
2001-08-30: BILLETnet A/S og Scandinavia
On-line A/S mod Konkurrencerådet

K E N D E L S E

afsagt af Konkurrenceankenævnet den 30. august 2001 i sag 00-224.395

BILLETnet A/S og Scandinavia On-line A/S
(advokat Christian Th. Kjølbye v/ advokat Christian Karhula Lauridsen)

mod
–

Konkurrencerådet
(kontorchef Niels Rytter)

1. BILLETnet A/S’ virksomhed

BILLETnet A/S tilbyder arrangører af kulturarrangementer og sportsbegivenheder m.v. at formidle
salg af billetter

Der er ingen bindinger mellem BILLETnet og den enkelte arrangør. Aftalen med BILLETnet om
formidling indgås for hvert enkelt arrangement, og en sådan aftale er ikke til hinder for, at
arrangøren foretager direkte salg af billetter eller samtidig også benytter en anden formidler, f.eks.
e-billet.

Når BILLETnet er involveret som formidler, skal reservation og udskrivning af billetter ske over
BILLETnets billetudskrivningssystem – et EDB-billetsystem, som er udviklet af BILLETnet, og
som alle, der kan forestå reservation og salg af billetter til det pågældende arrangement skal være
tilkoblet, så dobbeltsalg undgås.

I 1999 blev der udbudt 3,3 mio. billetter gennem BILLETnet; halvdelen af disse blev solgt gennem
BILLETnet, den anden halvdel direkte af arrangøren selv eller gennem en anden formidler. Af de
1,65 mio. billetter, der blev solgt gennem BILLETnet, kunne ca. 75\% også have været købt direkte
hos arrangøren eller gennem en anden formidler.

BILLETnet modtager ikke selv bestillinger og udlevere heller ikke selv billetter. Formidling
gennem BILLETnet sker gennem et distributionssystem for reservation og udlevering af billetter,
hvori indgår ca. 150 andre aktører, bl.a. Post Danmark og denne virksomheds landsdækkende
filialnet. Der er ikke særlige byrder for aktørerne ved opkobling til BILLETnets system.
BILLETnets formidlingssystem er indrettet således, at billetkøberne kan foretage bestilling hos en
aktør og afhentning hos en anden aktør. Nogle aktører modtager kun reservation. Andre aktører
tilbyder yderligere f.eks. postforsendelse af bestilte billetter.

BILLETnet vederlægges for anvendelsen af BILLETnets EDB-billetsystem og for formidling via
BILLETnets formidlingssystem ved, at arrangøren betaler ... kr. pr. formidlet billet (uanset dennes
pris) til BILLETnet, og at køberen af en billet formidlet af BILLETnet i tillæg til dennes pris, som
er fastsat af arrangøren, betaler et fast gebyr på 10 kr. Gebyret betales sammen med billetprisen på
udleveringsstedet, men deles [delingsforhold hemmeligholdt] mellem den aktør, som har modtaget
bestillingen, og den aktør, som har foretaget udleveringen, hvis disse er forskellige. Teknisk
gennemføres dette ved, at det beløb, som opkræves af udleveringsstedet (billetprisen plus
ekspeditionsgebyret på 10 kr.), overføres til BILLETnet, som viderefører hvad henholdsvis
arrangør, reservationssted og udleveringssted skal have.

Klagerne, BILLETnet og Scandinavia On-line A/S (i det følgende SOL), har indgået en aftale, som
giver SOL eneret til – indtil den 31. marts 2002 – på Internettet at varetage reservation og eventuelt
salg af de billetter, som BILLETnet udsteder for arrangører af kultur- og sportsbegivenheder.
Aftalen indebærer, at SOL skal opkræves BILLLETnets faste ekspeditionsgebyr på 10 kr. ved
reservation og salg via Internettet, og at SOL ikke i øvrigt er berettiget til at opkræve yderligere
vederlag fra kunder eller arrangørerne – dog kan SOL opkræve et forsendelsesgebyr udover det
faste gebyr, hvis SOL selv udsteder og sender billetten.

For billetkøberne er ekspeditionsgebyret således det samme, hvad enten reservation sker hos f.eks.
et callcenter tilsluttet BILLETnet og afhentning på et posthus, eller reservation sker over Internettet
hos SOL, og afhentning på et posthus.

2. Den påklagede afgørelse

Ved den påklagede afgørelse af 29. november 2000 har Konkurrencerådet fastslået, at "BILLETnets
fastlæggelse af Scandinavia Online A/S’s billetekspeditionsgebyr er forbudt i medfør af
konkurrencelovens § 6, stk. 1, jf. § 6, stk. 2, nr. 1". Det hedder i afgørelsen bl.a.:

"Markedsbeskrivelse

25. Det relevante marked anses for at være det samlede marked for reservation og salg af
reserverede billetter til koncerter, teaterstykker, sportsarrangementer mv. i Danmark.

26. Der findes en lang række aktører på markedet, som formidler billetter til koncerter,
teaterstykker, sportsarrangementer m.v. i Danmark.. . .

27. Det er svært præcist at opgøre BILLETnet og SOL’s markedsandel, idet der findes et meget
stort antal arrangører på markedet, som har deres eget billetsystem og selv formidler billetter til
deres arrangementer. BILLETnet og SOL anses for at have en markedsandel på det relevante
marked, der efter Konkurrencerådets skøn ligger på ca. 17\%

28. De største konkurrenter til BILLETnet og SOL er de mange arrangører, som har deres eget
billetsystem og selv formidler billetter via telefonen, deres hjemmeside eller på et salgssted. Ellers
findes der billetbureauer som f.eks. Aarhus Billetbureau og Billetbudet, som tilbyder reservation og
eventuelt salg på Internettet af billetter til et mindre antal arrangementer. Disse konkurrenter anses
alle at have en markedsandel, der ligger under 5\%

Virksomhederne
. . .

32. Scandinavia Online A/S udvikler, producerer og udbyder webtjenester såsom salg af annoncer
på Internettet. Selskabet har en webportal, hvor der findes nyheder, konkurrencer og annoncering
for forskellige produkter og tjenester.
. . .

34. . . . Scandinavia Online A/S havde indtil etableringen af samarbejdet med BILLETnet ikke
formidlet billetter. Scandinavia Online A/S begyndte i 1999 at tilbyde reservation af billetter via
Internettet og begyndte i starten af år 2000 at sælge billetter over Internettet. Af de ca. 2,5 mill.
billetter, som BILLETnet solgte i de første 7 måneder af året 2000, er ca. 30.0000 billetter solgt af
SOL.

Vurdering
. . .

Det relevante produktmarked

65. Aftalen vedrører reservation og salg på Internettet af de billetter, som BILLETnet udsteder til
koncerter, teaterstykker og andre arrangementer.

66. Kunder, der ønsker at overvære et kulturelt eller et sportsligt arrangement, kan vælge mellem
mange forskellige arrangementer f.eks. koncerter, teaterforestillinger, festivals, shows, håndbold-
og fodboldkampe mv. Kunderne kan vælge at købe billetter til de arrangementer, som BILLETnet
og SOL formidler billetter til, men kan også vælge at købe billetter til andre koncerter,
teaterstykker, sportsarrangementer mv. De billetter, der er interessante i forhold til reservation og
forhåndssalg, er billetter til arrangementer, hvortil kunderne kan forvente, at der bliver udsolgt, eller
hvor det kan være hensigtsmæssigt at reservere en bestemt siddeplads. Alle billetter til disse
arrangementer kan således anses at udgøre et samlet marked.

67. Det relevante produktmarked anses således for at være det samlede marked for reservation og
salg af reserverede billetter til koncerter, teaterstykker, sportsarrangementer mv.
. . .

Markedsaktørernes stilling

70. Det er svært præcist at opgøre BILLETnet’s og SOL’s markedsandele, idet der findes et meget
stort antal arrangører på markedet, som selv formidler billetter til deres arrangementer.

71. BILLETnet har i anmeldelsen af aftalen angivet, at parterne skønner, at der sælges ca. 17 mill.
billetter om året i Danmark til koncerter, teaterstykker, sportsarrangementer mv., og at BILLETnet i
1999 formidlede 3,4 mill. billetter svarende til en markedsandel på ca. 17 \%.

72. BILLETnet har senere i høringssvaret af 6. november 2000 anført, at selskabets markedsandel
formentlig udgør under 10 \%. Dette begrundes med, at markedet tillige, udover billetter til
koncerter, teater, festivals, shows, håndboldkampe og fodboldkampe, omfatter billetter til
biograffilm, forlystelsesparker, turistprodukter m.fl. BILLETnet anfører i høringssvaret, at det totale

antal billetter i udbud er større end det anførte antal i anmeldelsen. BILLETnet anfører således, af
ud af det totale marked på 37-67 mill. billetter, har BILLETnet i 1999 været i kontakt med 3,3 mill.
billetter, og af disse 3,3 mill. billetter sælges ca. 50 \% direkte af arrangøren og den anden halvdel
gennem BILLETnet’s distributionsled.

73. BILLETnet anfører i høringssvaret, at det samlede marked udgør 37-67 mill. billetter. Det er
Konkurrencerådets vurdering, at hovedparten af disse billetter ikke falder ind under det relevante
marked. Mange af disse arrangementer, hvortil der udbydes billetter, er således så små og
lokalbestemte, at det må anses for uhensigtsmæssigt at sælge billetterne til disse arrangementer
centralt hos BILLETnet, idet det potentielle kundegrundlag er for småt. Endvidere kan det ikke
forventes, at der vil blive udsolgt til disse arrangementer, og kunderne vil derfor købe billetten ved
indgangen lige umiddelbart før arrangementets start.

74. Konkurrencerådet vurderer, at det relevante marked alene omfatter reservation og salg af
reserverede billetter. Parterne har selv i anmeldelsen angivet antallet af disse billetter til ca. 17 mill.
Set i forhold til det antal billetter på 3,3 mill., som formidles af BILLETnet og SOL (inklusiv de
billetter, som reserveres og/eller udprintes via BILLETnet’s billetsystem, men som sælges af
arrangøren), anses parterne at have en markedsandel på det relevante marked, der efter
Konkurrencerådets skøn ligger på ca. 17 \%.

Konkurrencelovens § 6

Indledning

75. Det skal herefter vurderes, om bestemmelserne i aftalen om:

1. ...
2. ...
3. at der fastsættes et fast billetekspeditionsgebyr,
4. ...
5. ...

direkte eller indirekte har til formål eller til følge at begrænse konkurrencen, og dermed vil være
omfattet af konkurrencelovens § 6, stk. 1.

76. De to aftaleparter er ikke konkurrenter på markedet for reservation og salg af billetter til
koncerter, teaterstykker og sportsarrangementer mv. i Danmark. SOL udbyder flere forskellige
internettjenester herunder en webportal, hvor virksomheder kan få markedsført deres produkter.
SOL fungerer som videreformidler af BILLETnet’s billetter via Internettet, og der er således tale
om en vertikal aftale.

Agentaftaler

77. Det skal herefter vurderes, om aftalen er en agentaftale, som falder uden for art. 81, stk. 1 (art.
85, stk. 1).

. . .

79. Ifølge gældende praksis fra EF-Domstolen, foreligger der et handelsagentforhold, som er
omfattet af Kommissionens meddelelse fra 1962, og dermed et agentforhold som falder uden for art.
81, stk. 1 (art. 85, stk. 1), hvis distributøren ikke bærer nogen risiko for de kontrakter, som indgås
for agenturgiver ("risikokriteriet"), og hvis agenten kan betragtes som et rent hjælpeorgan, der i
realiteten udgør en del af agenturgivers virksomhed ("integrationskriteriet")

80. EF-Domstolen udtaler i Vlaamse Reisbureaus-sagen, at når en agent både sælger produkter for
agenturgiver, men også i stort omfang sælger konkurrerende ydelser for andre agenturgivere, så kan
agentens virksomhed ikke betragtes som et hjælpeorgan, som er integreret i agenturgivers
virksomhed, hvorfor agenten må betragtes som værende en selvstændig mellemmand. Praksis fra
Kommissionen peger i retning af, at Kommissionen har anset det for tilstrækkeligt, at agenten i
væsentligt omfang driver egen virksomhed eller repræsenterer andre agenturgivere uanset om der er
tale om konkurrerende produkter.

81. For perioden fra den 1. juni 2000 skal aftalen vurderes i forhold til "Guidelines on Vertical
restraints". Ifølge disse "guidelines" falder et agentforhold uden for art. 81, stk. 1 (art. 85, stk. 1),
hvis agenten ikke bærer en finansiel eller kommerciel risiko ved de aktiviteter, som han ifølge
aftalen skal varetage som agent. Kommissionen vil således fremover alene anvende "risikokriteriet"
ved vurderingen af, om agentforhold falder uden for art. 81, stk. 1 (art. 85, stk. 1). Dette er en
ændring i forhold til gældende praksis fra EF-Domstolen, hvor både "risikokriteriet" og
"integrationskriteriet" skal være opfyldt, før en aftale falder uden for art. 81, stk. 1 (art. 85, stk. 1).

82. Da Kommissionens holdning i "Guidelines on Vertical restraints" endnu ikke er afspejlet i EF-
Domstolens praksis eller i egentlige retsakter, må EF-Domstolens praksis stadig være gældende.
Dette betyder, at både "risikokriteriet" og "integrationskriteriet" skal inddrages ved bedømmelse af,
om den anmeldte aftale i det hele falder uden for art. 81, stk. 1 (art. 85, stk. 1).

83. Med henblik på at vurdere om risikokriteriet er opfyldt, kan der drages en parallel til
"Guidelines on Vertical restraints". Det fremgår af de nævnte guidelines, at det er Kommissionens
opfattelse, at art. 81, stk. 1, normalt ikke finder anvendelse bl.a. når agenten ikke:

• bidrager til dækning af omkostningerne ved levering/køb af kontraktvarerne eller -
tjenesterne, herunder omkostninger ved transport af varerne,

• ikke, hverken direkte eller indirekte, er forpligtet til at investere i salgsfremmende
foranstaltninger, som f.eks. at bidrage til agenturgivers reklamebudgetter

• ikke foretager markedsspecifikke investeringer i udstyr, lokaler eller uddannelse af
personale.

84. Der er i de nævnte guidelines opstillet en ikke-udtømmende liste, der bl.a. indeholder de
ovenfor gengivet punkter, og det fremgår, at når agenten påtager sig en eller flere af ovennævnte
risici eller omkostninger, kan art. 81, stk. 1, finde anvendelse på samme måde om på andre vertikale
aftaler.

85. SOL bærer en række økonomiske og kommercielle risici ved at formidle BILLETnet’s billetter.
SOL har foretaget en markedsspecifik investering i internettjenesten med henblik på etableringen af
de tekniske forudsætninger for at kunne formidle BILLETnet’s billetter på Internettet. Endvidere
bærer SOL en del af de omkostninger, som BILLETnet har foretaget med henblik på koble SOL til
BILLETnet’s billetsystem, idet SOL betaler BILLETnet ... kr. ud af de ... kr., som SOL modtager,

når der er reserveret en billet på Internettet. SOL bærer endvidere omkostningerne til markedsføring
af formidlingen af billetter på Internettet og bærer risikoen ved at en billet fortabes i forbindelse
med reservation eller salg over Internettet. SOL har således en vidtgående økonomisk og
kommerciel risiko ved formidling af billetterne via Internettet.

86. Derudover udøver SOL ikke kun en hjælpefunktion på varemarkedet, og BILLETnet og SOL
kan således ikke anses at være en økonomisk enhed. Udover at formidle BILLETnet’s billetter på
Internettet, driver SOL egen virksomhed med udvikling og produktion af forskellige webtjenester.
SOL har en webportal, hvor der findes nyheder, konkurrencer og annoncering for forskellige
produkter og tjenester mv.

87. Der er således ikke tale om et agentforhold, der er undtaget fra art. 81, stk. 1, idet hverken
"risikokriteriet" eller "integrationskriteriet" er opfyldt, og SOL må således anses at være en
selvstændig forhandler af BILLETnet’s billetter.

. . .

Fast billetekspeditionsgebyr

96. SOL skal ifølge aftalen opkræve et fast ekspeditionsgebyr ved reservation og salg af billetter.
Gebyret fastsættes af BILLETnet og udgør p.t. 8,00 kr. excl. moms.

97. SOL er ikke berettiget til at opkræve et mindre gebyr end det af BILLETnet fastsatte
ekspeditionsgebyr. SOL er heller ikke berettiget til at opkræve yderligere beløb fra kunder eller
arrangører ved reservation af billetter, medmindre SOL forestår salget af billetten og dermed kan
kræve et forsendelsesgebyr, som lægges oven i det faste gebyr.

98. BILLETnet’s fastsættelse af SOL’s billetekspeditionsgebyr, betyder, at en billet der af
arrangøren er fastsat til 100 kr. incl. moms, bliver videresolgt til kunden for 110 kr. incl. moms, lige
meget om billetten sælges af BILLETnet eller SOL. Der er således ikke mulighed for
priskonkurrence på ekspeditionsgebyrets størrelse, og bestemmelsen anses således at have til formål
at begrænse konkurrencen på markedet."

3. Parternes påstande

BILLETnet og SOL har i endeligt klageskrift af 16. marts 2001 nedlagt følgende påstande:

"Påstand 1:

Principalt

Konkurrencerådets afgørelse ophæves, principalt for så vidt som den anmeldte aftale er fundet at
være omfattet af konkurrencelovens § 6, og idet der derfor meddeles ikke-indgrebserklæring efter
konkurrencelovens § 9, subsidiært for så vidt som der ikke er fundet at være grundlag for en
fritagelse efter § 8, stk. 1, idet en sådan fritagelse herefter meddeles i et af Konkurrenceankenævnet
fastsat tidsrum.

Subsidiært

Konkurrencerådets afgørelse hjemvises til fornyet behandling og afgørelse af Konkurrencerådet,

Mere subsidiært

Den anmeldte aftale kan opretholdes indtil 31. marts 2002.

Påstand 2:

Principalt

Konkurrencerådets afgørelse vedrørende agentforhold, som gengivet i punkt 86, hvorefter SOL ikke
kun udøver en hjælpefunktion, og Konkurrencerådets afgørelse i punkt 77-88 vedrørende
anvendelsen af integrationskriteriet ophæves.

Subsidiært

Den del af Konkurrencerådets afgørelse, som er beskrevet i den principale påstand 2 hjemvises til
fornyet behandling og afgørelse af Konkurrencerådet."

Konkurrencerådet har over for klagernes påstand 1 påstået stadfæstelse og over for klagernes
påstand 2 påstået afvisning.

Ankenævnet har den 29. januar 2001 bestemt, at klagen skal tillægges opsættende virkning, jf. § 7, i
bekendtgørelse om Konkurrenceankenævnet.

Sagen har været mundtligt forhandlet.

4. Klagernes argumentation

Klagerne har til støtte for påstand 1 vedrørende konkurrencelovens § 6 anført, at SOL er blot en af
de ca. 150 aktører, der indgår i BILLETnets billetformidlingssystem. SOL indgår som en blandt de
mange aktører, agerer som både reservations- og bestillingssted, opkræver ligesom de øvrige
aktører på BILLETnets vegne hos forbrugeren formidlingsgebyret på 10 kr., og modtager ligesom
de øvrige aktører for sin formidlingsydelse et beløb af BILLETnet, som dog på grund af den
mellem SOL og BILLETnet ændrede fordelingsnøgle er mindre end de beløb på � kr. for
reservation og � kr. for udlevering, som de øvrige aktører modtager fra BILLETnet. Differencen
mellem dette mindre beløb og det beløb, som de øvrige aktører modtager, beholder BILLETnet til
dækning af de i forhold til BILLETnets omsætning voldsomt store investeringer, som BILLETnet
har afholdt til etableringen af formidlingen af billetter over Internettet. SOL har ligeledes afholdt
investeringer og derved påtaget sig en risiko.

SOL er herefter integreret i et formidlingssystem på linje med ca. 150 andre aktører, hvoraf Post
Danmark med sit landsdækkende filialnet udgør en enkelt. Systemet bygger på, at bestilling kan ske
hos en aktør, udlevering og betaling hos en anden. Udleveringsstedet opkræver således ikke kun
billetprisen, men også formidlingsgebyret, som deles [delingsforhold hemmeligholdt] mellem
udleveringsstedet og bestillingsstedet. For at dette system kan fungere, må udleveringsstedet således
opkræve det korrekte beløb, hvilket forudsætter, at udleveringsstedet kender størrelsen af det

formidlingsgebyr, som tilfalder bestillingsstedet. Dette er tilfældet i dag, hvor BILLETnet fastsætter
gebyret og dets fordeling.

Må SOL's formidlingsgebyr ikke fastsættes af BILLETnet, kan SOL selv fastsætte gebyret for sin
del af henholdsvis bestillings- og udleveringsydelsen. Da formidlingsgebyret herefter teoretisk set
kan variere fra dag til dag og fra transaktionstype til transaktionstype, [hemmeligholdte
oplysninger], har BILLETnet – hvis aftalen om det faste ekspeditionsgebyr skal ophæves – ikke
andre alternativer end at afskære integrationen mellem formidling på Internettet og de andre
udleveringssteder. SOL kan derefter ikke tilbyde deres kunder, at de reserverede billetter kan
afhentes andre steder. SOL kan alene tilbyde egentlig salg af billetterne forstået således, at kunden
må bestille og betale over Internettet, hvorefter SOL må se sig henvist til alene at tilbyde at sende
billetten med posten. Denne dyrere mulighed eksisterer allerede i dag som en af flere
valgmuligheder for kunden – men får klagerne ikke medhold i nærværende sag - vil de øvrige
valgmuligheder forsvinde for de kunder, som ønsker at bestille BILLETnets billetter over
Internettet. En unik bred distributionsform på nettet er blevet begrænset til en smal distribution, som
ikke adskiller sig fra de andre og lige så smalle konkurrerende formidlingssystemer.

Konkurrencerådet har valgt at betegne SOL som selvstændig forhandler, som i fødekæden placeres
downstream i forhold til BILLETnet, således at aftalen mellem parterne betegnes som vertikal.
Samtidig placeres SOL upstream i forhold til forbrugerne, således at SOL tilsyneladende står i et
umiddelbart kontraktsforhold med sidstnævnte. Denne karakteristik får Konkurrencerådet til at
betegne det faste formidlingsgebyr som bindende videresalgspriser i et efterfølgende
omsætningsled.

Hele BILLETnet-konstruktionen har imidlertid karakter af en samlet horisontal aftale mellem 150
forskellige aktører, hvor BILLETnet som administrator deltager i et integreret samarbejde, som
kræver ens gebyrer og stram koordination for overhovedet at opnå de fordele, som utvivlsomt
skabes ved samarbejdet. Hele systemet som sådan har så mange lighedstræk med konkurrenceretlig
uproblematiske konstruktioner, at aftalen mellem BILLETnet og SOL ikke falder ind under det
typiske anvendelsesområde for § 6. Dette gælder uanset, om begrundelsen herfor skal søges i
manglende mærkbarhed, betragtninger om rule of reason eller tilsvarende.

Det er klagernes opfattelse, at det relevante produktmarked som udgangspunkt omfatter enhver
begivenhed, hvor der udstedes billetter i forbindelse med adgangen til begivenheden. Dette marked,
som omfatter bl.a. koncerter, teatre, festivaler, show, sportskampe og biografer, kan ubestridt anslås
til mellem 37-67 millioner billetter. Det er klagernes erfaring, at arrangørerne er interesseret i at
lade arrangementer formidle gennem BILLETnet – uanset at de ikke på nogen måde forventes
hverken helt eller delvist udsolgt. Som eksempel kan nævnes hele den danske teaterverden, hvor
arrangørerne vælger BILLETnet for selv at undgå det praktiske besvær, sikre en nemmere afvikling
af de indledende dele af arrangementet, eller for at sikre en anden og måske forbedret
markedsføring og en anden service end ellers – netop for at tiltrække forbrugere til arrangementer,
som typisk ikke bliver udsolgt. Som eksempel på en praktisk anvendelse er det kendetegnende for
en større kreds af forbrugere, at de i forbindelse med biografbesøg i forvejen sikrer sig reservation
og afhentning af billetter for at undgå kø ved billetlugen lige før starten af filmen – selvom det for
så vidt er utvivlsomt, at forestillingen ikke vil blive udsolgt. Rådets afgrænsning af markedet er
derfor alt for snæver.

Af de mellem 37-67 millioner billetter i 1999 blev der solgt ca. 1,65 millioner billetter igennem
BILLETnet – svarende til en markedsandel på ca. 2,5-4,5 \%. Ca. ... \% af denne markedsandel på
2,5–4,5 \% blev formidlet via SOL i henhold til den anmeldte aftale. Den anmeldte aftale berørte
således i 1999 ca. ... \% af markedet. Selvom klagerne i 2002 forventer at ca. ... \% af BILLETnets
markedsandel formidles via SOL, vil aftalen i så fald berøre ca. ... \% af det samlede marked.

Selvom der som af Konkurrencerådet tages udgangspunkt i en markedsandel på ca. 17 \%, skal
denne andel under alle omstændigheder halveres, eftersom kun halvdelen er solgt gennem
BILLETnet.. Den anførte markedsandel på 17 \% skal derfor halveres til ca. 8,5 \%. Da den
anmeldte aftale som nævnt kun berører de billetter, som formidles gennem Internettet svarende til
op til � \% af BILLETnets billetter i 2002, jf. ovennævnte prognose, berører aftalen således kun op
til ca. � \% af det samlede marked – vel at mærke som afgrænset af Konkurrencerådet.

Aftalen mellem BILLETnet og SOL har overhovedet ingen mærkbar indvirkning på konkurrencen,
og det påhviler i hvert fald Konkurrencerådet at godtgøre en sådan konsekvens, hvad
Konkurrencerådet end ikke har forsøgt.

Til støtte for påstand 2 har klager anført, at Konkurrencerådets afgrænsning af begrebet agentaftaler
under anvendelse af et risikokriterium og et integrationskriterium i relation til konkurrencelovens §
6 er urigtig. Det er af afgørende betydning for klagerne at få annulleret afgørelsen, for så vidt angår
Rådets meget vidtgående anvendelse af integrationskriteriet, da BILLETnets øvrige aktører
formentlig alle opfylder risikokriteriet (forstået således, at aktørerne ikke påtager sig en uacceptabel
risiko), men at i hvert fald visse af aktørerne, herunder Post Danmark, formentlig ikke opfylder
integrationskriteriet, som fortolket af Rådet. BILLETnets faste formidlingsgebyr, som praktiseres
over for disse andre aktører, risikerer således, hvis Ankenævnet på dette punkt opretholder Rådets
fortolkning – og ikke Kommissionens retningslinier – ikke at kunne opretholdes med de voldsomme
konsekvenser, som følger heraf.

5. Konkurrencerådet argumentation

Konkurrencerådet har vedrørende klagernes påstand 1 og konkurrencelovens § 6 anført, at
BILLETnet har fastsat SOL’s billetekspeditionsgebyr og dermed fastsat et bindende gebyr i
efterfølgende omsætningsled. Bestemmelsen om det faste billetekspeditionsgebyr er som en aftale
om bindende videresalgspris en bestemmelse, der har som sit objektive formål at begrænse
konkurrencen. Det følger af konkurrencelovens § 7, at fastsættelse af bindende priser i efterfølgende
omsætningsled er omfattet af lovens § 6 uanset fastsættelsens mærkbarhed – ligesom sådan
fastsættelse af bindende priser er omfattet af artikel 81, jf. den såkaldte bagatelmeddelelse, EFT
1997 C 372. Indsigelser vedrørende markedsafgrænsning, markedsandel og mærkbarhed er således
uden betydning.

Det relevante produktmarked er det samlede marked for reservation og salg af reserverede billetter
til koncerter, teaterstykker, sportsarrangementer mv. Markedet omfatter de billetter, som kunderne
har forhåndsinteresse for, og som kunderne derfor reserverer og køber i forsalg, f.eks. billetter til
større teaterforestillinger og sportsarrangementer. Markedet omfatter ca. 17 millioner billetter.
Samtlige de ca. 3,3 millioner billetter, som har været udbudt gennem BILLETnet’s system i 1999
skal medregnes i BILLETnet’s markedsandel, selv om ca. halvdelen er blevet solgt af arrangøren
eller af tredjemand udpeget af arrangøren. Arrangørens billetsystem må kommunikere med eller
være en del af BILLETnet’s system, hvis dobbeltsalgssituationer skal undgås. Den billet, som

arrangøren selv sælger (med BILLETnet’s logo), indgår således i BILLETnet’s
billetformidlingssystem og må anses for at være formidlet via BILLETnet. I øvrigt er det uanset
uenigheden om markedsandelens størrelse åbenbart, at BILLETnet er blandt de stærke og mest
kendte aktører på markedet for reservation og salg af reserverede billetter til koncerter,
teaterstykker, sportsarrangementer mv. i Danmark. BILLETnet’s adfærd har derfor en mærkbar
påvirkning af konkurrencen.

BILLETnet har etableret et distributionssystem, hvor formidlingen af billetter via Internettet er
integreret med mere end 400 fysiske reservations- og salgssteder. BILLETnet er således den største
aktør på markedet og udbyder gennemsnitligt via sit distributionssystem billetter til mere end 500
arrangementer hver måned. Heroverfor står det lille antal små og relativt ubetydelige konkurrenter,
som klagerne henviser til. Konkurrencerådet finder således ikke, at der med rette kan rettes
indvending mod aftalens mærkbarhed, når der er tale om et distributionssystem indeholdende 150
forskellige aktører, mens der kun findes ganske få mindre konkurrenter på markedet.

Aftalen mellem BILLETnet og SOL fastlægger efter aftale med arrangørerne, hvilke billetter der
skal formidles via Internettet. Billetterne videreformidles herefter af SOL, som tilbyder kunderne
reservation, salg og fakturering af billetterne. Der er således tale om en aftale mellem to parter, der
befinder sig på hvert sit omsætningsled, som vedrører køb, salg eller videresalg af en ydelse. SOL
er ifølge aftalen med BILLETnet pålagt at videresælge en billet, som af arrangøren er fastsat til 100
kr. incl. moms, til kunden for 110 kr. incl. moms. SOL har dermed ingen valgfrihed med hensyn til,
hvilke billetter der skal formidles, til hvilken pris billetterne skal sælges, og hvilket
formidlingsgebyr SOL kan pålægge for sin ydelse.

Der er derfor tale om bindende videresalgspriser, som har som sit objektive formål at begrænse
konkurrencen, og Rådet skal derfor ikke påvise aftalens faktiske virkninger.

BILLETnets sammenkobling af fysisk og virtuel billetdistribution gør det meget vanskeligt at
trænge ind på markedet. Når sammenkoblingen sker med fastholdelse af et fast – ensartet – gebyr,
går forbrugerne glip af den konkurrencefordel, som Nettet skulle give forbrugerne. Konkurrencen
mellem fysisk og virtuel distribution bliver ganske enkelt elimineret.

Vedrørende klagernes påstand 2 har Konkurrencerådet anført, at Konkurrenceankenævnet ikke kan
tage stilling til en juridisk problemstilling, der angår et forhold, som der ikke er truffet afgørelse
om. jf. konkurrencelovens § 19, stk. 1.

6. Konkurrenceankenævnets bemærkninger

Den ydelse, BILLETnet tilbyder, er for arrangører af kultur- og sportsbegivenheder m.v. at formidle
salg af billetter til det enkelte arrangement uden herved at afskære arrangøren fra direkte salg eller
salg gennem andre formidlere, men således at alle, der er involveret i billetsalget, skal være koblet
op på BILLETnet’s EDB-billetudstedelsessystem.

BILLETnet har til løsning af sådanne formidlingsopdrag etableret et integreret formidlingsystem
omfattende ca. 150 aktører, hvoraf Post Danmark med sit landsdækkende filialnet er en enkelt
aktør, og SOL med sin internetportal er en anden. Al reservation og udlevering af de billetter, som
formidles gennem BILLETnet, sker gennem en af disse aktører, og systemet bygger på muligheden
for bestilling hos én aktør og afhentning hos en anden.

Det er i forhold til de interesserede billetkøbere BILLETnet’s kendemærke, at der er mulighed for
bestilling hos én BILLETnet-aktør og afhentning og betaling hos en anden, og at der i alle tilfælde
skal betales et fast ekspeditionsgebyr på 10 kr.

På denne baggrund finder Ankenævnet, at BILLETnet’s faste ekspeditionsgebyr, som skal
opkræves af alle BILLETnet-aktører, og aftalen herom med SOL ikke kan anses for en sådan aftale
om bindende videresalgspriser, som i sig selv – ud fra dens objektive formål – er
konkurrencebegrænsende. Da det ikke er godtgjort, at aftalen har konkurrencebegrænsende
virkninger, er der efter det foreliggende ikke grundlag for at anse aftalen mellem klagerne om
ekspeditionsgebyret for omfattet af forbudet i konkurrencelovens § 6.

Ankenævnet tager herefter klagerens påstand 1 om ophævelse af Konkurrencerådets afgørelse for
såvidt angår det faste bestillingsgebyr til følge.

Det, som Konkurrencerådet har anført om agentforholdet i den påklagede afgørelse, indgår i
begrundelsen for denne og kan ikke selvstændigt påklages. Ankenævnet tager derfor
Konkurrencerådets påstand om afvisning af klagernes påstand 2 til følge.

Herefter bestemmes:

Konkurrencerådets afgørelse af 29. november 2000 ophæves for så vidt angår det faste
billetekspeditionsgebyr.

Klagernes påstand 2 afvises.

Klagegebyret tilbagebetales klagerne BILLETnet A/S og Scandinavia On-line A/S.

Ole Jess Olsen Jens Fejø

Børge Dahl«

