
Overenskomster vedrørende glasskader
indgået mellem Glarmesterlauget i Danmark
og to forsikringsselskaber
Journal nr.3:1120-0388-69 samt 3:1120-0388-70/Industri/kra

Rådsmødet den 30. maj 2001

Resumé

1. Glarmesterlauget i Danmark har den 29. juni 1998 anmeldt to aftaler, benævnt ”Overenskomst
vedrørende glasskader”, som er indgået mellem Glarmesterlauget i Danmark og Tryg-Baltica
Forsikring A/S henholdsvis Dansk Glasforsikring A/S.

2. Glarmesterlauget ansøger om en ikke-indgrebserklæring jf. konkurrencelovens § 9. Såfremt en
erklæring om ikke-indgreb ikke kan meddeles, ansøger Lauget om en fritagelse i medfør af lovens §
8, stk. 1.

3. De anmeldte overenskomster angår reparation af vinduesglas i forbindelse med forsikringsskader.
Ved de to forsikringsselskabers afregning til Glarmesterlaugets medlemmer tages der udgangspunkt
i en til aftalerne hørende prisliste for isætning og glas. Overenskomsterne indeholder desuden
bestemmelser om forskellige rabatter, som Glarmesterlaugets medlemmer skal yde på disse priser.

4. Ved vurderingen af overenskomsterne er der især lagt vægt på, at overenskomsterne medfører
horisontal priskoordinering, idet de gælder for samtlige medlemsvirksomheder i Glarmesterlauget i
Danmark.

5. De to overenskomster er ganske vist indgået mellem Glarmesterlauget og to af glarmestrenes
kunder og er dermed vertikale aftaler. En nødvendig forudsætning for overenskomsternes
anvendelse er dog de hertil hørende prislister, som forsikringsselskabernes rabat beregnes på
baggrund af. Aftalekomplekset har således både vertikale og horisontale elementer. Ved
vurderingen af overenskomsterne må der lægges vægt på, at den horisontalt gældende
prisregulering er en nødvendig og afgørende forudsætning for, at den vertikale aftale kan indgås.
Glarmesterlaugets medlemmer er ifølge Laugsartiklerne § 30 pligtige til at overholde alle de af
Lauget ingåede aftaler, og udsendelsen af prislisten har derfor betydning for samtlige
medlemsvirksomheder.

6. Horisontale prisaftaler er hard core konkurrencebegrænsninger, der som altovervejende
hovedregel er omfattet af forbudet i konkurrencelovens § 6.

7. Det vurderes, at udsendelsen af den horisontale prisliste har til formål at begrænse konkurrencen,
idet afgørelsen af, om en aftale har til formål at begrænse konkurrencen, skal foretages på grundlag
af en objektiv vurdering af aftalens indhold, og afgørende er således ikke parternes subjektive
hensigt.

8. Når en aftale ud fra en objektiv vurdering har et konkurrencebegrænsende formål, kræves det
ikke, at der foretages en analyse af de faktiske virkninger af aftalen. Hvis horisontal
priskoordinering resulterer i et generelt højere prisniveau i en branche, vil det i øvrigt ofte være
vanskeligt at påvise dette. Således i denne branche, hvor prislister har været udsendt langt tilbage i
tiden. Ganske vist greb Konkurrencerådet i 1990 ind over for listepriserne, men i ly af enkelte
aftaler med forsikringsselskaber er den horisontale prisvejledning i branchen fortsat op til i dag.

9. Forbudet mod horisontal fastsættelse af priser skal forstås i vid betydning. Det har ingen
betydning i denne henseende, om aftaler angiver faste priser, minimums- eller maksimalpriser eller
vejledende priser.

10. Overenskomsterne er derfor omfattet af forbudet i konkurrencelovens § 6, jf. § 6, stk. 2, nr. 1,
og der vil ikke kunne gives en erklæring om ikke-indgreb efter lovens § 9.

11. Hvad angår spørgsmålet om individuel fritagelse i medfør af konkurrencelovens § 8, stk. 1,
vurderes det efter en konkret vurdering, at ingen af de fire betingelser er opfyldt, hvorfor en
fritagelse ikke kan meddeles.

12. For det første er der ud fra et samfundsmæssigt helhedssynspunkt tale om et effektivitetstab som
følge af priskoordinationen på markedet mellem Glarmesterlaugets medlemmer. For det andet
indebærer priskoordinering mellem konkurrenter en risiko for et generelt højere prisniveau, hvilket
kommer alle forbrugere til skade.

13. For det tredje går overenskomsterne videre end nødvendigt, primært fordi bestemmelser, som
overordnet indebærer effektivitetstab og risiko for et generelt højere prisniveau, ikke kan anses for
”nødvendige”, men også fordi de administrative og økonomiske fordele, aftalerne kan give parterne,
vil kunne opnås ved langt mindre konkurrencebegrænsende arrangementer. Endvidere må det
vurderes, at overenskomsterne pålægger virksomhederne unødvendig begrænsninger, dels fordi
andre forsikringsselskaber tilsyneladende klarer sig uden tilsvarende aftaler, og dels fordi ingen
forsikringsselskaber har lignende prisaftaler med brancheorganisationer indenfor andre af
forsikringsselskabernes produktområder/forsikringsydelser.

14. For det fjerde må det antages, at overenskomsterne og udsendelsen af prislisten giver mulighed
for at udelukke konkurrencen for en væsentlig del af markedet, idet Glarmesterlaugets
medlemsvirksomheder har en ikke uvæsentlig markedsandel.

Afgørelse

15. Det meddeles Glarmesterlauget i Danmark, at overenskomsterne vedrørende glasskader indgået
mellem Glarmesterlauget og Tryg-Baltica Forsikring A/S hhv. Dansk Glasforsikring A/S, og den til
aftalerne hørende prisliste, er i strid med konkurrencelovens § 6, stk. 1, jf. stk. 3, jf. stk. 2, nr. 1,
hvorfor en erklæring om ikke-indgreb i medfør af lovens § 9, ikke kan udstedes.

16. Hvad angår spørgsmålet om en individuel fritagelse i medfør af konkurrencelovens § 8, stk. 1,
er de fire betingelser ikke opfyldt, hvorfor der ikke er grundlag for at give fritagelse fra forbudet i
lovens § 6.

17. De konkurrencebegrænsende vilkår i overenskomsterne vedrører fastsættelse af isætningspriser,
glaspriser og rabatgivning. Herudover indeholder aftalerne stort set ingen bestemmelser, jf.
sagsfremstillingen, hvorfor de konkurrencebegrænsende vilkår efter en konkret vurdering ikke kan
adskilles fra resten af aftalen.

18. Der meddeles derfor Glarmesterlauget påbud om at ophæve de to overenskomster vedrørende
glasskader og samtidig ophøre med at udsende de til overenskomsterne hørende prislister, jf.
konkurrencelovens § 6, stk. 4, jf. § 16, stk. 1, nr. 1. Påbudet skal være efterkommet senest den 31.
august 2001, jf. overgangsbestemmelsen i konkurrencelovens § 27, stk. 4.

Sagsfremstilling

Indledning og baggrund

19. Glarmesterlauget i Danmark har den 29. juni 1998 anmeldt to aftaler, der indholdsmæssigt
svarer til hinanden. Begge aftaler er benævnt ”Overenskomst vedrørende glasskader”. Den ene
overenskomst er indgået den 18. juni 1997 mellem Glarmesterlauget i Danmark og Tryg-Baltica
Forsikring A/S, og den anden er indgået den 8. januar 1993 mellem Glarmesterlauget og Dansk
Glasforsikring A/S.

20. Glarmesterlauget ansøger om en ikke-indgrebserklæring jf. konkurrencelovens § 9. Såfremt en
erklæring om ikke-indgreb ikke kan meddeles, har organisationen ansøgt om en fritagelse i medfør
af lovens § 8, stk. 1.

21. Glarmesterlauget i Danmark har gennem længere tid udarbejdet prislister for isætningsarbejde
til brug for medlemsvirksomhederne. I 1990 greb Konkurrencerådet ind over for laugets anvendelse
af prislister ved fakturering til private1.

22. Glarmesterlauget havde også tilbage i 1990 aftaler med en række skadesforsikringsselskaber,
hvorved den omhandlede prisliste indirekte blev anvendt, men Konkurrencerådet greb ikke ind
herfor. Man var dog opmærksom på, at det senere kunne blive aktuelt for rådet at tage de
pågældende aftaler op til vurdering.

23. I oktober 1994 besluttede Konkurrencerådet at bemyndige sekretariatet til at optage
forhandlinger med Glarmesterlauget og en række forsikringsselskaber med henblik på at få ophævet
aftaler om priser for reparation af glasskader, og med henblik på at lauget ophørte med at udarbejde
og udsende de til aftalerne hørende prislister2.

24. Resultatet af disse forhandlinger var, at flere forsikringsselskaber trak sig ud af aftalerne.
Tilbage var dengang tre aftaler. Rådet vedtog imidlertid i januar 1996, at der ikke skulle udstedes
påbud om hverken 1) at ophæve aftalerne, eller 2) at udarbejde og udsende de til aftalerne hørende
prislister3.

25. I dag eksisterer kun to af de tre aftaler, og det er disse, der behandles i herværende sag. En
prisliste for isætningsarbejde svarende til den, som Konkurrencerådet allerede tilbage i 1990 greb
ind over for, eksisterer således stadig, idet glarmestrene anvender den ved fakturering til de to
forsikringsselskaber.

Parterne

26. Glarmesterlauget i Danmark er en selvstændig arbejdsgiver- og brancheforening under DA med
en central rolle i glasbranchen og med ca. 380 medlemmer indenfor byggeri, autoglas, indramning,
butikshandel og termorudeproduktion. Glarmesterlaugets formål er at skabe de bedste
erhvervsmæssige forhold for sine medlemmer samt at medvirke til en fastholdelse og udvikling af et
højt fagligt og teknisk niveau i branchen.

27. Glarmesterlaugets medlemsvirksomheder har en total årlig omsætning på ca. [�] kroner.

28. Tryg-Baltica Forsikring A/S indgår i Tryg-Balticakoncernen, som i år 2000 havde samlede
bruttopræmier (skadesforsikring samt liv og pension) på næsten 11 milliarder kroner. Tryg-Baltica
er Danmarks største skadesforsikringsselskab og et af de største, når det gælder livs- og
pensionsforsikring. Tryg-Baltica tilbyder en lang række forskellige forsikringsydelser til såvel
private som erhvervsvirksomheder, og selskabets glasforsikringer udgør således kun en del af
selskabets øvrige forsikringsydelser.

29. Dansk Glasforsikring A/S er et mindre skadeforsikringsselskab, der primært tilbyder
forsikringer inden for glas og sanitet, idet selskabet dog også tegner tillægsforsikringer for
alarmstrimler, dekoration, lysskilte mm. Dansk Glasforsikring A/S har en årlig bruttopræmie på ca.
17 millioner kroner.

30. Dansk Glasforsikring blev etableret i 1979 af Glarmesterlauget og blev omdannet til
aktieselskab i 1989. Selskabet har stadig nære relationer til Glarmesterlauget. Således har selskabet
binavnet ”Glarmestrenes Glasforsikring A/S”, aktionærkredsen består for en stor dels
vedkommende af glarmestre, og mindst 5 ud af selskabets seks bestyrelsesmedlemmer er selv
glarmestre eller er nærtstående til medlemmer af Glarmesterlauget.

De anmeldte overenskomster4

31. Overenskomst vedrørende glasskader mellem Glarmesterlauget i Danmark og Tryg-Baltica
Forsikring A/S hhv. Dansk Glasforsikring A/S angår reparation af vinduesglas i forbindelse med
forsikringsskader. Overenskomsterne vedrører kun standardudskiftninger5.

32. Ved afregning til Glarmesterlaugets medlemmer for ovennævnte opgave tages der
udgangspunkt i de til aftalen hørende satser for isætningspriser og glaspriser. Prislisten for
isætningsarbejde er udarbejdet af Glarmesterlauget, og er baseret på faktorer som rudens bredde,
højde, kvadratmeterindhold og glastykkelse og –type6.

33. Glaspriser beregnes i henhold til prislister fra 1. juli 1996 med tilhørende tillæg for avance og
risiko og reguleres med de til enhver tid af planglasgrossisterne adviserede stigninger.

34. Overenskomsterne indeholder desuden bestemmelser om rabatordning. Glarmesterlaugets
medlemmer yder således en forsikringsrabat på [...]\% af det samlede beløb på isætningen og
materialer. Herudover ydes der en ”storkunderabat” på [...]\% af fakturabeløbet inden moms (dvs.
isætning, materialer, ekspeditionstillæg og miljøomkostninger).

35. De aftalte rabatter gælder kun for glastyper, der er omfattet af den til overenskomsterne hørende
prisliste, og der gives ikke rabat på specielle glastyper, f.eks. sikringsruder, helglasdøre m.v. Der
gives endvidere ikke rabat på beløb under kr. [...] ekskl. moms for udførelse af arbejde i
enkeltlagsglas i hovedstadsområdet.

36. Endelig ydes yderligere [...]\% rabat på den samlede faktura for større skader, dvs. når beløbet
overstiger kr. 10.000, antallet af ruder overstiger 5, og skaden udføres på samme skadested/adresse.

37. Overenskomsterne indeholder stort set ingen bestemmelser udover ovennævnte, idet der dog
fastlægges et ekspeditionstillæg på arbejder udenfor værksted og en miljøomkostning for
bortskaffelse af glas. De øvrige bestemmelser vedrører bl.a. forsikringsselskabets hæftelse for
kundens selvrisiko, fremsendelse af skadeskema, samt forhandling og opsigelse af
overenskomsterne.

38. Det følger af Glarmesterlauget i Danmarks Laugsartikler § 30, ”Prisaftaler m.v.”, at
”Medlemmerne er pligtige til at overholde alle de af Lauget og – eller afdelingers indgåede aftaler”.
Overtrædelse af Laugsartiklerne kan medføre bøde, jf. Laugsartiklerne § 35.

Det relevante marked

39. Det relevante produktmarked afgrænses til at være udskiftning af vinduesglas.

40. Anmelder anfører, at det relevante geografiske marked er Syddanmark. Det geografiske marked
i sagen fastlægges derfor til Danmark undtagen Færøerne og Grønland.

41. Anmelder skønner, at den samlede årlige omsætning af produkterne på udskiftningsmarkedet er
totalt 500 millioner kroner. Glarmesterlaugets medlemmer har en årsomsætning på dette marked på
ca. [...] kroner, og markedsandelen for laugets medlemmer udgør således ca. [...]\% af det samlede
udskiftningsmarked.

42. Umiddelbart vurderes det, at Glarmesterlaugets medlemsvirksomheders væsentligste
konkurrenter på det relevante marked er tømrer- og snedkervirksomheder mm. Glarmesterfaget er et
forholdsvist specialiseret håndværk, og jo længere væk man kommer fra de større byer, des mindre
er markedsgrundlaget for en glarmesters ydelser. Det må derfor antages, at især i landdistrikterne –
men også i bysamfund - udføres en del udskiftninger af vinduesglas af tømrere, snedkere og
lignende.

Parternes argumentation

43. Parterne har argumenteret for, at

• overenskomsterne virker konkurrencefremmende,
• overenskomsternes formål er ikke konkurrencebegrænsende,

• overenskomsterne opfylder betingelserne for at opnå en fritagelse efter konkurrencelovens §
8, stk. 1,

• vertikale aftaler af horisontal karakter kan fritages, jf. Kommissionens fritagelser i UIP I og
UIP II, samt

• for så vidt angår overenskomsten mellem Glarmesterlauget og Dansk Glasforsikring har
denne ikke i sig selv nogen betydelig konkurrencebegrænsende effekt.

Overenskomsterne virker konkurrencefremmende7

44. Parterne påpeger, at overenskomsterne sikrer forsikringsselskaberne den billigere pris, som
omfanget af udbedringsopgaver for selskaberne tilsiger. Endvidere har parterne fremhævet, at
skadelidte ved standardprægede glasskader har et akut behov for at få udbedret skaden så hurtigt
som muligt. Forsikringstagerne har en forventning om, at udbedring sker straks, og samtidig
betyder den akutte karakter af udbedringsbehovet, at det ikke er praktisk muligt at indhente tilbud
fra flere glarmestre. At det ikke i praksis er muligt at indhente flere tilbud medfører, at prisen ikke
bliver udsat for samme konkurrencepres som priserne på ”normale” udskiftningsopgaver, hvorfor
overenskomsterne har til formål at opnå en bedre pris end den markedet generelt tilbyder
individuelle privatkunder vedrørende de akutte skader.

45. Anmelder gør desuden gældende, at de i aftalen anførte satser er maksimalpriser, der kan
afviges i nedadgående retning, samt at de i forvejen er under den generelle pris i markedet. Parterne
anfører, at dette illustreres i bilag 1 til skrivelsen af 13. december 2000 (vedlagt som bilag 5 til dette
notat)8.

Overenskomsternes formål er ikke konkurrencebegrænsende

46. I Glarmesterlauget og Dansk Glasforsikrings høringssvar af 2. april 20019, anføres det, at
overenskomsterne ikke har et konkurrencebegrænsende formål (horisontal prisfastsættelse), men at
formålet derimod er at fastsætte en lavere pris mellem selskabet og Glarmesterlaugets
medlemsvirksomheder. Parterne bemærker derfor, at der skal foretages en analyse af de
økonomiske forhold omkring aftalen og at den faktiske konkurrencebegrænsende effekt af denne, jf.
også Kommissionens retningslinier for anvendelse af EF-traktatens art. 81 på horisontale
samarbejdsaftaler pkt. 7, 9-10, og 26.

47. Det anføres endvidere vedrørende Kommissionens retningsliner, at alle aftaler, der ikke har ”til
formål at begrænse konkurrencen gennem prisfastsættelse, produktionsbegrænsning eller opdeling
af markeder eller kunder” skal analyseres nærmere og der skal påvises en konkurrencebegrænsende
effekt. Til støtte herfor henviser parterne bl.a. til European Night Services mod Kommissionen (de
forenede sager T-374/94, T-375/94, T-384/94 og T-388/94, Saml. 1998-II, 3141) og Gøttrup-Klim-
Grovvareforening mod DLG (sag C-250/92, Saml. 1994-I, 5641).

48. Vedrørende den manglende dokumentation for en konkurrenceskadelig effekt af aftalerne
bemærker parterne, at Konkurrencerådet i 1995 foretog en undersøgelse af, hvorvidt de dengang
gældende tilsvarende overenskomster havde en afsmittende effekt (i opadgående retning) udenfor
overenskomsternes anvendelsesområde. Det anføres af parterne, at denne undersøgelse ikke
dokumenterede en sådan effekt, jf. Konkurrencerådets afgørelse af 31. januar 199610.

49. Endelig har parterne i det mundtlige indlæg på Konkurrencerådets møde den 25. april 2001
anført, at den af Konkurrencestyrelsen iværksatte kontrolundersøgelse den 19. september 2000
formodes heller ikke at vise en afsmittende effekt.

Argumentation for fritagelse efter konkurrencelovens § 8, stk. 111

50. Parterne bemærker, at overenskomsterne har betydelige samfundsøkonomiske effekter, som
ikke kan adskilles fra den driftsøkonomiske effektivitet. Overenskomsterne medfører billigere
udskiftningspriser for forsikringsselskaberne, end den markedet generelt tilbyder individuelle
kunder.

51. Det anføres, at disse billigere udskiftningspriser selvsagt kommer forsikringsselskabets
forsikringstagere tilgode i kraft af lavere præmier.

52. Endvidere bemærker parterne, at med de særlige karakteristika, der gælder for akutte
glasskader, er overenskomsternes fastlæggelse af maksimalpriser den eneste mulige måde at opnå
en konkurrencefremmende lavere pris for udbedring af forsikringsskader. Det vil være
administrativt og økonomisk belastende at foretage individuel taksering og tilbudsindhentning
vedrørende disse standardprægede små-skader. Ligeledes vil det være overordentligt administrativt
belastende, hvis forsikringsselskaberne skal forhandle en række individuelle aftaler med lokale
glarmestre landet over.

53. Endelig anføres det, at overenskomsterne ikke giver mulighed for at udelukke konkurrencen for
en væsentlig del af de pågældende ydelser, idet de ikke omfatter alle typer glasreparationer, og idet
en ordning med maksimalpriser giver mulighed for konkurrence om at ”komme under”
maksimalprisen.

Kommissionens afgørelser UIP I og UIP II

54. For så vidt angår spørgsmålet om, hvorvidt aftaler af horisontal karakter kan fritages, henviser
parterne til Kommissionens fritagelser i UIP I og UIP II (EFT 1989 L, 226/25 og EFT 1999 C,
205/6), idet de bemærker, at i nærværende sammenhæng er der også tale om vertikale aftaler, hvor
køberen sikrer en ”censur” af prisen12.

Ingen betydelig konkurrencebegrænsende effekt

55. For så vidt angår overenskomsten mellem Glarmesterlauget og Dansk Glasforsikring A/S
fremhæver parterne, at omsætningen hos Dansk Glasforsikring A/S vedrørende skader omfattet af
den anmeldte aftale kun udgør ca. [�] kr. Som ovenfor nævnt anslås den totale omsætning på
udskiftningsmarkedet at udgøre ca. 500 mio. kr., hvorfor den konkrete aftale kun berører [�]\% af
det samlede udskiftningsmarked. Den øgede transparens, aftalen indebærer i den indbyrdes relation
mellem glarmestrene, må følgelig anses for en så begrænset konkurrencebegrænsning, at den kan
accepteres som accessorisk13.

Vurdering

Konkurrencelovens anvendelsesområde

56. Både medlemsvirksomhederne i Glarmesterlauget i Danmark og forsikringsselskaberne driver
erhvervsvirksomhed, hvorfor overenskomsterne er omfattet af konkurrenceloven, jf. lovens § 2, stk.
1.

57. Overenskomsterne er indgået før den 1. januar 1998 og anmeldt inden den 1. juli 1998, hvorfor
de er omfattet af overgangsbestemmelsen i konkurrencelovens § 27, stk. 4.

58. Overenskomsterne er ikke omfattet af § 7 i konkurrenceloven, allerede idet
medlemsvirksomhederne i Glarmesterlauget har en markedsandel på ca. [�]\% og en samlet årlig
omsætning på ca. [�] kroner.

59. Konkurrencerådet skal tage stilling til, om overenskomsterne og de hertil hørende prislister har
til formål eller til følge, at konkurrencen begrænses, jf. konkurrencelovens § 6. Hvis dette måtte
være tilfældet, skal Rådet tage stilling til, om der i givet fald kan meddeles individuel fritagelse
efter konkurrencelovens § 8, stk. 1. Dersom overenskomsterne ikke er omfattet af forbudet i
konkurrencelovens § 6, kan der gives en erklæring om ikke-indgreb i medfør af konkurrencelovens
§ 9.

Konkurrencelovens §§ 6 og 9

60. Ved vurderingen af om overenskomsterne er omfattet af konkurrencelovens § 6, må der især
lægges vægt på, at overenskomsterne medfører horisontal priskoordinering, idet de gælder for
samtlige medlemsvirksomheder i Glarmesterlauget i Danmark. Aftaler med horisontal
priskoordinering anses for at have til formål, at konkurrencen begrænses.

61. Som nævnt i afsnittet ovenfor om parternes argumentation, er det blevet anført, at
overenskomsterne ikke har et konkurrencebegrænsende formål (horisontal priskoordinering), men
derimod at fastsætte en lavere pris, end hvad selskaberne kunne opnå uden aftalerne.

62. Konkurrencestyrelsen har spurgt andre skadeforsikringsselskaber, om disses procedure i
forbindelse med behandling af glasskader. Ud over Tryg-Baltica Forsikring A/S og Dansk
Glasforsikring A/S er der tilsyneladende ingen, der har indgået lignende aftaler vedrørende
prisfastsættelsen for reparation af glasskader. Det må med andre ord lægges til grund, at andre
selskaber er i stand til at vurdere prisfastsættelsen for disse ydelser uden at selskaberne har
tilsvarende aftaler.

63. Afgørelsen af, om en aftale har konkurrencebegrænsning som sit formål, foretages på grundlag
af en objektiv vurdering af aftalens indhold i lyset af den økonomiske og retlige sammenhæng,
hvori den indgår. Afgørende er således ikke parternes subjektive hensigt, men derimod aftalens
objektive kendetegn14. Det er naturligt at foretage en objektiv vurdering af en aftales formål, da to
aftaleparter sjældent vil lade det være aftalens erklærede formål at begrænse konkurrencen.

64. De to anmeldte overenskomster indgået mellem Glarmesterlauget og to forsikringsselskaber er
vertikale aftaler. En nødvendig forudsætning for anvendelsen af overenskomsterne er dog de hertil
hørende prislister, som forsikringsselskabernes rabat beregnes på baggrund af. Prislisterne
udarbejdes af Glarmesterlauget, og gennem prislisterne sker der en horisontal priskoordinering på
markedet mellem Glarmesterlaugets medlemmer. Medlemmerne er ifølge Laugsartiklernes § 30

pligtige til at overholde alle de af Lauget indgåede aftaler, og udsendelsen af prislisten har derfor
betydning for samtlige medlemsvirksomheder.

65. Ved aftaler, der indeholder såvel horisontale som vertikale elementer, må der lægges betydelig
vægt på aftalens horisontale karakter. Dette skyldes, at der som udgangspunkt er særlig risiko for
konkurrencebegrænsninger i horisontale aftaler. Dette er således også i overensstemmelse med EU
praksis, jf. nedenfor.

66. I denne forbindelse bemærkes det også, at de foreliggende vertikale aftaler kun kan eksistere,
hvis der findes en horisontal prisliste. Idet den horisontale priskoordinering er en så væsentlig del af
aftalekomplekset, vil en objektiv vurdering af de horisontale prislisters formål være af væsentlig
betydning.

67. Overenskomsterne begrænser mærkbart konkurrencen, idet der er tale om uniformering af
forhold, der i et effektivt marked vil være væsentlige konkurrenceparametre for medlemmer af
Glarmesterlauget, og idet Laugets medlemmer har en ikke uvæsentlig markedsandel på det
relevante marked. Herved hæmmes en effektivitetsbetinget strukturudvikling, hvor markedsprisen
bestemmes af de mest effektive virksomheder.

68. Når en aftale har til formål at begrænse konkurrencen, kræves det ikke, at der foretages en
analyse af de faktiske virkninger af aftalen. Gøres det derimod gældende, at en aftale har til følge at
begrænse konkurrencen, er det nødvendigt at foretage en økonomisk analyse for at kunne
dokumentere sådanne følgevirkninger.

69. En horisontal prisaftale er en hard core konkurrencebegrænsning, der som altovervejende
hovedregel er omfattet af forbudet i konkurrencelovens § 6. Udsendelsen af en horisontal prisliste
har ud fra en objektiv vurdering et konkurrencebegrænsende formål, og det er derfor ikke
nødvendigt at foretage en analyse af de økonomiske forhold omkring aftalen og den faktiske effekt
af denne. Dette har i lang tid været gældende i EU-retten og er også lagt til grund i danske
afgørelser15.

Konkurrenceankenævnet har således i en kendelse af 3. august 1999 stadfæstet
Konkurrencerådets afgørelse af 25. november 1998 vedr. aftale mellem Dansk Skovforening
og Danske Træindustrier om fastsættelse af vejledende priser for råtræ. I denne sag anførte
Konkurrencerådet, at der var ”ikke foretaget en analyse af priser i Danmark sammenholdt
med priser i udlandet, men alene anført det konkurrenceretlige argument for, at vejledende
priser fastsat af brancheforeninger som udgangspunkt er omfattet af forbudet i
konkurrencelovens § 6, fordi sådanne prislister indebærer en normering af prisdannelsen og
dermed en svækkelse af konkurrencen”. Konkurrenceankenævnet tiltrådte, at ”klagerens
udsendelse af vejledende prislister – i fællesskab eller hver for sig – må antages at have en
sådan betydning for prisdannelsen, at dette indebærer en konkurrencebegrænsning omfattet
af konkurrencelovens § 6, stk. 1, jf. § 6, stk. 2, nr. 1”.

Som yderligere eksempler på afgørelser, hvor Konkurrencerådet ikke har fundet det
nødvendigt at foretage en faktisk analyse, idet en aftales formål var
konkurrencebegrænsende, kan bl.a. nævnes afgørelse af 16. december 1998 om aftaler om
anvendelse af Autotaks, afgørelse af 29. marts 2000 om BYG´s vejledende
bruttoavancetillæg til brug for regningsarbejde samt afgørelse af 27. september 2000 om

Danske Fysioterapeuters prisregulering, jf. denne afgørelses punkt 61 og 62: ” I lyset af den
retlige og økonomiske sammenhæng, hvori den omhandlede vedtægtsbestemmelse indgår
må det derfor ved en objektiv vurdering anses for utvivlsom, at den har til formål at
begrænse priskonkurrencen mellem medlemmerne. Hvor det kan konstateres, at en aftale
mv. har til formål at begrænse konkurrencen, udgør den i sig selv en overtrædelse af
forbudet i konkurrencelovens § 6, og det er dermed unødvendigt at tage hensyn til de
faktiske virkninger af bestemmelsen” (egen fremhævelse).

70. Endvidere må det vurderes, at Glarmesterlaugets primære incitament til at indgå de vertikale
aftaler om at give rabat er et forsøg på at legitimere den fortsatte udsendelse af prislisten. Lauget har
ikke anført andre plausible begrundelser for at indgå aftalerne16. Under henvisning til de to vertikale
aftaler har Glarmesterlauget derved haft mulighed for at opretholde en prisliste, som
Konkurrencerådet allerede i 1990 greb ind over for.

71. Forbudet mod horisontal fastsættelse af priser skal forstås i vid betydning17. Det har ingen
betydning i denne henseende, om aftaler angiver faste priser, minimums- eller maksimalpriser, eller
vejledende priser, idet horisontale aftaler om maksimalpriser eller vejledende priser medfører en
normering, der i praksis kan indebære en tilsvarende eliminering af konkurrencen som faste priser.

72. I lovbemærkningerne til konkurrenceloven (FT 1996/97, tillæg A, side 3659) anføres det da
også vedrørende lovens § 6, stk. 2, nr. 1, at: ”Prissamarbejder af vejledende karakter, herunder bl.a.
horisontale listepriser, der ofte har været udsendt af bl.a. brancheorganisationer, er omfattet af
forbudet. Disse listepriser har ofte i praksis været prisstyrende”.

73. Det forhold, at købersiden har haft en indflydelse på horisontale priser i en branche, kan ikke på
nogen måde antages at sikre priser som under konkurrence. Der vil være tale om prisuniformering –
med de umiddelbare skadelige virkninger heraf – og priskoordinering mellem konkurrenter
indebærer desuden en risiko for et generelt højere prisniveau. Såfremt priskonkurrencen inden for
en branche er tilstrækkelig effektiv, er der næppe noget incitament for købersiden til at indgå en
aftale med hele branchen.

74. Selv om glarmestrene og forsikringsselskaberne har haft modsatrettede interesser, da rabatterne
blev fastsat, legitimerer dette derfor ikke den horisontale koordinering. De modsatrettede interesser
vedrører i det væsentlige kun rabatternes størrelse og ikke prislisten, og sikrer således ikke imod et
højt prisniveau i prislisten.

75. Overenskomsterne vil dog også være konkurrencebegrænsende, selv om de indeholdt
”nettopriser” til forsikringsselskaberne, idet Laugets medlemmer også herved ville blive vejledt om
det tilsigtede prisniveau.

76. Prisaftaler med horisontale virkninger medfører risiko for prisuniformering, uanset om aftalen
konkret direkte kun vedrører en mindre del af markedet. Dette er således også tilfældet, når der er
tale om en brancheorganisation, der dækker [�]\% af markedet, uagtet at den ene aftale konkret kun
vedrører [�]\% af det samlede marked.

77. Aftalernes formulering, hvor de to forsikringsselskaber modtager rabatter på [�]\% i forhold til
en prisliste, kan kun opfattes som en indikation af, at listepriserne er de priser, som almindelige
forbrugere betaler eller efter Laugets opfattelse burde betale.

78. Når der udsendes en prisliste til en hel branche – som ikke er omfattet af bagatelreglen i
konkurrencelovens § 7, idet de berørte virksomheder dækker [�]\% af markedet – er der næppe
tvivl om, at der sker en særdeles mærkbar konkurrencebegrænsning.

79. Dansk Glasforsikring A/S har anført, at individuelle aftaler med en række glarmestre ikke er et
alternativ til overenskomsten, bl.a. fordi de enkelte glarmestre ikke vil være interesserede i at indgå
lignende individuelle betingelser, fordi antallet af skader ikke er stort nok til, at de vil give rabat.
Hertil bemærkes, at såfremt Dansk Glasforsikring ikke har den fornødne efterspørgselsvolumen til
at kunne opnå rabat hos de enkelte glarmestre, kan det næppe heller være attraktivt for
brancheorganisationen - på vegne af samtlige medlemsvirksomheder - at tilbyde de pågældende
vilkår. Den enkelte glarmester får ikke flere opgaver fra forsikringsselskabet blot fordi aftalen
indgås via Lauget. Tværtimod må det antages, at den enkelte glarmester får færre opgaver, idet
aftalen nu gælder for alle glarmestre. Var der indgået aftaler med et passende antal glarmestre, ville
disse derimod formodes at ville opnå en større omsætning. Dette underbygger ligeledes, at
Glarmesterlauget reelt ikke har andre formål med aftalen end udsendelsen af prislisten til sine
medlemmer.

80. Glarmesterlauget gør gældende, at ”den øgede transparens” mellem glarmestrene må anses for
en så begrænset konkurrencebegrænsning, at den kan accepteres som accessorisk til en i øvrigt
konkurrencefremmende aftale. Der er imidlertid i konkurrenceretlig praksis intet fortilfælde for at
acceptere horisontal priskoordinering som accessorisk til en aftale med såvel vertikale som
horisontale virkninger. Den horisontale priskoordinering vil altid være et væsentlig aspekt i
vurderingen af sådanne aftaler.

81. Konkurrencerådet har tidligere truffet afgørelse i sager, hvor vertikalt aftalte priser samtidig
indebar en horisontal priskoordinering, der ikke blev anset for ”accessorisk”, og hvor de
modstående interesser bag tilblivelsen af priserne ikke fandtes at legitimere den horisontale
priskoordinering.

I sagen vedrørende Dansk Skovforening og Danske Træindustrier, som omtalt i punkt 69,
var der tale om et aftalekompleks af både vertikal og horisontal karakter. Det blev vurderet,
at aftalekompleksets horisontale karakter (uanset at prislisten udsendtes ”i fællesskab”
mellem modstående parter) har haft til objektiv formål at begrænse konkurrencen.

I Konkurrencerådets afgørelse af 16. december 1998 vedrørende aftaler om anvendelse af
Autotaks, var der tale om et aftalekompleks indgået mellem en organisation af ”købere”,
Automobilforsikringsselskabernes Fællesråd, og organisationer af ”sælgere”, Danmarks
Automobilforhandler Forening, Centralforeningen af Automobilreparatører i Danmark og
Sammenslutningen af Karrosseribyggere og Autooprettere i Danmark. Også i denne sag blev
det vurderet, at aftalekomplekset som udgangspunkt var omfattet af forbudet i
konkurrencelovens § 6, stk. 1.

82. Vedrørende Konkurrencestyrelsen undersøgelser forud for Konkurrencerådets beslutning i 1996
bemærkes det, at det daværende Konkurrenceråd ikke tog stilling til spørgsmålet om afsmittende
virkning18. Desuden har denne afgørelse ingen betydning for vurderingen efter den nugældende
konkurrencelov, idet det i dag ikke er nødvendigt at undersøge, hvorledes horisontale prisaftaler,
der som udgangspunkt har til formål at begrænse konkurrencen, i praksis påvirker
konkurrenceforholdene og markedet, jf. nedenfor om EU-praksis.

83. Om parternes henvisning til Konkurrencestyrelsens kontrolundersøgelse den 19. september
2000 kan det oplyses, at undersøgelsen vedrører Glarmesterlaugets generelle påvirkning af
medlemmernes prisfastsættelse og rabatgivning. Undersøgelsen vedrører ikke virkningerne af den
her omhandlede prisliste.

EU´s retningslinier og praksis

84. Af Kommissionens Meddelelse om retningslinjer for anvendelsen af EF-traktatens artikel 81 på
horisontale samarbejdsaftaler (EFT 2001/C3/02 af 6. januar 2001) fremgår det, at horisontale
aftaler, der har til formål at begrænse konkurrencen gennem bl.a. prisfastsættelse, normalt kan anses
for at falde ind under artikel 81, stk. 1.

85. Sådanne begrænsninger betragtes som de mest skadelige, fordi de griber direkte ind i resultatet
af konkurrenceprocessen. Prisfastsættelse medfører umiddelbart, at kunderne betaler højere priser,
og det kan derfor antages, at disse begrænsninger har negative virkninger på markedet, og som
følge heraf er de næsten altid forbudte.

86. Kommissionen vurderer derfor, at ved horisontale aftaler indeholdende ”hard core
begrænsninger”, bl.a. prisfastsættelse, er det ikke nødvendigt at undersøge, hvorledes aftalerne i
praksis påvirker konkurrenceforholdene og markedet for at fastslå, at de falder ind under artikel 81,
stk. 119.

87. I overensstemmelse med Kommissionens retningsliner om horisontale samarbejdsaftaler har
horisontale prisaftaler og prislister i sig selv til formål at begrænse konkurrencen, og sådanne aftaler
vil derfor næsten altid være omfattet af forbudet i EF-traktatens art. 81, stk. 1. Det er på baggrund
heraf ikke fundet nødvendigt at foretage en konkret vurdering af overenskomsternes horisontale
konkurrencebegrænsende virkninger.

88. Ovenstående finder ligeledes støtte i en række afgørelser, f.eks. BNIC mod Guy Clair20, hvor
det anføres, at ”det ved anvendelsen af artikel 85, stk. 1 [nu art. 81, stk. 1], er unødvendigt at tage
hensyn til en aftales konkrete virkninger, når aftalen har til formål at hindre, begrænse eller fordreje
konkurrencen”21.

89. En aftale har et konkurrencebegrænsende formål, hvis aftalen indebærer åbenlyse
konkurrencebegrænsninger, som f.eks. prisaftaler, deling af markedet eller afsætningskontrol22.

90. Der findes naturligvis mange horisontale samarbejdsaftaler, der ikke har et
konkurrencebegrænsende formål. For at kunne konkludere, at en aftale, der ikke har et
konkurrencebegrænsende formål, er i strid med EF-traktatens artikel 81, stk. 1, er det nødvendigt at
foretage en økonomisk analyse af de konkurrencebegrænsende effekter. Dette var således tilfældet i
sagen European Night Services mod Kommissionen23 samt Gøttrup-Klim-Grovvareforening mod
DLG24, som parterne har henvist til mht. nødvendigheden af en økonomisk analyse. Disse
afgørelser kan således ikke tages som udtryk for, at der skal foretages en økonomisk analyse, når en
aftale har et konkurrencebegrænsende formål.

91. For en aftale, der indeholder såvel horisontale som vertikale elementer, vil man ved den
konkurrenceretlige vurdering først og fremmest skulle foretage en vurdering af de horisontale
aspekter. Til støtte herfor henvises til retningsliniernes pkt. 11 vedrørende vertikale aftaler indgået

mellem konkurrenter samt til Kommissionens Meddelelse om retningslinier for vertikale
begrænsninger (EFT 2000/C291/01 af 13. oktober 2000) pkt. 29 vedrørende vertikale aftaler inden
for en sammenslutning af detailhandlere.

92. Endvidere kan henvises til Kommissionens Meddelelse om aftaler af ringe betydning, der ikke
falder ind under EF-traktatens artikel 81, stk. 1 (”bagatelmeddelelsen”) (EFT 1997/C372/04 af 9.
december 1997). Bagatelmeddelelsens pkt. 11 fastslår, at for så vidt angår horisontale aftaler, der
har til formål at fastsætte priser eller begrænse produktion eller salg, kan det ikke udelukkes, at der
er tale om en konkurrencebegrænsning, selv om de deltagende virksomheders samlede
markedsandele ligger under tærskelværdien på 5\%. Det følger således af bagatelmeddelelsen, at
horisontale aftaler vedrørende prisfastsættelse indebærer særlige risici for, at konkurrencen
begrænses. Den danske konkurrencelovs § 7 har ikke en tilsvarende regel vedrørende horisontale
prisaftaler.

Sammenfatning

93. Overenskomsterne vurderes at have til formål at begrænse konkurrencen, hvorfor de er omfattet
af forbudet i konkurrencelovens § 6, jf. også § 6, stk. 2, nr. 1, og der vil ikke kunne gives en
erklæring om ikke-indgreb efter lovens § 9.

Konkurrencelovens § 8, stk. 1

94. For at kunne opnå en individuel fritagelse fra forbudet i konkurrencelovens § 6, skal det være
godtgjort, at overenskomsterne opfylder samtlige betingelser i lovens § 8, stk. 1, nr. 1-4.

95. Som nævnt ovenfor i afsnittet om Kommissionens retningslinier for horisontale aftaler, er disse
som udgangspunkt omfattet af forbudet i EF-traktatens art. 81, stk. 1, når de f.eks. indeholder
bestemmelser om prisfastsættelse. Dermed er det ikke sagt, at horisontale aftaler (eller vertikale
aftaler med horisontal virkning) ikke kan opnå fritagelse, jf. således også parternes henvisning til
UIP-afgørelserne25 og præmis 136 i European Night Services-afgørelsen, som citeret i note 23.

96. UIP-sagerne vedrørte ikke en fritagelse til en aftale om priser eller prislister, og der var heller
ikke tale om en kombination af horisontale og vertikale aftaler inden for en brancheforening.

97. Disse afgørelser har således i herværende sag kun den fortolkningsmæssige betydning, at det
ikke kan udelukkes, at horisontale aftaler kan opnå fritagelse, men at dette selvsagt kommer an på
en konkret vurdering efter EF-traktatens art. 81, stk. 3, hhv. konkurrencelovens § 8, stk. 1.

98. Efter konkurrenceloven er det for det første en betingelse for en individuel fritagelse, at
overenskomsterne bidrager til at fremme effektiviteten i omsætningen, jf. lovens § 8, stk. 1, nr. 1.
Selv om der kan tages hensyn til den driftsøkonomiske effektivitet, lægges hovedvægten ved denne
vurdering på den samfundsøkonomiske effektivitet, jf. også Kommissionens Meddelelse om
retningslinier for vertikale begrænsninger, pkt. 13626.

99. Anmelder har gjort gældende, at overenskomsterne har til formål at give begge parter en
administrativ og økonomisk lettelse i forbindelse med udførelse og behandling af de af aftalen
omfattede glasskader.

100. Hertil skal Konkurrencestyrelsen bemærke, at det ikke kan afvises, at overenskomsterne og de
hertil hørende prislister medfører mindre driftsøkonomiske fordele for de to forsikringsselskaber
(ved ikke at skulle forhandle pris i enkeltsager mv.). Det må dog ud fra en samlet vurdering antages,
at denne generelle, driftsøkonomiske betragtning ikke er nok til at sandsynliggøre, at der er en
samfundsmæssig effektivitetsgevinst.

101. Ud fra et samfundsmæssigt helhedssynspunkt er der næppe tale om en effektivitetsgevinst,
men snarere et effektivitetstab som følge af priskoordinationen på markedet mellem Laugets
medlemmer.

102. Endvidere er det af parterne blevet anført, at glarmestrene via overenskomsterne har sikkerhed
for, at de modtager betaling for deres arbejde, samt at der ikke opstår uenighed om beløbets
størrelse, når der faktureres efter aftalen. Hertil bemærkes, at forsikringsselskaber som
udgangspunkt må betragtes som sikre betalere, naturligvis under forudsætning af, at der sker korrekt
fakturering for det udførte arbejde. Sikkerheden for betaling kan således ikke begrundes med, at
brancheorganisationen har indgået en aftale på vegne af sine medlemmer. Desuden kan samme
sikkerhed opnås - for såvel sikker betaling som for undgåelse af uenighed om beløbets størrelse -
ved individuelle aftaler mellem forsikringsselskabet og en række glarmestre.

103. Betingelsen i § 8, stk. 1, nr. 1 er derfor ikke opfyldt.

104. Anmelder anfører, at de administrative lettelser til stadighed påvirker prisdannelsen i positiv
retning for forbrugerne.

105. Priskoordinering mellem konkurrenter indebærer imidlertid en risiko for et generelt højere
prisniveau, hvilket kommer alle forbrugere til skade. Selv om forsikringsselskaberne muligvis opnår
en større rabat i forhold til ”det almindelige prisniveau”, end de kunne opnå uden
overenskomsterne, kan det således være i forhold til et forhøjet prisniveau.

106. Det er desuden tvivlsomt og ikke godtgjort, at en andel af eventuelle fordele ved den
konkurrencebegrænsende aftale tilfalder forsikringsselskabernes kunder gennem lavere
forsikringspræmier, end hvad der er gældende blandt konkurrerende forsikringsselskaber, der ikke
har lignende aftaler.

107. Betingelsen i konkurrencelovens § 8, stk. 1, nr. 2 er derfor ikke opfyldt.

108. Endvidere må aftalen ikke pålægge virksomhederne begrænsninger, som ikke er nødvendige
for at opnå de effektivitetsmæssige fordele mv. I anmeldelsen anføres det, at der ikke pålægges
virksomhederne begrænsninger.

109. Hertil må primært gøres gældende, at bestemmelser, som overordnet indebærer effektivitetstab
og risiko for et generelt højere prisniveau, jf. ovenfor, aldrig vil kunne anses for ”nødvendige” i
konkurrencelovens forstand.

110. Administrative og økonomiske fordele, som dem aftalerne tilstræber, vil desuden kunne opnås
ved langt mindre konkurrencebegrænsende arrangementer, f.eks. gennem individuelle aftaler med et
antal glarmestre, der kan dække hele landet. De af anmelder særlige karakteristika, som gælder for

akutte glasskader, indebærer ikke, at det er nødvendigt at indgå aftale med lauget om ens priser
gældende for alle medlemmer.

111. Dansk Glasforsikring har anført, at man ikke kan opnå tilsvarende vilkår ved forhandlinger
med de enkelte glarmestre. Hertil bemærkes, at hvis overenskomsten ikke pålagde de enkelte
glarmestre unødvendige begrænsninger, måtte disse antages at ville være interesserede i at indgå
lignende individuelle aftaler med Dansk Glasforsikring.

112. Endvidere er det ikke begrundet, hvorfor en aftale mellem Glarmesterlauget og Tryg-Baltica er
nødvendig, når det ikke er nødvendigt at Lauget indgår tilsvarende aftaler med andre
forsikringsselskaber af samme størrelse. Tilsyneladende har de øvrige forsikringsselskaber heller
ikke indgået aftaler med andre organisationer, som har medlemsvirksomheder, der tilbyder
udskiftning af vinduesglas. Følgelig kan der ikke være tale om en nødvendig begrænsning.

113. Desuden må det bemærkes, at så vidt vides har ingen forsikringsselskaber tilsvarende
prisaftaler med brancheorganisationer indenfor andre af forsikringsselskabernes
produktområder/forsikringsydelser. Det må antages, at udskiftning af vinduesglas ikke er den eneste
skade, hvor forsikringstagerne har et behov og en forventning om udbedring med det samme.

114. Konkurrencestyrelsen finder desuden, at der pålægges virksomhederne unødvendige
begrænsninger ved at fratage medlemmerne mulighederne for at fakturere ud fra virksomhedernes
individuelle forudsætninger mht. anvendt tidsforbrug, omkostninger, rabatgivning mm.

115. Betingelsen i konkurrencelovens § 8, stk. 1, nr. 3 er således ikke opfyldt.

116. Endelig er det en betingelse, at aftalen ikke giver mulighed for at udelukke konkurrencen for
en væsentlig del af de pågældende ydelser, jf. konkurrencelovens § 8, stk. 1, nr. 4. Anmelder
anfører, at markedet for udskiftning/reparation af glasskader er særdeles konkurrencepræget med et
meget stort antal udbydere.

117. Det må antages, at der stort set ingen konkurrence er i forbindelse med akutte,
forsikringsdækkede udskiftninger af vinduer. Selv på det bredt definerede produktmarked,
udskiftningsmarkedet generelt, har Glarmesterlaugets medlemsvirksomheder en ikke uvæsentlig
markedsandel på [�]\%, jf. ovenfor.

118. Hertil kommer den uniformerende effekt af den horisontale prisliste, som i sig selv kan gøre, at
konkurrencen på markedet begrænses – og i særdeleshed konkurrencen mellem Glarmesterlaugets
medlemsvirksomheder.

119. Udsendelsen af prislisten giver således mulighed for at udelukke konkurrencen for en
væsentlig del af markedet, hvorfor betingelsen ikke ses at være opfyldt.

120. Da samtlige betingelser i konkurrencelovens § 8, stk. 1, skal være opfyldt for at opnå en
fritagelse, kan en sådan ikke meddeles.

Glarmesterlauget i Danmark og Dansk Glasforsikring A/S har den 27. juni 2001 indbragt
afgørelsen for Konkurrenceankenævnet.

1 Konkurrencerådets afgørelse af 29. august 1990, som stadfæstet af Konkurrenceankenævnet i
kendelse af 21. marts 1991.
2 Konkurrencerådets afgørelse af 26. oktober 1994.
3 Konkurrencerådets afgørelse af 31. januar 1996, vedlagt som bilag 6. 7 medlemmer stemte mod et
påbud, 5 medlemmer stemte for et påbud og 1 medlem undlod at stemme.
4 Kopi af de to anmeldte overenskomster er vedlagt som bilag 1a hhv. bilag 1b.
5 Overenskomsternes dækningsområde er nærmere beskrevet i bilag 4a, side 6, bilag 4b, side 5 og
bilag 8a, side 1.
6 Jf. bilag 9, som er prislisten udsendt af Glarmesterlauget i Danmark i henhold til
forsikringsaftalen med Tryg-Baltica og Dansk Glasforsikring, gældende fra 1. maj 2000.
7 Jf. de to anmeldelser vedlagt som bilag 2a hhv. bilag 2b, som uddybet ved bilag 4a, side 1-9, bilag
4b, side 2-7 og bilag 8a, side 2-5 og 7-8.
8 Jf. bilag 8a, side 4. Bilag 5 indeholder en række eksempler på fakturaer, som Dansk
Glasforsikring A/S for en dels vedkommende har modtaget via forsikringstageren i tilfælde, hvor
forsikringstageren selv har rekvireret glarmesteren. Af eksemplerne i bilaget fremgår i øvrigt, at
prislisten bruges i visse tilfælde selv om fakturering ikke sker i relation til overenskomsten, og de
rabatter der følger heraf.
9 Bilag 8a, side 5-6.
10 Vedlagt som bilag 6.
11 Jf. de to anmeldelser vedlagt som bilag 2a hhv. bilag 2b, som uddybet ved bilag 4a, side 10-12,
bilag 4b, side 8-9 og bilag 8a, side 9-11.
12 Jf. bilag 7a hhv. 7b, samt bilag 8a, side 10.
13 Jf. bilag 4a, side 7-9 og bilag 8a, side 6-9.
14 Jf. også om EU-praksis Kim Lundgaard Hansen m.fl. i ”EU konkurrenceretten”, side 67.
15 I bilag 8a, side 6, henviser parterne til 3 afgørelser truffet af Konkurrenceankenævnet, hvor
nævnet har understreget kravet om en faktisk analyse. De 3 afgørelser har imidlertid ingen
betydning i herværende sag, allerede fordi der er tale om aftaler, der ikke kan siges at have et
konkurrencebegrænsende formål.
16 Der er henvist til, at Lauget opnår en administrativ og økonomisk lettelse i forbindelse med
udførelse og behandling af glasskader, jf. bl.a. anmeldelserne vedlagt som bilag 2a og 2b. Ved det
mundtlige indlæg på Konkurrencerådets møde den 25. april 2001, blev det endvidere nævnt, at
glarmestrene via overenskomsterne opnår sikkerhed for betalingen af deres arbejde. Denne
sikkerhed for betaling må imidlertid også må gælde i forhold til andre forsikringsselskaber, og kan
ikke begrundes med aftalen. Endvidere ville en sådan sikkerhed kunne opnås ved, at
forsikringsselskabet indgår en aftale direkte med et antal glarmestre. Se endvidere punkt 79.
17 Jf. også om EU-praksis Kim Lundgaard Hansen m.fl. i ”EU konkurrenceretten”, side 234-235:
”Bestemmelsen omfatter således ikke alene fastsættelse af ensartede priser og
prisstigningsprocenter, men eksempelvis også målpriser, prissætning efter hjemmemarkedsprisen,
minimums- og maksimumspriser, kollektiv binding af forhandleres videresalgspriser, kollektiv
fastsættelse af agentprovisioner og forhandleravancer, forbud mod salg med tab, harmonisering af
tillæg, opretholdelse af et ”fair” prisniveau, samt kredit- og betalingsvilkår. Også fælles vejledende
priser, herunder sådanne udstedt af sammenslutninger af virksomheder, falder ind under traktatens
artikel 85, stk. 1 [nu art. 81, stk. 1].”
18 Jf. i øvrigt bilag 6. Af referatet fra Konkurrencerådets møde fremgår, at et medlem var i tvivl
om, hvorvidt der var tale om dominans, når aftalen ikke havde afsmittende virkninger på
privatkundeområdet, mens formanden fandt det afgørende, at aftalen også blev anvendt over for

forsikringsselskaber, der ikke var omfattet af aftalen. Diskussionen på mødet skal ses i lyset af, at
det i den daværende lovgivning kun var aftaler med dominerende virkning på markedet, der var
omfattet af loven. Bilag 6 indeholder desuden den del af sagsfremstillingen, der var i høring. På side
4-5 fremgår det, at aftalerne virker uniformerende over for forsikringsselskaber, der ikke er omfattet
af aftalen, mens man ser bort fra eventuelle prisuniformerende virkninger på privatkundemarkedet
”på grund af den senere udvikling på dette marked – det forhold at glarmestrene prisfastsætter efter
faktureringsreglerne”.
19 Jf. også Faull & Nikpay, ”The EC Law of Competition”, kapitel 6, afsnit B om hard core
karteller. Som udgangspunkt er enhver form for horisontale prissamarbejder eller prisaftaler en hard
core konkurrencebegrænsning, og da hard core begrænsninger har til formål at begrænse
konkurrencen, er det ikke er nødvendigt at undersøge de faktiske virkninger.
20 Sag 123/83, Saml. 1985, 391, præmis 22.
21 Jf. også Tréfilunion mod Kommissionen, sag T-148/89, Saml. 1995-II, 1063, præmis 79.
22 Jf. bl.a. BNIC mod Guy Clair, sag 123/83, Saml. 1985, 391, præmis 22, Tréfilunion mod
Kommissionen, sag T-148/89, Saml. 1995-II, 1063, præmis 109, G.B. Martinelli mod
Kommissionen, sag T-150-89, Saml. 1995-II, 1165, præmis 23 og 28. Se desuden følgende note om
European Night Services.
23 De forenede sager T-374/94, T-375/94, T-384/94 og T-388/94, Saml. 1998-II, 3141. Sagerne
vedrører fire jernbanevirksomheders oprettelse af selskabet European Night Services Ltd, som har
til formål at tilbyde og drive passagernattogstrafik gennem Kanaltunnelen. Der er således ikke tale
om en horisontal, hard core konkurrencebegrænsning, der har til formål at begrænse konkurrencen.
Retten bemærker, jf. præmis 136, at ”vurderingen af en aftale i henhold til traktatens artikel 85, stk.
1 [nu art. 81, stk. 1], skal tage hensyn til aftalens konkrete anvendelsesområde, især den
økonomiske og retlige sammenhæng, de pågældende virksomheder indgår i, de tjenesteydelser, der
er tale om i aftalen, samt til, hvorledes det pågældende marked er opbygget og reelt fungerer [�],
medmindre der er tale om en aftale, som indebærer åbenlyse konkurrencebegrænsninger, som f.eks.
prisaftaler, deling af markedet eller afsætningskontrol [�]. I sidstnævnte tilfælde er det nemlig kun
i henhold til traktatens artikel 85, stk. 3 [nu art. 81, stk. 3], at sådanne begrænsninger kan afvejes i
forhold til de påståede konkurrencefremmende virkninger med henblik på at fritage aftalen fra
forbudet i samme artikels stk. 1” (egen fremhævelse).
24 Sag C-250/92, Saml. 1994-I, 5641. Af sagens præmis 31 fremgår, at ”spørgsmålet om, hvorvidt
foreningens vedtægter er forenelige med EF´s konkurrenceregler, kan ikke bedømmes abstrakt. Det
afhænger af det nærmere indhold af foreningens vedtægter og af de økonomiske forhold på de
omhandlede markeder”. Sagen drejer sig om en vedtægtsændring vedrørende medlemmernes
deltagelse i (andre) foreninger, selskaber eller andre organiserede samarbejdsenheder, som på
engrosområdet udøver konkurrence med selskabet (DLG), og sagen kan derfor ikke sammenlignes
med herværende sag, hvor der er tale om en hard core konkurrencebegrænsning, der har et
konkurrencebegrænsende formål.
25 I UIP-afgørelserne (EFT 1989 L, 226/25 og EFT 1999 C, 205/6) gav Kommissionen en
fritagelse til en horisontal aftale mellem en række filmselskaber om at etablere et fælles
distributionsselskab. Fritagelsen blev givet på baggrund af helt særlige forhold, idet den horisontale
koordinering medførte væsentlige rationaliseringsgevinster, og idet risikoen for prissamordning var
begrænset.
26 EFT 2000/C291/01 af 13. oktober 2000.

