
2001-01-26: Danske Trælast A/S mod
Konkurrencerådet
K E N D E L S E

afsagt af Konkurrenceankenævnet den 26. januar 2001 i sag j.nr. 00-110.520

Danske Trælast A/S
(advokat Erik Mohr Mersing)

mod

Konkurrencerådet
(kontorchef Sven Westh)

1. Danske Trælast A/S overtog i 1996 C. Stürup & Co. A/S – et selskab, der drev trælasthandel og
byggemarked i Helsingør fra et lejemål i en ejendom, som ejedes af selskabets direktør Otto Vang.
Overtagelsen skete ved, at Danske Trælast af et anpartsselskab, som også ejedes af Otto Vang,
købte samtlige aktier i C. Stürup & Co. A/S. Denne aktiesalgsaftale indeholder i pkt. 9.1. en
konkurrenceklausul, hvorefter sælger og direktør Otto Vang forpligter sig til i perioden fra
overtagelsesdagen den 2. september 1996 til den 15. marts 2002 – altså i 5½ år – "hverken direkte
eller indirekte at være interesseret i forretningsmæssig aktivitet i Danmark, der vil kunne
konkurrere mod Selskabets [C. Stürup & Co.’s] aktiviteter, således som disse foreligger pr.
overtagelsesdagen". Der er i aftalens pkt. 9.2. en bestemmelse om konventionalbod ved
overtrædelse af konkurrenceklausulen.

Danske Trælast anmeldte den 30. juni 1998 aktieoverdragelsesaftalen til Konkurrencestyrelsen med
anmodning om ikke-indgrebserklæring efter konkurrencelovens § 9, subsidiært fritagelse efter § 8,
stk. 1. Ved afgørelse af 26. april 2000 påbød Konkurrencerådet Danske Trælast at ophæve
aktiesalgsaftalens pkt. 9 .

Ved foreløbigt klageskrift af 23. maj 2000 og endeligt klageskrift af 20. juni 2000 har Danske
Trælast A/S indbragt denne afgørelse for Ankenævnet med påstand om, at afgørelsens punkter 87,
101-105, 121-123 ophæves, idet Konkurrenceankenævnet konstaterer, at en konkurrence-klausul
med en varighed på mindst 3 år i det foreliggende tilfælde ville være direkte relateret til og
nødvendig for gennemførelsen af virksomhedsoverdragelsen og dermed ikke omfattet af
konkurrencelovens § 6.

Konkurrencerådet har påstået stadfæstelse.

Sagen har været mundtligt forhandlet.

2. Det hedder i den påklagede afgørelse bl.a.:

"EU-retten

49. En konkurrenceklausul begrænser de konkurrencemæssige udfoldelsesmuligheder for den
forpligtede. Samtidig sikres den berettigede beskyttelse mod en konkurrence, som ellers ville have
været der. For en statisk betragtning vil en konkurrenceklausul derfor være
konkurrencebegrænsende, da den reducerer antallet af mulige konkurrenter i en periode.

50. Konkurrenceklausuler accepteres imidlertid i visse tilfælde som et nødvendigt middel til at
sikre, at en virksomhed i et vist omfang kan regne med, at den værdi af et erhvervet aktiv, som køber
har betalt for, ikke udvandes kort tid efter erhvervelsen.

. . .

53. Beskyttelsen skal være begrænset til det tidsrum, som det vil tage køberen at overtage
virksomhedens tidligere markedsposition gennem en aktiv markedsindsats. Beskyttelsen må ikke gå
længere end nødvendigt.

54. Kommissionen har udstedt en meddelelse om accessoriske begrænsninger i forbindelse med
virksomhedssammenslutninger [EFT 1990 C 203/05]. Meddelelsen er baseret på praksis fra
Kommissionen og EF-Domstolen og indeholder retningslinjer for, hvornår begrænsninger kan
betragtes som nødvendige (accessoriske), både i forbindelse med virksomhedsoverdragelser og i
forbindelse med oprettelse af joint ventures. Hvis der er tale om en accessorisk begrænsning, skal
begrænsningen vurderes i sammenhæng med sammenslutningens forenelighed med fællesmarkedet
efter fusionsforordningen, mens begrænsninger, der ikke er accessoriske, skal vurderes efter EF-
traktatens artikel 81. Retningslinjerne i meddelelsen er ikke bindende for EF-Domstolen.

. . .

56. Klausulen må kun have til formål at beskytte virksomheden mod udnyttelse af aktiver og viden,
som faktisk er overdraget ved virksomhedsoverdragelsen. Hvis formålet med klausulen er at
beskytte virksomheden imod, at der kommer endnu en konkurrent på markedet, vil den ikke være
accessorisk, men skal vurderes efter traktatens artikel 81.

. . .

59. Kommissionens udgangspunkt er, at en konkurrenceklausul i forbindelse med en
virksomhedsoverdragelse kan have en varighed på op til 5 år, hvis der både er overdraget goodwill
og knowhow. Hvis der kun er overdraget goodwill, kan varigheden være op til 2 år. Under særlige
omstændigheder kan en længere periode accepteres. Det gælder for eksempel, hvis kundekredsens
loyalitet over for overdrager vil bestå i mere end 2 år, eller hvis produkternes normale økonomiske
levetid er længere end 5 år, jf. Kommissionens meddelelse, afsnit III.A.2.

. . .

Konkurrencelovens § 6

64. Ifølge bemærkningerne til konkurrenceloven skal de danske konkurrenceregler fortolkes og
anvendes i overensstemmelse med EU-konkurrencereglerne.

65. En virksomhedsoverdragelse bliver i fællesskabsretten betragtet som en fusion. Da der ikke er
hjemmel til fusionskontrol i den danske konkurrencelov, kan de danske myndigheder ikke vurdere

selve virksomhedsoverdragelsen efter fusionsreglerne. Derimod kan aftaler, der er indgået i
tilknytning til en virksomhedsoverdragelse, vurderes efter konkurrenceloven.

66. En begrænsning, der er accessorisk som defineret i Kommissionens meddelelse, skal vurderes
sammen med selve virksomhedssammenslutningen, og vil derfor ikke skulle bedømmes særskilt efter
konkurrenceloven.

67. Begrænsninger, som ikke er accessoriske, skal derimod vurderes efter konkurrencelovens §§ 6
og 8.

68. Konkurrenceklausulen i aktiesalgsaftalens punkt 9 er en direkte del af selve aftalen om
virksomhedsoverdragelsen. Det skal derfor i det følgende vurderes, om aftalen er en så direkte
relateret og nødvendig del af virksomhedsoverdragelsen, at den skal vurderes som accessorisk til
overdragelsen, og derfor falder uden for konkurrencelovens anvendelsesområde, eller om
konkurrenceklausulen går videre, og derfor skal vurderes efter konkurrencelovens §§ 6 og 8.

. . .

Tidsmæssig udstrækning

82. Efter Kommissionens meddelelse afhænger det af karakteren af de overdragne aktiver, hvor
lang tid en konkurrenceklausul kan løbe, for at den kan betragtes som accessorisk til
virksomhedsoverdragelsen.

83. Ved den anmeldte aftale er hele aktiekapitalen i C. Stürup & Co. overdraget til Danske Trælast.
I tilknytning til virksomhedsoverdragelsen har Danske Trælast erhvervet bygningerne, som tilhørte
direktør Otto Vang, som havde drevet virksomheden i mere end 15 år og efter overdragelsen var
forblevet bosiddende i Helsingør.

84. Af anmeldelsen fremgår det imidlertid, at de overtagne virksomheder i hele det anmeldte
sagskompleks stort set alle videreføres uændret, hvorfor det må antages, at der ved Danske Trælasts
overtagelse er betalt for kundekredsen. Dette er bekræftet af Danske Trælast. I købsprisen indgår
der derfor et vederlag som betaling for goodwill og kundekreds. Konkurrenceklausulen er aftalt som
et led i sikringen af købers investering.

85. Det må tillige antages, at der næppe er betalt for en specifik knowhow, da der efter
Konkurrencestyrelsens vurdering ikke kræves en sådan særlig teknisk viden for at drive denne type
af virksomhed. Desuden må adgangen til markedet anses for at være rimelig nem. Det fremgår
således af anmeldelsen, at der ikke er hindringer for nye aktører på markedet. Der er således
konstateret et pænt antal nyetableringer i gennem de seneste år.

86. Når der ved en virksomhedsoverdragelse er overdraget goodwill og kundekreds, men ikke
knowhow, må hovedreglen være, at en konkurrenceklausul på op til to års varighed kan anses som
accessorisk til virksomhedsoverdragelsen, jf. ovenfor afsnit 59. Tidsperioden kan dog udvides,
såfremt aftaleparterne kan påvise, at kundekredsens loyalitet vil bestå i mere end to år, eller der
foreligger andre forhold, som kan begrunde en sådan udvidelse af tidsperioden.

87. Konkurrenceklausulen i aftalens punkt 9 har en varighed på 5½ år. Det må derfor som
udgangspunkt antages, at klausulen har en sådan varighed, at den ikke kan betragtes som

accessorisk til virksomhedsoverdragelsen, hvorfor konkurrenceklau-sulen kan vurderes selvstændigt
efter konkurrencelovens §§ 6 og 8.

. . .

Konkurrencestyrelsens vurdering

95. Det er ikke muligt at regne præcist ud, hvor lang tid en konkurrenceklausul kan løbe, for at den
er nødvendig for en given virksomhedsoverdragelse. For at fjerne den usikkerhed, kan det være en
fordel med faste rammer for periodens længde.

96. Kommissionen har vurderet, jf. ovenfor afsnit 59, at 2 år normalt vil være en tilstrækkelig
beskyttelsesperiode, når der er overdraget goodwill, men ikke knowhow. I løbet af en periode på 2
år vil køber normalt kunne nå at etablere et tilsvarende forhold til og omdømme i kundegruppen,
som sælger havde. Men hvis virksomheden kan påvise, at der i den konkrete situation er et særligt
loyalitetsforhold eller lignende mellem sælger og kundegruppen, kan perioden i sådanne særlige
tilfælde være længere end 2 år.

97. Det er Konkurrencestyrelsens synspunkt, at retningslinjerne i EU-praksis om, hvornår en
konkurrenceklausul kan betragtes som en direkte relateret og nødvendig betingelse for en
virksomhedsoverdragelse, som udgangspunkt skal fortolkes enkelt. Det vil sige, at styrelsen som
hovedregel anvender tidsgrænserne i Kommissionens meddelelse.

98. Dette indebærer, at beskyttelsesperioden kun kan udstrækkes ud over de tidsgrænser, der
fremgår af Kommissionens meddelelse, såfremt der i en sag konkret kan påvises, at der foreligger
særlige omstændigheder, der betyder, at en længere beskyttelsesperiode er påkrævet.

99. Danske Trælast har anført, at der i den aktuelle sag foreligger konkrete og særlige
omstændigheder, der gør, at kundegruppen i udpræget grad er loyal over for den tidligere ejer. Efter
Danske Trælasts oplysninger er der således blandt professionelle håndværkere en stærkere loyalitet
over for tidligere samhandelspartnere end blandt almindelige forbrugere. Desuden er der efter
Danske Trælasts oplysninger i lokalområder, som i den aktuelle sag, større tendens til, at man er
loyal over for handelspartnere, som man har kontraheret med i længere tid. Endelig er den tidligere
direktør forblevet bosiddende og aktiv i lokalområdet, og har derved bevaret kontakt til
kundegruppen.

100. Danske Trælast finder derfor, at en konkurrenceklausul på 3 år kan betragtes som accessorisk
til virksomhedsoverdragelser som i den konkrete sag.

101. Styrelsen finder ikke, at Danske Trælast i den aktuelle sag i tilstrækkeligt omfang har
sandsynliggjort, at der konkret er tale om så specielle loyalitetsforhold mellem den tidligere ejer og
kundegruppen, at det kan begrunde en forlængelse af den periode, hvori en konkurrenceklausul kan
betragtes som accessorisk til virksomheds-overdragelsen. Det forhold, at virksomhedens primære
kundegruppe er professionelle håndværkere i lokalområdet, og at virksomheden og den tidligere
ejer har nær tilknytning til lokalområdet, giver efter Konkurrencestyrelsens vurdering ikke i sig selv
belæg for at antage, at der er behov for en beskyttelsesperiode, som går ud over de 2 år, som er
hovedreglen i Kommissionens meddelelse.

102. Styrelsen finder derfor ikke, at en konkurrenceklausul på op til 3 år i den konkrete situation
kan betragtes som accessorisk til virksomhedsoverdragelsen.

103. Konkurrenceklausulen i aktiesalgsaftalens punkt 9.1 løber fra overtagelsesdagen, den 2.
september 1996, og indtil den 15. marts 2002, det vil sige 5½ år. Desuden er klausulens geografiske
anvendelsesområde defineret som hele Danmark, hvilket også rækker ud over, hvad der er
nødvendigt for selve virksomhedsoverdragelsen. Konkurrenceklausulen kan derfor vurderes efter
konkurrencelovens §§ 6 og 8.

104. Som nævnt ovenfor afsnit 49 er en konkurrenceklausul konkurrencebegrænsende, da den
begrænser de konkurrencemæssige udfoldelsesmuligheder for den forpligtede, og derved reducerer
antallet af mulige konkurrenter på markedet.

105. I konkurrenceklausulen i den anmeldte aftale strækker det geografiske og tidsmæssige
anvendelsesområde for konkurrenceklausulen sig ud over, hvad der kan betragtes som direkte
relateret til og nødvendig (accessorisk) for virksomhedsoverdragelsen. En konkurrenceklausul, som
ikke er accessorisk til en virksomhedsoverdragelse, vil derfor være omfattet af forbudet i
konkurrencelovens § 6, stk. 1. Der kan således ikke meddeles ikke-indgrebserklæring efter
konkurrencelovens § 9.

. . .

Konklusion

118. Såfremt klausulens geografiske og tidsmæssige anvendelsesområde bliver begrænset til, hvad
der kunne betragtes som direkte relateret til og nødvendigt for virksomhedsoverdragelsen, ville den
ikke være omfattet af konkurrencelovens § 6, stk. 1.

119. Konkurrenceklausulens geografiske anvendelsesområde er udstrakt til at gælde for hele
Danmark, selvom virksomheden ved overtagelsen kun var aktiv i og omkring Helsingør. Danske
Trælast har skønnet, at virksomhedens aktivitetsområde dækkede Nordsjælland i en radius af 40
km. fra Helsingør. Konkurrencestyrelsen har vurderet, at denne afgrænsning forekommer rimelig.

120. For at konkurrenceklausulen skal kunne betragtes som accessorisk til
virksomhedsoverdragelsen, vil klausulens geografiske anvendelsesområde derfor skulle begrænses
til et område i en radius på 40 km. fra Helsingør.

121. Det er Konkurrencestyrelsens vurdering, at der i den konkrete sag ikke kan accepteres en
beskyttelsesperiode for købers overtagelse af goodwill og kundekreds i virksomheden, der går ud
over de 2 år, som er hovedreglen i Kommissionens meddelelse.

122. Da konkurrenceklausulen i den anmeldte aftale har en varighed på 5½ år, og da klausulen har
en geografisk udstrækning, der dækker hele Danmark, er klausulen ikke accessorisk til
virksomhedsoverdragelsen. Klausulen er derfor omfattet af forbudet i konkurrencelovens § 6, stk. 1,
hvorfor der ikke kan meddeles ikke-indgrebserklæring efter konkurrencelovens § 9. Desuden
betyder konkurrenceklausulen, at aftalen ikke kan opnå en individuel fritagelse efter
konkurrencelovens § 8, stk. 1. Den pågældende bestemmelse må derfor ændres eller ophæves.

123. Hvis konkurrenceklausulens virkningsperiode blev nedsat til 2 år efter overtagelsesdagen, ville
den være udløbet den 2. september 1998. En ændring af konkurrenceklausulens beskyttelsesperiode
vil derfor reelt være ensbetydende med en ophævelse af bestemmelsen."

3. Sagens baggrund

Konkurrencerådets afgørelse i den foreliggende sag er et led i Konkurrencestyrelsens behandling af
et sagskompleks på i alt 23 aftaler om konkurrenceklausuler i forbindelse med erhvervelse af
trælast- og tømmerhandelsvirksomheder og salg af ejendomme, som Danske Trælast i 1998
anmeldte til Konkurrencestyrelsen i henhold til konkurrencelovens § 27, stk. 4, med anmodning om
ikke-indgrebserklæring, subsidiært fritagelse.

Klager har oplyst, at Konkurrencerådets afgørelse påklages, fordi Konkurrencerådet i sin afgørelse
afviser, at de særlige forhold, Danske Trælast har fremhævet i forbindelse med erhvervelsen af
trælast- og tømmerhandlen C. Stürup & CO. A/S i Helsingør – og som også har betydning i
forbindelse med andre tilsvarende trælast- og tømmerhandelsvirksomheder – kan begrunde, at
konkurrenceklausuler pålagt sælgere af denne type virksomheder kan have en varighed på mindst 3
år og fortsat være accessoriske til virksomhedsoverdragelsen og dermed ikke
konkurrencebegrænsende i strid med konkurrencelovens § 6.

Derimod er den geografiske udstrækning af konkurrenceklausulen til et område i en radius af 40 km
fra Helsingør ikke omfattet af klagen, idet der her er overensstemmelse mellem Konkurrencerådets
afgørelse og klagers egen afgrænsning af konkurrenceklausulen i geografisk henseende.

4. Danske Trælast A/S´ argumentation

4.1. Der er klagers klare opfattelse, at det i nærværende sag er påvist, at der foreligger sådanne
særlige omstændigheder, der bevirker, at en 3-årig konkurrenceklausul vurderet efter
Kommissionens retningslinjer er acceptabel og rimelig, idet kundekredsens loyalitet i forhold til
sælger vil bestå i mere end 2 år. En 3-årig konkurrenceklausul er dermed ikke omfattet af
konkurrencelovens § 6. De særlige omstændigheder er følgende:

• Trælast- og tømmerhandler virker på et geografisk helt lokalt afgrænset marked, hvis
udstrækning er en radius på ca. 50 km fra virksomheden.

• På dette lokale marked henvender trælast- og tømmerhandler sig overvejende til de lokale
professionelle håndværkere, der står for virksomhedens og også C. Stürup og Co. A/S’
væsentligste omsætning, typisk mere end 60\%. Denne omsætning er afgørende for
virksomheden. Gennemsnitligt fordeler omsætningen i de trælast- og tømmerhandler, Dansk
Trælast har overtaget, sig med ca. 74\% til professionelle håndværkere, ca. 20\% til private
og ca. 6\% til industri og forhandlere.

• Den professionelle kundekreds udviser – modsat almindelige forbrugere – en betydelig grad
af loyalitet blandt andet som følge af store indkøb i henhold til løbende kredit- og
rabataftaler. I tilfældet C. Stürup & Co. havde hovedparten af de professionelle købere,
hvoraf en relativ stor andel var mindre håndværksvirksomheder, på overtagelses-tidspunktet
været kunder hos selskabet i mere end 5 år. Disse håndværksvirksomheder, som blev
overtaget som kunder, udgør fortsat et væsentligt fundament for virksomheden.

• Samtidig er det faktiske antal af disse professionelle kunder relativt begrænset. Det vurderes,
at en trælasthandel med en omsætning på 40-50 mio. kr. kun har omkring 50 betydende
professionelle købere, som altså tegner sig for virksomhedernes væsentligste omsætning.

Derfor er det afgørende, at en køber af virksomheden kan fastholde disse kunder. I tilfældet
C. Stürup & Co. A/S er det lykkedes at fastholde hovedparten af denne professionelle
kundekreds, og der er ingen indikatorer for, at kunder af væsentlig størrelse har forladt
virksomheden siden overtagelsen.

• C. Stürup & Co. A/S – og de øvrige trælast- og tømmerhandler, Danske Trælast har købt –
er generelt gamle virksomheder, som har haft deres eksistens i lokalområdet i flere årtier.
Sælgerne har herigennem et indgående kendskab til de professionelle kunder, som
hovedsageligt er lokale, og som typisk har haft et mangeårigt samhandelsforhold med
sælger. Sælgers personlige kendskab til netop de professionelle kunder beror blandt andet
på, at sælger som indehaver af virksomheden har forhandlet med kunderne om vilkårene for
den løbende samhandel, herunder kreditter og rabatter. I forhold til denne kundekreds er
drift af trælast- eller tømmerhandler stærkt personrelateret. Direktør Otto Vang havde drevet
virksomheden i mere end 15 år ved salget, og virksomheden i sig selv er flere årtier gammel.

• Hvis en sælger allerede 2 år efter en overdragelse kunne etablere ny trælasthandel, ville
sælgers personlige kendskab til de professionelle kunder – som er afgørende for en sådan
virksomheds drift – uden større problemer kunne genetableres til skade for køber af den
overdragne virksomhed.

• Dette skal også vurderes i lyset af, at en sådan sælgers adgang til markedet er relativt meget
lettere, fordi han også har det fornødne kendskab til og kontakter på leverandørsiden til, at
han hurtigt kan få skaffet det nødvendige produktsortiment, etableret leverandørkreditter
m.v.

Samlet fører disse momenter til, at der i den konkrete sag – og for den typiske overdragelse af en
lokal trælast eller tømmerhandel generelt – er de fornødne forhold, som begrunder en udstrækning
af konkurrenceklausulen for sælger til i hvert fald 3 år for at beskytte den overdragne goodwill.

Forretningsgrundlaget for den overtagne virksomhed ville blive fjernet, såfremt den gamle
kundekreds følger sælger kort tid efter overdragelsen i kraft af den stærke kundeloyalitet, der er
opbygget i sælgers ejertid. Danske Trælast har således ikke med en 3-årig konkurrenceklausul til
hensigt at begrænse konkurrence udover det, der er nødvendigt for at sikre værdien i det
erhvervede.

4.2. Det er ikke påvist, at en sådan 3-årig konkurrenceklausul pålagt sælger i øvrigt skulle udgøre
nogen mærkbar begrænsning på konkurrencen, jf. herved Konkurrenceankenævnets kendelse af 18.
december 1998 i sagen vedrørende Københavns Havns salg af en containerkran.

4.3. Konkurrenceloven skal fortolkes EU-konformt. Retningslinierne i Kommissionens meddelelse
skal derfor lægges til grund ved konkurrencemyndighedernes fortolkning af konkurrence-klausulers
udstrækning i forbindelse med virksomhedsoverdragelser.

Kommissionen accepterer konkurrenceklausuler, der gælder i mere end 2 år, såfremt parterne
eksempelvis kan bevise, at kundekredsens loyalitet vil bestå i mere end 2 år. Kommissionen
foretager i hvert tilfælde en konkret vurdering af forholdene omkring den overdragne virksomhed,
når det skal afgøres, hvorvidt en konkurrenceklausuls tidsmæssige udstrækning kan accepteres som
en accessorisk begrænsning.

Konkurrencestyrelsen undlader reelt at foretage denne konkrete vurdering, men anlægger en
forenklet og hårdhændet fortolkning af Kommissionens retningslinier for konkurrenceklausulers
maksimale løbetid under henvisning til, at der er en usikkerhed forbundet med præcist at beregne,

hvor lang tid en konkurrenceklausul kan løbe for at være en nødvendig accessorisk begrænsning.
Konkurrencestyrelsen anfører således i sin Konkurrenceredegørelse 2000 i kapitlet om
konkurrenceklausuler at:

"Den periode, hvor det er rimeligt at lade en konkurrenceklausul løbe, afhænger blandt andet af
kundegruppens loyalitet og omverdenens kendskab til produktionsmetoderne.

Det er imidlertid ikke muligt i hver enkelt sag at regne præcist ud, hvor mange år og måneder en
konkurrenceklausul må løbe. Og det vil ikke være hensigtsmæssigt, hvis
konkurrencemyndighederne i hver enkelt sag skal foretage en ressource- og tidskrævende
vurdering.

. . .

For at gøre det muligt for aftaleparterne at indrette sig i en aftalesituation, har de danske
konkurrencemyndigheder valgt at fortolke reglerne meget enkelt.

. . .

Virksomhederne kan dog under særlige omstændigheder få en individuel fritagelse for klausuler af
længere varighed."

Under henvisning til ressource- og tidsforbrug fraviger Konkurrencestyrelsen herved
retningslinjerne i Kommissionens meddelelse samt Kommissionens praksis, der – således som det
må kræves ved enhver konkurrenceretlig analyse – forudsætter en konkret vurdering af
konkurrenceklausulen set ud fra virksomhedens individuelle forhold. Der er vanskeligt at forestille
sig, hvorledes virksomhederne under en sådan praksis får mulighed for at påvise, at der foreligger
særlige omstændigheder, når konkurrencemyndighederne afviser at foretage en konkret vurdering af
virksomhedens specielle forhold og i stedet sætter skøn under regel, helt i strid med de
konkurrenceretlige krav til påvisningen af de konkurrencebegrænsende virkninger af en aftale.

En gyldighedsperiode på 2 år som anført i Kommissionens meddelelse er alene en hovedregel, der
kan fraviges, når det ud fra en konkret vurdering findes godtgjort, at der foreligger særlige
omstændigheder som beskrevet ovenfor. Konkurrencestyrelsens vurdering af
konkurrenceklausulens gyldighedsperiode har på den baggrund ikke hjemmel i retningslinjerne i
Kommissionens meddelelse.

5. Konkurrencerådets argumentation

Konkurrencerådet har anført, at konkurrenceklausulen – også begrænset til 3 år – tidsmæssigt
strækker sig udover, hvad der kan betragtes som direkte relateret til og nødvendig for – dvs.
accessorisk til – virksomhedsoverdragelsen, hvilket i dette tilfælde er 2 år. Klausulen er derfor –
automatisk – omfattet af konkurrencelovens § 6, stk. 1, hvorfor nogen nærmere undersøgelse af
dens virkning på det relevante marked ikke har været påkrævet for den trufne afgørelse om
ophævelse af konkurrenceklausulen.

Konkurrencerådet finder ikke, at der af Danske Trælast er anført noget, som giver tilstrækkeligt
grundlag for en længere beskyttelse mod konkurrence fra sælgers side end 2 år. At en periode på 2
år ikke skulle være nok for køber af en trælasthandel/byggemarked til at oparbejde en tilstrækkelig

goodwill til at fastholde kundekredsen, men at sælger uden særlige problemer også derefter vil
kunne genetablere sig og tilbageerobre en væsentlig del af kunderne forekommer ikke sandsynligt.
Konkurrencerådet har hermed foretaget en konkret og individuel bedømmelse. Sagen vedrørende
Københavns Havns salg af en containerkran drejede sig om indskrænkning af anvendelsen af et
købt aktiv – ikke som nærværende sag om adgangen til markedet. Selv inden for et begrænset
geografisk marked vil en konkurrenceklausul ofte være stærkt markedspåvirkende.

6. Konkurrenceankenævnets bemærkninger

Ankenævnet tiltræder, at den foreliggende konkurrenceklausul - geografisk afgrænset til 40 km og
tidsmæssigt til 3 år – er omfattet af konkurrencelovens § 6, stk. 1, hvis den ikke kan anses for
accessorisk til virksomhedsoverdragelsen og har til formål eller følge, direkte eller indirekte, at
begrænse konkurrencen.

Kan en individuel konkurrenceklausul, som den foreliggende, ikke anses for accessorisk til
virksomhedsoverdragelsen, skal der således foretages en bedømmelse i henhold til
konkurrencelovens § 6 stk. 1 Ankenævnet finder at klausulen ikke kan anses for i sig selv at have
sådanne – mærkbare – konkurrencebegrænsende virkninger på det relevante marked, at den uden
videre strider mod bestemmelsen. Allerede af denne grund har Konkurrencerådet ikke haft
fornødent grundlag i en konkret vurdering af sagens faktiske omstændigheder til at træffe afgørelse
som sket.

Da Konkurrencerådets forståelse af behovet for en konkret vurdering af sagens faktiske
omstændigheder, når en konkurrenceklausul må anses for ikke-accessorisk til en
virksomhedsoverdragelse, kan have haft betydning for Konkurrencerådets "synspunkt, at
retningslinjerne i EU-praksis om, hvornår en konkurrenceklausul kan betragtes som en direkte
relateret og nødvendig betingelse for en virksomhedsoverdragelse, som udgangspunkt skal fortolkes
enkelt", ophæver Ankenævnet den påklagede afgørelse for så vidt angår den tidsmæssige
begrænsning af konkurrenceklausulen til mindre end 3 år, og hjemviser sagen til fornyet behandling
heraf.

Herefter bestemmes:

Konkurrencerådets afgørelse af 26. april 2000 ophæves for så vidt angår den tidsmæssige
begrænsning af konkurrenceklausulen til mindre end 3 år, og sagen hjemvises til fornyet behandling
heraf.

Klagegebyret tilbagebetales til klageren.

Ole Jess Olsen Jens Fejø

Børge Dahl«

