
Konkurrenceklausul i forbindelse med køb af

containerkran

Rådsmødet den 27. maj 1998

Jnr.: 2:801-7/cbe

1. Resumé

A. Henriksen Shipping har overfor Konkurrencestyrelsen klaget over en tidsubegrænset

konkurrenceklausul, som firmaet har påtaget sig i en aftale om køb af en containerkran til

Hundested Havn af Københavns Havn.

Konkurrenceklausulen indebærer, at A. Henriksen Shipping er afskåret fra at anvende den købte

kran til losning i forbindelse med skibstrafikker, der er i konkurrence med Københavns Havn.

Den i købsaftalen indeholdte konkurrenceklausul er konkurrencebegrænsende og dermed omfattet

af forbudet mod konkurrencebegrænsende aftaler, jf. konkurrencelovens § 6, stk. 1. Aftalen er

følgelig ugyldig efter § 6, stk. 5.

2. Afgørelse

Det meddeles Københavns Havn, at Konkurrencerådet finder, at den i købsaftalen indeholdte

konkurrenceklausul har til formål eller til følge at opdele markedet for losning af skibscontainere

med containerkraner fra sjællandske havne, og dermed omfattet af forbudet mod

konkurrencebegrænsende aftaler, jf. konkurrencelovens § 6, stk. 1, jf. § 6, stk. 2 nr. 3.

Henset til, at konkurrenceklausulen er ugyldig efter konkurrencelovens § 6, stk. 5, skal det

endvidere meddeles, at Konkurrencerådet ikke finder det nødvendigt, at udstede påbud efter

konkurrencelovens § 6, stk. 4.

Konkurrencerådet har herved lagt vægt på, at indføjelse af en konkurrenceklausul på en køber er at

betragte som en unødig konkurrencebegrænsende foranstaltning.

3. Sagsfremstilling

Indledning

A. Henriksen Shipping v/Erik Valentin Hansen (herefter AHS) har ved skrivelse af 8. januar 1998

med henvisning til bestemmelserne i den ny konkurrencelov bedt Konkurrencerådet tage stilling til,

hvorvidt en konkurrenceklausul, der er pålagt i forbindelse med køb af en containerkran af

Københavns Havn, og som indebærer, at AHS ikke må benytte containerkranen til losning i

forbindelse med skibstrafikker, der er i konkurrence med Københavns Havn, er ugyldig.

Containerkranen benyttes i Hundested Havn.

Aftalen mellem Københavns Havn og AHS

AHS købte den 28. december 1994 en containerkran af Københavns Havn (containerkran nr. 93)

med tilhørende for- og bagskinne og reservedele til en samlet pris på kr. 1.15 mio. kr.

I forbindelse med salget af containerkranen, stillede Københavns Havn en betingelse om, at AHS

ikke efterfølgende måtte benytte containerkranen til skibstrafikker, der betjenes af Københavns

Havn. Betingelsen blev indført i købsaftalen i kraft af en konkurrenceklausul, hvortil der blev

tilknyttet bestemmelser om bod.

Konkurrenceklausulen har følgende indhold:

"I forbindelse med købet af KFS' containerkran nr. 93 erklærer køber sig indforstået med, at kranen

kun vil blive anvendt til ekspedition af skibstrafikker for følgende rederier: Lys-Line, Oslo,

Stavangerske Linjefart a.s., Stavanger, Float-Line AB, Halmstad.

Herudover kan kranen anvendes til andre forekommende ekspeditioner, dog undtagen trafikker, der

er i konkurrence med Københavns havn...".

Ovetrædelse af konkurrenceklausulen er behæftet med en bod på 50.000 kr. pr. ekspedition.

Konkurrencestyrelsen har på baggrund af klagen bedt Københavns Havn om en udtalelse i sagen.

Dette er sket ved brev af 5. marts 1998. Denne udtalelse har været forelagt klageren, der er

fremkommet med sine bemærkninger hertil.

Parterne

Københavns Havns virke sker i henhold til Lov nr. 504 af 24. juni 1992 om Københavns Havn.

Københavns Havn er organiseret som en selvejende og uafhængig institution og havde i 1997 en

koncernomsætning på 292 mio. kr.

A. Henriksen Shipping er et skibs- og fragtmæglerfirma. Firmaet er organiseret som et

interessentskab. Containerlosningsaktiviteten ved Hundested Havn er organiseret under Kattegat

Terminalen ApS, der ejes af interessenthaverne Henning Bechmann Sørensen og Erik Valentin

Hansen.

Parternes argumenter

I Københavns Havns udtalelse anføres det, at AHS erhvervede den pågældende containerkran til en

favorabel pris, hvilket var årsagen til at konkurrenceklausulen blev indført i aftalen. Københavns

Havn ville herved sikre sig mod, at AHS ikke efterfølgende ville være i stand til at underbyde

Københavns Havn på markedet for ekspedition af containerskibe fra sjællandske havne, som følge

af den lave pris.

Efter Københavns Havns opfattelse ville en sådan adfærd være udtryk for illoyal konkurrence.

AHS har ved brev af 5. marts 1998 kommenteret Københavns Havns udtalelse. Heri fremgår, at

AHS ikke deler Københavns Havns opfattelse af, at containerkranen blev erhvervet til en speciel lav

og favorabel pris.

Københavns Havn anfører endvidere i sin udtalelse, at AHS i forbindelse med købet, havde

mulighed for at undersøge, hvorvidt det ville være mest hensigtsmæssigt at købe den pågældende

containerkran af Københavns Havn med den omhandlede konkurrenceklausul eller købe en

tilsvarende containerkran hos tredjemand med mulighed for at konkurrere med Københavns Havn

om containerlosning af skibstrafik på Sjælland.

Er der tale om en konkurrencebegrænsende aftale

Selv om aftalen kun indeholder ét element, der kan anses for konkurrencebegrænsende i relation til

konkurrencelovens § 6, stk. 1, nemlig den omhandlede konkurrenceklausul, så opfylder aftalen

kriterierne for at være omfattet af konkurrencelovens § 6, stk. 1.

Udgangspunktet er, at alle former for konkurrencebegrænsende aftaler, der indgås mellem

virksomheder, er omfattet af forbudet i § 6, stk. 1.

Formålet med indførelse af konkurrenceklausuler i overdragelsesaftaler er normalt, at sikre køberen

den fulde værdi af de overdragne aktiver. For at opnå denne beskyttelse mod konkurrence fra

sælgerens side, kan der pålægges en konkurrenceklausul. Konkurrenceklausuler kan være et lovligt

middel til at sikre, at sælgeren overholder sin forpligtelse til at overdrage den solgte aftalegenstands

fulde handelsmæssige værdi.

Nærværende sag adskiller sig ved, at det er køberen der er pålagt en konkurrenceklausul.

Det følger af Kommissionens meddelelse om accessoriske begrænsninger i forbindelse med

virksomhedssammenslutninger (90/C 203/05) pkt. III.A.6, at en forpligtelse til at beskytte sælgeren

normalt ikke udgør en accessorisk begrænsning og skal derfor vurderes på grundlag af EF-

Traktatens artikel 85 og 86.

Endvidere anføres det i meddelelsen, at et konkurrenceforbud alene er berettiget i situationer, hvor

der i overdragelsesaftalen indgår beskyttelsesværdige hensyn ved overdragelsen af et materielt

aktiv, herunder en tilknyttet goodwill eller en kundekreds
1
.

Konkurrencestyrelsen lægger ved bedømmelsen af den foreliggende aftale derfor vægt på, dels at

konkurrenceklausulen er pålagt en køber, dels at der ikke i købsaftalen indgår beskyttelsesværdige

hensyn så som en tilknyttet goodwill eller kundekreds, hvilket taler for, at konkurrenceklausulen er

at betragte som en unødig konkurrencebegrænsning.

Det relevante marked og bagatelreglernes anvendelse

Det relevante marked i nærværende sag er efter styrelsens opfattelse markedet for losning af

skibscontainere med containerkraner fra sjællandske havne.

Afgrænsningen af det relevante marked til Sjælland er foretaget ud fra den betragtning, at losning af

containere i havne på Sjælland reelt ikke lader sig substituere af losning af containere i havne uden

http://www.kfst.dk/konkurrenceomraadet/afgoerelser/tidligere-aars-afgoerelser/afgoerelser-1998/konkurrenceraadet-den-27-maj-1998/konkurrenceklausul-i-forbindelse-med-koeb-af-containerkran/#c1

for Sjælland. I det omfang godstransport kan finde sted med container ad søvejen er andre

transportformer sjældent konkurrencedygtige. Der findes således et markedssegment for transport

med skibscontainer, der bevirker, at markedet i geografisk henseende kan afgrænses til sjællandske

havne.

Afgrænsningen af det relevante marked i produktmæssig henseende til markedet for losning af

skibscontainere med havnekraner er begrundet i, at der til denne form for losning som nævnt reelt

ikke findes kommercielle alternativer.

Københavns Havn har ved brev af 17. marts 1998 tilsluttet sig denne afgrænsning af det relevante

marked, i relation til en bedømmelse af aftalen efter konkurrencelovens § 6, stk. 1.

Hundested Havn, der disponerer over den omhandlede containerkran, er den eneste havn på

Sjælland - foruden Københavns Havn - der disponerer over en containerkran.

Aftalen er som følge af parternes stilling med langt over 10\% af det relevante marked ikke omfattet

af bagatelreglen i konkurrencelovens § 7, stk. 1, nr.1. Aftalen er som følge af, at de to

aftaledeltagere besidder en omsætning, der overstiger 150 mio. kr. heller ikke omfattet af

bagatelreglen i lovens § 7, stk. 1, nr. 2.

4. Vurdering

Den indgåede købsaftale indeholder en konkurrenceklausul, der indebærer, at A. Henriksen

Shipping er afskåret fra uden tidsbegrænsning at anvende den købte kran til losning i Hundested

Havn i forbindelse med skibstrafikker, der er i konkurrence med Københavns Havn.

Den i købsaftalen indeholdte konkurrenceklausul er konkurrencebegrænsende, og har til formål

eller følge at opdele markedet for losning af skibscontainere med containerkraner fra sjællandske

havne, og er dermed omfattet af forbudet mod konkurrencebegrænsende aftaler, jf.

konkurrencelovens § 6, stk. 1, jf. § 6, stk. 2 nr. 3. Konkurrenceklausulen er følgelig ugyldig efter

konkurrencelovens § 6, stk. 5.

Københavns Havn har ved Konkurrencestyrelsens udkast til sagsfremstilling af 7. april 1998 fået

forelagt sagen til udtalelse, og har ved skrivelsen af 17. april 1998 oplyst, at:

 den pågældende konkurrenceklausul, der er pålagt en køber, er væsensforskellig fra de

konkurrenceklausuler, der indgås i forbindelse med virksomhedsoverdragelser, hvor

sælgeren pålægges en konkurrenceklausul med det formål, at sikre køber den fulde værdi af

de overdragne aktiver, og som følge heraf, er Kommissionens meddelelse om accessoriske

begrænsninger i forbindelse med virksomhedssammenslutninger ikke relevant i nærværende

sag.

 der kun indtræder ugyldighed efter § 6, stk. 5, i det omfang, at konkurrenceklausulen går

videre end nødvendigt, jf. princippet i artikel 1 i Kommissionens beslutning af 12. december

1983 (Nutricia/De Rooij-sagen).

 en varighed på fem år må anses for rimelig og sædvanlig.

Konkurrencestyrelsen er enig i, at Kommissionens meddelelse om accessoriske begrænsninger i

forbindelse med virksomhedsoverdragelser ikke kan anvendes direkte i denne sag.

Konkurrencestyrelsen finder dog, at meddelelsen klart udstikker et princip om, at en "omvendt"

konkurrenceklausul, der giver sælgeren en beskyttelse, ikke er at betragte som en lovlig accessorisk

begrænsning, og at en sådan konkurrenceklausul umiddelbart er omfattet af konkurrencelovens § 6,

stk. 1.

Endvidere finder Konkurrencestyrelsen ikke, at der i købsaftalen indgår beskyttelsesværdige

kriterier i relation til overdragelsesaftalen, fx hensynet til en tilknyttet goodwill eller kundekreds,

der i givet fald kunne tages i betragtning ved en samlet vurdering af lovligheden af den pågældende

konkurrenceklausul.

Konkurrencestyrelsen finder, at salget af containerkranen vil kunne finde sted på tilfredsstillende

vilkår, dersom der ikke indføjes et sådant konkurrenceforbud i aftalen. Indføjelsen af

konkurrenceklausulen er således at betragte som en unødig konkurrencebegrænsende foranstaltning.

Københavns Havn har den 22. juni 1998 indbragt afgørelsen for Konkurrenceankenævnet.

1) Se endvidere Kommissionens beslutning 76/743/EØF, Reuter/BASF (EFT L 254 af 17.9.1976, s.

40) samt Kommissionens beslutning 83/670/EØF, Nutricia/De Rooij (EFT L 376 af 31.12.1983, s.

22

