

Forskellen i beskyttelse mellem Ansættelsesklausuloven og Markedsføringsloven

- Arbejdsgivernes beskyttelse mod konkurrencehandling fra ansatte efter fratreden

Udarbejdet af Christina Baadsgaard Sørensen

Vejleder - Bjørn Holtze

Kandidatspeciale – Foråret 2017
Studienr. 2011 4029

Indholdsfortegnelse

Indledning	3
Problemformulering	4
Afgrænsning	4
Metode	6
Formålet med ansættelsesklausuloven	7
Formålet med markedsføringsloven	8
Ansættelsesklausuloven	9
Den omfattede personkreds	9
Hvad er en ansættelsesklausul	11
Typer af ansættelsesklausuler	11
Konkurrenceklausuler	11
Kundeklausuler	14
Kombineret klausuler	15
Gyldighedsbetingelser	16
Konkurrenceklausuler	16
Kundeklausuler	19
Kombineret klausuler	20
Markedsføringsloven	20
§ 1 – God markedsføringskik	21
Erhvervsdrivende	22
Konkurrencefordele og konkurrenceforspring.....	23
§ 19 – Erhvervshemmeligheder	26
Hvad er en erhvervshemmelighed.....	27
Almindelig viden.....	28
Offentlig tilgængeligt	29
Erhvervs erfaring.....	30
Sum af viden.....	30
Kriterier der tillægges vægt.....	31
Forholdet mellem ansættelsesklausuler og markedsføringslovens virke	33
Konkurrencebeskyttelsen	33
Helt særlig betroet og erhvervshemmeligheder	36
Bevis	41
Tab	47
Erstatningskrav og konventionalbod	48
Den præventive effekt	52
Kundehenvendelser	54
Konklusion	63
Abstract	65
Litteraturliste	67

Indledning

Virksomheder har en stor interesse i at nedbringe konkurrence uanset, hvor konkurrencen udspringer sig fra. Det må være særligt vigtigt for virksomheder at begrænse sig mod konkurrence fra tidligere ansatte. Grunden hertil er, at tidligere ansatte besidder en stor viden om den virksomhed, de fratræder. Anvendes denne viden imod den tidligere arbejdsgiver, vil det kunne få stor indflydelse på arbejdsgiverens konkurrenceevne og markedsposition.

Under ansættelse vil en arbejdsgiver have en stor interesse i, at ansatte har et godt og indgående kendskab til deres virksomhed. Erfaring og kendskab vil give bedre chancer for udvikling og øget vækst. Så længe den ansatte tjener virksomhedens interesser, vil en fortrolig viden om virksomhedens forhold være en styrke for virksomheden at dele med sine ansatte.

Det bliver dog til en væsentlig ulempe, at virksomheden har delt så indgående information, når de ansatte vælger at fratræde deres stilling. Påbegynder fratrådte konkurrencehandlinger imod deres tidligere arbejdsgiver, vil det i højere grad kunne påvirke virksomheden. En tidligere ansat vil have et mere specifikt kendskab, der af konkurrenter vil kunne bruges til at få bedre konkurrencevilkår og tiltrække kunder til skade for den tidligere arbejdsgiver.

Da viden og indgående kendskab om arbejdsgiverens virksomhed både er en fordel, såvel som en ulempe, kan man forstå virksomhedernes behov for at have mulighed for at begrænse konkurrence fra fratrådte. Den investering der er lagt i virksomheden, vil ellers blive frataget dem.

I Danmark har man anerkendt, at virksomheder i nogle tilfælde har så stort et behov for begrænsning mod konkurrence fra fratrådte, at der er indført en række regler på området. En arbejdsgiver kan benytte enten en ansættelsesklausul eller markedsføringsloven. Begge indeholder muligheder for at begrænse udøvelse af konkurrence fra fratrådte.

Den 1. januar 2016 trådte en ny lov om ansættelsesklausuler i kraft i Danmark.

Ansættelsesklausuloven ændrede betydeligt på virksomhedernes mulighed for at benytte ansættelsesklausuler som konkurrencebegrænsning. Den nye ansættelsesklausullov var ment som en skærpelse af den tidligere regulering, og der forelå ønske om at forhindre en større udbredelse af

ansættelsesklausuler. Ansættelsesklausuloven indskrænkede arbejdsgiveres mulighed for at begrænse sig mod konkurrence bl.a. i form af krav om større kompensation til fratrådte undergivet en klausul. På baggrund af skærpelsen vil markedsføringslovens beskyttelse i fremtiden få større opmærksomhed end tidligere.

Skærpelsen gør det højaktuelt at se på, hvilke muligheder arbejdsgivere har for at beskytte sig mod konkurrence fra fratrådte lønmodtagere. Hvilken konkurrence beskytter de to love mod og, hvilken forskel der er i deres konkurrencebeskyttelse?

Problemformulering

Hvilken forskel er der mellem den konkurrencebeskyttelse, som en arbejdsgiver kan opnå efter ansættelsesklausuloven og markedsføringsloven mod fratrådte lønmodtagere?

Afgrænsning

Dette speciale vil beskæftige sig med den konkurrencebeskyttelse, en arbejdsgiver kan gøre gældende som følge af et ansættelsesforhold. Specialet vil kun beskæftige sig med konkurrencehandlinger efter fratråden, og kun for handlinger begået af lønmodtagere. Specialet vil derfor ikke omhandle loyalitetspligten, som gælder under ansættelse.

Specialet vil fokusere på forholdet mellem, den beskyttelse en arbejdsgiver kan opnå efter ansættelsesklausuloven og markedsføringsloven. Formålet med specialet er at sammenligne den konkurrencebeskyttelse, der finder sted og se på, hvordan en arbejdsgiver kan værne sig mod konkurrence fra fratrådte lønmodtagere. Specialet vil fokusere på konkurrence som følge af konkurrerende virksomhed og kapring af kunder.

Specialet vil kun omhandle de ansættelsesklausuler, der er reguleret i ansættelsesklausuloven, og vil ikke beskæftige sig med muligheden for at fravige loven ved kollektiv overenskomst. Specialet vil alene have fokus på konkurrenceklausuler, kundeklausuler og som naturlig følge deraf de kombinerede klausuler. Da jobklausuler efter ansættelsesklausuloven ikke længere lovligt kan

indgås, vil de miste deres relevans, og vil derfor ikke blive behandlet i specialet. Ligeledes vil aftaler om udnyttelsesretten til opfindelser ikke indgå i projektet. Når der henvises til ansættelsesklausuler i specialet, er der alene tale om konkurrenceklausuler, kundeklausuler og kombinerede klausuler.

Specialet vil i forhold til markedsføringsloven fokusere på bestemmelserne i markedsføringslovens § 1 og § 19. I forhold til markedsføringslovens § 19 vil specialet koncentrere sig om beskyttelsen af erhvervshemmeligheder, som fratrådte retmæssig har opnået kendskab og rådighed over som følge af ansættelsen. Fokus vil derfor ligge på markedsføringslovens § 19, stk. 2 og stk. 5. Årsagen hertil er, at den retmæssige beskyttelse er mest relevant i sammenligningen af beskyttelse mod konkurrence mellem ansættelsesklausuloven og markedsføringsloven. Overtrædelse af markedsføringslovens § 19, stk. 1 og stk. 4 er altid beskyttet mod konkurrence, hvorimod det retmæssige kendskab ikke altid kan beskyttes, og det kan være sværere at definere en overtrædelse.

Forkortelser anvendt i specialet:

AFTL	Aftaleloven
AKL	Ansættelsesklausuloven
MFL	Markedsføringsloven
FUL	Funktionærloven

Metode

Specialet vil benytte den juridiske metode til at belyse den gældende retstilstand for konkurrencebeskyttelse i ansættelsesklausuloven og markedsføringsloven.

Specialet vil først beskrive, hvilken konkurrence der beskyttes og afklare de krav, der stilles hertil. Derefter vil specialet analysere og fortolke på forskellen i beskyttelse og se på beskyttelsens anvendelighed.

Specialet anvender den juridiske metode ud fra ansættelsesklausuloven og markedsføringsloven samt forarbejderne dertil. Specialet vil yderligere benytte retspraksis og relevant litteratur. Sammenholdningen af disse kilder må give en yderst pålidelig forståelse for retsområdet.

Da både ansættelsesklausuloven og markedsføringsloven ikke af sig selv og dens forarbejder giver et klart indblik i beskyttelsen, vil retspraksis benyttes til at beskrive den faktiske retstilstand på området. Retspraksis må være yderst egnet til at afklare anvendeligheden af de to love.

I forhold til ansættelsesklausuloven vil specialet anvende retspraksis, der ligger forud for lovens ikrafttræden. Da der endnu ikke er nogen fyldestgørende retspraksis efter ansættelsesklausuloven, vil tidligere retspraksis, bedst kunne belyse beskyttelsen. Ansættelsesklausuloven ændrer ikke væsentlig på hvilke krav der stilles, men har blot til formål at skærpe kravene. Ændringen må ikke være af væsentlig afvigende karakter i forhold til tidligere retspraksis.

I forhold til markedsføringslovens beskyttelse er der en ny markedsføringslov på vej. Den nye markedsføringslov har ikrafttræden d. 1. juli 2017 og ændrer ikke på den konkurrencebeskyttelse, en arbejdsgiver kan opnå efter den nugældende lov, men viderefører blot den bestående konkurrencebeskyttelse¹. Da loven endnu ikke er trådt i kraft vil der henvises til den nugældende lovs paragraffer.

¹ Lov nr. 426 af 03/05/2017 - Fremover vil beskyttelsen om god markedsføringskik flyttes fra § 1 til § 3. Beskyttelsen om erhvervshemmeligheder flyttes fra § 19 til § 23.

Formålet med ansættelsesklausuloven

Formålet med ansættelsesklausuloven som trådte i kraft d. 1.1.2016, var et politisk ønske om at fremme væksten i Danmark². Ansættelsesklausuler blev skabt på baggrund af en anbefaling fra Produktivitetskommissionen, som mente at ansættelsesklausuler kunne virke væksthæmmende. Produktivitetskommissionen anbefalede at skærpe muligheden for at anvende ansættelsesklausuler, da de anførte, at ansættelsesklausuler negativt påvirker ansattes mobilitet og forhindrer vidensdeling³.

Produktivtetskommissionen gjorde det klart, at der samfundsmæssigt ville være en betydelig interesse i at nedbringe anvendelsesmulighederne for ansættelsesklausuler. Ansættelsesklausuler førte i høj grad til tab af viden og skabte barrierer for skabelsen af nye virksomheder og dermed flere arbejdspladser⁴.

Produktivtetskommissionen lagde i deres anbefaling ligeledes vægt på, at der i ansættelsesforhold findes andre konkurrencebegrænsninger end ansættelsesklausuler⁵. Virksomheder opnår allerede en beskyttelse af loyalitetforpligtelsen og i markedsføringsloven. Alligevel ses det, at virksomheder vælger at benytte sig af ansættelsesklausuler. Loven har derfor til formål at forhindre en stor udbredelse af ansættelsesklausuler.

Produktivtetskommissionens anbefaling førte til en Aftale om en vækstpakke. Ansættelsesklausuler og ønsket om en regulering indgår i vækstpakkens punkt nr. 57. Vækstpakken mødte på punktet om ansættelsesklausuler stor politisk opbakning. Socialdemokratiet, Radikale Venstre, Venstre, Det Konservative Folkeparti, SF, Enhedslisten og Dansk Folkeparti var enige om at regulere reglerne for ansættelsesklausuler⁶. På baggrund af den politiske vækstaftale indgik DA og LO en fælles aftale,

² Lovforslag 2015/1 – afsnit 2.1

³ Lovforslag 2015/1 – afsnit 2.2

⁴ Lovforslag 2015/1 – afsnit 2.1

⁵ Produktivitetskommission analyserapport 2 s. 58

⁶ Aftale om en vækstpakke punkt 57 og s. 4

om forslag til ændringer i reglerne for ansættelsesklausuler. Aftalen mellem DA og LO er blevet anvendt som grundlag for udformningen af den nye lov om ansættelsesklausuler⁷.

Formålet med markedsføringsloven

Formålet med markedsføringsloven er overordnet en sikring af, at erhvervsvirksomheder drives tilbørligt og rimeligt under hensyn til konkurrenter, andre erhvervsdrivende, forbrugere og almene samfundsinteresser⁸. Lovens formål har været at fastsætte minimumsstandarder for erhvervsvirksomheders markedsadfærd⁹.

I forhold til ansættelsesretten er det kun markedsføringslovens § 1 og § 19 der er betydningsfulde som beskyttelse mod fratrådte lønmodtageres konkurrencehandling.

Markedsføringslovens § 1 er en generalklausul, og har derfor et bredt anvendelsesområde. Bestemmelsen regulerer handlinger der er i strid med god markedsføringsskik. Formålet med generalklausulen har været, at skabe en generel bestemmelse, der er fleksibel og som kan udvikle sig over tid og tilpasse sig til udviklingen i samfundet såvel som i erhvervsvirksomhederne¹⁰. Generalklausulen har derfor til formål at omfavne de til en hver tid begåede handlinger der kan anses som i strid med god markedsføringsskik også selvom der ikke er en specialbestemmelse i markedsføringsloven der regulerer forholdet¹¹.

Markedsføringslovens § 19 er en specialbestemmelse der efter bestemmelsens indhold har til formål at beskytte virksomheders erhvervshemmeligheder og know how. I forhold til virksomheders værn mod konkurrence har man anerkendt, at visse oplysninger kun skal kunne benyttes af virksomheden selv.

⁷ Lovforslag 2015/1 – afsnit 2.1

⁸ Lovforslag 2005/1 - bemærkninger til § 1

⁹ Lovforslag 2005/1 - bemærkninger til § 1

¹⁰ Betænkning 681/1973 s. 17

¹¹ Betænkning 416/1966 s. 22

Ansættelsesklausuloven

Ansættelsesklausuloven er gældende for ansættelsesklausuler, der indgås efter 01.01.2016 jf. AKL § 12, stk. 2. Dette betyder, at ansættelsesklausuler indgået før denne dato ikke er omfattet ansættelsesklausuloven, men en af de tidligere reguleringer.

Ansættelsesklausuloven har udover sin skærpelse haft til hensigt at samle reguleringen af ansættelsesklausuler i en fælles lov¹². Inden ansættelsesklausuloven har ansættelsesklausuler været reguleret i funktionærloven og aftaleloven. Ansættelsesklausuloven har samlet de bestemmelser, som kun har betydning for ansættelsesklausuler. Det har været meningen med ansættelsesklausuloven, at den var udtømmende i forhold til reguleringen af ansættelsesklausuler¹³. Aftalelovens § 38 der rettede sig mod aftaler inden for konkurrence på arbejdsmarkedet – de såkaldte konkurrenceklausuler er blevet ophævet i aftaleloven og videreført i ansættelsesklausulovens § 11, stk. 2. Da aftalelovens § 36 er en generalklausul inden for hele aftaleretten, befinder den sig stadig i aftaleloven, men finder anvendelse på ansættelsesklausuler.

Den omfattede personkreds

Ansættelsesklausuloven ændrer betydeligt i den personkreds, som er omfattet en reguleringen af ansættelsesklausuler. I loven har man ønsket at ensrette reglerne for funktionærer og ikke-funktionærer. Årsagen er, at det ikke kun er funktionærer, der indgår aftaler om ansættelsesklausuler med deres arbejdsgivere¹⁴. Ansættelsesklausuloven gælder derfor alle lønmodtagere jf. AKL § 1, stk. 2, nr. 2

Tidligere var det kun funktionærer, der var omfattet en regulering på området. Årsagen hertil var, at regulering af ansættelsesklausuler forelå i FUL § 18 og § 18a. Ikke-funktionærer var kun omfattet den almindelig aftaleretlige regulering i aftaleloven jf. AFTL § 36 og § 38. For ikke-funktionærer var der derfor ingen gyldighedsbetingelser i forhold til eksempelvis kompensation eller krav til

¹² Lovforslag 2015/1 – afsnit 2.3.2

¹³ Lovforslag 2015/1 – afsnit 2.3.2

¹⁴ Lovforslag 2015/1 – afsnit 2.3.2

stillingens betroelse. Arbejdsgivere ville derfor frit, have kunnet indgå aftaler om ansættelsesklausuler på egne præmisser.

Eftersom man i ansættelsesklausuloven har benyttet et lønmodtagerbegreb, er langt flere ansatte end tidligere omfattet en regulering på området for ansættelsesklausuler. Lovændringen der udvider personkredsen, stemmer overens med lovens formål om, at ansættelsesklausuler ikke i stor stil ønskes udbredt på arbejdsmarkedet. Det betyder samtidigt, at markedsføringslovens beskyttelse vil få et øget fokus.

En lønmodtager er i ansættelsesklausuloven svarende til det lønmodtagerbegreb, som findes i den nugældende ferielov¹⁵. Af ferielovens forarbejder fremgår det, at en lønmodtager er en person ”der modtager vederlag for personligt arbejde i tjenesteforhold”¹⁶.

For at være omfattet lønmodtagerbegrebet skal den ansatte selv udføre arbejdet, og skal være i et tjenesteforhold på en sådan måde, at den ansatte er undergivet en arbejdsgivers instruktioner.¹⁷ Administrerende direktører og selvstændige erhvervsdrivende vil derfor som udgangspunkt ikke være omfattet af lønmodtagerbegrebet.

Om en ansat har status som lønmodtager, må bedømmes ud fra en helhedsvurdering. Stillinger som har en meget selvstændig karakter, vil ofte kunne være til diskussion.

Ansættelsesklausuloven er dog ikke helt alene forbeholdt lønmodtagere. Selvstændige erhvervsdrivende, direktører og to selvstændige erhvervsdrivende der har indgået en konkurrenceaftale kan anvende regler i ansættelsesklausulovens § 11, stk. 1 og 2. Det fremgår af ansættelsesklausulovens § 11, stk. 3¹⁸. Årsagen til dette er, at lovens § 11, stk. 1 og stk. 2 erstatter bestemmelsen i AFTL § 38.

¹⁵ Lovforslag 2015/1 – afsnit 2.3.2

¹⁶ Lovforslag 1999/1 – bemærkninger til § 1, stk. 2

¹⁷ Svenning Andersen s. 82

¹⁸ Lovforslag 2015/1 – bemærkninger til § 11, stk. 3

Hvad er en ansættelsesklausul

En ansættelsesklausul er en aftalebaseret konkurrencebegrænsning, hvor den ene part er undergivet en klausul, som begrænser denne mod at konkurrere mod sin aftalepart¹⁹. En ansættelsesklausul kræver, at der imellem den ansatte og arbejdsgiveren er indgået en aftale. Ansættelsesklausuler gælder ikke per automatik i ansættelsesforhold. En ansat vil, ved at indgå en aftale om en ansættelsesklausul gå med til at visse handlinger fra dennes side, ikke må finde sted. En ansættelsesklausul forpligtiger kun den ansatte, og indskrænker ikke nogen handle måde for arbejdsgiverens virksomhed. Ansættelsesklausuler sker derfor i arbejdsgiverens interesse. Ansættelsesklausuler kan aftales ved ansættelsens start, eller under selve ansættelsen. Såfremt der ikke er indgået en aftale, vil en fratrådt alene være forpligtiget til at overholde konkurrencebegrænsningerne i markedsføringsloven.

Typer af ansættelsesklausuler

Ansættelsesklausuler er ikke et entydigt begreb, men dækker over flere typer af begrænsende klausuler. Ansættelsesklausuloven regulerer både konkurrenceklausuler, kundeklausuler og kombinerede konkurrence- og kundeklausuler jf. AKL § 1, stk. 2, nr. 1. De er alle udtryk for erhvervsbegrænsende klausuler, men dækker forskellige begrænsninger af tidligere ansattes konkurrencehandlinger²⁰. Det er derfor vigtig for virksomheder at kende til, hvilke handlinger de forskellige klausuler dækker og, hvordan de gyldigt indgås.

Konkurrenceklausuler

En konkurrenceklausul er en klausul, som aftales mellem den ansatte og dennes arbejdsgiver om,

”at lønmodtageren af konkurrencehensyn efter fratræden ikke må drive forretning eller anden virksomhed af en vis art eller tage ansættelse i en sådan” jf. AKL § 1, stk. 2, nr. 5.

¹⁹ Svenning Andersen s. 1019

²⁰ Lovforslag 2015/1 – afsnit 1.1

En konkurrenceklausul er en forpligtigelse om, at lønmodtageren efter fratræden ikke må optræde i konkurrence med sin tidligere arbejdsgiver i en bestemt perioden efter fratræden. Ved konkurrence forstås både opstart af egen selvstændig konkurrerende erhvervsvirksomhed eller ansættelse i en konkurrerende virksomhed jf. AKL § 1, stk. 2, nr. 5. Der vil være tale om konkurrence, når en fratrådt arbejder med samme produkt eller ydelse til samme marked, som den tidligere arbejdsgiver. Optræder den fratrådte lønmodtager ikke i konkurrence, vil den nye ansættelse ikke være i strid med konkurrenceklausulen. Om en stilling er i konkurrence, og omfattet en konkurrenceklausul eller ej, vil være en konkret vurdering. Såfremt den fratrådtes nye ansættelse ligger uden for konkurrenceklausulens virke, vil den ansatte dog ikke være helt fri til at begå konkurrencehandlinger. Markedsføringslovens regler vil stadigvæk gælde.

Konkurrenceklausuler kan aftales til kun at gælde et bestemt geografisk område²¹. Denne aftaleafgrænsning vil både kunne være i arbejdsgiverens og den fratrådte lønmodtagers interesse. Begge parter vil have en fælles forståelse for, hvornår konkurrenceklausulen er overtrådt, men den geografiske afgrænsning tillader også, at den fratrådte lønmodtager kan finde ansættelse inden for samme branche. Den ansatte vil uden for det aftalte geografiske område have samme frihed, som ansatte der ikke har indgået en konkurrenceklausul.

Konkurrenceklausuler må ikke aftales for indskrænkende. Klausulen skal varetage arbejdsgiverens interesse i at værne sig mod konkurrence, men skal også varetage den rimelige interesse, en fratrådt lønmodtager har i at kunne finde et nyt job. Derfor kan en konkurrenceklausul indskrænkes eller bortfalde jf. AKL 11, stk. 2. Bestemmelsen dækker forhold, hvor klausulen ud fra et konkurrencemæssigt synspunkt med hensyn til tid, sted eller andre forhold går videre end påkrævet for at beskytte mod konkurrence. Der skal altså ske en afvejning af de to hensyn. En konkurrenceklausul vil som udgangspunkt kun blive indskrænket og ikke bortfalde, da man i bedømmelsen skal tage afgørende hensyn til arbejdsgiverens interesse i, at aftalen efterkommes jf. AKL § 11, stk. 2. Kun det indhold der strider imod bestemmelsen, vil blive indskrænket, og kun sjældent vil en konkurrenceklausul efter bestemmelsen bortfalde som helhed.

Ansættelsesklausullovens § 11, stk. 2 vil oftest i forhold til geografiske grænser komme i spil, når der er fastsat et meget stort geografisk område. En konkurrenceklausul kan være et geografisk

²¹ Svenning Andersen s. 1027

område inden for Danmark, men kan også inkludere områder uden for Danmark. En begrænsning der går ud over de danske grænser, er ikke i sig selv ensbetydende med, at konkurrenceklausulen er i strid med § 11, stk. 2 i AKL²².

Konkurrenceklausuler kan også være tidsmæssigt bestemte²³. I henhold til AKL § 11, stk. 2 kan en konkurrenceklausuls tidsmæssige længde nedsættes, hvis den anses for længere end påkrævet. Bestemmelsen må dog ikke længere have den store betydning i forhold til tidligere. I den nye ansættelsesklausullov er der fastsat en maksimums grænse for, hvor lang tid en konkurrenceklausul kan gælde. Tidligere var der ingen maksimums grænse.

Konkurrenceklausuler kan i henhold til AKL § 11, stk. 2 også være for vidtgående på baggrund af andre forhold end blot geografi og tid. Dette fremgår direkte af bestemmelsen. Ud over geografi og tid er specielt handlinger, hvor den ansatte tager stilling i en anden konkurrerende virksomhed, men ikke i en konkurrerende stilling interessant at se på²⁴. En konkurrenceklausul skal netop kun dække den interesse, en arbejdsgiver har i, at en fratrådt lønmodtager ikke står i konkurrence. Tager den fratrådte lønmodtager ansættelse hos en konkurrent, men ikke i en konkurrerende stilling vil den fratrådte muligvis ikke optræde i konkurrence.

Ansættelsesklausullovens § 11, stk. 2 finder kun sted på konkurrenceklausuler og den konkurrencemæssige del af en kombineret klausul. De andre klausultyper kan kun gøre gældende, at klausulen er urimelig og i strid med redelig handlemåde jf. AFTL § 36, som gælder for alle aftaler.

En aftalt konkurrenceklausuls virkning kan også bortfalde, hvis arbejdsgiveren opsiger lønmodtageren uden, at denne har givet rimelig anledning hertil, eller såfremt lønmodtageren selv vælger at fratryde, og arbejdsgiveren ikke overholder sine forpligtigelser i henhold til klausulen jf. AKL § 11, stk. 1.

²² Svenning Andersen s. 1027

²³ Svenning Andersen s. 1029

²⁴ Svenning Andersen s. 1031

Kundeklausuler

En kundeklausul er en aftale mellem den ansatte og dennes arbejdsgiver om, at den ansatte efter fratræden,

”ikke må tage ansættelse hos eller direkte eller indirekte have erhvervsmæssig kontakt med sin tidligere arbejdsgivers kunder og andre forretningsmæssige forbindelser” jf. AKL § 1, stk. 2, nr. 6.

En kundeklausul dækker andre begrænsninger end konkurrenceklausuler. Kundeklausuler dækker den fratrådte lønmodtagers relation til kunderne, hvorimod konkurrenceklausulerne dækkede relationen til konkurrenter. Kundeklausuler aftales, hvis virksomheder er bekymrede for at miste kunder eller for, at kunderne får et mere indgribende billede i virksomhedens forhold, hvis en fratrådt får ansættelse hos en kunde.

Kundeklausulernes dækning mod kapring af kunder må være den største årsag til, at arbejdsgivere vælger at aftale en kundeklausul. Kapringen af kunder vil i højere grad kunne påvirke virksomheden og dennes økonomi negativt. Trækker en fratrådt lønmodtager kunder med til en konkurrerende virksomhed, vil den tidligere arbejdsgivers virksomhed miste en meget stor del af sin indtjening. Kundeklausuler dækker på den måde også konkurrence, men konkurrence set ud fra et andet perspektiv. Kundeklausuler dækker den konkurrence, der er mellem virksomheder for at tiltrække og beholde kunderne på markedet.

Konkurrenceklausuler og kundeklausuler dækker som nævnt ikke den samme type af konkurrence. Det er vigtigt, at arbejdsgiveren har valgt den rigtige klausulstype i forhold til, hvilken type af konkurrence, der skal beskyttes imod.

I dommen U2011.263H kunne arbejdsgiveren ikke benytte sig af den aftalte kundeklausul. Højesteret afgjorde, at der var tale om konkurrence efter en konkurrenceklausul.

Konflikten i dommen var, at den fratrådte lønmodtager havde fundet ny beskæftigelse i en virksomhed, som han i tiden under ansættelse var blevet udlejet til. Den tidligere arbejdsgiver gjorde gældende, at den virksomhed lønmodtageren havde været udlejet til, var kunde hos dem, da

de havde status som udlejer. Det fremgik af sagen, at den virksomhed der lejede medarbejderen tillige, var konkurrent til den udlejende virksomhed.

Højesteret frikendte den fratrådte lønmodtager med begrundelse om, at hvis en kundeklausul skal have virkning som en konkurrenceklausul, så skal det være udtrykkeligt angivet i klausulen. Den fratrådte lønmodtagers ansættelse var derfor ikke i strid med den indgåede kundeklausul. Selvom højesteret vedkom, at det i nogle brancher var almindeligt at udleje ansatte, og der derfor kunne blive tale om en form for kunde, så er udgangspunktet, at kundeklausuler kun beskytter kunder og ikke konkurrenter.

Dommen U2000.2536/2Ø viser på samme måde, at kundeklausuler og konkurrenceklausuler ikke kan dække hinandens beskyttelsesområde. De fratrådte havde indgået følgende klausul;

”Konsulenten er bekendt med KontorXpressens kunder, som erklærer sig indforstået med ikke, direkte eller indirekte at udføre arbejde for disse, som nye kunder uden KontorXpressens skriftlige godkendelse”.

Landsretten slog fast, at der var tale om en kundeklausul og ikke en konkurrenceklausul. De fratrådte handlede derfor ikke i strid med klausulen, fordi de havde oprettet en selvstændig konkurrerende erhvervsvirksomhed.

Kombineret klausuler

Da konkurrenceklausuler og kundeklausuler ikke begrænser den samme type konkurrence, vil virksomheder kunne se en interesse i at aftale en kombineret konkurrence- og kundeklausul. En kombineret konkurrence- og kundeklausul er;

”en aftale om, at lønmodtageren forpligtes af en konkurrenceklausul og en kundeklausul i samme tidsrum” jf. AKL § 1, stk. 2, nr. 7.

Den ansatte vil derfor forpligtige sig til ikke at tage ansættelse i en konkurrerende virksomhed, starte selvstændig konkurrerende virksomhed samt ikke at kontakte eller tage ansættelse hos den

tidligere arbejdsgivers kunder. En aftale om en kombineret konkurrence- og kundeklausul vil på den måde begrænse virksomhederne mod stort set enhver form for mulig konkurrence.

Gyldighedsbetingelser

Konkurrenceklausuler

I ansættelsesklausuloven har man ændret kravet til betroelse i forhold til den tidligere regulering. En ansat skal nu indtage en *helt særlig* betroet stilling, før der gyldigt kan indgås en aftale om en konkurrenceklausul jf. AKL § 5, nr. 1. Tidligere var kravet, at en ansat kun skulle være *særlig* betroet jf. FUL § 18. Det nye betroelseskrav er ment som en skærpelse af reglerne for ansættelsesklausuler jf. formålet med loven.

Hvad der menes med *helt særlig* betroet i forhold til *særlig* betroet, er ikke præcist angivet i forarbejderne til loven. Forarbejderne anfører blot, at der skal være tale om viden, der er afgørende for virksomhedens forretningsmodel, og som kan udnyttes af arbejdsgiverens konkurrenter til skade²⁵. Oplysningerne skal være af fortrolig karakter, men nærmere kommer forarbejderne ikke på en afklaring.

Forarbejderne angiver dog eksempler på, hvad en *helt særlig* betroet har adgang til. Det nævnes, at regnskab, leverandøraftaler, kunderegister, prisaftaler og rabatordninger er fortrolige oplysninger kan gøre en ansat *helt særlig* betroet²⁶. Ifølge tidligere retspraksis er dette også omfattet begrebet *særlig* betroet.

Den begrebsdefinition forarbejderne angiver, kan ikke ses at udgøre en ændring i forhold til betroelseskravet. At oplysningerne skal have skadende karakter for virksomheden, er ikke nyt og fandtes også i FUL § 18. At forarbejderne angiver, at det ikke er nok til at statuere *helt særlig* betroet, at en ansat har andre opgaver end de øvrige, udgør heller ikke en ændring²⁷. Det stemmer

²⁵ Lovforslag 2015/1 – bemærkninger til § 5

²⁶ Lovforslag 2015/1 – bemærkninger til § 5

²⁷ Lovforslag 2015/1 – bemærkninger til § 5

blot overens med, at det kun er fortrolige oplysninger, og ikke blot andre oplysninger, der er omfattet begrebet.

Idet der ikke foreligger oplysninger om, hvilken skærpelse *helt særlig* betroet medfører samt, at der endnu ikke er nogen ny retspraksis, der har afklaret spørgsmålet, må retspraksis efter den tidligere regulering stadig være relevant og have en afgørende betydning for bedømmelsen i AKL § 5, stk. 1. Betroelseskravet i de to reguleringer må i høj grad ligne hinanden, da de momenter der gjorde en ansat *særlig* betroet, også vil gøre en ansat *helt særlig* betroet. Indtil videre er forskellen kun at se i den sproglige formulering af bestemmelsen. Det må således være op til fremtid retspraksis at afgøre, hvordan begrebet *helt særlig* betroelse skal forstås.

Som et tillæg til kravet om *helt særlig* betroet kan en arbejdsgiver som noget nyt, ikke gyldigt indgå en aftale om en ansættelsesklausul medmindre han skriftlig har begrundet, hvorfor en ansættelsesklausul skal indgås jf. AKL § 5, stk. 1 nr. 2. Arbejdsgiveren skal begrunde nødvendigheden af en konkurrenceklausul og, hvad årsagen er til, at en ansættelsesklausul må påkræves. Ifølge forarbejderne må en arbejdsgiver kunne begrunde klausulen med, at den ansatte har adgang til forretningshemmeligheder, indkøbspriser, rabatorbninger, kundelister²⁸

Kriteriet skal være med til at sikre, at en virksomhed har tænkt over og overvejet benyttelsen af en ansættelsesklausul. Formålet med denne bestemmelse hænger sammen med kravet om *helt særlig* betroelse. Når arbejdsgiveren skal godtgøre sit behov for en klausul, vil det komme til at virke som et beviskrav for, om den ansatte havde en status som *helt særlig* betroet.

Arbejdsgiveren har ansvaret for, at lave den skriftlige begrundelse og sørge for, at den er tilstrækkeligt dækkende²⁹. Arbejdsgiveren skal sørge for, at det faktiske arbejdsindhold stemmer overens med den skriftelige begrundelse. Arbejdsgiveren er dog ikke forpligtiget til at opdatere beskrivelsen, men det er dennes risiko, hvis den ikke er dækkende.

²⁸ Lovforslag 2015/1 – bemærkninger til § 5, nr. 2

²⁹ Lovforslag 2015/1 – bemærkninger til § 5, nr. 2

En konkurrenceklausul vil først være gyldig, når den ansatte har haft ansættelse i en uafbrudt periode på minimum 6 mdr. jf. AKL § 5, stk. 1, nr. 3. Konkurrenceklausulen kan godt aftales før de 6 mdr., men vil først få virkning efter 6 mdr. uafbrudt ansættelse.

Dette er en yderligere skærpelse af benyttelsen af ansættelsesklausuler, da man i den tidligere regulering kun havde et krav på 3 mdr. ansættelse jf. FUL § 18, stk. 4. Baggrunden for skærpelsen har været, at en ansat ikke i starten af sin ansættelse formegentlig vil få oplysninger, der har en stor konkurrencemæssig betydning, at det er påkrævet med en klausul. De oplysninger som videregives, eller som den ansatte selv opnår, vil være begrænset i starten af ansættelsen. Opsigelsesperioden medregnes dog i opgørelsen af de 6 mdr.³⁰

En afgørende skærpelse i ansættelsesklausuloven er gyldighedskravet til kompensation. Det er med den nye lov blevet langt dyrere for arbejdsgivere at gøre en ansættelsesklausul gældende. Formålet med dette må være, at arbejdsgivere så ser ansættelsesklausuler som mindre attraktive. En ansat skal have kompensation for den periode, en ansættelsesklausul løber efter fratræden. Kravet om kompensation fremgår af AKL § 5, stk. 1, nr. 4, men selve kompensationsniveauet fremgår af AKL § 8.

Det fremgår af AKL § 8, at kompensationsniveauet stiger, jo længere en arbejdsgiver har aftalt, at konkurrenceklausul skal forpligtige den ansatte. Gælder klausulen mellem 0-6 mdr., skal arbejdsgiveren betale 40 % af den løn, den ansatte havde ved fratræden. Gælder klausulen mellem 6-12 mdr., skal arbejdsgivere betale 60 % i kompensation for hele klausulperioden.

Arbejdsgiveren kan dog modregne for anden indtægt. Når den fratrådte får et andet job, har han ikke ret til hele den ovenstående kompensation. I de første 2 mdr. kan arbejdsgiveren dog ikke modregne, selvom den fratrådte får anden indtægt. Den fratrådte skal være opmærksom på, at tabsbegrænsningspligten gælder og, at kompensation kan mistes, hvis denne ikke søger andet arbejde.

I ansættelsesklausuloven har man valgt at indsætte en maksimumslængde på, hvilken tidsmæssig udstrækning en klausul kan have. En konkurrenceklausul kan ikke være gyldig i mere end 12 mdr.

³⁰ Lovforslag 2015/1 – bemærkninger til § 5, nr. 3

efter fratræden jf. AKL § 5, stk. 1, nr. 5. Fratrædelsestidspunktet vil være det tidspunkt, hvor ansættelsen er endeligt ophørt. I en opsigelsesperiode, hvor den ansatte stadig er berettiget til at modtage løn, vil en ansat ikke være fratrædt jf. U2008.2435SH.

Som sidste gyldighedskrav skal den ansatte skriftlig have udleveret de oplysninger, der fremgår af overstående gyldighedskrav jf. AKL § 5, stk. 1, nr. 6.

Kundeklausuler

Gyldighedsbetingelser for kundeklausuler ligner dem, der gælder for konkurrenceklausuler. Men der er en forskel. Der er f.eks. ikke krav om en *helt særlig* betroelse ved kundeklausuler.

Den ansatte kan ved en kundeklausul kun indgå aftale om, at denne ikke må have kontakt med kunder eller andre forretningspartnere, som den ansatte selv har haft en forretningsmæssig forbindelse med inden for de seneste 12 mdr. før fratræden jf. AKL § 6, stk. 1, nr. 1.

Der er altså et kundeidentifikationskrav overfor den fratrædte medarbejder, da klausulen ikke kan omfatte alle arbejdsgiverens kunder.

For at der er tale om en forretningsmæssig forbindelse efter ansættelsesklausulloven, må det kræves, at der har været et vis format af kontakt. Kortvarig kontakt til en kunde ved opkald eller fremvisning af visitkort mv. må ikke kunne udgøre en forretningsmæssig forbindelse jf. AKL § 6, stk. 1, nr. 1. Det må kræves, at der har været en relation mellem den ansatte og de forbindelser, der er omfattet kundeklausulen. Hvis f.eks. kunden ikke selv vil kunne identificere den fratrædte, må der ikke have været en sådan forbindelse, at kunden er omfattet klausulen.

Overstående problematik omkring, hvem der er omfattet af klausulen er afhjulpet i loven, da en ansat har krav på at få en liste over de forretningsmæssige forbindelse, som klausulen omfatter jf. AKL § 6, stk. 2. Den ansatte og arbejdsgiveren skal begge optræde loyalt, når listen udfærdiges. Det er dog arbejdsgiveren, der har ansvaret for listen og at indholdet er korrekt³¹.

³¹ Lovforslag 2015/1 – bemærkninger til § 6

Kundeklausuler har dog en række ligheder med konkurrenceklausulerne. Klausulen vil kun være gyldig, hvis der har bestået en uafbrudt ansættelse på minimum 6 mdr. jf. AKL § 6, stk. 1, nr. 2. Kompensationsniveauet og opgørelsen er den samme jf. AKL § 6, stk. 1, nr. 3. Klausulen kan som maksimum gælde i 12 mdr. efter fratræden jf. AKL § 6, stk. 1, nr. 4. Oplysningerne i de overstående bestemmelser skal ligesom ved en konkurrenceklausul, skriftlig udleveres til den ansatte jf. AKL § 6, stk. 1, nr. 5.

Kombineret klausuler

En kombineret konkurrence- og kundeklausul følger som udgangspunkt samme betingelser som efter AKL § 5 og § 6. Kompensationsniveauet og gyldighedsperioden følger dog ikke samme regler. En kombineret klausul kan kun have en maksimum udstrækning på 6 mdr. efter fratræden jf. AKL § 7, stk. 1, nr. 1 og kompensation vil i alle 6 mdr. være på 60 % af den tidligere løn jf. AKL § 9. Modregning og tabsbegrænsningspligt finder også sted her, men det høje kompensationsniveau gør kombineret klausuler meget dyrt, og med den mindre tidsmæssige gyldighedsperiode må det være mere attraktivt for en arbejdsgiver at vælge enten en konkurrenceklausul eller en kundeklausul.

Markedsføringsloven

Markedsføringsloven er modsat ansættelsesklausuler ikke aftalebaseret, da loven er præceptiv. En fratrædt skal derfor altid overholde markedsføringsloven. Det kan ikke aftales, at markedsføringsloven fraviges. Loven finder anvendelse uanset, om der eksisterer en aftale eller ej. Har en arbejdsgiver ikke aftalt en ansættelsesklausul med den ansatte, vil den ansatte således ikke være helt fri til at handle i egne interesser. Markedsføringsloven har ikke gyldighedsbetingelser og krav om kompensation modsat ansættelsesklausulernes beskyttelse. Loven gælder både private erhvervsvirksomheder, men også offentlige virksomheder, der kan sidestilles med private virksomheder³². Markedsføringsloven gælder både under og efter ansættelse.

³² Betænkning 416/1966 s. 20

Selvom en arbejdsgiver gyldigt har aftalt en ansættelsesklausul, er markedsføringsloven stadig relevant for arbejdsgiveren at have kendskab til. For det første gælder markedsføringsloven sideløbende med ansættelsesklausuloven. Dækker en klausul ikke forholdet, eller er klausulen ikke gyldig, kan markedsføringsloven sikre beskyttelse. For det andet er der en udløbsdato for en ansættelsesklausuls beskyttelse. Afhængigt af klausultypen vil gyldighedsperioden for klausulen maksimum være 6 mdr. eller 12 mdr. Når gyldighedsperioden udløber, er det markedsføringslovens beskyttelse, som tager over.

Markedsføringslovens § 19, stk. 2 er strafsanktioneret i 3 år efter fratreden jf. MFL § 30, stk. 4.

Herefter gælder et civilretligt ansvar, som ikke har nogen tidsmæssig udløbsperiode.

Markedsføringslovens § 1 er ikke strafsanktioneret, der gælder kun det civilretlige ansvar.

§ 1 – God markedsføringsskik

Markedsføringslovens § 1 er en generalklausul, som sigter på, at der skal ske overholdelse af god markedsføringsskik. Bestemmelsen sigter overordnet mod en god og loyal opførsel. Formålet er at beskytte mod illoyal konkurrence³³. Bestemmelsen forhindrer ikke konkurrence, men alene illoyal konkurrence.

Bestemmelsen omfatter ikke bestemte forhold, og kan benyttes på enhver illoyal handling modsat specialbestemmelserne i markedsføringsloven, som har et præcist beskyttelsesområde. Der er tale om en bestemmelse, der agerer norm for resten af markedsføringsloven. Bestemmelsen omfatter derfor bredt de mulige konkurrencehandlinger, der kan opstå. Fortolkningen af god markedsføringsskik afhænger i høj grad af udviklingen i samfundet og i erhvervslivet. Tidens udvikling spiller en stor rolle for fortolkningen af indholdet i markedsføringslovens § 1³⁴.

Fordelen ved, at bestemmelsen kan udvikle sig er, at markedsføringslovens § 1 kan optage de nye forhold, der kan opstå i takt med udviklingen. En udvikling, man ikke forud har kunnet tage hensyn til og lovgivet ved i specialbestemmelserne. Markedsføringslovens § 1 kan derfor virke som en

³³ Betænkning 416/1966 s. 20

³⁴ Betænkning 681/1973 s. 17

opsamlingsbestemmelse, men kan også have et selvstændigt indhold³⁵. Bestemmelsen kan således benyttes af domstolene uden, at specialbestemmelserne i markedsføringsloven tages i brug.

Da indholdet af bestemmelsen ikke er fuldstændig klart, kan det være svært at angive, i hvilke tilfælde bestemmelsen er relevant. At markedsføringslovens § 1 finder anvendelse på ansattes konkurrencehandlinger mod deres tidligere arbejdsgivere, fremgår af forarbejderne til loven. I forarbejderne har man angivet, i hvilke domme generalklausulen vil kunne finde anvendelse. Det fremgår af forarbejderne at;

”En gruppe domme vedrører konkurrence fra tidligere funktionærer eller ansatte, der i deres nye stilling eller ved selvstændig virksomhed misbruger kendskab til tidligere arbejdsgivers produktions- eller forretningsmetoder. Dette kan give sig udslag i efterligning af den tidligere arbejdsgivers produkter”³⁶.

Markedsføringslovens § 1 gælder derfor klart inden for ansættelsesrettens begrænsninger mod konkurrence fra fratrådte lønmodtagere. Lovens § 1 vil ofte komplementere specialbestemmelserne, og i forhold til beskyttelsen mod fratrådte lønmodtagere, kunne bruges i sammenhæng med markedsføringslovens § 19.

Hvilke konkurrencehandlinger markedsføringslovens § 1 vil finde anvendelse på, kan udledes af retspraksis.

Erhvervsdrivende

Markedsføringslovens § 1 forpligtiger ifølge bestemmelsens ordlyd kun erhvervsdrivende. Alligevel har der været tvivl om, hvordan det i forhold til konkurrencebeskyttelse mellem en arbejdsgiver og en fratrådt lønmodtager skulle forstås.

I forarbejderne til § 1 fremgår det, at bestemmelsen gælder for handlinger foretaget som led i erhvervsvirksomhed³⁷. Forarbejderne redegør for at begrebet erhvervsdrivende, skal forstås som

³⁵ Betænkning 416/1966 s. 20 og 22

³⁶ Betænkning 416/1966 s. 24

³⁷ Betænkning 416/1966 s. 20-21

virksomheder, der sælger eller producerer varer samt virksomheder, der sælger tjenesteydelser³⁸. Begrebet er uafhængigt af, om virksomhederne har profit for øje da andelsforeninger og offentlige virksomheder, der kan sidestilles med private virksomheder, også er omfattet uanset, om de pga. samfundspolitiske hensyn ikke har til formål at opnå fortjeneste³⁹.

Efter ordlyden af markedsføringslovens § 1 og forarbejderne dertil sigter reglen om god markedsføringsskik alene mod erhvervsdrivende. På trods af dette har der i lang tid været tvivl om bestemmelsens anvendelighed direkte på fratrådte lønmodtagere.

Højesteret har med dommen U2012.1215H givet en afklaring på reglens anvendelighed. Højesteret afgjorde i overensstemmelse med forarbejderne, at markedsføringslovens § 1 kun omfatter erhvervsdrivende og ikke lønmodtagere. Efter dommen må der således ikke længere kunne opstå tvivl.

Afgørelsen i U2012.1215H medfører at markedsføringslovens § 1 ikke direkte finder anvendelse mod ansatte alene. Da en lønmodtager ikke kan anses for at være erhvervsdrivende, kan denne ikke alene krænke markedsføringslovens § 1. Den fratrådte kan kun medvirke til overtrædelse af god markedsføringsskik. Ønsker en tidligere arbejdsgiver at gøre et krav gældende mod den fratrådte, må arbejdsgiveren gå mod både den nye arbejdsgiver og den fratrådte.

Ovenstående er kun gældende, hvis den fratrådte lønmodtager tager ansættelse i en anden virksomhed. Etablerer den fratrådte sin egen selvstændige konkurrerende erhvervsvirksomhed efter fratræden, vil han ifølge loven være erhvervsdrivende, og vil selv kunne krænke markedsføringslovens § 1.

Konkurrencefordele og konkurrenceforspring

Markedsføringslovens § 1 beskytter mod handlinger, hvor en erhvervsdrivende udnytter sit kendskab til at skabe en konkurrencefordel, eller forsøger at opnå et konkurrenceforspring. Det fremgår direkte af lovens forarbejder, at sådanne handlinger er omfattet.

³⁸ Betænkning 416/1966 s. 20-21

³⁹ Betænkning 416/1966 s. 20-21.

” ... handlingerne skal være foretaget som et led »i erhvervsvirksomhed, dvs. for generelt at opnå en fordel i konkurrencen.”⁴⁰

I henhold til retspraksis kan man se, at bestemmelsen finder anvendelse på to forskellige tilfælde af udnyttelse, hvor der forekommer uberettigede konkurrencefordele og konkurrenceforspring.

For det første bruges bestemmelsen, når en fratrådt lønmodtager i sin etablering af en selvstændig konkurrerende erhvervsvirksomhed selektivt og systematisk, går efter den tidligere arbejdsgivers kunder. Selektive henvendelser anses som illoyal konkurrence, da den fratrådte opnår en uberettiget fordel eller forspring frem for andre erhvervsdrivende. Kundekapring er ifølge bestemmelsen illoyalt, og kan ikke tillades. Af retspraksis kan nævnes følgende dom.

Dommen SH.2003.V-52-00 omhandlede en lønmodtager, der havde opsagt sin stilling som sælger d. 22. marts 2000. Samme dag annoncerede han i den lokale avis, at han havde stiftet sin egen erhvervsvirksomhed. En erhvervsvirksomhed der var konkurrerende til den tidligere arbejdsgivers.

D. 4. april 2000 sendte den fratrådte breve ud som led i markedsføring. Brevene blev sent ud til potentielle kunder. Næsten alle potentielle kunder der modtog et brev, havde været kunder ved den tidligere arbejdsgiver. Af fakturaerne i den fratrådtes erhvervsvirksomhed, kunne man se, at der for april måned 2000 var fakturaer på 138.698 kr. Kun fakturaer på 344 kr. stammede ikke fra den tidligere arbejdsgivers kunder.

Sø- og Handelsretten fandt at der var tale om illoyal optræden og fandt at handlingen klart var i strid med markedsføringslovens § 1.

Markedsføringslovens § 1 finder ikke kun anvendelse på kunder men tillige på forretningsforbindelser. Det blev fastsat i dommen U1980.717H, hvor tre fratrådte lønmodtagere blev dømt til ikke at måtte foretage henvendelser til den fratrådte virksomheds forretningsforbindelser.

⁴⁰ Betænkning 416/1966 s. 21

For det andet kan markedsføringslovens § 1 benyttes i et samspil med markedsføringslovens § 19. I forarbejderne til markedsføringsloven står det direkte som ovenfor anført, det er i strid med markedsføringsloven at lave produktefterligninger pga. udnyttelse af kendskab til produktions- og forretningshemmeligheder⁴¹.

Ved produktefterligninger der er sket på baggrund af kendskab til beskyttede erhvervshemmeligheder, vil der i høj grad, kunne være tale om udnyttelse af fordele og opnået forspring i konkurrence. Udnyttelsen ligger i, at arbejdsgiveren i produktionen af sit produkt har brugt mange ressourcer på at udvikle produktet. Den investering vil gå tabt, hvis en fratrådt bare kunne bruge kendskabet til egen fordel. Af retspraksis nævnes dommen U1975.1049H, hvor en ingeniør blev fundet ansvarlig for at have opnået et uberettiget konkurrenceforspring i strid med markedsføringslovens § 1.

Ingeniøren havde efter fratræden etableret en selvstændig konkurrerende erhvervsvirksomhed og allerede ca. 5 uger efter fratræden kunne han sende tilbud ud til kunder vedrørende et produkt, der lignede den tidligere arbejdsgivers. Højesteret fandt at der var tale om benyttelse af erhvervshemmeligheder og fandt i den sammenhæng, at det var forsøg på at opnå et retsstridigt konkurrenceforspring jf. MFL § 1.

Efterligning af produkter i markedsføringslovens § 1 beskytter ikke kun tilfælde, hvor den tidligere arbejdsgivers produkt og den fratrådtes produkt i særdeleshed ligner hinanden på grund af kendskab til erhvervshemmeligheder. Beskyttelsen af produktefterligninger omfatter også produkter, der har et særpræg⁴². Plagiat tillades ikke jf. MFL § 1. En for kraftig inspiration af andres produkter er beskyttet.

Beskyttelsen i markedsføringslovens § 1 vedrører dog ikke kun efterligninger af produkter, men omfatter også efterligninger af en virksomheds koncept. Efterligning af koncepter er karakteristiske for at omhandle andre forhold end selve produktet. Konceptefterligninger vil ofte koncentrere sig om en virksomheds ydre forhold og dreje sig om selve identitet hos virksomhed⁴³.

⁴¹ Betænkning 416/1966 s. 24

⁴² Høyer s. 168

⁴³ Høyer s. 180

For at der er tale om et beskyttelsesværdigt produkt eller koncept i markedsføringslovens § 1 forstand, skal der være tale om særpræg. I dommen SH2009.V-38-07 var der ikke tale om plagiat af en ejendomsadministrators koncept, da det ikke var bevist, at den pågældende ejendomsadministration adskilte sig fra andre virksomheders måde at administrere ejendomme på.

Ovenstående viser, at både den tidligere arbejdsgivers forhold til kunder, produkt og koncept er beskyttet i markedsføringslovens § 1. Går den fratrådte direkte mod at kapre tidligere arbejdsgivers kunder eller snylte på dennes virksomhed, slår god markedsføringsskik igennem og beskytter arbejdsgiveren, da det er udtryk for illoyal konkurrence. Modsat viser det også, at markedsføringslovens § 1 ikke forhindrer al konkurrence. Kun den konkurrence hvor en fratrådt udnytter fordele eller forsøger at springe over konkurrence er omfattet. Bestemmelsen beskytter ikke mod anvendelse af almindelig viden, men kun mod en al for hårdhændet udnyttelse af viden⁴⁴.

§ 19 – Erhvervshemmeligheder

Markedsføringslovens § 19 er en specialbestemmelse, der beskytter arbejdsgiverens erhvervshemmeligheder og tekniske tegninger. Kerneområdet for bestemmelsen er ansættelsesforhold. Dette kan udledes direkte af bestemmelsens ordlyd, hvor det fremgår, at bestemmelsen finder anvendelse for personer, der er i eller har ophørt et tjenesteforhold, et samarbejdsforholds eller et hverv.

Markedsføringslovens § 19 beskytter både erhvervshemmeligheder, hvor der uretmæssig samt retmæssig er anskaffet kendskab til jf. MFL § 19, stk. 1 og stk. 2.

Den uretmæssige beskyttelse i markedsføringslovens § 19, stk. 1 er i praksis ikke særlig relevant. Når en lønmodtager på ulovlig vis anskaffer sig erhvervshemmeligheder, har denne allerede handlet illoyalt overfor arbejdsgivers virksomhed.

Den retmæssige anskaffelse af erhvervshemmeligheder i henhold til markedsføringslovens § 19, stk. 2 er rettet mod det hensyn, at en arbejdsgiver under ansættelse har stor nytte af, at ansatte har et indgående kendskab til virksomheden, men at det efter fratræden kan komme arbejdsgiveren til

⁴⁴ Svenning Andersen s. 1011.

skade, at denne information er videregivet. Bestemmelserne regulerer, hvad en fratrådt ansat må med de oplysninger, der er opnået igennem ansættelsen. Det kan være svært at afgøre, hvornår en oplysning er en erhvervshemmelighed, og derfor er det denne bestemmelse, der må være til størst diskussion. Ikke alle oplysninger fra den tidligere ansættelse kan udgøre erhvervshemmeligheder.

Modsat markedsføringslovens § 1 sonderer markedsføringslovens § 19 ikke mellem erhvervsdrivende og ikke-erhvervsdrivende. Beskyttelsen af erhvervshemmeligheder kan finde direkte anvendelse over for den fratrådte lønmodtager alene, eller kan gøres gældende mod erhvervsdrivende, der benytter en erhvervshemmelighed jf. markedsføringslovens § 19, stk. 5.

Markedsføringslovens § 19, stk. 4 beskytter yderligere mod benyttelse af tekniske tegninger, beskrivelser, opskrifter, modeller mv. som en ansat igennem udførelsen af sit arbejde eller på anden erhvervsmæssig vis er blevet betroet. Der er i bestemmelsen tale om et absolut forbud, og der er ikke krav om, at der er tale om erhvervshemmeligheder⁴⁵. En fratrådt lønmodtager eller en anden erhvervsdrivende må derfor aldrig anvende denne type af oplysninger.

Hvad er en erhvervshemmelighed

Begrebet erhvervshemmeligheder er ikke tydeligt fastlagt. Hverken i forhold til lovgivningen eller forarbejderne er der nogen klar definition. Det er derfor op til en konkret vurdering. Af forarbejderne fremgår det, at erhvervshemmeligheder er oplysninger om produktion, indkøb og salg, som har betydning for virksomhedens konkurrenceevne, og derfor kun bør bevares i virksomheden, og ikke benyttes af andre⁴⁶. En oplysning skal altså kunne skade virksomheden og dens økonomi for at udgøre en erhvervshemmelighed. Enhver viden kan altså ikke udgøre en erhvervshemmelighed⁴⁷.

Erhvervshemmeligheder betegnes i forarbejderne til at være forretning- og driftshemmeligheder, men kan også være know how, som er en særlig indsigt i virksomhedens forhold⁴⁸. Forarbejderne angiver at både varer og tjenesteydelser er omfattet, og som eksempel på erhvervshemmeligheder

⁴⁵ Høyer s. 241

⁴⁶ Betænkning 416/1966 s. 30

⁴⁷ Svenning Andersen s. 1013

⁴⁸ Betænkning 416/1966 s. 30-32

angiver de oplysninger om salg, indkøb, kendskab til kunder og markedsanalyser⁴⁹. Listen kan dog ikke anses for udtømmende, da begrebet erhvervshemmeligheder kan udvikle sig med tiden og den teknologiske udvikling⁵⁰.

Ovenstående definition på en erhvervshemmelighed giver stadigvæk ikke et klart billede af, hvornår noget er en erhvervshemmelighed, og hvornår det ikke er. Derfor må man se på, hvilke momenter der er i spil for bedømmelsen.

Almindelig viden

Idet der er tale om erhvervshemmeligheder, vil almindelig viden, ikke kunne omfattes af begrebet. Er viden almindelig kendt uden for virksomheden, kan oplysninger ikke siges at være udtryk for en hemmelighed⁵¹. Det er altså et krav, at en oplysning er særlig for virksomheden. Er oplysningerne udtryk for almindelig viden, vil kravet om påvirkning af konkurrenceevnen heller ikke være opfyldt. Det må kræves, at det alene skal være den pågældende virksomheds konkurrenceevne, der påvirkes. Almindelige oplysninger må ikke siges at have betydning for konkurrenceevnen for en enkelt virksomhed, men er udtryk for markedsvilkår.

I forståelsen af begrebet erhvervshemmeligheder er det derfor vigtigt at fastslå, hvad der er særlig viden og, hvad der blot er almindelig viden. Almindelig viden vil sædvanligvis kunne være brancheviden, viden fra uddannelse eller bare almen viden i samfundet eller på erhvervsmarkedet. Særlig viden må derimod være udtryk for, at det er begrænset, hvor mange der har oplysningen.

I forhold til karakteriseringen af særlig viden må man se på oplysningens udbredelse. Selvom en oplysning har karakter af en erhvervshemmelighed, må denne status og beskyttelsen kunne mistes, hvis for mange personer har adgang eller kendskab til oplysningen. Beskyttelsen forudsætter, at for mange ikke har kendskab⁵².

⁴⁹ Betænkning 416/1966 s. 30

⁵⁰ Høyer s. 222

⁵¹ Betænkning 416/1966 s. 30

⁵² Betænkning 416/1966 s. 30

Stilles erhvervshemmeligheden eksternt til rådighed vil den ligeledes kunne miste sin beskyttelse. Udleveres erhvervshemmeligheden frivilligt til en anden virksomhed, må oplysningen som hovedregel miste sin status som erhvervshemmelighed⁵³. Modsat vil udlevering af erhvervshemmeligheder til virksomhedens forretningspartnere som f.eks. underleverandører som udgangspunkt ikke betyde, at oplysningen mister sin status som erhvervshemmelighed⁵⁴. Årsagen hertil må være, at virksomheder der deler og videregiver oplysninger til andre virksomheder, bevidst indser og accepterer, at oplysningen ikke længere forbliver fortrolig. Underleverandørers viden kan modsat siges at beholde en form for intern karakter. Videregivelse kan nogle gange være nødvendig for, at underleverandøren kan levere det bedste produkt eller arbejde bedst for virksomheden. Der er ligeledes tale om en videregivelse, hvor meningen formegentlig er at styrke virksomheden konkurrence og ikke en accept af øget konkurrence.

I Sø-og Handelsrettens dom SH2009.V-38-07 fandt retten ikke, at der var tale om udnyttelse af erhvervshemmeligheder, selvom de fratrådte lønmodtagere havde kopieret formularer fra den tidligere arbejdsgiver. Årsagen hertil var, at dokumenterne fra den tidligere arbejdsgiver havde været sendt til personer uden for virksomheden.

Hvornår noget er almindelig kendt viden, kan være svært at definere. Der er ikke noget nyhedskrav⁵⁵. En ny sammensætning af allerede kendte metoder og viden kan være udtryk for en erhvervshemmelighed⁵⁶. Grænsedragningen må i så fald afhænge af oplysningens udbredelsen, samt i hvor høj grad konkurrenceevnen vil blive påvirket.

Offentlig tilgængeligt

Hvis almindelig viden ikke kan udgøre en erhvervshemmelighed, kan offentlig tilgængelige oplysninger heller ikke. Kan oplysningerne let findes, fordi de er udgivet på nettet, i bøger, tidsudskrifter eller andet kan oplysningerne ikke være særlige for den pågældende virksomhed. De opnår derfor ikke beskyttelse efter markedsføringslovens § 19.

⁵³ Betænkning 416/1966 s. 32

⁵⁴ Betænkning 416/1966 s. 30

⁵⁵ Betænkning 416/1966 s. 30

⁵⁶ Svenning Andersen s. 1014.

Dette kunne ses i dommen U2006.1209H hvor frifindelsen af den fratrådte, bl.a. var begrundet med, at en del af oplysningerne var blevet offentlig kendt igennem afholdte foredrag og udgivelse af artikler.

Erhvervserfaring

Kan de oplysninger, der skaber konkurrence, tilskrives den fratrådtes egen erhvervserfaring, kan det ikke udgøre en erhvervshemmelighed for den tidligere arbejdsgiver. Selvom den tidligere arbejdsgiver mener, at det i betydelig grad vil skade dennes konkurrenceevne og økonomi, hvis oplysningerne gives videre, udgør oplysninger ikke erhvervshemmeligheder. Det er ikke den tidligere arbejdsgiver, der har skabt oplysningerne. Denne har bare nydt godt af, at have en dygtig medarbejder. Markedsføringslovens § 19 beskytter kun oplysninger, som arbejdsgiveren giver videre til de ansatte og ikke oplysninger, som ansatte giver videre til arbejdsgiveren.

Dette kan ses i dommen U2008.1696.SH, som omhandlede salg af blomster til kunder i England. Arbejdsgiveren havde inden ansættelse af de fratrådte lønmodtagere ikke solgt blomster til det engelske marked før. Salget til det engelske marked blev først etableret i takt med deres ansættelse, da de havde erfaring med salg af blomster til England, og kendte til de kunder, der var på markedet. De fratrådte senere deres stillinger, og tog ansættelse hos en konkurrerende virksomhed. En del af kunderne flyttede med de fratrådte lønmodtagere. Den tidligere arbejdsgiver mente, at der var tale om erhvervshemmeligheder.

Retten mente ikke, at der var tale om erhvervshemmeligheder, da der ikke forelå særlige omstændigheder i form af forretningshemmeligheder, særlig know how eller specialviden om kundeforhold. Idet de fratrådte havde kendskab til den mulige kundebase fra bl.a. tidligere ansættelser var der ikke tale om erhvervshemmeligheder.

Sum af viden

Skønt enkelte forhold ikke kan udgøre erhvervshemmeligheder, kan summen af viden være beskyttet. Markedsføringslovens § 19 beskytter nemlig også know how, som er teknisk og

kommerciel indsigt i en virksomhed⁵⁷. Know how er f.eks., når en lønmodtager får indsigt i udviklingen af et produkt, og derigennem får kendskab til den investering, arbejdsgiveren har foretaget, for kunne fremstille produktet. Af retspraksis kan nævnes dommen U1975.1049H.

Dommen U.1975.1049 omhandlede en ingeniør, der fratrådte sin stilling d. 31. juli 1971. Ingeniøren havde været leder af udviklingen af skibradioanlæg i den fratrådte virksomhed. Efter fratræden etablerede ingeniøren en selvstændige konkurrerende erhvervsvirksomhed, der fremstillede og solgte skibradioanlæg.

Tvisten i dommen var, at ingeniøren allerede d. 9 september - kun næsten 5 uger efter fratræden, kunne sende tilbud ud i form af salgsbreve og brochurer med fotografi og specifikationer af sit nye skibradioanlæg. I tilbuddet fremgik det, at levering kunne ske allerede i januar 1972.

Højesteret fandt, at ingeniøren havde nydt fordel af den viden, som han havde fået hos den tidligere arbejdsgiver. Idet ingeniøren på kun 5 uger kunne udvikle et nyt skibsanlæg, havde ingeniøren misbrugt sit kendskab til den tidligere arbejdsgivers produktionsmetoder. Ingeniøren fandtes at have udnyttet know how. Højesteret lagde vægt på, at ingeniøren igennem sin tidligere ansættelse havde fået kendskab til produktudviklingsresultater i form af de mest hensigtsmæssige konstruktioner og fremgangsmåder. En viden der var skabt gennem kostbare og tidskrævende undersøgelser hos arbejdsgiveren. Ingeniøren blev dømt for at handle i strid med markedsføringslovens § 1 i forhold til konkurrenceforspring og § 19. Ingeniøren blev idømt et erstatningsansvar på 200.000 kr.

Kriterier der tillægges vægt

Som momenter for, at der er tale om erhvervshemmeligheder, kan det udledes af forarbejder og retspraksis, at der for det første skal være tale om oplysninger, der kan skade virksomhedens konkurrenceevne. For det andet skal der være tale om oplysninger, der er særlige for virksomheden. Heri indgår, at oplysninger ikke kan være særlig, hvis de gives eksternt videre, er udtryk for almen viden, er offentlig tilgængelig eller er udtryk for erhvervs erfaring. Alle disse momenter skal være opfyldt, før der kan være tale om beskyttelsesværdige oplysninger⁵⁸.

⁵⁷ Betænkning 416/1966 s. 32

⁵⁸ Svenning Andersen s. 1014

Det kan dog være svært at skelne mellem, hvornår markedsføringslovens § 19 er overtrådt og, hvornår der er tale om almindelig opstået konkurrence, som ikke er i strid med markedsføringsloven.

Om der er tale om uberettiget udnyttelse af kendskab til know how eller erhvervshemmeligheder, bliver ofte afgjort ud fra, hvor hurtigt den fratrådte har stået i konkurrence med sin tidligere arbejdsgiver. Jo hurtigere en fratrådt kan konkurrere, jo mere sandsynligt vil det være, at der er tale om udnyttelse. Graden af hurtighed kan enten tydeligt påvise, at der er tale om udnyttelse eller, at formodningen herfor vil være stærk.

I dommen U1975.1049H kunne man også se, at højesteret lagde stor vægt på kriteriet. Højesteret angav i sin begrundelse;

“Når appellanterne allerede den 9. september 1971 - lidt over en måned efter Sørensens fratreden af stillingen hos de indstævnte - kunne fremsende salgsbreve og brochurer vedrørende et af appellanterne udviklet anlæg og i den følgende tid kunne fremme udviklingsarbejdet med så stor hast som sket og derved komme de indstævnte i forkøbet, må det således lægges til grund, at appellanterne har nydt fordel af Sørensens under arbejdet for de indstævnte erhvervede viden”

Det er altså hurtigheden der beviser, at der er sket udnyttelse af kendskab i strid med markedsføringslovens § 19. I dommen må der tydeligvis være tale om udnyttelse, da skønserklæringen fra sagen angav, at der i 1971 ikke fandtes serieproducerede skibradioanlæg på markedet. Derfor var det utænkeligt, at en ingeniør på kun ca. 5 uger ville kunne nå at indsamle oplysninger om de forskellige europæiske landes krav til sådanne anlæg, samt nå at få konstrueret og fremstillet en prototype til fotografering. Hurtigheden beviser, at der er benyttet en særlig viden. Dette var også tilfældet i dommen U1980.717H.

I dommen U1980.717H var der ligeledes tale om uretmæssig brug af know how. De fratrådte lønmodtagere havde i dommen indledt et samarbejde om en tilsvarende produktudvikling i forhold til den tidligere arbejdsgiver. Selvom det ikke kunne afvises, at de ansatte havde forsøgt kun at bruge almen viden og ikke beskyttet know how, fandt retten at en adskillelse af dette var umulig, når de fratrådte kort tid efter deres ansættelsesophør fik ansættelse i en virksomhed med

udviklingsarbejde, hvor målsætningen var identisk med den tidligere arbejdsgivers. At den teknik de to arbejdsgivere benyttede var forskellig, blev ikke tillagt betydning.

De tidsmæssige omstændigheder spille altså en afgørende rolle for beskyttelsen af markedsføringslovens § 19. Det er i sagerne afgørende, hvor hurtigt der udvikles et lignende produkt og, hvor hurtigt der sker ansættelse med lignende arbejde.

Forholdet mellem ansættelsesklausuler og markedsføringslovens virke

Konkurrencebeskyttelsen

Konkurrencebeskyttelsen i ansættelsesklausuler og i markedsføringsloven finder overordnet ikke sted på den samme måde. Selvom de begge beskytter mod konkurrence fra fratrådte lønmodtagere, er måden, de beskytter på forskellig. Ansættelsesklausuler og markedsføringsloven omfavner ikke lige bredt den konkurrence, der kan opstå efter en fratrådt ansat.

En konkurrenceklausul forbyder alle former for konkurrence, og omfavner hele det marked, som den fratrådte virksomhed agerer på. Kun undtaget de mulige geografiske grænser, der er aftalt i en konkurrenceklausul. Formålet med en konkurrenceklausul er helt at forbyde konkurrence. En ansat vil med en aftale om en konkurrenceklausul, ikke frit kunne handle efter fratræden. Den fratrådte lønmodtager er låst fast af en aftale med sin tidligere arbejdsgiver. Det er slet ikke tilladt at stå i konkurrence. En tidligere arbejdsgiver vil i en given periode være sikker på, at enhver form for konkurrence fra den fratrådte ikke er tilladt.

Markedsføringsloven forbyder modsat konkurrenceklausuler ikke konkurrencehandlinger fra den fratrådte. Markedsføringsloven har ikke til formål at forbyde al konkurrence, men derimod blot at regulere den konkurrence, der er på markedet. Formålet er kun at fjerne den illoyale konkurrence⁵⁹. Fratrådte lønmodtagere vil frit kunne handle, og må gerne stå i konkurrence eller kapre kunder fra tidligere arbejdsgiver, så længe det sker loyalt. Markedsføringsloven opsætter blot et sæt

⁵⁹ Betænkning 416/1966 s. 20

minimumsstandarder for, hvilken konkurrence der ikke må finde sted⁶⁰. En arbejdsgiver vil med markedsføringsloven ikke på samme måde som ved ansættelsesklausuler være sikker på, hvilken konkurrence der er tilladt.

Forholdet mellem ansættelsesklausuler og markedsføringslovens konkurrencebeskyttelse kan tydeligt ses af retspraksis i henhold til U1997.1069H. I dommen fastlægger højesteret, at måden de to reguleringer beskytter på ikke er den samme. Højesteret gav i dommen ikke arbejdsgiveren medhold i sin påstand. Højesteret angav at;

”... en ansat efter ansættelsesforholdets ophør i almindelighed har ret til at udøve virksomhed, som er konkurrerende i forhold til den hidtidige arbejdsgiver, når denne ikke har sikret sig herimod gennem en aftalt konkurrenceklausul...”

Retspraksis viser, at en arbejdsgiver ikke kan være sikker på at opnå den helt samme beskyttelse i markedsføringsloven som efter ansættelsesklausulloven. Har en arbejdsgiver ikke aftalt en konkurrenceklausul, kan denne ikke opnå beskyttelsen derefter. Idet arbejdsgiveren i dommen ikke havde indgået en aftale om en konkurrenceklausul, havde han afskrevet sig muligheden for at forbyde al konkurrence fra den fratrådte lønmodtager. Dommen fastlægger, at en arbejdsgiver ikke er beskyttet i alle konkurrencetilfælde efter markedsføringsloven. En konkurrenceklausul beskytter derimod mod al konkurrence. Sikkerheden for hvad en arbejdsgiver kan beskytte sig mod af konkurrence vil være større ved en konkurrenceklausul, da en klausul vil forhindre en fratrådt i at etablere enhver selvstændig konkurrerende erhvervsvirksomhed samt ansættelse hos en konkurrent.

At en ansættelsesklausul sikrer, at alle former for konkurrence er omfattet, kan ses af retspraksis. Dommene U1967.933V og 1978.321H viser, at ansættelsesklausuler rammer konkurrence bredt og, at klausuler er meget omfangsrige i deres beskyttelse af den tidligere arbejdsgiver.

Dommen U1967.933V omhandlede en ingeniør der arbejdede med en bestemt type pumpe, som arbejdsgiveren forhandlede. Ingeniøren havde indgået en konkurrenceklausul med arbejdsgiveren.

⁶⁰ Lovforslag 2005/1 - bemærkninger til § 1

Ingeniøren fratrådte sin stilling, og tog ansættelse i en anden virksomhed som salgschef. I denne virksomhed forhandlede man med den samme type pumpe, som var undergivet konkurrenceklausulen. Ingeniøren og dennes nye arbejdsgiver indgik en aftale om, at ingeniørens job var, at udvide omsætningen af handelsvarer med undtagelse af den pumpe, som var undergivet konkurrenceklausulen. Ingeniøren og dennes nye arbejdsgiver mente, at de på baggrund af aftalen havde respekteret ingeniørens konkurrenceklausul. Den nye arbejdsgiver angav ligeledes under sagen, at omsætningen af den pumpe, der var omfattet konkurrenceklausulen, kun udgjorde en lille del af omsætningen. Det nuværende salg udgjorde ca. 1 % af den samlede omsætning. Den nye arbejdsgiver ønskede dog med tiden at øge salget af pumpen.

Den tidligere arbejdsgiver gjorde gældende, at konkurrenceklausulen ikke var overholdt. Ingeniøren gjorde gældende, at muligheden for at udøve konkurrence på baggrund af aftalen mellem ingeniøren og den nye arbejdsgiver, samt den lave omsætningsgrad af pumpen, var af en så lille beskaffenhed, at konkurrenceklausulen ikke var overtrådt.

Vestre landsret fastlagde, at ingeniøren som følge af konkurrenceklausulen, var uberettiget til at tage ansættelse i en virksomhed, som var i konkurrence med den tidligere arbejdsgiver. Ingeniøren havde overtrådt sin konkurrenceklausul. Venstre Landsret tillagde det ikke vægt, at der var tale om en lille grad af konkurrence.

Dommen U1978.321H omhandlede en sælger, som havde stillingsbetegnelse som chefkonsulent. Chefkonsulenten havde indgået en konkurrenceklausul med sin arbejdsgiver. Konkurrenceklausulen bestemte, at chefkonsulenten ikke måtte tage ansættelse i et svarende foretagende. Efter fratråden fandt chefkonsulenten ansættelse som kontorfunktionær i en anden konkurrerende virksomhed. Højesteret afgjorde, at uanset den fratrådte ikke skulle være beskæftiget i samme stilling og udføre et job af samme fortrolige art som tidligere, var ansættelsen i strid med konkurrenceklausulen. Højesteret lagde vægt på, at de oplysninger den fratrådte besad på baggrund af den tidligere stilling, var af stor betydning for den tidligere arbejdsgivers konkurrenter. Konkurrenceklausulen var derfor overtrådt.

Dommene viser, at graden af konkurrence samt stillingens indhold er uden betydning. Står man i konkurrence, er konkurrenceklausulen overtrådt. En ansættelsesklausul kan ikke gradbøjes. Årsagen

til denne direkte linje må ske, fordi andet vil give grobund for omgåelser. I dommen U1967.933V fortæller den nye arbejdsgiver sågar selv, at man med tiden ønsker at udvide salget af den bestemte type pumpe, som konkurrenceklausulen omfatter. Formodningen for forsøg på omgåelse må her være stærk. Det ville være mærkeligt, hvis den ansatte ingeniør ikke på den ene eller anden måde vil få med pumpen at gøre, når salget af denne ønskes øget. På samme måde vil det være utænkeligt i dommen U.1978.321H, at den tidligere chefkonsulent ikke vil kunne give informationer videre og skabe konkurrence blot fordi stillingsbetegnelsen og arbejdets art ikke er helt det samme som før. Omgåelsestilfælde må selvfølgelig ikke accepteres.

Markedsføringsloven vil ikke have den samme direkte tilgang til beskyttelse mod konkurrence. Som nævnt i dommen U1997.1069H er ikke al konkurrence beskyttet efter markedsføringsloven. Ved markedsføringsloven vil der skulle ske en større afvejning, i forhold til om konkurrencen er loyal eller illoyal. Det betyder dog ikke nødvendigvis, at markedsføringsloven ikke har samme beskyttelsesformål som konkurrenceklausuler.

Helt særlig betroet og erhvervshemmeligheder

For at kunne indgå en aftale om en konkurrenceklausul, og dermed opnå beskyttelse i henhold til ansættelsesklausulloven kræver det, at den ansatte har været *helt særlig* betroet. Kan dette krav ikke opfyldes, er konkurrenceklausulen ikke gyldig. Hvad der beskyttes mod af konkurrence i en konkurrenceklausul, må afgøres ud fra de faktorer, der skal til for at opnå status som *helt særlig* betroet. De faktorer man ligger vægt på må være lig, hvad man ønsker at beskytte. Begrebet *helt særlig betroet* er ikke klart defineret og derfor er det forarbejderne til loven samt retspraksis der er afgørende for, hvilke faktorer, og dermed hvilken konkurrence kravet om *helt særlig* betroelse retter sig mod.

Af forarbejderne til loven kan man se, at det er de fortrolige oplysninger der skal beskyttes⁶¹.

Forarbejderne til ansættelsesklausulloven fastsætter at dette kan være oplysninger om regnskab,

⁶¹ Lovforslag 2015/1 – bemærkninger til § 5

leverandøraftaler, kunderegistre, prisaftaler og rabatorordninger er omfattet⁶². Listen er ikke udtømmende, og andre oplysninger om markedet kan omfattes i retspraksis.

Dette leder tankegangen hen mod den beskyttelse, der allerede foreligger i markedsføringsloven og specielt i bestemmelsen om erhvervshemmeligheder jf. markedsføringslovens § 19. Beskyttelsen af erhvervshemmeligheder benyttes netop til at beskytte tidligere arbejdsgiver mod viderebringelse og anvendelse af fortrolige oplysninger, som fratrådte lønmodtagere har fået kendskab til under deres ansættelse. Oplysninger der er særlige for den pågældende virksomhed, og som kan give en betydelige konkurrencemæssige skade, hvis oplysningerne benyttes imod de tidligere arbejdsgivere. Hvad der er fortrolige oplysninger og erhvervshemmeligheder jf. markedsføringslovens § 19 er ligesom kravet om *helt særlig* betroelse ikke klart defineret. Forarbejderne og retspraksis er også her toneangivende for forståelsen af beskyttelsen mod konkurrence. I henhold til markedsføringslovens § 19 viser retspraksis, at denne beskytter mod kundeoplysninger, pris- og rabatpolitikker, oplysninger om leverandør og samarbejdspartnere, markedsføringsstrategier, produktoplysninger, virksomhedsstrategier og budgetter er omfattet⁶³. Disse oplysninger er de samme som dem, der ønskes beskyttet i ansættelsesklauuloven. Selve den konkurrence begge regelsæt retter sig mod at beskytte, er altså den samme. De beskytter begge mod anvendelse af fortrolige oplysninger af samme art.

Da både konkurrenceklauuler og markedsføringslovens § 19 beskytter mod benyttelse af kendskab til samme fortrolige oplysninger, vil dette kunne betyde, at en konkurrenceklauul har været unødvendig at aftale, da arbejdsgiveren allerede opnår samme beskyttelse i markedsføringsloven. Den tidligere arbejdsgiver vil have betalt en dyr pris for at opnå den samme beskyttelse. At konkurrenceklauuler og markedsføringslovens § 19 beskytter mod samme situationer af konkurrencehandlinger, kan ses i retspraksis.

Retspraksis ses i høj grad både inden for ansættelsesklauulovens *helt særlige* betroelseskrav og markedsføringslovens § 19 at angå sager af salgsmæssig karakter. Inden for retspraksis af ansættelsesklauuler kan nævnes følgende domme.

⁶² Lovforslag 2015/1 – bemærkninger til § 5

⁶³ Høyer s. 222.

I dommen U1978.321H blev en sælger anset for at have haft en helt særlig betroet stilling, da sælgeren havde kendskab til arbejdsgiverens kalkulationer for at give rabatter, samt havde kendskab til oplysninger om arbejdsgiverens indkøbspriser og kundekreds. Højesteret angav, at stillingen var særlig betroet, da det kendskab den fratrådte sælger besad, kunne få betydelig værdi for arbejdsgiverens konkurrenter.

I dommen U1996.36Ø blev en ansat også anset for at have haft en særlig betroet stilling. Østre Landsret fandt, at den fratrådte sælger havde et indgående kendskab til prislister og indkøbspriser. Lister som ikke engang salgschefen kendte til. Samtidig havde den ansatte i et ikke ubetydeligt omfang kunne udvikle særrabatter for at få ordrer hjem til virksomheden. Dette betød, at sælgeren var særlig betroet

I dommen U1981.731V havde den ansatte også haft en særlig betroet stilling, da den ansatte under sin ansættelse havde fået kendskab til kundekreds, pris- og rabatpolitikker i en sådan grad, at det ville være af stor værdi for den tidligere arbejdsgivers konkurrenter at være i besiddelse af denne viden.

I dommen U1977.559S fandt retten til samme fortolkning, at en ansat ikke havde haft en særlig betroet stilling, da den ansatte ikke havde været med til fastsættelse af priser, budgetlægning og ikke selv havde kunnet yde rabatter. Rabatter skulle godkendes.

I forhold til retspraksis for markedsføringslovens § 19 kan nævnes følgende domme som eksempler på erhvervshemmeligheder.

I dommen U1996.1514Ø blev bl.a. forskellige prislister samt tilbud til kunder og liste over samarbejdspartnere anset for at udgøre erhvervshemmeligheder. De ansatte havde til formål at udnytte den fortrolige viden til ansættelse i en konkurrerende virksomhed. Det må i dommen være afgørende, at konkurrenter vil have stor værdi af oplysningerne, som derfor er beskyttelsesværdige.

I dommen U1980.717H fandtes priskalkulationer i forbindelse med en samlet sum af viden, at udgøre erhvervshemmeligheder.

Ovenstående viser, at det man ligger vægt på i vurderingen af, om en lønmodtager er *helt særlig* betroet, er de samme oplysninger, som efter markedsføringsloven vil blive anset som beskyttelsesværdige erhvervshemmeligheder. De oplysninger der er fortrolige efter en konkurrenceklausul, er også fortrolige efter reguleringen af erhvervshemmeligheder. En arbejdsgiver vil derfor i princippet opnå den samme beskyttelse, uanset om konkurrenceklausuloven anvendes, eller om markedsføringsloven anvendes. Beskyttelseshensynet er det samme. Oplysninger der er særlig for virksomheden, og som for virksomhedens konkurrenter vil have en stor værdi at få indsigt i, er beskyttet i henhold til begge regelsæt.

De oplysninger som er beskyttet i dommene U1978.321H, U1996.36Ø og U1981.731V må også efter markedsføringslovens § 19 opnå beskyttelse, da oplysningerne i dommene ville udgøre erhvervshemmeligheder. Dette kan ses ud fra, at lignende oplysninger har været beskyttet i henhold til retspraksis for markedsføringslovens § 19. Oplysningerne i dommene U1978.321H, U1996.36Ø og U1981.731V må ligeledes opfylde de momenter der kan opstilles for at der er tale om en erhvervshemmelighed. Oplysningerne var ikke offentlige tilgængelige, var særlige for virksomheden og kunne påføre væsentlig konkurrencemæssig skade for den tidligere arbejdsgiver. Den konkurrence de forsøger at beskytte mod må være den samme.

Samtidig må der være en vis sammenlignelighed mellem den terminologi der anvendes. Har en ansat fået retmæssigt kendskab til erhvervshemmeligheder ifølge MFL § 19, må denne anses for at være blevet særlig betroet i en eller anden grad af arbejdsgiveren. Ligeså må en ansat for at kunne få status som særlig betroet, have fået oplysninger af en hvis hemmeligholdelse.

Dog kan der være tvivl om, den nye formulering *helt særlig* betroet stemmer overens med, at informationer der er beskyttet i MFL § 19 er nok til at give den ansatte status som *helt særlig* betroet. Der foreligger ikke en nyere praksis hvor begrebet afklares og forarbejderne hjælper ikke særlig meget i forståelsen.

At kravet i AKL § 5, stk. 1 nu er omdannet til en helt særlig betroet stilling, og ikke blot særlig betroet i henhold til ovenstående domme må ikke ændre på, at beskyttelsen i konkurrenceklausuler og markedsføringslovens § 19 i princippet er den samme. Man kan vel næppe være mere betroet end, hvis man har kendskab til de erhvervshemmeligheder, en virksomhed ligger inde med, som kan påvirke dennes konkurrenceevne. Ligeledes vil der nok ikke kunne være tale om en *helt særlig*

betroet stilling, hvis stillingen ikke omfatter viden, der er så fortrolig, at den også kan karakteriseres som om erhvervshemmeligheder i henhold til markedsføringslovens § 19. De to bestemmelser vil være lig hinanden og må have til formål at beskytte den samme konkurrence. Finn Schwarz mfl. gør også gældende, at kendskab til en virksomheds erhvervshemmeligheder i henhold til markedsføringslovens § 19 er et afgørende moment for vurderingen af, om en stilling er helt særlig betroet⁶⁴.

Svenning Andersen har vedrørende forholdet mellem konkurrenceklausulers betroelses krav og erhvervshemmelighed i markedsføringslovens § 19 anført, at der må være en forskel. I forhold til den tidligere regulering har han fremført, at betroelseskravet i en ansættelsesklausul ikke skal afgøres ud fra, om *oplysninger* kan udnyttes i en konkurrerende virksomhed, men derimod afgøres ud fra den ansattes *stilling*. Svenning Andersen angiver, at en ansat er særlig betroet, når denne;

”...indtager en stilling i virksomheden,, der indebærer at han ved ansættelse i den konkurrerende virksomhed vil være i stand til at påføre arbejdsgiveren væsentlig konkurrence⁶⁵”.

Ved benyttelsen af Svenning Andersens synspunkt vil en ansættelsesklausul være langt mere beskyttende, da også den særlige kundekontakt mellem en fratrådt lønmodtager, og kunderne i så fald ville være omfattet⁶⁶. En særlig god kontakt med kunder kan nemlig ikke angives som erhvervshemmeligheder, og beskyttelsen i en ansættelsesklausul vil dermed være større.

Svenning Andersens synspunkt må dog ikke være korrekt. I så fald ville en arbejdsgiver igennem en aftale om en ansættelsesklausul kunne forhindre en fratrådt lønmodtager i at finde anden stilling eller etablere en selvstændig erhvervsvirksomhed blot, fordi denne er dygtig til sit arbejde. På den måde vil en sælger, der har et solidt salg i en virksomhed grundet gode salgsteknikker, kunne blive omfattet en konkurrenceklausul, selvom der ikke er nogen grad af betroelse. Sælgeren vil have en stilling, som kan påføre væsentlig konkurrence, men dette må ikke i sig selv kunne føre til, at man er betroet – og slet ikke helt særlig betroet. En ansat vil efter Svenning Andersens opfattelse blive ”straffet” for sine personlige færdigheder. En god personlighed må ikke være noget, der er tiltænkt beskyttelse.

⁶⁴ Schwarz mfl. s. 101

⁶⁵ Svenning Andersen s. 1039

⁶⁶ Svenning Andersen s. 1039

Forarbejderne til den tidligere regulering, men senest også til den nye lov om ansættelsesklausuler viser også, at det er oplysninger man tillægger vægt i forhold til betroelse. En lønmodtager kan ifølge forarbejder kun være *helt særlig* betroet, såfremt denne enten besidder eller erhverver viden, som kan udnyttes til skade af en konkurrent⁶⁷. I henhold til forarbejderne må Svenning Andersens mening til betroelseskravet ikke være retmæssigt. Ansættelsesklausuloven er ligeledes ment som en skærpelse til de i forvejen gældende regler om ansættelsesklausuler. På baggrund af de informationer der kan udledes af forarbejderne samt skærpelseskravet i den nye lov, må en stilling i sig selv ikke kunne være afgørende. En bestemt stilling med afgørende personlig kontakt kan kun udgøre et moment i bedømmelsen af om en ansat er *helt særlig* betroet eller tidligere *særlig betroet*. Det må ikke kunne stå alene som Svenning Andersen ellers har gjort gældende.

Man må altså kunne konkludere, at konkurrenceklausuler og markedsføringsloven har til formål at beskytte den samme konkurrence. De oplysninger der omfattes af det helt særlige betroelses krav, er de samme, som omfattes af markedsføringslovens § 19.

Bevis

En betydelig forskel mellem anvendelsen af en ansættelsesklausul eller benyttelsen af den allerede eksisterende beskyttelse i markedsføringsloven er kravet til bevis. Bevisbyrden tilfalder, som hovedregel, den der gør en krænkelse gældende. Den tidligere arbejdsgiver vil derfor oftest have bevisbyrden⁶⁸.

En ansættelsesklausul skærmer som nævnt enhver ansættelse eller etablering af erhvervsvirksomhed, der sker i konkurrence med den tidligere arbejdsgiver. En arbejdsgiver skal ved benyttelse af en ansættelsesklausul kun bevise, at der er tale om en konkurrerende virksomhed. Som fremstillet tidligere i dommen U.1967.933.H stilles der ikke krav om graden af konkurrence. Alene det, at virksomheden på en eller anden måde er i konkurrence med den tidligere arbejdsgiver bevirker, at der er begået brud på ansættelsesklausulen. En ansættelsesklausul kan ikke gradbøjes. Kravet til bevis vil ikke være vanskelig at godtgøre. Forhandler, sælger eller arbejder den fratrådte

⁶⁷ Lovforslag 2015/1 – bemærkninger til § 5

⁶⁸ Høyer s. 216-217

lønmodtagere med det samme produkt, eller udfører den samme tjenesteydelse, er der klart tale om et brud på konkurrenceklausulen. Det bevismæssige krav vil, for den tidligere arbejdsgiver, ikke være svært at opfylde. Samme produkt eller tjenesteydelse vil være bevismæssigt grundlag for, at der er tale om konkurrence. En ansættelsesklausul er dyrere at indgå aftale om, men arbejdsgiveren undgår så også diskussionen om, hvorvidt noget er loyalt eller illoyalt. Dette ligger med ansættelsesklausulen allerede klart og fast på grund af den direkte tilgang til konkurrence.

Modsat ansættelsesklausulernes klare og ikke besværlige beviskrav står markedsføringsloven. Markedsføringsloven regulerer kun en vis konkurrence, og har ikke til formål at fjerne den helt. Der er altså ikke den samme klarhed over, hvornår der er tale om lovstridig illoyal konkurrence. En arbejdsgiver vil modsat ansættelsesklausuler, skulle være klar til at tage en diskussion om, hvorvidt noget er en erhvervshemmelighed, eller blot er udtryk for almindelig viden, offentlig viden mv. Bevisbyrden vil altså være sværere at løfte i markedsføringsloven end i ansættelsesklausuloven. Særligt i forhold til ansatte der udgør specialister, vil kravet til bevis være svært at godtgøre i forhold til markedsføringsloven. Inden for det tekniske, forskningsmæssige og videnstunge arbejdsområde kan det være specielt svært at skelne mellem, hvornår noget er en erhvervshemmelighed, og hvornår noget er almen viden for denne gruppe af lønmodtagere⁶⁹. Det må dog være ansatte omfattet af denne erhvervsgruppe, som en tidligere arbejdsgiver mest ønsker at begrænse konkurrence fra, da det må formodes, at konkurrenceevnen vil blive påvirket i større grad af disse ansatte.

Årsagen til, at det bevismæssigt er svært for en arbejdsgiver at komme igennem med en påstand om brud på markedsføringsloven for specialister er, at disse lønmodtagere allerede vil have et stort kendskab til netop det arbejde, de besidder, da de har en længerevarende uddannelse. De besidder allerede derfra oplysninger, der er særlige for deres arbejde. Ligeledes vil de kunne have en stor viden fra deres tidligere ansættelser, hvilket ikke er i strid med markedsføringsloven at anvende. Deres kvalifikationer, vil altså allerede set udefra, have givet dem et så stort kendskab til både branchen, priser og produkter mv., at det kan være svært for en arbejdsgiver at sandsynliggøre, at deres viden er udtryk for erhvervshemmeligheder. De tidligere lønmodtagere i virksomheden vil nemlig også i højere grad, kunne sandsynliggøre, at deres viden stammer fra deres uddannelse eller almen brancheviden og, at de derfor ikke er begrænset af markedsføringsloven. De vil allerede være

⁶⁹ Høyer s. 219

så betroet med deres fagområde, at det er besværligt for en tidligere arbejdsgiver at dokumentere, at den viden de benytter, udgør en erhvervshemmelighed eller i strid med god markedsføringsetik.

Der vil dog skulle skelnes mellem nyuddannede og ansatte, der har en længere erhvervs erfaring og flere kvalifikationer⁷⁰. Jo mere ny man er, jo mindre krav til bevis, må der kunne stilles til arbejdsgiveren. Der vil være en større formodning for, at en nyansat har benyttet erhvervshemmeligheder, da en arbejdsgiver i væsentlig større grad vil kunne bevise, at den ansatte kun kan have fået sin viden om markedet fra den tidligere arbejdsgiver. Omvendt vil beviskravet være noget større til ansatte, der har arbejdet længe på markedet for deres ansættelse.

I dommen U2006.1209H ses netop, at besiddelse af fagkundskab kan gøre det svært for en arbejdsgiver at bevise konkurrencehandlinger i strid med markedsføringsloven. Dommen omhandler en ingeniør, som i sin ansættelse havde arbejdet med udvikling af dampføringsanlæg til sukkerindustrien. Den ansatte blev opsagt, og påbegyndte herefter sin egen konsulentvirksomhed inden for dampføringsanlæg og senere en konkurrerende virksomhed. Ingeniøren rådgav i sin konsulentvirksomhed en amerikansk kunde, som købte et dampføringsanlæg hos den tidligere arbejdsgiver. Den tidligere arbejdsgiver gjorde gældende, at det var ingeniøren, der var skyld i, at prisen på dampføringsanlægget blev væsentlig nedsat med over 1 mio. dollars. Den tidligere arbejdsgiver mente, at ingeniøren havde overtrådt markedsføringsloven ved at bistå som konsulent samt ved senere at stå i konkurrence med et lignende anlæg.

Sø- og Handelsretten afsagde at ingeniøren måtte findes erstatningsansvarlig for 750.000 kr. Retten mente, at ingeniøren besad særlig know how, som tilkom den tidligere arbejdsgiver samt, at ingeniøren havde fået et uretmæssigt konkurrenceforspring på baggrund af denne særlige know how.

Højesteret frifandt ingeniøren. Højesteret kom frem til frifindelse da de mente, at den særlige know how der var i virksomheden i betydelig grad, måtte skyldes ingeniørens store personlige sagkundskab om dampføringsteknologi. Den særlige know how ingeniøren besad, var et produkt af det arbejde, som ingeniøren havde haft med dampføringsteknologi igennem årene.

⁷⁰ Høyer s. 219

Dommen viser, hvor svært det er for en virksomhed at opfylde det bevismæssige krav. Højesteret angiver kun, at det i betydelige grad må skyldes ingeniørens egen sagkundskab. Højesteret udelukker altså ikke, at noget af den viden ingeniøren besidder, skyldes viden der kun kan komme fra den tidligere arbejdsgivers virksomhed. Det kan blot ikke bevises, at den særlige viden på området alene kommer fra den tidligere arbejdsgiver, og ikke kan skyldes ingeniørens egen sagkundskab.

I dommen U1931.775Ø blev en mejerist også frifundet for anvendelse af erhvervshemmeligheder. Sagen omhandlede en mejerist, som efter fratræden tog ansættelse hos en konkurrent. Mejeristen fremstillede i sin nye ansættelse en bestemt type ost, der havde ligheder med en ost hos den tidligere arbejdsgiver.

Byretten dømte mejeristen og dennes nye arbejdsgiver for overtrædelse af erhvervshemmeligheder, fordi kendskabet til den særlige fremgangsmåden som osten blev lavet efter, måtte kræve et vist antal forsøg før en helt fejlfri vare kunne opnås. Fremgangsmåden var derfor omfattet beskyttelse.

Østre Landsret frifandt mejeristen med begrundelse om, at det måtte være uden betydning, at mejeristen kunne nyde godt af et særligt erhvervet håndlag opnået hos den tidligere arbejdsgiver. De evner, mejeristen havde fået kunne ikke anses som beskyttet. Selvom evnerne var opnået hos den tidligere arbejdsgiver, var evnerne udtryk for almindelig erhvervserfaring. Fremgangsmåden kunne derfor ikke opnå beskyttelse.

Udover at det kan være sværere at godtgøre erhvervshemmeligheder for mere fagmæssigt specialiserede lønmodtagere, kan det være særligt svært for en arbejdsgiver at godtgøre overtrædelse af markedsføringsloven, når den fratrådte lønmodtager tager stilling i en anden konkurrerende virksomhed⁷¹. En konkurrent vil uden tvivl have mange af de samme oplysninger, som den virksomhed lønmodtageren er fratrædt fra. En arbejdsgiver skal, når en fratrædt lønmodtager får ansættelse i en konkurrerende virksomhed ikke kun bevise, at den tidligere lønmodtager besidder erhvervshemmeligheder, men også bevise, at den tidligere lønmodtager ikke har fået sine oplysninger hos konkurrenten i sin nye ansættelse. En arbejdsgiver skal altså bevise, at konkurrenten ikke ligger inde med samme oplysninger. Kan det godtgøres, at den fratrædt

⁷¹ Høyer s. 219

lønmotager blot har fået sin viden fra konkurrenten, hvor denne nu har ansættelse, vil der ikke være tale om udnyttelse eller videregivelse af erhvervshemmeligheder. Som eksempel vil det være svært for Siemens at godtgøre, at en fratrådt lønmotager benytter erhvervshemmeligheder, hvis denne får ansættelse hos Vestas. Vestas har allerede et stort kendskab til markedet for vindmøller og deres produktion. En tidligere lønmotager vil kunne sandsynliggøre, at den viden der bruges er skabt af Vestas, og ikke sker på baggrund af erhvervshemmeligheder hos Siemens. Det vil være svært at bevise, at konkurrenten ikke ligger inde med nogenlunde samme oplysninger og, at det er disse oplysninger, der er skyld i en større konkurrence.

Etablerer den fratrådte lønmotager sin egen selvstændige erhvervsvirksomhed, vil det modsat ikke på samme måde være så svært at bevise, at der er tale om handlinger i strid med markedsføringsloven⁷². Det vil være nemmere for en arbejdsgiver at sandsynliggøre, at kendskab til marked mv. kun kan komme fra den tidligere arbejdsgiver. Der vil være en større formodning om, at der sker udnyttelse af erhvervshemmeligheder. Hvor skulle oplysningerne ellers stamme fra, hvis der ikke er tale om almen eller offentlig viden. Illoyal vil være nemmere at bevise, når den fratrådte lønmotager starter egen selvstændig erhvervsvirksomhed efter fratræden. Bevisbyrden vil i højere grad, kunne vende sig mod den fratrådte lønmotager, på grund af formodning for overtrædelse⁷³.

En stor forskel mellem anvendelsen af ansættelsesklausuler og markedsføringslovens konkurrencebegrænsninger er som ovenfor anført kravet til bevis.

I benyttelse af en ansættelsesklausul undgår den tidligere arbejdsgiver at falde ind i en større besværlig diskussion. Ansættelsesklausuler forbyder klart enhver ansættelse i en konkurrerende virksomhed og enhver etablering af en konkurrerende virksomhed. Om konkurrencen sker på grund af udnyttelse af faktiske erhvervshemmeligheder, almindelige erhvervserfaringer, uddannelsesviden, tidligere ansættelse mv. er uden betydning. Konkurrencen er ikke tilladt.

I benyttelse af markedsføringsloven skal en arbejdsgiver stå overfor et langt større krav til bevis. At der blot er tale om konkurrence, er modsat en ansættelsesklausul ikke nok til at forbyde den fratrådte lønmotagers handlinger. Fratrådte lønmotagere må nemlig gerne stå i konkurrence med

⁷² Høyer s. 219

⁷³ Høyer s. 217-218

deres tidligere arbejdsgivere, hvilket gør det sværere at bevise en overtrædelse. Konkurrencen skal være illoyal for, at arbejdsgiveren opnår beskyttelse, og det skal bevises, at den fratrådte lønmodtagers viden ikke kan skyldes andre faktorer såsom erhvervs erfaringer. Kravet til bevis vil i flere tilfælde være så stort, at en arbejdsgiver ikke vil kunne godtgøre det. Når en arbejdsgiver alene har tilbageholdt sig til at bruge markedsføringslovens beskyttelse, er der en stor risiko for, at arbejdsgiveren ikke kan få beskyttelse mod fratrådtes konkurrencehandlinger. En ansættelsesklausul vil altså have en langt større sikkerhedsmæssig værdi. Arbejdsgiveren vil være sikker på at få beskyttelse mod konkurrencehandlinger fra fratrådte lønmodtagere. En arbejdsgiver skal dog kunne bevise, at ansættelsesklausulen er gyldigt indgået, hvilket for konkurrenceklausuler betyder, at det skal være bevist, at den fratrådte havde en *helt særlig* betroet stilling. Det må være nemmere for en arbejdsgiver at bevise, at dette gyldighedskrav er opfyldt i forhold til kravet, der stilles i markedsføringsloven. Ved en konkurrenceklausul skal en arbejdsgiver, som anført kun godtgøre, at der kan ske en betydelig konkurrence og ikke, hvilken slags konkurrence der kan ske.

I dommen U2006.1209H må den tidligere arbejdsgiver gyldigt have kunnet indgå en konkurrenceklausul for forholdet, og faktisk opnået beskyttelse mod ingeniørens handlinger. Ingeniøren måtte have status som helt særlig betroet, fordi han havde et særligt kendskab til den teknologi, der blev benyttet til virksomhedens dampføringsanlæg. Kendskabet kunne ligeledes give en betydelig konkurrence, da den tidligere arbejdsgivers virksomhed var alene på markedet for salg af dampføringsanlæg. Arbejdsgiveren kunne blot ikke bevise, at oplysninger ikke kunne skyldes andre faktorer. I forhold til højesterets begrundelse må et vis kendskab til fortrolige oplysninger kunne godtgøres, da højesteret bruger begrundelsen – i betydelig grad. Der forelagde altså en vis grad af fortrolige oplysninger. Den tidligere arbejdsgiver tabte sagen, fordi denne ikke kunne bevise, at der i forhold til den samlede sum af viden var tale om erhvervshemmeligheder. Kravet om *helt særlig* betroet kræver ikke bevis efter den samlede sum af viden. Det afgørende er blot, om der er oplysninger, der er fortrolige. Det må kunne godtgøres at være tilfældet i dommen. Ingeniøren ville altså have haft en helt særlig betroet stilling, og en konkurrenceklausul kunne gyldigt være indgået. Den tidligere arbejdsgiver havde på den baggrund kunnet forhindre ingeniørens konkurrencehandlinger, og havde kunnet kræve den mulige aftalte konventionalbod.

Ovenstående viser, at markedsføringslovens beskyttelse ikke er lige så effektiv og sikker som en ansættelsesklausul. Ved ikke at aftale en ansættelsesklausul, hvor det er muligt, tager arbejdsgiveren

en væsentlig større risiko. Selvom selve formålet for begge reguleringer er at beskytte de samme fortrolige oplysninger, vil en ansættelsesklausul beskytte oplysningerne langt bedre. En ansættelsesklausul har hermed en langt større værdi for en arbejdsgiver, der ønsker at beskytte sig mod konkurrence. Selvom beskyttelsen i en ansættelsesklausul er dyrere vil det i høj grad være det værd, hvis en fratrådt lønmodtager igangsætter konkurrencehandlinger. Arbejdsgiveren vil undgå den diskussion, som markedsføringslovens regler giver ved bevisførelsen.

Tab

Udover beviskravet til overtrædelse af markedsføringsloven vil arbejdsgiveren stå overfor et svært bevismæssigt krav, hvis denne ønsker at få økonomisk kompensation for overtrædelsen. Ifølge markedsføringsloven kan arbejdsgiveren kun blive økonomisk kompenseret ved at gøre et erstatningskrav gældende. Ved en ansættelsesklausul kan arbejdsgiveren også blive kompenseret ved en aftalt konventionalbod.

Ifølge markedsføringsloven er det et krav, at arbejdsgiveren kan godtgøre, at tabet er direkte knyttet til de konkurrencehandlinger, den fratrådte lønmodtager har foretaget sig i strid med markedsføringsloven. Dette er ikke let at bevise, da mange andre faktorer kan være skyld i et tab. Faktorer som ikke kan tilfaldes konkurrencehandlinger fra den fratrådte lønmodtager. At en arbejdsgiver skal bevise et direkte tab, kan ses af retspraksis.

I dommen U2005.2703H slog højesteret fast, at erstatning til arbejdsgiveren kræver, at denne kan føre bevis for et direkte tab. Dommen omhandlede en lønmodtager, der under sin ansættelse planlagde at starte ny konkurrerende virksomhed. Den ansatte havde under sin ansættelse foretaget handlinger, der var illoyale, og som påvirkede arbejdsgiverens konkurrenceevne. Den ansatte havde ikke forsøgt at få nye kunder til virksomheden, havde talt forringende om arbejdsgiveren over for kunderne og havde op til sin opsigelse langt lavere salgstal end tidligere i sin ansættelse.

Sø- og Handelsretten kom i deres afgørelse frem til, at lønmodtageren ved at opstarte den konkurrerende virksomhed under sin ansættelse, havde handlet i strid med markedsføringslovens § 1 og § 19, og pålagde den fratrådte lønmodtager at betale en erstatning på 250.000 kr. til den tidligere arbejdsgiver. Erstatningen havde sø- og handelsretten opgjort efter et samlet og forsigtigt

skøn baseret på regnskaber og budgetter for arbejdsgiveren set i forhold til den skadesvirkning, den fratrådte lønmodtagers handlinger medførte.

Højesteret kom modsat sø- og handelsretten ikke frem til, at der var noget erstatningskrav. Højesteret frikendte den fratrådte lønmodtager, da de ikke fandt det bevidst, at arbejdsgiveren havde lidt noget tab som følge af den fratrådte lønmodtagers handlinger. Arbejdsgiveren havde ikke godtgjort, at tabet direkte skyldtes den fratrådte lønmodtager.

I dommen U1986.268S blev et erstatningskrav ligeledes nedsat fordi et tab ikke alene kunne godtgøres til at være en direkte følge af den fratrådtes handlinger.

Ovenstående domme viser, at det kan være svært for en arbejdsgiver at få erstatning efter markedsføringslovens regler. Selvom en arbejdsgiver kan bevise, at den fratrådte lønmodtager har handlet i strid med markedsføringsloven, hvilket også bevismæssigt er svært, kan arbejdsgiveren stadig ikke være sikker på at få en økonomisk compensation. Arbejdsgiveren skal bevise, at tabet direkte skyldes den fratrådte lønmodtagers konkurrencehandling, og ikke kan skyldes andre faktorer og markeds kræfter. Hvilket tab der skyldes markedet og, hvilket der skyldes den fratrådte lønmodtagers konkurrencehandling, kan være yderst svært at bevise. Størrelsen af salg vil med stor sandsynlighed ikke alene kunne tilskrives en enkelt konkurrencehandling, men vil kunne skyldes andre faktorer såsom design, tilfredsstillelse af kundernes behov, god salgsteknik, offentlig omtale, kundepleje mv. Kan et direkte tab godtgøres vil erstatningen også ofte fastsættes skønmæssigt. Skønt en erstatning kan udgøre meget høje beløb vil erstatningen tit være langt lavere end det tab som den tidligere arbejdsgiver mener at have lidt. Overtrædelse af markedsføringsloven er dog ikke nødvendigvis uden konsekvenser selvom et direkte tab ikke kan påvises. Markedsføringslovens § 19 er strafsanktioneret og den fratrådte kan blive pålagt en bøde eller fængsel jf. MFL § 30, stk. 4.

Erstatningskrav og konventionalbod

Overtrædelse af en ansættelsesklausul og overtrædelse af markedsføringsloven kan have forskellige økonomiske virkninger. I forhold til det almindelige erstatningsansvar er der dog ingen forskel. Her skal arbejdsgiveren både ved en ansættelsesklausul og ved brug af markedsføringsloven godtgøre et

direkte tab som ovenfor anført. Forskellen skal ses i, at der ved en ansættelsesklausul, kan aftales en konventionalbod, hvilket ikke kan lade sig gøre ved brug af markedsføringsloven. Konventionalbod vil som oftest indgå i ansættelsesklausulerne.

En konventionalbod er kendetegnet ved, at der inden en krænkelse af en ansættelsesklausul er aftalt en fast bod for, hvad den fratrådte lønmodtager skal betale sin tidligere arbejdsgiver, hvis klausulen krænkes⁷⁴. Til forskel fra de almindelige erstatningsregler er konventionalboden ikke afhængig af, at arbejdsgiveren kan godtgøre et direkte tab. Konventionalboden skal automatisk betales, hvis klausulen overskrides. Arbejdsgiveren undgår hermed den større bevismæssig diskussion om et direkte tab, og er sikker på at få kompensation. En konventionalbod kræver blot, at der er indgået en aftale herom. Er der ikke aftalt en konventionalbod, kan arbejdsgiveren alene gøre et erstatningskrav gældende.

Størrelsen på en konventionalbod kan dog nedsættes. Konventionalbodsstørrelser har hyppigt været genstand for nedsættelser i retspraksis ifølge AFTL § 36. Årsagen hertil må være, at den ansatte typisk står svagt, når bodens størrelse aftales samt, at arbejdsgiverne ofte blot har fastsat et beløb, som er mere tilfældig en udslagsgivende for et faktisk tab⁷⁵.

I dommen U2007.1949V blev konventionalboden i henhold til AFTL § 36 nedsat.

Konventionalboden var aftalt til at være 200.000 kr., men blev af retten nedsat til 50.000 kr.

Begrundelsen for nedsættelsen af konventionalboden var, at den fratrådte straks efter henvendelse ophørte sin virksomhed. Den fratrådte havde ikke opnået nogen omsætning, og havde ikke forårsaget omsætningstab hos sin tidligere arbejdsgiver.

I dommen U2000.1237V blev konventionalboden nedsat til det halve jf. AFTL § 36. Begrundelsen var, at indtjeningen for den konkurrerende virksomhed måtte have været beskedent.

Retspraksis viser, at en konventionalbod ikke er sikker på at nå den aftalte størrelse. At aftale en konventionalbod vil dog stadig være en mere sikker måde at få kompensation efter end de almindelige erstatningsregler. Arbejdsgiveren er langt mere sikker på at få en eller anden form for

⁷⁴ Svenning Andersen s. 1061.

⁷⁵ Svenning Andersen s. 1062.

økonomisk kompensation, og særlig må sikkerheden være større, når der er tale om grove overtrædelser. Det må være sjældent, at domstolene kommer en fratrådt lønmodtager i møde med nedsættelse af konventionalbod, når denne groft har overtrådt klausulen ⁷⁶.

En konventionalbod giver også den bedste sikring, da den kan ifaldes flere gange. Det kræver dog en det er aftalt, at konventionalboden kan idømmes flere gange og ved fortsat overtrædelse ⁷⁷. Arbejdsgiveren bør her være opmærksom på, at denne ifølge koncipistreglen vil bære risikoen for uklarheder. Har en arbejdsgiver ikke tydeligt nok aftalt, at en konventionalbod skal kunne idømmes flere gange, kan arbejdsgiveren ikke kræve det. Dette fremgår af retspraksis.

I dommen U2004.2894H var der indgået en konkurrenceklausul på 500.000 kr. for hver overtrædelse. Begrebet ”hver overtrædelse” blev anset som for upræcist. Konventionalboden måtte dække flere forskellige former for overtrædelser henset til den betydelige størrelse af konventionalbod. Konventionalboden blev nedsat til 350.000 kr. jf. AFTL § 36.

Er det derimod klart, at aftalen indeholder en aftale om, at den fratrådte lønmodtager kan idømmes konventionalbod for hver overtrædelse eller forsat overtrædelse, er der intet til hindre herfor. Dette fremgår af retspraksis.

I dommen U1996.36Ø var der indgået en konkurrenceklausul. I klausulen var der indgået en aftale om, at der for hvert tilfælde af overtrædelse skulle betales en konventionalbod på 10.000 kr. og, at der for vedvarende overtrædelse skulle betales en månedlig konventionalbod på 5.000 kr. Østre Landsret fandt, at konkurrenceklausulen var gyldig, og fandt ikke, at der skulle ske bortfaldt eller nedsættelse jf. AFTL § 36.

En konventionalbod kan på den måde give arbejdsgiveren en større sikkerhed for økonomisk kompensation, når den fratrådte lønmodtager fortsætter med at begå konkurrencehandling. En sikring som ikke tillige vil kunne opnås efter markedsføringsloven pga. kravet om direkte tab. Forsættende konkurrencehandling kan også stoppes ved at arbejdsgiveren kan få nedlagt et forbud eller påbud mod den fratrådtes handlinger. Dette kan forsøges efter begge reguleringer.

⁷⁶ Langer s. 287.

⁷⁷ Schwarz mfl. s. 432.

En konventionalbod kan dog have en ulempe modsat erstatningsreglerne. Er der aftalt en lille konventionalbod, er det ikke sikkert, at arbejdsgiveren vil få dækket hele sit tab. Et påvist direkte tab kan sagtens tænkes at overstige en aftalt konventionalbod. Om en arbejdsgiver udelukker erstatning ved at gøre brug af konventionalbod, er der ikke enighed om i teorien

Svenning Andersen mener, at hvis ansættelsesklausulen ikke selv indeholder en afklaring af spørgsmålet, så vil udgangspunktet være, at der ved betaling af konventionalbod, er gjort endeligt op med spørgsmålet om erstatning⁷⁸. Et erstatningskrav vil være bortfaldet, hvis der ikke særskilt er indgået aftale om, at det også kan gøres gældende.

Finn Schwarz mfl. mener derimod, at udgangspunktet må være, at arbejdsgiveren godt kan gøre et erstatningsansvar gældende udover konventionalboden, når konventionalboden ikke dækker det tab, som arbejdsgiveren kan bevise at have haft⁷⁹. Årsagen hertil er ifølge Finn Schwarz mfl., at en arbejdsgiver primært fastsætter en konventionalbod i forhold til den ansattes løn og ikke efter, hvilket tab der vil kunne blive lidt. En arbejdsgiver kan på aftaletidspunktet for en konventionalbod ikke vide, hvor stort et tab der kan blive tale om.

Langer mener heller ikke, at konventionalbod udelukker et erstatningskrav⁸⁰. Kun i tilfælde, hvor arbejdsgiveren har indgået en aftale, hvor det klart har været til hensigt, at konventionalboden var den eneste kompensationsmulighed mener han, at et erstatningskrav bortfalder.

Såfremt en konventionalbod udelukker erstatningskrav, vil det betyde, at en konventionalbod ikke altid vil været den bedste mulighed. Som eksempel var der i dommen U1996.36Ø kun indgået en konventionalbod på 10.000 kr. Ikke et særligt stort beløb, hvis den faktiske skade kan bevises til at være langt højere. Kompensation i en konventionalbod, vil i så fald ikke altid kunne stå til måls med det tab, som en arbejdsgivers virksomhed faktisk har lidt.

Er Svenningsens mening korrekt vil det betyde, at en arbejdsgiver ved at indgå en ansættelsesklausul ikke er sikker på at få samme beskyttelse mod tab som efter

⁷⁸ Svenning Andersen s. 1065.

⁷⁹ Schwarz mfl. s. 436.

⁸⁰ Langer s. 295-296

markedsføringsloven. Formålet med at indgå en ansættelsesklausul må netop være at få den samme beskyttelse blot med en bedre sikkerhed. Problemstillingen kan dog undgås, hvis arbejdsgiveren i ansættelsesklausulen sikrer sig at både konventionalbod og erstatningskrav, kan gøres gældende. Dette viser retspraksis.

I Sø- og Handelsrettens dom SH.2003.V-31-99 blev en fratrådt lønmodtager pålagt både at betale en konventionalbod og et erstatningsansvar. Arbejdsgiveren havde i sin konkurrenceklausul klart indskrevet, at den fratrådte lønmodtager ved overtrædelse kunne blive pålagt et erstatningsansvar og en konventionalbod. Dommen tager dog ikke stilling til om erstatningskrav, som udgangspunkt altid kan gøres gældende ved siden af en konventionalbod. Spørgsmålet er således ikke endelig afklaret.

En anden måde arbejdsgiveren kan sikre sig på er at aftale en høj konventionalbod. En konventionalbod behøves ikke sættes efter løn som Schwarz mfl.⁸¹ angiver ofte er tilfældet. En for høj konventionalbod er dog i fare for at blive nedsat i en senere retssag jf. AFTL § 36.

Uanset hvad udgangspunktet er viser retspraksis, at konventionalbod og erstatning kan gøres gældende på samme tid, hvis det blot er aftalt. Sætter en arbejdsgiver det ind i aftalen at begge kompensationsmuligheder skal gælde vil en ansættelsesklausul i langt højere grad give arbejdsgiver sikkerhed for at blive kompenseret end ved brug af markedsføringslovens regler⁸².

Den præventive effekt

Ansættelsesklausuler har en stor fordel, der ikke kan ses blot ved at kigge på den regulering, der gælder. Ansættelsesklausuler har en skjult virkning på den fratrådte lønmodtagers villighed til at gå i konkurrence med sin tidligere arbejdsgiver. En ansættelsesklausul vil have en langt mere præventiv effekt end markedsføringsloven⁸³.

Ansættelsesklausuler vil virke mere afskrækkende på fratrådte lønmodtager. Grunden til dette er, at lønmodtageren ved, hvilke konsekvenser en overtrædelse af ansættelsesklausulen vil få.

⁸¹ Schwarz mfl. s. 436

⁸² Svenning Andersen s. 1065.

⁸³ Høyer s. 29

Markedsføringslovens krav til bevis både i forhold til overtrædelse og til et direkte tab betyder, at den fratrådte lønmodtager ved, at den tidligere arbejdsgiver vil få svært ved at komme igennem med sit krav. At overtræde markedsføringsloven virker ikke særlig afskrækkende, da det ikke er sikkert, at en overtrædelse vil få konsekvenser. Den præventive effekt er altså større ved en ansættelsesklausul.

Dommen U2014.1569S viser tydeligt, at en fratrådt lønmodtager ikke skal være alt for skræmt ved at bryde markedsføringslovens regler om illoyal konkurrence. I dommen gjorde arbejdsgiveren et erstatningskrav gældende på 74.000.000 kr. overfor den tidligere ansatte lønmodtager. Den fratrådte lønmodtager havde i sagen klart handlet i strid med markedsføringsloven, men arbejdsgiveren fik kun en erstatning på 187.500 kr. Et beløb der lå væsentligt under arbejdsgiverens krav.

Da det er uvist efter markedsføringsloven, hvilke konsekvenser det får at overtræde den og, at disse konsekvenser ofte vil være små, vil en fratrådt lønmodtager oftere være ligeglad med at overtræde loven. En ansættelsesklausul er mere tydelig for begge parter, og vil opstille et afskrækkende billede som vil betyde, at en fratrådt lønmodtager ikke på samme måde vil turde overskride sin klausul. Arbejdsgiveren vil have en bedre forudsætning for, at konkurrence helt undgås.

En arbejdsgiver kan ligeledes bruge ansættelsesklausuler til spekulation for at opnå en endnu større præventiv effekt. Arbejdsgiveren kan opnå en større præventiv effekt, hvis konventionalboden fastsættes meget højt. Dette vil virke endnu mere afskrækkende og det eneste arbejdsgiveren risikerer er for at konventionalboden i en eventuel retssag nedsættes jf. AFTL § 36. En retssag der kun vil blive relevant, hvis en fratrådt er modig nok til at begå konkurrencehandling velvidende om den mulige konsekvens. Den fratrådte lønmodtager ved jo ikke om konventionalboden vil blive nedsat.

Udover at arbejdsgiveren kan spekulere i at opnå en stor præventiv effekt ved at opsætte en høj konventionalbod kan arbejdsgiveren også spekulere i at lave en ansættelsesklausul, selvom arbejdsgiveren ved, at den med stor sandsynlighed ikke er gyldig. En ansættelsesklausul der ikke er gyldig fordi den ikke opfylder gyldighedsbetingelserne i AKL § 5 og § 6, vil ikke kunne opretholdes, selvom den fratrådte ønsker det. Selvom det burde være til en fratrådt lønmodtagers fordel, at man ikke er bundet af en ansættelsesklausul vil det forhold, at lønmodtageren har gået i

troen om, at der forelå en gyldig ansættelsesklausul have haft en stor præventiv effekt, som arbejdsgiveren slipper at betale for. Fratrådte vil under deres ansættelse ikke på samme måde turde gå med tanken om at fratræde deres stilling og stå i konkurrence. På den måde forhindrer arbejdsgiveren, at der opstår konkurrence, og ansættelsesklausulen virker derfor yderst præventivt. Hvis den ansatte senere fratræder, og ønsker compensation i henhold til reglerne for ansættelsesklausuler, vil arbejdsgiveren blot kunne anføre, at ansættelsesklausulen slet ikke er gyldig. På den måde vil arbejdsgiveren have opnået et beskyttelsesværn, uden at skulle betale for den. Dette til stor økonomisk og konkurrencemæssig gunst for arbejdsgiveren. Selvom det ikke er meningen, at en arbejdsgiver skal kunne spekulere i reglerne, kan det være svært at godtgøre, at arbejdsgiveren har spekuleret og ikke blot pga. fejl eller manglende kundskab til reglerne på området har ført til ansættelsesklausulens ugyldighed. I henhold til dommen U1980.107H vil en arbejdsgiver ikke være erstatningsansvarlig for fejlagtig oprettelse af en klausul.

Kundehenvendelser

Kontakten til kunder kan være lige så beskyttelsesværdigt som den direkte konkurrence for en tidligere arbejdsgiver, når lønmodtagere fratræder sin ansættelse for at starte eller tager ansættelse i en konkurrerende virksomhed. Kundebasen vil for en virksomhed ofte være udtryk for mange års investering i kundepleje⁸⁴. Får den fratrådte medarbejder fri adgang til at kontakte og kapre kunder, kan det få en altafgørende effekt på den tidligere arbejdsgivers salg og omsætning. Virksomhedens markedsposition vil være på spil. Derfor er kapring af kunder både beskyttet ifølge ansættelsesklausuloven og markedsføringsloven.

I forhold til ansættelsesklausuloven er det kun ved benyttelse af en kundeklausul, at beskyttelsen finder sted. Som anført i den tidligere beskrevne dom U2011.263H er det vigtigt for en arbejdsgiver at kende til forskellen mellem en konkurrenceklausul og en kundeklausul. Er der alene indgået en konkurrenceklausul, kan denne ikke finde anvendelse på beskyttelsen mod kapring af kunder. Kunde beskyttelsen i ansættelsesklausuloven kan alene findes i kundeklausulerne eller i den del af en kombineret klausul, der vedrører kundeforbindelsen.

⁸⁴ Høyer s. 119

Ansættelsesklauulovens kundeklausuler beskytter mod, at den fratrådte lønmodtager henvender sig til kunderne, men sikrer også, at lønmodtageren skal afvise kunder, hvis de henvender sig af sig selv. De kunder der er omfattet kundeklausulen, skal den fratrådte lønmodtager altid afvise at have en forretningsforbindelse med. Kun forretningsforbindelsen er imidlertid omfattet af kundeklausulen. En fratrådt lønmodtager må gerne have et personligt forhold med én eller flere kunder så længe, der ikke indgår et forretningsmæssig motiv. Den fratrådte lønmodtager må gerne besøge kunder eller opretholde personlige venskaber, selvom der foreligger en kundeklausul eller en kombineret klausul. Det er alene den arbejdsmæssige mulighed for at påvirke og kapre kunder, der er omfattet en kundeklausul.

Omgåelse af kundeklausulen accepteres forståeligt ikke⁸⁵. En fratrådt lønmodtager kan altså ikke blot med henblik på at kapre en kunde få en anden medarbejder i den virksomhed, denne nu har ansættelse i til at kontakte kunden. Dette vil stride mod kundeklausulen. Kun omgåelsestilfælde er dog omfattet. Dette betyder, at det faktisk kan være i orden med kundeklausulen, hvis andre medarbejdere kontakter kunder, der er omfattet en anden ansats kundeklausul. Der vil dog være en stærk formodning for, at der er tale om omgåelse. Formodningen vil være svær for en fratrådt lønmodtager at modbevise overfor den tidligere arbejdsgiver. Arbejdsgiverne må kunne kræve en klar dokumentation for, at den fratrådte lønmodtager ikke har medvirket til at forhandle kunden hjem, så der foregår et kundeskitte i strid med kundeklausulen⁸⁶.

En kundeklausul regulerer kun henvendelser til de kunder, der er omfattet klausulen. Kun kunder som den fratrådte lønmodtager under ansættelsen hos sin tidligere arbejdsgiver har haft en forretningsmæssig forbindelse til indenfor de seneste 12 mdr. før fratræden, er omfattet klausulen. Kunder forud for den 12 mdr. periode er ikke omfattet og kun de kunder som den pågældende fratrådte lønmodtager har haft en forretningsmæssig forbindelse til er omfattet. Hele virksomhedens kunder er ikke, og kan ikke blive omfattet en kundeklausul i henhold til AKL § 6, stk. En kundeklausul omfatter dog ikke kun kunder. Klausulen kan omfatte andre handelsforbindelser såsom leverandører jf. AKL § 1, stk. 2, nr. 6. Samtidig kan en kundeklausul beskytte mod, at en fratrådt lønmodtager tager ansættelse hos en kunde.

⁸⁵ Schwarz mfl. s. 198

⁸⁶ Schwarz mfl. s. 238

Markedsføringslovens beskyttelse dækker også kundehenvendelser med henblik på kapring af kunder ligesom ansættelsesklausulovens kundeklausuler. Den dækker ligesom kundeklausuler også andre forretningsforbindelser som leverandører⁸⁷. Som angivet dækker markedsføringslovens § 1 selektive kundefremstød. Markedsføringsloven § 1 dækker derfor ikke alle henvendelser. En arbejdsgiver kan ikke på forhånd angive et antal kunder, som en fratrådt lønmodtager ikke må henvende sig til, eller kapre til sit nye job. Markedsføringsloven sikrer kun den tidligere arbejdsgiver, når den fratrådte lønmodtager selektivt og direkte går efter dennes kunder. Henvender en fratrådt lønmodtager sig kun til den tidligere arbejdsgivers kunder, og ikke til den brede gruppe af mulige kunder på det pågældende marked, vil der være tale om handlinger i strid med markedsføringsloven. Henvender den fratrådte lønmodtager sig til den brede kundegruppe, der er på markedet, vil handlingen ikke kunne være i strid med markedsføringsloven⁸⁸. Heller ikke selvom den fratrådte ved at henvende sig bredt faktisk kommer til at ramme en stor del af lige præcis den tidligere arbejdsgivers kunder. Selvom den fratrådte lønmodtager har kendskab til, at man ved at kontakte og markedsføre sig overfor kunder i et bestemt område vil ramme en stor del af den tidligere arbejdsgivers kunder, er dette ikke i strid med markedsføringsloven, når blot der er søgt bredt. Rammer man eksempelvis 90 % af den tidligere arbejdsgivers kundegruppe, er dette ligegyldigt, såfremt henvendelse er sket til den brede kundegruppe, der er på markedet⁸⁹. Henvender man sig bredt, har man ikke specifik forsøgt at kapre den tidligere arbejdsgivers kunder. Der er ikke sket en selektiv udvælgelse. Det overstående stemmer overens med markedsføringslovens begreb om, at kun den illoyale konkurrence opnår beskyttelse. Den almindelige konkurrence kan ikke beskyttes. En fratrådt lønmodtager skal ikke rammes hårdere end andre lønmodtagere eller mulige konkurrenter. Ved at søge bredt agerer den fratrådte lønmodtager som enhver anden på markedet. Der vil ikke kunne være tale om selektive henvendelser med henblik på konkurrenceforspring jf. MFL § 1.

På samme måde er der ikke tale om illoyal konkurrence og handlinger i strid med markedsføringsloven, hvis kunden af sig selv henvender sig til den fratrådte lønmodtager med henblik på at skifte til, hvor denne nu har ansættelse. Den fratrådte lønmodtager må blot ikke selv have markedsført sig selektivt over for kunder, og på den måde selv have skabt kontakten. Kunderne skal komme af sig selv. Det er tilladt at svare, hvis kunden opfordrer en til at oplyse, hvor

⁸⁷ Høyer s. 156

⁸⁸ Høyer s. 158

⁸⁹ Høyer s. 158

man skal hen. En fratrædende lønmodtager må således gerne svare, hvis kunden opfordrer til det, men lønmodtageren må ikke blot selv afsløre det. Kapringen af kunden vil så ikke ske på et illoyalt grundlag. Dette fremgår af dommen U2012.1206H.

Dommen omhandlede to ansatte, som havde haft ansættelse i en ejendomsadministrationsvirksomhed. Den ene som markedschef, den anden som konsulent. De to tidligere ansatte havde opsagt deres stillinger og fået ansættelse i en anden virksomhed, der også beskæftigede sig med ejendomsadministration. Kort tid efter deres ansættelsesskifte opsagde 4 boligforeninger deres administrationsaftale med den tidligere arbejdsgiver, og skiftede til den ejendomsadministrationsvirksomhed, som de tidligere ansatte nu havde ansættelse i. Kunderne skiftede altså, og flyttede deres forretning med de to tidligere ansatte.

Den tidligere arbejdsgiver gjorde gældende, at markedsføringsloven var overtrådt, da de to ansatte illoyalt havde kapret kunderne. Højesteret frifandt dog de tidligere ansatte, da højesteret ikke fandt, at de tidligere ansatte selv havde henvendt sig til foreningerne med henblik på markedsføring, men at de 4 boligforeninger af egen vilje havde henvendt sig, og ønsket at skifte ejendomsadministrator. Årsagen hertil var, at de ikke var tilfredse med den tidligere arbejdsgivers virksomhed. En af boligforeningerne havde beskrevet, at årsagen til skiftet var, at serviceniveauet efter de to ansattes fratræden var faldet. Ligeledes havde den tidligere arbejdsgivers virksomhed ikke i forbindelse med omprioritering af lån, overvåget det mest gunstige tidspunkt at omlægge på, og samtidig steg administrationsomkostningerne. Boligselskabet kendte til de tidligere ansattes måde at drive virksomhed på og havde hos dem oplevet god service. Kendskabet til den nye virksomhed, hvor de to tidligere ansatte nu var ansat, havde de fået på deres ordinære generalforsamling, hvor den ene af de to tidligere ansatte var dirigent. Boligforeningen havde forespurgt og opfordret om, hvor denne nu havde ansættelse. De valgte selv at kontakte den ejendomsadministrationsvirksomhed, hvor de to ansatte nu havde ansættelse i.

Dommen viser, at kundernes egen frie vilje til at skifte, ikke beskytter den tidligere arbejdsgiver i henhold til markedsføringsloven. At medarbejdere har været gode til deres job, og derfor er eftertragtede i branchen, gør ikke, at de handler i strid med markedsføringsloven, hvis de tager kunderne til sig. I ovenstående dom ville en arbejdsgiver have været beskyttet, hvis denne havde

indgået en kundeklausul. Ved en kundeklausul må tidligere ansatte slet ikke overtage kunder fra den tidligere arbejdsgiver. De fratrådte ville i sagen skulle have afvist kunden.

Fordelen ved en kundeklausul er, at det efter markedsføringsloven ofte i praksis vil være svært at bevise, at kundens skifte skyldes illoyal kundekapring og ikke blot sker efter ønske og henvendelse fra kunden selv. Årsagen hertil er, at kunderne ikke vil være interesseret i at fortælle, at henvendelsen faktisk ikke er sket af dem. Kunderne har jo netop valgt at skifte. De vil ikke ønske at modarbejde deres egen interesse i at forblive kunde der, hvor den tidligere lønmodtager nu har ansættelse. Boligselskabet i U2012.1206H vil ikke have interesse i, at de to tidligere ansatte dømmes for handlinger i strid med markedsføringsloven. De ønsker jo at forblive kunder og opretholde et godt samarbejde til deres forretningsforbindelser. En tidligere arbejdsgiver vil have svært ved at bevise, at det er de tidligere lønmodtagers markedsføring mod kunderne der gør, at de skifter. Mange andre forhold kan siges at være skyld i et skifte. Alt fra økonomi til personlige forhold kan spille ind. Faktorer som ikke præcist vil kunne modbevises. Personlige forhold og faktorer til et godt samarbejde kan ofte have noget med følelser at gøre hos kunderne. Hvor føler de sig bedst behandlet og hvem klinger de bedst med. Det vil være svært for en tidligere arbejdsgiver at modargumentere kundernes argumenter for at skifte. Ovenstående vil ikke have noget betydning, hvis der var indgået en kundeklausul.

Markedsføringslovens § 1 beskytter ligesom en kundeklausul ikke den tidligere arbejdsgiver mod fratrådte lønmodtagers personlige kontakt til kunder. Formodningen vil dog ofte være, at henvendelser sker på et forretningsmæssigt grundlag og ikke et personlig grundlag. Men kan det ikke bevises, vil den tidligere arbejdsgiver ikke være beskyttet.

En tidligere arbejdsgiver bør ligeledes være opmærksom på, at krænkelse af markedsføringslovens § 1 ikke længere alene kan gøres gældende mod den ansatte jf. afgørelsen i U2012.1215H.

Dommen slår fast, at markedsføringslovens § 1 kun retter sig mod erhvervsdrivende. Finder den fratrådte lønmodtager ansættelse i anden virksomhed, vil et ansvar, ikke alene kunne gøres gældende mod den ansatte. Dette betyder, at den tidligere arbejdsgiver skal bevise, at den fratrådte lønmodtagers nye arbejdsgiver har overtrådt markedsføringsloven f.eks. ved at bruge den fratrådte til kapre kunden. Kan det ikke bevises, at den nye arbejdsgiver kun har fået kunden pga. oplysninger og påvirkning fra den fratrådte lønmodtager, vil den tidligere arbejdsgiver ikke komme

igennem med sit krav om overtrædelse. Den tidligere arbejdsgiver må dog have formodningen om overtrædelse med sig, hvis der er tale om en selektiv kundekapring, hvor den nye arbejdsgiver ikke blot har fået kunden pga. egen bred markedsføring eller lignende.

Etablerer lønmodtager efter sin fratræden sin egen selvstændige erhvervsvirksomhed, vil der ikke være et problem for den tidligere arbejdsgiver ved at bruge markedsføringslovens § 1. Kravet til erhvervsdrivende vil klart være opfyldt. Den tidligere arbejdsgiver vil alene kunne rette et krav imod den fratrådte.

I forhold til beskyttelsen mod kapring af kunder kan en tidligere arbejdsgiver også opnå beskyttelse af sine kunder i henhold til bestemmelsen og erhvervshemmeligheder jf. markedsføringslovens § 19. Oplysninger og dokumenter om den tidligere arbejdsgivers kunder kan udgøre erhvervshemmeligheder. I henhold til dommen U1996.1514Ø vil kundelister udgøre erhvervshemmeligheder.

Dommen U1996.1514Ø omhandlede to ansatte, som havde taget flere dokumenter med hjem fra deres tidligere arbejdsgivers virksomhed heriblandt journaler om kunder med henblik på at viderebringe og benytte oplysningerne i konkurrence mod den tidligere arbejdsgiver. Østre Landsret udtalte i forhold til kundeoplysningerne;

”...at i hvert fald kundejournalerne må anses som virksomhedens erhvervshemmeligheder.”

Kundejournaler, kundekartoteker og lign. opnår altså beskyttelse jf. markedsføringslovens § 19.

Benyttelse og viderebringelse af oplysningerne kan derfor strafsanktioneres.

At opnå beskyttelse af kundeoplysninger efter markedsføringslovens § 19 vil dog på grund af tidens udvikling have mistet noget af sin værdi. Udviklingen i teknologi har ført til, at kundeoplysninger i dag ofte kan findes på nettet. Oplysningerne er ikke længere hemmelige i samme grad, men derimod offentlige tilgængelige. Hvis en fratrådt lønmodtager benytter en kundejournal, er det ikke sikkert at der er tale om en handling der kan anses for en overtrædelse i strid med markedsføringslovens § 19. Den fratrådte vil i højere grad kunne godtgøre, at kundejournalen ikke er årsagen til at man har kendskab til den tidligere arbejdsgivers kunder. Hvis oplysningerne kan findes på nettet og dermed også er mere almindelige kendte vil det bevismæssigt være svært, at

godtgøre at den fratrådte lønmodtager har benyttet sig af kendskab til kundejournaler, når denne har kapret kunder. Der vil dog stadig kunne være tale om en handling i strid med markedsføringslovens § 1. Men for at bruge markedsføringslovens § 19 skal arbejdsgiveren bevise, at kundekapringen kun kan ske på baggrund af indsigt i kundejournaler mv. Dette kunne ses i dommen U2012.1206H

I dommen U2012.1206H gjorde arbejdsgiveren gældende, at § 19 var overtrådt, da det kunne bevises, at der var sket kopiering af interne dokumenter. Højesteret tillagde dog ikke dette vægt, da kunderne havde henvendt sig af sig selv. Selvom de interne dokumenter var hentet, og muligvis kunne udgøre erhvervshemmeligheder, var de ikke afgørende for kundeskiftet. Handlingen var derfor ikke i strid med markedsføringslovens § 19.

På den baggrund må markedsføringslovens § 1, oftere kunne beskytte en arbejdsgiver mod kapring af kunder fra en fratrådt lønmodtager end markedsføringslovens § 19⁹⁰. Det vil også være stort set umuligt at bevise brug af erhvervshemmeligheder, hvis der ikke er sket overtrædelse af markedsføringslovens § 1. Markedsfører den fratrådte lønmodtager sig bredt på markedet vil det ikke være tænkeligt, at der vil kunne være bevis for brug af erhvervshemmeligheder. Beskyttelsen mod udnyttelse af kendskab i markedsføringslovens § 19 må således først kunne blive relevant, hvis den fratrådte lønmodtager har gået selektiv til værks.

Både kundeklausuler og markedsføringsloven beskytter mod kundekapring. Måden de beskytter på samt omfanget af beskyttelsen er dog ikke den samme.

Kundeklausuler beskytter kun en bestemt del af arbejdsgiverens kunder. Ikke alle kunderne er beskyttet mod kapring i en kundeklausul. Kun de kunder den fratrådte har haft forretningsforbindelser med i de sidste 12 mdr. inden fratræden, er omfattet kundeklausulen. De andre kunder i virksomheden vil ikke være omfattet. Markedsføringsloven beskytter derimod alle kunder hos den tidligere arbejdsgiver. Alle kunder er beskyttet, men beskyttelsen kan kun opnås, hvis kunderne selektivt og direkte kontaktes af den fratrådte lønmodtager. Markedsføringsloven har altså en større bredde, da den beskytter flere kunder end i en kundeklausul. Praktisk vil der dog nok ikke være den store forskel, idet de kunder en fratrådt lønmodtager selektiv og direkte vil henvende sig til i forbindelse med kapring, ofte må være de samme, som dem der vil være omfattet en

⁹⁰ Høyer s. 119

kundeklausul. En fratrådt lønmodtager vil med stor sandsynlighed have det største kendskab og bedste forhold til de kunder, som denne har haft kontakt med indenfor de sidste 12 mdr. inden fratræden. Markedsføringsloven giver dog den tidligere arbejdsgiver mulighed for at beskytte flere kunder end en kundeklausul gør. Dette kan betyde, at en kundeklausul ikke har været nødvendig af aftale og at arbejdsgiveren har betalt dyrt for at kun en del af dennes kunder er beskyttet mod kapring. Kundeklausuler giver dog en mere sikker beskyttelse.

Fordelen ved at have en kundeklausul og ikke kun gøre brug af markedsføringslovens beskyttelse er, at arbejdsgiveren ved en kundeklausul slipper for at diskutere om henvendelserne er selektive eller udsendt bredt. Enhver henvendelse til de kunder kundeklausulen omfatter er ikke tilladt. En tidligere arbejdsgiver vil på den måde opnå en bedre sikring mod kapring af kunder ved at aftale en kundeklausul. Enhver henvendelse til kunder omfattet kundeklausulen er illoyalt, hvorimod markedsføringsloven kun fastslår at selektive fremstød er illoyalt.

Kundeklausuler dækker også forhold, som markedsføringsloven ikke gør. Kundeklausuler beskytter en tidligere arbejdsgiver mod kundeskift, også selvom det sker efter kundens eget ønske. Den fratrådte lønmodtager skal nemlig afvise enhver henvendelse fra de kunder, der er omfattet kundeklausulen. Kundernes eget ønske om at skifte er ikke beskyttet i henhold til markedsføringsloven. I forhold til dommen U2012.1206H ville den tidligere arbejdsgivers ejendomsadministration være beskyttet mod kundernes skifte til de fratrådte lønmodtagers nye arbejdsplads, hvis der havde været indgået en kundeklausul. Kundeklausuler beskytter også mod ansættelse hos kunder. På den måde giver kundeklausuler en større beskyttelse af de kunder som kundeklausulen omfatter, selvom markedsføringsloven vil kunne dække flere kunder, end dem der er omfattet af kundeklausulen.

Markedsføringsloven kan potentielt beskytte flere kunder, men samtidig er der et stort bevismæssigt krav som gør, at beskyttelsen mod kundekapring ikke er særlig effektiv. Har kunden frivilligt valgt at gå med den fratrådte lønmodtager vil det være næsten umuligt at gøre beskyttelsen gældende. Alene den tidligere arbejdsgiver, vil være interesseret i, at der er tale om en konkurrencehandling i strid med markedsføringsloven. Kunden vil ikke selv have en interesse i at komme tilbage til den tidligere arbejdsgiver. Markedsføringsloven vil derfor mest være anvendelig i tilfælde, hvor den tidligere arbejdsgiver oplever, at den fratrådte markedsfører sig selektivt til dennes kunder uden, at

der endnu er sket en kapring. Når skaden allerede er sket, og kunden er kapret, vil markedsføringslovens beskyttelse i praksis ikke være særlig effektiv. Kunde-klausuler vil være langt mere effektive. Selvom kun en del af kunderne hos den tidligere arbejdsgiver er beskyttet, vil disse være fuldstændig beskyttet for arbejdsgiveren. En kunde-klausul er bekostelig at indgå, men sikkerheden ved en kunde-klausul, er også det større og må derfor være værd at betale for. Her vil der ikke være samme problemer, da der ikke er et bevismæssige krav. Om en kunde er omfattet vil nemlig ud fra gyldighedskravene til en kunde-klausul allerede være angivet. Så der vil ikke være en diskussion i forhold til om kunden er omfattet klausulen. Det anførte betyder, at en kunde-klausul giver en væsentlig bedre beskyttelse af de kunder der er omfattet dens beskyttelse.

Kravet til erstatning, hvor arbejdsgiveren skal bevise et direkte tab gælder også ved kunde-kapring efter markedsføringsloven. Kravet til bevis må dog ved kunde-klausuler være lettere at godtgøre, da man vil kunne bevise, at kapringen af kunden fører til et aktuelt og direkte tab. Hvad kunden tidligere bidrog med af omsætning, må klarere kunne bevises. Hvis en arbejdsgiver kan bevise, at der faktisk er sket overtrædelse af markedsføringsloven, vil arbejdsgivere formegentlig ikke finde det besværligt at godtgøre et direkte tab og faktisk få økonomisk kompensation for sit tab. Dette vil være langt sværere når der kun er tale om konkurrerende virksomhed i henhold til en konkurrenceklausul.

Kunde-klausuler vil ligesom konkurrenceklausuler også som oftest indeholde en aftale om konventionalbod. Reglerne om konventionalbod for kunde-klausuler stemmer overens med de tidligere anførte regler, der gælder for konkurrenceklausuler

Konklusion

Ansættelsesklausuloven og markedsføringsloven gør det begge muligt for arbejdsgivere at beskytte sig mod konkurrencehandling fra fratrådte lønmodtager. Begge love varetager arbejdsgivernes interesse i, at deres egne fortrolige oplysninger ikke skal kunne bruges imod dem, og sørger for, at arbejdsgivernes konkurrenceevne og markedsposition ikke skal kunne påvirkes af handlinger fra fratrådte lønmodtagere.

Den konkurrence der beskyttes mod ved at indgå en konkurrenceklausul, må være den samme konkurrence, som der beskyttes mod i markedsføringsloven. Begge beskytter mod udnyttelse af fortrolig viden der er særlig for virksomheden, og som kan påføre væsentlig skade på deres konkurrenceevne. Den fortrolige viden der beskyttes i form af en konkurrenceklausul, fordi den fratrådte lønmodtager har haft en *helt særlig* betroet stilling, er den samme viden, som karakteriserer erhvervshemmeligheder og know how, der er beskyttet efter markedsføringsloven. Beskyttelsen rammer i begge reguleringer ligeledes den fratrådtes etablering af konkurrerende erhvervsvirksomhed samt ansættelse hos en konkurrent.

Kundeklausuler i ansættelsesklausuloven og markedsføringsloven beskyttelser også begge mod kapring af kunder. Formålet med beskyttelsen er den samme, en fratrådt skal ikke kunne forsøge at kapre kunder fra sin tidligere arbejdsgiver. Her ses dog en forskel. Markedsføringsloven beskytter i princippet alle arbejdsgiverens kunder, hvorimod en kundeklausul kun beskytter de kunder som klausulen angiver. I praksis vil der dog nok være tale om de samme kunder, og derfor samme beskyttelse.

Der kan altså ikke ses at være nogen forskel i den konkurrence, som begge reguleringer skal beskytte mod. Både ansættelsesklausuloven og markedsføringsloven har til formål et ramme den samme slags konkurrence. Der er kun en lille forskel i kundebeskyttelsen, som praktisk ikke være have en stor relevans.

Forskellen i ansættelsesklausuloven og markedsføringsloven skal altså ikke ses ud fra, hvilken konkurrence de beskytter mod. Derimod skal man se på, hvordan de beskytter. Det er i måden de beskytter på, at man kan se en forskel.

En ansættelsesklausul sikrer i højere grad en arbejdsgiver mod konkurrencehandling fra fratrådte lønmodtagere. Konkurrenceklausuler forbyder enhver konkurrence, hvor markedsføringsloven kun har til formål at ramme den illoyal konkurrence. Kundeklausuler sikrer enhver kundekapring, hvorimod markedsføringsloven kun beskytter mod den fratrådte lønmodtagers forsøg på kapring og ikke kundernes egen fri vilje til at skifte.

Ansættelsesklausullovens beskyttelse er også langt mere sikker, da der ikke er samme beviskrav. Kravene til bevis gør det yderst svært for en arbejdsgiver at komme igennem med den beskyttelse, som markedsføringsloven giver. Markedsføringsloven stiller krav til, at kendskab ikke kan skyldes andre faktorer end virksomhedens viden. Ansættelsesklausuloven har ikke samme krav til bevis. Kan arbejdsgiveren bevise, at der er tale om en konkurrerende virksomhed eller, at kunden er omfattet kundeklausulen, er der tale om en overtrædelse.

Overtrædelse af markedsføringsloven sikrer heller ikke arbejdsgiveren kompensation, selvom der faktisk kan bevises en overtrædelse. Igen er der beviskrav der gør det yderst svært for arbejdsgiveren at opnå den beskyttelse, han kunne ønske. Selvom erstatning for overtrædelse af markedsføringsloven kan være markant, vil arbejdsgiveren ofte ikke kunne få en erstatning på grund af beviskravet. En ansættelsesklausul vil modsat sikre arbejdsgiveren en konventionalbod, hvis det er aftalt og muligvis også erstatning. Den præventive effekt for en ansættelsesklausul er derfor også større, da det står klart for den fratrådte lønmodtager, hvad det vil kunne koste i aftalt konventionalbod, hvis der sker en overtrædelse af klausulen.

Selvom det er bekosteligt at indgå en aftale om en ansættelsesklausuler, vil pengene være givet godt ud. Den sikring som en ansættelsesklausul giver, kan ikke opnås i markedsføringsloven. En arbejdsgiver vil med en ansættelsesklausul i større omfang kunne undgå, at fratrådte lønmodtagere begiver sig ud i konkurrencehandling, og vil ved overtrædelse være bedre sikret.

Abstract

Employers' will always look for ways to minimize competition against their company. It is therefore important that they are aware of, that competition can come from all angles. The competition that can come from former employees is particular important for them to remember.

Because employees after resignation no longer have their former employers' interest at heart it is important that the employers' are aware of the competition they might cause. A resigned employee that stands in competition will be able to cause a significant damage towards its former employer's business. A competition that would include competing with the same product at the same market or being able to steal customers using their knowledge gained from their previous employment.

Employers' can according to the Danish law get protection against these actions of competition in both the Danish Act on Restrictive Employment Clauses and in the Danish Marketing Practices Act. The question is, however what difference there is in the two laws protection against acts of competition from former employees. An agreed employment clause under the Danish Act on Restrictive Employment Clauses will be expensive to contract because the employer will have to financially compensate the employee. When the law recently came into force it was also clear that it was meant as a tightening compared to the former legislative regulation and that it should not be used as much as before. Therefor it would be more favourable if the protection in the Danish Marketing Practices Act would give the same protection.

According to the laws and the practice of the courts it doesn't seem to look like there actually is any difference. They both try to project the same knowledge from being used by resigned employees. Both are intended to protect the confidential information that belongs to their former employers and give them protection against customer switching.

But there is a difference. Though they may try to protect the same acts of competition the Danish Act on Restrictive Employment Clauses is much more successful in doing so. The requirement for proof that is needed in the Danish Marketing Practices Act makes it very difficult for an employer to get protection against competition given by former employees. Not only is it difficult to prove that there has been of violation of the law it is also very challenging to prove that there has been a

direct loss that gives right to compensation. Using the Danish Act on Restrictive Employment Clauses it would be much easier to prove a violation because it is only needed that the employer can prove that there has been competition going on no matter if it is caused by a competing business or by trying to make customers belonging to the former employer switch. Though the Danish Act on Restrictive Employment Clauses may be expensive and more difficult to come through with because of it's tightening it must be worth trying. Even though it will cost more it might be money well spent.

Litteraturliste

Love og forarbejder

Lov om ansættelsesklausuler nr. 1565 af 15/12/2015

Forslag til lov om ansættelsesklausuler 2015/1 LSF 25

Lov om markedsføring LBK nr. 1216 af 25/09/2013

Lov om markedsføring Lov nr. 426 af 03/05/2017

Betænkning nr. 416/1966

Betænkning nr. 681/1973

Forslag til lov om ferie 1999/1 LSF 178

Bøger

Ansattes konkurrencehandling, Jeppe Høyer Jørgensen 1. Udgave 2010 – Thomsen Reuters

Ansættelsesklausuloven, Finn Schwarz, Erik Wendelboe Christiansen og Maria Schmiegelow 1. Udgave 2016 – Pejus

Funktionærret, Lars Svenning Andersen 5. Udgave 2016 – Jurist og Økonomforbundets Forlag

Konkurrence- og kundeklausuler, Morten Langer under medvirken af Sara Baldus 5. Udgave 2016 – Karnov Group

Andet

Produktivitetskommissionens analyserapport 2, maj 2013

- http://produktivitetskommissionen.dk/media/150140/Analyserapport2_revideret.pdf

Aftale om en vækstpakke

- <https://www.fm.dk/nyheder/pressemeddelelser/2014/07/aftale-om-en-vaekstpakke-2014>

Domsregister

U1931.775Ø	U1996.1514Ø	U2008.2435SH
U1967.933V	U1997.1069H	U2011.263H
U1975.1049H	U2000.1237V	U2012.1206H
U1977.559S	U2000.2536/2Ø	U2012.1215H
U1978.321H	U2004.1569S	U2014.1569S
U1980.717H	U2005.2703H	SH2003.V-52-00
U1981.731V	U2006.1209H	SH2003.V-31-99
U1986.268S	U2007.1949V	SH2009.V-38-07
U1996.36Ø	U2008.1696SH	