
Aftale mellem Sonofon A/S og debitel

Danmark A/S

Jnr.: 2:8032-19/lot

Rådsmødet den 27. maj 1998

1. Resumé

Sonofon og debitel har anmeldt en service provision-aftale og anmodet Konkurrencerådet om en

ikke-indgrebserklæring, jf. konkurrencelovens § 9, subsidiært en individuel fritagelse, jf.

konkurrencelovens § 8.

Service provision-aftalen er indgået mellem Sonofon som udbyder af netkapacitet og relaterede

ydelser og debitel, der får en rettighed til at benytte Sonofons net med henblik på videresalg af

trafikminutter.

Aftalen indeholder en betingelse om, at debitel fra det andet år forpligter sig til at købe mindst XX

af det foregående års trafik.

Endvidere er aftalen uopsigelig for begge parter i XX år fra underskrivelsestidspunktet.

Formålet hermed er dels, at debitel er sikret adgang til nettet i XX år dels giver aftalen Sonofon en

sikkerhed for, at de foretagne investeringer dækkes ind.

Service provision-aftaler vil, som følge af dansk implementering af EU-lovgivning, fremover blive

tele- og konkurrencereguleringsmæssigt sidestillet med samtrafikaftaler, for hvilke aftaler rådet har

opstillet en række generelle konkurrenceretlige bedømmelsesprincipper.

Henset hertil og til den omstændighed, at der i nær fremtid må forventes indgået en større antal

service provision-aftaler, må det forventes, at afgørelsen i denne sag bliver retningsgivende for

øvrige service provision-aftaler. Det er derudover vigtigt, at principperne for bedømmelsen af

nærværende aftale ikke skaber en reguleringsmæssig ubalance imellem service provision-aftaler og

samtrafikaftaler.

Der bør i denne forbindelse også lægges vægt på, at aftalerne bliver til på et marked under konstant

udvikling og hvor den teknologiske og omkostningsmæssige udvikling skaber nye markeder og

markedsforhold med 1-2 års mellemrum.

Konkurrencestyrelsen vil så snart de lovgivningsmæssige rammer for service provision-aftaler er

endeligt fastlagt forelægge rådet et principnotat om den konkurrenceretlige bedømmelse af sådanne

aftaler.

2. Afgørelse

Den mellem Sonofon og debitel indgåede aftale om køb af kapacitet på Sonofons mobiltelefoninet

anses for konkurrencebegrænsende og dermed omfattet af forbudet i konkurrencelovens § 6.

Endvidere er betingelserne for at udstede en fritagelse efter lovens § 8 ikke til stede.

Konkurrencerådet har herved lagt vægt på, at en binding af debitel i XX år, og de følger, bindingen

har sammenholdt med mindstekøbsklausulen, udgør en unødig konkurrencebegrænsning.

Det bemærkes, at det derimod ikke er konkurrencebegrænsende, hvis Sonofon forpligter sig til at

levere til debitel i flere år.

3. Sagsfremstilling

Parterne og det relevante marked

Sonofon A/S har indgået en service provision-aftale med debitel Danmark A/S. Aftalen giver

debitel en ret til at benytte Sonofons net, for at kunne levere mobiltelefoniydelser til sine kunder.

Parterne har anmodet Konkurrencerådet om en erklæring om ikke indgreb jf. konkurrencelovens § 9

subsidiært en fritagelse fra forbudet mod konkurrencebegrænsende aftaler, jf. konkurrencelovens §

8.

Det relevante marked er markedet for mobiltelefoni i Danmark.

Sonofon A/S og Dansk MobilTelefon I/S er datterselskaber til Sonofon Holding A/S, der driver

virksomhed inden for telekommunika-tionsbranchen. Dansk MobilTelefon I/S har en markedsandel

på ca. XX af markedet for mobiltelefoni. Markedsandelen er baseret på antallet af abonnementer, og

er en skønsmæssig ansættelse foretaget af Sonofon A/S. Tele Danmark er den største udbyder på

markedet med en markedsandel på ca. XX. Derudover er Telia og Mobilix netop begyndt at udbyde

mobiltelefoni. Sonofon har ikke Konkurrencestyrelsen bekendt indgået andre service provision-

aftaler.

debitel A/S er et datterselskab af det tyske debitel kommunikationstechnik GmbH & CO.KG.

debitel opererer i øjeblikket på markedet, gennem en service provision- aftale med Tele Danmark

Mobil A/S og har i øjeblikket en markedsandel på ca. XX.

Aftalen

Aftalen giver debitel en ikke-eksklusiv rettighed til at benytte Sonofons GSM 900 net og GSM

1800 net samt relaterede ydelser. Sonofon har ret til at sælge netadgang til andre operatører,

ligesom debitel kan købe netadgang hos andre netindehavere. Aftalen er en vertikal aftale.

Sonofon leverer SIM kort og abonnementsnumre til debitel.

Hver måned betaler debitel til Sonofon for opkald foretaget af debitels kunder på Sonofons net,

opkoblingsafgift, supplerende ydelser og produkter, og administrationsafgift.

debitel skal hvert år fremsende en plan til Sonofon over debitels forventede antal nye abonnenter

det følgende år. Planen skal opdateres hver 3. måned. Aftalen indeholder ingen sanktioner, såfremt

planen ikke overholdes.

Aftalen indeholder ikke bestemmelser om et fast mindstekøb det første år. Derimod forpligter

debitel sig til hvert følgende år at generere XX af det foregående års faktiske trafik. Såfremt debitel

ikke genererer denne trafik, skal debitel betale et beløb, svarende til det Sonofon ville have fået,

såfremt debitel havde genereret XX af det foregående års trafik.

Aftalen er uopsigelig i XX år fra indgåelsesdatoen for begge parter. Efter de første XX år, kan

aftalen opsiges med et års varsel. Aftalens mindste løbetid er således i praksis XX år.

Service provision-aftaler set i forhold til samtrafikaftaler.

De eksisterende regler om samtrafik, jf. rådets behandling heraf på mødet den 25. februar, tager

udgangspunkt i en række EU direktiver om ONP (Open Network Provision). I det sidst reviderede

direktiv er indeholdt bestemmelser, der sigter på at fremme nye former for samtrafik og herunder

give tjenesteudbydere særlig adgang til at benytte eksisterende infrastruktur. Som et eksempel herpå

er nævnt aftaler om en gros indkøb af et vist antal trafikminutter på en eksisterende udbyders net.

Service provision-aftaler betragtes således i ONP-sammenhæng som sidestillet med samtrafik i

konkurrencefremmende øjemed. Selve forskellen består i, at ved samtrafik ejer den anmodende part

selv et telenet, som så skal kobles til eksempelvis Tele Danmarks net, for at kunne transmittere

herigennem. I service provision-aftaler råder den anmodende part ikke selv over noget net, men er

idet hele nødsaget til at gøre brug af eksisterende kapacitet. I konkurrenceretlig forstand er begge

typer af aftaler vigtige instrumenter til at fremme konkurrencen.

Som omtalt under direktørens skriftlige meddelelser på mødet den 29. april i år, er der fremsat et

lovforslag, der skal implementere de nævnte ONP-regler i dansk telelovgivning.

I lovgivningen sidestilles som udgangspunkt samtrafik- og service provision-aftaler. Service

provision- aftaler vil fremover være omfattet af samtrafiklovgivningens generelle mæglings-, klage-

og afgørelsesbestemmelser, lovens ikke-diskriminationsbestemmelse, samt samtrafiklovens

bestemmelser om i hvilke tilfælde, der kan ske afvisning af indgåelse, afbrydelse, indskrænkning

m.v. af samtrafikaftaler.

Den eneste forskel mellem de to typer aftaler vil herefter være, at service-provisionaftaler som

udgangspunkt indgås som kommercielle aftaler mellem parterne uden på forhånd fastlagte

prisberegningsregler. Kun såfremt der klages, eller såfremt Telestyrelsen skønner det nødvendigt

for at fremme konkurrencen, kan Telestyrelsen fastsætte (om nødvendigt omkostningsbaserede)

priser.

Loven forventes at træde i kraft den 30. juni i år, og fra dette tidspunkt vil Konkurrencerådet skulle

afgive bindende udtalelse til Telestyrelsen om konkurrenceforhold i service provision-aftaler.

Bag lovforslaget ligger som nævnt en betragtning om at service provision-aftaler bør sidestilles med

samtrafikaftaler med henblik på at fremme konkurrencen. Service provision-aftaler forventes at

http://www.kfst.dk/konkurrenceomraadet/afgoerelser/tidligere-aars-afgoerelser/afgoerelser-1998/konkurrenceraadet-den-25-februar-1998/aftaler-om-samtrafik-i-telesektoren/

blive almindeligt udbredt i løbet af kort tid på et kraftigt ekspanderende marked i konstant

forandring.

Der eksisterer i øjeblikket service provision-aftaler mellem Tele Danmark Mobil og debitel og

mellem Tele Danmark Mobil og Tele Danmark. Aftalerne er indgået før den nuværende lovs

ikrafttræden og er derfor omfattet af lovens overgangsbestemmelser for så vidt angår anmeldelse.

Derudover kan der forventes indgået service provision-aftaler mellem eksempelvis mobiloperatører

og indkøbsforeninger som f.eks. Lærernes indkøbscentral.

Det er videre et vigtigt mål med lovændringen, at der fremover skal kunne indgås service provision-

aftaler på Tele Danmarks fastnet.

Samtrafikaftaler og service provision-aftaler er således såvel i teleregulerings- som i

konkurrenceretlig forstand sammenlignelige, og det vil i udgangspunktet være de samme

netoperatører, der tilbyder samtrafikaftaler og service provision-aftaler. Det er derfor vigtigt, ikke

mindst i en fase hvor konkurrencen på telemarkedet er under opbygning, at de konkurrenceretlige

krav, der stilles til samtrafikaftaler og service provision-aftaler har samme reguleringsøjemed og -

effekt.

Rådet vedtog den 25. februar 1998 følgende principper for de konkurrenceretlige krav til indholdet

af samtrafikaftaler.

 Krav om mindstekøb må kun udgøre en beskeden del af den forventede omsætning, således

at mindstekøbet ikke på konkurrencemæssig måde binder parterne.

 Aftaleperiodens længde må ikke overstige et år.

 Der må ikke forekomme troskabsrabatter, der indebærer, at aftaleperioden i praksis

forlænges.

 Differentiering i priser og rabatter skal være begrundet i omkostningsforskelle.

 Samtrafikaftalerne må ikke udformes på en måde, der i praksis forhindrer, at aftaleparterne

kan indgå samtrafikaftaler til anden side.

4. Vurdering

Det er vigtigt, at vurderingen af nærværende aftale sker under inddragelse af de

lovgivningsmæssige rammer, der er under etablering for service provision-aftaler, og den tele- og

konkurrenceretlige parallellitet til samtrafikaftaler, der hermed fastslås.

Service provision-aftaler vil som nævnt fremover være underlagt samtrafiklovgivningen og

Konkurrencerådet skal afgive bindende udtalelse til Telestyrelsen om sådanne aftalers

konkurrenceretlige indhold.

Der må i den kommende tid forventes indgået et større antal service-provisionaftaler mellem

forskellige typer af markedsaktører, og det skal sikres, at nærværende bedømmelse ikke foregriber

eller normerer rammerne for en bedømmelse af disse aftalevilkår, der forventes indgået mellem

mange forskellige markedsaktører.

http://www.kfst.dk/konkurrenceomraadet/afgoerelser/tidligere-aars-afgoerelser/afgoerelser-1998/konkurrenceraadet-den-25-februar-1998/aftaler-om-samtrafik-i-telesektoren/

Telemarkedet er karakteriseret af netop påbegyndt konkurrence, hvor tidligere dominerende aktører

stadig har en stærk markedsposition, som de vil forsøge at fastholde. Udviklingen på området går

meget stærkt, og en fastlåsning af markedet gennem eksempelvis lange bindingsperioder vil kunne

have skadelige virkninger for mobiliteten og dermed konkurrencen. Såvel den teknologiske

udvikling som store prisfald, betyder, at de markedsforhold, der gælder i dag, kan være drastisk

ændrede om få år.

Det må derfor anses for at være hensigtsmæssigt om rådet opstiller en række principielle

konkurrenceretlige krav til indholdet af service provision-aftaler ligesom det er tilfældet for

samtrafikaftaler. Sådanne krav må i vid udstrækning basere sig på de krav, der gælder for

samtrafikaftaler, hvilket også vil være en naturlig konsekvens af den lovmæssige ligestilling.

Konkurrencestyrelsen agter, når denne lovmæssige sidestilling er indført, og når styrelsen har

kendskab til indholdet af andre service provision-aftaler, at forelægge rådet et notat til fastlæggelse

af sådanne retningslinier.

Konkurrencerådet skal tage stilling til om de i aftalen indeholdte vilkår om mindstekøb og aftalens

varighed udgør konkurrencebegrænsninger omfattet af konkurrencelovens forbud mod

konkurrencebegrænsende aftaler, jf. § 6, eller om der kan gives en erklæring om ikke-indgreb efter

konkurrencelovens § 9.

Såfremt aftalen er omfattet af forbudet i § 6, skal Konkurrencerådet tage stilling til, om der kan

opnås en individuel fritagelse efter § 8.

Bagatelreglen i § 7 finder ikke anvendelse, da parternes omsætning ligger over de i bestemmelsen

nævnte grænser.

Det skal ved bedømmelsen tages i betragtning at aftalen, som udgangspunkt er en kommerciel aftale

mellem to erhvervsdrivende.

Udover bestemmelserne om mindstekøb i sammenhæng med uopsigelighed er den resterende del af

aftalen i overensstemmelse med de principper Konkurrencerådet vedtog den 25. februar 1998 for

samtrafikaftaler.

Der bør ved vurderingen af denne og kommende service provision-aftaler lægges vægt på en vis

parallelitet i behandlingen af samtrafikaftaler og service provision-aftaler.

Mindstekøb og gensidig uopsigelighed

Kravet om, at debitel skal aftage mindst XX af det foregående års trafik, set i sammenhæng med

reglen om XX års uopsigelighed kan udgøre en konkurrencebegrænsning.

Konkurrencebegrænsningen består i at bestemmelserne medfører eller kan medføre en

troskabsbinding og dermed mindske mobiliteten for debitel og gøre det vanskeligere for

konkurrenter til Sonofon at udbyde trafik til service providere.

Ved Rådets behandling af samtrafikaftaler blev det vedtaget, at ved bestemmelser om mindstekøb

må mindstekøbet kun udgøre en beskeden del af den forventede omsætning.

Konkurrencebegrænsningen modificeres imidlertid af, at aftalen ikke indeholder krav om

mindstekøb det første år. Mindstekøbet på de XX regulerer således først debitels køb fra det 2. år

aftalen løber, og vil alene være afhængigt af, hvor meget trafik debitel køber det 1. år.

Heroverfor står, at Sonofon som udbyder af kapacitet og som ansvarlig for, at den efterspurgte

kapacitet til enhver tid er til rådighed, skal sikres en rimelig sikkerhed for at få dækket de

investeringer, som Sonofon foretager, for at stille den fornødne kapacitet til rådighed.

Debitel har oplyst, at det som ny på markedet er vanskeligt at forudsige mængden af den trafik, det

bliver nødvendigt at aftage.

Det kan anses for problematisk, at mindstekøbet er en procentdel og ikke et fast beløb, idet de XX

ikke nødvendigvis står i forhold til Sonofons omkostninger i forbindelse med at stille den fornødne

kapacitet til rådighed.

Hertil kan dog tilføjes, at en bestemmelse om minimumskøb det andet år, der bestemmes af debitels

køb det første år, umiddelbart kan virke mere objektiv end et krav om køb af et fast antal minutter,

som kendes fra samtrafikaftalerne.

Sonofon har oplyst, at minimumskøbet på de XX giver Sonofon en sikkerhed for dækning af de

foretagne investeringer. Hvis investeringerne skal dækkes ind det første år, vil minutprisen blive

højere og dermed mindre konkurrencedygtig for service provideren.

Det skal hertil anføres, at dette forudsætter, at der i tilfælde af debitels udtræden af aftalen ikke kan

gøres brug af eksempelvis den tiloversblevne infrastrukturkapacitet. I et ekspanderende marked må

det anses for tvivlsomt om ikke Sonofon selv, eller ved at lade andre få adgang, kan benytte en

sådan allerede tilvejebragt kapacitet.

En reduktion af bindingsperioden for service provideren resulterer derfor ikke nødvendigvis i

ekstraudgifter til netoperatøren.

Aftalen indeholder som ovenfor beskrevet en bestemmelse om, at parterne tidligst kan opsige

aftalen efter XX år, og derefter med et års varsel.

Bestemmelsen skal ses i forhold til det ovenfor behandlede krav om mindstekøb.

Parterne er af den opfattelse at mindstekøbet sammenholdt med uopsigeligheden i en XX årig

periode er nøje afstemt, på den ene side af hensynet til Sonofons investeringer og på den anden side

af hensyn til debitels forsyningssikkerhed.

debitel har således, ved Telestyrelsens behandling af service provision-aftalen med Tele Danmark,

oplyst, at selskabet som ny på markedet ønsker at have sikkerhed for leverancer i en given periode.

Det er derfor debitel, der har ønsket, at Sonofon ikke kan opsige aftalen de første XX år. Endvidere

har debitel oplyst, at hvis de ikke sikres leverancer i XX år, vil risikoen for at etablere sig på

markedet måske være for stor, og det vil være nødvendigt at genoverveje aftalen.

Efter Sonofons opfattelse er bindingen ikke - subsidiært meget lidt - konkurrencebegrænsende. Der

er ingen krav om nysalg af abonnementer, så debitel kan uden omkostninger vælge at ophøre med at

sælge abonnementer fra Sonofon. Kravet til debitel er alene, at de abonnementer de allerede har

solgt, som minimum skal bruge telefonen XX af det, de brugte året før.

Dette begrunder imidlertid ikke, hvorfor debitel ikke skulle have mulighed for at opsige aftalen

årligt. Det virker unødigt konkurrencebegrænsende, at bindingsperioden skal være XX år for begge

parter.

Udfra en konkurrenceretlig vurdering må en løbetid på XX år anses for at udgøre en

konkurrencebegrænsning, omfattet af forbudet i konkurrencelovens § 6, stk. 1, idet aftalen medfører

en uforholdsmæssig lang binding af parterne, navnlig debitel, hvilket vil medføre adgangsbarrierer

for konkurrenter til Sonofon.

En løbetid på XX år vil ligeledes være i modstrid med de principper som rådet har opstillet for de i

reguleringsøjemed ligestillede samtrafikaftaler.

Derudover må det forventes, at rådets bedømmelse af løbetiden i denne sag vil kunne komme til at

gælde for øvrige service provision-aftaler. Dette vil kunne medføre en generel bindingsperiode for

service provision-aftaler på XX år, hvis nærværende aftale ikke findes at være i strid med § 6.

På baggrund af ovenstående er vurderingen, at den lange bindingsperiode sammenholdt med kravet

om mindstekøb er konkurrencebegrænsende, og at aftalen dermed er omfattet af forbudet i § 6. Der

kan derfor ikke udstedes en erklæring om ikke-indgreb, jf. § 9. Det skal herefter vurderes, hvorvidt

betingelserne for en fritagelse, jf. § 8 er opfyldt.

Fritagelse, jf. § 8

Der er fire betingelser, der alle skal være opfyldt, før en eventuel fritagelse efter § 8 kan gives.

1. Bidrager til at styrke effektiviteten eller distributionen eller fremmer den tekniske eller

økonomiske udvikling

2. Sikrer forbrugerne en rimelig af fordelen herved

3. Ikke pålægger virksomhederne begrænsninger, som er unødvendige for at nå disse mål, og

4. Ikke giver virksomhederne mulighed for at udelukke konkurrencen.

Den første betingelse er opfyldt, da flere forhandlere alt andet lige vil styrke distributionen.

Endvidere vil et øget antal forhandlere som udgangspunkt medføre en skærpet konkurrence med

øget effektivitet til følge.

Ligeledes vil den anden betingelse være opfyldt. Forbrugerne vil - i form af lavere priser og bedre

service - få andel i de fordele, der vil være konsekvensen af det øgede vareudbud og den skærpede

konkurrence.

Det er derimod sekretariatets vurdering, at betingelse nr. 3 ikke er opfyldt. Kriteriet for at opfylde

nr. 3 er, at konkurrencen ikke begrænses mere end nødvendigt for at nå de positive effekter af

aftalen.

De positive effekter af aftalen er som nævnt en bedre fordeling af varerne, og en skærpet

konkurrence, der vil medføre øget effektivitet til fordel for forbrugerne.

Det kan imidlertid ikke anses for nødvendigt, at bindingsperioden skal være så lang for at opnå de

ovenfor skitserede fordele. Bindingsperioden er således en konkurrencebegrænsning, der ikke kan

anses som værende nødvendig for at opnå de positive virkninger af aftalen. Betingelserne for at

opnå fritagelse efter § 8 er således ikke opfyldt.

