
Nr. 14/334 20.3.2008EØS-tillegget til Den europeiske unions tidende

KOMMISJONEN FOR DE EUROPEISKE FELLESSKAP
HAR —

under henvisning til traktaten om opprettelse av Det europeiske
fellesskap,

under henvisning til rådsforordning nr. 19/65/EØF av 2. mars
1965 om anvendelse av traktatens artikkel 85 nr. 3 på visse
grupper av avtaler og samordnet opptreden(1), særlig artikkel
1,

etter offentliggjøring av utkast til forordning(2),

etter samråd med Den rådgivende komité for konkurransesaker,
og

ut fra følgende betraktninger:

Forordning nr. 19/65/EØF gir Kommisjonen myndighet 1)	
til ved forordning å anvende traktatens artikkel 81 nr. 3
på visse grupper av teknologioverføringsavtaler der bare
to foretak er parter, og tilsvarende samordnet opptreden,
som faller inn under artikkel 81 nr. 1.

Med hjemmel i forordning nr. 19/65/EØF har Kommisjonen 2)	
vedtatt særlig forordning (EF) nr. 240/96 av 31. januar
1996 om anvendelse av traktatens artikkel 85 nr. 3 på
visse grupper av teknologioverføringsavtaler(3).

Kommisjonen offentliggjorde 20. desember 2001 en 3)	
vurderingsrapport om forordning (EF) nr. 240/96 om
gruppeunntak for teknologioverføring(4). Dette utløste
en offentlig debatt om anvendelsen av forordning (EF)
nr. 240/96, og om anvendelsen generelt av traktatens
artikkel 81 nr. 1 og 3 på teknologioverføringsavtaler.
Reaksjonene på vurderingsrapporten fra medlemsstatene
og tredjemenn har stort sett vært støtte til en reform
av Fellesskapets konkurransepolitikk på området
teknologioverføringsavtaler. Forordning (EF) nr. 240/96
bør derfor oppheves.

(*) 	 Denne fellesskapsrettsakten, kunngjort i EUT L 123 av 27.4.2004, s. 11,
er omhandlet i EØS-komiteens beslutning nr. 42/2005 av 11. mars 2005
om endring av EØS-avtalens vedlegg XIV (Konkurranseregler), se EØS-
tillegget til Den europeiske unions tidende nr. 38 av 28.7.2005, s. 24.

(1)	 EFT 36 av 6.3.1965, s. 533/65. Forordningen sist endret ved forordning
(EF) nr. 1/2003 (EFT L 1 av 4.1.2003, s. 1).

(2)	 EFT C 235 av 1.10.2003, s. 10.
(3)	 EFT L 31 av 9.2.1996, s. 2. Forordningen endret ved tiltredelsesakten av

2003.
(4)	 COM(2001) 786, endelig versjon.

Denne forordning bør oppfylle de to vilkårene om å 4)	
sikre effektiv konkurranse og å garantere tilfredsstillende
rettssikkerhet for foretak. For å nå disse målene bør det
tas hensyn til behovet for å forenkle rammereglene og
deres anvendelse. Det er hensiktsmessig å gå bort fra
metoden med å regne opp bestemmelser som unntas, og å
legge større vekt på å definere de grupper av avtaler som
unntas opp til et visst nivå for markedsmakt, og å angi
nærmere hvilke begrensninger eller bestemmelser som
slike avtaler ikke kan inneholde. Denne framgangsmåten
er i samsvar med en økonomisk basert metode der det
vurderes hvilke virkninger avtaler har på det relevante
marked. Det er også i samsvar med en slik metode å skille
mellom avtaler mellom konkurrenter og avtaler mellom
ikke-konkurrenter.

Teknologioverføringsavtaler gjelder lisensiering av 5)	
teknologi. Slike avtaler vil vanligvis øke den økonomiske
effektiviteten og være konkurransefremmende ved å
redusere dobbeltarbeid innen forskning og utvikling,
styrke foretakenes interesse for å starte innledende
forskning og utvikling, fremme trinnvis økende nyskaping,
lette spredning av teknologi og skape konkurranse på
produktmarkedet.

Sannsynligheten for at slike effektivitetsøkende og 6)	
konkurransefremmende virkninger vil oppveie eventuelle
konkurransebegrensende virkninger som skyldes
begrensninger i teknologioverføringsavtaler, avhenger
av markedsmakten til de berørte foretak, og derfor av i
hvilken utstrekning disse foretakene møter konkurranse
fra foretak som eier substituerbar teknologi eller foretak
som produserer substituerbare produkter.

Denne forordning bør utelukkende gjelde avtaler der 7)	
lisensgiveren gir lisenstakeren tillatelse til å utnytte den
lisensierte teknologi, eventuelt etter at lisenstaker har
utført videre forskning og utvikling, for produksjon eller
levering av varer eller tjenester. Den bør ikke omfatte
lisensieringsavtaler med sikte på å overføre forskning
og utvikling til underleverandører. Heller ikke bør den
omfatte lisensavtaler om opprettelse av patentfellesskap,
dvs. avtaler om felles anvendelse av teknologi med det
siktemål å lisensiere pakken med immaterialrettigheter
som dermed skapes, til tredjemann.

KOMMISJONSFORORDNING (EF) nr. 772/2004

av 7. april 2004

om anvendelse av traktatens artikkel 81 nr. 3 på grupper av
teknologioverføringsavtaler(*)

2008/EØS/14/42

20.3.2008 Nr. 14/335EØS-tillegget til Den europeiske unions tidende

Ved anvendelsen av artikkel 81 nr. 3 ved 8)	
forordning er det ikke nødvendig å fastsette hvilke
teknologioverføringsavtaler som kan komme inn under
artikkel 81 nr. 1. Ved den individuelle vurdering av
avtaler etter artikkel 81 nr. 1 må det tas hensyn til flere
faktorer, og særlig til strukturen og dynamikken i de
relevante teknologimarkeder og produktmarkeder.

Gruppeunntak fastsatt i denne forordning bør begrenses 9)	
til avtaler som med tilstrekkelig sikkerhet kan antas
å oppfylle vilkårene fastsatt i artikkel 81 nr. 3. For at
fordelene ved og målene med teknologioverføring skal
oppnås, bør unntaket fastsatt ved denne forordning også få
anvendelse på bestemmelser i teknologioverføringsavtaler
som ikke utgjør hovedformålet med disse avtalene, men
er direkte knyttet til anvendelsen av den lisensierte
teknologi.

For teknologioverføringsavtaler mellom konkurrenter 10)	
kan det antas at når den samlede markedsandel partene
innehar på de relevante markeder ikke overstiger
20 %, og avtalene ikke inneholder visse alvorlige
konkurransebegrensninger, vil de vanligvis bidra til å
bedre produksjonen eller distribusjonen og gi forbrukerne
en rimelig andel av de fordeler som er oppnådd.

For teknologioverføringsavtaler mellom ikke-11)	
konkurrenter kan det antas at når den markedsandel hver
enkelt part har på de relevante markeder ikke overstiger
30 %, og avtalene ikke inneholder visse alvorlige
konkurransebegrensninger, vil de vanligvis bidra til å
bedre produksjonen eller distribusjonen og gi forbrukerne
en rimelig andel av de fordeler som er oppnådd.

Det kan ikke legges til grunn at teknologioverføringsavtaler 12)	
uten videre rammes av artikkel 81 nr. 1 dersom disse
markedsandelsgrensene er overskredet. For eksempel
faller en eksklusiv lisensieringsavtale mellom ikke-
konkurrerende foretak ofte utenfor virkeområdet
for artikkel 81 nr. 1. Det kan heller ikke antas at
teknologioverføringsavtaler som faller inn under
artikkel 81 nr. 1 ikke oppfyller vilkårene for unntak
dersom markedsandelsgrensene overskrides. Det kan
likevel heller ikke antas at de normalt vil gi objektive
fordeler av en slik art og et slikt omfang at de oppveier
ulempene de skaper for konkurransen.

Denne forordning bør ikke unnta 13)	
teknologioverføringsavtaler som inneholder
begrensninger som ikke er absolutt nødvendige for
forbedring av produksjon eller distribusjon. Særlig bør
teknologioverføringsavtaler som inneholder visse alvorlige
konkurransebegrensninger som fastsettelse av priser

overfor tredjemann, ikke omfattes av gruppeunntakene
fastsatt i denne forordning, uten hensyn til de berørte
foretakenes markedsandel. Ved slike særlig alvorlige
konkurransebegrensninger bør hele avtalen utelukkes fra
gruppeunntaket.

For å beskytte stimulans til nyskaping og sikre 14)	
korrekt anvendelse av immaterialrettigheter bør visse
begrensninger utelukkes fra gruppeunntaket. Særlig bør
forpliktelser til å tilbakeføre selvstendige forbedringer
bare til lisensgiveren utelukkes. Dersom en slik
begrensning inngår i lisensieringsavtalen, bør bare den
aktuelle begrensningen utelukkes fra gruppeunntaket.

Markedsandelsgrensene, det at teknologi-15)	
overføringsavtaler som inneholder alvorlige
konkurransebegrensninger ikke omfattes av unntaket,
og de begrensninger som utelukkes i denne forordning,
vil i alminnelighet sikre at avtaler som omfattes av
gruppeunntaket ikke vil gjøre det mulig for de deltakende
foretak å utelukke konkurransen for en vesentlig del av
de produkter det gjelder.

I særlige tilfeller der avtaler som kommer inn under 16)	
denne forordning likevel har virkninger som er uforenlige
med artikkel 81 nr. 3, bør Kommisjonen kunne trekke
tilbake fordelen gitt ved gruppeunntaket. Dette kan særlig
skje der stimulans til nyskaping reduseres eller adgangen
til markedet hindres.

Rådsforordning (EF) nr. 1/2003 av 16. desember 2002 om 17)	
gjennomføring av konkurransereglene fastsatt i traktatens
artikkel 81 og 82(1) gir vedkommende myndigheter i
medlemsstatene myndighet til å trekke tilbake fordelen
gitt ved gruppeunntaket for teknologioverføringsavtaler
som har virkninger som ikke er forenlige med traktatens
artikkel 81 nr. 3 dersom slike virkninger opptrer på
deres respektive territorium, eller på en del av det, og
dersom det har alle kjennetegn på et særskilt geografisk
marked. Medlemsstatene må sikre at utøvelsen av denne
tilbaketrekkingsmyndighet ikke hindrer en ensartet
anvendelse av Fellesskapets konkurranseregler i hele det
felles marked eller den fulle virkning av tiltakene som er
truffet for å gjennomføre disse reglene.

For å styrke overvåkingen av parallelle nett av 18)	
teknologioverføringsavtaler som har lignende begrensende
virkninger og som dekker mer enn 50 % av et gitt marked,
bør Kommisjonen kunne erklære at denne forordning
ikke får anvendelse på teknologioverføringsavtaler som
inneholder bestemte begrensninger med hensyn til det
berørte marked, og derved sørge for at artikkel 81 igjen
får full anvendelse på slike avtaler.

(1)	 EFT L 1 av 4.1.2003, s. 1. Forordningen endret ved forordning (EF)
nr. 411/2004 (EFT L 68 av 6.3.2004, s. 1.

Nr. 14/336 20.3.2008EØS-tillegget til Den europeiske unions tidende

Denne forordning bør bare omfatte teknologiover-19)	
føringsavtaler mellom en lisensgiver og en lisenstaker.
Den bør omfatte slike avtaler selv om de inneholder
vilkår som gjelder flere enn ett omsetningsledd, for
eksempel ved at de pålegger lisenstakeren å opprette
et særskilt distribusjonssystem, og ved at den angir
nærmere hvilke forpliktelser lisenstakeren må eller kan
pålegge videreforhandlere av produktene som produseres
etter lisensen. Slike vilkår og forpliktelser bør imidlertid
være i samsvar med konkurransereglene for leverings- og
distribusjonsavtaler. Leverings- og distribusjonsavtaler
som er inngått mellom en lisenstaker og dennes kunder bør
ikke omfattes av unntaket fastsatt i denne forordning.

Denne forordning berører ikke anvendelsen av traktatens 20)	
artikkel 82 —

VEDTATT DENNE FORORDNING:

Artikkel 1

Definisjoner

1. I denne forordning menes med:

«avtale», en avtale, en beslutning truffet av en sammenslutning a)	
av foretak, eller en samordnet opptreden,

«teknologioverføringsavtale», en patentlisensavtale, en b)	
knowhowlisensavtale, en opphavsrettslisensavtale for
programvare eller en kombinasjon av patentlisensavtale,
knowhowlisensavtale eller opphavsrettslisensavtale
for programvare, herunder avtaler som inneholder
bestemmelser om salg og kjøp av produkter eller om
lisensiering av andre immaterialrettigheter eller
overdragelse av immaterialrettigheter, forutsatt at disse
bestemmelsene ikke utgjør avtalens hovedgjenstand, og
at de er direkte knyttet til produksjon av produktene
omfattet av avtalen. Overdragelse av patenter, knowhow,
opphavsrett til programvare eller en kombinasjon av
disse der en del av risikoen forbundet med utnyttingen av
teknologien forblir hos overdrageren, særlig når beløpet
som skal betales som motytelse for overdragelsen er
avhengig av den omsetning erververen oppnår for produkter
produsert ved hjelp av den overdratte teknologi, mengden
produserte produkter eller antallet operasjoner utført ved
hjelp av vedkommende teknologi, skal også anses som
teknologioverføringsavtaler,

«gjensidig avtale», en teknologioverføringsavtale der c)	
to foretak tildeler hverandre, i samme kontrakt eller i
separate kontrakter, en patentlisens, en knowhowlisens, en

opphavsrettslisens for programvare eller en kombinasjon
av patentlisens, knowhowlisens eller opphavsrettslisens
for programvare, når lisensene gjelder konkurrerende
teknologier eller kan benyttes til produksjon av
konkurrerende produkter,

«ikke-gjensidig avtale», en teknologioverføringsavtale der d)	
et foretak tildeler et annet foretak en patentlisens, en
knowhowlisens, en opphavsrettslisens for programvare
eller en kombinasjon av patentlisens, knowhowlisens eller
opphavsrettslisens for programvare, eller der to foretak
tildeler hverandre en slik lisens, forutsatt at lisensene ikke
gjelder konkurrerende teknologier og ikke kan benyttes til
produksjon av konkurrerende produkter,

«produkt», en vare eller en tjeneste, herunder både e)	
innsatsvarer og tjenester i mellomleddet og ferdige varer
og tjenester,

«produkter omfattet av avtalen», produkter som er produsert f)	
ved hjelp av den lisensierte teknologien,

«immaterialrettigheter», industrielle eiendomsrettigheter, g)	
knowhow, opphavsrett og beslektede rettigheter,

«patenter», patenter, patentsøknader, bruksmønstre, h)	
søknader om registrering av bruksmønstre, mønstre,
kretsmønstre for halvlederprodukter, supplerende
beskyttelsessertifikater for legemidler eller andre produkter
som det kan utstedes supplerende beskyttelsessertifikater
for samt planteforedlersertifikater,

«knowhow», en helhet av ikke-patentert praktisk viten som i)	
følger av erfaring og prøving, og som er

	 hemmelig, det vil si at den ikke er allment kjent eller i)	
lett tilgjengelig,

betydelig, det vil si at den er viktig og nyttig for ii)	
produksjon av produktene omfattet av avtalen, og

identifisert, det vil si at den er beskrevet på en måte iii)	
som er tilstrekkelig omfattende til at det er mulig å
etterprøve om den oppfyller kriteriene «hemmelig» og
«betydelig»,

«konkurrerende foretak», foretak som konkurrerer på j)	
det relevante teknologimarked og/eller det relevante
produktmarked, det vil si:

konkurrerende foretak på det relevante i)	
teknologimarked er foretak som overdrar lisenser for
konkurrerende teknologier uten å krenke hverandres
immaterialrettigheter (faktiske konkurrenter på
teknologimarkedet), der det relevante teknologimarked
omfatter teknologier som av lisenstakerne anses som
ombyttbare eller substituerbare med den lisensierte
teknologi på grunn av dens kjennetegn, royalties og
påtenkte bruk,

20.3.2008 Nr. 14/337EØS-tillegget til Den europeiske unions tidende

konkurrerende foretak på det relevante produktmarked ii)	
er foretak som uten teknologioverføringsavtalen utøver
virksomhet på både de relevante produktmarkeder og
på de relevante geografiske markeder der produktene
omfattet av avtalen selges, uten å krenke hverandres
immaterialrettigheter (faktiske konkurrenter på
produktmarkedet), eller som på grunnlag av realistiske
vurderinger kan tenkes å ville foreta de nødvendige
tilleggsinvesteringer eller påta seg andre nødvendige
omstillingskostnader for innen rimelig tid, uten å
krenke hverandres immaterialrettigheter, å kunne gå
inn på de relevante produktmarkeder og de relevante
geografiske markeder som svar på en liten, men
varig økning i relative priser (potensielle konkurrenter
på produktmarkedet); det relevante produktmarked
omfatter produkter som av kjøperne anses som
ombyttbare eller substituerbare med produktene
omfattet av avtalen på grunn av deres kjennetegn, pris
og påtenkte bruk,

«selektivt distribusjonssystem», et distribusjonssystem der k)	
lisensgiveren forplikter seg til å overdra produksjonen av
produktene omfattet av avtalen bare til lisenstakere som er
utvalgt etter bestemte kriterier, og der disse lisenstakerne
forplikter seg til ikke å selge produktene omfattet av
avtalen til ikke-godkjente distributører,

«eksklusivt område», et område der bare ett foretak tillates l)	
å produsere produktene omfattet av avtalen ved bruk av
den lisensierte teknologi, uten at det berører muligheten
for å tillate en annen lisenstaker å produsere produktene
omfattet av avtalen på dette området for bare en bestemt
kunde, når denne annen lisens er blitt tildelt for å skape en
alternativ forsyningskilde for denne kunden,

«eksklusiv kundegruppe»: en gruppe kunder som bare ett m)	
foretak tillates å drive aktivt salg av produktene omfattet
av avtalen til ved bruk av den lisensierte teknologi,

«selvstendig forbedring»: en forbedring som kan utnyttes n)	
uten å krenke den lisensierte teknologi,

2. Betegnelsene «foretak», «lisensgiver» og «lisenstaker»
skal omfatte deres respektive tilknyttede foretak.

 Med «tilknyttede foretak» menes:

a)	 foretak der en avtalepart direkte eller indirekte:

har mer enn halvparten av stemmerettene, elleri)	

kan utnevne mer enn halvparten av medlemmene ii)	
i kontrollorganet, administrasjonsorganet eller de
organer som rettslig representerer foretaket, eller

har rett til å lede foretakets forretninger,ii)	

foretak som overfor en avtalepart direkte eller indirekte har b)	
rettigheter eller innflytelse som nevnt i bokstav a),

foretak der et foretak nevnt i bokstav b) direkte eller c)	
indirekte har rettigheter eller innflytelse som nevnt i
bokstav a),

foretak der en avtalepart sammen med ett eller flere av d)	
foretakene nevnt i bokstav a), b) eller c), eller foretak
der to eller flere av de sistnevnte foretak i fellesskap har
rettigheter eller innflytelse som nevnt i bokstav a),

foretak der rettigheter eller innflytelse som nevnt i bokstav e)	
a) i fellesskap innehas av:

avtalepartene eller deres respektive tilknyttede foretak i)	
nevnt i bokstav a)‑d), eller

en eller flere av avtalepartene eller ett eller flere av ii)	
deres tilknyttede foretak nevnt i bokstav a)‑d), og en
eller flere tredjemenn.

Artikkel 2

Unntak

I henhold til traktatens artikkel 81 nr. 3 og med forbehold
for bestemmelsene i denne forordning erklæres det herved
at traktatens artikkel 81 nr. 1 ikke får anvendelse på
teknologioverføringsavtaler som inngås mellom to foretak om
produksjon av produkter omfattet av avtalen.

Dette unntak får anvendelse i den utstrekning slike avtaler
inneholder konkurransebegrensninger som faller inn under
virkeområdet for artikkel 81 nr. 1. Unntaket får anvendelse så
lenge immaterialrettighetene for den lisensierte teknologien
ikke er utløpt, bortfalt eller er erklært ugyldig, eller med
hensyn til knowhow, fortsatt er hemmelig, unntatt dersom
knowhowen blir kjent for offentligheten på grunn av tiltak fra
lisenstakerens side; i så fall får unntaket anvendelse så lenge
avtalen løper.

Artikkel 3

Markedsandelsgrenser

1.	 Når foretakene som er parter i avtalen er konkurrerende
foretak, får unntaket fastsatt i artikkel 2 anvendelse forutsatt
at partenes samlede markedsandel ikke overstiger 20 % på det
berørte relevante teknologimarked og produktmarked.

2.	 Når foretakene som er parter i avtalen ikke er konkurrerende
foretak, får unntaket fastsatt i artikkel 2 anvendelse forutsatt at
markedsandelen for hver av partene ikke overstiger 30 % på
det berørte relevante teknologimarked og produktmarked.

3.	 Ved anvendelsen av nr. 1 og 2 defineres en parts
markedsandel på de relevante teknologimarkeder ut
fra den lisensierte teknologis utbredelse på de relevante
produktmarkeder. En lisensgivers markedsandel på det relevante
teknologimarked skal være den samlede markedsandel på det
relevante produktmarked for produktene omfattet av avtalen
som er produsert av lisensgiveren og dennes lisenstakere.

Nr. 14/338 20.3.2008EØS-tillegget til Den europeiske unions tidende

Artikkel 4

Særlig alvorlige begrensninger

1. Dersom foretakene som er parter i avtalen er konkurrerende
foretak, får ikke unntaket fastsatt i artikkel 2 anvendelse på
avtaler som direkte eller indirekte, alene eller kombinert med
andre faktorer under partenes kontroll, har følgende formål:

en begrensning av en parts adgang til å fastsette sine priser a)	
ved salg til tredjemann,

en begrensning av produksjonen, unntatt begrensninger b)	
av produksjonen av produkter omfattet av avtalen som
pålegges lisenstakeren i en ikke-gjensidig avtale, eller som
pålegges bare en av lisenstakerne i en gjensidig avtale,

en fordeling av markeder eller kunder, unntatt:c)	

	 en forpliktelse for lisenstakerne til å utnytte den i)	
lisensierte teknologien på bare ett eller flere tekniske
bruksområder eller ett eller flere produktmarkeder,

en forpliktelse for lisensgiveren og/eller lisenstakeren, i ii)	
en ikke-gjensidig avtale, til ikke å utnytte den lisensierte
teknologi på et eller flere tekniske bruksområder, på
et eller flere produktmarkeder eller på et eller flere
eksklusive områder som er forbeholdt den annen part,

en forpliktelse for lisensgiveren til ikke å lisensiere iii)	
teknologien til en annen lisenstaker på et bestemt
område,

en begrensning, i en ikke-gjensidig avtale, av aktivt iv)	
og/eller passivt salg drevet av lisenstakeren og/eller
lisensgiveren på det eksklusive området eller til den
eksklusive kundegruppen som er forbeholdt den annen
part,

en begrensing, i en ikke-gjensidig avtale, av aktivt salg v)	
drevet av lisenstakeren på det eksklusive området eller
til den eksklusive kundegruppen som lisensgiveren
har tildelt en annen lisenstaker, forutsatt at sistnevnte
ikke var et konkurrerende foretak for lisensgiveren på
tidspunktet for inngåelsen av dets egen lisensavtale,

en forpliktelse for lisenstakeren til å produsere vi)	
produktene omfattet av avtalen bare til eget bruk,
forutsatt at vedkommende fritt kan drive aktivt og
passivt salg av produktene omfattet av avtalen som
reservedeler for sine egne produkter,

en forpliktelse for listenstakeren, i en ikke-gjensidig vii)	
avtale, til å produsere produktene omfattet av avtalen
bare til en bestemt kunde, når lisensen ble gitt for å
skape en alternativ forsyningskilde for denne kunden,

en begrensning av lisenstakerens adgang til å utnytte d)	
sin egen teknologi eller en begrensning av noen av
avtalepartenes adgang til å drive forskning og utvikling,
med mindre en begrensning av sistnevnte art er nødvendig
for å hindre at den lisensierte knowhow avsløres overfor
tredjemann.

2. Dersom foretakene som er parter i avtalen ikke er
konkurrerende foretak, får unntaket fastsatt i artikkel 2 ikke
anvendelse på avtaler som direkte eller indirekte, alene eller
kombinert med andre faktorer under partenes kontroll, har
følgende formål:

en begrensning av en parts adgang til å bestemme sine a)	
priser ved salg av produkter til tredjemann, uten at
det berører muligheten til å fastsette maksimalpris eller
veiledende salgspris, forutsatt at de ikke som følge av
påtrykk eller tilskyndelse fra en av partene får karakter av
faste priser eller minimumspris,

en begrensning av det område der eller av den kundegruppe b)	
til hvilken lisenstakeren kan drive passivt salg av produktene
omfattet av avtalen, unntatt:

	 en begrensning av passivt salg på et eksklusivt område i)	
eller til en eksklusiv kundegruppe som er forbeholdt
lisensgiveren,

en begrensning av passivt salg på et eksklusivt område ii)	
eller til en eksklusiv kundegruppe som lisensgiveren
har tildelt en annen lisenstaker, i de første to årene
som denne lisenstakeren driver salg av produktene
omfattet av avtalen på dette området eller til denne
kundegruppen,

en forpliktelse til å produsere produktene omfattet av iii)	
avtalen bare til eget bruk, forutsatt at lisenstakeren
fritt kan drive aktivt eller passivt salg av produktene
omfattet av avtalen som reservedeler for sine egne
produkter,

en forpliktelse til å produsere produktene omfattet av iv)	
avtalen bare til en bestemt kunde, når lisensen ble gitt
for å skape en alternativ forsyningskilde for denne
kunden,

en begrensning av salg til sluttbrukere fra en lisenstaker v)	
som utøver virksomhet i grossistleddet,

en begrensning av salg til ikke-godkjente forhandlere vi)	
for medlemmene i et selektivt distribusjonssystem,

en begrensning av aktivt eller passivt salg til sluttbrukere c)	
som pålegges en lisenstaker som er medlem av et selektivt
distribusjonssystem og utøver virksomhet i detaljistleddet,
uten at dette berører muligheten til å forby et medlem
av systemet å utøve virksomhet fra et ikke-godkjent
etableringssted.

3. Når foretakene som er parter i avtalen ikke er
konkurrerende foretak på tidspunktet for inngåelsen av avtalen,
men senere blir konkurrerende foretak, får nr. 2, ikke nr. 1,

20.3.2008 Nr. 14/339EØS-tillegget til Den europeiske unions tidende

anvendelse i avtalens fulle varighet, med mindre avtalen senere
endres på et vesentlig punkt.

Artikkel 5

Begrensninger som ikke omfattes av unntaket

1. Unntakene fastsatt i artikkel 2 får ikke anvendelse på
noen av følgende forpliktelser i teknologioverføringsavtaler:

en direkte eller indirekte forpliktelse for lisenstakeren til a)	
å gi lisensgiveren eller tredjemann utpekt av lisensgiveren
en eksklusiv lisens på lisenstakerens egne selvstendige
forbedringer av den lisensierte teknologien, eller på egne
nye anvendelser av den,

en direkte eller indirekte forpliktelse for lisenstakeren til, b)	
helt eller delvis, å overdra til lisensgiveren eller tredjemann
utpekt av lisensgiveren rettighetene til egne selvstendige
forbedringer av den lisensierte teknologien, eller til egne
nye anvendelser av den,

en direkte eller indirekte forpliktelse for lisenstakeren til c)	
ikke å bestride gyldigheten av immaterialrettigheter som
lisensgiveren har på det felles marked, uten at dette berører
muligheten for å heve teknologioverføringsavtalen dersom
lisenstakeren skulle bestride gyldigheten av en eller flere
av de lisensierte immaterialrettighetene.

2. Dersom foretakene som er parter i avtalen ikke er
konkurrerende foretak, får unntaket fastsatt i artikkel 2 ikke
anvendelse på noen direkte eller indirekte forpliktelse som
begrenser lisenstakerens adgang til å utnytte sin egen teknologi,
eller som begrenser en avtaleparts adgang til å drive forskning
og utvikling, med mindre en begrensning av sistnevnte art er
nødvendig for å hindre avsløring av den lisensierte knowhow
til tredjemann.

Artikkel 6

Tilbakekalling i enkeltsaker

1. Kommisjonen kan i henhold til artikkel 29 nr. 1 i
forordning (EF) nr. 1/2003 trekke tilbake fordelen gitt ved
denne forordning dersom den i et bestemt tilfelle fastslår at
en teknologioverføringsavtale som omfattes av unntaket nevnt
i artikkel 2 likevel har virkninger som er uforenlige med
traktatens artikkel 81 nr. 3, og særlig dersom

markedsadgangen for tredjemanns teknologier begrenses, a)	
f.eks. ved den samlede virkning av parallelle nett av
lignende konkurransebegrensende avtaler som forbyr
lisenstakere å utnytte tredjemanns teknologier,

markedsadgangen for potensielle lisenstakere begrenses, b)	
f.eks. ved den samlede virkning av parallelle nett av
lignende konkurransebegrensende avtaler som forbyr
lisensgivere å tildele andre lisenstakere lisens,

partene uten noen objektivt gyldig grunn ikke utnytter den c)	
lisensierte teknologi.

2.	 Dersom en teknologioverføringsavtale som omfattes
av unntaket fastsatt i artikkel 2 i et bestemt tilfelle har
virkninger som er uforenlige med traktatens artikkel 81

nr. 3 på en medlemsstats territorium, eller på en del av det,
som har alle kjennetegn på et særskilt geografisk marked, kan
konkurransemyndigheten i medlemsstaten i henhold til artikkel
29 nr. 2 i forordning (EF) nr. 1/2003 trekke tilbake fordelen gitt
ved denne forordning for dette territoriet, på samme vilkår som
fastsatt i nr. 1 i denne artikkel.

Artikkel 7

Unntak fra anvendelse av forordningen

1.	 I henhold til artikkel 1a i forordning nr. 19/65/EØF kan
Kommisjonen ved forordning erklære at når parallelle nett
av lignende teknologioverføringsavtaler omfatter mer enn
50 % av et relevant marked, skal denne forordning ikke få
anvendelse på teknologioverføringsavtaler som inneholder
bestemte begrensninger som gjelder dette markedet.

2.	 En forordning vedtatt i henhold til nr. 1 får anvendelse
tidligst seks måneder etter vedtakelsen.

Artikkel 8

Anvendelse av markedsandelsgrensene

1.	 Ved anvendelsen av markedsandelsgrensene fastsatt i
artikkel 3 får reglene i dette nummer anvendelse.

Markedsandelen skal beregnes på grunnlag av salgsverdien på
markedet. Dersom opplysninger om salgsverdien på markedet
ikke er tilgjengelige, kan anslag basert på andre pålitelige
markedsopplysninger, herunder opplysninger om salgsvolumet
på markedet, brukes til å beregne markedsandelen for
vedkommende foretak.

Markedsandelen skal beregnes på grunnlag av opplysninger
for foregående kalenderår.

Markedsandeler som innehas av foretak nevnt i artikkel 1 nr. 2
annet ledd bokstav e), skal fordeles likt på hvert enkelt foretak
som har rettigheter eller innflytelse som nevnt i artikkel 1 nr. 2
annet ledd bokstav a).

2.	 Dersom markedsandelen nevnt i artikkel 3 nr. 1 eller
artikkel 3 nr. 2 innledningsvis ikke overskrider henholdsvis
20 % eller 30 %, men senere overskrider disse grensene, får
unntaket fastsatt i artikkel 2 fortsatt anvendelse i et tidsrom på
to sammenhengende kalenderår etter det år da grensen på 20 %
eller 30 % første gang ble overskredet.

Artikkel 9

Oppheving

Forordning (EF) nr. 240/96 oppheves.

Henvisninger til den opphevede forordningen skal forstås som
henvisninger til denne forordning.

EØS-tillegget til Den europeiske unions tidendeNr. 14/340 20.3.2008

Artikkel 10

Overgangsperiode

Forbudet fastsatt i traktatens artikkel 81 nr. 1 får ikke anvendelse i tidsrommet fra 1. mai 2004 til 31. mars
2006 for avtaler som allerede var trådt i kraft 30. april 2004 og som ikke oppfyller vilkårene for unntak
fastsatt i denne forordning, men som per 30. april 2004 oppfylte vilkårene for unntak fastsatt i forordning
(EF) nr. 240/96.

Artikkel 11

Gyldighetstid

Denne forordning trer i kraft 1. mai 2004.

Den opphører å gjelde 30. april 2014.

Denne forordning er bindende i alle deler og kommer direkte til anvendelse i alle medlemsstater.

Utferdiget i Brussel, 7. april 2004.

 For Kommisjonen

 Mario MONTI

 Medlem av Kommisjonen
