
Klage over Pradan Auto Import A/S

Journal nr. 3/1120-0100-1129/FI/LPML

Rådsmødet d. 31. august 2005

Resumé

1. Tage Winther, indehaver af T.W. Autodele, klagede d. 11. juni 2004 til Konkurrencestyrelsen

over, at Pradan Auto Import A/S (herefter Pradan) misbrugte sin dominerende stilling på markedet

for originale reservedele til biler af mærket Škoda.

2. Konkret klages der over at Pradan Auto Import A/S har anvendt ulovlige loyalitetsrabatter i form

af købsmålsrabatter, som har gjort det umuligt for alternative leverandører at få noget salg til de

autoriserede reparatører.

3. Det rabatsystem der klages over har som minimum fungeret siden 1. januar 2002. Et nyt

rabatsystem, fælles for alle SMC´s fire mærker (Audi, VW, Seat og Škoda) trådte i kraft pr. 17.

september 2004. SMC bestrider at det indklagede system var ulovligt. Det er derfor relevant at få

vurderet det indklagede system, for at få fastlagt retsstillingen på området.

4. Sagen omhandler omsætning af reservedele inden for Danmark. Konkurrencebegrænsningerne

har kun ringe indflydelse på mængden af reservedele der importeres. Derfor er der ikke tale om

nogen mærkbar samhandelspåvirkning, og sagen behandles derfor alene efter konkurrenceloven (§

11).

5. Det relevante marked er afgrænset som markedet for originale Škoda-reservedele i Danmark.

Pradan Auto Import indtager en dominerende stilling på dette marked.

6. Sagen har mange lighedspunkter med en afgørelse i Rådet og Ankenævnet fra 2003. Ved

kendelse afsagt 18. august 2003 fandt Konkurrenceankenævnet, at Skandinavisk Motor Co. A/S

havde anvendt et rabatsystem, der havde en sådan loyalitetsvirkning og kundebindingseffekt, at der

forelå misbrug af dominerende stilling[1]. Da det endvidere ikke var godtgjort, at rabatsystemet

omkostningsmæssigt afspejlede de fordele og den værdi, der for Skandinavisk Motor Co. A/S var

forbundet med rabatordningen, fandt Konkurrenceankenævnet, at der forelå misbrug af

dominerende stilling i strid med konkurrencelovens § 11.

7. Pradan Auto Import A/S har siden 1. maj 1999 været en del af Semler Gruppen, sammen med

bl.a. Skandinavisk Motor Co. A/S. Fra foråret 2004[2] har Skandinavisk Motor Co. A/S overtaget

bl.a. importen af Škoda fra Pradan.

8. Styrelsen finder at Pradan Auto Import A/S ved at anvende det nævnte rabatsystem har misbrugt

sin dominerende stilling til at holde konkurrenterne ud af markedet, jf. konkurrencelovens § 11, stk.

1. Yderligere er der med købsmålsrabatten og de tilknyttede rabatter blevet anvendt ulige vilkår for

ydelser af samme værdi overfor handelspartnere, som derved blev stillet ringere i konkurrencen.

Det er et misbrug af dominerende stilling, jf. konkurrencelovens § 11, stk. 1, jf. stk. 3, nr. 3.

Afgørelse

9. Det af Pradan Auto Import A/S anvendte rabatsystem udgør et misbrug af dominerende stilling

efter § 11, stk. 1, jf. stk. 3 nr. 3, idet det havde til formål at holde konkurrenterne ude af markedet.

Høring

10. Udkast til Konkurrencestyrelsens afgørelse har, jf. konkurrencelovens § 15 a, været i høring hos

indklagede i sagen Pradan Auto Import A/S, der nu er fusioneret ind i Skandinavisk Motor Co. A/S.

Hovedpunkterne i høringssvarene er indarbejdet og kommenteret under de relevante punkter i

notatet. Det bemærkes, at de i høringssvarene anførte referencer til styrelsens afgørelse ikke

stemmer overens med nummereringen i nærværende notat.

11.

12. Indklagede har yderligere indsendt Kommissionens begrundede forslag til ændring af direktiv

98/71 om mønsterbeskyttelse, vedlagt en række svar på ”Frequently Asked Questions” og

indklagedes egne kommentarer.

13. Dette er kommenteret på de relevante steder i notatet.

Sagsfremstilling

14. Tage Winther, indehaver af T.W. Autodele, klagede d. 11. juni 2004 til Konkurrencestyrelsen

over, at Pradan Auto Import A/S (herefter Pradan) misbrugte sin dominerende stilling på markedet

for originale reservedele til biler af mærket Škoda.

15. Klager hævdede, at Pradan Auto Import A/S anvendte rabatsystemer, der gjorde det umuligt for

ham at sælge til autoriserede Škoda-reparatører, på trods af at han var langt billigere på stort set alle

produkter.

16. Konkurrencestyrelsen udbad sig derfor oplysninger fra Pradan, om de rabatsystemer de

anvendte i samhandelsforholdet med deres autoriserede reparatører (autoriserede Škoda-

reparatører).

17. Et af de rabatsystemer Pradan anvendte var baseret på købsmål. Det blev beregnet ud fra antallet

af 0-5 år gamle biler hjemmehørende i den enkelte reparatørs område, og hvor stor en del af Pradans

samlede reservedelssalg den enkelte reparatør på denne baggrund ”burde” have tegnet sig for.

18. Opnåelse af købsmålet var en betingelse for dels at få købsmålsrabatten, dels for at få andre

rabatter, og dels for ikke at få et vanskeligere købsmål i året efter.

19. Autoriserede reparatører vil altid have et stort indkøb hos den autoriserede importør. Dels fordi

det ofte er svært at få reservedele til helt nye biler andre steder, og dels fordi de er forpligtet til fra

denne at få leveret dele til reparationer omfattet af garanti, gratis service og tilbagekaldelse. Det er

derfor en mindre del af det samlede indkøb, en alternativ leverandør skal konkurrere på.

20. Det var på den baggrund at klager mente, at Pradan Auto Import A/S´ rabatsystem forhindrede

adgangen til markedet for alternative leverandører.

Virksomhederne

T.W. Autodele

21. T.W. Autodele indehaves af Tage Winther, der siden 1994 har parallelimporteret originale

reservedele og ekstraudstyr til Skoda-biler.

Pradan Auto Import A/S

22. Pradan Auto Import A/S er ansvarlig for salgs-, service- og marketingorganisationen fsva.

Škoda i Danmark. Pradan har et forhandlernet med 56 autoriserede udsalgssteder og 71 autoriserede

værksteder (servicepartnere) i Danmark. Kun én af forhandlerne har ikke tillige en

service/reparatørkontrakt.

23. Pradan var tidligere ansvarlig for import af Škoda, men siden Pradan blev fusioneret ind i

Skandinavisk Motor Co.[3], har Skandinavisk Motor Co. været ansvarlig for importen af såvel

Škoda og SEAT, samt som hidtil VW og Audi (pr. 23. april 2004)[4].

Markedsbeskrivelse

Produktmarkedet.

24. Konkurrencerådet har i Opel-sagen[5] vurderet Opel Danmarks ydelse af rabat ved de

autoriserede forhandleres køb af reservedele hos Opel Danmark. I Opel-sagen blev det relevante

produktmarked afgrænset til engrossalg af originale Opel reservedele[6].

25. I Opel-sagen blev begrebet ”originale Opel reservedele” forstået som ”reservedele godkendt af

Opel-fabrikken”. I sagen omfattede originale Opel reservedele derfor både reservedele importeret af

Opel Danmark og fabriksgodkendte parallelimporterede reservedele.

26. Markedsafgrænsningen i Opel Danmark sagen er i overensstemmelse med

markedsafgrænsningen i Rådets afgørelse af 21. juni 2000, Tage Winthers klage over Pradan Auto

Import, jf. pkt. 101. Konkurrenceankenævnet stadfæstede ved kendelse af 31. maj 2001 Rådets

afgørelse.

27. I SMC-sagen[7] blev produktmarkedet afgrænset som engrossalg af originale VW-reservedele

og VW-reservedele af tilsvarende kvalitet[8]. Principielt var Konkurrencestyrelsen af den

opfattelse, at markedet kunne afgrænses snævrere, nemlig som markedet for originale reservedele –

svarende til afgrænsningerne i ovennævnte sager, som blev besluttet af Konkurrencerådet og

stadfæstet af Konkurrenceankenævnet. Men da SMC utvivlsomt også var dominerende på det

bredere marked, og det derfor ikke var afgørende, om den ene eller den anden markedsafgrænsning

blev lagt til grund, fandt styrelsen det ikke afgørende i denne sag at fastholde den snævre

afgrænsning.

28. Der er generelt betydelig uigennemsigtighed omkring begreberne originale og uoriginale

reservedele samt reservedele af tilsvarende kvalitet.

29. Kommissionens forordning (EF) nr. 1400/2002 forsøger at skabe juridisk klarhed over

begreberne. Heri defineres ”originale reservedele” som dele, der kvalitetsmæssigt svarer til de

komponenter, der bruges ved samling af et motorkøretøj, og som fremstilles efter

motorkøretøjsproducentens specifikationer[9].

30. Et nyt begreb ”reservedele af tilsvarende kvalitet” introduceres også i forordningen. Begrebet

dækker over reservedele, der fremstilles af en virksomhed, der på et hvilket som helst tidspunkt kan

certificere, at de pågældende dele kvalitetsmæssigt svarer til de komponenter, der bruges eller blev

brugt ved samlingen af motorkøretøjet[10].

31. Styrelsen er af den opfattelse, at originale Škoda-reservedele og Škoda-reservedele af

tilsvarende kvalitet tilhører forskellige produktmarkeder i konkurrencelovens forstand.

32. Før ikrafttrædelsen af 1400/2002 var der i branchen en forståelse af begreberne

”originale/uoriginale reservedele”, som var skabt af branchen selv. Det var lykkedes

bilproducenterne at få udbredt den forståelse, at ”originale” reservedele var reservedele leveret

gennem deres distributionssystem, og derfor af en særligt høj kvalitet. Dette til trods for, at de dele,

der var ”originale”, i de fleste tilfælde var produceret af de samme underleverandører som de

”uoriginale”. Bilproducenterne fik altså skabt det indtryk, at der kunne være store kvalitetsmæssige

forskelle på to dele, der var produceret på den samme fabrik.

33. Det er den opfattelse, forordning 1400/2002 forsøger at gøre op med, ved at definere begrebet

”originale reservedele” bredere[11].

34. Betegnelsen ”reservedele af tilsvarende kvalitet” har tilsyneladende sværere ved at slå igennem.

Her skelner branchen stadig mellem ”originale” (om end gradvist mere i forordningens end i den

traditionelle forstand) og ”uoriginale” dele – uden at anvende den kvalitative status som

”reservedele af tilsvarende kvalitet” er blevet tildelt af forordning 1400/2002[12]. Dette

understreges af handelsmønstrene for de alternative leverandører, som retter deres markedsføring

mod Škoda-specialiserede værksteder (nuværende eller i det mindste tidligere autoriserede Škoda-

reparatører). T.W. Autodele og PM Parts handler stort set udelukkende med originale dele[13] (hhv.

95 % og 100 % vedkommende). Derimod solgte FTZ som har de mærkeneutrale/flermærke

værkstederne som primære kunder, reservedele til Škoda-biler (der i et vist omfang også

overlappede med reservedele til Audi, VW og Seat) for [...] kr.; men kun originale Škoda-

reservedele[14] for [...] kr. – eller 0,2 % af deres salg.

35. Det er Konkurrencestyrelsens vurdering, at markedssituationen er den, at produktmarkederne

stadig er adskilt i ét for originale reservedele (i forordning 1400/2002´s bredere forstand), i ét for

uoriginale reservedele af tilsvarende kvalitet og i ét for uoriginale reservedele der ikke er af

tilsvarende kvalitet.

36. Det kan dog ikke ganske udelukkes, at der i nogle tilfælde vil være en vis konkurrence mellem

originale reservedele og reservedele af tilsvarende kvalitet. Pradans andel af salget til detailleddet i

Danmark udgør 77,4 % på markedet for originale reservedele. Pradans andel af det samlede salg af

originale reservedele og reservedele af tilsvarende kvalitet udgør 50,0 %.

37. I forhold til opgørelsen af markedsandele er det dog værd at bemærke, at når omsætningerne for

reservedele af tilsvarende kvalitet medregnes, indgår salg af dele, der kan bruges til flere forskellige

bilmærker (Škoda, Seat, Audi og VW), med en meget væsentlig andel.

38. På markedet for originale reservedele, har Pradan jf. tabel 1 en markedsandel på 77,4 %. Hvis

hele omsætningen af alle dele af ”tilsvarende kvalitet” medregnes, udgør Pradans markedsandel

50,0 %. Dette tal er vel at mærke ikke retvisende i forhold til Pradans markedsandel hvad angår de

Škoda-specifikke dele, da nævneren også indeholder salg til Audi, VW osv. Den Škoda-specifikke

markedsandel vil ligge væsentlig tættere på de 77,4 % end på de 50,0 %. I 2003 omsatte markedets

aktører således:

Tabel 1: Markedsandele for leverandører af Škoda-reservedele i Danmark[15].

Aktør

Omsætning i kr. –

Originale dele

Markeds-

andel

Omsætning i kr. –

Originale dele

og dele af

tilsvarende

kvalitet.

Markeds-

andel

Pradan 51.013.500 77,4 % 51.013.500 50,0 %

TWA [...] [...] [...] [...]

Mekonomen [...] [...] [...] [...]

FTZ [...] [...] [...] [...]

PM Parts [...] [...] [...] [...]

I alt 65.886.141 100 % 102.022.692 100 %

39. Der findes dog også en lang række reservedele – særligt til nyere biler – som ikke produceres i

kopiform. Her fås altså kun de originale dele (i forordning 1400/2002´s bredere forstand).

40. Klager i sagen, Tage Winther, har udarbejdet lister der viser hans skøn over dele der med stor

sikkerhed bliver produceret alternativt (markerede med sort), dele der muligvis bliver produceret

alternativt (markerede med gråt) og dele der efter Tage Winthers oplysninger ikke produceres

alternativt (ikke markerede).

41. Konkurrencestyrelsen er samlet set af den opfattelse, at produktmarkedet skal afgrænses som

markedet for originale Škoda-reservedele (i forordning 1400/2002´s bredere forstand)[16].

42. Det anføres i høringssvaret fra Pradan, at den andel af de reservedele som Pradan har solgt til de

autoriserede reparatører til brug ved garantireparationer og andre importørbetalte reparationer, ikke

skal medregnes ved beregningen af Pradans markedsandel. Reparatørerne har ikke mulighed for at

vælge leverandør til disse reservedele, men er forpligtet til at få dem leveret fra Pradan. De udgør

derfor et ganske særligt marked.

43. Det er Konkurrencestyrelsens opfattelse, at dette salg bør medregnes ved beregningen af

Pradans markedsandel, og dermed ved vurderingen af Pradans markedsstyrke.

44. De muligheder Pradan har for stordriftsfordele – eksempelvis ved indkøb og levering -

mindskes ikke, men forstærkes af, at Pradan er garanteret afsætning af en betydningsfuld andel af

de reservedele Pradan indkøber. At Pradan ikke kan udsættes for konkurrence på dette salg, gør

ikke Pradans markedsstyrke mindre end markedsandelen indikerer, men derimod større.

45. Det anføres i Kommissionens begrundede forslag til ændring af direktiv 98/71 om

mønsterbeskyttelse, at bilproducenterne (og dermed importørerne på de nationale markeder) vil

have et monopol på de mønsterbeskyttede dele (udvendige dele, såsom karrosseridele, ruder, lygter

o.l.). Det bemærkes i denne forbindelse, at der faktisk at tale om et stort antal relevante markeder

indenfor det ovenfor definerede, idet ”reservedele” omfatter en lang række produkter, der ikke kan

substituere hinanden (en kilerem er således ikke substituerbar med en forskærm). Markedsstyrken

skal i princippet vurderes på disse markeder, jf. punkterne 72-73.

Det geografiske marked

46. Det anføres i høringssvaret, at det geografiske marked ikke kan afgrænses til et nationalt, men

derimod skal afgrænses som et marked der dækker Norden eller muligvis hele det fælleseuropæiske

marked.

47. Det danske reservedelsmarked adskiller sig væsentligt fra de øvrige landes markeder i EU.

Resultatet af adskillige undersøgelser viser entydigt, at prisniveauet for reservedele i Danmark er

det højeste i Europa.

48. Resultaterne fra de internationale prisundersøgelser bestrides ikke i branchen. Tværtimod

fastslår branchen, at det er nødvendigt at tage højere priser for reservedele i Danmark som en

naturlig konsekvens af de lave avancer på salget af nye biler, der er en følge af den høje danske

registreringsafgift.

49. Det anføres i Kommissionens begrundede forslag til ændring af direktiv 98/71 om

mønsterbeskyttelse, at reservedelspriserne på mønsterbeskyttede dele er højere i de lande der har

mønsterbeskyttelse[17], end i de lande der ikke har.

50. De europæiske forsikringsselskaber, der forsikrer biler, og på europæisk plan bruger ca. 127,5

mia. kr. pr. år på autoreservedele i forbindelse med reparation af autoskader, udarbejder årligt en

rapport om priserne på reservedele[18].

51. Gennem deres europæiske organisation CEA (Comité Européen des Assurances) er der hvert år

gennem de seneste år blevet gennemført en undersøgelse af reservedelspriserne på et udvalg af 12

skadesdele på nogle af de mest populære bilmærker. Modellerne er valgt ud fra, at de skal være til

stede på alle de undersøgte markeder i en standardversion, så en sammenligning er mulig.

52. I tabel 2 er vist et index over forskellene i reservedelspriserne i 15 europæiske lande på grundlag

af den årlige rapport fra CEA.

Tabel 2: Korrigeret index for gennemsnitspris på 12 reservedele i 15 europæiske lande[19].

Land Index

Tyskland 100

Spanien 104

Frankrig 108

Østrig 109

Tjekkiet 102

Italien 110

Belgien 111

Sverige 124

Ungarn 109

Grækenland 114

UK 105

Finland 124

Schweiz 120

Norge 137

Danmark 129

Gennemsnit 114

53. De betydelige prisforskelle for reservedele indikerer, at Danmark udgør et selvstændigt relevant

geografisk marked i konkurrencelovens forstand.

54. Styrelsens undersøgelse fra 2001 viste, at værkstederne ikke foretog selvstændig parallelimport.

Grunden var, anførte værkstederne, at det ikke passer sammen med den måde værkstederne

fungerer på. Værkstederne angav, at hvis man skal købe ind i form af parallelimport, er det

nødvendigt at ligge med et lager med mange reservedele. Værkstederne ønsker ikke at opbygge

større lagre af reservedele og har ofte brug for at skaffe sig en reservedel med meget kort varsel.

Hertil kommer, at der ofte er ustabilitet i udenlandske leverandørers leverancer, så det ikke altid er

muligt at få reservedelene, når de skal bruges[20].

55. Værkstedernes behov for hurtig levering og deres mangel på lagerkapacitet er ikke blevet

mindre. Prisforskellene i forhold til udlandet er faldet (Danmark lå på index 155 i år 2000). Dette

har gjort det mindre rentabelt selv at parallelimportere. Incitamentet – prisforskellen – er blevet

markant mindre.

56. De betydelige prisforskelle for reservedele samt detailleddets forretningsgang og præferencer

indebærer, at Danmark udgør et selvstændigt relevant geografisk marked i konkurrencelovens

forstand.

57. I alle hidtidige sager om autoreservedele i Danmark er det geografiske marked blevet fastlagt til

Danmark: Konkurrencerådets afgørelse af 28. november 2001 om Opel Danmarks rabatsystem[21],

Konkurrencerådets afgørelse af 19. juni 2002[22] fastholdt ved Konkurrenceankenævnets afgørelse

af 18. august 2003 om Skandinavisk Motor Co.´s rabatsystem, Konkurrencerådets afgørelse af 21.

juni 2000[23] fastholdt ved Konkurrenceankenævnets kendelse af 31. maj 2001 om Pradan Auto

Imports auditering af reservedelslagre.

58. Det fremgår af Kommissionens begrundede forslag til ændring af direktiv 98/71 om

mønsterbeskyttelse, at markedet for så vidt angår de dele der er beskyttet af mønsterbeskyttelse, er

forvredet, idet nogle lande (heriblandt Danmark) yder denne mønsterbeskyttelse, mens nogle lande

ikke gør. Kommissionen konkluderer således, at ”I automobilsektoren, som er den sektor der er

mest berørt, fungerer det indre marked for nye biler, men ikke for reservedele til dem”.

Samhandelspåvirkning

59. Det er Konkurrencestyrelsens vurdering, at sagen ikke mærkbart påvirker samhandelen mellem

medlemsstaterne. I denne vurdering har Konkurrencestyrelsen særligt lagt vægt på, at aftalen ikke

omfatter flere medlemsstater, at aftalen ikke vedrører eksport og kun indirekte berører import.

Pradans stilling på det relevante marked

60. Af EF-Domstolens praksis fremgår det, at der er tale om dominans, når en virksomheds

økonomiske magtposition sætter virksomheden i stand til at hindre, at der opretholdes en effektiv

konkurrence på det relevante marked, idet den kan udvise en i betydeligt omfang uafhængig adfærd

overfor sine konkurrenter og kunder og i sidste instans over forbrugerne. En sådan stilling

udelukker ikke, at der består en vis konkurrence, men den sætter det dominerende firma i stand til

at, om end ikke bestemme, så dog i det mindste mærkbart at øve indflydelse på de vilkår, hvorunder

konkurrenten udvikler sig, og under alle omstændigheder i vidt omfang i stand til at handle uden af

skulle tage hensyn hertil og uden at denne adfærd er til skade for virksomheden[24].

61. Dominans er derfor styrke til at forhindre effektiv konkurrence. En sådan styrke kan omfatte

evnen til at eliminere eller kraftigt svække den eksisterende konkurrence eller at forhindre

potentielle konkurrenter i at komme ind på markedet[25].

62. Det relevante marked i den foreliggende sag er markedet for originale reservedele i Danmark.

63. Pradan solgte i 2003 reservedele for 51.013.500 kr. Det svarer til en markedsandel på 77,4 % på

markedet for originale reservedele.

64. Udover Pradan findes der på markedet fire aktører af nævneværdig størrelse. Sammen med

Pradan må disse aktører antages at have 99-100 % af markedet. De fire øvrige aktører er klager i

sagen, T.W. autodele samt PM Parts, Mekonomen og FTZ. Disse aktører er fastlagt ved rundspørge

til værksteder specialiseret i Škoda.

65. Pradan har som den eneste mulighed for at autorisere reparatører og forhandlere som hhv.

autoriserede Škoda-reparatører, og som autoriserede Škoda-forhandlere.

66. Autorisationen som reparatør skal gives til alle, der opfylder de objektive betingelser[26]. De

har mulighed for, jf. forordning 1400/2002, artikel 1, stk. 1, litra b)[27], at forpligte de autoriserede

reparatører til at købe 30 % af deres varer hos dem.

67. Autorisationen som forhandler kan Pradan frit bestemme over – og opsige med to års varsel.

Den underliggende trussel om opsigelse af forhandlerkontrakten er derfor en faktor af betydning,

idet de fleste (ca. 75 %) af de autoriserede reparatører også er forhandlere – og nødigt vil undvære

den del af deres forretning. Typisk vil de have foretaget store investeringer i at få deres lokaler

indrettet på en særlig måde efter Škodas anvisninger. Værdien af disse investeringer er stort set

udelukkende forbundet med goodwill. En goodwill der forsvinder, hvis autorisationen ikke fornys.

68. Muligheden for at autorisere reparatører og forhandlere – som udgør langt den største del af

kundegrundlaget på markedet for originale Škoda-reservedele, og Škoda-reservedele af tilsvarende

kvalitet – er således en faktor af stor betydning ved den samlede vurdering af Pradans

markedsstyrke.

69. Tidligere praksis har fundet, at Pradan indtog en dominerende stilling på markedet for originale

reservedele: Konkurrencerådets afgørelser af 21. juni 2000 og 28. november 2001, samt

Konkurrenceankenævnets kendelse af 31. maj 2001.

70. End ikke en markedsandel på 77,4 % på markedet for originale reservedele giver et helt

dækkende billede af Pradans styrke på markedet. Pradan sælger kun til autoriserede reparatører.

Pradans markedsandel blandt disse er tættere på 100 %, mens de alternative leverandører må

konkurrere om de uautoriserede reparatører. De autoriserede reparatører er særligt attraktive kunder,

fordi de har foretaget så forholdsvis store investeringer for at specialisere sig i netop Škoda og

derfor er meget loyale overfor produktet.

71. Som ovenfor anført vil en markedsandel på 50 % normalt i sig selv udgøre beviset for, at der

foreligger en dominerende stilling. Pradans markedsandel er på det relevante marked 77,4 %.

72. Som det fremgår af Kommissionens begrundede forslag til ændring af direktiv 98/71 om

mønsterbeskyttelse, vil bilproducenten, og dermed importøren, på en række reservedele have et

monopol, fordi de har eneret til at fremstille disse dele.

73. Som det fremgår af Ankenævnets kendelse i LK-sagen[28], kan der statueres misbrug af

dominerende stilling på et marked, hvor det er fastslået at der foreligger en dominerende stilling på

nogle af de produkter, der tilhører produktmarkedet, men hver for sig udgør selvstændige, ikke-

substituerbare produktmarkeder.

74. Pradans særlige forhold til de autoriserede forhandlere/reparatører skal medtages ved

vurderingen af Pradans markedsstyrke. Pradan har mulighed for at fratage de reparatører, der tillige

er forhandlere deres forhandlerstatus. En betragtelig del af disse reparatørers goodwill er forbundet

med deres forhandlerstatus, som de derfor er stærkt interesseret i at bevare. Herudover kan Pradan

kræve af de autoriserede reparatører, at de udelukkende anvender dele leveret af Pradan i

forbindelse med reparationer omfattet af garanti, gratis service og tilbagekaldelser.

75. I praksis står importørerne i en stærk position overfor reparatørerne. Det forhold indgik med stor

vægt ved Konkurrencerådets afgørelse af 21. juni 2000, hvor der blev meddelt påbud om at ophøre

med at foretage fysisk kontrol af reparatørernes lagre. Afgørelsen blev stadfæstet af

Konkurrenceankenævnet ved kendelse af 31. maj 2001. I kendelsen bemærkede ankenævnet, at det

ikke kunne kritiseres, at Konkurrencerådet - med henblik på en stillingtagen til, om der forelå

grundlag for at skride ind i medfør af Konkurrencelovens § 11 - havde lagt til grund, at Pradan

havde foretaget fysisk kontrol af Škodaforhandlernes reservedelslagre for at se, om der var

reservedele fra andre leverandører.

76. Pradan har med en markedsandel på det relevante marked på 77,4 %, og deres betydelige

indflydelse på en stor del af køberne, en dominerende stilling.

77. Det anføres i høringssvaret at forhandlerne af nye biler, og udvælgelsen heraf, intet har at gøre

med autorisationsordningen for reparatører.

78. Det er Konkurrencestyrelsens opfattelse, at de to ordninger i høj grad er forbundne. Af de 72

autoriserede reparatører i Danmark, er de 54 tillige autoriserede forhandlere, mens det altså kun er

de 18 der ikke er det.

79. En autoriseret forhandler kan opsiges med to års varsel – eller med et års varsel, i tilfælde af en

gennemgribende reorganisering af netværket[29]. Hvis en forhandler opsiges, mister han

muligheden for den indtægt der hidrører fra salget af biler. Herudover mister han den direkte

adgang til nye eftermarkedskunder, idet en stor andel af bilkøbere får serviceret og repareret deres

bil, der hvor de har købt den.

80. Til illustration af betydningen af indtjeningen fra eftermarkedet, nævner McKinsey rapport fra

2003, at bilfabrikkerne tjener mere end dobbelt så meget på at sælge reservedele som på at sælge

nye biler[30]. Forholdet må antages at være endnu mere skævt i Danmark som følge af

afgiftsforholdenes prispåvirkning.

81. De 54 autoriserede Škoda-reparatører, der tillige er autoriserede forhandlere, har således en

åbenbar interesse i ikke at komme på kant med Škoda-importøren.

82. Hvad angår de autoriserede reparatører, så har de en åbenbar interesse i at bevare deres

autorisation som Škoda-reparatører. Autorisationen giver ret til at markedsføre sig med brug af

Škodas varemærker, og den giver adgang til at udføre reparationer omfattet af garanti, gratis service

og tilbagekaldelser (ydelser, som importøren betaler for). Herudover giver autorisationen også en

væsentlig bedre stilling på markedet for reparation af nye biler (0-4 år gamle), idet ejere af nye

biler, der selv skal betale for reparationen, hovedsageligt får foretaget denne på et autoriseret

værksted[31]. Når der er tale om forsikringsdækket arbejde, bliver reparationen ligeledes i

størstedelen af tilfældene foretaget på et autoriseret værksted[32]. Autoriserede reparatører

reparerer således først og fremmest biler af det pågældende mærke, og vil derfor miste det meste af

deres kundekreds, hvis de mister deres autorisation.

83. Autoriserede reparatører kan ikke opsiges, så længe de opfylder de objektive, saglige kriterier,

fastlagt af importøren[33]. Kontrakten kan dog hæves, hvis der er tale om væsentlig misligholdelse.

En sådan ophævelse vil i overensstemmelse med det ovenfor anførte medføre et tab af goodwill.

Den goodwill skal genopbygges, mere eller mindre fra bunden, hvis ophævelsen senere viser sig at

have været uberettiget.

84. Det er derfor ikke ualmindeligt, at reparatører agerer som om de i praksis er udsat for et pres,

som de burde være beskyttet imod. Eksempler på det er Konkurrencerådets afgørelse af 21. juni

2000 fastholdt ved Konkurrenceankenævnets kendelse af 31. maj 2001 om Pradan Auto Imports

auditering af reservedelslagre og Konkurrencerådets afgørelse af 25. maj 2005 – Bertelsen Bilers

klage over Toyota Danmark A/S[34].

85. Motorkøretøjsforordningens indførelse er en konsekvens af, at erfaringerne med selve

autobranchen har vist et behov for strengere regler end de generelle regler for vertikale aftaler i

Kommissionens Forordning (EF) nr. 2790/1999[35]. Autoriserede reparatører og forhandlere står

således generelt svagere i forholdet til importøren, end aftagere gør generelt i andre vertikale

samhandelsforhold.

86. Det fremgår af Kommissionens begrundede forslag til ændring af direktiv 98/71 om

mønsterbeskyttelse, at en ophævelse af mønsterbeskyttelsen på reservedele (ydre dele) ifølge

Kommissionens opfattelse på sigt vil medføre et mere dynamisk marked og dermed en forbedret

konkurrencesituation. Kommissionen påpeger dog, at selv på liberaliserede markeder som

eksempelvis Det Forenede Kongerige, har producenterne indtil [16/09/2004] bibeholdt 95% af

hovedmarkedet for karrosseridele. Kommissionen er af den holdning, af mønsterbeskyttelsen er en

medvirkende årsag til producenternes (og dermed importørernes) fastholdelse af deres

monopolstilling på den relevante del af eftermarkedet.

87. Pradan Auto Import A/S har derfor en dominerende stilling på markedet for originale Škoda-

reservedele i Danmark. Dels fordi de har en dominerende stilling på markedet generelt, med en

markedsandel på 77,4%, og dels fordi de på en række områder har et monopol, enten i kraft af

mønsterbeskyttelse, eller i kraft af eksklusivaftaler med producenten. Disse monopoler vil også

eksistere, hvis markedet afgrænses bredere, som markedet for originale reservedele og dele af

tilsvarende kvalitet. I den forbindelse bemærkes det, at mange dele kun produceres i en original

udgave[36]. Pradan Auto Import A/S´s handlinger skal derfor vurderes i forhold til

konkurrencelovens § 11.

Beskrivelse af adfærden

88. Pradan har oplyst at: ”[...] den faste rabat suppleres af kampagnebestemte ekstrarabatter, der

ydes på baggrund af det samlede køb af reservedele, i et givet kvartal. Den seneste

ekstrarabatkampagne er beskrevet i vedlagte ”Reservedelsinformation nr. 32/04” af 3. maj 2004”.

89. Pradan uddybede efterfølgende, at ekstrarabat-”kampagnen”, uden undtagelse var blevet

iværksat hver tredje måned siden 1. januar 2002 og således reelt havde løbet kontinuerligt

siden[37]. Det rabatsystem der klages over har som minimum fungeret siden 1. januar 2002. Et nyt

rabatsystem, fælles for alle SMC´s fire mærker (Audi, VW, Seat og Škoda) trådte i kraft pr. 17.

september 2004. SMC bestrider at indklagede system var ulovligt. Det er derfor relevant at få

vurderet det indklagede system, for at få fastlagt retsstillingen på området.

Købsmålsrabatten

90. ”Ekstrarabatkampagnen” var bygget op omkring en købsmålsrabat. Hvis reparatøren opnåede

hans købsmål, udbetaltes et ”markedsføringstilskud” på 5 % netto af det totale køb i det relevante

kvartal. Hvis forhandleren var Škoda ISO certificeret servicepartner steg markedsføringstilskuddet

til 6 %. Alle Škoda-forhandlere er nu ISO-certificerede[38].

91. Herudover gav opfyldelsen af købsmålet mulighed for at få udbetalt en ”ekstrarabat” (altså

”ekstra” i forhold til ”ekstrarabatkampagnen”) på såkaldte servicedele. Servicedele omfattede ifølge

rabatinformationen varegrupperne B, C, D, F og N; men i praksis kunne Pradan ikke udskille salget

af ”servicedele”, så dette salg blev ansat til 35 % af det samlede salg. Rabatten blev altså givet på

35 % af det samlede køb – uden at 35% af det samlede køb nødvendigvis kunne henføres til køb af

disse dele.

92. Ekstrarabatsystemet var i hele perioden bygget op om trinvise rabatstigninger fra 1 – 5 %.

Grænsebeløbene har dog ændret sig lidt. Til illustration anføres satserne for perioden 1. januar 2002

– 31. marts 2002 og for perioden 1. april 2004 – 30. juni 2004:

Tabel 1: Pradans trinvise ekstrarabat

1. januar 2002 – 31. marts 2002 1. april 2004 – 30 juni 2004

à 119.000 75.001 – 127.000 1 % ekstrarabat

119.001 – 176.000 127.001 – 188.000 2 % ekstrarabat

176.001 – 232.000 188.001 – 248.000 3 % ekstrarabat

232.001 – 290.000 248.001 – 310.000 4 % ekstrarabat

290.001 à 310.001 à 5 % ekstrarabat

93. Den angivne ekstrarabat blev ydet på det beskrevne interval. Havde en reparatør eksempelvis

købt reservedele for 570.000 kr. i kvartalet 1. april 2004 til 30. juni 2004 blev købet af

”servicedele” ansat til 199.500 kr. (35 % af 570.000). Så ville der blive udbetalt 3 % rabat på de

11.499 kr. der oversteg 188.001 kr., der ville blive udbetalt 2 % rabat på den del af købet der lå

mellem 127.001 kr. og 188.000 kr., og der ville blive udbetalt 1 % rabat på den del af købet der lå

mellem 75.001 kr. og 127.000 kr.

94. Det er et afgørende element af vurderingen af købsmålsrabatten i forhold til § 11, at købsmålet

skulle være opfyldt, for at man kunne komme i betragtning til denne ”ekstrarabat”.

95. Som en sidste konsekvens af købsmålets opnåelse, udbetaltes yderligere 3 % ekstrarabat af det

totale merkøb (den del der oversteg købsmålet).

96. Købsmålets opnåelse gav altså tre fordele:

1. Ret til 5 % eller 6 % ”markedsføringstilskud” af nettokøbet i det indeværende kvartal.
2. Ret til ”ekstrarabat” på servicedele – trinvist stigende med op til 5 % rabat på sidste del af købet.
3. Ret til 3 % yderligere rabat (altså samlet 8 % eller 9 %) på den del af købet, der oversteg købsmålet.

Købsmålets fastsættelse

97. Købsmålet fastsattes således: For de servicepartnere der i perioden 1. oktober (to år før) til 30.

september (året før) havde opnået min. 90 % af landsgennemsnit i køb pr. bil i 5 års vognparken,

fastsattes købsmålet som en ¼ af det realiserede køb i perioden med et fradrag på 10 % og et

prisstigningstillæg på 3,5 %.

98. Reelt skulle man altså i det indeværende kvartal købe mindst lige så meget, som man købte i et

gennemsnitligt kvartal året før – minus 10 % + 3,5 %.

99. For de servicepartnere, der i samme periode ikke havde opnået min. 90 % af landsgennemsnit i

køb pr. bil i 5 års vognparken, fastsattes købsmålet som en ¼ af det realiserede køb i perioden (et

kvartal) med et prisstigningstillæg på 3,5 %.

100. De skulle altså købe mindst lige så meget, som de købte i et gennemsnitligt kvartal året før -

plus 3,5 %[39].

101. ”5 års vognparken” opgjordes på baggrund af statistikker fra brancheforeningen De Danske

Bilimportører og omfattede alle biler af mærket Škoda, der var indregistreret første gang i Danmark

i de 5 år, der lå forud for den valgte referencedato. Det samlede antal Škoda-biler i denne ”5 års

vognpark” var med henblik på Pradan´s beregninger efterfølgende blevet fordelt mellem de

autoriserede Škoda-service-partnere på baggrund af den enkelte servicepartners geografiske

område, som var tildelt den enkelte servicepartner (og forhandler) i de kontrakter, der udløb pr. 30.

september 2003. ”Landsgennemsnittet i køb pr. bil i 5 års vognparken” var således blevet beregnet

ved at dividere det samlede reservedelsindkøb foretaget hos Pradan med det samlede antal biler i ”5

års vognparken” på landsplan. Den enkelte autoriserede servicepartners gennemsnitlige

reservedelsindkøb pr. bil i ”5 års vognparken” beregnedes på samme måde ved at dividere den

enkeltes samlede reservedelsindkøb i perioden hos Pradan med den del af ”5 års vognparken”, der

var registreret i det område, der indtil udgangen af september måned 2003 var den enkelte

servicepartners tildelte geografiske område.

102. Købsmålsrabatten havde altså til formål at sikre, at Pradan skulle levere 90 – 100 % af den

mængde reservedele Pradan havde leveret året før. At dømme efter den tilfredshed med indkøb og

rabatudbetalinger, som Pradan selv gav udtryk for i deres breve til reparatørerne, havde

købsmålsrabatten den ønskede effekt. Det var derfor stort set umuligt for alternative leverandører at

komme til at levere Škoda-reservedele til de autoriserede reparatører.

103. Det anføres i høringssvaret, at det ikke har været umuligt for alternative leverandører at

komme til at levere Škoda-reservedele til de autoriserede reparatører, med henvisning til at tabel 1

(ovenfor) viser, at Pradans markedsandel på originale reservedele ”kun” er 77,4 %.

104. Til dette bemærker Konkurrencestyrelsen, at de originale reservedele Pradan har solgt,

udelukkende er solgt til de autoriserede reparatører, mens de originale reservedele solgt af de

alternative leverandører primært er solgt til uautoriserede reparatører. Pradans andel af salget af

reservedele til de autoriserede reparatører må derfor lægges til grund at ligge væsentligt højere end

77,4 %.

Vurdering

105. En virksomheds ydelse af rabat og bonus vil som oftest være udtryk for en ensidig handling fra

virksomhedens side og vurderes derfor efter konkurrencelovens § 11. I det følgende vil Pradans

ekstrarabatsystem derfor blive vurderet i forhold til konkurrencelovens § 11.

106. En købsmålsrabat, som den Pradan har praktiseret, er egnet til at lukke adgangen til markedet.

De autoriserede reparatører er blevet ansporet til at foretage hele deres indkøb hos Pradan. Det er

sket ved, at man på baggrund af deres hidtidige omsætning har fastsat købsmål, som udgjorde enten

90 eller 100 % (i begge tilfælde + 3,5 %) af deres køb hos Pradan i en tilsvarende periode året før.

Et sådant system gør det meget vanskeligt for en alternativ leverandør at konkurrere på en del af det

samlede salg, da den rabat den alternative leverandør yder, skal modsvare den rabat reparatøren

kunne have fået på det samlede salg.

107. Følgende eksempel kan illustrere bindingen: En autoriseret reparatør (som har opnået ISO

certificering som servicepartner) købte i perioden 1. oktober 2002 til 30. september 2003

reservedele for 3,9 mio. kr. I eksemplet antages, at han dermed opfyldte kravet om at opnå

minimum 90 % af landsgennemsnittet i køb pr. bil i 5 års vognparken.

108. Hans købsmål i indeværende kvartal er derfor fastsat til ¼ af 3,9 mio.kr. minus 10% +

prisstigningstillægget på 3,5%: 3.900.000 kr. x 0,25 x 0,9 x 1,035 = 908.212,50 kr.

109. Han har indkøbt for 800.000 kr. og overvejer nu at foretage indkøb for 108.212,50 kr. for at

opnå købsmålet. Gør han det, vil det udløse et ”markedsføringstilskud” på 6 % af 908.212,50 kr.:

54.492,75 kr.

110. Før købet udgør hans køb af ”servicedele” 35% af 800.000 kr. (jf. rabatbetingelserne), nemlig

280.000 kr. Han er ikke berettiget til nogen rabat på dette køb, da han ikke har opnået købsmålet.

Foretager han ekstrakøbet, så købsmålet opnås, udgør hans køb af ”servicedele” 35 % af 908.212,50

kr. hvilket er 317.874,40. Han er så berettiget til følgende ekstrarabat (jf. tabel 2):

1 % af 51.999 (interval : 519,99 kr.

2 % af 60.999 (interval : 1219,98 kr.

3 % af 59.999 (interval : 1799,97 kr.

4 % af 61.999 (interval : 2479,96 kr.

5 % af 7873,4 (interval : 393,67 kr.

I alt : 6413,57 kr.

111. Indkøbet for 108.212,50 kr. udløser altså en ”ekstrarabat” på 6413,57 kr. Samlet udløser

indkøbet på 108.212.50 kr. en udbetaling fra importøren på 60.906,32 kr. (54.492,75 + 6.413,57).

112. Hvis en alternativ leverandør skulle konkurrere om dette salg, skulle han yde en rabat på 56 %

- for bare at matche prisen. Reparatøren har så stadig det problem, at han skal nå hans købsmål, hvis

han året efter vil have mulighed for at opnå rabat ved 90 % i stedet for 100 % af årets købsmål.

113. De vilkår er umulige for de alternative leverandører at konkurrere med. Rabatsystemet har

således objektivt til formål, at Pradan fastholder deres meget store andel af salget til de autoriserede

reparatører.

114. Det anføres i høringssvaret, at indklagede ikke er enig med styrelsen i, at virkningerne af

rabatsystemet er så dramatiske, som illustreret af styrelsen ovenfor.

115. Styrelsen har med eksemplet forsøgt at illustrere, at konkurrencen på marginalkøbet udelukkes.

Pradan er i forvejen sikret et meget stort salg til reparatørerne, bl.a. grundet deres eneret til at levere

dele til garanti, gratis service og reparation, og grundet mønsterbeskyttelsen af nogle dele. Mange

nye dele vil også kun kunne leveres gennem det autoriserede netværk, da de dels er så nye, at de

ikke er blevet kopierede endnu, og dels fordi bilproducenten har en eksklusivaftale med

reservedelsproducenten (som er underleverandør ved fremstillingen af bilen).

116. Det er derfor kun på marginalkøbet der kan opstå konkurrence. Den konkurrence forvrides

eller fjernes helt af det rabatsystem Pradan har anvendt.

117. Herudover medfører systemet også prisdiskriminering af samhandelspartnere, som har

indflydelse på konkurrencen mellem disse. En reparatør kan eksempelvis opnå en meget stor rabat

ved køb for X kroner, hvis dette beløb ligger over hans købsmål, idet han får

markedsføringstilskuddet, ekstrarabatten og evt. 3 % ekstrarabatten for den del af købet, der ligger

over hans købsmål, mens en anden reparatør ingen rabat får på et køb for X kroner, fordi hans

købsmål var større end X.

118. Det er et misbrug af dominerende stilling i strid med § 11, stk. 3, nr. 3, når en virksomheds

rabat- og bonusordninger hindrer konkurrenters adgang til markedet ved at afskære disse fra at

komme i kontakt med den dominerende virksomheds kunder, og ikke har sparede omkostninger

som grundlag.

119. Sådanne rabatter tager sigte på at gøre det mest muligt attraktivt for den dominerende

virksomheds kunder at foretage samtlige af deres indkøb hos virksomheden. Det problematiske –

set ud fra en konkurrenceretlig vinkel – i ydelsen af sådanne rabatter er kundebindingseffekten og

dermed afskærmning af konkurrencen, idet den dominerende virksomheds position yderligere

forstærkes. Typiske eksempler herpå er loyalitetsrabatter som dem Pradan her har anvendt (også

kaldet troskabsrabatter), som ydes netop med det formål at tilskynde af, at kunden foretager alle

eller betydelige dele af sine indkøb hos den dominerende virksomhed.

120. En konkurrent, som ønsker at dække en eventuel mindre del af den pågældende kundes behov,

vil ikke kunne nøjes med at yde en rabat, der procentmæssigt svarer til loyalitetsrabatten, men vil

skulle yde en uforholdsmæssig højere rabat for, at kunden overhovedet skulle fatte interesse for

konkurrenten – taget i betragtning, at kunden kan risikere at miste loyalitetsrabatten, som netop er

baseret på, at kunden foretager indkøbene hos den dominerende virksomhed. For konkurrenten vil

ydelsen af en sådan rabat for en uforholdsmæssig lille mængde være aldeles urentabelt”[40].

Referenceperioden

121. I praksis har referenceperiodens længde haft indflydelse på vurderingen af, hvor problematisk

et rabatsystem er blevet anset for at være. Ved en referenceperiode på tre måneder vil der kun kunne

gribes ind overfor relativt højere rabatter, end hvis referenceperioden var eksempelvis et år[41].

122. Det anføres i høringssvaret, at forordning 1400/2002 (Motorkøretøjsforordningen) ikke er et

udslag af, at der stilles særligt skrappe krav til aktørerne i motorkøretøjsbranchen. 1400/2002 er

udstedt som en gruppefritagelsesforordning, fordi Kommissionen i 2002 fortsat vurderede, at helt

særlige forhold gjorde sig gældende inden for motorkøretøjsbranchen. Så særlige er disse forhold, at

konkurrencebegrænsninger der ellers ville være forbudt efter Traktatens artikel 81, alligevel må

tillades.

123. Konkurrencestyrelsen bemærker hertil, at de generelle regler for vertikale aftaler er beskrevet i

den generelle gruppefritagelse for sådanne aftaler i forordning (EF) nr. 2790/1999. Kommissionen

besluttede imidlertid på baggrund af erfaringer indsamlet indenfor motorkøretøjsbranchen, at der

inden for denne branche var behov for strengere regler end bestemmelserne i Kommissionens

forordning (EF) nr. 2790/1999[42]. Af Motorkøretøjsforordningen fremgår det: ”[…] at der inden

for denne branche er behov for regler, som er strengere end bestemmelserne i Kommissionens

forordning (EF) nr. 2790/1999 af 22. december 1999 om anvendelse af EF-traktatens artikel 81,

stk. 3, på kategorier af vertikale aftaler og samordnet praksis”[43].

124. Motorkøretøjsforordningen er således et udslag af, at der stilles strengere krav til aktørerne i

motorkøretøjsbranchen.

125. Det er på ingen måde udelukket at gribe ind overfor loyalitetsrabatter med en referenceperiode

på tre måneder, især ikke når der er tale om marginale købsmålsrabatter af en størrelse som i denne

sag. I dom afsagt af Retten i Første Instans, Irish Sugar[44] blev et rabatsystem med en

referenceperiode på tre måneder fundet at være et misbrug af dominerende stilling[45]. Retten lagde

i sin afgørelse vægt på, at ”[…] Rabatten er ikke baseret på nogen økonomisk ydelse, der begrunder

denne fordel, men tilsigter at fjerne eller begrænse køberens frie mulighed for at vælge

forsyningskilder og blokere for andre leverandørers adgang til markedet”[46]. Herefter henviser

Retten til dommens præmis 114, hvori der henvises til Michelin-dommen[47] (præmis 73) og

Hoffmann-La Roche-dommen[48] (præmis 90). Af Irish Sugar kan derfor udledes, at gældende

praksis omkring ulovlige rabatter og misbrug af dominerende stilling kan anvendes fuldt ud - også

ved referenceperioder på tre måneder.

126. Endelig er det værd at bemærke, at de negative konsekvenser af ikke at opnå købsmålet, kan

mærkes i langt mere end tre måneder. ”Købsmålet” skal ganske vist opnås for perioder af tre

måneder ad gangen; men hvorvidt købsmålet rent faktisk opnås, har indflydelse på

rabatmulighederne et helt år, idet købsmålet – som ovenfor anført – fastsættes til 90 % eller til 100

% af det foregående års køb, alt efter om man i referenceåret før opnåede min. 90 % af

landsgennemsnittet.

127. Det anføres i høringssvaret, at den praksis Konkurrencestyrelsen henviser til i nærværende

notat (dansk såvel som EU-praksis) ikke er særlig velegnet til at udgøre et grundlag for vurderingen

af det af Pradan anvendte rabatsystem.

128. Det anføres i høringssvaret, at købsmålsberegningen har været gennemsigtig og letpåvirkelig,

og at rabatsystemet derved ikke har haft nogen loyalitetsskabende effekt.

129. Det er Konkurrencestyrelsens opfattelse, at købsmålsberegningen ikke var gennemsigtig, men

tværtimod egnet til at skabe en sådan grad af forvirring og usikkerhed, at det eneste der har

fremstået som klart og sikkert var, at det at samle sine køb hos Pradan var en fornuftig ide.

Dansk praksis

Skandinavisk Motor Co. A/S.

130. Af relevant dansk praksis kan nævnes Konkurrenceankenævnets kendelse af 18. august 2003 i

sag j.nr. 02-171.944, Skandinavisk Motor Co. A/S (SMC) mod Konkurrencerådet. Her blev SMC

kendt skyldige i misbrug af dominerende stilling i strid med konkurrencelovens § 11, for at have

anvendt et rabatsystem, der havde store ligheder med det, som Pradan Auto Import A/S har anvendt.

131. SMC havde bl.a. implementeret en købsmålsrabat. Forhandlerne fik en rabat på [...] % af det

totale reservedelskøb i kvartalet, hvis forhandlerens totale reservedelskøb oversteg købsmålet.

132. Købsmålet blev beregnet som forhandlerens køb i samme kvartal året før med et fradrag på 25

% og et prisstigningstillæg på 2,3%[49].

133. Til sammenligning var Pradans system væsentlig mere restriktivt, idet der kun for nogles

vedkommende gives et fradrag i købsmålet, og da kun på 10%. Yderligere udgør

prisstigningstillægget for Pradans vedkommende 3,5%.

134. Konkurrenceankenævnet stadfæstede i sin kendelse Konkurrencerådets afgørelse, hvorefter

SMC´s rabatsystem udgjorde et misbrug af dominerende stilling, idet rabatsystemet tilsigtede, at

forhandlerne foretog samtlige eller hovedparten af deres indkøb af reservedele hos SMC, og dermed

hindrede alternative reservedelsleverandørers adgang til kunderne, jf. konkurrencelovens § 11, stk.

1, jf. § 11, stk. 3, nr. 1.

EU-praksis

Michelin

135. Fra EU-praksis er blandt andet Michelin-sagen[50] af relevans. Domstolen stadfæstede

Kommissionens beslutning om, at Michelin havde overtrådt Traktatens art. 86 (82) ved at binde

forhandlerne til sig ved hjælp af rabatter, der byggede på salgsmål[51]. Selvom forskellen i

rabatsatserne ved gennemførsel af maksimumssalgsmålet og manglende gennemførsel af

minimumssalgsmålet var meget beskedne (mellem 0,2 pct. og 0,4 pct.), førte systemet alligevel til,

at forhandlerne blev udsat for et betydeligt pres for at opnå Michelins salgsmål[52]. I forhold til

Pradans rabatsystem er det værd at bemærke, at Pradans købsmålsrabat er mellem 12,5 og 30 gange

større end Michelins (5 % / 0,4 % hhv. 6 % / 0,2 %).

136. EF-Domstolen udtalte i Michelin-sagen, at ”vedrørende anvendelsen af artikel 86 (82) på en

rabatordning, der bygger på salgsmål, skal først bemærkes, at artikel 86 (82) med det deri

indeholdte forbud mod misbrug af dominerende stilling på markedet […] er rettet mod de former

for adfærd, som er egnet til at påvirke strukturen på et marked, hvor der netop som følge af den

omhandlede virksomheds tilstedeværelse foregår en mindre stærk konkurrence, og som skaber

hindringer for opretholdelsen eller en skærpelse af den konkurrence, der stadig findes på markedet,

idet der anvendes metoder, der adskiller sig fra, hvad der må anses for normalt i forbindelse med

erhvervsdrivendes udbud af varer og tjenesteydelser”.[53]

137. Kommissionen – hvis afgørelse blev opretholdt af EF-domstolen - udtalte i sin behandling af

sagen, at den fremover ville kræve:

138. ”… at ethvert rabatsystem, som NBIM anvender for nye dæk til lastvogne og busser, osv. bør

være udformet på en sådan måde, at der, bortset fra kortfristede foranstaltninger, ikke ydes nogen

rabat, som ikke står i direkte forbindelse med en faktisk formindskelse af producentens

omkostninger; godtgørelsen til forhandlerne af Michelin-dæk skal svare til de funktioner, de faktisk

udøver, og de tjenesteydelser, de faktisk præsterer, og som mindsker producentens byrder…” [54]

Virgin/British Airways

139. Kommissionens afgørelse i denne sag blev opretholdt ved Retten i Første Instans[55].

Kommissionen fastlagde følgende princip, efter en gennemgang af Domstolens domme i Hoffmann-

la Roche[56]og Michelin[57]:

140. ”…en dominerende udbyder kan yde rabatter, der har relation til en effektivitetsgevinst, f.eks.

rabatter ved afgivelse af store ordrer, der giver udbyderen mulighed for at producere store partier af

sit produkt, men at der ikke må gives rabatter eller andre incitamenter for at styrke loyaliteten, dvs.

for at hindre, at aftageren foretager indkøb hos en konkurrent til den dominerende udbyder. […]

Tilsammen fastslår de to domme, at en dominerende virksomhed kun må yde rabatter som

modydelse for effektivitetsgevinster og ikke som modydelse for loyalitet, og de fastslår desuden, at

de pågældende to rabatordninger er af den type, der belønner loyalitet snarere end effektivitet. …”

141. Praksis på området er, at dominerende firmaer må tilbyde rabatter, som modydelse for

effektivitetsgevinster som det dominerende firma selv har, og som står i forhold hertil.

Rabatsystemer må ikke være loyalitetsfremmende eller have anden kundebindende effekt.

Dominerende firmaer må ikke bruge disse rabatformer til at fastholde kunder eller på anden måde

lukke markedet for nye konkurrenter.

Konklusion

142. Pradan har en meget stærk, dominerende stilling på det relevante marked. Dels i kraft af deres

markedsandel, dels i kraft af deres samhandelsforhold og status som autorisationsgiver til en meget

stor del deres potentielle kunder.

143. Pradan har udviklet og opereret et rabatsystem, som har haft til formål at fastholde deres

markedsandel og dermed holde evt. konkurrenter ude af markedet.

144. Rabatsystemet er købsmålsbestemt og er baseret på Pradans årlige salg af reservedele fordelt

på antallet af indregistrerede Škoda-biler i Danmark gennem de seneste fem år. Her er de solgte

reservedelskvoter fordelt på de enkelte reparatører. Rabatsystemet præmierer herefter de

reparatører, der indkøber en sådan mængde, at Pradans stilling på markedet fastholdes. De

reparatører, der ikke indkøber en sådan mængde, skal øge deres indkøb året efter, for at kvalificere

sig til rabatten.

145. Opnås købsmålet, belønnes man udover købsmålsrabatten med muligheden for ”ekstrarabat”

og ”merkøbsrabat”. Disse rabatter er ikke i sig selv ulovlige; men deres betydning for

loyalitetsvirkningen af den ulovlige købsmålsrabat, skal medtages i vurderingen.

146. Den samlede rabat, som købsmålets opnåelse og evt. ekstrarabat og merkøbsrabat udløser, er af

en sådan størrelse, at det ikke er realistisk for konkurrenter at kunne konkurrere på marginalkøb. En

helt ny markedsaktør skal således med det samme overtage hele salget. Det er ikke realistisk på et

normalt marked – og slet ikke på et marked hvor aftagerne er så bundet til konkurrenten som

tilfældet er med autoriserede reparatører og bilimportører. At overtage hele salget umuliggøres

yderligere af, at reparatørerne er forpligtede til at indkøbe reservedele fra importøren til brug ved

reparationer dækket af garanti, gratis service og tilbagekaldelser.

147. Pradans rabatsystem har således haft til formål at fastholde Pradans markedsandel, og holde

nye aktører ude af markedet.

148. Det kan konkluderes, at Pradan Auto Import A/S (nu Skandinavisk Motor Co. A/S) har

misbrugt selskabets dominerende stilling, jf. konkurrencelovens § 11, på markedet for originale

Škoda-reservedele ved anvendelse af en række ikke-omkostningsbetingede rabatformer. Misbrugets

formål har været at fastholde Pradan Auto Import A/S´ meget store, dominerende markedsandel,

ved at lukke tilgangen til markedet for alternative reservedelsleverandører.

Afgørelsen er indbragt for Konkurrenceankenævnet den 20. december 2005.

[1] Herefter: ”SMC-sagen”.

[2] 23. april 2004.

[3] Sammen med Skanco A/S, der er ansvarlig for importen af SEAT.

[4] Indtil 1. maj 1999 var Pradan Auto Import A/S 100\% ejet af Nichri Holding & Finans A/S, der

tillige ejer Hyundai Bil Import A/S, Honda Auto Import A/S, BMW Import A/S, Chrysler Import

Danmark A/S og Nordic Car Import A/S (Nic. Christiansen Gruppen).

Hele aktiekapitalen i Pradan Auto Import A/S blev den 1. maj 1999 erhvervet af Semler Holding

A/S, der i forvejen for 100\% ejer Skandinavisk Motor Co. A/S.

[5] Konkurrencerådets afgørelse af 28. november 2001, Opel Danmarks rabatsystem. Sagen

omhandlede et nyt rabatsystem som Opel Danmark fik godkendt af Konkurrencerådet, efter at have

været i dialog med Konkurrencestyrelsen om udformningen heraf. Opels tidligere rabatsystem

mente styrelsen havde været i strid med konkurrencelovens § 11.

[6] Jf. pkt. 51 i Rådets afgørelse i Opel-sagen.

[7] Konkurrenceankenævnets afgørelse af 18. august 2003, i sag j.nr. 02-171.944.

[8] Konkurrencerådets afgørelse af 19. juni 2002 pkt. 42 – 44 og pkt. 57 – 62. Rådets afgørelse blev

stadfæstet af ankenævnet, ved kendelse af 18. august 2003.

[9] Kommissionens forordning (EF) art. 1, stk. 1, litra t): " originale reservedele" : reservedele, som

kvalitetsmæssigt svarer til de komponenter, der bruges til samling af et motorkøretøj, og som

fremstilles efter motorkøretøjsproducentens specifikationer og produktionsstandarder for

fremstilling af komponenter eller reservedele til det pågældende motorkøretøj. Dette omfatter

reservedele, der fremstilles på samme produktionsanlæg som disse komponenter. Medmindre der

føres bevis for det modsatte, antages det, at dele udgør originale reservedele, hvis

reservedelsproducenten certificerer, at reservedelene kvalitetsmæssigt svarer til de komponenter,

der bruges til samling af det pågældende køretøj og er fremstillet efter motorkøretøjsproducentens

specifikationer og produktionsstandarder.

[10]Kommissionens forordning (EF) art. 1, stk. 1, litra u): " reservedele af tilsvarende kvalitet" :

udelukkende reservedele, der fremstilles af en virksomhed, som på et hvilket som helst tidspunkt

kan certificere, at de pågældende dele kvalitetsmæssigt svarer til de komponenter, der bruges eller

blev brugt til samling af det pågældende motorkøretøj.

[11] ”Originale reservedele” blev tidligere forstået som reservedele, leveret af den autoriserede

importør (bilimportøren). I kommissionens forordning 1400/2002, art. 1, stk. 1, litra t, defineres

originale reservedele nu bredere: ”" originale reservedele" : reservedele, som kvalitetsmæssigt

svarer til de komponenter, der bruges til samling af et motorkøretøj, og som fremstilles efter

motorkøretøjsproducentens specifikationer og produktionsstandarder for fremstilling af

komponenter eller reservedele til det pågældende motorkøretøj. Dette omfatter reservedele, der

fremstilles på samme produktionsanlæg som disse komponenter. Medmindre der føres bevis for det

modsatte, antages det, at dele udgør originale reservedele, hvis reservedelsproducenten certificerer,

at reservedelene kvalitetsmæssigt svarer til de komponenter, der bruges til samling af det

pågældende køretøj og er fremstillet efter motorkøretøjsproducentens specifikationer og

produktionsstandarder”.

[12] I kommissionens forordning 1400/2002, art. 1, stk. 1, litra t, defineres ”reservedele af

tilsvarende kvalitet” således: ”" reservedele af tilsvarende kvalitet" : udelukkende reservedele, der

fremstilles af en virksomhed, som på et hvilket som helst tidspunkt kan certificere, at de

pågældende dele kvalitetsmæssigt svarer til de komponenter, der bruges eller blev brugt til samling

af det pågældende motorkøretøj.”

[13] Som defineret i forordning 1400/2002, art. 1, stk. 1, litra t.

[14] Som defineret i forordning 1400/2002, art. 1, stk. 1, litra t.

[15] De relevante tal er alle indhentet fra parterne selv.

[16] Styrelsen anfører dog, at selv hvis markedet afgrænses bredere, så en del eller hele

omsætningen af reservedele af tilsvarende kvalitet medregnes, herunder også de dele der reelt er

beregnet på brug i biler af andre mærker (eks. Audi, Seat, VW) så vil Pradans markedsandel udgøre

mindst 50 % - og således stadig være så stor, at dominerende stilling foreligger.

[17] Danmark, Cypern, Estland, Finland, Frankrig, Litauen, Malta, Polen, Portugal, Slovakiet,

Slovenien, Sverige, Tjekkiet, Tyskland og Østrig.

[18] Forsikringsselskaberne har en betydelig interesse i omkostningerne til reservedele, da prisen på

reservedele påvirker forsikringspræmien for kunderne.

[19] ”Spare Parts Price Survey at 1 January 2004”, udarbejdet af Comité Européen des Assurances.

Tilsvarende tal for 2005 ligger endnu ikke klar.

[20] Kilde: Konkurrencstyrelsen undersøgelse ”Aftaler og priser på aftaleområdet”, 2001 – særligt

p. 67 ff.

[21] Pkt. 62 i Rådets afgørelse.

[22] Pkt. 53 i Rådets afgørelse.

[23] Pkt. 101 i Rådets afgørelse.

[24] Hoffmann-La Roche mod Kommissionen, sag 85/76, Saml. 1979 side 00461.

[25] Kommissionens beslutning af 19. december 1990, Soda – Solvay, EFT. NR L 152 af

15/06/1991, pkt. 41.

[26] Disse kriterier er som hovedregel meget omkostningskrævende at opfylde, og det er meget

sjældent at en reparatør der ikke tillige er autoriseret forhandler eller i det mindste autoriseret

reparatør for et andet mærke, bliver autoriseret reparatør.

[27] Kommissionens forordning (EF) nr. 1400/2002, om anvendelse af traktatens artikels 81, stk. 3,

på kategorier af vertikale aftaler og samordnet praksis inden for motorkøretøjsbranchen. Jf.

forordningens præambel nr. 2, er den blevet indført fordi der inden for autobranchen er behov for

regler, der er strengere end bestemmelserne i Kommissionens forordning (EF) nr. 2790/1999 af 22.

december 1999 om anvendelse af EF-traktatens artikel 81, stk. 3, på kategorier af vertikale aftaler

og samordnet praksis. Af samme årsag er forordning 1400/2002 strengere end den foregående på

området – nr. 1475/1995.

Forordningen regulerer bl.a. samhandelsforholdet mellem de nationale bilimportører og deres

autoriserede reparatører og forhandlere. Herudover fastlægger den i hvilket omfang uautoriserede

reparatører skal have adgang til tekniske oplysninger, værktøj, testudstyr og lignende.

[28] Ankenævnets kendelse af 17. maj 2002 i sag j.nr. 01-44.406 LK A/S mod Konkurrencerådet.

[29] Herudover kan en forhandlerkontrakt hæves i tilfælde af væsentlig misligholdelse, i

overensstemmelse dansk rets almindelige regler.

[30] McKinsey Quarterly 2003 number 1.

[31] 80 % ifølge en undersøgelse baseret på Autoindex 2004. 16.000 danske bilister blev gennem

Jubii´s internetportal spurgt: ”Hvor stor en del af din service og reparationer køber du fra et

autoriseret værksted”. Besvarelserne er blevet sammenholdt med AC Nielsens database

”Bilmonitor” for at kontrollere, at der er tale om et repræsentativt udsnit.

[32] Konkurrencestyrelsens rundspørge til forsikringsselskaberne, november-december 2004 viste,

at ca. 70 % af alle reparationer på nye biler (0-4 år gamle) foretages på autoriserede værksteder.

Hovedparten af alle danske forsikringsselskaber blev spurgt – Tryg, ALKA, Fair og If var i stand til

at svare.

[33] Jf. Motorkøretøjsforordningens art. 3, stk. 1.

[34] Pt. under behandling ved Konkurrenceankenævnet.

[35] Jf. Motorkøretøjsforordningens præambel, pkt. 1-3.

[36] Jf. pkt. 39-40 ovenfor.

[37] Pradan oplyste samtidig, at et nyt system var planlagt til at træde i kraft 1. juli 2004, og ville

træde i kraft senest 1. oktober 2004. Det trådte i kraft 17. september 2004.

[38] Ved ISO-certificering menes ”… i henhold til Škoda Auto´s definerede normer…”. Alle

”blivende forhandlere” skulle være tilmeldt ISO-processen den 1. oktober 2003 og have gennemført

certificering absolut senest 30. september 2004.

[39] For at få udbetalt markedsføringstilskud og ekstrarabat, skal servicepartneren nu – i den

seneste kampagne - som minimum have købt reservedele for et nettobeløb på 75.000 kr. (og have

opnået købsmålet). Tidligere skulle man blot opfylde købsmålet.

[40] Jf. bl.a. Kirsten Levinsen (2. udgave), s. 369, Richard Whish (4. udgave) s. 639 ff., og Andreas

Christensen m.fl. (1. udgave) side 514 ff.

[41] I Michelin-dommen lå rabatsatserne således mellem 0,2-0,4 % - Michelin mod Kommissionen,

sag 32/81, Saml. 1983 side 3461.

[42] Motorkøretøjsforordningens præambel, nr. 1-3.

[43] Præamblens punkt 2.

[44] Dom afsagt af Retten i Første Instans d. 7. oktober 1999. Sag T-228/97 – Samling af

Afgørelser 1999 side II-02969.

[45] Irish Sugar præmis 212-214.

[46] Sidste punktum i Irish Sugar præmis 214.

[47] Michelin mod Kommissionen, sag 32/81, Saml. 1983 side 3461.

[48] Hoffmann-La Roche mod Kommissionen, sag 85/76, Saml. 1979 side 00461.

[49] Bemærk, at købsmålet fastsættes ud fra købet af SMC året før. Det samme har været tilfældet i

flere af de konkurrencesager, der har været om loyalitetsrabatter. Hvis købsmålene sættes ud fra

forhandlerens totale indkøb året før, kan virkningen principielt være den samme (bortset fra at det

kan være problematisk, at leverandøren har kendskab til forhandlerens samlede indkøb).

[50] EF-Domstolens dom af 9. november 1983, sag C-322/81 - Samling af Afgørelser 1983 side

3461.

[51] Samme dom, præmisserne 84-86.

[52] Samme dom, præmis 80 sammenholdt med præmis 82. Det bemærkes, at Michelins

salgsmålsrabat havde året som referenceperiode. Kommissionen har endvidere grebet ind over for

en bonus for opfyldt salgsmål på 1,5 pct. og 2 pct. af den årlige fakturerede nettoomsætning, jf. pkt.

311 i Kommissionens beslutning af 20. juni 2001, Michelin.

[53] Samme dom, præmis 70.

[54] Kommissionens beslutning af 7. oktober 1981 om en procedure i henhold til EØF-traktatens

artikel 86 (nu 82). EF-Tidende nr. L 353 af 09/12/1981 s. 0033 – 0047.

[55] Dom afsagt af Retten i Første Instans d. 17. december 2003. Sag T-219/99 – Samling af

Afgørelser 2003 side 00000.

[56] EF-Domstolens dom af 13. februar 1979, sag 85/76 – Samling af Afgørelser 1979 side 00461.

[57] Se note 6.

