

EUROPEAN COMMISSION

Brussels, SEC(2010) 411

COMMISSION NOTICE

Guidelines on Vertical Restraints

 $\{ \begin{array}{l} C(2010) \ 2365 \} \\ \{ SEC(2010) \ 413 \} \\ \{ SEC(2010) \ 414 \} \end{array}$

COMMISSION NOTICE

Guidelines on Vertical Restraints

(Text with EEA relevance)

TABLE OF CONTENTS	Paragraphs	Page
I. INTRODUCTION	1-7	4
1. Purpose of the Guidelines	1-4	4
2. Applicability of Article 101 to vertical agreements	5-7	5
II. VERTICAL AGREEMENTS WHICH GENERALLY FALL OUTSIDE ARTICLE 101(1)	8-22	5
1. Agreements of minor importance and SMEs	8-11	5
2. Agency agreements	12-21	6
3. Subcontracting agreements	22	9
III. APPLICATION OF THE BLOCK EXEMPTION REGULATION	23-73	9
1. Safe harbour created by the Block Exemption Regulation	23	9
2. Scope of the Block Exemption Regulation	24-46	10
3. Hardcore restrictions under the Block Exemption Regulation	47-59	17
4. Individual cases of hardcore sales restrictions that may fall outside Article 101(1) or may fulfil the conditions of article 101(3)	60-64	22
5. Excluded restrictions under the Block Exemption Regulation	65-69	23
6. Severability	70-71	25
7. Portfolio of products distributed through the same distribution system	72-73	25
IV. WITHDRAWAL OF THE BLOCK EXEMPTION AND DISAPPLICATION OF THE BLOCK EXEMPTION REGULATION	74-85	25
1. Withdrawal procedure	74-78	25
2. Disapplication of the Block Exemption Regulation	79-85	26

V. MARKET DEFINITION AND MARKET SHARE CALCULATION	86-95	28
1. Commission Notice on definition of the relevant market	86	28
2. The relevant market for calculating the 30 % market share threshold under the Block Exemption Regulation	87-92	28
3. Calculation of market shares under the Block Exemption Regulation	93-95	30
VI. ENFORCEMENT POLICY IN INDIVIDUAL CASES	96-229	30
1. The framework of analysis	96-127	30
1.1. Negative effects of vertical restraints	100-105	32
1.2. Positive effects of vertical restraints	106-109	33
1.3. Methodology of analysis	110-127	36
1.3.1. Relevant factors for the assessment under Article 101(1)	111-121	36
1.3.2. Relevant factors for the assessment under Article 101(3)	122-127	39
2. Analysis of specific vertical restraints	128-229	40
2.1. Single branding	129-150	40
2.2. Exclusive distribution	151-167	45
2.3. Exclusive customer allocation	168-173	49
2.4. Selective distribution	174-188	51
2.5. Franchising	189-191	55
2.6. Exclusive supply	192-202	57
2.7. Upfront access payments	203-208	59
2.8. Category management agreements	209-213	60
2.9. Tying	214-222	61
2.10. Resale price restrictions	223-229	63

I. INTRODUCTION

1. Purpose of the Guidelines

(1) These Guidelines set out the principles for the assessment of vertical agreements under Article 101 of the Treaty on the Functioning of the European Union (hereinafter "the Treaty").¹ Article 1(1)(a) of Commission Regulation (EU) **[insert new Regulation number]** on the application of Article 101(3) of the Treaty on the Functioning of the European Union to categories of vertical agreements and concerted practices² (hereinafter referred to as the "Block Exemption Regulation") (see paragraphs 24 to 46) defines the term "vertical agreement". These Guidelines are without prejudice to the possible parallel application of Article 102 of the Treaty to vertical agreements. The Guidelines are structured in the following way:

- Section II (paragraphs 8 to 22) describes vertical agreements which generally fall outside Article 101(1);
- Section III (paragraphs 23 to 73) clarifies the conditions for the application of the Block Exemption Regulation;
- Section IV (paragraphs 74 to 85) describes the principles concerning the withdrawal of the block exemption and the disapplication of the Block Exemption Regulation;
- Section V (paragraphs 86 to 95) gives guidance on how to define the relevant market and calculate the market shares;
- Section VI (paragraphs 96 to 229) describes the general framework of analysis and the enforcement policy of the Commission in individual cases concerning vertical agreements.

(2) Throughout these Guidelines the analysis applies to both goods and services, although certain vertical restraints are mainly used in the distribution of goods. Similarly, vertical agreements can be concluded for intermediate and final goods and services. Unless otherwise stated, the analysis and arguments in the text apply to all types of goods and services and to all levels of trade. Thus, the term "products" includes both goods and services. The terms "supplier" and "buyer" are used for all levels of trade. The Block Exemption Regulation and Guidelines do not apply to agreements with final consumers where the latter are not undertakings, since Article 101 only applies to agreements between undertakings.

(3) By issuing these Guidelines the Commission aims to help companies to make their own assessment of vertical agreements under the EU competition rules. The standards set forth in these Guidelines cannot be applied mechanically, but must be applied with due consideration for the specific circumstances of each case. Each case must be evaluated in the light of its own facts.

¹ These Guidelines replace the Commission Notice – Guidelines on Vertical Restraints, OJ C 291, 13.10.2000, p. 1-44.

² Reference New Block Exemption Regulation

(4) These Guidelines are without prejudice to the case-law of the General Court and the Court of Justice of the European Union about the application of Article 101 to vertical agreements. The Commission will continue to monitor the operation of the Regulation and Guidelines based on market information from stakeholders and national competition authorities and may revise this notice in the light of future developments and of evolving insight.

2. Applicability of Article 101 to vertical agreements

(5) Article 101 applies to vertical agreements that may affect trade between Member States and that prevent, restrict or distort competition ("vertical restraints")³. Article 101 provides a legal framework for the assessment of vertical restraints, which takes into consideration the distinction between anti-competitive and pro-competitive effects. Article 101(1) prohibits those agreements which appreciably restrict or distort competition, while Article 101(3) exempts those agreements which confer sufficient benefits to outweigh the anti-competitive effects.⁴

(6) For most vertical restraints, competition concerns can only arise if there is insufficient competition at one or more levels of trade, i.e. if there is some degree of market power at the level of the supplier or the buyer or at both levels. Vertical restraints are generally less harmful than horizontal restraints and may provide substantial scope for efficiencies.

(7) The objective of Article 101 is to ensure that undertakings do not use agreements – in this context, vertical agreements – to restrict competition on the market to the detriment of consumers. Assessing vertical restraints is also important in the context of the wider objective of achieving an integrated internal market. Market integration enhances competition in the European Union. Companies should not be allowed to recreate private barriers between Member States where State barriers have been successfully abolished.

II. VERTICAL AGREEMENTS WHICH GENERALLY FALL OUTSIDE ARTICLE 101(1)

1. Agreements of minor importance and SMEs

(8) Agreements that are not capable of appreciably affecting trade between Member States or of appreciably restricting competition by object or effect are not caught by Article 101(1). The Block Exemption Regulation applies only to agreements falling within the scope of application of Article 101(1). These Guidelines are without prejudice to the application of the present or any future "*de minimis*" notice⁵.

³ See *inter alia* judgment of the Court of Justice in Joined Cases 56/64 and 58/64 Grundig-Consten v Commission [1966] ECR 299; Case 56/65 Technique Minière v Machinenbau Ulm [1966] ECR 235; and of the General Court in Case T-77/92 Parker Pen v Commission [1994] ECR II 549.

⁴ See Communication from the Commission - Notice – Guidelines on the application of Article 81(3) of the Treaty, OJ C 101, 27.4.2004, p. 97-118, for the Commission's general methodology and interpretation of the conditions for applying Article 101(1) (previously 81(1)) and in particular Article 101(3) (previously 81(3)).

⁵ See Commission Notice on agreements of minor importance which do not appreciably restrict competition under Article 81(1) of the Treaty establishing the European Community (*"de minimis"*), OJ C 368, 22.12.2001, p.13-15

(9) Subject to the conditions set out in the "*de minimis*" notice concerning hardcore restrictions and cumulative effect issues, vertical agreements entered into by non-competing undertakings whose individual market share on the relevant market does not exceed 15% are generally considered to fall outside the scope of Article $101(1)^6$. There is no presumption that vertical agreements concluded by undertakings having more than 15% market share automatically infringe Article 101(1). Agreements between undertakings whose market share exceeds the 15% threshold may still not have an appreciable effect on trade between Member States or may not constitute an appreciable restriction of competition⁷. Such agreements need to be assessed in their legal and economic context. The criteria for the assessment of individual agreements are set out in paragraphs 96 to 229.

(10) As regards hardcore restrictions referred to in the "*de minimis*" notice, Article 101(1) may apply below the 15% threshold, provided that there is an appreciable effect on trade between Member States and on competition. The applicable case-law of the Court of Justice and the General Court is relevant in this respect.⁸ Reference is also made to the possible need to assess positive and negative effects of hardcore restrictions as described in particular in paragraph 47 of the Guidelines.

(11) In addition, the Commission considers that, subject to cumulative effect and hardcore restrictions, vertical agreements between small and medium-sized undertakings as defined in the Annex to Commission Recommendation $2003/361/EC^9$ are rarely capable of appreciably affecting trade between Member States or of appreciably restricting competition within the meaning of Article 101(1), and therefore generally fall outside the scope of Article 101(1). In cases where such agreements nonetheless meet the conditions for the application of Article 101(1), the Commission will normally refrain from opening proceedings for lack of sufficient interest for the European Union unless those undertakings collectively or individually hold a dominant position in a substantial part of the internal market.

2. Agency agreements

(i) Definition of agency agreements

(12) An agent is a legal or physical person vested with the power to negotiate and/or conclude contracts on behalf of another person (the principal), either in the agent's own name or in the name of the principal, for the:

- purchase of goods or services by the principal, or
- sale of goods or services supplied by the principal.

(13) The determining factor in defining an agency agreement for the application of Article 101(1) is the financial or commercial risk borne by the agent in relation to the activities for

⁶ For agreements between competing undertakings the "*de minimis*" market share threshold is 10% for their collective market share on each affected relevant market

 ⁷ See judgment of the General Court in Case T-7/93 Langnese-Iglo v Commission [1995] ECR II-1533, paragraph 98.

⁸ See judgments of the Court of Justice in Case 5/69 Völk v Vervaecke [1969] ECR 295; Case 1/71 Cadillon v Höss [1971] ECR 351 and Case C-306/96 Javico v Yves Saint Laurent [1998] ECR I-1983, paragraphs 16 and 17.

⁹ OJ L 124/36, 20.05.2003

which he has been appointed as an agent by the principal¹⁰. In this respect it is not material for the assessment whether the agent acts for one or several principals. Neither is material for this assessment the qualification given to their agreement by the parties or national legislation.

(14) There are three types of financial or commercial risk that are material to the definition of an agency agreement for the application of Article 101(1). First there are the contract-specific risks which are directly related to the contracts concluded and/or negotiated by the agent on behalf of the principal, such as financing of stocks. Secondly, there are the risks related to market-specific investments. These are investments specifically required for the type of activity for which the agent has been appointed by the principal, i.e. which are required to enable the agent to conclude and/or negotiate this type of contract. Such investments are usually sunk, which means that upon leaving that particular field of activity the investment cannot be used for other activities or sold other than at a significant loss. Thirdly, there are the risks related to other activities undertaken in the same product market, to the extent that the principal requires the agent to undertake such activities, but not as an agent on behalf of the principal but for its own risk.

(15) For the purposes of applying Article 101(1) the agreement will be qualified as an agency agreement if the agent does not bear any, or bears only insignificant, risks in relation to the contracts concluded and/or negotiated on behalf of the principal, in relation to market-specific investments for that field of activity, and in relation to other activities required by the principal to be undertaken in the same product market. However, risks that are related to the activity of providing agency services in general, such as the risk of the agent's income being dependent upon his success as an agent or general investments in for instance premises or personnel, are not material to this assessment.

(16) For the purpose of applying Article 101(1) an agreement will thus generally be considered an agency agreement where property in the contract goods bought or sold does not vest in the agent, or the agent does not himself supply the contract services and where the agent:

- does not contribute to the costs relating to the supply/purchase of the contract goods or services, including the costs of transporting the goods. This does not preclude the agent from carrying out the transport service, provided that the costs are covered by the principal;
- does not maintain at his own cost or risk stocks of the contract goods, including the costs of financing the stocks and the costs of loss of stocks and can return unsold goods to the principal without charge, unless the agent is liable for fault (for example, by failing to comply with reasonable security measures to avoid loss of stocks);
- does not undertake responsibility towards third parties for damage caused by the product sold (product liability), unless, as agent, he is liable for fault in this respect;

¹⁰ See judgments in Case T-325/01, 15 September 2005, Daimler Chrysler v. Commission; Case C-217/05, 14 December 2006, Confederación Espanola de Empresarios de Estaciones de Servicio v CEPSA and Case C-279/06, 11 September 2008, CEPSA Estaciones de Servicio SA v. LV Tobar e Hijos SL.

- does not take responsibility for customers' non-performance of the contract, with the exception of the loss of the agent's commission, unless the agent is liable for fault (for example, by failing to comply with reasonable security or anti-theft measures or failing to comply with reasonable measures to report theft to the principal or police or to communicate to the principal all necessary information available to him on the customer's financial reliability);
- is not, directly or indirectly, obliged to invest in sales promotion, such as contributions to the advertising budgets of the principal;
- does not make market-specific investments in equipment, premises or training of personnel, such as for example the petrol storage tank in the case of petrol retailing or specific software to sell insurance policies in case of insurance agents, unless these costs are fully reimbursed by the principal;
- does not undertake other activities within the same product market required by the principal, unless these activities are fully reimbursed by the principal.

(17) This list is not exhaustive. However, where the agent incurs one or more of the above risks or costs, the agreement between agent and principal will not be qualified as an agency agreement. The question of risk must be assessed on a case-by-case basis, and with regard to the economic reality of the situation rather than the legal form. For practical reasons, the risk analysis may start with the assessment of the contract-specific risks. If contract-specific risks are incurred by the agent, this will be enough to conclude that the agent is an independent distributor. On the contrary, if the agent does not incur contract-specific risks, then it will be necessary to continue further the analysis by assessing the risks related to market-specific investments. Finally, if the agent does not incur any contract-specific risks and risks related to market-specific investments, the risks related to other required activities within the same product market may have to be considered.

(ii) The application of Article 101(1) to agency agreements

(18) In the case of agency agreements as defined above, the selling or purchasing function of the agent forms part of the principal's activities. Since the principal bears the commercial and financial risks related to the selling and purchasing of the contract goods and services all obligations imposed on the agent in relation to the contracts concluded and/or negotiated on behalf of the principal fall outside Article 101(1). The following obligations on the agent's part will be considered to form an inherent part of an agency agreement, as each of them relates to the ability of the principal to fix the scope of activity of the agent in relation to the contract goods or services, which is essential if the principal is to take the risks and therefore to be in a position to determine the commercial strategy:

- limitations on the territory in which the agent may sell these goods or services;
- limitations on the customers to whom the agent may sell these goods or services;
- the prices and conditions at which the agent must sell or purchase these goods or services.

(19) In addition to governing the conditions of sale or purchase of the contract goods or services by the agent on behalf of the principal, agency agreements often contain provisions

which concern the relationship between the agent and the principal. In particular, they may contain a provision preventing the principal from appointing other agents in respect of a given type of transaction, customer or territory (exclusive agency provisions) and/or a provision preventing the agent from acting as an agent or distributor of undertakings which compete with the principal (single branding provisions). Since the agent is a separate undertaking from the principal, the provisions which concern the relationship between the agent and the principal may infringe Article 101(1). Exclusive agency provisions will in general not lead to anti-competitive effects. However, single branding provisions and post-term non-compete provisions, which concern inter-brand competition, may infringe Article 101(1) if they lead to or contribute to a (cumulative) foreclosure effect on the relevant market where the contract goods or services are sold or purchased (see in particular Section VI.2.1). Such provisions may benefit from the Block Exemption Regulation, in particular when the conditions provided in Article 5 thereof are fulfilled. They can also be individually justified by efficiencies under Article 101(3) as for instance described below in paragraphs 144-148.

(20) An agency agreement may also fall within the scope of Article 101(1), even if the principal bears all the relevant financial and commercial risks, where it facilitates collusion. This could for instance be the case when a number of principals use the same agents while collectively excluding others from using these agents, or when they use the agents to collude on marketing strategy or to exchange sensitive market information between the principals.

(21) Where the agent bears one or more of the relevant risks as described in paragraph 16, the agreement between agent and principal does not constitute an agency agreement for the purpose of applying Article 101(1). In that situation the agent will be treated as an independent undertaking and the agreement between agent and principal will be subject to Article 101(1) as any other vertical agreement.

3. Subcontracting agreements

(22) Subcontracting concerns a contractor providing technology or equipment to a subcontractor who undertakes to produce certain products on the basis thereof (exclusively) for the contractor. Subcontracting is covered by the Commission's Notice concerning the assessment of certain subcontracting agreements in relation to Article 81(1) of the Treaty (currently Article 101)¹¹. According to this notice, which remains applicable, subcontracting agreements whereby the subcontractor undertakes to produce certain products exclusively for the contractor generally fall outside Article 101(1) provided that the technology or equipment is necessary to enable the subcontractor to produce the products. However, other restrictions imposed on the subcontractor such as the obligation not to conduct or exploit his own research and development or not to produce in general for third parties may be caught by Article 101^{12} .

III. APPLICATION OF THE BLOCK EXEMPTION REGULATION

1. Safe harbour created by the Block Exemption Regulation

(23) For most vertical restraints, competition concerns can only arise if there is insufficient competition at one or more levels of trade, i.e. if there is some degree of market power at the level of the supplier or the buyer or at both levels. Provided that they do not contain hardcore

¹¹ OJ C 1, 3.1.1979, p. 2.

¹² See paragraph 3 of the subcontracting notice.

restrictions of competition, which are restrictions of competition by object, the Block Exemption Regulation creates a presumption of legality for vertical agreements depending on the market share of the supplier and the buyer. Pursuant to Article 3 of the Block Exemption Regulation, it is the supplier's market share on the market where it sells the contract goods or services and the buyer's market share on the market where it purchases the contract goods or services which determine the applicability of the block exemption. In order for the block exemption to apply, the supplier's and the buyer's market share must each be 30 % or less. Section V of these Guidelines provides guidance on how to define the relevant market and calculate the market shares. Above the market share threshold of 30 %, there is no presumption that vertical agreements are caught by Article 101(1) or fail to satisfy the conditions of Article 101(3) but there is also no presumption that vertical agreements falling within the scope of Article 101(1) will usually satisfy the conditions of Article 101(3).

2. Scope of the Block Exemption Regulation

(i) Definition of vertical agreements

(24) Article 1(1)(a) of the Block Exemption Regulation defines a "vertical agreement" as "an agreement or concerted practice entered into between two or more undertakings each of which operates, for the purposes of the agreement or the concerted practice, at a different level of the production or distribution chain, and relating to the conditions under which the parties may purchase, sell or resell certain goods or services".

(25) There are four main elements in this definition:

The Block Exemption Regulation applies to agreements and concerted practices. The Block Exemption Regulation does not apply to unilateral conduct of the undertakings concerned. Such unilateral conduct can fall within the scope of Article 102 of the Treaty which prohibits abuses of a dominant position. For there to be an agreement within the meaning of Article 101 it is sufficient that the parties have expressed their joint intention to conduct themselves on the market in a specific way. The form in which that intention is expressed is irrelevant as long as it constitutes a faithful expression of the parties' intention. In case there is no explicit agreement expressing the concurrence of wills, the Commission will have to prove that the unilateral policy of one party receives the acquiescence of the other party. For vertical agreements, there are two ways in which acquiescence with a particular unilateral policy can be established. First, the acquiescence can be deduced from the powers conferred upon the parties in a general agreement drawn up in advance. If the clauses of the agreement drawn up in advance provide for or authorise a party to adopt subsequently a specific unilateral policy which will be binding on the other party, the acquiescence of that policy by the other party can be established on the basis thereof¹³. Secondly, in the absence of such an explicit acquiescence, the Commission can show the existence of tacit acquiescence. For that it is necessary to show first that one party requires explicitly or implicitly the cooperation of the other party for the implementation of its unilateral policy and second that the other party complied with that requirement by implementing that unilateral policy in practice¹⁴. For instance, if after a supplier's announcement of a unilateral reduction of supplies in

¹³ Case C-74/04 P, 13 July 2006, Commission v. Volkswagen AG

Case T-41/96, 26 October 2000, Bayer AG v. Commission

order to prevent parallel trade, distributors reduce immediately their orders and stop engaging in parallel trade, then those distributors tacitly acquiesce to the supplier's unilateral policy. This can however not be concluded if the distributors continue to engage in parallel trade or try to find new ways to engage in parallel trade. Similarly, for vertical agreements, tacit acquiescence may be deduced from the level of coercion exerted by a party to impose its unilateral policy on the other party or parties to the agreement in combination with the number of distributors who are actually implementing in practice the unilateral policy of the supplier. For instance, a system of monitoring and penalties, set up by a supplier to penalise those distributors who do not comply with its unilateral policy, points to tacit acquiescence with the supplier's unilateral policy if this system allows the supplier to implement in practice its policy. The two ways of establishing acquiescence described above can be used jointly;

- The agreement or concerted practice is between two or more undertakings. Vertical agreements with final consumers not operating as an undertaking are not covered by the Block Exemption Regulation. More generally, agreements with final consumers do not fall under Article 101(1), as that article applies only to agreements between undertakings, decisions by associations of undertakings and concerted practices of undertakings. This is without prejudice to the possible application of Article 102;
- The agreement or concerted practice is between undertakings each operating, for the purposes of the agreement, at a different level of the production or distribution chain. This means for instance that one undertaking produces a raw material which the other undertaking uses as an input, or that the first is a manufacturer, the second a wholesaler and the third a retailer. This does not preclude an undertaking from being active at more than one level of the production or distribution chain;
- The agreements or concerted practices relate to the conditions under which the parties to the agreement, the supplier and the buyer, "may purchase, sell or resell certain goods or services". This reflects the purpose of the Block Exemption Regulation to cover purchase and distribution agreements. These are agreements which concern the conditions for the purchase, sale or resale of the goods or services supplied by the supplier and/or which concern the conditions for the sale by the buyer of the goods or services which incorporate these goods or services. For the application of the Block Exemption Regulation both the goods or services supplied by the supplier and the resulting goods or services are considered to be contract goods or services. Vertical agreements relating to all final and intermediate goods and services are covered by a specific block exemption such as that granted by Commission Regulation (EC) No 1400/2002¹⁵ or its successor. The goods or services provided by the supplier may be resold by the buyer or may be used as an input by the buyer to produce his own goods or services.

(26) The Block Exemption Regulation also applies to goods sold and purchased for renting to third parties. However, rent and lease agreements as such are not covered, as no good or service is being sold by the supplier to the buyer. More generally, the Block Exemption Regulation does not cover restrictions or obligations that do not relate to the conditions of

¹⁵ OJ L 203, 31.7.2002, p. 30.

purchase, sale and resale, such as an obligation preventing parties from carrying out independent research and development which the parties may have included in an otherwise vertical agreement. In addition, Article 2(2) to (5) directly or indirectly excludes certain vertical agreements from the application of the Block Exemption Regulation.

(ii) Vertical agreements between competitors

(27) Article 2(4) of the Block Exemption Regulation explicitly excludes from its application "vertical agreements entered into between competing undertakings". Vertical agreements between competitors are dealt with, as regards possible collusion effects, in the Guidelines on the applicability of Article 101 to horizontal cooperation agreements¹⁶. However, the vertical aspects of such agreements need to be assessed under these Guidelines. Article 1(1)(c) of the Block Exemption Regulation defines a competing undertaking as "an actual or potential competitor". Two companies are treated as actual competitors if they are active on the same relevant market. A company is treated as a potential competitor of another company if, absent the agreement, in case of a small but permanent increase in relative prices it is likely that this first company, within a short period of time normally not longer than 1 year, would undertake the necessary additional investments or other necessary switching costs to enter the relevant market on which the other company is active. This assessment has to be based on realistic grounds; the mere theoretical possibility of entering a market is not sufficient¹⁷. A distributor who provides specifications to a manufacturer to produce particular goods under the distributor's brand name is not to be considered a manufacturer of such own-brand goods.

(28) Article 2(4) of the Block Exemption Regulation contains two exceptions to the general exclusion of vertical agreements between competitors. These exceptions concern nonreciprocal agreements. Non-reciprocal agreements between competitors are covered by the Block Exemption Regulation where (1) the supplier is a manufacturer and distributor of goods, while the buyer is only a distributor and not also a competing undertaking at the manufacturing level, or (2) the supplier is a provider of services operating at several levels of trade, while the buyer operates at the retail level and is not a competing undertaking at the level of trade where it purchases the contract services. The first exception covers situations of dual distribution, i.e. the manufacturer of particular goods also acts as a distributor of the goods in competition with independent distributors of his goods. In case of dual distribution it is considered that in general any potential impact on the competitive relationship between the manufacturer and retailer at the retail level is of lesser importance than the potential impact of the vertical supply agreement on competition in general at the manufacturing or retail level. The second exception covers similar situations of dual distribution, but in this case for services, when the supplier is also a provider of products at the retail level where the buyer operates.

(iii) Associations of retailers

(29) Article 2(2) of the Block Exemption Regulation includes in its application vertical agreements entered into by an association of undertakings which fulfils certain conditions and thereby excludes from the Block Exemption Regulation vertical agreements entered into by

¹⁶ OJ C 3 of 06.01.2001. A revision of these Guidelines is forthcoming.

¹⁷ See Commission Notice on the definition of the relevant market for the purposes of Community competition law, OJ C 372, 9.12.1997, p. 5, at paragraphs 20 to 24, the Commission's Thirteenth Report on Competition Policy, point 55, and Commission Decision 90/410/EEC in Case No IV/32.009 — Elopak/Metal Box-Odin, OJ L 209, 8.8.1990, p. 15.

all other associations. Vertical agreements entered into between an association and its members, or between an association and its suppliers, are covered by the Block Exemption Regulation only if all the members are retailers of goods (not services) and if each individual member of the association has a turnover not exceeding EUR 50 million. Retailers are distributors reselling goods to final consumers. Where only a limited number of the members of the association have a turnover exceeding the EUR 50 million threshold and where these members together represent less than 15% of the collective turnover of all the members combined, this will normally not change the assessment under Article 101.

(30) An association of undertakings may involve both horizontal and vertical agreements. The horizontal agreements have to be assessed according to the principles set out in the Guidelines on the applicability of Article 101 to horizontal cooperation agreements. If this assessment leads to the conclusion that a cooperation between undertakings in the area of purchasing or selling is acceptable, a further assessment will be necessary to examine the vertical agreements concluded by the association with its suppliers or its individual members. The latter assessment will follow the rules of the Block Exemption Regulation and these Guidelines. For instance, horizontal agreements concluded between the members of the association or decisions adopted by the association, such as the decision to require the members to purchase from the association or the decision to allocate exclusive territories to the members have to be assessed first as a horizontal agreement. Only if this assessment is positive does it become relevant to assess the vertical agreements between the association and individual members or between the association and suppliers.

(iv) Vertical agreements containing provisions on intellectual property rights (IPRs)

(31) Article 2(3) of the Block Exemption Regulation includes in its application vertical agreements containing certain provisions relating to the assignment of IPRs to or use of IPRs by the buyer and thereby excludes from the Block Exemption Regulation all other vertical agreements containing IPR provisions. The Block Exemption Regulation applies to vertical agreements containing IPR provisions when five conditions are fulfilled:

- The IPR provisions must be part of a vertical agreement, i.e. an agreement with conditions under which the parties may purchase, sell or resell certain goods or services;
- The IPRs must be assigned to, or licensed for use by, the buyer;
- The IPR provisions must not constitute the primary object of the agreement;
- The IPR provisions must be directly related to the use, sale or resale of goods or services by the buyer or his customers. In the case of franchising where marketing forms the object of the exploitation of the IPRs, the goods or services are distributed by the master franchisee or the franchisees;
- The IPR provisions, in relation to the contract goods or services, must not contain restrictions of competition having the same object as vertical restraints which are not exempted under the Block Exemption Regulation.

(32) These conditions ensure that the Block Exemption Regulation applies to vertical agreements where the use, sale or resale of goods or services can be performed more effectively because IPRs are assigned to or licensed for use by the buyer. In other words,

restrictions concerning the assignment or use of IPRs can be covered when the main object of the agreement is the purchase or distribution of goods or services.

(33) The first condition makes clear that the context in which the IPRs are provided is an agreement to purchase or distribute goods or an agreement to purchase or provide services and not an agreement concerning the assignment or licensing of IPRs for the manufacture of goods, nor a pure licensing agreement. The Block Exemption Regulation does not cover for instance:

- agreements where a party provides another party with a recipe and licenses the other party to produce a drink with this recipe;
- agreements under which one party provides another party with a mould or master copy and licenses the other party to produce and distribute copies;
- the pure licence of a trade mark or sign for the purposes of merchandising;
- sponsorship contracts concerning the right to advertise oneself as being an official sponsor of an event;
- copyright licensing such as broadcasting contracts concerning the right to record and/or broadcast an event.

(34) The second condition makes clear that the Block Exemption Regulation does not apply when the IPRs are provided by the buyer to the supplier, no matter whether the IPRs concern the manner of manufacture or of distribution. An agreement relating to the transfer of IPRs to the supplier and containing possible restrictions on the sales made by the supplier is not covered by the Block Exemption Regulation. This means in particular that subcontracting involving the transfer of know-how to a subcontractor¹⁸ does not fall within the scope of application of the Block Exemption Regulation (see also paragraph 22 above). However, vertical agreements under which the buyer provides only specifications to the supplier which describe the goods or services to be supplied are covered by the Block Exemption Regulation.

(35) The third condition makes clear that in order to be covered by the Block Exemption Regulation the primary object of the agreement must not be the assignment or licensing of IPRs. The primary object must be the purchase, sale or resale of goods or services and the IPR provisions must serve the implementation of the vertical agreement.

(36) The fourth condition requires that the IPR provisions facilitate the use, sale or resale of goods or services by the buyer or his customers. The goods or services for use or resale are usually supplied by the licensor but may also be purchased by the licensee from a third supplier. The IPR provisions will normally concern the marketing of goods or services. This is for instance the case in a franchise agreement where the franchisor sells to the franchisee goods for resale and in addition licenses the franchisee to use his trade mark and know-how to market the goods. Also covered is the case where the supplier of a concentrated extract licenses the buyer to dilute and bottle the extract before selling it as a drink.

(37) The fifth condition signifies in particular that the IPR provisions should not have the same object as any of the hardcore restrictions listed in Article 4 of the Block Exemption

18

See Notice on subcontracting, OJ C 1, 3.1.1979, p. 2.

Regulation or any of the restrictions excluded from the coverage of the Block Exemption Regulation by Article 5 (see paragraphs 47 to 69).

(38) Intellectual property rights which may be considered to serve the implementation of vertical agreements within the meaning of Article 2(3) of the Block Exemption Regulation generally concern three main areas: trade marks, copyright and know-how.

Trade mark

(39) A trade mark licence to a distributor may be related to the distribution of the licensor's products in a particular territory. If it is an exclusive licence, the agreement amounts to exclusive distribution.

Copyright

(40) Resellers of goods covered by copyright (books, software, etc.) may be obliged by the copyright holder only to resell under the condition that the buyer, whether another reseller or the end user, shall not infringe the copyright. Such obligations on the reseller, to the extent that they fall under Article 101(1) at all, are covered by the Block Exemption Regulation.

(41) Agreements, under which hard copies of software are supplied for resale and where the reseller does not acquire a licence to any rights over the software but only has the right to resell the hard copies, are to be regarded as agreements for the supply of goods for resale for the purpose of the Block Exemption Regulation. Under this form of distribution the licence of the software only takes place between the copyright owner and the user of the software. This may take the form of a "shrink wrap" licence, i.e. a set of conditions included in the package of the hard copy which the end user is deemed to accept by opening the package.

(42) Buyers of hardware incorporating software protected by copyright may be obliged by the copyright holder not to infringe the copyright, for example not to make copies and resell the software or not to make copies and use the software in combination with other hardware. Such use-restrictions, to the extent that they fall within Article 101(1) at all, are covered by the Block Exemption Regulation.

Know-how

(43) Franchise agreements, with the exception of industrial franchise agreements, are the most obvious example where know-how for marketing purposes is communicated to the buyer.¹⁹ Franchise agreements contain licences of intellectual property rights relating to trade marks or signs and know-how for the use and distribution of goods or the provision of services. In addition to the licence of IPR, the franchisor usually provides the franchisee during the life of the agreement with commercial or technical assistance, such as procurement services, training, advice on real estate, financial planning etc. The licence and the assistance are integral components of the business method being franchised.

(44) Licensing contained in franchise agreements is covered by the Block Exemption Regulation if all five conditions listed in paragraph 31 are fulfilled. This is usually the case, as under most franchise agreements, including master franchise agreements, the franchisor

¹⁹ Paragraphs 43-45 apply by analogy to other types of distribution agreements which involve the transfer of substantial know-how from supplier to buyer.

provides goods and/or services, in particular commercial or technical assistance services, to the franchisee. The IPRs help the franchisee to resell the products supplied by the franchisor or by a supplier designated by the franchisor or to use those products and sell the resulting goods or services. Where the franchise agreement only or primarily concerns licensing of IPRs, such an agreement is not covered by the Block Exemption Regulation, but the Commission will, as a general rule, apply to it the principles set out in this Block Exemption Regulation and these Guidelines.

(45) The following IPR-related obligations are generally considered to be necessary to protect the franchisor's intellectual property rights and are, if these obligations fall under Article 101(1), also covered by the Block Exemption Regulation:

- (a) an obligation on the franchisee not to engage, directly or indirectly, in any similar business;
- (b) an obligation on the franchisee not to acquire financial interests in the capital of a competing undertaking such as would give the franchisee the power to influence the economic conduct of such undertaking;
- (c) an obligation on the franchisee not to disclose to third parties the know-how provided by the franchisor as long as this know-how is not in the public domain;
- (d) an obligation on the franchisee to communicate to the franchisor any experience gained in exploiting the franchise and to grant it, and other franchisees, a non-exclusive licence for the know-how resulting from that experience;
- (e) an obligation on the franchisee to inform the franchisor of infringements of licensed intellectual property rights, to take legal action against infringers or to assist the franchisor in any legal actions against infringers;
- (f) an obligation on the franchisee not to use know-how licensed by the franchisor for purposes other than the exploitation of the franchise;
- (g) an obligation on the franchisee not to assign the rights and obligations under the franchise agreement without the franchisor's consent.
- (v) Relationship to other block exemption regulations

(46) Article 2(5) states that the Block Exemption Regulation does "not apply to vertical agreements the subject matter of which falls within the scope of any other block exemption regulation, unless otherwise provided for in such a regulation". This means that the Block Exemption Regulation does not apply to vertical agreements covered by Commission Regulation (EC) No $772/2004^{20}$ on technology transfer, Commission Regulation (EC) No $1400/2002^{21}$ for car distribution or Regulations (EC) No $2658/2000^{22}$ and (EC) No

²⁰ Commission Regulation (EC) No 772/2004 of 27 April 2004 on the application of Article 81(3) of the Treaty to categories of technology transfer agreements, OJ L 123, 27.04.2004, p. 11-17

²¹ Commission Regulation 1400/2002 of 31 July 2002 on the application of Article 81(3) of the Treaty to categories of vertical agreements and concerted practices in the motor vehicle sector, OJ L 203, 31.7.2002, p. 30

²² Commission Regulation (EC) No 2658/2000 of 29 November 2000 on the application of Article 81(3) of the Treaty to categories of specialisation agreements, OJ L 304, 05.12.2000, p. 3

 $2659/2000^{23}$ exempting vertical agreements concluded in connection with horizontal agreements, or any future regulations of that kind, unless otherwise provided for in such a regulation.

3. Hardcore restrictions under the Block Exemption Regulation

(47) The Block Exemption Regulation contains in Article 4 a list of hardcore restrictions which lead to the exclusion of the whole vertical agreement from the scope of application of the Block Exemption Regulation.²⁴ Including such a hardcore restriction in an agreement gives rise to the presumption that the agreement falls within Article 101(1). It also gives rise to the presumption that the agreement is unlikely to fulfil the conditions of Article 101(3), for which reason the block exemption does not apply. However, undertakings have the possibility to demonstrate pro-competitive effects under Article 101(3) in an individual case.²⁵ In case the undertakings substantiate that likely efficiencies result from including the hardcore restriction in the agreement and that in general all the conditions of Article 101(3) are fulfilled, this will require the Commission to effectively assess the likely negative impact on competition before making the ultimate assessment of whether the conditions of Article 101(3) are fulfilled.²⁶

(48) The hardcore restriction set out in Article 4(a) of the Block Exemption Regulation concerns resale price maintenance (RPM), that is agreements or concerted practices having as their direct or indirect object the establishment of a fixed or minimum resale price or a fixed or minimum price level to be observed by the buyer. In the case of contractual provisions or concerted practices that directly establish the resale price, the restriction is clear cut. However, RPM can also be achieved through indirect means. Examples of the latter are an agreement fixing the distribution margin, fixing the maximum level of discount the distributor can grant from a prescribed price level, making the grant of rebates or reimbursement of promotional costs by the supplier subject to the observance of a given price level, linking the prescribed resale price to the resale prices of competitors, threats, intimidation, warnings, penalties, delay or suspension of deliveries or contract terminations in relation to observance of a given price level. Direct or indirect means of achieving price fixing can be made more effective when combined with measures to identify price-cutting distributors, such as the implementation of a price monitoring system, or the obligation on retailers to report other members of the distribution network who deviate from the standard price level. Similarly, direct or indirect price fixing can be made more effective when combined with measures which may reduce the buyer's incentive to lower the resale price, such as the supplier printing a recommended resale price on the product or the supplier obliging the buyer to apply a most-

²³ Commission Regulation (EC) No 2659/2000 of 29 November 2000 on the application of Article 81(3) of the Treaty to categories of research and development agreements OJ L 304, 05.12.2000, p. 7

²⁴ This list of hardcore restrictions applies to vertical agreements concerning trade within the Community. In so far as vertical agreements concern exports outside the Community or imports/re-imports from outside the Community see the judgment in Case C-306/96 Javico v Yves Saint Laurent [1998] ECR I. In that judgment the ECJ held in paragraph 20 that "an agreement in which the reseller gives to the producer an undertaking that he will sell the contractual products on a market outside the Community cannot be regarded as having the object of appreciably restricting competition within the common market or as being capable of affecting, as such, trade between Member States."

²⁵ See in particular paragraphs 106 to 109 describing in general possible efficiencies related to vertical restraints and Section VI.2.2.10 on resale price restrictions. See for general guidance on this the Guidelines on the application of Article 81(3) of the Treaty, cited in note 4

²⁶ Although, in legal terms, these are two distinct steps, they may in practice be an iterative process where the parties and Commission in several steps enhance and improve their respective arguments.

favoured-customer clause. The same indirect means and the same "supportive" measures can be used to make maximum or recommended prices work as RPM. However, the use of a particular supportive measure or the provision of a list of recommended prices or maximum prices by the supplier to the buyer is not considered in itself as leading to RPM.

(49) In the case of agency agreements, the principal normally establishes the sales price, as the agent does not become the owner of the goods. However, where such an agreement cannot be qualified as an agency agreement for the purposes of applying Article 101(1) (see paragraphs 12 to 21) an obligation preventing or restricting the agent from sharing his commission, fixed or variable, with the customer would be a hardcore restriction under Article 4(a) of the Block Exemption Regulation. In order to avoid including this hardcore restriction in the agreement, the agent should thus be left free to lower the effective price paid by the customer without reducing the income for the principal²⁷.

(50) The hardcore restriction set out in Article 4(b) of the Block Exemption Regulation concerns agreements or concerted practices that have as their direct or indirect object the restriction of sales by a buyer party to the agreement or its customers, in as far as those restrictions relate to the territory into which or the customers to whom the buyer or its customers may sell the contract goods or services. This hardcore restriction relates to market partitioning by territory or by customer group. That may be the result of direct obligations, such as the obligation not to sell to certain customers or to customers in certain territories or the obligation to refer orders from these customers to other distributors. It may also result from indirect measures aimed at inducing the distributor not to sell to such customers, such as refusal or reduction of bonuses or discounts, termination of supply, reduction of supplied volumes or limitation of supplied volumes to the demand within the allocated territory or customer group, threat of contract termination, requiring a higher price for products to be exported, limiting the proportion of sales that can be exported or profit pass-over obligations. It may further result from the supplier not providing a Union-wide guarantee service under which normally all distributors are obliged to provide the guarantee service and are reimbursed for this service by the supplier, even in relation to products sold by other distributors into their territory²⁸. These practices are even more likely to be viewed as a restriction of the buyer's sales when used in conjunction with the implementation by the supplier of a monitoring system aimed at verifying the effective destination of the supplied goods, e.g. the use of differentiated labels or serial numbers. However, obligations on the reseller relating to the display of the supplier's brand name are not classified as hardcore. As Article 4(b) only concerns restrictions of sales by the buyer or its customers, this implies that restrictions of the supplier's sales are also not a hardcore restriction, subject to what is said below regarding sales of spare parts in the context of Article 4(e) of the Block Exemption Regulation. Article 4(b) applies without prejudice to a restriction on the buyer's place of establishment. Thus, the benefit of the Block Exemption Regulation is not lost if it is agreed that the buyer will restrict its distribution outlet(s) and warehouse(s) to a particular address, place or territory.

²⁷ See, for instance, Commission Decision 91/562/EEC in Case No IV/32.737 — Eirpage, OJ L 306, 7.11.1991, p. 22, in particular point (6).

²⁸ If the supplier decides not to reimburse its distributors for services rendered under the Union-wide guarantee, it may be agreed with these distributors that a distributor which makes a sale outside its allocated territory, will have to pay the distributor appointed in the territory of destination a fee based on the cost of the services (to be) carried out including a reasonable profit margin. This type of scheme may not be seen as a restriction of the distributors' sales outside their territory (see the judgment in Case T-67/01, 13 January 2004, JCB Service v. Commission).

(51) There are four exceptions to the hardcore restriction in Article 4(b) of the Block Exemption Regulation. The first exception in Article 4(b)(i) allows a supplier to restrict active sales by a buyer party to the agreement to a territory or a customer group which has been allocated exclusively to another buyer or which the supplier has reserved to itself. A territory or customer group is exclusively allocated when the supplier agrees to sell his product only to one distributor for distribution in a particular territory or to a particular customer group and the exclusive distributor is protected against active selling into his territory or to his customer group by all the other buyers of the supplier inside the Union, irrespective of sales by the supplier. The supplier is allowed to combine the allocation of an exclusive territory and an exclusive customer group by for instance appointing an exclusively allocated territories or customer groups must, however, permit passive sales to such territories or customer groups. For the application of Article 4(b) of the Block Exemption Regulation, the Commission interprets «active» and «passive» sales as follows:

- «Active» sales mean actively approaching individual customers by for instance direct mail, including the sending of unsolicited e-mails, or visits; or actively approaching a specific customer group or customers in a specific territory through advertisement in media, on the internet or other promotions specifically targeted at that customer group or targeted at customers in that territory. Advertisement or promotion that is only attractive for the buyer if it (also) reaches a specific group of customers or customers in a specific territory, is considered active selling to that customer group or customers in that territory.
- «Passive» sales mean responding to unsolicited requests from individual customers including delivery of goods or services to such customers. General advertising or promotion that reaches customers in other distributors' (exclusive) territories or customer groups but which is a reasonable way to reach customers outside those territories or customer groups, for instance to reach customers in one's own territory, are passive sales. General advertising or promotion is considered a reasonable way to reach such customers if it would be attractive for the buyer to undertake these investments also if they would not reach customers in other distributors' (exclusive) territories or customer groups.

(52) The internet is a powerful tool to reach more and different customers than will be reached when only more traditional sales methods are used and this is why certain restrictions on the use of the internet are dealt with as (re)sales restrictions. In principle, every distributor must be allowed to use the internet to sell products. In general, having a website is considered a form of passive selling, since it is a reasonable way to allow customers to reach the distributor. The fact that it may have effects outside one's own territory or customer group results from the technology, i.e. the easy access from everywhere. If a customer visits the web site of a distributor and contacts the distributor and if such contact leads to a sale, including delivery, then that is considered passive selling. The same holds if a customer opts to be kept (automatically) informed by the distributor and this leads to a sale. On their own the language options used on the website or in the communication are considered a part of passive selling. The Commission thus regards for instance the following as hardcore restrictions of passive selling in view of the capability of these restrictions to limit the distributor to reach more and different customers:

- agreeing that the (exclusive) distributor shall prevent customers located in another (exclusive) territory to view its website or shall put on its website automatic re-

routing of customers to the manufacturer's or other (exclusive) distributors' websites. This does not exclude agreeing that the distributor's website in addition offers a number of links to websites of other distributors and/or the supplier;

- agreeing that the (exclusive) distributor shall terminate consumers' transactions over the internet once their credit card data reveal an address that is not within the distributor's (exclusive) territory;
- agreeing that the distributor shall limit its proportion of overall sales made over the internet. This does not exclude the supplier requiring, without limiting the online sales of the distributor, that the buyer sells at least a certain absolute amount (in value or volume) of the products off-line to ensure an efficient operation of its brick and mortar shop, nor does it preclude the supplier from making sure that the online activity of the distributor remains consistent with the supplier's distribution model (see paragraphs 54 and 56). This absolute amount of required off-line sales can be the same for all buyers, or determined individually for each buyer on the basis of objective criteria, such as the buyer's size in the network or its geographic location;
- agreeing that the distributor shall pay a higher price for products intended to be resold by the distributor online than for products intended to be resold off-line. This does not exclude the supplier agreeing with the buyer a fixed fee (i.e. not a variable fee where the sum increases with the realised off-line turnover as this would amount indirectly to dual pricing) to support the latter's off-line or online sales efforts.

(53) A restriction on the use of the internet by distributors party to the agreement is compatible with the Block Exemption Regulation to the extent that promotion on the internet or use of the internet would lead to active selling into, for instance, other distributors' exclusive territories or customer groups. The Commission considers online advertisement specifically addressed to certain customers a form of active selling to these customers. For instance, territory based banners on third party websites are a form of active sales into the territory where these banners are shown. In general, efforts to be found specifically in a certain territory or by a certain customer group is active selling into that territory or to that customer group. For instance, paying a search engine or online advertisement provider to have advertisement displayed specifically to users in a particular territory is active selling into that territory.

(54) Notwithstanding what has been said before, under the block exemption the supplier may require quality standards for the use of the internet site to resell his goods, just as the supplier may require quality standards for a shop or for selling by catalogue or for advertising and promotion in general. This may be relevant in particular for selective distribution. Under the block exemption the supplier may for instance require its distributors to have one or more brick and mortar shops or showrooms as a condition for becoming a member of its distribution system. Subsequent changes to such a condition are also possible under the block exemption, except if these changes have as their object to directly or indirectly limit the online sales by the distributors. Similarly, a supplier may require that its distributors use third party platforms to distribute the contract products only in accordance with the standards and conditions agreed between the supplier and its distributors for the distributors' use of the internet. For instance, where the distributor's website is hosted by a third party platform, the supplier may require that customers do not visit the distributor's website through a site carrying the name or logo of the third party platform.

(55) There are three other exceptions to the hardcore restriction set out in Article 4(b) of the Block Exemption Regulation. All three exceptions allow for the restriction of both active and passive sales. Under the first exception it is permissible to restrict a wholesaler from selling to end users, which allows a supplier to keep the wholesale and retail level of trade separate. This exception also covers allowing the wholesaler to sell to certain end users, for instance bigger end users, while not allowing sales to (all) other end users. The second exception allows a supplier to restrict an appointed distributor in a selective distribution system from selling, at any level of trade, to unauthorised distributors located in any territory where the system is currently operated or where the supplier does not yet sell the contract products (referred to as "the territory reserved by the supplier to operate that system" in Article 4(b)(iii)). The third exception allows a supplier to restrict a buyer of components, to whom the components are supplied for incorporation, from reselling them to competitors of the supplier. The term "component" includes any intermediate goods and the term "incorporation" refers to the use of any input to produce goods.

(56) The hardcore restriction set out in Article 4(c) of the Block Exemption Regulation excludes the restriction of active or passive sales to end users, whether professional end users or final consumers, by members of a selective distribution network, without prejudice to the possibility of prohibiting a member of the network from operating out of an unauthorised place of establishment. This means that dealers in a selective distribution system, as defined in Article 1(1)(e) of the Block Exemption Regulation, cannot be restricted in the users or purchasing agents acting on behalf of these users to whom they may sell, except to protect an exclusive distribution system operated elsewhere (see paragraph 51 above). Within a selective distribution system the dealers should be free to sell, both actively and passively, to all end users, also with the help of the internet. Therefore, the Commission regards as a hardcore restriction any obligations which dissuade appointed dealers from using the internet to reach more and different customers by imposing criteria for online sales which are not overall equivalent to the criteria imposed for the sales from the brick and mortar shop. This does not mean that the criteria imposed for online sales must be identical to those imposed for off-line sales, but rather that they should pursue the same objectives and achieve comparable results and that the difference between the criteria must be justified by the different nature of these two distribution modes. This can be illustrated with the following examples. In order to prevent sales to unauthorised dealers, a supplier can require its selected dealers not to sell to an individual end user more than a given quantity of contract products. This requirement may have to be stricter for online sales if it is easier for an unauthorised dealer to obtain those products by using the internet. Similarly, it may have to be stricter for off-line sales if it is easier to obtain them from a brick and mortar shop. In order to ensure timely delivery of contract products, for offline sales a supplier may impose that the products be delivered instantly. Whereas an identical requirement cannot be imposed for online sales, the supplier may specify certain practicable delivery times for these sales. For online sales specific requirements may have to be formulated for an online after-sales help desk, for covering the costs of customers returning the product and for applying secure payment systems.

(57) This also means that within the territory where the supplier operates selective distribution, this system may not be combined with exclusive distribution as that would lead to a restriction of active or passive selling by the dealers, with the exception that restrictions can be imposed on the dealer's ability to determine the location of his business premises. Selected dealers may be prevented from running their business from different premises or from opening a new outlet in a different location. In this context, the use by a distributor of its own website cannot be assimilated to the opening of a new outlet in a different location. If the

dealer's outlet is mobile ("shop on wheels"), an area may be defined outside which the mobile outlet cannot be operated. In addition, the supplier may commit itself to supplying only one dealer or a limited number of dealers in a particular part of the territory where the selective distribution system is applied.

(58) The hardcore restriction set out in Article 4(d) of the Block Exemption Regulation concerns the restriction of cross-supplies between appointed distributors within a selective distribution system. This means that an agreement or concerted practice may not have as its direct or indirect object to prevent or restrict the active or passive selling of the contract products between the selected distributors. Selected distributors must remain free to purchase the contract products from other appointed distributors within the network, operating either at the same or at a different level of trade. This means that selective distribution cannot be combined with vertical restraints aimed at forcing distributors to purchase the contract products exclusively from a given source. It also means that within a selective distribution network no restrictions can be imposed on appointed wholesalers as regards their sales of the product to appointed retailers.

(59) The hardcore restriction set out in Article 4(e) of the Block Exemption Regulation concerns agreements that prevent or restrict end-users, independent repairers and service providers from obtaining spare parts directly from the manufacturer of these spare parts. An agreement between a manufacturer of spare parts and a buyer who incorporates these parts into his own products (original equipment manufacturer (OEM)), may not, either directly or indirectly, prevent or restrict sales by the manufacturer of these spare parts to end users, independent repairers or service providers. Indirect restrictions may arise in particular when the supplier of the spare parts is restricted in supplying technical information and special equipment which are necessary for the use of spare parts by users, independent repairers or service providers entrusted by the original equipment manufacturer with the repair or servicing of its own goods. In other words, the original equipment manufacturer may require its own repair and service network to buy the spare parts from it.

4. Individual cases of hardcore sales restrictions that may fall outside Article 101(1) or may fulfil the conditions of article 101(3)

(60) Hardcore restrictions may exceptionally be objectively necessary for the existence of an agreement of a particular type or nature²⁹ and fall outside Article 101(1), such as when necessary to align on a public ban on selling dangerous substances to certain customers for reasons of safety or health. In addition, undertakings have the possibility to plead an efficiency defence under Article 101(3) in an individual case. This section provides some examples for (re)sales restrictions, whereas for RPM this is dealt with in section VI.2.10.

(61) A distributor which will be the first to sell a new brand or the first to sell an existing brand on a new market, thereby ensuring a genuine entry in the relevant market, may have to commit substantial investments to start up and/or develop the new market where there was previously no demand for that type of product in general or for that type of product from that producer. Such expenses may often be sunk and in such circumstances it could well be the case that the distributor would not enter into the distribution agreement without protection for

²⁹

See paragraph 18 of the Communication from the Commission - Notice – Guidelines on the application of Article 81(3) of the Treaty, OJ C 101, 27.4.2004, p. 97-118.

a certain period of time against (active and) passive sales into its territory or to its customer group by other distributors. For instance, where a manufacturer established in a particular national market enters another national market and introduces its products with the help of an exclusive distributor and where this distributor needs to invest in launching and establishing the brand in this new market. Where substantial investments by the distributor to start up and/or develop the new market are necessary, restrictions of passive sales by other distributors into such a territory or to such a customer group which are necessary for the distributor to recoup these investments generally fall outside Article 101(1) during the first two years that this distributor is selling the contract goods or services in that territory or to fall within Article 101(1).

(62) In the case of genuine testing of a new product in a limited territory or with a limited customer group and in the case of a staggered introduction of a new product, the distributors appointed to sell the new product on the test market or to participate in the first round(s) of the staggered introduction can be restricted in their active selling outside the test market or the market(s) where the product is first introduced without being caught by Article 101(1) for the period necessary for the testing or introduction of the product.

(63) In the case of a selective distribution system cross supplies between appointed distributors must normally remain free (see paragraph 58 above). However, if appointed wholesalers located in different territories have to invest in promotional activities in 'their' territories to support the sales by appointed retailers and it is not practical to agree by contract effective promotion requirements, restrictions on active sales by the wholesalers to appointed retailers in other wholesalers' territories to overcome possible free riding may in an individual case fulfil the conditions of Article 101(3).

(64) In general, agreeing that a distributor shall pay a higher price for products intended to be resold by the distributor online than for products intended to be resold off-line is a hardcore restriction (see paragraph 52 above). However, in a particular case where a manufacturer agrees such dual pricing with its distributors, charging more for sales to be made on-line, because sales on-line lead to substantially higher costs for the manufacturer than sales made off-line, for instance because the latter are normally including home installation by the distributor while the former are not and therewith lead to more customer complaints and warranty claims to the manufacturer, the agreement may fulfil the conditions of Article 101(3). In that context, the Commission will also investigate to what extent the restriction is likely to limit internet sales and hinder the distributor to reach more and different customers.

5. Excluded restrictions under the Block Exemption Regulation

(65) Article 5 of the Block Exemption Regulation excludes certain obligations from the coverage of the Block Exemption Regulation even though the market share threshold is not exceeded. However, the Block Exemption Regulation continues to apply to the remaining part of the vertical agreement if that part is severable from the non-exempted obligations.

(66) The first exclusion is provided in Article 5(1)(a) of the Block Exemption Regulation and concerns non-compete obligations. Non-compete obligations are arrangements that result in the buyer purchasing from the supplier or from another undertaking designated by the supplier more than 80 % of the buyer's total purchases of the contract goods and services and their substitutes during the previous year (see the definition in Article 1(1)(d) of the Block

Exemption Regulation), thereby preventing the buyer from purchasing competing goods or services or limiting such purchases to less than 20 % of total purchases. Where, in the first year after entering in the agreement, for the year preceding the conclusion of the contract no relevant purchasing data for the buyer are available, the buyer's best estimate of his annual total requirements may be used. Such non-compete obligations are not covered by the Block Exemption Regulation when their duration is indefinite or exceeds five years. Non-compete obligations that are tacitly renewable beyond a period of five years are also not covered by the Block Exemption Regulation (see Article 5(1) last subparagraph). In general, non-compete obligations are covered when their duration is limited to five years or less and no obstacles exist that hinder the buyer from effectively terminating the non-compete obligation at the end of the five year period. If for instance the agreement provides for a five-year non-compete obligation and the supplier provides a loan to the buyer, the repayment of that loan should not hinder the buyer from effectively terminating the non-compete obligation at the end of the five-year period. Similarly, when the supplier provides the buyer with equipment which is not relationship-specific, the buyer should have the possibility to take over the equipment at its market asset value at the end of the non-compete obligation.

(67) The five-year duration limit does not apply when the goods or services are resold by the buyer "from premises and land owned by the supplier or leased by the supplier from third parties not connected with the buyer". In such cases the non-compete obligation may be of the same duration as the period of occupancy of the point of sale by the buyer (Article 5(2) of the Block Exemption Regulation). The reason for this exception is that it is normally unreasonable to expect a supplier to allow competing products to be sold from premises and land owned by the supplier without his permission. By analogy, the same principles apply where the buyer operates from a mobile outlet (shop on wheels) owned by the supplier or leased by the supplier from third parties not connected with the buyer. Artificial ownership constructions, such as a transfer by the distributor of its proprietary rights over the land and premises to the supplier for only a limited period, intended to avoid the five-year limit cannot benefit from this exception.

(68) The second exclusion from the block exemption is provided for in Article 5(1)(b) of the Block Exemption Regulation and concerns post term non-compete obligations on the buyer. Such obligations are normally not covered by the Block Exemption Regulation, unless the obligation is indispensable to protect know-how transferred by the supplier to the buyer, is limited to the point of sale from which the buyer has operated during the contract period, and is limited to a maximum period of one year (see Article 5(2)). According to the definition in Article 1(1)(g) of the Block Exemption Regulation the know-how needs to be "substantial", meaning "that the know-how includes information which is significant and useful to the buyer for the use, sale or resale of the contract goods or services".

(69) The third exclusion from the block exemption is provided for in Article 5(1)(c) of the Block Exemption Regulation and concerns the sale of competing goods in a selective distribution system. The Block Exemption Regulation covers the combination of selective distribution with a non-compete obligation, obliging the dealers not to resell competing brands in general. However, if the supplier prevents his appointed dealers, either directly or indirectly, from buying products for resale from specific competing suppliers, such an obligation cannot enjoy the benefit of the Block Exemption Regulation. The objective of the exclusion of this obligation is to avoid a situation whereby a number of suppliers using the same selective distribution outlets prevent one specific competitor or certain specific

competitors from using these outlets to distribute their products (foreclosure of a competing supplier which would be a form of collective boycott)³⁰.

6. Severability

(70) The Block Exemption Regulation exempts vertical agreements on condition that no hardcore restriction, as set out in Article 4, is contained in or practised with the vertical agreement. If there are one or more hardcore restrictions, the benefit of the Block Exemption Regulation is lost for the entire vertical agreement. There is no severability for hardcore restrictions.

(71) The rule of severability does apply, however, to the excluded restrictions set out in Article 5 of the Block Exemption Regulation. Therefore, the benefit of the block exemption is only lost in relation to that part of the vertical agreement which does not comply with the conditions set out in Article 5.

7. Portfolio of products distributed through the same distribution system

(72) Where a supplier uses the same distribution agreement to distribute several goods/services some of these may, in view of the market share threshold, be covered by the Block Exemption Regulation while others may not. In that case, the Block Exemption Regulation applies to those goods and services for which the conditions of application are fulfilled.

(73) In respect of the goods or services which are not covered by the Block Exemption Regulation, the ordinary rules of competition apply, which means:

- there is no block exemption but also no presumption of illegality;
- if there is an infringement of Article 101(1) which is not exemptable, consideration may be given to whether there are appropriate remedies to solve the competition problem within the existing distribution system;
- if there are no such appropriate remedies, the supplier concerned will have to make other distribution arrangements.

This situation can also arise where Article 102 applies in respect of some products but not in respect of others.

IV. WITHDRAWAL OF THE BLOCK EXEMPTION AND DISAPPLICATION OF THE BLOCK EXEMPTION REGULATION

1. Withdrawal procedure

(74) The presumption of legality conferred by the Block Exemption Regulation may be withdrawn if a vertical agreement, considered either in isolation or in conjunction with similar

³⁰

An example of indirect measures having such exclusionary effects can be found in Commission Decision 92/428/EEC in Case No IV/33.542 — Parfum Givenchy (OJ L 236, 19.8.1992, p. 11).

agreements enforced by competing suppliers or buyers, comes within the scope of Article 101(1) and does not fulfil all the conditions of Article 101(3).

(75) The conditions of Article 101(3) may in particular not be fulfilled when access to the relevant market or competition therein is significantly restricted by the cumulative effect of parallel networks of similar vertical agreements practised by competing suppliers or buyers. Parallel networks of vertical agreements are to be regarded as similar if they contain restraints producing similar effects on the market. Such a situation may arise for example when, on a given market, certain suppliers practise purely qualitative selective distribution while other suppliers practise quantitative selective distribution. Such a situation may also arise when, on a given market, the cumulative use of qualitative criteria forecloses more efficient distributors. In such circumstances, the assessment must take account of the anti-competitive effects attributable to each individual network of agreements. Where appropriate, withdrawal may concern only a particular qualitative criterion or only the quantitative limitations imposed on the number of authorised distributors.

(76) Responsibility for an anti-competitive cumulative effect can only be attributed to those undertakings which make an appreciable contribution to it. Agreements entered into by undertakings whose contribution to the cumulative effect is insignificant do not fall under the prohibition provided for in Article $101(1)^{31}$ and are therefore not subject to the withdrawal mechanism. The assessment of such a contribution will be made in accordance with the criteria set out in paragraphs 128 to 229.

(77) Where the withdrawal procedure is applied, the Commission bears the burden of proof that the agreement falls within the scope of Article 101(1) and that the agreement does not fulfil one or several of the conditions of Article 101(3). A withdrawal decision can only have ex nunc effect, which means that the exempted status of the agreements concerned will not be affected until the date at which the withdrawal becomes effective.

(78) As referred to in recital 14 of the Block Exemption Regulation, the competition authority of a Member State may withdraw the benefit of the Block Exemption Regulation in respect of vertical agreements whose anti-competitive effects are felt in the territory of the Member State concerned or a part thereof, which has all the characteristics of a distinct geographic market. The Commission has the exclusive power to withdraw the benefit of the Block Exemption Regulation in respect of vertical agreements restricting competition on a relevant geographic market which is wider than the territory of a single Member State. When the territory of a single Member State, or a part thereof, constitutes the relevant geographic market, the Commission and the Member State concerned have concurrent competence for withdrawal.

2. Disapplication of the Block Exemption Regulation

(79) Article 6 of the Block Exemption Regulation enables the Commission to exclude from the scope of the Block Exemption Regulation, by means of regulation, parallel networks of similar vertical restraints where these cover more than 50 % of a relevant market. Such a measure is not addressed to individual undertakings but concerns all undertakings whose agreements are defined in the regulation disapplying the Block Exemption Regulation.

³¹ Judgment of the Court of Justice of 28 February 1991 in Case C-234/89, *Stergios Delimitis v Henninger Bräu AG*

(80) Whereas the withdrawal of the benefit of the Block Exemption Regulation implies the adoption of a decision establishing an infringement of Article 101 by an individual company, the effect of a regulation under Article 6 is merely to remove, in respect of the restraints and the markets concerned, the benefit of the application of the Block Exemption Regulation and to restore the full application of Article 101(1) and (3). Following the adoption of a regulation declaring the Block Exemption Regulation inapplicable in respect of certain vertical restraints on a particular market, the criteria developed by the relevant case-law of the Court of Justice and the General Court and by notices and previous decisions adopted by the Commission will guide the application of Article 101 to individual agreements. Where appropriate, the Commission will take a decision in an individual case, which can provide guidance to all the undertakings operating on the market concerned.

(81) For the purpose of calculating the 50 % market coverage ratio, account must be taken of each individual network of vertical agreements containing restraints, or combinations of restraints, producing similar effects on the market. Article 6 does not entail an obligation on the part of the Commission to act where the 50 % market-coverage ratio is exceeded. In general, disapplication is appropriate when it is likely that access to the relevant market or competition therein is appreciably restricted. This may occur in particular when parallel networks of selective distribution covering more than 50 % of a market are liable to foreclose the market by using selection criteria which are not required by the nature of the relevant goods or which discriminate against certain forms of distribution capable of selling such goods.

(82) In assessing the need to apply Article 6, the Commission will consider whether individual withdrawal would be a more appropriate remedy. This may depend, in particular, on the number of competing undertakings contributing to a cumulative effect on a market or the number of affected geographic markets within the Community.

(83) Any regulation adopted under Article 6 must clearly set out its scope. This means, first, that the Commission must define the relevant product and geographic market(s) and, secondly, that it must identify the type of vertical restraint in respect of which the Block Exemption Regulation will no longer apply. As regards the latter aspect, the Commission may modulate the scope of its regulation according to the competition concern which it intends to address. For instance, while all parallel networks of single-branding type arrangements shall be taken into account in view of establishing the 50 % market coverage ratio, the Commission may nevertheless restrict the scope of the disapplication regulation only to non-compete obligations exceeding a certain duration. Thus, agreements of a shorter duration or of a less restrictive nature might be left unaffected, in consideration of the lesser degree of foreclosure attributable to such restraints. Similarly, when on a particular market selective distribution is practised in combination with additional restraints such as non-compete or quantity-forcing on the buyer, the disapplication regulation may concern only such additional restraints. Where appropriate, the Commission may also provide guidance by specifying the market share level which, in the specific market context, may be regarded as insufficient to bring about a significant contribution by an individual undertaking to the cumulative effect.

(84) Pursuant to Regulation No 19/65 of the Council³², the Commission will have to set a transitional period of not less than six months before a regulation disapplying the Block

32

OJ 36, 6.3.1965, p.533/65. Regulation as amended by Council Regulation (EC) No 1215/1999 (OJ L 148, 15.6.1999, p. 1) and Council Regulation (EC) No 1/2003 (OJ L 1, 4.1.2003, p. 1).

Exemption Regulation becomes applicable. This should allow the undertakings concerned to adapt their agreements to take account of the regulation disapplying the Block Exemption Regulation.

(85) A regulation disapplying the Block Exemption Regulation will not affect the exempted status of the agreements concerned for the period preceding its entry into force.

V. MARKET DEFINITION AND MARKET SHARE CALCULATION

1. Commission Notice on definition of the relevant market

(86) The Commission Notice on definition of the relevant market for the purposes of Community competition law³³ provides guidance on the rules, criteria and evidence which the Commission uses when considering market definition issues. That Notice will not be further explained in these Guidelines and should serve as the basis for market definition issues. These Guidelines will only deal with specific issues that arise in the context of vertical restraints and that are not dealt with in the general notice on market definition.

2. The relevant market for calculating the 30 % market share threshold under the Block Exemption Regulation

(87) Under Article 3 of the Block Exemption Regulation, the market share of both the supplier and the buyer are decisive to determine if the block exemption applies. In order for the block exemption to apply, the market share of the supplier on the market where it sells the contract products to the buyer, and the market share of the buyer on the market where it purchases the contract products, must each be 30 % or less. For agreements between small and medium-sized undertakings it is in general not necessary to calculate market shares (see paragraph 11).

(88) In order to calculate an undertaking's market share, it is necessary to determine the relevant market where that undertaking sells respectively purchases the contract products. For this, the relevant product market and the relevant geographic market must be defined. The relevant product market comprises any goods or services which are regarded by the buyers as interchangeable, by reason of their characteristics, prices and intended use. The relevant geographic market comprises the area in which the undertakings concerned are involved in the supply and demand of relevant goods or services, in which the conditions of competition are sufficiently homogeneous, and which can be distinguished from neighbouring geographic areas.

(89) The product market depends in the first place on substitutability from the buyers' perspective. When the supplied product is used as an input to produce other products and is generally not recognisable in the final product, the product market is normally defined by the direct buyers' preferences. The customers of the buyers will normally not have a strong preference concerning the inputs used by the buyers. Usually the vertical restraints agreed between the supplier and buyer of the input only relate to the sale and purchase of the intermediate product and not to the sale of the resulting product. In the case of distribution of final goods, what are substitutes for the direct buyers will normally be influenced or determined by the preferences of the final consumers. A distributor, as reseller, cannot ignore

³³ OJ C 372, 9.12.1997, p. 5.

the preferences of final consumers when he purchases final goods. In addition, at the distribution level the vertical restraints usually concern not only the sale of products between supplier and buyer, but also their resale. As different distribution formats usually compete, markets are in general not defined by the form of distribution that is applied. Where suppliers generally sell a portfolio of products, the entire portfolio may determine the product market when the portfolios and not the individual products are regarded as substitutes by the buyers. As distributors are professional buyers, the geographic wholesale market is usually wider than the retail market, where the product is resold to final consumers. Often, this will lead to the definition of national or wider wholesale markets. But also retail markets may be wider than the final consumers' search area in case of homogeneous market conditions and overlapping local or regional catchment areas.

(90) Where a vertical agreement involves three parties, each operating at a different level of trade, each party's market share must be 30% or less in order for the block exemption to apply. As specified in Article 3(2) of the Block Exemption Regulation, where in a multi party agreement an undertaking buys the contract goods or services from one undertaking party to the agreement and sells the contract goods or services to another undertaking party to the agreement, the block exemption applies only if its market share does not exceed the 30% threshold both as a buyer and a supplier. If for instance, in an agreement between a manufacturer, a wholesaler (or association of retailers) and a retailer, a non-compete obligation is agreed, then the market shares of the manufacturer and the wholesaler (or association of retailers) and the retailer must not exceed 30% and the market share of the wholesaler (or association of retailers) and the retailer must not exceed 30% on their respective purchase markets in order to benefit from the block exemption.

(91) Where a supplier produces both original equipment and the repair or replacement parts for this equipment, the supplier will often be the only or the major supplier on the after-market for the repair and replacement parts. This may also arise where the supplier (OEM supplier) subcontracts the manufacturing of the repair or replacement parts. The relevant market for application of the Block Exemption Regulation may be the original equipment market including the spare parts or a separate original equipment market and after-market depending on the circumstances of the case, such as the effects of the restrictions involved, the lifetime of the equipment and importance of the repair or replacement costs³⁴. In practice, the issue to decide is whether a significant proportion of buyers make their choice taking into account the lifetime costs of the product. If so, this indicates there is one market for the original equipment and spare parts combined.

(92) Where the vertical agreement, in addition to the supply of the contract goods, also contains IPR provisions — such as a provision concerning the use of the supplier's trademark — which help the buyer to market the contract goods, the supplier's market share on the market where he sells the contract goods is relevant for the application of the Block Exemption Regulation. Where a franchisor does not supply goods to be resold but provides a bundle of services and goods combined with IPR provisions which together form the business method being franchised, the franchisor needs to take account of his market share as a

³⁴ See for example Pelikan/Kyocera in XXV Report on Competition Policy, point 87, and Commission Decision 91/595/EEC in Case No IV/M.12 — Varta/Bosch, OJ L 320, 22.11.1991, p. 26, Commission Decision in Case No IV/M.1094 — Caterpillar/Perkins Engines, OJ C 94, 28.3.1998, p. 23, and Commission Decision in Case No IV/M.768 — Lucas/Varity, OJ C 266, 13.9.1996, p. 6. See also point 56 of the Commission Notice on the definition of relevant market for the purposes of Community competition law.

provider of a business method. For that purpose, the franchisor needs to calculate his market share on the market where the business method is exploited, which is the market where the franchisees exploit the business method to provide goods or services to end users. The franchisor must base his market share on the value of the goods or services supplied by his franchisees on this market. On such a market the competitors may be providers of other franchised business methods but also suppliers of substitutable goods or services not applying franchising. For instance, without prejudice to the definition of such market, if there was a market for fast-food services, a franchisor operating on such a market would need to calculate his market share on the basis of the relevant sales figures of his franchisees on this market.

3. Calculation of market shares under the Block Exemption Regulation

(93) The calculation of market shares needs to be based in principle on value figures. Where value figures are not available substantiated estimates can be made. Such estimates may be based on other reliable market information such as volume figures (see Article 7(a) of the Block Exemption Regulation).

(94) In-house production, that is production of an intermediate product for own use, may be very important in a competition analysis as one of the competitive constraints or to accentuate the market position of a company. However, for the purpose of market definition and the calculation of market share for intermediate goods and services, in-house production will not be taken into account.

(95) However, in the case of dual distribution of final goods, i.e. where a producer of final goods also acts as a distributor on the market, the market definition and market share calculation need to include sales of their own goods made by the producers through their vertically integrated distributors and agents (see Article 7(c) of the Block Exemption Regulation). "Integrated distributors" are connected undertakings within the meaning of Article 1(2) of the Block Exemption Regulation.³⁵

VI. ENFORCEMENT POLICY IN INDIVIDUAL CASES

1. The framework of analysis

(96) Outside the scope of the block exemption it is relevant to examine whether in the individual case the agreement is caught by Article 101(1) and if so whether the conditions of Article 101(3) are satisfied. Provided that they do not contain restrictions of competition by object and in particular hardcore restrictions of competition, there is no presumption that vertical agreements falling outside the block exemption because the market share threshold is exceeded are caught by Article 101(1) or fail to satisfy the conditions of Article 101(3). Individual assessment of the likely effects of the agreement is required. Companies are encouraged to do their own assessment. Agreements that either do not restrict competition within the meaning of Article 101(1) or which fulfil the conditions of Article 101(3) are valid and enforceable. Pursuant to Article 1(2) of Regulation 1/2003 no notification needs to be made to benefit from an individual exemption under Article 101(3). In the case of an individual examination by the Commission, the latter will bear the burden of proof that the agreement in question infringes Article 101(1). The undertakings claiming the benefit of

³⁵ For these market definition and market share calculation purposes it is not relevant whether the integrated distributor sells in addition products of competitors.

Article 101(3) bear the burden of proving that the conditions of that paragraph are fulfilled. When likely anti-competitive effects are demonstrated, undertakings may substantiate efficiency claims and explain why a certain distribution system is indispensable to bring likely benefits to consumers without eliminating competition, before the Commission decides whether the agreement satisfies the conditions of Article 101(3).

(97) The assessment of whether a vertical agreement has the effect of restricting competition will be made by comparing the actual or likely future situation in the relevant market with the vertical restraints in place with the situation that would prevail in the absence of the vertical restraints in the agreement. In the assessment of individual cases, the Commission will take, as appropriate, both actual and likely effects into account. For vertical agreements to be restrictive of competition by effect they must affect actual or potential competition to such an extent that on the relevant market negative effects on prices, output, innovation, or the variety or quality of goods and services can be expected with a reasonable degree of probability. The likely negative effects on competition must be appreciable³⁶. Appreciable anticompetitive effects are likely to occur when at least one of the parties has or obtains some degree of market power and the agreement contributes to the creation, maintenance or strengthening of that market power or allows the parties to exploit such market power. Market power is the ability to maintain prices above competitive levels or to maintain output in terms of product quantities, product quality and variety or innovation below competitive levels for a not insignificant period of time. The degree of market power normally required for a finding of an infringement under Article 101(1) is less than the degree of market power required for a finding of dominance under Article 102.

(98) Vertical restraints are generally less harmful than horizontal restraints. The main reason for being less concerned about a vertical restraint than a horizontal restraint lies in the fact that the latter may concern an agreement between competitors producing identical or substitutable goods or services. In such horizontal relationships the exercise of market power by one company (higher price of its product) may benefit its competitors. This may provide an incentive to competitors to induce each other to behave anti-competitively. In vertical relationships the product of the one is the input for the other, in other words the activities of the parties to the agreement are complementary to each other. This means that the exercise of market power by either the upstream or downstream company would normally hurt the demand for the product of the other. The companies involved in the agreement therefore usually have an incentive to prevent the exercise of market power by the other.

(99) However, this self-restraining character should not be over-estimated. When a company has no market power it can only try to increase its profits by optimising its manufacturing and distribution processes, with or without the help of vertical restraints. More in general, because of the complementary role of the parties to a vertical agreement in getting a product to the market, vertical restraints may provide substantial scope for efficiencies. However, when an undertaking does have market power it can also try to increase its profits at the expense of its direct competitors by raising their costs and at the expense of its buyers and ultimately consumers by trying to appropriate some of their surplus. This can happen when the upstream and downstream company share the extra profits or when one of the two uses vertical restraints to appropriate all the extra profits.

³⁶ See Section II.1.

1.1. Negative effects of vertical restraints

(100) The negative effects on the market that may result from vertical restraints which EU competition law aims at preventing are the following:

- (i) anticompetitive foreclosure of other suppliers or other buyers by raising barriers to entry or expansion;
- (ii) softening of competition between the supplier and its competitors and/or facilitation of collusion amongst these suppliers, often referred to as reduction of inter-brand competition³⁷;
- softening of competition between the buyer and its competitors and/or facilitation of collusion amongst these competitors, often referred to as reduction of intra-brand competition if it concerns distributors' competition on the basis of the brand or product of the same supplier;
- (iv) the creation of obstacles to market integration, including, above all, limitations on the possibilities for consumers to purchase goods or services in any Member State they may choose.

(101) Foreclosure, softening of competition and collusion at the manufacturers' level may harm consumers in particular by increasing the wholesale prices of the products, limiting the choice of products, lowering their quality or reducing the level of product innovation. Foreclosure, softening of competition and collusion at the distributors' level may harm consumers in particular by increasing the retail prices of the products, limiting the choice of price-service combinations and distribution formats, lowering the availability and quality of retail services and reducing the level of innovation of distribution.

(102) In a market where individual distributors distribute the brand(s) of only one supplier, a reduction of competition between the distributors of the same brand will lead to a reduction of intra-brand competition between these distributors, but may not have a negative effect on competition between distributors in general. In such a case, if inter-brand competition is fierce, it is unlikely that a reduction of intra-brand competition will have negative effects for consumers.

(103) Exclusive arrangements are generally worse for competition than non-exclusive arrangements. Exclusive dealing makes, by the express language of the contract or its practical effects, one party fulfil all or practically all its requirements from another party. For instance, under a non-compete obligation the buyer purchases only one brand. Quantity forcing, on the other hand, leaves the buyer some scope to purchase competing goods. The degree of foreclosure may therefore be less with quantity forcing.

(104) Vertical restraints agreed for non-branded goods and services are in general less harmful than restraints affecting the distribution of branded goods and services. Branding tends to increase product differentiation and reduce substitutability of the product, leading to a reduced elasticity of demand and an increased possibility to raise price. The distinction between branded and non-branded goods or services will often coincide with the distinction between intermediate goods and services and final goods and services.

37

By collusion is meant both explicit collusion and tacit collusion (conscious parallel behaviour).

(105) In general, a combination of vertical restraints aggravates their negative effects. However, certain combinations of vertical restraints are better for competition than their use in isolation from each other. For instance, in an exclusive distribution system, the distributor may be tempted to increase the price of the products as intra-brand competition has been reduced. The use of quantity forcing or the setting of a maximum resale price may limit such price increases. Possible negative effects of vertical restraints are reinforced when several suppliers and their buyers organise their trade in a similar way, leading to so-called cumulative effects.

1.2. Positive effects of vertical restraints

(106) It is important to recognise that vertical restraints may have positive effects by, in particular, promoting non-price competition and improved quality of services. When a company has no market power, it can only try to increase its profits by optimising its manufacturing or distribution processes. In a number of situations vertical restraints may be helpful in this respect since the usual arm's length dealings between supplier and buyer, determining only price and quantity of a certain transaction, can lead to a sub-optimal level of investments and sales.

(107) While trying to give a fair overview of the various justifications for vertical restraints, these Guidelines do not claim to be complete or exhaustive. The following reasons may justify the application of certain vertical restraints:

(1) To "solve a "free-rider" problem". One distributor may free-ride on the promotion efforts of another distributor. This type of problem is most common at the wholesale and retail level. Exclusive distribution or similar restrictions may be helpful in avoiding such free-riding. Free-riding can also occur between suppliers, for instance where one invests in promotion at the buyer's premises, in general at the retail level, that may also attract customers for its competitors. Non-compete type restraints can help to overcome this situation of free-riding³⁸.

For there to be a problem, there needs to be a real free-rider issue. Free-riding between buyers can only occur on pre-sales services and other promotional activities, but not on after-sales services for which the distributor can charge its customers individually. The product will usually need to be relatively new or technically complex or the reputation of the product must be a major determinant of its demand, as the customer may otherwise very well know what he or she wants, based on past purchases. And the product must be of a reasonably high value as it is otherwise not attractive for a customer to go to one shop for information and to another to buy. Lastly, it must not be practical for the supplier to impose on all buyers, by contract, effective promotion or service requirements.

Free-riding between suppliers is also restricted to specific situations, namely to cases where the promotion takes place at the buyer's premises and is generic, not brand specific.

³⁸ Whether consumers actually overall benefit from extra promotional efforts depends on whether the extra promotion informs and convinces and thus benefits many new customers or mainly reaches customers who already know what they want to buy and for whom the extra promotion only or mainly implies a price increase.

- (2) To "open up or enter new markets". Where a manufacturer wants to enter a new geographic market, for instance by exporting to another country for the first time, this may involve special "first time investments" by the distributor to establish the brand in the market. In order to persuade a local distributor to make these investments it may be necessary to provide territorial protection to the distributor so that he can recoup these investments by temporarily charging a higher price. Distributors based in other markets should then be restrained for a limited period from selling in the new market (see also paragraph 61 in Section III.3). This is a special case of the free-rider problem described under point (1).
- (3) The "certification free-rider issue". In some sectors, certain retailers have a reputation for stocking only "quality" products. In such a case, selling through these retailers may be vital for the introduction of a new product. If the manufacturer cannot initially limit his sales to the premium stores, he runs the risk of being delisted and the product introduction may fail. This means that there may be a reason for allowing for a limited duration a restriction such as exclusive distribution or selective distribution. It must be enough to guarantee introduction of the new product but not so long as to hinder large-scale dissemination. Such benefits are more likely with "experience" goods or complex goods that represent a relatively large purchase for the final consumer.
- (4) The so-called "hold-up problem". Sometimes there are client-specific investments to be made by either the supplier or the buyer, such as in special equipment or training. For instance, a component manufacturer that has to build new machines and tools in order to satisfy a particular requirement of one of his customers. The investor may not commit the necessary investments before particular supply arrangements are fixed.

However, as in the other free-riding examples, there are a number of conditions that have to be met before the risk of under-investment is real or significant. Firstly, the investment must be relationship-specific. An investment made by the supplier is considered to be relationship-specific when, after termination of the contract, it cannot be used by the supplier to supply other customers and can only be sold at a significant loss. An investment made by the buyer is considered to be relationshipspecific when, after termination of the contract, it cannot be used by the buyer to purchase and/or use products supplied by other suppliers and can only be sold at a significant loss. An investment is thus relationship-specific because for instance it can only be used to produce a brand-specific component or to store a particular brand and thus cannot be used profitably to produce or resell alternatives. Secondly, it must be a long-term investment that is not recouped in the short run. And thirdly, the investment must be asymmetric i.e. one party to the contract invests more than the other party. When these conditions are met, there is usually a good reason to have a vertical restraint for the duration it takes to depreciate the investment. The appropriate vertical restraint will be of the non-compete type or quantity-forcing type when the investment is made by the supplier and of the exclusive distribution, exclusive customer allocation or exclusive supply type when the investment is made by the buyer.

(5) The "specific hold-up problem that may arise in the case of transfer of substantial know-how". The know-how, once provided, cannot be taken back and the provider of the know-how may not want it to be used for or by his competitors. In as far as the

know-how was not readily available to the buyer, is substantial and indispensable for the operation of the agreement, such a transfer may justify a non-compete type of restriction. This would normally fall outside Article 101(1).

- (6) The "vertical externality issue". A retailer may not gain all the benefits of its action taken to improve sales; some may go to the manufacturer. For every extra unit a retailer sells by lowering its resale price or by increasing its sales effort, the manufacturer benefits if its wholesale price exceeds its marginal production costs. Thus, there may be a positive externality bestowed on the manufacturer by such retailer's actions and from the manufacturer's perspective the retailer may be pricing too high and/or making too little sales efforts. The negative externality of too high pricing by the retailer is sometimes called the "double marginalisation problem" and it can be avoided by imposing a maximum resale price on the retailer. To increase the retailer's sales efforts selective distribution, exclusive distribution or similar restrictions may be helpful³⁹.
- (7) "Economies of scale in distribution". In order to have scale economies exploited and thereby see a lower retail price for his product, the manufacturer may want to concentrate the resale of his products on a limited number of distributors. For this he could use exclusive distribution, quantity forcing in the form of a minimum purchasing requirement, selective distribution containing such a requirement or exclusive sourcing.
- (8) "Capital market imperfections". The usual providers of capital (banks, equity markets) may provide capital sub-optimally when they have imperfect information on the quality of the borrower or there is an inadequate basis to secure the loan. The buyer or supplier may have better information and be able, through an exclusive relationship, to obtain extra security for his investment. Where the supplier provides the loan to the buyer this may lead to non-compete or quantity forcing on the buyer. Where the buyer provides the loan to the supplier this may be the reason for having exclusive supply or quantity forcing on the supplier.
- (9) "Uniformity and quality standardisation". A vertical restraint may help to create a brand image by imposing a certain measure of uniformity and quality standardisation on the distributors, thereby increasing the attractiveness of the product to the final consumer and increasing its sales. This can for instance be found in selective distribution and franchising.

(108) The nine situations mentioned in paragraph 107 make clear that under certain conditions vertical agreements are likely to help realise efficiencies and the development of new markets and that this may offset possible negative effects. The case is in general strongest for vertical restraints of a limited duration which help the introduction of new complex products or protect relationship-specific investments. A vertical restraint is sometimes necessary for as long as the supplier sells his product to the buyer (see in particular the situations described in paragraph 107, points (1), (5), (6), (7) and (9).

(109) There is a large measure of substitutability between the different vertical restraints. This means that the same inefficiency problem can be solved by different vertical restraints. For

³⁹ See however footnote 38.
instance, economies of scale in distribution may possibly be achieved by using exclusive distribution, selective distribution, quantity forcing or exclusive sourcing. This is important as the negative effects on competition may differ between the various vertical restraints. This plays a role when indispensability is discussed under Article 101(3).

1.3. Methodology of analysis

(110) The assessment of a vertical restraint involves in general the following four steps:⁴⁰

- (1) First, the undertakings involved need to establish the market shares of the supplier and the buyer on the market where they respectively sell and purchase the contract products.
- (2) If the relevant market share of the supplier and the buyer each do not exceed the 30 % threshold, the vertical agreement is covered by the Block Exemption Regulation, subject to the hardcore restrictions and conditions set out in that regulation.
- (3) If the relevant market share is above the 30 % threshold for supplier and/or buyer, it is necessary to assess whether the vertical agreement falls within Article 101(1).
- (4) If the vertical agreement falls within Article 101(1), it is necessary to examine whether it fulfils the conditions for exemption under Article 101(3).
- 1.3.1. Relevant factors for the assessment under Article 101(1)

(111) In assessing cases above the market share threshold of 30 %, the Commission will make a full competition analysis. The following factors are in particular relevant to establish whether a vertical agreement brings about an appreciable restriction of competition under Article 101(1):

- (a) nature of the agreement;
- (b) market position of the parties
- (c) market position of competitors;
- (d) market position of buyers of the contract products;
- (e) entry barriers;
- (f) maturity of the market;
- (g) level of trade;
- (h) nature of the product;
- (i) other factors.

⁴⁰ These steps are not intended to present a legal reasoning that the Commission should follow in this order to take a decision.

(112) The importance of individual factors may vary from case to case and depends on all other factors. For instance, a high market share of the parties is usually a good indicator of market power, but in the case of low entry barriers it may not be indicative of market power. It is therefore not possible to provide firm rules on the importance of the individual factors. However the following can be said:

(113) Vertical agreements can take many shapes and forms. It is therefore important to analyse the nature of the agreement in terms of the restraints that it contains, their duration and the percentage of total sales on the market affected by the restraints. It may be necessary to go beyond the express terms of the agreement. The existence of implicit restraints may be derived from the way in which the agreement is implemented by the parties and the incentives that they face.

(114) The market position of the parties provides an indication of the degree of market power, if any, possessed by the supplier, the buyer or both. The higher their market share, the greater their market power is likely to be. This is particularly so where the market share reflects cost advantages or other competitive advantages vis-à-vis competitors. These competitive advantages may for instance result from being a first mover in the market (having the best site, etc.), from holding essential patents or having superior technology, from being the brand leader or having a superior portfolio.

(115) The same indicators, that is market share and possible competitive advantages, are used to assess the market position of competitors. The stronger the competitors are and the greater their number, the less risk there is that the parties will be able to individually exercise market power and foreclose the market or soften competition. It is also relevant to consider whether there are effective and timely counterstrategies that competitors would be likely to deploy. However, if the number of competitors becomes rather small and their market position (size, costs, R&D potential, etc.) is rather similar, this market structure may increase the risk of collusion. Fluctuating or rapidly changing market shares are in general an indication of intense competition.

(116) The market position of customers of the parties provides an indication of whether or not one or more of these customers possess buyer power. The first indicator of buyer power is the market share of the customer on the purchase market. This share reflects the importance of its demand for possible suppliers. Other indicators focus on the position of the customer on its resale market, including characteristics such as a wide geographic spread of its outlets, own brands including private labels and its brand image amongst final consumers. In some circumstances buyer power may prevent the parties from exercising market power and thereby solve a competition problem that would otherwise have existed. This is particularly so when strong customers have the capacity and incentive to bring new sources of supply on to the market in the case of a small but permanent increase in relative prices. Where the strong customers merely extract favourable terms for themselves or simply pass on any price increase to their customers, their position is not preventing the exercise of market power by the parties.

(117) Entry barriers are measured by the extent to which incumbent companies can increase their price above the competitive level without attracting new entry. In the absence of entry barriers, easy and quick entry would render price increases unprofitable. When effective entry, preventing or eroding the exercise of market power, is likely to occur within one or two years, entry barriers can, as a general rule, be said to be low. Entry barriers may result from a wide variety of factors such as economies of scale and scope, government regulations,

especially where they establish exclusive rights, state aid, import tariffs, intellectual property rights, ownership of resources where the supply is limited due to for instance natural limitations⁴¹, essential facilities, a first mover advantage and brand loyalty of consumers created by strong advertising over a period of time. Vertical restraints and vertical integration may also work as an entry barrier by making access more difficult and foreclosing (potential) competitors. Entry barriers may be present at only the supplier or buyer level or at both levels. The question whether certain of these factors should be described as entry barriers depends particularly on whether they entail sunk costs. Sunk costs are those costs that have to be incurred to enter or be active on a market but that are lost when the market is exited. Advertising costs to build consumer loyalty are normally sunk costs, unless an exiting firm could either sell its brand name or use it somewhere else without a loss. The more costs are sunk, the more potential entrants have to weigh the risks of entering the market and the more credibly incumbents can threaten that they will match new competition, as sunk costs make it costly for incumbents to leave the market. If, for instance, distributors are tied to a manufacturer via a non-compete obligation, the foreclosing effect will be more significant if setting up its own distributors will impose sunk costs on the potential entrant. In general, entry requires sunk costs, sometimes minor and sometimes major. Therefore, actual competition is in general more effective and will weigh more heavily in the assessment of a case than potential competition.

(118) A mature market is a market that has existed for some time, where the technology used is well known and widespread and not changing very much, where there are no major brand innovations and in which demand is relatively stable or declining. In such a market negative effects are more likely than in more dynamic markets.

(119) The level of trade is linked to the distinction between intermediate and final goods and services. Intermediate goods and services are sold to undertakings for use as an input to produce other goods or services and are generally not recognisable in the final goods or services. The buyers of intermediate products are usually well-informed customers, able to assess quality and therefore less reliant on brand and image. Final goods are, directly or indirectly, sold to final consumers who often rely more on brand and image. As distributors (retailers, wholesalers) have to respond to the demand of final consumers, competition may suffer more when distributors are foreclosed from selling one or a number of brands than when buyers of intermediate products are prevented from buying competing products from certain sources of supply.

(120) The nature of the product plays a role in particular for final products in assessing both the likely negative and the likely positive effects. When assessing the likely negative effects, it is important whether the products on the market are more homogeneous or heterogeneous, whether the product is expensive, taking up a large part of the consumer's budget, or is inexpensive and whether the product is a one-off purchase or repeatedly purchased. In general, when the product is more heterogeneous, less expensive and resembles more a one-off purchase, vertical restraints are more likely to have negative effects.

(121) In the assessment of particular restraints other factors may have to be taken into account. Among these factors can be the cumulative effect, i.e. the coverage of the market by similar agreements of others, whether the agreement is "imposed" (mainly one party is subject

⁴¹ See Commission Decision 97/26/EC (Case No IV/M.619 — Gencor/Lonrho), (OJ L 11, 14.1.1997, p. 30).

to the restrictions or obligations) or "agreed" (both parties accept restrictions or obligations), the regulatory environment and behaviour that may indicate or facilitate collusion like price leadership, pre-announced price changes and discussions on the "right" price, price rigidity in response to excess capacity, price discrimination and past collusive behaviour.

1.3.2. Relevant factors for the assessment under Article 101(3)

(122) Restrictive vertical agreements may also produce pro-competitive effects in the form of efficiencies, which may outweigh their anti-competitive effects. This assessment takes place within the framework of Article 101(3), which contains an exception from the prohibition rule of Article 101(1). For this exception to be applicable the vertical agreement must produce objective economic benefits, the restrictions on competition must be indispensable to attain the efficiencies, consumers must receive a fair share of the efficiency gains, and the agreement must not afford the parties the possibility of eliminating competition in respect of a substantial part of the products concerned.⁴²

(123) The assessment of restrictive agreements under Article 101(3) is made within the actual context in which they occur⁴³ and on the basis of the facts existing at any given point in time. The assessment is sensitive to material changes in the facts. The exception rule of Article 101(3) applies as long as the four conditions are fulfilled and ceases to apply when that is no longer the case⁴⁴. When applying Article 101(3) in accordance with these principles it is necessary to take into account the investments made by any of the parties and the time needed and the restraints required to commit and recoup an efficiency enhancing investment.

(124) The first condition of Article 101(3) requires an assessment of what are the objective benefits in terms of efficiencies produced by the agreement. In this respect, vertical agreements often have the potential to help realise efficiencies, as explained in Section VI.1.2, by improving the way in which the parties conduct their complementary activities.

(125) In the application of the indispensability test contained in Article 101(3) the Commission will in particular examine whether individual restrictions make it possible to perform the production, purchase and/or (re)sale of the contract products more efficiently than would have been the case in the absence of the restriction concerned. In making this assessment the market conditions and the realities facing the parties must be taken into account. Undertakings invoking the benefit of Article 101(3) are not required to consider hypothetical and theoretical alternatives. They must, however, explain and demonstrate why seemingly realistic and significantly less restrictive alternatives would be significantly less efficient. If the application of what appears to be a commercially realistic and less restrictive alternative would lead to a significant loss of efficiencies, the restriction in question is treated as indispensable.

(126) The condition that consumers must receive a fair share of the benefits implies that consumers of the products purchased and/or (re) sold under the vertical agreement must at least be compensated for the negative effects of the agreement⁴⁵. This means that the

⁴² See the Guidelines on the application of Article 81(3) of the Treaty, cited in note 4.

⁴³ See Joined Cases 25/84 and 26/84, *Ford*, [1985] ECR 2725.

⁴⁴ See in this respect for example Commission Decision in *TPS* (OJ L 90, 2.4.1999, p. 6). Similarly, the prohibition of Article 101(1) also only applies as long as the agreement has a restrictive object or restrictive effects.

⁴⁵ See paragraph 85 of the Guidelines on the application of Article 81(3) of the Treaty, cited in note 4.

efficiency gains must fully off-set the likely negative impact on prices, output and other relevant factors caused by the agreement.

(127) The last condition of Article 101(3), according to which the agreement must not afford the parties the possibility of eliminating competition in respect of a substantial part of the products concerned, presupposes an analysis of remaining competitive pressures on the market and the impact of the agreement on such sources of competition. In the application of the last condition of Article 101(3) the relationship between Article 101(3) and Article 102 must be taken into account. According to settled case law, the application of Article 101(3) cannot prevent the application of Article 102⁴⁶. Moreover, since Articles 101 and 102 both pursue the aim of maintaining effective competition on the market, consistency requires that Article 101(3) be interpreted as precluding any application of the exception rule to restrictive agreements that constitute an abuse of a dominant position⁴⁷. The vertical agreement may not eliminate effective competition, by removing all or most existing sources of actual or potential competition. Rivalry between undertakings is an essential driver of economic efficiency, including dynamic efficiencies in the form of innovation. In its absence the dominant undertaking will lack adequate incentives to continue to create and pass on efficiency gains. Where there is no residual competition and no foreseeable threat of entry, the protection of rivalry and the competitive process outweighs possible efficiency gains. A restrictive agreement which maintains, creates or strengthens a market position approaching that of a monopoly can normally not be justified on the grounds that it also creates efficiency gains.

2. Analysis of specific vertical restraints

(128) The most common vertical restraints and combinations of vertical restraints are analysed below following the framework of analysis developed in paragraphs 96 to 127. There are other restraints and combinations for which no direct guidance is provided here. They will however be treated according to the same principles and with the same emphasis on the effect on the market.

2.1. Single branding

(129) Under the heading of "single branding" come those agreements which have as their main element that the buyer is obliged or induced to concentrate his orders for a particular type of product with one supplier. This component can be found amongst others in non-compete and quantity-forcing on the buyer. A non-compete arrangement is based on an obligation or incentive scheme which makes the buyer purchase more than 80% of his requirements on a particular market from only one supplier. It does not mean that the buyer can only buy directly from the supplier, but that the buyer will not buy and resell or incorporate competing goods or services. Quantity-forcing on the buyer is a weaker form of non-compete, where incentives or obligations agreed between the supplier and the buyer make the latter concentrate his purchases to a large extent with one supplier. Quantity-forcing may

⁴⁶ See Joined Cases C-395/96 P and C-396/96 P, *Compagnie Maritime Belge*, [2000] ECR I-1365, paragraph 130. Similarly, the application of Article 101(3) does not prevent the application of the Treaty rules on the free movement of goods, services, persons and capital. These provisions are in certain circumstances applicable to agreements, decisions and concerted practices within the meaning of Article 101(1), see to that effect Case C-309/99, *Wouters*, [2002] ECR I-1577, paragraph 120.

⁴⁷ See in this respect Case T-51/89, *Tetra Pak* (I), [1990] ECR II-309. See also paragraph 106 of the Guidelines on the application of Article 81(3) of the Treaty cited in note 4 above.

for example take the form of minimum purchase requirements, stocking requirements or nonlinear pricing, such as conditional rebate schemes or a two-part tariff (fixed fee plus a price per unit). A so-called "English clause", requiring the buyer to report any better offer and allowing him only to accept such an offer when the supplier does not match it, can be expected to have the same effect as a single branding obligation, especially when the buyer has to reveal who makes the better offer.

(130) The possible competition risks of single branding are foreclosure of the market to competing suppliers and potential suppliers, softening of competition and facilitation of collusion between suppliers in case of cumulative use and, where the buyer is a retailer selling to final consumers, a loss of in-store inter-brand competition. All these restrictive effects have a direct impact on inter-brand competition.

(131) Single branding is exempted by the Block Exemption Regulation when the supplier's and buyer's market share each do not exceed 30 % and subject to a limitation in time of five years for the non-compete obligation. Above the market share threshold or beyond the time limit of five years, the following guidance is provided for the assessment of individual cases.

(132) The capacity for single branding obligations of one specific supplier to result in anticompetitive foreclosure arises in particular where, without the obligations, an important competitive constraint is exercised by competitors who either are not yet present in the market at the time the obligations are concluded, or who are not in a position to compete for the full supply of the customers. Competitors may not be able to compete for an individual customer's entire demand because the supplier in question is an unavoidable trading partner at least for part of the demand on the market, for instance because its brand is a 'must stock item' preferred by many final consumers or because the capacity constraints on the other suppliers are such that a part of demand can only be provided for by the supplier in question⁴⁸. The "market position of the supplier" is thus of main importance to assess possible anti-competitive effects of single branding obligations.

(133) If competitors can compete on equal terms for each individual customer's entire demand, single branding obligations of one specific supplier are generally unlikely to hamper effective competition unless the switching of supplier by customers is rendered difficult due to the duration and market coverage of the single branding obligations. The higher his tied market share, i.e. the part of his market share sold under a single branding obligation, the more significant foreclosure is likely to be. Similarly, the longer the duration of the single branding obligations shorter than one year entered into by non-dominant companies are in general not considered to give rise to appreciable anti-competitive effects or net negative effects. Single branding obligations between one and five years entered into by non-dominant companies usually require a proper balancing of pro- and anti-competitive effects, while single branding obligations exceeding five years are for most types of investments not considered necessary to achieve the claimed efficiencies or the efficiencies are not sufficient to outweigh their foreclosure effect. Single branding obligations are more likely to result in anti-competitive foreclosure when entered into by dominant companies.

(134) In assessing the supplier's market power, the "market position of his competitors" is important. As long as the competitors are sufficiently numerous and strong, no appreciable

⁴⁸

Case T-65/98 Van den Bergh Foods v Commission [2003] ECR II-4653, paragraphs 104 and 156

anti-competitive effects can be expected. Foreclosure of competitors is not very likely where they have similar market positions and can offer similarly attractive products. In such a case foreclosure may however occur for potential entrants when a number of major suppliers enter into single branding contracts with a significant number of buyers on the relevant market (cumulative effect situation). This is also a situation where single branding agreements may facilitate collusion between competing suppliers. If individually these suppliers are covered by the Block Exemption Regulation, a withdrawal of the block exemption may be necessary to deal with such a negative cumulative effect. A tied market share of less than 5 % is not considered in general to contribute significantly to a cumulative foreclosure effect.

(135) In cases where the market share of the largest supplier is below 30 % and the market share of the five largest suppliers is below 50 %, there is unlikely to be a single or a cumulative anti-competitive effect situation. If a potential entrant cannot penetrate the market profitably, this is likely to be due to factors other than single branding obligations, such as consumer preferences.

(136) "Entry barriers" are important to establish whether there is anticompetitive foreclosure. Wherever it is relatively easy for competing suppliers to create new buyers or find alternative buyers for their product, foreclosure is unlikely to be a real problem. However, there are often entry barriers, both at the manufacturing and at the distribution level.

(137) "Countervailing power" is relevant, as powerful buyers will not easily allow themselves to be cut off from the supply of competing goods or services. More generally, in order to convince customers to accept single branding, the supplier may have to compensate them, in whole or in part, for the loss in competition resulting from the exclusivity. Where such compensation is given, it may be in the individual interest of a customer to enter into a single branding obligation with the supplier. But it would be wrong to conclude automatically from this that all single branding obligations, taken together, are overall beneficial for customers in that market and for the final consumers. It is in particular unlikely that consumers as a whole will benefit if there are many customers and the single branding obligations, taken together, have the effect of preventing the entry or expansion of competing undertakings.

(138) Lastly, "the level of trade" is relevant. Anticompetitive foreclosure is less likely in case of an intermediate product. When the supplier of an intermediate product is not dominant, the competing suppliers still have a substantial part of demand that is "free". Below the level of dominance an anticompetitive foreclosure effect may however arise in a cumulative effect situation. A cumulative anticompetitive effect is unlikely to arise as long as less than 50 % of the market is tied.

(139) Where the agreement concerns the supply of a final product at the wholesale level, the question whether a competition problem is likely to arise depends in large part on the type of wholesaling and the entry barriers at the wholesale level. There is no real risk of anticompetitive foreclosure if competing manufacturers can easily establish their own wholesaling operation. Whether entry barriers are low depends in part on the type of wholesaling, i.e. whether or not wholesalers can operate efficiently with only the product concerned by the agreement (for example ice cream) or whether it is more efficient to trade in a whole range of products (for example frozen foodstuffs). In the latter case, it is not efficient for a manufacturer selling only one product to set up its own wholesaling operation. In that case anti-competitive effects may arise. In addition, cumulative effect problems may arise if several suppliers tie most of the available wholesalers.

(140) For final products, foreclosure is in general more likely to occur at the retail level, given the significant entry barriers for most manufacturers to start retail outlets just for their own products. In addition, it is at the retail level that single branding agreements may lead to reduced in-store inter-brand competition. It is for these reasons that for final products at the retail level, significant anti-competitive effects may start to arise, taking into account all other relevant factors, if a non-dominant supplier ties 30 % or more of the relevant market. For a dominant company, even a modest tied market share may already lead to significant anti-competitive effects.

(141) At the retail level a cumulative foreclosure effect may also arise. When all suppliers have market shares below 30 % a cumulative anticompetitive foreclosure effect is unlikely if the total tied market share is less than 40 % and withdrawal of the block exemption is therefore unlikely. This figure may be higher when other factors like the number of competitors, entry barriers etc. are taken into account. When not all companies have market shares below the threshold of the Block Exemption Regulation but none is dominant, a cumulative anticompetitive foreclosure effect is unlikely if the total tied market share is below 30 %.

(142) Where the buyer operates from premises and land owned by the supplier or leased by the supplier from a third party not connected with the buyer, the possibility of imposing effective remedies for a possible foreclosure effect will be limited. In that case intervention by the Commission below the level of dominance is unlikely.

(143) In certain sectors the selling of more than one brand from a single site may be difficult, in which case a foreclosure problem can better be remedied by limiting the effective duration of contracts.

(144) Where appreciable anti-competitive effects are established, the question of a possible exemption under Article 101(3) arises. For non-compete obligations, the efficiencies described in paragraph 107, points 1 (free riding between suppliers), 4, 5 (hold-up problems) and 8 (capital market imperfections) may be particularly relevant.

(145) In the case of an efficiency as described in paragraph 107, points 1, 4 and 8, quantity forcing on the buyer could possibly be a less restrictive alternative. A non-compete obligation may be the only viable way to achieve an efficiency as described in paragraph 107, point 5 (hold-up problem related to the transfer of know-how).

(146) In the case of a relationship-specific investment made by the supplier (see efficiency 4 in paragraph 107), a non-compete or quantity forcing agreement for the period of depreciation of the investment will in general fulfil the conditions of Article 101(3). In the case of high relationship-specific investments, a non-compete obligation exceeding five years may be justified. A relationship-specific investment could, for instance, be the installation or adaptation of equipment by the supplier when this equipment can be used afterwards only to produce components for a particular buyer. General or market-specific investments in (extra) capacity are normally not relationship-specific investments. However, where a supplier creates new capacity specifically linked to the operations of a particular buyer, for instance a company producing metal cans which creates new capacity to produce cans on the premises of or next to the canning facility of a food producer, this new capacity may only be economically viable when producing for this particular customer, in which case the investment would be considered to be relationship-specific.

(147) Where the supplier provides the buyer with a loan or provides the buyer with equipment which is not relationship-specific, this in itself is normally not sufficient to justify the exemption of an anticompetitive foreclosure effect on the market. In case of capital market imperfection, it may be more efficient for the supplier of a product than for a bank to provide a loan (see efficiency 8 in paragraph 107). However, in such a case the loan should be provided in the least restrictive way and the buyer should thus in general not be prevented from terminating the obligation and repaying the outstanding part of the loan at any point in time and without payment of any penalty.

(148) The transfer of substantial know-how (efficiency 5 in paragraph 107) usually justifies a non-compete obligation for the whole duration of the supply agreement, as for example in the context of franchising.

(149) Example of non-compete

The market leader in a national market for an impulse consumer product, with a market share of 40 %, sells most of its products (90 %) through tied retailers (tied market share 36 %). The agreements oblige the retailers to purchase only from the market leader for at least four years. The market leader is especially strongly represented in the more densely populated areas like the capital. Its competitors, 10 in number, of which some are only locally available, all have much smaller market shares, the biggest having 12 %. These 10 competitors together supply another 10 % of the market via tied outlets. There is strong brand and product differentiation in the market. The market leader has the strongest brands. It is the only one with regular national advertising campaigns. It provides its tied retailers with special stocking cabinets for its product.

The result on the market is that in total 46 % (36 % + 10 %) of the market is foreclosed to potential entrants and to incumbents not having tied outlets. Potential entrants find entry even more difficult in the densely populated areas where foreclosure is even higher, although it is there that they would prefer to enter the market. In addition, owing to the strong brand and product differentiation and the high search costs relative to the price of the product, the absence of in-store inter-brand competition leads to an extra welfare loss for consumers. The possible efficiencies of the outlet exclusivity, which the market leader claims result from reduced transport costs and a possible hold-up problem concerning the stocking cabinets, are limited and do not outweigh the negative effects on competition. The efficiencies are limited, as the transport costs are linked to quantity and not exclusivity and the stocking cabinets do not contain special know-how and are not brand specific. Accordingly, it is unlikely that the conditions of Article 101(3) are fulfilled.

(150) Example of quantity forcing

A producer X with a 40 % market share sells 80 % of its products through contracts which specify that the reseller is required to purchase at least 75 % of its requirements for that type of product from X. In return X is offering financing and equipment at favourable rates. The contracts have a duration of five years in which repayment of the loan is foreseen in equal instalments. However, after the first two years buyers have the possibility to terminate the contract with a six-month notice period if they repay the outstanding loan and take over the equipment at its market asset value. At the end of the five-year period the equipment becomes the property of the buyer. Most of the competing producers are small, twelve in total with the biggest having a market share of 20 %, and engage in similar contracts with longer

durations and with less generous termination clauses. The contracts of producer X leave 25 % of requirements free to be supplied by competitors. In the last three years, two new producers have entered the market and gained a combined market share of around 8 %, partly by taking over the loans of a number of resellers in return for contracts with these resellers.

Producer X's tied market share is 24 % ($0.75 \times 0.80 \times 40$ %). The other producers' tied market share is around 25 %. Therefore, in total around 49 % of the market is foreclosed to potential entrants and to incumbents not having tied outlets for at least the first two years of the supply contracts. The market shows that the resellers often have difficulty in obtaining loans from banks and are too small in general to obtain capital through other means like the issuing of shares. In addition, producer X is able to demonstrate that concentrating his sales on a limited number of resellers allows him to plan his sales better and to save transport costs. In the light of the efficiencies on the one hand and the 25 % non-tied part in the contracts of producer X, the real possibility for early termination of the contract, the recent entry of new producers and the fact that around half the resellers are not tied on the other hand, the quantity forcing of 75 % applied by producer X is likely to fulfil the conditions of Article 101(3).

2.2. Exclusive distribution

(151) In an exclusive distribution agreement the supplier agrees to sell his products only to one distributor for resale in a particular territory. At the same time the distributor is usually limited in his active selling into other (exclusively allocated) territories. The possible competition risks are mainly reduced intra-brand competition and market partitioning, which may in particular facilitate price discrimination. When most or all of the suppliers apply exclusive distributors' level. Lastly, exclusive distribution may lead to foreclosure of other distributors and therewith reduce competition at that level.

(152) Exclusive distribution is exempted by the Block Exemption Regulation when both the supplier's and buyer's market share each do not exceed 30 %, even if combined with other non-hardcore vertical restraints, such as a non-compete obligation limited to five years, quantity forcing or exclusive purchasing. A combination of exclusive distribution and selective distribution is only exempted by the Block Exemption Regulation if active selling in other territories is not restricted. Above the 30 % market share threshold, the following guidance is provided for the assessment of exclusive distribution in individual cases.

(153) The market position of the supplier and his competitors is of major importance, as the loss of intra-brand competition can only be problematic if inter-brand competition is limited. The stronger the "position of the supplier", the more serious is the loss of intra-brand competition. Above the 30 % market share threshold there may be a risk of a significant reduction of intra-brand competition. In order to fulfil the conditions of Article 101(3), the loss of intra-brand competition may need to be balanced with real efficiencies.

(154) The "position of the competitors" can have a dual significance. Strong competitors will generally mean that the reduction in intra-brand competition is outweighed by sufficient interbrand competition. However, if the number of competitors becomes rather small and their market position is rather similar in terms of market share, capacity and distribution network, there is a risk of collusion and/or softening of competition. The loss of intra-brand competition can increase this risk, especially when several suppliers operate similar distribution systems. Multiple exclusive dealerships, i.e. when different suppliers appoint the same exclusive distributor in a given territory, may further increase the risk of collusion and/or softening of competition. If a dealer is granted the exclusive right to distribute two or more important competing products in the same territory, inter-brand competition may be substantially restricted for those brands. The higher the cumulative market share of the brands distributed by the exclusive multiple brand dealers, the higher the risk of collusion and/or softening of competition and the more inter-brand competition will be reduced. If a retailer is the exclusive distributor for a number of brands this may have as result that if one producer cuts the wholesale price for its brand, the exclusive retailer will not be eager to transmit this price cut to the final consumer as it would reduce its sales and profits made with the other brands. Hence, compared to the situation without multiple exclusive dealerships, producers have a reduced interest in entering into price competition with one another. Such cumulative effect situations may be a reason to withdraw the benefit of the Block Exemption Regulation when the market shares of the suppliers and buyers are below the threshold of the Block Exemption Regulation.

(155) "Entry barriers" that may hinder suppliers from creating new distributors or finding alternative distributors are less important in assessing the possible anti-competitive effects of exclusive distribution. Foreclosure of other suppliers does not arise as long as exclusive distribution is not combined with single branding.

(156) Foreclosure of other distributors is not a problem if the supplier which operates the exclusive distribution system appoints a high number of exclusive distributors in the same market and these exclusive distributors are not restricted in selling to other non-appointed distributors. Foreclosure of other distributors may however become a problem where there is "buying power" and market power downstream, in particular in the case of very large territories where the exclusive distributor becomes the exclusive buyer for a whole market. An example would be a supermarket chain which becomes the only distributor of a leading brand on a national food retail market. The foreclosure of other distributors may be aggravated in the case of multiple exclusive dealership.

(157) "Buying power" may also increase the risk of collusion on the buyers' side when the exclusive distribution arrangements are imposed by important buyers, possibly located in different territories, on one or several suppliers.

(158) "Maturity of the market" is important, as loss of intra-brand competition and price discrimination may be a serious problem in a mature market but may be less relevant in a market with growing demand, changing technologies and changing market positions.

(159) "The level of trade" is important as the possible negative effects may differ between the wholesale and retail level. Exclusive distribution is mainly applied in the distribution of final goods and services. A loss of intra-brand competition is especially likely at the retail level if coupled with large territories, since final consumers may be confronted with little possibility of choosing between a high price/high service and a low price/low service distributor for an important brand.

(160) A manufacturer which chooses a wholesaler to be his exclusive distributor will normally do so for a larger territory, such as a whole Member State. As long as the wholesaler can sell the products without limitation to downstream retailers there are not likely to be appreciable anti-competitive effects. A possible loss of intra-brand competition at the wholesale level may be easily outweighed by efficiencies obtained in logistics, promotion etc., especially when the manufacturer is based in a different country. The possible risks for inter-brand competition of multiple exclusive dealerships are however higher at the wholesale

than at the retail level. If one wholesaler becomes the exclusive distributor for a significant number of suppliers, this may not only reduce competition between these brands but may also lead to foreclosure at the wholesale level of trade.

(161) As said above, foreclosure of other suppliers does not arise as long as exclusive distribution is not combined with single branding. But even when exclusive distribution is combined with single branding anticompetitive foreclosure of other suppliers is unlikely, except possibly when the single branding is applied to a dense network of exclusive distributors with small territories or in case of a cumulative effect. This may necessitate application of the principles set out above on single branding. However, when the combination does not lead to significant foreclosure, the combination of exclusive distribution and single branding may be pro-competitive by increasing the incentive for the exclusive distributor to focus his efforts on the particular brand. Therefore, in the absence of such a foreclosure effect, the combination of exclusive distribution with non-compete may very well fulfil the conditions of Article 101(3) for the whole duration of the agreement, particularly at the wholesale level.

(162) The combination of exclusive distribution with exclusive sourcing increases the possible competition risks of reduced intra-brand competition and market partitioning which may in particular facilitate price discrimination. Exclusive distribution already limits arbitrage by customers, as it limits the number of distributors and usually also restricts the distributors in their freedom of active selling. Exclusive sourcing, requiring the exclusive distributors to buy their supplies for the particular brand directly from the manufacturer, eliminates in addition possible arbitrage by the exclusive distributors, who are prevented from buying from other distributors in the system. This enhances the possibilities for the supplier to limit intra-brand competition while applying dissimilar conditions of sale to the detriment of consumers, unless the combination allows the creation of efficiencies leading to lower prices to all final consumers.

(163) The "nature of the product" is not very relevant to assessing the possible anticompetitive effects of exclusive distribution. It is, however, relevant when the issue of possible efficiencies is discussed, that is after an appreciable anti-competitive effect is established.

(164) Exclusive distribution may lead to efficiencies, especially where investments by the distributors are required to protect or build up the brand image. In general, the case for efficiencies is strongest for new products, for complex products, for products whose qualities are difficult to judge before consumption (so-called experience products) or of which the qualities are difficult to judge even after consumption (so-called credence products). In addition, exclusive distribution may lead to savings in logistic costs due to economies of scale in transport and distribution.

(165) Example of exclusive distribution at the wholesale level

In the market for a consumer durable, A is the market leader. A sells its product through exclusive wholesalers. Territories for the wholesalers correspond to the entire Member State for small Member States, and to a region for larger Member States. These exclusive distributors take care of sales to all the retailers in their territories. They do not sell to final consumers. The wholesalers are in charge of promotion in their markets. This includes sponsoring of local events, but also explaining and promoting the new products to the retailers in their territories. Technology and product innovation are evolving fairly quickly on this

market, and pre-sale service to retailers and to final consumers plays an important role. The wholesalers are not required to purchase all their requirements of the brand of supplier A from the producer himself, and arbitrage by wholesalers or retailers is practicable because the transport costs are relatively low compared to the value of the product. The wholesalers are not under a non-compete obligation. Retailers also sell a number of brands of competing suppliers, and there are no exclusive or selective distribution agreements at the retail level. On the European market of sales to wholesalers A has around 50 % market share. Its market share on the various national retail markets varies between 40 % and 60 %. A has between 6 and 10 competitors on every national market: B, C and D are its biggest competitors and are also present on each national market, with market shares varying between 20 % and 5 %. The remaining producers are national producers, with smaller market shares. B, C and D have similar distribution networks, whereas the local producers tend to sell their products directly to retailers.

On the wholesale market described above, the risk of reduced intra-brand competition and price discrimination is low. Arbitrage is not hindered, and the absence of intra-brand competition is not very relevant at the wholesale level. At the retail level neither intra- nor inter-brand competition are hindered. Moreover, inter-brand competition is largely unaffected by the exclusive arrangements at the wholesale level. This makes it likely, even if anti-competitive effects exist, that also the conditions of Article 101(3) are fulfilled.

(166) Example of multiple exclusive dealerships in an oligopolistic market

In a national market for a final product, there are four market leaders, who each have a market share of around 20 %. These four market leaders sell their product through exclusive distributors at the retail level. Retailers are given an exclusive territory which corresponds to the town in which they are located or a district of the town for large towns. In most territories, the four market leaders happen to appoint the same exclusive retailer ("multiple dealership"), often centrally located and rather specialised in the product. The remaining 20 % of the national market is composed of small local producers, the largest of these producers having a market share of 5 % on the national market. These local producers sell their products in general through other retailers, in particular because the exclusive distributors of the four largest suppliers show in general little interest in selling less well-known and cheaper brands. There is strong brand and product differentiation on the market. The four market leaders have large national advertising campaigns and strong brand images, whereas the fringe producers do not advertise their products at the national level. The market is rather mature, with stable demand and no major product and technological innovation. The product is relatively simple.

In such an oligopolistic market, there is a risk of collusion between the four market leaders. This risk is increased through multiple dealerships. Intra-brand competition is limited by the territorial exclusivity. Competition between the four leading brands is reduced at the retail level, since one retailer fixes the price of all four brands in each territory. The multiple dealership implies that, if one producer cuts the price for its brand, the retailer will not be eager to transmit this price cut to the final consumer as it would reduce its sales and profits made with the other brands. Hence, producers have a reduced interest in entering into price competition with one another. Inter-brand price competition exists mainly with the low brand image goods of the fringe producers. The possible efficiency arguments for (joint) exclusive distributors are limited, as the product is relatively simple, the resale does not require any specific investments or training and advertising is mainly carried out at the level of the producers.

Even though each of the market leaders has a market share below the threshold, the conditions of Article 101(3) may not be fulfilled and withdrawal of the block exemption may be necessary for the agreements concluded with distributors whose market share is below 30% in the procurement market.

(167) Example of exclusive distribution combined with exclusive sourcing

Manufacturer A is the European market leader for a bulky consumer durable, with a market share of between 40 % and 60 % in most national retail markets. In Member States where it has a high market share it has less competitors with much smaller market shares. The competitors are present on only one or two national markets. A's long time policy is to sell its product through its national subsidiaries to exclusive distributors at the retail level, which are not allowed to sell actively into each other's territories. These distributors are thereby incentivised to promote the product and provide pre-sales services. Recently the retailers are in addition obliged to purchase manufacturer A's products exclusively from the national subsidiary of manufacturer A in their own country. The retailers selling the brand of manufacturer A are the main resellers of that type of product in their territory. They handle competing brands, but with varying degrees of success and enthusiasm. Since the introduction of exclusive sourcing A applies price differences of 10 % to 15 % between markets with higher prices in the markets where it has less competition. The markets are relatively stable on the demand and the supply side, and there are no significant technological changes.

In the high price markets, the loss of intra-brand competition results not only from the territorial exclusivity at the retail level but is aggravated by the exclusive sourcing obligation imposed on the retailers. The exclusive sourcing obligation helps to keep markets and territories separate by making arbitrage between the exclusive retailers, the main resellers of that type of product, impossible. The exclusive retailers also cannot sell actively into each other's territory and in practice tend to avoid delivering outside their own territory. This has rendered price discrimination possible, without having led to a significant increase in total sales. Arbitrage by consumers or independent traders is limited due to the bulkiness of the product.

While the possible efficiency arguments for appointing exclusive distributors may be convincing, in particular because of the incentivising of retailers, the possible efficiency arguments for the combination of exclusive distribution and exclusive sourcing, and in particular the possible efficiency arguments for exclusive sourcing, linked mainly to economies of scale in transport, are unlikely to outweigh the negative effect of price discrimination and reduced intra-brand competition. Consequently, it is unlikely that the conditions of Article 101(3) are fulfilled.

2.3. Exclusive customer allocation

(168) In an exclusive customer allocation agreement, the supplier agrees to sell his products only to one distributor for resale to a particular group of customers. At the same time, the distributor is usually limited in his active selling to other (exclusively allocated) groups of customers. The Block Exemption Regulation does not limit the way an exclusive customer group can be defined; it could for instance be a particular type of customers defined by their occupation but also a list of specific customers selected on the basis of one or more objective criteria. The possible competition risks are mainly reduced intra-brand competition and market partitioning, which may in particular facilitate price discrimination. When most or all of the suppliers apply exclusive customer allocation, this may soften competition and facilitate collusion, both at the suppliers' and the distributors' level. Lastly, exclusive customer allocation may lead to foreclosure of other distributors and therewith reduce competition at that level.

(169) Exclusive customer allocation is exempted by the Block Exemption Regulation when both the supplier's and buyer's market share does not exceed the 30 % market share threshold, even if combined with other non-hardcore vertical restraints such as non-compete, quantity-forcing or exclusive sourcing. A combination of exclusive customer allocation and selective distribution is normally hardcore, as active selling to end-users by the appointed distributors is usually not left free. Above the 30 % market share threshold, the guidance provided in paragraphs 151 to 167 applies mutatis mutandis to the assessment of exclusive customer allocation, subject to the following specific remarks.

(170) The allocation of customers normally makes arbitrage by the customers more difficult. In addition, as each appointed distributor has his own class of customers, non-appointed distributors not falling within such a class may find it difficult to obtain the product. This will reduce possible arbitrage by non-appointed distributors.

(171) Exclusive customer allocation is mainly applied to intermediate products and at the wholesale level when it concerns final products, where customer groups with different specific requirements concerning the product can be distinguished.

(172) Exclusive customer allocation may lead to efficiencies, especially when the distributors are required to make investments in for instance specific equipment, skills or know-how to adapt to the requirements of their group of customers. The depreciation period of these investments indicates the justified duration of an exclusive customer allocation system. In general the case is strongest for new or complex products and for products requiring adaptation to the needs of the individual customer. Identifiable differentiated needs are more likely for intermediate products, that is products sold to different types of professional buyers. Allocation of final consumers is unlikely to lead to efficiencies.

(173) Example of exclusive customer allocation

A company has developed a sophisticated sprinkler installation. The company has currently a market share of 40 % on the market for sprinkler installations. When it started selling the sophisticated sprinkler it had a market share of 20 % with an older product. The installation of the new type of sprinkler depends on the type of building that it is installed in and on the use of the building (office, chemical plant, hospital etc.). The company has appointed a number of distributors to sell and install the sprinkler installation. Each distributor needed to train its employees for the general and specific requirements of installing the sprinkler installation for a particular class of customers. To ensure that distributors would specialise, the company assigned to each distributor an exclusive class of customers and prohibited active sales to each others' exclusive customer classes. After five years, all the exclusive distributors will be allowed to sell actively to all classes of customers, thereby ending the system of exclusive customer allocation. The supplier may then also start selling to new distributors. The market is quite dynamic, with two recent entries and a number of technological developments. Competitors, with market shares between 25 % and 5 %, are also upgrading their products.

As the exclusivity is of limited duration and helps to ensure that the distributors may recoup their investments and concentrate their sales efforts first on a certain class of customers in order to learn the trade, and as the possible anti-competitive effects seem limited in a dynamic market, the conditions of Article 101(3) are likely to be fulfilled.

2.4. Selective distribution

(174) Selective distribution agreements, like exclusive distribution agreements, restrict on the one hand the number of authorised distributors and on the other the possibilities of resale. The difference with exclusive distribution is that the restriction of the number of dealers does not depend on the number of territories but on selection criteria linked in the first place to the nature of the product. Another difference with exclusive distribution is that the restriction on resale is not a restriction on active selling to a territory but a restriction on any sales to non-authorised distributors, leaving only appointed dealers and final customers as possible buyers. Selective distribution is almost always used to distribute branded final products.

(175) The possible competition risks are a reduction in intra-brand competition and, especially in case of cumulative effect, foreclosure of certain type(s) of distributors and softening of competition and facilitation of collusion between suppliers or buyers. To assess the possible anti-competitive effects of selective distribution under Article 101(1), a distinction needs to be made between purely qualitative selective distribution and quantitative selective distribution. Purely qualitative selective distribution selects dealers only on the basis of objective criteria required by the nature of the product such as training of sales personnel, the service provided at the point of sale, a certain range of the products being sold etc⁴⁹. The application of such criteria does not put a direct limit on the number of dealers. Purely qualitative selective distribution is in general considered to fall outside Article 101(1) for lack of anti-competitive effects, provided that three conditions are satisfied. First, the nature of the product in question must necessitate a selective distribution system, in the sense that such a system must constitute a legitimate requirement, having regard to the nature of the product concerned, to preserve its quality and ensure its proper use. Secondly, resellers must be chosen on the basis of objective criteria of a qualitative nature which are laid down uniformly for all and made available to all potential resellers and are not applied in a discriminatory manner. Thirdly, the criteria laid down must not go beyond what is necessary⁵⁰. Quantitative selective distribution adds further criteria for selection that more directly limit the potential number of dealers by, for instance, requiring minimum or maximum sales, by fixing the number of dealers, etc.

(176) Qualitative and quantitative selective distribution is exempted by the Block Exemption Regulation as long as the market share of both supplier and buyer each do not exceed 30 %, even if combined with other non-hardcore vertical restraints, such as non-compete or exclusive distribution, provided active selling by the authorised distributors to each other and to end users is not restricted. The Block Exemption Regulation exempts selective distribution regardless of the nature of the product concerned and regardless of the nature of the selection criteria. However, where the characteristics of the product⁵¹ do not require selective

⁴⁹ See for example judgment of the General Court in Case T-88/92 Groupement d'achat Édouard Leclerc v Commission [1996] ECR II-1961.

See judgments of the Court of Justice in Case 31/80 L'Oréal v PVBA [1980] ECR 3775, paragraphs 15 and 16; Case 26/76 Metro I [1977] ECR 1875, paragraphs 20 and 21; Case 107/82 AEG [1983] ECR 3151, paragraph 35; and of the General Court in Case T-19/91 Vichy v Commission [1992] ECR II-415, paragraph 65.

⁵¹ See for example judgments of the General Court in Case T-19/92, *Groupement d'achat Edouard Leclerc v Commission* [1996] ECR II-1851, paragraphs 112 to 123; Case T-88/92 *Groupement d'achat Edouard Leclerc v Commission* [1996] ECR II-1961, paragraphs 106 to 117, and the case law referred to in the preceding footnote.

distribution or do not require the applied criteria, such as for instance the requirement for distributors to have one or more brick and mortar shops or to provide specific services, such a distribution system does not generally bring about sufficient efficiency enhancing effects to counterbalance a significant reduction in intra-brand competition. If appreciable anticompetitive effects occur, the benefit of the Block Exemption Regulation is likely to be withdrawn. In addition, the following guidance is provided for the assessment of selective distribution in individual cases which are not covered by the Block Exemption Regulation or in the case of cumulative effects resulting from parallel networks of selective distribution.

(177) The market position of the supplier and his competitors is of central importance in assessing possible anti-competitive effects, as the loss of intra-brand competition can only be problematic if inter-brand competition is limited. The stronger the position of the supplier, the more problematic is the loss of intra-brand competition. Another important factor is the number of selective distribution networks present in the same market. Where selective distribution is applied by only one supplier in the market, quantitative selective distribution does not normally create net negative effects provided that the contract goods, having regard to their nature, require the use of a selective distribution system and on condition that the selection criteria applied are necessary to ensure efficient distribution is often applied by a number of the suppliers in a given market.

(178) The position of competitors can have a dual significance and plays in particular a role in case of a cumulative effect. Strong competitors will mean in general that the reduction in intra-brand competition is easily outweighed by sufficient inter-brand competition. However, when a majority of the main suppliers apply selective distribution there will be a significant loss of intra-brand competition and possible foreclosure of certain types of distributors as well as an increased risk of collusion between those major suppliers. The risk of foreclosure of more efficient distributors has always been greater with selective distribution than with exclusive distribution, given the restriction on sales to non-authorised dealers in selective distribution. This is designed to give selective distribution systems a closed character, making it impossible for non-authorised dealers to obtain supplies. This makes selective distribution particularly well suited to avoid pressure by price discounters (whether offline or online-only distributors) on the margins of the manufacturer, as well as on the margins of the authorised dealers. Foreclosure of such distribution formats, whether resulting from the cumulative application of selective distribution or from the application by a single supplier with a market share exceeding 30%, reduces the possibilities for consumers to take advantage of the specific benefits offered by these formats such as lower prices, more transparency and wider access.

(179) Where the Block Exemption Regulation applies to individual networks of selective distribution, withdrawal of the block exemption or disapplication of the Block Exemption Regulation may be considered in case of cumulative effects. However, a cumulative effect problem is unlikely to arise when the share of the market covered by selective distribution is below 50 %. Also, no problem is likely to arise where the market coverage ratio exceeds 50 %, but the aggregate market share of the five largest suppliers (CR5) is below 50 %. Where both the CR5 and the share of the market covered by selective distribution exceed 50 %, the assessment may vary depending on whether or not all five largest suppliers apply selective distribution. The stronger the position of the competitors not applying selective distribution, the less likely the foreclosure of other distributors. If all five largest suppliers apply selective distribution, competition concerns may in particular arise with respect to those agreements that apply qualitative selection criteria by directly limiting the number of authorised dealers or that apply qualitative criteria, such as a requirement to have one or more

brick and mortar shops or to provide specific services, which forecloses certain distribution formats. The conditions of Article 101(3) are in general unlikely to be fulfilled if the selective distribution systems at issue prevent access to the market by new distributors capable of adequately selling the products in question, especially price discounters or online-only distributors offering lower prices to consumers, thereby limiting distribution to the advantage of certain existing channels and to the detriment of final consumers. More indirect forms of quantitative selective distribution, resulting for instance from the combination of purely qualitative selection criteria with the requirement imposed on the dealers to achieve a minimum amount of annual purchases, are less likely to produce net negative effects, if such an amount does not represent a significant proportion of the dealer's total turnover achieved with the type of products in question and it does not go beyond what is necessary for the supplier to recoup his relationship-specific investment and/or realise economies of scale in distribution. As regards individual contributions, a supplier with a market share of less than 5 % is in general not considered to contribute significantly to a cumulative effect.

(180) "Entry barriers" are mainly of interest in the case of foreclosure of the market to nonauthorised dealers. In general entry barriers will be considerable as selective distribution is usually applied by manufacturers of branded products. It will in general take time and considerable investment for excluded retailers to launch their own brands or obtain competitive supplies elsewhere.

(181) "Buying power" may increase the risk of collusion between dealers and thus appreciably change the analysis of possible anti-competitive effects of selective distribution. Foreclosure of the market to more efficient retailers may especially result where a strong dealer organisation imposes selection criteria on the supplier aimed at limiting distribution to the advantage of its members.

(182) Article 5(1)(c) of the Block Exemption Regulation provides that the supplier may not impose an obligation causing the authorised dealers, either directly or indirectly, not to sell the brands of particular competing suppliers. This condition aims specifically at avoiding horizontal collusion to exclude particular brands through the creation of a selective club of brands by the leading suppliers. This kind of obligation is unlikely to be exemptable when the CR5 is equal to or above 50 %, unless none of the suppliers imposing such an obligation belongs to the five largest suppliers in the market.

(183) Foreclosure of other suppliers is normally not a problem as long as other suppliers can use the same distributors, i.e. as long as the selective distribution system is not combined with single branding. In the case of a dense network of authorised distributors or in the case of a cumulative effect, the combination of selective distribution and a non-compete obligation may pose a risk of foreclosure to other suppliers. In that case the principles set out above on single branding apply. Where selective distribution is not combined with a non-compete obligation, foreclosure of the market to competing suppliers may still be a problem when the leading suppliers apply not only purely qualitative selection criteria, but impose on their dealers certain additional obligations such as the obligation to reserve a minimum shelf-space for their products or to ensure that the sales of their products by the dealer achieve a minimum percentage of the dealer's total turnover. Such a problem is unlikely to arise if the share of the market covered by selective distribution is below 50 % or, where this coverage ratio is exceeded, if the market share of the five largest suppliers is below 50 %.

(184) Maturity of the market is important, as loss of intra-brand competition and possible foreclosure of suppliers or dealers may be a serious problem in a mature market but is less

relevant in a market with growing demand, changing technologies and changing market positions.

(185) Selective distribution may be efficient when it leads to savings in logistical costs due to economies of scale in transport and this may happen irrespective of the nature of the product (efficiency 7 in paragraph 107). However, this is usually only a marginal efficiency in selective distribution systems. To help solve a free-rider problem between the distributors (efficiency 1 in paragraph 107) or to help create a brand image (efficiency 9 in paragraph 107), the nature of the product is very relevant. In general the case is strongest for new products, for complex products, for products of which the qualities are difficult to judge before consumption (so-called experience products) or of which the qualities are difficult to judge even after consumption (so-called credence products). The combination of selective distribution with a location clause, protecting an appointed dealer against other appointed dealers opening up a shop in its vicinity, may in particular fulfil the conditions of Article 101(3) if the combination is indispensable to protect substantial and relationship-specific investments made by the authorised dealer (efficiency 4 in paragraph 107).

(186) To ensure that the least anti-competitive restraint is chosen, it is relevant to see whether the same efficiencies can be obtained at a comparable cost by for instance service requirements alone.

(187) Example of quantitative selective distribution:

In a market for consumer durables, the market leader (brand A) with a market share of 35 %, sells its product to final consumers through a selective distribution network. There are several criteria for admission to the network: the shop must employ trained staff and provide pre-sales services, there must be a specialised area in the shop devoted to the sales of the product and similar hi-tech products, and the shop is required to sell a wide range of models of the supplier and to display them in an attractive manner. Moreover, the number of admissible retailers in the network is directly limited through the establishment of a maximum number of retailers per number of inhabitants in each province or urban area. Manufacturer A has 6 competitors in this market. Its largest competitors, B, C and D, have market shares of respectively 25, 15 and 10 %, whilst the other producers have smaller market shares. A is the only manufacturer to use selective distribution. The selective distributors of brand A always handle a few competing brands. However, competing brands are also widely sold in shops which are not member of A's selective distribution network. Channels of distribution are various: for instance, brands B and C are sold in most of A's selected shops, but also in other shops providing a high quality service and in hypermarkets. Brand D is mainly sold in high service shops. Technology is evolving quite rapidly in this market, and the main suppliers maintain a strong quality image for their products through advertising.

In this market, the coverage ratio of selective distribution is 35 %. Inter-brand competition is not directly affected by the selective distribution system of A. Intra-brand competition for brand A may be reduced, but consumers have access to low service/low price retailers for brands B and C, which have a comparable quality image to brand A. Moreover, access to high service retailers for other brands is not foreclosed, since there is no limitation on the capacity of selected distributors to sell competing brands, and the quantitative limitation on the number of retailers for brand A leaves other high service retailers free to distribute competing brands. In this case, in view of the service requirements and the efficiencies these are likely to provide and the limited effect on intra-brand competition the conditions of Article 101(3) are likely to be fulfilled.

(188) Example of selective distribution with cumulative effects:

On a market for a particular sports article, there are seven manufacturers, whose respective market shares are: 25 %, 20 %, 15 %, 15 %, 10 %, 8 % and 7 %. The five largest manufacturers distribute their products through quantitative selective distribution, whilst the two smallest use different types of distribution systems, which results in a coverage ratio of selective distribution of 85 %. The criteria for access to the selective distribution networks are remarkably uniform amongst manufacturers: the distributors are required to have one or more brick and mortar shops, these shops are required to have trained personnel and to provide presale services, there must be a specialised area in the shop devoted to the sales of the article and a minimum size for this area is specified. The shop is required to sell a wide range of the brand in question and to display the article in an attractive manner, the shop must be located in a commercial street, and this type of article must represent at least 30 % of the total turnover of the shop. In general, the same dealer is appointed selective distributor for all five brands. The two brands which do not use selective distribution usually sell through less specialised retailers with lower service levels. The market is stable, both on the supply and on the demand side, and there is strong brand image and product differentiation. The five market leaders have strong brand images, acquired through advertising and sponsoring, whereas the two smaller manufacturers have a strategy of cheaper products, with no strong brand image.

In this market, access by general price discounters and online-only distributors to the five leading brands is denied. Indeed, the requirement that this type of article represents at least 30 % of the activity of the dealers and the criteria on presentation and pre-sales services rule out most price discounters from the network of authorised dealers. The requirement to have one or more brick and mortar shops excludes online-only distributors from the network. As a consequence, consumers have no choice but to buy the five leading brands in high service/high price shops. This leads to reduced inter-brand competition between the five leading brands. The fact that the two smallest brands can be bought in low service/low price shops does not compensate for this, because the brand image of the five market leaders is much better. Inter-brand competition is also limited through multiple dealership. Even though there exists some degree of intra-brand competition and the number of retailers is not directly limited, the criteria for admission are strict enough to lead to a small number of retailers for the five leading brands in each territory.

The efficiencies associated with these quantitative selective distribution systems are low: the product is not very complex and does not justify a particularly high service. Unless the manufacturers can prove that there are clear efficiencies linked to their network of selective distribution, it is probable that the block exemption will have to be withdrawn because of its cumulative effects resulting in less choice and higher prices for consumers.

2.5. Franchising

(189) Franchise agreements contain licences of intellectual property rights relating in particular to trade marks or signs and know-how for the use and distribution of goods or services. In addition to the licence of IPRs, the franchisor usually provides the franchisee during the life of the agreement with commercial or technical assistance. The licence and the assistance are integral components of the business method being franchised. The franchisor is in general paid a franchise fee by the franchisee for the use of the particular business method. Franchising may enable the franchisor to establish, with limited investments, a uniform network for the distribution of his products. In addition to the provision of the business method, franchise agreements usually contain a combination of different vertical restraints

concerning the products being distributed, in particular selective distribution and/or non-compete and/or exclusive distribution or weaker forms thereof.

(190) The coverage by the Block Exemption Regulation of the licensing of IPRs contained in franchise agreements is dealt with in paragraphs 24 to 46. As for the vertical restraints on the purchase, sale and resale of goods and services within a franchising arrangement, such as selective distribution, non-compete or exclusive distribution, the Block Exemption Regulation applies up to the 30 % market share threshold⁵². The guidance provided earlier in respect of these types of restraints applies also to franchising, subject to the following specific remarks:

- 1) The more important the transfer of know-how, the more likely it is that the restraints create efficiencies and/or are indispensable to protect the know-how and that the vertical restraints fulfil the conditions of Article 101(3).
- 2) A non-compete obligation on the goods or services purchased by the franchisee falls outside Article 101(1) when the obligation is necessary to maintain the common identity and reputation of the franchised network. In such cases, the duration of the non-compete obligation is also irrelevant under Article 101(1), as long as it does not exceed the duration of the franchise agreement itself.

(191) Example of franchising:

A manufacturer has developed a new format for selling sweets in so-called fun shops where the sweets can be coloured specially on demand from the consumer. The manufacturer of the sweets has also developed the machines to colour the sweets. The manufacturer also produces the colouring liquids. The quality and freshness of the liquid is of vital importance to producing good sweets. The manufacturer made a success of its sweets through a number of own retail outlets all operating under the same trade name and with the uniform fun image (style of lay-out of the shops, common advertising etc.). In order to expand sales the manufacturer started a franchising system. The franchisees are obliged to buy the sweets, liquid and colouring machine from the manufacturer, to have the same image and operate under the trade name, pay a franchise fee, contribute to common advertising and ensure the confidentiality of the operating manual prepared by the franchisor. In addition, the franchisees are only allowed to sell from the agreed premises, are only allowed to sell to end users or other franchisees and are not allowed to sell other sweets. The franchisor is obliged not to appoint another franchisee nor operate a retail outlet himself in a given contract territory. The franchisor is also under the obligation to update and further develop its products, the business outlook and the operating manual and make these improvements available to all retail franchisees. The franchise agreements are concluded for a duration of 10 years.

Sweet retailers buy their sweets on a national market from either national producers that cater for national tastes or from wholesalers which import sweets from foreign producers in addition to selling products from national producers. On this market the franchisor's products compete with other brands of sweets. The franchisor has a market share of 30 % on the market for sweets sold to retailers. Competition comes from a number of national and international brands, sometimes produced by large diversified food companies. There are many potential points of sale of sweets in the form of tobacconists, general food retailers,

⁵²

See also paragraphs 86 to 95, in particular paragraph 92.

cafeterias and specialised sweet shops. On the market for machines for colouring food the franchisor's market share is below 10 %.

Most of the obligations contained in the franchise agreements can be assessed as being necessary to protect the intellectual property rights or maintain the common identity and reputation of the franchised network and fall outside Article 101(1). The restrictions on selling (contract territory and selective distribution) provide an incentive to the franchisees to invest in the colouring machine and the franchise concept and, if not necessary for, at least help to maintain the common identity, thereby offsetting the loss of intra-brand competition. The non-compete clause excluding other brands of sweets from the shops for the full duration of the agreements does allow the franchisor to keep the outlets uniform and prevent competitors from benefiting from its trade name. It does not lead to any serious foreclosure in view of the great number of potential outlets available to other sweet producers. The franchise agreements of this franchisor are likely to fulfil the conditions for exemption under Article 101(3) in as far as the obligations contained therein fall under Article 101(1).

2.6. Exclusive supply

(192) Under the heading of exclusive supply come those agreements that have as their main element that the supplier is obliged or induced to sell the contract products only or mainly to one buyer, in general or for a particular use. This may take the form of an exclusive supply obligation, restricting the supplier to sell to only one buyer for the purposes of resale or a particular use, but may for instance also take the form of quantity forcing on the supplier, where incentives are agreed between the supplier and buyer which make the former concentrate its sales mainly with one buyer. For intermediate goods or services, exclusive supply is often referred to as industrial supply.

(193) Exclusive supply is exempted by the Block Exemption Regulation when both the supplier's and buyer's market share does not exceed 30 %, even if combined with other non-hardcore vertical restraints such as non-compete. Above the market share threshold the following guidance is provided for the assessment of exclusive supply in individual cases.

(194) The main competition risk of exclusive supply is anticompetitive foreclosure of other buyers. There is a similarity with the possible effects of exclusive distribution, in particular when the exclusive distributor becomes the exclusive buyer for a whole market (see Section VI.2.2 above, in particular paragraph 156). The market share of the buyer on the upstream purchase market is obviously important for assessing the ability of the buyer to "impose" exclusive supply which forecloses other buyers from access to supplies. The importance of the buyer on the downstream market is however the factor which determines whether a competition problem may arise. If the buyer has no market power downstream, then no appreciable negative effects for consumers can be expected. Negative effects may arise when the market share of the buyer on the downstream supply market as well as the upstream purchase market exceeds 30 %. Where the market share of the buyer on the upstream market does not exceed 30 %, significant foreclosure effects may still result, especially when the market share of the buyer on his downstream market exceeds 30 % and the exclusive supply relates to a particular use of the contract products. Where a company is dominant on the downstream market, any obligation to supply the products only or mainly to the dominant buyer may easily have significant anti-competitive effects.

(195) It is not only the market position of the buyer on the upstream and downstream market that is important but also the extent to and the duration for which he applies an exclusive

supply obligation. The higher the tied supply share, and the longer the duration of the exclusive supply, the more significant the foreclosure is likely to be. Exclusive supply agreements shorter than five years entered into by non-dominant companies usually require a balancing of pro- and anti-competitive effects, while agreements lasting longer than five years are for most types of investments not considered necessary to achieve the claimed efficiencies or the efficiencies are not sufficient to outweigh the foreclosure effect of such long-term exclusive supply agreements.

(196) The market position of the competing buyers on the upstream market is important as it is only likely that competing buyers will be foreclosed for anti-competitive reasons, i.e. to increase their costs, if they are significantly smaller than the foreclosing buyer. Foreclosure of competing buyers is not very likely where these competitors have similar buying power and can offer the suppliers similar sales possibilities. In such a case, foreclosure could only occur for potential entrants, who may not be able to secure supplies when a number of major buyers all enter into exclusive supply contracts with the majority of suppliers on the market. Such a cumulative effect may lead to withdrawal of the benefit of the Block Exemption Regulation.

(197) Entry barriers at the supplier level are relevant to establishing whether there is real foreclosure. In as far as it is efficient for competing buyers to provide the goods or services themselves via upstream vertical integration, foreclosure is unlikely to be a real problem. However, often there are significant entry barriers.

(198) Countervailing power of suppliers is relevant, as important suppliers will not easily allow themselves to be cut off from alternative buyers. Foreclosure is therefore mainly a risk in the case of weak suppliers and strong buyers. In the case of strong suppliers the exclusive supply may be found in combination with non-compete. The combination with non-compete brings in the rules developed for single branding. Where there are relationship-specific investments involved on both sides (hold-up problem) the combination of exclusive supply and non-compete i.e. reciprocal exclusivity in industrial supply agreements may often be justified, in particular below the level of dominance.

(199) Lastly, the level of trade and the nature of the product are relevant for foreclosure. Anticompetitive foreclosure is less likely in the case of an intermediate product or where the product is homogeneous. Firstly, a foreclosed manufacturer that uses a certain input usually has more flexibility to respond to the demand of his customers than the wholesaler/retailer has in responding to the demand of the final consumer for whom brands may play an important role. Secondly, the loss of a possible source of supply matters less for the foreclosed buyers in the case of homogeneous products than in the case of a heterogeneous product with different grades and qualities. For final branded products or differentiated intermediate products where there are entry barriers, exclusive supply may have appreciable anti-competitive effects where the competing buyers are relatively small compared to the foreclosing buyer, even if the latter is not dominant on the downstream market.

(200) Efficiencies can be expected in the case of a hold-up problem (paragraph 107, points 4 and 5), and this is more likely for intermediate products than for final products. Other efficiencies are less likely. Possible economies of scale in distribution (paragraph 107, point 7) do not seem likely to justify exclusive supply.

(201) In the case of a hold-up problem and even more so in the case of economies of scale in distribution, quantity forcing on the supplier, such as minimum supply requirements, could well be a less restrictive alternative.

(202) Example of exclusive supply:

On a market for a certain type of components (intermediate product market) supplier A agrees with buyer B to develop, with his own know-how and considerable investment in new machines and with the help of specifications supplied by buyer B, a different version of the component. B will have to make considerable investments to incorporate the new component. It is agreed that A will supply the new product only to buyer B for a period of five years from the date of first entry on the market. B is obliged to buy the new product only from A for the same period of five years. Both A and B can continue to sell and buy respectively other versions of the component elsewhere. The market share of buyer B on the upstream component market and on the downstream final goods market is 40 %. The market share of the component supplier is 35 %. There are two other component suppliers with around 20-25 % market share and a number of small suppliers.

Given the considerable investments, the agreement is likely to fulfil the conditions of Article 101(3) in view of the efficiencies and the limited foreclosure effect. Other buyers are foreclosed from a particular version of a product of a supplier with 35 % market share and there are other component suppliers that could develop similar new products. The foreclosure of part of buyer B's demand to other suppliers is limited to maximum 40 % of the market.

2.7. Upfront access payments

(203) Upfront access payments are fixed fees that suppliers pay to distributors in the framework of a vertical relationship at the beginning of a relevant period, in order to get access to their distribution network and remunerate services provided to the suppliers by the retailers. This category includes various practices such as slotting allowances⁵³, the so called pay-to-stay fees⁵⁴, payments to have access to a distributor's promotion campaigns etc. Upfront access payments are block exempted when both the supplier's and buyer's market share does not exceed 30%. Above the market share threshold the following guidance is provided for the assessment of upfront access payments in individual cases.

(204) Upfront access payments may sometimes result in anticompetitive foreclosure of other distributors if such payments induce the supplier to channel its products through only one or a limited number of distributors. A high fee may make that a supplier wants to channel a substantial volume of its sales through this distributor in order to cover the costs of the fee. In this case, upfront access payments may have the same downstream foreclosure effect as an exclusive supply type of obligation. The assessment of this negative effect is made by analogy to the assessment of exclusive supply obligations (in particular paragraphs 194-199).

(205) Exceptionally, upfront access payments may also result in anticompetitive foreclosure of other suppliers, if the widespread use of upfront access payments increases barriers to entry for small entrants. The assessment of this possible negative effect is made by analogy to the assessment of single branding obligations (in particular paragraphs 132-141).

(206) In addition to possible foreclosure effects, upfront access payments may soften competition and facilitate collusion between distributors. Upfront access payments are likely to increase the price charged by the supplier for the contract products since the supplier must

⁵³ Fixed fees that manufacturers pay to retailers in order to get access to their shelf space

⁵⁴ Lump sum payments made to ensure the continued presence of an existing product on the shelf for some further period

cover the expense of those payments. Higher supply prices may reduce the incentive of the retailers to compete on price on the downstream market, while the profits of distributors are increased as a result of the access payments. Such reduction of competition between distributors through the cumulative use of upfront access payments normally requires the distribution market to be highly concentrated.

(207) However, the use of upfront access payments may in many cases contribute to an efficient allocation of shelf space for new products. Distributors often have less information than suppliers on the potential for success of new products to be introduced on the market and, as a result, the amount of products to be stocked may be sub-optimal. Upfront access payments may be used to reduce this asymmetry in information between suppliers and distributors by explicitly allowing suppliers to compete for shelf space. The distributor may thus receive a signal of which products are most likely to be successful since a supplier would normally agree to pay an upfront access fee if he estimates a low probability of failure of the product introduction.

(208) Furthermore, due to the asymmetry in information mentioned above, suppliers may have incentives to free-ride on distributors' promotional efforts in order to introduce suboptimal products. If a product is not successful, the distributors will pay part of the costs of the product failure. The use of upfront access fees may prevent such free riding by shifting the risk of product failure back to the suppliers, thereby contributing to an optimal rate of product introductions.

2.8. Category Management Agreements

(209) Category management agreements are agreements by which, within a distribution agreement, the distributor entrusts the supplier (the "category captain") with the marketing of a category of products including in general not only the supplier's products, but also the products of its competitors. The category captain may thus have an influence on for instance the product placement and product promotion in the shop and product selection for the shop. Category management agreements are block exempted when both the supplier's and buyer's market share does not exceed 30%. Above the market share threshold the following guidance is provided for the assessment of category management agreements in individual cases.

(210) While in most cases category management agreements will not be problematic, they may sometimes distort competition between suppliers, and finally result in anticompetitive foreclosure of other suppliers, if the category captain is able, due to its influence over the marketing decisions of the distributor, to limit or disadvantage the distribution of products of competing suppliers. While in most cases the distributor may not have an interest in limiting its choice of products, when the distributor also sells competing products under its own brand (private labels), the distributor may also have incentives to exclude certain suppliers, in particular intermediate range products. The assessment of this upstream foreclosure effect is made by analogy to the assessment of single branding obligations (in particular paragraphs 132-141) by addressing issues like the market coverage of these agreements, the market position of competing suppliers and the possible cumulative use of such agreements.

(211) In addition, category management agreements may facilitate collusion between distributors when the same supplier serves as a category captain for all or most of the competing distributors in a market and provides these distributors with a common point of reference for their marketing decisions.

(212) Category management may also facilitate collusion between suppliers through increased opportunities to exchange via retailers sensitive market information, such as for instance information related to future pricing, promotional plans or advertising campaigns⁵⁵.

(213) However, the use of category management agreements may also lead to efficiencies. Category management agreements may allow distributors to have access to the supplier's marketing expertise for a certain group of products and to achieve economies of scale as they ensure that the optimal quantity of products is presented timely and directly on the shelves. As category management is based on customers' habits, category management agreements may lead to higher customer satisfaction as they help to better meet demand expectations. In general, the higher the inter-brand competition and the lower consumers' switching costs, the greater the economic benefits achieved through category management.

2.9. Tying

(214) Tying refers to situations where customers that purchase one product (the tying product) are required also to purchase another distinct product (the tied product) from the same supplier or someone designated by the latter. Tying may constitute an abuse within the meaning of Article 102^{56} . Tying may also constitute a vertical restraint falling under Article 101 where it results in a single branding type of obligation (see paragraphs 129 to 150) for the tied product. Only the latter situation is dealt with in these Guidelines.

(215) Whether products will be considered to be distinct depends on customer demand. Two products are distinct if, in the absence of the tying, a substantial number of customers would purchase or would have purchased the tying product without also buying the tied product from the same supplier, thereby allowing stand-alone production for both the tying and the tied product⁵⁷. Evidence that two products are distinct could include direct evidence that, when given a choice, customers purchase the tying and the tied product separately from different sources of supply, or indirect evidence, such as the presence on the market of undertakings specialised in the manufacture or sale of the tied product without the tying product⁵⁸, or evidence indicating that undertakings with little market power, particularly in competitive markets, tend not to tie or not to bundle such products. For instance, since customers want to buy shoes with laces and it is not practicable for distributors to lace new shoes with laces. Therefore, the sale of shoes with laces is not a tying practice.

(216) Tying may lead to anticompetitive foreclosure effects in the tied market, the tying market, or both at the same time. The foreclosure effect depends on the tied percentage of total sales on the market of the tied product. On the question of what can be considered appreciable foreclosure under Article 101(1), the analysis for single branding can be applied. Tying means that there is at least a form of quantity-forcing on the buyer in respect of the tied product. Where in addition a non-compete obligation is agreed in respect of the tied product,

⁵⁵ Direct information exchange between competitors is not covered by the Block Exemption Regulation, see Article 2(4) and paragraphs 27-28.

⁵⁶ Judgment of the Court of Justice in Case C-333/94 P Tetrapak v Commission [1996] ECR I-5951, paragraph 37. See also Communication from the Commission – Guidance on the Commission's enforcement priorities in applying Article 82 of the EC Treaty to abusive conduct by dominant undertakings, OJ C 45, 24.2.2009, p. 7-20.

⁵⁷ Case T-201/04 *Microsoft* v *Commission* [2007] ECR II-3601, paragraphs 917, 921 and 922

⁵⁸ Case T-30/89 *Hilti* v *Commission* [1991] ECR II-1439, paragraph 67

this increases the possible foreclosure effect on the market of the tied product. The tying may lead to less competition for customers interested in buying the tied product, but not the tying product. If there is not a sufficient number of customers who will buy the tied product alone to sustain competitors of the supplier in the tied market, the tying can lead to those customers facing higher prices. If the tied product is an important complementary product for customers of the tying product, a reduction of alternative suppliers of the tied product and hence a reduced availability of that product can make entry to the tying market alone more difficult.

(217) Tying may also directly lead to supra-competitive prices, especially in three situations. Firstly, if the tying and the tied product can be used in variable proportions as inputs to a production process, customers may react to an increase in price for the tying product by increasing their demand for the tied product while decreasing their demand for the tying product. By tying the two products the supplier may seek to avoid this substitution and as a result be able to raise its prices. Secondly, when the tying allows price discrimination according to the use the customer makes of the tying product, for example the tying of ink cartridges to the sale of photocopying machines (metering). Thirdly, when in the case of long-term contracts or in the case of after-markets with original equipment with a long replacement time, it becomes difficult for the customers to calculate the consequences of the tying.

(218) Tying is block exempted when the market share of the supplier, on both the market of the tied product and the market of the tying product, and the market share of the buyer, on the relevant upstream markets, do not exceed 30 %. It may be combined with other non-hardcore vertical restraints such as non-compete or quantity forcing in respect of the tying product, or exclusive sourcing. Above the market share threshold the following guidance is provided for the assessment of tying in individual cases.

(219) The market position of the supplier on the market of the tying product is obviously of main importance to assess possible anti-competitive effects. In general this type of agreement is imposed by the supplier. The importance of the supplier on the market of the tying product is the main reason why a buyer may find it difficult to refuse a tying obligation.

(220) To assess the supplier's market power, the market position of his competitors on the market of the tying product is important. As long as his competitors are sufficiently numerous and strong, no anti-competitive effects can be expected, as buyers have sufficient alternatives to purchase the tying product without the tied product, unless other suppliers are applying similar tying. In addition, entry barriers on the market of the tying product are relevant to establish the market position of the supplier. When tying is combined with a non-compete obligation in respect of the tying product, this considerably strengthens the position of the supplier.

(221) Buying power is relevant, as important buyers will not easily be forced to accept tying without obtaining at least part of the possible efficiencies. Tying not based on efficiency is therefore mainly a risk where buyers do not have significant buying power.

(222) Where appreciable anti-competitive effects are established, the question whether the conditions of Article 101(3) are fulfilled arises. Tying obligations may help to produce efficiencies arising from joint production or joint distribution. Where the tied product is not produced by the supplier, an efficiency may also arise from the supplier buying large quantities of the tied product. For tying to fulfil the conditions of Article 101(3), it must, however, be shown that at least part of these cost reductions are passed on to the consumer, which is normally not the case when the retailer is able to obtain, on a regular basis, supplies

of the same or equivalent products on the same or better conditions than those offered by the supplier which applies the tying practice. Another efficiency may exist where tying helps to ensure a certain uniformity and quality standardisation (see efficiency in point 9 of paragraph 107). However, it needs to be demonstrated that the positive effects cannot be realised equally efficiently by requiring the buyer to use or resell products satisfying minimum quality standards, without requiring the buyer to purchase these from the supplier or someone designated by the latter. The requirements concerning minimum quality standards would not normally fall within Article 101(1). Where the supplier of the tying product imposes on the buyer the suppliers from which the buyer must purchase the tied product, for instance because the formulation of minimum quality standards is not possible, this may also fall outside Article 101(1), especially where the supplier of the tying product does not derive a direct (financial) benefit from designating the suppliers of the tied product.

2.10. Resale price restrictions

(223) As explained in section III.3, resale price maintenance (RPM), that is agreements or concerted practices having as their direct or indirect object the establishment of a fixed or minimum resale price or a fixed or minimum price level to be observed by the buyer, are treated as a hardcore restriction. Including RPM in an agreement gives rise to the presumption that the agreement restricts competition and thus falls within Article 101(1). It also gives rise to the presumption that the agreement is unlikely to fulfil the conditions of Article 101(3), for which reason the block exemption does not apply. However, undertakings have the possibility to plead an efficiency defence under Article 101(3) in an individual case. It is incumbent on the parties to substantiate that likely efficiencies result from including RPM in their agreement and demonstrate that all the conditions of Article 101(3) are fulfilled. It then falls to the Commission to effectively assess the likely negative effects on competition and consumers before deciding whether the conditions of Article 101(3) are fulfilled.

(224) RPM may restrict competition in a number of ways. Firstly, RPM may facilitate collusion between suppliers by enhancing price transparency in the market, thereby making it easier to detect whether a supplier deviates from the collusive equilibrium by cutting its price. RPM also undermines the incentive for the supplier to cut its price to its distributors, as the fixed resale price will prevent it from benefiting from expanded sales. This negative effect is in particular plausible if the market is prone to collusive outcomes, for instance if the manufacturers form a tight oligopoly, and a significant part of the market is covered by RPM agreements. Secondly, by eliminating intra-brand price competition, RPM may also facilitate collusion between the buyers, i.e. at the distribution level. Strong or well organised distributors may be able to force/convince one or more suppliers to fix their resale price above the competitive level and thereby help them to reach or stabilise a collusive equilibrium. This loss of price competition seems especially problematic when the RPM is inspired by the buyers, whose collective horizontal interests can be expected to work out negatively for consumers. Thirdly, RPM may more in general soften competition between manufacturers and/or between retailers, in particular when manufacturers use the same distributors to distribute their products and RPM is applied by all or many of them. Fourthly, the immediate effect of RPM will be that all or certain distributors are prevented from lowering their sales price for that particular brand. In other words, the direct effect of RPM is a price increase. Fifthly, RPM may lower the pressure on the margin of the manufacturer, in particular where the manufacturer has a commitment problem, i.e. where he has an interest in lowering the price charged to subsequent distributors. In such a situation, the manufacturer may prefer to agree to RPM, so as to help it to commit not to lower the price for subsequent distributors and to reduce the pressure on its own margin. Sixthly, RPM may be implemented by a manufacturer with market power to foreclose smaller rivals. The increased margin that RPM may offer distributors, may entice the latter to favour the particular brand over rival brands when advising customers, even where such advice is not in the interest of these customers, or not to sell these rival brands at all. Lastly, RPM may reduce dynamism and innovation at the distribution level. By preventing price competition between different distributors, RPM may prevent more efficient retailers from entering the market and/or acquiring sufficient scale with low prices. It also may prevent or hinder the entry and expansion of distribution formats based on low prices, such as price discounters.

(225) However, RPM may not only restrict competition but may also, in particular where it is supplier driven, lead to efficiencies, which will be assessed under Article 101(3). Most notably, where a manufacturer introduces a new product, RPM may be helpful during the introductory period of expanding demand to induce distributors to better take into account the manufacturer's interest to promote the product. RPM may provide the distributors with the means to increase sales efforts and if the distributors in this market are under competitive pressure this may induce them to expand overall demand for the product and make the launch of the product a success, also for the benefit of consumers.⁵⁹ Similarly, fixed resale prices, and not just maximum resale prices, may be necessary to organise in a franchise system or similar distribution system applying a uniform distribution format a coordinated short term low price campaign (2 to 6 weeks in most cases) which will also benefit the consumers. In some situations, the extra margin provided by RPM may allow retailers to provide (additional) presales services, in particular in case of experience or complex products. If enough customers take advantage from such services to make their choice but then purchase at a lower price with retailers that do not provide such services (and hence do not incur these costs), highservice retailers may reduce or eliminate these services that enhance the demand for the supplier's product. RPM may help to prevent such free-riding at the distribution level. The parties will have to convincingly demonstrate that the RPM agreement can be expected to not only provide the means but also the incentive to overcome possible free riding between retailers on these services and that the pre-sales services overall benefit consumers as part of the demonstration that all the conditions of Article 101(3) are fulfilled.

(226) The practice of recommending a resale price to a reseller or requiring the reseller to respect a maximum resale price is covered by the Block Exemption Regulation when the market share of each of the parties to the agreement does not exceed the 30 % threshold, provided it does not amount to a minimum or fixed sale price as a result of pressure from, or incentives offered by, any of the parties. For cases above the market share threshold and for cases of withdrawal of the block exemption the following guidance is provided.

(227) The possible competition risk of maximum and recommended prices is that they will work as a focal point for the resellers and might be followed by most or all of them and/or that maximum or recommended prices may soften competition or facilitate collusion between suppliers.

(228) An important factor for assessing possible anti-competitive effects of maximum or recommended resale prices is the market position of the supplier. The stronger the market position of the supplier, the higher the risk that a maximum resale price or a recommended resale price leads to a more or less uniform application of that price level by the resellers,

⁵⁹ This assumes that it is not practical for the supplier to impose on all buyers by contract effective promotion requirements, see also paragraph 107, point (1), above.

because they may use it as a focal point. They may find it difficult to deviate from what they perceive to be the preferred resale price proposed by such an important supplier on the market.

(229) Where appreciable anti-competitive effects are established for maximum or recommended resale prices, the question of a possible exemption under Article 101(3) arises. For maximum resale prices, the efficiency described in paragraph 107, point 6 (avoiding double marginalisation), may be particularly relevant. A maximum resale price may also help to ensure that the brand in question competes more forcefully with other brands, including own label products, distributed by the same distributor.