
1998-12-22: T.W. Auto Dele ctr.

Konkurrencerådet

»År 1998, den 22. december afsagde Konkurrenceankenævnet i sagen j.nr. 98-110.215, T.W. Auto

Dele ctr. Konkurrencerådet sålydende:

K E N D E L S E

1.

Ved skrivelse af 25. juni 1998 har T.W. Auto Dele v/ Tage Winther klaget over Konkurrencerådets

afgørelse af 28. maj 1998, hvorved Konkurrencerådet fandt, at der ikke forelå en overtrædelse af

konkurrenceloven fra Pradan Auto Import A/S's side.

Klageren har principalt påstået Konkurrencerådet tilpligtet at anerkende, at Pradan Auto Import A/S

overtræder konkurrenceloven, subsidiært sagen hjemvist til fornyet behandling i Konkurrencerådet.

Konkurrencerådet har påstået stadfæstelse.

Pradan Auto Import A/S v/advokat Jens Laursen er indtrådt til støtte for Konkurrencerådet, men har

desuden nedlagt påstand om afvisning.

Sagen har været mundtligt forhandlet.

2.

Konkurrencerådets afgørelse af 28. maj 1998 er sålydende:

". . .har De klaget over Pradan Auto Import A/S, der er importør af Skoda biler i Danmark. Det er

Deres opfattelse, at importøren overtræder konkurrencereglerne i såvel konkurrenceloven som

Kommissionens gruppefritagelsesforordning (Kommissionens Forordning (EF) nr. 1475/95 af 28.

juni 1995 om anvendelse af traktatens artikel 85, stk. 3, på kategorier af salgs- og serviceaftaler

vedrørende motorkøretøjer), idet importøren efter Deres opfattelse hindrer Skoda forhandlere i

Danmark i at købe Deres produkter. De har oplyst, at De siden 1994 har parallelimporteret og solgt

reservedele og ekstraudstyr til Skoda biler. . . . I medfør af konkurrencelovens § 10 er udstedt en

bekendtgørelse (nr. 1007 af 16.december 1997) om gruppefritagelse for kategorier af salgs- og

serviceaftaler vedrørende motorkøretøjer. Med bekendtgørelsen er det bestemt, at EU´s

gruppefritagelsesordning også skal gælde for aftaler, som alene har virkning på det danske marked.

Til orientering vedlægges Konkurrencestyrelsens pjece/vejledning om gruppefritagelsen.

Ifølge gruppefritagelsen indrømmes der ikke fritagelse, når leverandøren direkte eller indirekte

begrænser forhandlerens frihed til som omhandlet i artikel 3, nr. 5, efter eget valg at foretage indkøb

hos en virksomhed uden for salgsnettet af reservedele, som konkurrerer med aftalevarerne, og som

kvalitetsmæssigt har samme standard som disse (artikel 6, stk. 1, nr. 9).

Importøren har ikke gjort gældende, at Deres originale reservedele ikke opfylder kvalitetskravet.

Importøren har endvidere oplyst, at selskabet ikke på nogen måde - hverken direkte eller indirekte -

lægger hindringer i vejen for forhandlerne til at foretage indkøb af reservedele hos andre end

selskabet/importøren samt, at selskabet ikke forskelsbehandler forhandlere, som måtte købe

reservedele hos andre selskaber. . . . Det er af advokat Ole Clausen, Kolding, [på vegne Pradan

Auto Import A/S] oplyst, at det eneste aftalegrundlag, der foreligger mellem importøren og

forhandlerne er den indgåede forhandlerkontrakt, der i sin nuværende formulering har været

gældende siden 1. oktober 1996 samt, at forhandlerkontraktens pkt. 4, der omhandler reservedele, er

i overensstemmelse med gruppefritagelsens artikel 3, nr. 5. Tidligere aftaler er således ophævet og

praktiseres ikke længere.

Konkurrencestyrelsen har gennemgået forhandlerkontrakten og finder ikke, at den er i strid med

EU-forordningen.

For så vidt angår Deres opfattelse af, at importøren har udvist en adfærd af en sådan karakter, at der

foreligger en overtrædelse af konkurrencelovens bestemmelser, finder Konkurrencestyrelsen ikke,

ud fra det fremlagte materiale, at dette er dokumenteret eller sandsynliggjort. Konkurrencestyrelsen

skal til dette forhold bemærke, at kunne det påvises, at importøren - i videre omfang end det er

muligt ifølge gruppefritagelsen - tvinger sine forhandlere til at købe sine reservedele hos Pradan, og

dermed reelt afskærer Deres mulighed for parallelimport, ville der være grundlag for et indgreb i

medfør af konkurrencelovens forbudsbestemmelser.

De foreliggende oplysninger giver samlet ikke Konkurrencestyrelsen grundlag for at foretage sig

videre i sagen.

Klage over denne afgørelse kan indbringes for Konkurrenceankenævnet . . .".

3. Sagens baggrund

Klager har siden 1994 parallelimporteret originale reservedele og ekstraudstyr til Skoda-biler.

Klager oplyser, at det ikke er lykkedes for ham at opnå salg til Skoda-forhandlerne, selv oms hans

priser er særdeles favorable, og selv om han har ført en intensiv kampagne over for Skoda-

forhandlerne. Efter klagers opfattelse skyldes det, at Pradan Auto Import A/S har forhindret og

fortsat forhindrer deres forhandlere i at benytte reservedele m.v. indkøbt fra parallelimportører.

Klager har søgt at dokumentere dette ved fremlæggelse af en del materiale og har i dette øjemed

fremlagt yderligere materiale til brug for Ankenævnets behandling.

Blandt dette materiale er der en "protokol" udfærdiget på Nic. Christiansen Gruppens brevpapir

(Pradan Auto Import A/S indgår i Nic. Christiansen Gruppen) vedrørende et møde, som blev afholdt

den 30. august 1994 på Nic. Christiansens Gruppens kontor i Kolding, med deltagelse af en række

Skoda forhandlere, Nic. Christiansen og andre repræsentanter for Pradan. Af protokollatet fremgår:

". . . På mødet blev parallelimporten af originale Skoda reservedele drøftet, og det blev bekræftet af

de tilstedeværende forhandlere, at de fremover udelukkende vil købe Skoda reservedelene hos

Pradan Auto Import i Vordingborg.

Kolding, den 30.8.1994

Signeret John Iversen."

Ifølge Erhvervs- og Selskabsstyrelsen var John Iversen indtil 20. juli 1995 registreret som direktør i

Pradan Auto Import A/S.

I skrivelse af 5. december 1997 fra Nic. Christians Gruppen til Konkurrencestyrelsen - underskrevet

af adm. direktør Hans Nielsen - hedder det bl.a.:

". . . skal jeg tillade mig at anføre, at "protokol" vedrørende mødet den 30. august 1994 ikke

indeholder noget påbud til forhandlerne om ikke at sælge konkurrerende reservedele, jf.

gruppefritagelsesordningens art.3, pkt. 5.

Aftalegrundlag vedrørende forhandlerens salg af reservedele fremgår af forhandlerkontraktens pkt.

4.1, som efter vor opfattelse er i overensstemmelse med gruppefritagelsesordningens art. 3, pkt. 5.

Den fremkomne "protokol" skal udelukkende ses som en tilkendegivelse fra forhandlerne af, at de

på daværende tidspunkt ville bestræbe sig på at fastholde den høje kvalitet på reservedele. På

daværende tidspunkt fandtes der generelt ikke parallelimporterede reservedele af en dokumenteret

kvalitet, der svarede til den, der på dette tidspunkt markedsførtes af Pradan Auto Import A/S.

Den pågældende "protokol" afspejler således alene parternes gensidige bestræbelser på at opnå det

bedst mulige produkt.

Det kan tilføjes, at det omtalte notat ikke har været kendt af Pradans nuværende ledelse eller af

undertegnede, samt at der - heller ikke i medfør af notatet - har været praktiseret ikke-legale

eksklusivaftaler. Det fastholdes således, at Pradan Auto Import A/S til stadighed arbejder i

overensstemmelse med EU-forordning 1475/95 og de gældende konkurrenceregler."

I skrivelse af 7. januar 1998 fra klager til Konkurrencestyrelsen anføres det bl.a., at der har været

afholdt flere lignende møder over hele landet, at Nic. Christiansen har truet med fyring, hvis

forhandlerne købte reservedele uden om ham, at sådan fyring er sket, at parallelimport foretaget af

firmaet P. M. Part var en af årsagerne til protokollatet og møderne landet rundt, og at P.M. Parts

formentlig kan fremkomme med langt flere graverende oplysninger, end klager for nærværende er i

stand til. I skrivelse af 29. januar 1998 har advokat Ole Clausen bl.a. anført:

"Det eneste aftalegrundlag, der foreligger mellem importøren og forhandlerne er den indgåede

forhandlerkontrakt . . .

Som anført, foreligger der ikke yderligere aftalegrundlag i relation til nærværende sag . . .

Det i sagen fremlagte protokollat af den 30. august 1994 ses ikke at indeholde nogen forpligtelse

eller noget påbud fra importøren til forhandleren . . .

Som min klient også har meddelt Dem ved sin skrivelse af den 5. december 1997, må det førnævnte

protokollat udelukkende ses som en tilkendegivelse fra forhandlerne af, at de på daværende

tidspunkt ville bestræbe sig på at fastholde den høje kvalitet på reservedele og dermed opnå det

bedst mulige produkt og kvalitetsmæssige gode standard. Protokollatet er ikke nogen bindende

aftale mellem parterne eller noget påbud til forhandlerne. Der kan ikke gives noget påbud, jf.

førnævnte forhandlerkontrakt samt den omstændighed, at der allerede på daværende tidspunkt var

andre reservedelsforhandlere på markedet, jf. det af Tage Winther . . . anførte vedrørende P.M.

Parts.

For god ordens skyld tillader jeg mig i øvrigt at henvise til forhandlerkontraktens pkt. 27,1, hvoraf

fremgår, at der ved kontraktens indgåelse sker ophævelse af eventuelle tidligere aftaler og

kontrakter mellem parterne vedrørende de forhold, der er omtalt i kontrakten. Der henvises her til

det tidligere anførte vedrørende kontraktens pkt. 4. Af sidste linie i kontrakten fremgår, at denne

træder i kraft den 1. oktober 1996 og således efter det omtalte protokollat af den 30. august 1994.

Såfremt protokollatet således måtte indeholde en forpligtelse eller et påbud (hvilket som ovenfor

anført bestrides), følger det således af det her anførte, at protokollatet er ophævet. . . .".

Blandt det fremlagte materiale er der udtalelser fra tidligere Skoda-forhandlere om et forbud fra

Pradan mod køb af reservedele og ekstraudstyr andetsteds fra og om Pradans udsendelse af

inspektør til kontrol heraf.

Fra Skoda-Forhandlerforeningen foreligger der et generalforsamlingsreferat og en rundskrivelse af

10. marts 1995, hvoraf fremgår, at foreningens bestyrelse på et møde med Pradans ledelse har

drøftet parallelimport, og hvori "TS" er citeret for:

"parallelimportørerne sælger til alle og enhver. Altså også til de værksteder som vi gerne skulle

sælge til. Det er vigtigt at vi sammen holder stand overfor al form for parallelimport."

Der foreligger desuden Pradans "salgscirkulære nr. 53/97" af 15. maj 1997, hvori det bl.a. hedder:

"Til forhandlerne!

Vi har fra en forhandler modtaget kopi af et brev, som Tage Winther (TW Autodele) har rundsendt;

til jeres orientering kan vi oplyse, at vi har bedt vor advokat om at vurdere brevets indhold.

Må vi imidlertid slå fast, at det er vor bestemte agt at optræde i overensstemmelse med dansk

lovgivning og EU-retten.

Hvad angår reservedele og tilbehør, er det vor politik at tilbyde et fuldt sortiment på

konkurrencedygtige vilkår (pris, rabat, fragt, kredittid, service, reklamationsvilkår, m.m.), så det

alene af kommercielle årsager er naturligt at vælge os som sin leverandør.

En servicegrad til forhandlerne på over 95\% måned for måned i det sidste år matches ikke af

mange andre bilimportører, om nogen overhovedet, og en særdeles positiv udvikling i vort salg

antyder, at vi bevæger os i den rigtige retning.

Salg af reservedele og tilbehør er en uhyre betydningsfuld indtjeningskilde, både i detailleddet og

for os som importør, og vor evne til at bidrage til den fortsatte udvikling af Skoda-organisationen,

afhænger bl. a. af vor evne til at sikre den nødvendige indtjening.

I dette perspektiv ser vi med forventning frem til en fortsat positiv udvikling i vort samarbejde, også

hvad angår reservedele og tilbehør."

4. Oplysninger fremkommet under sagens mundtlige forhandling for Ankenævnet

Pradan har oplyst, at selskabet skønner, at det står for ca. 65\% af reservedelsleverancerne til Skoda-

forhandlerne. På markedet opererer i øvrigt bl.a. firmaerne P.M. Parts i Glejbjerg og Dansk Auto

Materiel A/S, Odense (Østergaard A/S).

Konkurrencerådet har oplyst, at den påklagede afgørelse er truffet i henhold til konkurrencelovens §

11. Afgørelsen er truffet på grundlag af henvendelsen fra klager og det af denne fremlagte materiale

samt Pradans kommentarer hertil og det af Pradan fremlagte materiale, herunder den gældende

forhandlerkontrakt. Pradan har skriftligt bekræftet, at selskabet ikke lægger hindringer i vejen for, at

forhandlere foretager indkøb af reservedele hos andre, og at selskabet ikke forskelsbehandler

forhandlere, som måtte købe reservedele hos andre selskaber, idet selskabet til stadighed tilstræber

at drive virksomheden i overensstemmelse med såvel EU-forordninger som gældende lovgivning i

øvrigt. Konkurrencerådet har ikke søgt de rejste spørgsmål belyst ved henvendelse til andre

parallelimportører, til Skoda-Forhandlerforeningen eller til forhandlere. Der er heller ikke foretaget

en inddragelse og sammenligning af de forskellige importørers listepriser. Konkurencestyrelsen

bragte imidlertid i "KonkurrenceNyt - Information fra Konkurrencerådet" Nr. 4/juni 1998, side 20,

en orientering om afvisningen af klagers henvendelse til Konkurrencestyrelsen og baggrunden

herfor som en indirekte opfordring til at rette henvendelse til Konkurrencestyrelsen.

Konkurrencestyrelsen har ikke modtaget nogen reaktion herpå.

5. Klagers argumentation

Klager har anført, at Pradan Auto Import A/S misbruger sin dominans på reservedelsmarkedet, og

sin stilling i forhold til sit forhandlernet, jf. gruppefritagelsesforordning 1475/95, særligt artikel 6,

stk.1, nr. 9.

Forhandlerne er økonomisk bundet til Pradan, som de er i lommen på med hensyn til tildeling af

nye biler. De fyres efter forgodtbefindende og er bange for at stå frem af frygt for at blive frataget

forhandlingen. Pradan forhindrer rent faktisk forhandlerne i at købe deres produkter hos klager, idet

de trues med udelukkelse/opsigelse fra forhandlernettet, såfremt de fører parallelimporterede

reservedele. Pradan fører ved uanmeldte kontrolbesøg kontrol med forhandlernes varelagre,

foretager check af reservedele/varenummer-koder, og fotograferer forhandlernes reservedelslagre.

6. Konkurrencerådets argumentation:

Konkurrencerådet har anført, at Rådet efter karakteren af klagen har fundet sagen væsentlig. Der er

således ikke tale om en bagatelsag, og klagen er heller ikke afvist efter konkurrencelovens § 14, stk.

1, 3. pkt.

Efter Rådets opfattelse kan reservedelsmarkedet til Skoda bilmodellerne betragtes som et

selvstændigt relevant marked, idet markedet for reservedele kan opdeles i en række

markedssegmenter hvert omfattende de specielle reservedele, der anvendes til reparation af

biler/bilmodeller inden for hvert sit fabrikat. Som følge af den høje specialiseringsgrad ved

produktionen af reservedele vil reservedele fremstillet til det enkelte bilmærke normalt ikke kunne

erstattes af reservedele til andre bilmærker. De manglende substitutionsmuligheder betyder, at hvert

enkelt markedssegment kan betragtes som et marked i sig selv, og at den enkelte importør som

følge heraf kan betragtes som monopolist på det pågældende marked.

For en bedømmelse af klagen er det alene afgørende, hvad der er foregået efter den nugældende

konkurrencelovs ikrafttræden den 1. januar 1998. Rådet har derfor anmodet klager om at

dokumentere, hvad der foregår i dag, men kunne nok selv have foretaget en grundigere

undersøgelse heraf end sket.

Det foreliggende materiale - bortset fra den gældende forhandlerkontrakt - vedrører tiden før 1998,

og Rådet har derfor ikke anset andet materiale end forhandlerkontrakten for at være af relevans for

sagens afgørelse. Efter Rådets opfattelse er forhandlerkontrakten i overensstemmelse med såvel EF-

gruppefritagelsesforordningen som konkurrenceloven. Der foreligger ingen indicier for, at Pradan

ikke nu skulle følge de gældende regler.

7. Pradan Auto Import A/S's argumentation

Efter Pradans opfattelse indeholder den påklagede afgørelse dels en afgørelse efter

konkurrencelovens § 4 gående ud på, at forhandlerkontrakten er omfattet af og opfylder kravene i

EU-gruppefritagelsesforordningen, dels en afgørelse efter lovens § 14, stk. 1, 3. pkt., gående ud på,

at klagen ikke giver anledning til yderligere undersøgelse. Da Konkurrencerådets afgørelser efter de

nævnte bestemmelser ikke kan påklages til Ankenævnet, jf. § 19, stk. 1, bør klagen afvises.

I øvrigt bestrider Pradan på noget tidspunkt at have forsøgt at hindre forhandlernes anskaffelse af

parallelimporterede reservedele og ekstraudstyrsdele. Det materiale, som klager har fremlagt,

dokumenterer ikke nogen ulovlighed. Pradan har alene interesseret sig for kvaliteten af

parallelimportørernes dele. Opsigelsen af forhandlerne i 1996 er alene sket på lovligt grundlag som

led i væsentlige omstruktureringer i forhandlernettet. Forhandlerne har aldrig været underkastet

ulovlige forpligtelser. I det omfang der skulle have foreligget en bindende aftale eller praksis, er den

i medfør af forhandlerkontrakten fra 1996 bragt til ophør, jf. dennes slutbestemmelse, hvorefter der

sker ophævelse af evt. tidligere aftaler og kontrakter mellem parterne vedrørende de forhold, der er

omtalt i kontrakten. Under alle omstændigheder er forhold fra før 1. januar 1998 irrelevante.

8. Ankenævnets bemærkninger

Det er ikke i den indankede afgørelse anført, på hvilket retsgrundlag den er truffet, uanset at dette er

foreskrevet i forvaltningslovens § 22, jf. § 24, stk. 1, 1. pkt., og forudsætningen herom i

konkurrencelovens § 19, stk. 1. Konkurrencerådet har imidlertid under den mundtlige forhandling

for Ankenævnet oplyst, at afgørelsen er truffet efter konkurrencelovens § 11.

Ved afgørelsen har Konkurrencerådet lagt til grund, at forhold fra før lovens ikrafttræden den 1.

januar 1998 er irrelevante. Da de aktuelle forhold i vedvarende forhandlerforhold meget vel kan

være bestemt eller påvirket af ikke blot en forhandlerkontrakt indgået før lovens ikrafttræden, men

også en mellem parterne udviklet praksis eller andre forhold af ældre dato, har Konkurrencerådet

savnet føje til uden videre at anse de af klager fremdragne forhold for irrelevante.

Konkurrencerådet har oplyst, at der ikke er truffet afgørelse efter § 14, stk. 1, 3. pkt.

Konkurrencerådets undersøgelse har imidlertid været begrænset til en forelæggelse af klagen for

Pradan Auto Import A/S og en vurdering af forhandlerkontrakten fra 1996 i henhold til bkg. nr.

1007 af 16. december 1997 om gruppefritagelse for kategorier af salgs- og serviceaftaler vedr.

motorkøretøjer, selv om konkurrencelovens § 11 gælder uanset fritagelse vedrørende § 6.

Konkurrencerådet har således truffet afgørelse uden nærmere undersøgelse af de reelle forhold på

markedet og under den mundtlige forhandling for Ankenævnet anført, at en grundigere

undersøgelse heraf nok kunne have være foretaget.

På denne baggrund - og under hensyn til sagens karakter og mulighederne for nærmere belysning -

finder Ankenævnet, at afgørelsen er truffet på et utilstrækkeligt grundlag. Ankenævnet ophæver

derfor afgørelsen og hjemviser sagen til fornyet behandling.

Herefter bestemmes:

Konkurrencerådets afgørelse af 28. maj 1998 ophæves og sagen hjemvises til fornyet behandling.

Klagegebyret tilbagebetales til klageren.

Ole Jess

Olsen

Jens

Fejø

Børge Dahl«

