
2001-11-07: Uponor A/S mod
Konkurrencerådet

K E N D E L S E

afsagt af Konkurrenceankenævnet den 7. november 2001 i sag 00-202.098

Uponor A/S
(advokat Jens Munk Plum)

mod
–

Konkurrencerådet
(specialkonsulent Benedikte Havskov Hansen)

1. Den påklagede afgørelse

Det hedder i Konkurrencerådets afgørelse af 27. september 2000 bl.a.:

"Konkurrencerådet har besluttet at meddele Nordisk Wavin A/S og Uponor A/S, at rådet anser
virksomhederne for kollektivt at indtage en dominerende markedsstilling på det danske marked for
salg fra producenter/importører til grossister/slutbruger af rørsystemer til anvendelse som kloak-,
vandforsynings- eller afvandingsformål fremstillet af plast eller andre materialer, der kan
substituere plastrør. Den årsbonus, der er indeholdt i Nordisk Wavin A/S' og Uponor A/S'
respektive samhandelsaftaler med grossisterne, indeholder konkurrencebegrænsende
loyalitetselementer i strid med konkurrencelovens § 11, stk. 1, jf. stk. 2, nr. 3. Virksomhederne
påbydes derfor i medfør af lovens § 11, stk. 3, jf. § 16, at ophæve denne årsbonus.

Ved afgørelsen af Nordisk Wavin A/S' og Uponor A/S' kollektive dominerende markedsstilling har
rådet lagt til grund,

at Nordisk Wavin A/S og Uponor A/S tilsammen har ca. 60\% af markedet bortset fra delmarkedet
for store kloakrør, hvor virksomhedernes samlede markedsandel kan være både højere og lavere,
afhængigt af, i hvilken grad betonrør kan substituere plastrør. Markedets øvrige udbydere har hver
for sig ret små markedsandele,

at det relevante geografiske marked findes at skulle afgrænses til Danmark, dog kan det ikke
udelukkes, at der for visse rørtyper er tale om et bredere geografisk marked. Afgrænsningen er
baseret på følgende forhold:

• Nordisk Wavin finder, at dette er det relevante geografiske marked.
• Plastrørenes tekniske specifikationer er alene harmoniseret på nordisk plan.
• Udenlandske producenter har transportomkostninger til det danske marked på ca. 6\%.

• Bygherrernes tendens til at foreskrive totalleverancer fra samme rørsystem begrænser de
udenlandske leverandørers muligheder for at afsætte standardrør på det danske marked.

• Nordisk Wavins og Uponors samhandelsaftaler med de danske grossister indebærer i sig
selv en geografisk afgrænsning af markedet. Nordisk Wavin og Uponor kan hver for sig i
modsætning til alle øvrige udbydere tilbyde et komplet produktsortiment. Da begge
virksomheder alene sælger plastrør på det dansk marked på vilkår af samhandelsaftaler med
en årsbonusydelse på op til 12,5\%, er disse samhandelsaftaler i sig selv en adgangsbarriere.

De fælles nordiske standarder muliggør en konkurrence mellem virksomhederne i de nordiske
lande. Uanset om de øvrige nordiske lande inddrages i det relevante geografiske marked ændres
vurderingen af Nordisk Wavins og Uponors markedsstilling ikke væsentligt,

at markedsstrukturen indebærer en gensidig afhængighed mellem Nordisk Wavin A/S og Uponor
A/S, der er baggrunden for den udprægede parallelle markedsadfærd. Der er betydelig
gennemsigtighed på markedet, og de to virksomheders produktsortiment er relativt homogene.
Nordisk Wavin A/S og Uponor A/S er de eneste udbydere på det danske marked af et komplet
produktsortiment af plastrør, således at der for visse dele af sortimentet foreligger et fuldkomment
duopol. Alle grossister er derfor nødt til at handle med duopolet og tilskyndes gennem
samhandelsaftalernes progressive årsbonus til at koncentrere deres samlede indkøb hos en af
virksomhederne,

at for Nordisk Wavin A/S' og Uponor A/S' kunder og konkurrenter er forholdene derfor helt
tilsvarende, som hvis de to virksomheder havde været én virksomhed med de kombinerede
markedsandele."

Af det medfølgende rådsnotat fremgår bl.a.:

"1. Konkurrencestyrelsen har undersøgt Nordisk Wavin A/S´, og KWH Pipe A/S´ (KWH) vilkår for
samhandel med grossister vedrørende plastrør, dvs. rørsystemer til anvendelse som kloak-,
vandforsynings- eller afvandingsformål. Nordisk Wavin, Uponor og KWH er alle danske
datterselskaber af økonomisk uafhængige internationale koncerner.
...

Sagsfremstilling
...

Markedet

Det relevante produktmarked
...

Det relevante geografiske marked
...

Markedsstrukturen

38. Nordisk Wavin og Uponor producerer et komplet produktsortiment af plastrør, der opfylder de
danske krav til plastrørs tekniske specifikationer. KWH producerer et mere begrænset
produktsortiment, der består af rørsystemer til vand- og kloakrør.

39. Salget varetages dels af virksomhederne selv dels af grossisterne. Ved større opgaver
(projektsalg) foretager de tre virksomheder i stor udstrækning selv en stor del af salgsarbejdet,
herunder afgivelse af tilbud. Ved licitationer (projekter) yder Nordisk Wavin (og Uponor) en
projektrabat til de af virksomhedens kunder, som direkte eller indirekte deltager i tilbudsgivningen.

40. Tilbud på leverancer af forskellige byggematerialer til et projekt afgives ofte af grossisterne,
hvor plastrørene indgår som et af flere byggematerialer.

Vurdering
...

Konkurrencelovens § 6

42. Der kan konstateres en så stor overensstemmelse mellem Nordisk Wavins og Uponors rabat- og
bonusbestemmelser, at det må betegnes som parallel adfærd.

43. Samhandelsaftalerne mellem producenterne og grossisterne er i princippet fortrolige, men da der
stort set er tale om standardaftaler, der indgås med samtlige forhandlere af plastrør (dvs. grossister)
fra henholdsvis Nordisk Wavin og Uponor, vil aftalerne være almindelig kendt i branchen. Dette
kan være begrundelsen for den parallelle adfærd.

44. Der foreligger ikke oplysninger, der tyder på, at denne parallelle adfærd er udtryk for
viljesmæssig overensstemmelse. Der er således ikke påvist nogen samordnet praksis, der er omfattet
af forbudet i § 6, men det kan alene konstateres, de to virksomheder i stor udstrækning udviser
parallel adfærd med hensyn til rabat- og bonusydelser til grossister.

Tidligere afgørelser vedrørende samordnet markedsadfærd

45. I 1989 blev en prisaftale mellem Nordisk Wavin og Uponor ophævet. Konkurrencerådet fandt
på baggrund af en konkret klage i 1992, at Nordisk Wavin og Uponor både var dominerende og
praktiserede en samordnet markedsadfærd. Konkurrencerådet fandt, at det ikke var en rimelig
betingelse, at en grossist som modydelse for rabatter og bonus var forpligtet til ikke aktivt at
markeds- og lagerføre plastrør i konkurrence med Nordisk Wavin og Uponor. Det bemærkes, at de
to virksomheder praktiserede denne salgsbetingelse således, at hver virksomhed accepterede, at
kunderne førte den anden virksomheds produkter uden at rabat og bonus bortfaldt.

46. Det kan endvidere oplyses, at Nordisk Wavin, Uponor og KWH af det svenske Konkurrensverk
er indbragt for Stockholms Tingsret anklaget for at have et ulovligt kartelsamarbejde, bl.a. gennem
aftale om markedsandele, prissamarbejde og fordeling af større kommunale leverancer i perioden
1993-1995. Der foreligger endnu ikke dom i sagen.

Afgrænsning af det relevante marked
...

Konkurrencelovens § 11
...

53. Nordisk Wavin har over en længere periode haft en markedsandel på over 40\% (eksklusiv store
kloakrør) og er således dominerende, hvilket yderligere understreges af, at konkurrencen til Uponor
er neutraliseret. Spørgsmålet er imidlertid, om der er tale om, at Nordisk Wavin og Uponor
tilsammen indtager en kollektiv dominerende stilling.

54. Nordisk Wavin og Uponor var pålagt indberetningspligt for plastrør i henhold til den
dagældende konkurrencelovs gyldighedsperiode i henhold til denne lovs § 7, nr. 1, for bl.a.
virksomhedernes samhandelsaftaler. Begrundelsen var, at konkurrencen ikke var tilstrækkelig
virksom i kraft af virksomhedernes store andel af det samlede marked, identiske listepriser på tryk-
og kloakrør, ensartede rabat- og bonusydelser og begrænsninger i adgangen til markedet for
plastrør. I forbindelse med behandlingen af den i punkt 46 nævnte klagesag blev det lagt til grund,
at Nordisk Wavin og Uponor havde henholdsvis �\% og �\% af plastrørsmarkedet.

EU-praksis om kollektiv dominans
...

Nordisk Wavins og Uponors stilling på markedet

69. Nordisk Wavin og Uponor er begge danske datterselskaber af internationale koncerner med
betydelige markedsandele i Danmark, Sverige og Finland. I Danmark blev en prisaftale mellem
selskaberne ophævet i 1989, og virksomhederne søgte op til 1992 - hvor der blev grebet ind - at
forsvare deres markedsandele ved at anvende loyalitetsbetinget rabat og bonus, vel at mærke mod
de andre udbydere, ikke mod hinanden. I Sverige verserer en sag om ulovlig kartelsamarbejde for
Stockholms Tingsret, hvori også KWH står anklaget. KWH, der er det mindste af disse tre selskaber
i Sverige, er den tredjestørste udbyder i Danmark (om end med en beskeden markedsandel).

70. Markedsstrukturen indebærer en gensidig afhængighed mellem virksomhederne[note 8], der er
baggrunden for den udprægede parallelle adfærd. Denne begrænser sig ikke til priserne, som det
ofte ses i oligopol-situationer, men gælder også rabat og bonus. Der er betydelig gennemsigtighed
på markedet, og de to virksomheders produktsortiment er relativt homogene. Nordisk Wavin og
Uponor er de eneste udbydere på det danske marked af et komplet produktsortiment af plastrør,
således at der for visse dele af sortimentet foreligger et fuldkomment duopol. Alle grossister er
derfor nødt til at handle med dette duopol og tilskyndes gennem den progressive bonus til at
koncentrere deres samlede indkøb her.

[Tekst note 8:] Hver for sig er virksomhederne i stand til at forudse hinandens adfærd på markedet
med den konsekvens, at virksomhederne generelt vil afstå fra at konkurrere på pris, rabatter eller
bonus. Hver af de to virksomheder kan forudse, at eksempelvis en prisnedsættelse foretaget af den
ene virksomhed omgående ville blive besvaret med en tilsvarende prisnedsættelse fra den anden
virksomhed med henblik på at opretholde den hidtidige markedsandel. Incitamentet til at konkurrere
på listepriser samt rabat- og bonusydelser er således begrænset, idet initiativtageren ikke vil kunne
forøge sit salg i et omfang, der kan kompensere for omsætningsnedgangen.

71. For de to virksomheders kunder og konkurrenter er forholdene derfor helt tilsvarende, som hvis
de to virksomheder havde været én virksomhed med de kombinerede markedsandele. Virkningerne
på konkurrencen af en parallel anvendt loyalitetsskabende bonus er den samme, som virkningerne
af samme bonus anvendt af én dominerende virksomhed med de kombinerede markedsandele.

72. Det kan således konkluderes, at Nordisk Wavin og Uponor på baggrund af de beskrevne
indbyrdes relationer for virksomhedens kunder og konkurrenter fremtræder, som hvis de to
virksomheder havde været en virksomhed med de kombinerede markedsandele, og at
virksomhederne indtager en kollektivt dominerende markedsstilling.

Misbrug af dominerende stilling
..."

2. Parternes påstande

Uponor A/S har indgivet klage til Ankenævnet den 24. oktober 2000 og i endeligt klageskrift af 16.
november 2000 påstået afgørelsen ophævet for så vidt angår Uponor A/S.

Konkurrencerådet har påstået stadfæstelse.

Konkurrencerådet har oplyst, at Nordisk Wavin A/S har efterkommet det meddelte påbud, og
afgørelsen er da heller ikke påklaget af dette selskab.

Ankenævnet har den 3. januar 2001 bestemt, at klagen ikke skal tillægges opsættende virkning.

Sagen har været mundtligt forhandlet.

3. Klagers argumentation

Det bestrides, at Uponor, som har en markedsandel på ca. 25 \%, sammen med Nordisk Wavin, som
har en markedsandel på over 40 \%, indtager en kollektivt dominerende stilling. Konkurrencerådets
afgørelse er baseret på udokumenterede postulater om markedsstrukturel gensidig afhængighed og
parallel adfærd og om sådanne indbyrdes relationer mellem virksomhederne, at de af kunder og
konkurrenter opfattes som én virksomhed. Der er ingen oplysninger om aftaler eller omfattende
forretningsforbindelser mellem virksomhederne eller andre forhold, som giver grundlag for at
fastslå sådanne økonomiske forbindelser mellem virksomhederne, som må kræves for, at der kan
statueres kollektiv dominans. Afgørelsen er af Konkurrencerådet da også for
Konkurrenceankenævnet alene forsvaret med en teoretisk behandling af kravene til kollektiv
dominans. Afgørelsen savner således helt grundlag i et sådant konkret – særegent – faktum, som er
nødvendigt for at statuere kollektiv dominans.

Nordisk Wavin og Uponors markedsandele er asymmetriske. Nordisk Wavin er den klare
markedsleder, som Uponor må forholde sig til. Der er ikke mellem de to virksomheder noget
omfattende forretningsmæssigt samarbejde, som kan bruges til at "straffe" den, der afviger fra en
parallel adfærd. De to virksomheder dækker tilsammen kun ca. 60 \% af det relevante marked, som
er præget af en meget betydelig købermagt. Der er ikke nogen naturligt kapacitetsloft, som sætter en
grænse for virksomhedernes spillerum.

Ensartetheden i listepriser og årsbonus er ikke udtryk for, at Uponor og Nordisk Wavin handler
"parallelt", men alene for, at Uponor – som den lille – må indrette sig i forhold til den store. I øvrigt
ydes der rabatter ud over, hvad der følger af standardaftalerne. Uponors nettopriser afviger
væsentligt fra det, der ville følge af en slavisk anvendelse af Uponors listepriser fratrukket rabat og
årsbonus, idet der herudover ydes rabat. Uponor har til dokumentation heraf fremlagt en beregning
over faktisk afgivne rabatter i forhold til standardrabatterne efter årsaftalerne for en bestemt rørtype.
Lighed i listepriser og årsbonus siger således ikke noget om de reelle prisforhold.

Af de største grossister på markedet omsætter Brdr. Dahl for ca. 3 milliarder kroner, Ditas for ca. 3-
4 milliarder, A.&O. Johansen for ca. 1 milliard, Sanistål for ca. 1,1 milliarder og Danske Trælast for
mere end 5 milliarder årligt. Brdr. Dahl tegner sig alene for mere end en 1/3 af Uponors samlede
omsætning og har i kraft heraf væsentlige muligheder for at påvirke handelsvilkårene. Nordisk
Wavin og Uponor omsætter på det danske marked – som efter Rådets afgørelse er det relevante
geografiske marked – for henholdsvis ca. 450 og ca. 250 millioner kroner. Heraf afsættes en
væsentlig del til de samme syv grossister, som hver for sig har en samhandel med begge selskaber.
Købermarkedet er således koncentreret. For Uponors vedkommende udgør salget til grossister langt
over halvdelen af omsætningen på det relevante marked. Ensartetheden i de gældende
standardrabat- og bonusvilkår er således også en afspejling af, at de store grossister handler med
begge virksomheder og er i stand til at udøve købermagt på grossistmarkedet. Tilstedeværelsen af
købermagt betyder, at der ikke er grundlag for at statuere kollektiv dominans, eftersom en ensartet
markedsadfærd i vid udstrækning vil skyldes købernes forhold. Denne købermagt er imidlertid
fuldstændig igonoreret af Konkurrencerådet.

Inddragelse af forholdene på nordisk plan er i relation til Konkurrencerådets fastlæggelse af det
relevante marked irrelevant. Det er i øvrigt helt udokumenteret, at virksomhederne på nordisk plan
skulle have mulighed for at straffe hinanden.

4. Konkurrencerådets argumentation

Baggrunden for Konkurrencerådets afgørelse er, at rådet i forbindelse med behandlingen af en
række samhandelsvikår med grossister på plastrørsområdet konstaterede en sådan
overensstemmelse mellem Nordisk Wavin A/S´s og Uponor A/S´s pris-, rabat- og bonusvilkår, at
rådet fandt, at de to virksomheder udøvede en parallel adfærd. Nordisk Wavin A/S´og Uponor A/S´
samhandelsaftaler indeholder ud over årsbonusydelserne følgende typer af fakturarabatter (dvs.
rabatter i forhold til listepriserne fratrukket direkte på den enkelte faktura):

Rabattyper Uponor A/S Nordisk Wavin A/S

Lager- og markedsføringsrabat 21\% eller 13\% 21\% eller 13\%

Andre fakturarabatter max. 54,5\% max. 65\%

Midlertidige
"konkurrencerabatter"

10-20\% på udvalgte
produkter

10-20\% på udvalgte
produkter

Projektrabatter max. ca. 40\% max. 45\%

Kvantumsrabat max. 9\% max. 9\%

Afhentningsrabat 4\% ved 25.000 kr. 3\% ved 20.000 kr.

Det medgives, at der ikke kan statueres kollektiv dominans, blot det er konstateret, at der er parallel
adfærd eller et oligopolistisk marked. Hertil kræves, at der er sådanne økonomiske forbindelser
mellem parterne, at parterne kan forudse hinandens adfærd på markedet og som følge deraf, i ikke
ubetydeligt omfang, ensrette deres adfærd på markedet. Incitamentet til konkurrence skal derfor
være begrænset. En økonomisk forbindelse mellem parterne kan enten være en strukturel
forbindelse - eksempelvis en aftale, licens m.v., men forbindelsen kan også skyldes strukturen på
det pågældende marked. Når den økonomiske forbindelse skyldes strukturen på det pågældende
marked, skal en række yderligere forhold være til stede. Rådet gør gældende, at disse yderligere
forhold er til stede i nærværende sag, idet markedsstrukturen indebærer en gensidig afhængighed
mellem virksomhederne, som er baggrunden for den udprægede parallelle adfærd, kombineret med,
at der er betydelig gennemsigtighed på markedet, at produktsortimenterne er relativt homogene, og
at Nordisk Wavin og Uponor er de eneste udbydere på det danske marked af et komplet
produktsortiment. Den udprægede parallelle adfærd begrænser sig ikke blot til priserne, som det
ofte ses på oligopolistiske markeder, men gælder også rabat og bonus. For de to virksomheders
kunder og konkurrenter er forholdene helt tilsvarende, som hvis de to virksomheder havde været én
virksomhed med de kombinerede markedsandele. Virkningerne på konkurrencen af en parallelt
anvendt loyalitetsskabende bonus er den samme som virkningerne af samme bonus anvendt af én
dominerende virksomhed med de kombinerede markedsandele.

Uponor A/S og Nordisk Wavin A/S har tilsammen 60 \% af det relevante marked, bortset fra
delmarkedet for store kloakrør. Denne anslåede markedsandel beror på en forsigtig
gennemsnitsvurdering af markedsandelen på alle delmarkeder, hvor markedsandelen på flere
delmarkeder er væsentlig højere end gennemsnittet på 60 \%. De resterende markedsaktører har alle
beskedne markedsandele. Markedet for plastrør i Danmark er således karakteriseret ved at være et
oligopolistisk marked, og der stilles ikke yderligere krav om strukturelle forbindelser på et sådant
marked. Der er endvidere heller ingen effektiv konkurrence på det relevante marked, idet de to
virksomheders priser og rabatter er ens. Denne mangel på konkurrence kombineret med de to
virksomheders ens priser, rabatter, bonus og produktsortiment gør, at Rådet finder, at de to
virksomheder har en så ens markedspolitisk profil, at de tilsammen har en kollektiv dominerende
stilling på det relevante marked.

Den af klager udarbejdede oversigt over de gennemsnitligt realiserede totale rabatter viser, at disse
varierer en del over året. Dette skyldes, at Uponor – ligesom Nordisk Wavin – ved siden af de
fælles rabatter for almindeligt salg også yder særlige og ret betydelige rabatter for såkaldt
projektsalg. Omfanget af projektrabatter varierer fra måned til måned afhængig af antallet af store
projekter og om det er Nordisk Wavin eller Uponor, leverancen tilfalder. Rabatterne er høje, og de
vejer derfor tungt i en gennemsnitsberegning. Den beregnede gennemsnitsrabat vil således variere
fra måned til måned afhængig af, hvordan salget er sammensat. Oversigten illustrerer ikke, at der
skulle være konkurrence på markedet. De forskelle i faktisk ydede rabatter, som fremgår af
oversigten, er alene udtryk for, at de enkelte kunder kombinerer forskellige rabatter. Da
rabatsatserne varierer afhængig af indkøbsformen, mængde, afhentning m.v., vil en oversigt, når
den stilles op på den måde, som klager har gjort det, altid vise store udsving. Det vil en tilsvarende
opgørelse for Nordisk Wavin A/S også gøre, da selskabet har samme rabatstruktur.

Hvad markedsandele angår, er faktum, at Uponor er den mindste af de to i Danmark, men ikke på
nordisk plan. Den anførte asymmetri i Danmark udlignes derfor til fulde ved, at Uponor som
koncern på nordisk plan er den største. Virksomhederne er hver for sig i stand til at forudse

hinandens adfærd på markedet med den konsekvens, at de generelt vil afstå fra at konkurrere på
pris, rabatter eller bonus. Hver af de to virksomheder kan forudse, at en prisnedsættelse foretaget af
den ene virksomhed vil blive besvaret med tilsvarende prisnedsættelse af den anden med henblik på
opretholdelsen af den hidtidige markedsandel. Incitamentet til at konkurrere på listepriser samt
rabat- og bonusydelser er således begrænset, idet initiativtageren ikke vil forøge sit salg i et omfang,
der kan kompensere for omsætningsnedgangen.

Rådet afviser, at den parallelle adfærd er udtryk for en naturlig markedsadfærd og alene skyldes, at
Uponor A/S som den lille blot må indrette sig efter Nordisk Wavin A/S.

I den forbindelse skal Konkurrencerådet bemærke, at Rådet er bekendt med, at der på nordisk plan
eksisterer en brancheforening, hvor blandt andet Uponor A/S, Nordisk Wavin A/S sammen med de
øvrige aktører – Davinyl og Ma-bo – er medlemmer. Der er i dennes regi udarbejdet detaljerede
markedsstatistikker, der på kvartalsbasis opgør den enkelte producents salg pr. land pr.
produktsgruppe. Da brancheforeningen kun består af få medlemmer, finder Rådet, at parterne
herigennem har kunnet udnytte disse oplysninger til at forudse og ensrette deres adfærd på
markedet.

Uponor er nok den lille i Danmark, men ikke på nordisk plan, hvor de to virksomheder har tætte
forbindelser. Der består derfor rige muligheder for, at de to virksomheder kan straffe hinanden.
Såfremt en af virksomhederne begynder at konkurrere med den anden virksomhed på det danske
marked, vil virksomheden kunne straffes af den anden virksomhed på et af de andre nordiske
markeder.

Der er ikke grundlag for at tale om købermagt på et marked, hvor koncentrationen på udbudssiden
er væsentlig større end den er på efterspørgselssiden, og hvor virksomhederne hver især sælger til
en lang række grossister.

5. Konkurrenceankenævnets bemærkninger

Parterne er enige om, at den foreliggende overensstemmelse mellem Nordisk Wavins og Uponors
listepriser og standardrabat- og -bonusydelser ikke i sig selv er tilstrækkeligt til at statuere kollektiv
dominans. Tvisten drejer sig om, hvorvidt det af Konkurrencerådet i den påklagede afgørelses pkt.
69-72, jf. foran under 1. anførte, udgør det i så henseende fornødne grundlag.

Ved en stillingtagen til, om de danske selskaber på det relevante marked, som i den påklagede
afgørelse er afgrænset til Danmark, aktuelt udøver kollektiv dominans, kan det ikke tillægges
betydning, at der over for disse selskaber for år tilbage har været grebet ind mod en da foreliggende
samordnet praksis, eller at der i Sverige verserer en sag om ulovligt kartelsarbejde mellem andre
selskaber i de koncerner, som de to danske selskaber indgår i, vedrørende leverancer til svenske
kommuner 1993-95.

Den påklagede afgørelse indeholder intet nærmere om den markedsmæssige betydning af, at
selskaberne indgår i nordiske koncerner. Afgørelsen indeholder heller ikke noget om eksistensen af
en nordisk brancheforening – endsige en redegørelse for dennes virksomhed eller en analyse af den
markedsmæssige betydning heraf.

Den påklagede afgørelse indeholder ikke nogen nærmere redegørelse for virksomhedernes
kundekreds eller analyse af betydningen af de forhold vedrørende købermagt, som klager har
henvist til. Den indeholder heller ikke oplysninger om virksomhedernes nettopriser sammenholdt
med den forefundne overensstemmelse mellem virksomhedernes listepriser og standardrabatter.

I det hele må Ankenævnet finde, at den påklagede afgørelse ikke kan ses at være baseret på den – til
statuering af kollektiv dominans – nødvendige undersøgelse af, om der mellem Nordisk Wavin og
Uponor består et sådant økonomisk samarbejde eller indbyrdes økonomiske relationer, at de kan
handle i fællesskab uafhængigt af deres konkurrenter og kunder. Der er således ikke i den påklagede
afgørelse det fornødne faktuelle grundlag for at statuere kollektiv dominans, og Ankenævnet
ophæver derfor afgørelsen for så vidt angår Uponor.

Herefter bestemmes:

Konkurrencerådets afgørelse af 27. september 2000 ophæves for så vidt angår Uponor A/S.

Klagegebyret tilbagebetales til Uponor A/S.

Ole Jess Olsen Jens Fejø

Børge Dahl«

