

Advokatfirmaet Thommessen AS
Eivind Vesterkjær
Pb. 1484 Vika
0116 OSLO

Deres ref.:

Vår ref.: 2011/845
MAB SVLA 475.4

Dato: 20.01.2012

Vedtak V2012-6 - Mekonomen AB (publ) - MECA Scandinavia AB - konkurranseloven § 19 tredje ledd - pålegg om midlertidig gjennomføringsforbud

1 Innledning

- (1) Konkurransetilsynet viser til varsel om pålegg om midlertidig gjennomføringsforbud 13. januar 2012 og merknader fra Mekonomens representant advokat Jostein H Solberg i Advokatfirmaet Thommessen ved brev 17. januar 2012.
- (2) Mekonomen AB (publ) (heretter "Mekonomen") inngikk 11. oktober 2011 avtale med Fordonsinvest Norden AB om erverv av 100 prosent av aksjene i Meca Scandinavia AB (heretter "Meca"). Ervervet utgjør en foretakssammenslutning i konkurranselovens forstand, jf. konkurranseloven¹ § 17.
- (3) Mekonomen og Meca er begge aktører i ettermarkedet for reservedeler og øvrige bilrelaterte produkter i Norge. Mekonomen har organisert sin drift i Norge gjennom to heleide datterselskaper, Mekonomen Norge AS og Sørensen & Balchen AS. Meca driver sin virksomhet i Norge gjennom selskapet Meca Norway AS.
- (4) Mekonomen og Meca opererer som uavhengige grossister og detaljister i markedene for salg av reservedeler og bilrekvisita til bileiere og verksteder. Videre driver foretakene verkstedkjeder, og de er begge tilknyttet verksteder gjennom samarbeidsavtaler.
- (5) Av konkurranseloven § 19 første ledd fremgår at foretakssammenslutninger som er underlagt meldeplikt til Konkurransetilsynet etter reglene i § 18 første ledd, ikke må gjennomføres for fristen for pålegg om fullstendig melding etter § 18 tredje ledd er utløpt. Ved pålegg om fullstendig melding etter § 18 tredje ledd videreføres det automatiske gjennomføringsforbudet frem til fristen for å varsle at inngrep kan bli aktuelt, jf. § 19 første ledd annet punktum. Fristen for slikt varsel er 25 virkedager etter at fullstendig melding er mottatt, jf. § 20 andre ledd første punktum.

¹ Lov 5. mars 2004 nr. 12 om konkurranse mellom foretak og kontroll med foretakssammenslutninger.

- (6) I herværende sak mottok Konkurransetilsynet fullstendig melding om foretakssammenslutningen 8. desember 2011. Konkurransetilsynet sendte 13. januar 2012 varsel om at inngrep kan bli aktuelt, og varselet ble således sendt rettidig. Samme dag sendte tilsynet også varsel om at det kunne bli aktuelt å pålegge midlertidig gjennomføringsforbud i saken.
- (7) Formålet med det automatiske gjennomføringsforbudet er å sikre en effektiv kontroll med foretakssammenslutningen, ved å forhindre at partene ellers gjennomfører tiltak som senere vil kunne vanskeliggjøre et inngrep mot foretakssammenslutningen.
- (8) Etter konkurranseloven § 19 tredje ledd kan Konkurransetilsynet på visse vilkår pålegge et midlertidig gjennomføringsforbud utover det automatiske gjennomføringsforbudet i § 19 første ledd. På tilsvarende måte som for det automatiske gjennomføringsforbudet er regelen om midlertidig gjennomføringsforbud i konkurranseloven begrunnet i behovet for en effektiv kontroll med foretakssammenslutninger.²
- (9) Konkurransetilsynet har nedenfor vurdert om vilkårene for pålegg om midlertidig gjennomføringsforbud i medhold av konkurranseloven § 19 tredje ledd er oppfylt i herværende sak.

2 Midlertidig gjennomføringsforbud etter konkurranseloven § 19 tredje ledd

2.1 Rettslig utgangspunkt

- (10) Av konkurranseloven § 19 tredje ledd følger at Konkurransetilsynet kan gi pålegg om midlertidig gjennomføringsforbud og andre tiltak dersom det er:
- a) rimelig grunn til å anta at foretakssammenslutningen eller erverv som nevnt i § 16 annet ledd kan lede til eller forsterke en vesentlig begrensning av konkurransen og
 - b) nødvendig med et midlertidig forbud for å sikre gjennomføringen av eventuelle inngrep etter § 16.
- (11) De angitte vilkårene er kumulative og må begge være oppfylt for at tilsynet kan gi pålegg om midlertidig gjennomføringsforbud utover det automatiske gjennomføringsforbudet i første ledd.
- (12) I forarbeidene til konkurranseloven er det pekt på at konkurranseloven § 19 tredje ledd tilsvarende tidligere konkurranselov § 3-11 fjerde ledd og skal tolkes på samme måte.³ Lovforståelse og praksis knyttet til den sistnevnte bestemmelsen vil derfor være relevant ved tolkningen og anvendelsen av gjeldende konkurranselov § 19 tredje ledd. I vurderingen av om det vil være nødvendig å treffe et slikt vedtak, er det videre uttalt i forarbeidene at tilsynet skal ha en vid skjønnsadgang.

2.2 Konkurranseloven § 19 tredje ledd bokstav a – rimelig grunn til å anta at ervervet kan lede til eller forsterke en vesentlig begrensning av konkurransen

- (13) Konkurranseloven § 19 tredje ledd bokstav a oppstiller som nevnt et krav om at det må være rimelig grunn til å anta at ervervet kan lede til eller forsterke en vesentlig begrensning av konkurransen. I forarbeidene til konkurranseloven av 1993 § 3-11 fjerde ledd er det pekt på at selv om vilkåret skal tolkes strengt, er det ikke meningen at Konkurransetilsynet i sin vurdering skal være nødt til å foreta en tilnærmet fullstendig materiell inngrepsvurdering, tilsvarende den som kreves ved vedtak mot selve foretakssammenslutningen.⁴

² Ot.prp. nr. 35 (2007-2008) side 9, jf. Ot.prp. nr. 97 (1998-1999) kapittel 4.8.

³ Ot.prp. nr. 6 (2003-2004) kapittel 7.6.

⁴ Ot.prp. nr. 97 (1998-1999) s. 20.

- (14) Et pålegg om midlertidig gjennomføringsforbud vil ut fra ovennevnte vilkår bare være aktuelt i de tilfeller hvor Konkurransetilsynet har rimelig grunn til å anta at vedkommende bedriftsinterventiv tilfredsstiller kravet til begrensning av konkurransen.⁵ Dersom konkurransen er vesentlig begrenset, vil de involverte foretak kunne utøve markedsrett. Med markedsrett menes vanligvis en bedrifts evne til, alt annet likt, å kunne gjennomføre en varig og ikke ubetydelig prisøkning, uten at omsatt kvantum synker så mye at det blir ulønnsomt.
- (15) Det er flere forhold som er relevante i vurderingen av graden av konkurranseintensiteten i et marked, og dermed for aktørenes muligheter til å utøve markedsrett. Sentrale momenter er konsentrasjonsgrad, konkurrenters responsmuligheter, etableringsmuligheter, potensiell konkurranse, kjøperrett og produktenes substituerbarhet. Disse faktorene virker sammen og påvirker graden av konkurranse.
- (16) Markedsandeler brukes til å beregne konsentrasjonen i markedet. Konkurransetilsynet legger til grunn at høy markedskonsentrasjon normalt vil være en nødvendig, men ikke en tilstrekkelig betingelse for å fastslå at konkurransen er begrenset. Det er likevel slik at jo høyere konsentrasjonen er i et marked, desto mer sannsynlig er det at konkurransen i markedet er vesentlig begrenset.
- (17) For å beregne partenes markedsandeler og konsentrasjonen i markedet, må det foretas en avgrensning av det eller de relevante markedene. Tilsynet understreker at vurderingene nedenfor er av foreløpig karakter.
- (18) Melder har ved brev 17. januar 2012 blant annet anført at det ikke er grunnlag for å avgrense markedet slik tilsynet har gjort i den foreløpige vurderingen som er tilkjenningitt i varselet 13. januar 2012. Videre har melder stilt spørsmål ved tilsynets estimering av partenes markedsandeler, samt tilsynets vurdering av konkurransesituasjonen.
- (19) Konkurransetilsynets foreløpige vurdering, som blant annet er basert på handelsmønstre og de svar som har kommet fra aktører på ulike ledd i verdikjeden i markedet, er at det for denne sakens del kan avgrenses et separat nasjonalt marked for uavhengige grossisters salg av reservedeler til verksteder, avgrenset mot salg av rekvisita, bilglass, karosseri, dekk og felg. Begge partene er betydelige aktører i dette markedet. Et bredt produktsortiment, pris og effektiv distribusjon er sentrale konkurranseparametere i dette markedet. Hovedsakelig møter partene kun konkurranse fra Hellanor AS og Romnes AS på grossistledet i verdikjeden, idet det er usikkert i hvilken grad de mindre uavhengige grossistene som finnes i markedet, utøver et konkurransepress på partene. Basert på de foreløpige tall som tilsynet har hentet inn og tilsynets egne estimater, oppnår partene en markedsandel på over 50 prosent i det relevante markedet som følge av sammenslutningen. Markedsandeler på over 50 prosent gir presumsjon for at konkurransen vil bli vesentlig begrenset som følge av foretakssammenslutningen.
- (20) Det er videre Konkurransetilsynets foreløpige oppfatning at det er begrenset potensiell konkurranse og at verken kjøperrett eller andre faktorer i tilstrekkelig grad vil kunne motvirke den ensidige markedsretten som Mekonomen vil kunne oppnå gjennom foretakssammenslutningen.
- (21) Konkurransetilsynet har etter dette kommet til at det foreligger rimelig grunn til å anta at foretakssammenslutningen vil kunne lede til eller forsterke en vesentlig begrensning av konkurransen.

⁵ Se Ot.prp. nr. 97 (1998-1999) kapittel 4.8.

2.3 Konkurranseloven § 19 tredje ledd bokstav b – midlertidig forbud må være nødvendig for å sikre gjennomføringen av et eventuelt inngrep etter § 16

- (22) Konkurranseloven § 19 tredje ledd bokstav b oppstiller videre et krav om at det må vurderes som nødvendig med et midlertidig forbud for å sikre gjennomføringen av et eventuelt inngrep etter § 16. Hvorvidt det er nødvendig med et midlertidig forbud for å sikre gjennomføringen av et inngrep skal ifølge forarbeidene bero på en konkret vurdering der bl.a. omstendighetene rundt foretakssammenslutningen og markedet, sannsynligheten for et senere inngrep og hensynet til partenes behov for å starte gjennomføringen av den aktuelle foretakssammenslutningen vil være sentrale momenter. Det vil også kunne være relevant å se hen til de økonomiske skadevirkninger for de involverte parter i vurderingen.
- (23) Som det fremgår av vurderingen av det første vilkåret, er det Konkurransetilsynets foreløpige vurdering at partenes samlede markedsandel tilsier at det kan bli tale om inngrep mot foretakssammenslutningen. Det er derfor viktig å sikre at et slikt eventuelt inngrep blir effektivt.
- (24) Konkurransetilsynet har forståelse for at partene ønsker en rask avklaring av hvorvidt Konkurransetilsynet vil gripe inn mot foretakssammenslutningen. Tilsynet ser det imidlertid som viktig at selskapene ikke får anledning til å foregripe utfallet av tilsynets behandling av saken ved å påbegynne integrasjonsprosessen, idet dette vil kunne medføre iverksettelse av tiltak og utveksling av forretningssensitiv informasjon som vil kunne vanskeliggjøre et eventuelt senere inngrep. Det samme gjelder dersom selskapene iverksetter felles prosjekter gjennom felles markedsføring eller salg, forhandlinger med kunder eller leverandører eller for øvrig iverksetter organisatoriske endringer.
- (25) Konkurransetilsynet legger videre vekt på at de konkurransemessige bekymringene som foretakssammenslutningen etter tilsynets foreløpige vurdering reiser, gjelder i hele Norge. Det vil derfor ikke være mulig å avgrense et pålegg om midlertidig gjennomføringsforbud til deler av foretakssammenslutningen. Et fullt gjennomføringsforbud vil derfor være nødvendig og forholdsmessig.
- (26) Med henvisning til det ovennevnte er Konkurransetilsynet av den oppfatning at hensynet til å sikre gjennomføringen av et eventuelt fremtidig inngrepsvedtak i denne saken, veier tyngre enn partene sitt konkrete behov for å starte en integrasjonsprosess.
- (27) Konkurransetilsynet finner derfor at et midlertidig gjennomføringsforbud mot integrasjon av selskapenes virksomhet, er nødvendig for å kunne gjennomføre et eventuelt senere vedtak om inngrep etter konkurranseloven § 16.
- (28) Det bemerkes for øvrig at melder i brev 17. januar 2012 har opplyst at det ikke foreligger noen planer for å gjennomføre transaksjonen før godkjenning fra Konkurransetilsynet foreligger, og at de derfor ikke har innvendinger mot at Konkurransetilsynet treffer vedtak om midlertidig gjennomføringsforbud.

3 Vedtak om midlertidig forbud

- (29) På denne bakgrunn, og med henvisning til konkurranseloven § 19 tredje ledd, har Konkurransetilsynet fattet følgende vedtak:

Mekonomen AB (publ) og Meca Scandinavia AB forbys å iverksette integrasjon av selskapene inntil Konkurransetilsynets endelige avgjørelse i saken foreligger. Dette innebærer at selskapene i denne perioden må opptre helt uavhengig av hverandre, både seg i mellom og i forhold til kunder, leverandører og andre.

Vedtaket trer i kraft fra dags dato og gjelder frem til endelig vedtak eller avgjørelse etter konkurranseloven § 16 foreligger.

Vedtaket kan påklages innen tre uker fra mottak av dette brev, jf. forvaltningsloven § 29 første ledd. En eventuell klage stiles til Fornyings-, administrasjons- og kirkedepartementet, men sendes til Konkurransetilsynet.

Med hilsen

for Ingrid Kjeldstad Gullaksen (e.f.)
avdelingsdirektør

Hanne Gard Lund
rådgiver

Mottakere:
Advokatfirmaet
Thommessen AS

Pb. 1484 Vika

0116

OSLO