udgør den væsentligste del af omsætningen på 1,5 mia. kr.

Foreningen for Danmarks Lak- og Farveindustri (FDLF) har anmeldt sine vedtagelser vedrørende

henholdsvi

 Brug af miljøargumenter ved markedsføringen af malevarer og trykfarver (Miljøargumenter)

og

 Garantiaftalen mod rustdannelse (Garantiaftalen).

Det anmeldte er søgt fritaget efter konkurrencelovens § 8, stk. 1.

Foreningen har dog i anmeldelsens del B for Garantiaftalen mod rustdannelse anmodet styrelsen

vurdere om "..aftalen overhovedet er omfattet af konkurrencelovens konkurrencebegrænsende

regler, .." Der er således tale om, at foreningen for Garantiaftalens vedkommende har anmodet om

en ikke-indgrebserklæring efter lovens § 9, uanset at dette ikke fremgår af afkrydsningen i skema

K1, del A.. FDLF har endvidere på styrelsens opfordring indsendt uddybende informationer

vedrørende anmeldelsen.

Foreningens formål med vedtagelsen om Brug af miljøargumenter er at "Foreningens medlemmer

bør kunne informere om miljømæssige fremskridt ved markedsføringen…", samtidigt med at

foreningen dog ønsker "..en fortsat kontrolleret og styret udvikling af branchens anvendelse af

miljøargumenter i markedsføringen."

Garantiaftalen mod rustdannelse har betydning ifølge anmeldelsen ved at danne et anerkendt

standardudgangspunkt for såvel leverandører som for aftagere af rustdannelse.

3.2. Vedtagelsen om brug af miljøargumenter i markedsføringen

Vedtagelsen indeholder 4 opregnede begrænsninger

1. Produkters miljømæssige egenskaber skal markedsføres ved saglig information og

udelukkende ved brug af positive informationer om produkternes egenskaber. Andre

produkter– egne eller konkurrerendes - må ikke omtales i denne forbindelse.

2. Passive og neutrale oplysninger, kan benyttes hvis de er i overensstemmelse med § 42 i

Miljøministeriets bekendtgørelse nr. 586, må anvendes.

3. Medlemmers ønske om at anvende nye miljøargumenter i markedsføringen skal meddeles

foreningen, der herefter orienterer foreningens øvrige medlemmer.

4. Medlemmer må ikke tilslutte sig andre godkendelsesordninger eller ekstra

mærkningssystemer uden foreningens godkendelse.

Vedtagelsen er bindende for FDLF's medlemmer.

3.3. Garantiaftalen mod rustdannelse

Garantiaftalen indgås mellem leverandør og maleentreprenøren/kunden om levering af

rusthindrende maling til brug på landanlæg i Danmark, Færøerne og Grønland. Der beregnes en

rustdannelsesværdi i henhold til en DS/ISO norm for et forud aftalt referenceareal.

Garantiperioden gælder maksimalt 5 år fra færdiggørelsen af arbejdet (pkt. 4.1), der udføres i

sektioner. Hvis behandlingsperioden overstiger 3 måneder beregnes perioden fra datoen for

færdiggørelsen af pågældende sektion (pkt. 4.2).

Garantien udløses, såfremt der i garantiperioden opstår større rustdannelser end defineret i DS/ISO

normen. Leverandøren afgør tidspunkt og måden for arbejdets udførelse (pkt. 5.1). Garantien er

betinget af korrekt overholdelse af leverandørens specifikationer og skriftlige anvisninger og at det

malede er en del af det aftalte på aftalt sted og ikke er blevet udsat for særlige påvirkninger udover

det aftalte. Det påhviler maleentreprenøren/kunden at bevise at betingelserne er opfyldt (pkt. 5.2).

En række nærmere angivne beskadigelsesårsager som eksempelvis mekanisk påvirkning,

reparationer, kemiske påvirkninger ud over de for malingen gældende resistenslister, ild, eksplosion

og lign. er ikke omfattet af garantien (pkt. 5.3).

Erstatningspligten begrænses til enten malingsværdien på kontraheringstidspunktet eller det

kvantum maling, der er omfattet af leverancen afhængigt af maleentreprenøren/kundens valg (pkt.

5.4). Maksimumerstatningen reduceres gradvis i garantiperioden, så den 5. år kun udgør 60\%. (pkt.

5.5). Andre mangler end de i henhold til DS/ISO normen gældende er ifølge aftalen ikke

leverandørens ansvar. Maleentreprenøren/kunden skal endvidere erklære sig indforstået med ikke at

kunne gøre andre beføjelser gældende end hvad følger af pkt. 5.1 vedrørende erstatningsgivende

rustdannelser i henhold til DS/ISO normen (pkt. 5.6). Garantien forlænges ikke i tilfælde af udført

garantiarbejde (pkt. 5.7) og den kan alene gøres gældende af maleentreprenøren/kunden (pkt. 5.8).

Datoen for modtagelsen af reklamationen er afgørende for om den er sket rettidigt i forhold til

garantiperioden og for beregning af den forholdsmæssige reduktion af maksimumerstatningen (pkt.

6.1). Reklamation skal mindst omfatte 2\% af det areal, som er fastlagt i entreprisetilbuddet og skal

ske skriftligt (pkt. 6.2). Maleentreprenøren/kunden skal vederlagsfrit stille tjenesteydelser og

faciliteter til rådighed når en reklamation efterkommes (pkt. 6.3), og leverandøren er ikke forpligtet

til at betale reparationsarbejder, som maleentreprenøren/kunden kan få dækket fra anden side (pkt.

6.4).

Aftalen indeholder slutteligt helt gængse voldgiftsregler.

3.4. Det relevante marked

Det relevante produktmarked for vedtagelsen om miljøargumenter vedrører salg af lak- og

malingsprodukter og det relevante geografiske marked er Danmark. For garantiaftalen mod

rustdannelse er det relevante produktmarked mere snævert, idet det omfatter 5 af

foreningsmedlemmernes salg af Heavy Duty produkter. Også i dette tilfælde er det relevante

geografiske marked Danmark.

Foreningens medlemmer er absolut dominerende på de respektive markeder. FDLF vurderer

endvidere, at der ikke er konkurrenter af nogen betydning, der står uden for foreningen, og ingen

nye virksomheder har inden for de seneste 3 skaffet sig adgang til de relevante produktmarkeder.

Der er ifølge FDLF ingen aftalemæssige eller geografiske forhold, der forhindrer adgangen til

markedet.

3.5. FDLF's argumenter

FDLF begrunder ansøgningen om fritagelse for aftalen om brug af miljøargumenter ved

markedsføring af malevarer og trykfarver efter konkurrencelovens § 8, stk. 1, med, at de er en

præcisering af de allerede gældende regler i Miljøstyrelsens bekendtgørelse nr. 586 af 8. august

1991 - nu bekendtgørelse nr. 801 af 23. oktober 1997. Aftalen går kun videre end Miljøstyrelsens

regler ved at FDLF's sekretariat skal vurdere om nye miljøargumenter er i overensstemmelse med

gældende lovgivning. Men FDLF anfører i den forbindelse at "Ved aftalen påtager foreningen sig

miljøstyrelsens kontrolfunktion, men det betyder ikke en yderligere begrænsning for

virksomhederne."

Foreningen finder aftalen af største betydning med henvisning til påståede, ikke nærmere angivne

eksempler på useriøs markedsføring fra ikke-medlemmer, der hævdes at være i strid med

bekendtgørelsen. Det vil ifølge foreningen også "..være meget betænkeligt, under indtryk af

miljøministerens ønske om en produktorienteret miljøpolitik, såfremt aftalen ikke kan tillades." Når

der ikke er givet konkrete eksempler på markedsføring, der strider mod bekendtgørelsen, skyldes

det ifølge foreningen, at overtrædelserne behandles af Miljøstyrelsen, som der derfor er henvist til i

FDLF’s bemærkninger til sagsfremstillingen.

FDLF stiller sig tvivlende over for, om rustgarantiaftalen er omfattet af konkurrencelovens

forbudsbestemmelser. Tvivlen begrundes med, at "…garantiaftalen kan fraviges ved aftale og kan

anvendes af virksomheder uden for Foreningen for Danmarks Lak- og Farveindustri."

Anmodningen om fritagelse efter konkurrencelovens § 8, stk. 1, såfremt rustgarantiaftalen er

omfattet af forbudsbestemmelserne, er primært begrundet med, at det er "…af væsentlig betydning

over for såvel leverandører som aftagere af rustdannelse, at man har et anerkendt udgangspunkt…"

Foreningen vurderer således, at aftalen med sine klare præciseringer og definitioner primært "…(er)

et standard udgangspunkt og definition for et bestemt emnes rustdannelse og er ikke en

begrænsende garanti."

3.6. EU-praksis

Som tidligere refereret i notatet om værkstøjsgrossisternes salgs- og leveringsbetingelser mv.

(behandlet i rådets møde den 26. august 1998, pkt. 8) er der kun sparsom juridisk omtale af

Kommissionens behandling af brancheorganisationers vedtagelser om fælles optræden over for

aftagerne. De få eksisterende kilder giver indtryk af, at Kommissionen ikke har fundet, at konkrete

brancheforeningsvedtagelser kan begrænse omsætningen af varer og tjenester mellem

medlemsstaterne, med mindre de indeholder bestemmelser om fælles priser eller rabatter. Men det

udelukker ikke, at andre bestemmelser i branchevedtagelserne kan medføre

konkurrencebegrænsninger på de nationale markeder, som så må behandles af de nationale

myndigheder.

4. Vurdering

4.1. Konkurrencelovens anvendelsesområde

FDLF’s medlemmer driver erhvervsvirksomhed, og vedtagelserne er derfor omfattet af

konkurrenceloven, jf. § 2, stk. 1. I det omfang foreningens vedtagelser direkte eller indirekte har til

formål eller til følge at begrænse konkurrencen er de forbudte efter lovens § 6, stk. 1, jf. stk. 3. Da

parterne har en omsætning der skønsmæssigt opgjort udgør 4,5 mia. kr., respektive 1,5 mia. kr., er

aftalerne ikke omfattet af bagatelreglerne i lovens § 7, stk. 1.

Vedtagelsen om brug af miljøargumenter ved markedsføring af malevarer og trykfarver, der er

bindende for medlemmerne, må anses at være omfattet af forbudet i konkurrencelovens § 6, stk. 1,

jf. stk. 3. Miljøegenskaber er en kvalitet ved farveprodukterne, der kan anvendes direkte som

konkurrenceparameter. Pkt. 1, og 3 i aftalen begrænser medlemmernes muligheder for at anvende

miljøargumenter som led i konkurrencen, der rækker videre end fastsat i miljølovgivningen.

Forpligtelsen i pkt. 3 til at informere alle øvrige medlemmer om et nyt miljøargument må ligeledes

anses at reducere den konkurrencefordel som ellers ville kunne opnås. Desuden forhindrer pkt. 4

deltagelse i godkendelsesordninger eller mærkningssystemer, der ligeledes kan være motiveret af at

kunne stå sig bedre i konkurrencen, med mindre det godkendes af foreningen.

Garantiaftalen mod rustdannelse ses ligeledes at være omfattet af forbudet i § 6, stk. 1, jf. stk. 3. En

garanti for produkternes egenskaber er en konkurrenceparameter, og aftalens konkrete udformning

af vilkårene for garanti begrænser det enkelte medlem fra individuelt at kunne tilbyde bedre

garantivilkår end konkurrenterne.

4.2. Vedtagelsen om brug af miljøargumenter

Fritagelse efter § 8, stk. 1

FDLF har begrundet en fritagelse af aftalen om brug af miljøargumenter med, at den er en

præcisering af reglerne i Miljøstyrelsens bekendtgørelse nr. 586 (nu 801 af 23.10.1997). Kun

bestemmelsen om at nye miljøargumenter skal indsendes til foreningen til vurdering af deres

overensstemmelse med den gældende lovgivning går ifølge FDLF videre end bekendtgørelsen.

Miljøministeriets bekendtgørelse nr. 801 har i kapitel 6 bestemmelser om vildledende

markedsføring. Af § 41 fremgår det at salget af et kemisk stof eller produkt ikke må ske under

omstændigheder, der kan virke vildledende med hensyn til anvendelsen eller de forbundne risici.

Det er ikke tilladt at benytte udsagn, der kan give indtryk af at et stof/produkt ikke indebærer risiko

for mennesker eller miljø. Der nævnes som eksempel bl.a. angivelser som "ufarlig", "ugiftig","

testet", "godkendt", "miljø" og "natur" og sammensætninger heraf.

Endvidere skal bekendtgørelsens regler overholdes for anvendelse af symboler, sætninger om risiko

og følsomme advarsler nævnt i bekendtgørelsens bilag. Udsagn må kun angive, at et stof/produkt

ikke indeholder bestemte stoffer, hvis det er en relevant oplysning for brugerne, og må i øvrigt ikke

benyttes hvis stoffet/produktet indeholder andre stoffer med tilsvarende farlige eller uønskede

egenskaber.

Aftalen om brug af miljøargumenter fastsætter bl.a. i pkt. 1, at der ved markedsføring af

eksisterende og kommende produkter ikke må ske omtale af andre produkter - egne eller

konkurrerende. Disse krav ses ikke umiddelbart at være bestemt af reglerne i bekendtgørelse nr.

801. Dette gælder heller ikke for pkt. 3, der tvinger medlemmerne til via foreningen at orientere alle

de øvrige medlemmer om nye, endnu ikke anvendte miljøargumenter, eller pkt. 4, der forbyder

medlemmerne at tilslutte sig godkendelsesordninger og ekstra mærkningssystemer uden foreningen

godkendelse.

Derimod synes indholdet af pkt. 2 som helhed ikke at begrænse markedsføringen mere end fastsat i

bekendtgørelsen.

Ad konkurrencelovens § 8, stk. 1, nr. 1
Det kan ikke afvises, at aftalen eventuelt kan styrke effektiviteten i distributionen af de omhandlede

produkter, ved at tilskynde til en markedsføring på grundlag af en saglig information og i

overensstemmelse med gældende miljølovgivning mv.

Ad konkurrencelovens § 8, stk. 1, nr. 2
Kravet i § 8, stk. 1, nr. 2 må også anses for at være opfyldt, idet aftalen tager sigte på at forhindre

vildledende markedsføring til gavn for forbrugerne.

Ad konkurrencelovens § 8, stk. 1, nr. 3
I modsætning hertil ses aftalens pkt. 3 og 4 derimod ikke at være nødvendige for opfyldelsen af den

tilstræbte effektivisering ved at pålægge virksomhederne unødvendige begrænsninger som nævnt i

§8, stk. 1, nr. 3. Det er således vanskeligt at se begrundelsen for, at medlemmerne skal være

forpligtet til via foreningen at udsende nye miljøargumenter til alle øvrige foreningsmedlemmer og

dermed gøre dem bekendt med det påtænkte markedsføringstiltag. Den tilstræbte saglighed mv. må

således kunne tilvejebringes ved at det enkelte medlem i tvivlstilfælde kan rådføre sig med

foreningen og med miljømyndighederne om overholdelsen af de gældende bestemmelser.

Tilsvarende må foreningens målsætning om at undgå, at medlemsvirksomheder anmeldes til

Miljøstyrelsen for at overtræde markedsføringsreglerne, være tilstrækkeligt sikret gennem en

almindelig informationsvirksomhed og rådgivning af medlemmerne. Ligeledes må spørgsmål om

lovligheden af det enkelte medlems eventuelle tilslutning til etablerede godkendelsesordninger og

mærkningssystemer kunne besvares som et almindeligt led i foreningens vejledning om de

gældende regler.

Ad konkurrencelovens § 8, stk. 1, nr. 4
Selv om miljøargumenter i markedsføringen af lak og maling må anses for en væsentlig

konkurrenceparameter, ses aftalen dog ikke at give virksomhederne mulighed for at udelukke

konkurrencen som nævnt i § 8, stk. 1, nr. 4. Denne betingelse må derfor anses for at være opfyldt.

4.3. Garantiaftalen mod rustdannelse

4.3.1. Ikke-indgrebserklæring efter § 9

En ikke-indgrebserklæring forudsætter, at de vedtagne bestemmelser i garantiaftalen ikke har til

formål eller til følge at begrænse konkurrencen jf. konkurrencelovens § 6, stk. 1, på markedet for

materialer til rustbeskyttelse (Heavy Duty). Foreningens medlemmer dækker som nævnt området

med en markedsandel på 100\%.

En række bestemmelser i garantiaftalen må imidlertid anses at kunne fastlåse en række

konkurrenceparametre til ugunst for maleentreprenøren/kunden. Det gælder bestemmelser om en

fast maksimal garantiperiode (pkt. 4.1), leverandørens ensidige afgørelse om omfanget af

udbedringsarbejdet (pkt. 5.1), en fast værdi- eller kvantumsmæssig begrænsning af

erstatningsansvaret (pkt. 5.4), en fast procentvis nedskrivning af erstatningsansvaret i løbet af

garantiperioden (pkt. 5.5), ansvarsfrasigelse for andre mangler ved malingen (pkt.5.6), ingen

mulighed for garantiforlængelse ved udførelse af garantiarbejder (pkt. 5.7), uoverdragelighed (pkt.

5.8), fast bagatelgrænse for reklamationsret (pkt. 6.2) og leverandørkrav til kunden om vederlagsfri

tjenesteydelser mv. (pkt. 6.3). De nævnte bestemmelser gennemgås nærmere ved vurderingen af

grundlaget for at meddele en fritagelse efter kl § 8, stk.1.

Der er derfor ikke efter styrelsens vurdering grundlag for en ikke-indgrebserklæring for

garantiaftalen, da ovennævnte bestemmelse anses for at være omfattet af forbudet i § 6, stk. 1.

4.3.2. Fritagelse efter § 8, stk. 1

FDLF har primært begrundet ansøgningen om en fritagelse efter § 8, stk. 1, med, at man med

garantiaftalen har et anerkendt standard udgangspunkt og ikke en begrænsende garanti.

Ad § 8, stk. 1, nr. 1
FDLF's begrundelse for det standardiserede erstatningsansvar er ikke særligt konkret til brug for en

vurdering af, om garantiaftalen bidrager til at styrke effektiviteten i produktionen eller

distributionen af rustdannelse eller fremme den tekniske eller økonomiske udvikling. Som

udgangspunkt vil et standardiseret referencegrundlag til afgørelse af, om det leverede produkt

opfylder nærmere angivne kvalitetsmål kunne bidrage til at styrke effektiviteten i distributionen af

den pågældende vare ved at skabe et mere ensartet sammenligningsgrundlag.

Det standardiserede referencegrundlag er imidlertid tilvejebragt ved en sådan uniformering af

garantibetingelserne - jf. gennemgangen af de 8 punkter nedenfor under ad § 8, stk. 1, nr. 3, at det

må forventes samtidigt at medvirke til en fastlåsning af produktudviklingen. Ud fra en samlet

bedømmelse af garantibetingelsernes virkninger, skønnes de derfor ikke at medføre en styrkelse af

effektiviteten som krævet i § 8, stk. 1, stk. 1.

Ad § 8, stk. 1, nr. 2
En rimelig andel af den effektivitetsgevinst, som garantiaftalen kan medføre, skal efter § 8, stk. 1,

nr. 2 tilfalde kunden. Det kan ikke afvises, at en standardisering af garantibetingelserne kan

medføre en effektivitetsfordel , der delvis kan komme kunden til gode hvis søge- og

sammenligningsprocessen gøres mere overskuelig. Aftalen indeholder imidlertid så mange punkter,

der alle er ensidigt til fordel for leverandøren jf. gennemgangen ad § 8, stk. 1, nr. 3, at kunden ud fra

en samlet betragtning ikke vurderes at blive sikret en rimelig andel af de effektivitetsfordele

garantiaftalen kan have som standard.

Ad § 8, stk. 1, nr. 3
Aftalen må endvidere efter § 8, stk. 1, nr. 3, ikke pålægge virksomhederne begrænsninger, der er

unødvendige for at opnå det tilsigtede mål at udgøre et anerkendt standard udgangspunkt.

Garantiaftalen begunstiger imidlertid leverandøren på bekostning af Maleentreprenøren/Kunden i et

omfang, der skønnes unødvendige for at nå dette mål. Der fastsættes således numeriske

begrænsninger vedrørende garantiens omfang, kundens ret til at reklamere begrænses og

leverandøren bliver énsidigt begunstiget i forhold til maleentreprenøren/kunden, uden at det ses at

have betydning for garantiaftalens standardnormering af beregningsgrundlag.

Dette gælder således følgende punkter i aftalen

1. Garantiperiodens længde, hvor fastsættelsen af en maksimumslængde på 5 år i pkt. 4.1

indebærer en neutralisering af konkurrencen på et område, der ellers kunne udgøre en

konkurrenceparameter.

2. Udbedring af rustskader, hvor det efter pkt. 5.1. overlades til leverandøren at bestemme

omfanget af udbedringsarbejdet. En sådan bestemmelse forhindrer et individuelt aftalt valg

af udbedringsmåde eventuelt efter forhandling med Maleentreprenøren/Kunden.

3. Den procentvise nedsættelse ad pkt. 5.5. af maksimumsbeløbet/malingsmængden i løbet af

garantiperioden. Den faste graduering af procentsatserne forhindrer at reduktionens størrelse

kan udgøre en konkurrenceparameter.

4. Leverandørens fritagelse for ansvar efter pkt. 5.6 vedrørende andre mangler såsom tab af

glans, farveændring etc. og maleentreprenørens/kundens forpligtelse til at fraskrive sig andre

beføjelser end hvad der følger af aftalens pkt. 5.1. Begrænsningen i leverandørens

garantiforpligtelse respektive i køberens beføjelser forhindrer således en udvidelse af

garantien kan anvendes som led i konkurrencen.

5. Leverandørens fritagelse for forlængelse af garantiperioden ad pkt. 5.7 i tilfælde af, at der

udføres garantiarbejde. Efter Forbrugerombudsmandens praksis løber en garanti som

udgangspunkt på ny for et udført garantiarbejde. Fritagelsen udgør således en afvigelse til

ugunst for køberen, og den enkelte leverandør afskæres ved bestemmelsen fra at kunne

påtage sig en eventuel videregående forpligtelse som tilbudselement i konkurrencen.

6. Aftalens begrænsning af hvem der kan gøre garantiaftalen gældende jf. pkt. 5.8.

Bestemmelsen er ensidigt til ugunst for kunden, såfremt det indebærer at garantien ophører

ved afhændelse af det garanterede emnes til tredjemand.

7. Den fastsatte minimumsgrænse for reklamation på 2\% af stålkonstruktionens areal ad pkt.

6.2. Der skal ganske vist være et rimeligt forhold mellem skadesomfang og omkostningerne

forbundet med administrativt at behandle en reklamation. Men det er en urimelig

begrænsning af konkurrencen, såfremt en sådan bagatelgrænse ikke kan fastsættes

individuelt af virksomhederne.

8. Ved reklamationsarbejde er maleentreprenøren/kunden ad pkt. 6.3 forpligtet til vederlagsfrit

at stille tjenesteydelser og faciliteter til rådighed. Med mindre forpligtelsen ikke udgør

nogen nævneværdig omkostning for kunden er denne bestemmelse ligeledes en begrænsning

af leverandørens mulighed for i konkurrenceøjemed at tilbyde selv at bekoste

tilvejebringelsen af de nævnte remedier.

Ad konkurrencelovens § 8, stk. 1, nr. 4
Garantiaftalens bestemmelser om omfanget af en række leverandørforpligtelser og af

maleentreprenøren/kundens reklamationsret skønnes at udgøre væsentlige konkurrenceparametre,

men aftalen ses dog ikke at give virksomhederne mulighed for at udelukke konkurrencen for en

væsentlig del af de produkter aftalen vedrører. Betingelsen i § 8, stk. 1, nr. 4, må derfor anses for at

være opfyldt.

4.4. Konklusion

De to vedtagelser om henholdsvis brugen af miljøargumenter i markedsføringen og garantiaftalen

mod rustdannelse er af de anførte grunde omfattet af forbudet i konkurrencelovens § 6, stk. 1, jf.

stk. 3, og kan ikke fritages efter lovens § 8, stk. 1. Vedtagelserne er anmeldt inden den 1. juli 1998

og kan følgelig opretholdes af foreningen indtil 3 måneder efter rådets afgørelse.

Foreningen for Danmarks Lak- og Farveindustri har den 8. marts 1999 indbragt afgørelsen

for Konkurrenceankenævnet

