

CVR nr. 37 00 43 08

Tæbyvej 17 B
Postboks 183
2610 Rødovre

www.adv-wittenborn.dk

T: +45 20 18 33 88
F: +45 39 18 33 88

Jan Wittenborn

Advokat (H)
jan@adv-wittenborn.dk

J.nr. 201.598

JAN

PRO Erhvervsadvokater

Att.: Advokat Jesper Rasmussen
Havnegade 41, 1.

1058 København K

Sendt pr. e-mail jr@proerhvervsadvokater.dk

5. juli 2017

LYGAS Lækagesporing A/S mod Bo Christiansen

LYGAS Lækagesporing A/S, LYGAS Energiteknik A/S og Nordrør A/S har bedt mig overtage behandlingen af

sagen vedrørende retsvirkningerne af, at Bo Christiansen pr. 1. marts 2017 solgte anparterne i AB Teknik

ApS (tidl. ABC Lækagesporing ApS), CVR-nr. 32 88 70 90, til Andy Bengtsson på foreløbigt ukendte vilkår.

Jeg noterer mig i den forbindelse, at såvel Bo Christiansen som Andy Bengtsson nægter at udlevere en kopi

af overdragelsesaftalen.

Tvisten mellem parterne vedrører efter min opfattelse primært spørgsmålet om, hvorvidt der i forbindelse

med den omtalte overdragelse blev handlet direkte i strid med ejeraftalen indgået mellem LYGAS Energitek-

nik A/S, Nordrør A/S og AB Teknik ApS (tidl. ABC Lækagesporing ApS), respektive om Bo Christiansens salg

af anparterne i AB Teknik ApS (tidl. ABC Lækagesporing ApS) var en omgåelse af ejeraftalen.

Baseret på de for mig foreliggende oplysninger, er det tillige omtvistet, om Bo Christiansen er personligt

bundet af ejeraftalen, ligesom det er omtvistet, om – og i givet fald hvor længe – Bo Christiansen er bundet

af den i ejeraftalen indeholdte konkurrenceklausul.

Det skal ikke være nogen hemmelighed, at mine klienter føler sig uretmæssigt behandlet af Bo Christiansen,

og at mine klienter derfor vil anvende betydelige kræfter og ressourcer på at beskytte deres ret i sagen.

* * * * *

I virkeligheden tager sagen sit oprindelige udgangspunkt i, at LYGAS Energiteknik A/S, Nordrør A/S og AB

Teknik ApS (tidl. ABC Lækagesporing ApS) i 2015 indgik aftale om, at aktiviteterne i Nordrør A/S og AB Tek-

nik ApS (tidl. ABC Lækagesporing ApS) skulle lægges sammen i ét selskab med LYGAS Energiteknik A/S som

hovedinvestor og hovedaktionær.

De nævnte parter stiftede derfor LYGAS Lækagesporing A/S med en selskabskapital på DKK 1.000.000. LY-

GAS Energiteknik A/S tegnede 52% af aktierne, mens Nordrør A/S og AB Teknik ApS (tidl. ABC Lækagespo-

 - 2 -

ring ApS) tegnede hver 24% af aktierne. Omkring berigtigelsen af selskabskapitalen følger det af stiftelses-

dokumenterne, at LYGAS Energiteknik A/S kontant indskød DKK 520.000, og at Nordrør A/S og AB Teknik

ApS (tidl. ABC Lækagesporing ApS) hver indskød selskabernes samledes værdier (apportindskud).

Konsekvensen heraf var, at AB Teknik ApS (tidl. ABC Lækagesporing ApS) efterfølgende var uden aktivitet,

og at selskabets eneste aktiv var 24% af aktierne i LYGAS Lækagesporing ApS.

Det følger af årsrapporterne for AB Teknik ApS (tidl. ABC Lækagesporing ApS) for både 2015 og 2016, at

dette selskabs eneste aktiv efter stiftelsen af LYGAS Lækagesporing A/S har været aktierne i sidstnævnte

selskab. Aktierne er i begge regnskabsår bogført til en værdi på DKK 240.000.

AB Teknik ApS (tidl. ABC Lækagesporing ApS) har således siden stiftelsen af LYGAS Lækagesporing A/S ude-

lukkende haft til formål at eje aktier i LYGAS Lækagesporing A/S. Eller sagt på en anden måde: AB Teknik

ApS (tidl. ABC Lækagesporing ApS) har ikke siden stiftelsen af LYGAS Lækagesporing A/S haft nogen former

for drift og har heller ikke ejet kapitalandele i andre selskaber.

Det er i dette lys og under disse forudsætninger, rækkevidden af den indgåede ejeraftale skal vurderes.

Forhistorien gør det til en oplagt og væsentlig forudsætning for aftalerne omkring stiftelsen af LYGAS Læka-

gesporing A/S, og dermed også for indgåelsen af ejeraftalen, at hverken ejerkredsen eller de ultimative ejere

skal kunne agere i strid med bestemmelserne i ejeraftalen.

Det gøres i den forbindelse gældende, at Bo Christiansen ved indgåelsen af ejeraftalen var fuldt ud bekendt

med – og accepterede, at han også ville være personligt bundet af bestemmelserne i ejeraftalen. Bo Christi-

ansen tiltrådte således forudsætningsvist ejeraftalen. Der vil om nødvendigt kunne føres et antal vidner, som

alle vil forklare, at de ultimative ejere forudsætningsvis har ladet sig personligt binde af ejeraftalen.

* * * * *

Faktuelt kan det konstateres, at Bo Christiansen ved årsskiftet fratrådte sin stilling som teknisk direktør i LY-

GAS Lækagesporing A/S, og at Bo Christensen i en e-mail den 2. februar 2017 til selskabets direktør, Kim

Ovdal, meddelte, at der skulle findes en løsning de 24% af aktierne, som AB Teknik ApS (tidl. ABC Lækage-

sporing ApS) ejede i LYGAS Lækagesporing A/S.

Den 3. februar 2017 meddelte Kim Ovdal i en kort e-mail, at han ikke var sikker på, at den øvrige ejerkreds

ville købe aktierne, ”da det vil påvirke firmaet meget kraftigt økonomisk”.

Bo Christiansen svarede hertil samme dag blandt andet følgende:

”I stedet for de 24% aktier modtager selskabet ABC Lækagesporing ApS cvr. nr. 32 88 70 90 sit udstyr til-

bage og bliver fritstillet pr. 1. marts 2017 iht. stiftelsesdokument og ejeraftale indgået den 15. april 2015

med Lygas Lækagesporing A/S cvr. nr. 36 72 09 21.

De øvrige medejer/aktionærer i selskabet Lygas Lækagesporing A/S bliver fritstillet for deres forpligtelser.”

 - 3 -

Det er ikke svært at gennemskue, at Bo Christensen allerede på daværende tidspunkt påtænkte at drive læ-

kagesporingsvirksomhed i konkurrence med LYGAS Lækagesporing A/S.

Formentlig af samme grund søgte Bo Christiansen rådgivning hos dig med henblik på at få vurderet, om han

personligt er bundet af konkurrenceklausulen.

Fra den efterfølgende korrespondance kan jeg konstatere, at parterne var uenige herom, idet mine klienter

har tilkendegivet, at Bo Christiansen efter deres opfattelse er bundet personligt af konkurrenceklausulen i

ejeraftalen.

I umiddelbar tilknytning hertil kunne mine klienter konstatere, at navnet ABC Lækagesporing ApS blev brugt

til markedsføring af lækagesporingsopgaver, hvilket ansås som værende i åbenbar strid med ejeraftalens §

9. Efter at være foreholdt et muligt bodskrav på DKK 500.000 blev det fra din klients side offentligt annonce-

ret, at ABC Lækagesporing ApS var midlertidigt lukket som følge af en konkurrenceklausul.

Tvisten mellem parterne kunne ikke løses på daværende tidspunkt, og Bo Christiansen valgte i stedet at skif-

te strategi.

Aktierne blev således af AB Teknik ApS (tidl. ABC Lækagesporing ApS) udbudt til salg på Saxis Virksomheds-

børs til en pris på mellem DKK 50.000 og 100.000. Det var altså på dette tidspunkt ikke anparterne i AB

Teknik ApS (tidl. ABC Lækagesporing ApS), der blev sat til salg.

AB Teknik ApS (tidl. ABC Lækagesporing ApS) burde derfor i henhold til ejeraftalens § 6, dels have tilbudt de

øvrige aktionærer at købe aktierne, dels givet oplysning om tilbudte købsvilkår, dels indhentet bestyrelsens

samtykke osv. Ingen af disse forpligtelser iagttog AB Teknik ApS (tidl. ABC Lækagesporing ApS), hvilket Bo

Christiansen som ansvarlig ledelse bærer et personligt ansvar for, herunder et eventuelt erstatningsansvar.

Aktierne blev dog ikke solgt, og Bo Christiansen valgte derfor – måske i erkendelse af, at AB Teknik ApS

(tidl. ABC Lækagesporing ApS) ved et salg af aktierne i LYGAS Lækagesporing A/S ville udløse væsentlige

pligter i henhold til ejeraftalen – i stedet at sælge anparterne i AB Teknik ApS (tidl. ABC Lækagesporing ApS)

til Andy Bengtsson. Overdragelsen skete pr. 1. marts 2017.

Vilkårene for overdragelsen er mine klienter, som ovenfor omtalt, ikke bekendt med. Baggrunden for, at

overdragelsesaftalen ikke udleveres, har jeg svært ved at forstå. Jeg er dog ikke i tvivl om, at det, hvis sa-

gen ender ved domstole, bestemt vil være muligt for mine klienter at overbevise retten om, at mine klienter

har en retlig interesse i at få oplyst vilkårene for overdragelsen af anparterne i AB Teknik ApS (tidl. ABC Læ-

kagesporing ApS).

Efterfølgende har der været en del korrespondance, som primært har omhandlet spørgsmålet om, hvorvidt

mine klienter kunne købe de af AB Teknik ApS (tidl. ABC Lækagesporing ApS) ejede aktier i LYGAS Lækage-

sporing A/S og i givet fald på hvilket vilkår.

 - 4 -

Det er i den forbindelse interessant, at du i et brev af 26. april 2017 til advokat Peter Frederiksen oplyste,

”at ABC Lækagesporing ApS er villig til at overdrage aktierne i Lygas Lækagesporing A/S på nærmere aftalte

vilkår til min klient [Bo Christiansen (min tilføjelse)], således at min klient kan videresælge aktierne til dine

klienter i det omfang, der kan opnås enighed om vilkårene…”

I samme brev anføres: ”Det vil under alle omstændigheder være en betingelse for, at min klient ønsker at

købe aktieposten med henblik på videresalg til dine klienter, at der indgås en samlet løsning omkring de tid-

ligere drøftede problemstillinger.

Det er således en betingelse, at dine klienter bekræfter, at min klient på ingen måde er bundet af andre

konkurrencebegrænsende klausuler, således at der ikke er tvivl herom.”

En sådan aftale har mine klienter selvsagt ikke været interesseret i, idet det er og bliver min klienters syns-

punkt, at Bo Christiansen er personligt bundet af ejeraftalen, herunder således også af konkurrenceklausulen

i ejeraftalens § 9.

Jeg kan i den forbindelse fra korrespondancen mellem advokat Peter Frederiksen og mine klienter konstate-

re, at du tilsyneladende har rådgivet din klient om den risiko, han løber, hvis han på nuværende tidspunkt

påbegynder konkurrerende virksomhed. Jeg noterer mig i hvert fald, at du over for advokat Peter Frederik-

sen telefonisk har oplyst, at Bo Christiansen nu afventer den 1. marts 2018, svarende til 1 år efter overdra-

gelsen af anparterne i AB Teknik ApS (tidl. ABC Lækagesporing ApS), før han vil genoptage aktiviteter med

lækagesporing.

* * * * *

For mig at se er slet ingen tvivl om, at Bo Christiansen på baggrund af det ovenfor anførte forudsætningsvist

er bundet af den indgåede ejeraftale, hvorfor han ikke ved at sælge anparterne i AB Teknik ApS (tidl. ABC

Lækagesporing ApS) til Andy Bengtsson har aktiveret konkurrenceklausulen i ejeraftalens § 9.

Dermed bestrides det, at Bo Christensen vil være frigjort fra konkurrenceklausulen den 1. marts 2018.

Det er min opfattelse, at din klients salg af anparterne i AB Teknik ApS (tidl. ABC Lækagesporing ApS) udgør

en bevidst omgåelse af forpligtelserne i ejeraftalen, og at retsvirkningen heraf er, at Bo Christiansen inden

overdragelsen af anparterne i AB Teknik ApS (tidl. ABC Lækagesporing ApS) til Andy Bengtsson var forpligtet

til at tilbyde mine klienter at købe selskabets eneste aktiv (24% af aktierne i LYGAS Lækagesporing A/S), jf.

ejeraftalens regler om forkøbsret, § 6. Dette undlod Bo Christiansen.

Hertil kommer, at der også i henhold til ejeraftalens § 8 (reglerne om enhver anden overgang end overdra-

gelse) bestod en forpligtelse at tilbyde mine klienter at købe aktierne. Det gøres i den forbindelse gældende

– i hvert fald indtil overdragelsesaftalens indhold er kendt – at salget af anparterne i AB Teknik ApS (tidl.

ABC Lækagesporing ApS) til Andy Bengtsson ikke er sket på markedsvilkår, svarende til at vilkårene anses

for at have været så gunstige for Andy Bengtsson, at der kan være tale om et gaveelement.

 - 5 -

Mine klienter har i processen været løsningsorienteret, herunder ved at foreslå mediation. Din klient har

imidlertid kun haft fokus på at frembringe en situation, hvor han hurtigst muligt frigøres for konkurrence-

klausulen i ejeraftalen.

Som situationen er nu, er det mine klienters standpunkt, at den i ejeraftalens § 9, stk. 2, omtalte 12 måne-

ders frist endnu ikke er begyndt at løbe, og at den først løber fra det tidspunkt, hvor Bo Christiansen i en-

hver henseende har handlet således, som det er bestemt og forudsat i ejeraftalen.

Hvis Bo Christiansen derfor vælger at opretholde status quo frem til den 1. marts 2018, skal han være op-

mærksom på, at mine klienter også efter den 1. marts 2018 vil betragte enhver konkurrerende aktivitet som

et brud på ejeraftalens § 9. Din klient vil således kunne forvente, at der bliver fremsat bodskrav, og at der i

det omfang, det måtte blive relevant, vil blive iværksat retslige skridt mod Bo Christiansen.

Hvis din klient derfor fremadrettet har et ønske om på et tidspunkt at drive konkurrerende virksomhed, skal

jeg opfordre til, at der iværksættes relevante tiltag fra din klients side, således at dette kan foregå retsmæs-

sigt.

Afslutningsvis kan jeg oplyse, at mine klienter pt. overvejer, om der skal iværksættes retslige skridt med

henblik på, at få din klients anerkendelse af, at han er personligt bundet af ejeraftalen, og at 12 måneders

fristen i ejeraftalens § 9, stk. 2, endnu ikke er begyndt at løbe.

Med venlig hilsen

Jan Wittenborn

