

Supplerende spørgetema II

til supplerende skønserklæring af 13. oktober 2015 i sagen om værdien af navnerettighederne til Viborg Stadion

Til Retten i Viborg

I sag nr. BS 1-270/2015:

Konkurrence- og Forbrugerstyrelsen
Carl Jacobsens Vej 35
2500 Valby

mod

Viborg FF A/S
Kirkebækvej 94
8800 Viborg

og

Viborg Kommune
Prinsens Allé 5
8800 Viborg

Konkurrence- og Forbrugerstyrelsen har på baggrund af den supplerende skønserklæring af 13. oktober 2015 i sagen om værdiansættelsen af navnerettighederne til Viborg Stadion fundet anledning til at stille skønsmanden yderligere præciserende spørgsmål. Der er som udgangspunkt tale om spørgsmål, som kan besvares med ja eller nej. Skønsmanden bedes besvare hvert enkelt spørgsmål, ligesom han bedes korrigere skønserklæringen i overensstemmelse hermed, således at erklæringen fremstår endelig og uden ændringsmarkeringer o.l., jf. spørgsmål 8. Skønsmanden er velkommen til at besvare spørgsmålene i et bilag, hvor svarene på spørgsmålene således vil fremgå samlet, idet skønserklæringen dog som nævnt skal korrigeres i overensstemmelse med de afgivne svar, hvor der er anledning til det.

- 1) Af skønsmandens supplerende erklæring fremgår et eksempel på beregningen af den markedsmæssige værdi af aftalen mellem Viborg Kommune og Viborg FF om dispositionsretten til videresalg af navnerettighederne til Viborg Stadion, jf. det oprindelige spørgsmål 1. I eksemplet (se (Ad 4) på side 4 i erklæringen) er der taget udgangspunkt i en forudsætning om, at Viborg FF videresælger navnerettighederne for 600.000 kr. pr. år i en 3-årig periode. Af skønsmandens besvarelse af det oprindelige spørgsmål 2 (se nederst side 7 i skønsmandens supplerende erklæring) fremgår det, at skønsmanden værdiansætter den aftale om navnerettighederne, som blev indgået mellem Viborg FF og Energi Viborg A/S, til 500.000-550.000 kr. pr. år.

Er det udtryk for en korrekt opfattelse, at beløbet på 600.000 kr. er indsat som et eksempel (ja, det er korrekt), mens skønsmanden i sin foreslåede beregningsmodel – hvis han skulle beregne den markedsmæssige værdi af den **5-årige** aftale mellem Viborg Kommune og Viborg FF om dispositionsretten¹ på baggrund af sin egen værdiansættelse i det oprindelige spørgsmål 2 – i stedet ville have anvendt et beløb, som baserer sig på:

- (i) markedsværdien af *den første sponsoraftale* på 500.000-550.000 kr. (som eventuelt kan korrigeres på baggrund af besvarelsen af nedenstående spørgsmål) for så vidt angår de første **3,25 år**, jf. længden af den første sponsoraftale mellem Energi Viborg A/S og Viborg FF, og
- (ii) markedsværdien af *forlængelsen af sponsoraftalen* på 750.000-800.000 kr. (som eventuelt kan korrigeres på baggrund af besvarelsen af nedenstående spørgsmål) for så vidt angår de sidste **1,75 år** af den 5-årige aftaleperiode mellem Viborg Kommune og Viborg FF? (ja, korrekt)

For en 5-årig periode og med ovenstående værdiansættelser vil skønsmandens beregningsmodel således give følgende markedsmæssige værdi af aftalen mellem Viborg Kommune og Viborg FF om dispositionsretten til videresalg af navnerettighederne til Viborg Stadion:

- Engangsbetaling:	100.000 kr.
- 20 % af første års aftalesum (500.000-550.000):	100.000-110.000 kr.
- 10 % af værdien i de resterende 2,25 år af den første sponsoraftale (500.000-550.000 pr. år):	112.500-123.750 kr.
- 10 % af værdien i de 1,75 år af forlængelsen af sponsoraftalen (750.000-800.000 pr. år):	131.250-140.000 kr.
- Recoup pga. aftaleværdi	-50.000 kr.
I alt	393.750-423.750 kr.

Skønsmanden bedes af- eller bekræfte, hvorvidt ovenstående beregning er udtryk for en korrekt opfattelse, og om det efter skønsmandens vurdering gælder, at den markedsmæssige værdi for hele den 5-årige aftale mellem Viborg Kommune og Viborg FF dermed ligger i intervallet 393.750-423.750 kr., når der henses til værdiansættel-

¹ Forudsat aftalen løber fra 1. oktober 2011 til 1. oktober 2016.

sen og indholdet i de indgåede aftaler mellem Energi Viborg A/S og Viborg FF. (ja, korrekt).

- 2) Er det udtryk for en korrekt opfattelse, at man til brug for værdiansættelsen af aftalen mellem Viborg Kommune og Viborg FF i skønsmandens beregningsmodel, jf. eksemplet på side 4 i erklæringen, i relation til den variable del skal inddrage *den fulde værdi* af aftalerne mellem Energi Viborg A/S og Viborg FF om navnesponsoratet til Viborg Stadion, selvom disse aftaler foruden selve navneretten også indeholder en række andre ydelser af mere accessorisk karakter, jf. skønsmandens overordnede skelnen mellem leverancerne "eksponering", "hospitality/event" og "PR"? (ja, korrekt)

Konkurrence- og Forbrugerstyrelsen har forstået, at selvom flere af disse accessoriske ydelser i princippet kan tænkes solgt uafhængigt af navneretten, vil de være mere værd i kombination med navneretten, ligesom værdien af navneretten også vil blive øget i kraft af de accessoriske ydelser, og at sådanne accessoriske ydelser naturligt vil indgå i en aftale om et stadionnavnesponsorat og dermed skal inddrages ved beregningen af den variable del af den underliggende aftale med kommunen.

Hvis ovenstående ikke er udtryk for en korrekt opfattelse, bedes skønsmanden korrigere besvarelsen af spørgsmål 1) ovenfor, således at besvarelsen kommer i overensstemmelse med skønsmandens vurdering af den korrekte fremgangsmåde. (det er korrekt opfattet, se rød markering ovenfor).

- 3) Af skemaet på side 7 i skønsmandens supplerende erklæring fremgår det generelt, at der i værdiansættelsen af de forskellige leverancer er taget udgangspunkt i 13 hjemmekampe (og 26 kampe i alt pr. sæson). Af leverance 10 i skemaet ("estimeret værdi af PR") samt punktet (Ad 5.2) neden for skemaet fremgår det imidlertid, at skønsmanden i forhold til leverance 10 har taget udgangspunkt i 33 runder i sæsonen.

Er det udtryk for en korrekt opfattelse, at der i leverance 10 rettelig skulle være taget udgangspunkt i 26 kampe, sådan at værdien af leverancen skulle have været angivet til 26.000 kr.? (ja, korrekt).

- 4) Af skemaet på side 9 i skønsmandens supplerende erklæring fremgår det af leverance 3 ("stadionnavnet benyttes i VFF-annoncer m.v."), at leverancen værdiansættes til 23.500, og at dette beløb er fremkommet ud fra en værdiansættelse af hver enkelt hjemmekamp til 1.000 kr. og hver enkelt udekamp til 500 kr. Der er i den resterende del af skemaet noteret et kampantal på 17 hjemmekampe og 16 udekampe, hvilket ud fra ovenstående værdiansættelse af enkeltkampene ville medføre en samlet værdi på 25.000 kr.

Er det udtryk for en korrekt opfattelse, at leverance 3 i skemaet på side 9 skal værdiansættes til i alt 25.000 kr. (17 hjemmekampe á 1.000 kr. pr. stk. og 16 udekampe á 500 kr. pr. stk.)? (ja, korrekt).

- 5) Af skemaet på side 9 i skønsmandens supplerende erklæring fremgår det af leverance 9 ("100 meter diodebånd m.v."), at denne leverance er ændret i forhold til en lignen-

de leverance i den foregående aftale, jf. leverance 4 i skemaet på side 7 i skønsmandens supplerende erklæring. Imidlertid ser der ikke ud til at være blevet taget højde for denne ændring i forbindelse med værdiansættelsen af leverance 9 i skemaet på erklæringens side 9, herunder hvad angår beskrivelsen i kolonnen "Benchmark" i skemaet. Leverance 9 indeholder 12x20 sekunder diodebåde pr. kamp samt fast eksponering 10 minutter før kampstart og 5 minutter efter slutfløjt. I kolonnen "Benchmark" ser der imidlertid ud til udelukkende at være taget højde for 6x20 sekunder diodebåde pr. kamp (hvilket svarer til omfanget i den hidtidige aftale, jf. leverance 4 i skemaet på side 7).

- a) Er det udtryk for en korrekt opfattelse, at værdiansættelsen af leverance 9 i skemaet på side 9 reelt skal være dobbelt så høj som det i skemaet angivne, dvs. 34.400 kr. i stedet for 17.200 kr., idet eksponeringen i løbet af en kamp reelt er på 12x20 sekunder i stedet for de angivne 6x20 sekunder? (ja, korrekt)
 - b) Er det udtryk for en korrekt opfattelse, at den faste eksponering på diodebåndene henholdsvis før og efter en kamp – som er en udvidelse i forhold til hidtidige aftale, jf. leverance 4 i skemaet på side 7 – også kan tilskrives en markedsmæssig værdi, som bør tillægges i forbindelse med værdiansættelsen af leverance 9? (nej, det vil ikke tillægges kommerciel værdi).
 - c) Hvis skønsmanden svarer "ja" til b), bedes skønsmanden inkludere den markedsmæssige værdi af den faste eksponering på diodebåndene i værdiansættelsen af leverance 9 i skemaet på side 9.
- 6) Af skønsmandens supplerende erklæring fremgår det øverst på side 10, (Ad 6), at der "udelukkende [er] medtaget 'antal hjemmekampe' for divisionskampe (=10 stk.)". I skemaet på side 9 er der imidlertid noteret et kampantal på 17 hjemmekampe, jf. ovenfor.

Er det udtryk for en korrekt opfattelse, at der også øverst på side 10 rettelig skal henvises til 17 hjemmekampe? (ja, korrekt).

- 7) Skønsmanden har i henholdsvis punkt 4 og 5 i sin supplerende erklæring vurderet markedsværdien af de to indgåede aftaler mellem Energi Viborg A/S og Viborg FF om navnerettighederne m.v. til Viborg Stadion.
- a) Vil en kyndig sponsorkøber/-sælger i forbindelse med prissætningen af sådanne aftaler indkalkulere sandsynligheden for, at den involverede sportsklub skulle rykke op eller ned i fremtidige sæsoner i aftalernes løbetid med den øgede henholdsvis reducerede markedsværdi dette ville medføre? (ja, det vil være naturligt).
 - b) Har skønsmanden taget højde for sandsynligheden for henholdsvis op- eller nedrykning for Viborg FF i sin værdiansættelse af aftalerne mellem Energi Viborg A/S og Viborg FF og i givet fald hvordan? (nej, men den skitserede model under ad 4 vil netop tilgodese denne problematik – i dette tilfælde sikre Viborg Kommune en øget indtjening i tilfælde af oprykning. Under den forudsætning at Viborg FF havde en tilsvarende regulering i deres aftale med sponsor).

-
- 8) Skønsmanden bedes tilrette skønserklæringen i overensstemmelse med de ovenfor angivne svar, og sådan at erklæringen fremstår som endelig. Ændringsmarkeringer m.v. bedes således fjernet fra den endelige skønserklæring, idet skønsmanden dog er velkommen til også at vedlægge en udgave af skønserklæringen, hvor ændringer – herunder ændringer i medfør af ovenstående spørgsmål – fremgår med ændringsmarkeringer.

København, den 8. december 2015
Kammeradvokaten

v/Jacob Pinborg
– *Partner, Advokat (H)*