


Deloitte Advokatfirma AS
Postboks 6013 Postterminalen
5892 BERGEN

Deres ref.:

Vår ref.: 2014/0055-10

Saksbehandler: Even Tukun

Saksansvarlig: Ingrid Kjeldstad Gullaksen

Dato: 25.02.2015

Vedtak V2015-2 - Tafjord Kraft AS - Tussa Kraft AS - konkurranseloven § 29, jf. § 19 første ledd – vedtak om ileggelse av overtredelsesgebyr - brudd på gjennomføringsforbudet

1 Innledning

- (1) Det vises til Konkurransetilsynets varsel om vedtak 28. november 2014 (heretter "varslet"), samt øvrig korrespondanse og kontakt i anledning saken.
- (2) Konkurransetilsynet har kommet til at Tussa Kraft AS (heretter "Tussa Kraft") og Tafjord Kraft AS (heretter "Tafjord Kraft") har overtrådt gjennomføringsforbudet i konkurranseloven § 19 første ledd. Overtredelsen fant sted i forbindelse med at Tussa Kraft og Tafjord Kraft overførte nettvirksomheten fra datterselskapene Tussa Nett AS (heretter "Tussa Nett") og Tafjord Kraftnett AS (heretter "Tafjord Kraftnett") til det nyopprettede fellesforetaket Mørenett AS (heretter "Mørenett").
- (3) Konkurransetilsynet har i medhold av konkurranseloven § 29, jf. § 19 første ledd, besluttet å ilegge Tafjord Kraft et overtredelsesgebyr på 300 000 kroner og Tussa Kraft et overtredelsesgebyr på 250 000 kroner.

2 Sakens bakgrunn

2.1 Innledning

- (4) Den 20. desember 2013 ble det sendt ut en pressemelding om at generalforsamlingene i Tussa Kraft og Tafjord Kraft hadde vedtatt å slå sammen konsernens nettvirksomhet og etablere et felles nettselskap, Mørenett, med regnskapsmessig virkning fra 1. januar 2014. Konkurransetilsynet ble først kjent med transaksjonen gjennom pressen våren 2014.
- (5) Konkurransetilsynet vurderte at transaksjonen kunne være meldepliktig iht. konkurranselovens § 18. På denne bakgrunn ba Konkurransetilsynet i brev 13. mai 2014 Tafjord Kraft om å melde foretakssammenslutningen til tilsynet dersom den var omfattet av meldeplikten. Tafjord Kraft ble videre anmodet om å redegjøre for den aktuelle transaksjonen og beskrive utførte gjennomføringstiltak, samt å oversende avtaler som lå til grunn for opprettelsen av Mørenett.
- (6) Tafjord Fibernett AS (tidligere Tafjord Kraftnett AS) og Mørenett meldte foretakssammenslutningen ved forenklet melding 27. mai 2014. Det ble samtidig opplyst at nettvirksomheten til Tafjord Kraft og Tussa Kraft var blitt slått sammen og fullstendig integrert i det felleskontrollerte selskapet Mørenett.

- (7) Siden meldingen ikke inneholdt de nødvendige opplysningene for å anses "fullstendig" etter § 3 i forskrift om melding av foretakssammenslutninger¹, ble ny komplett melding oversendt Konkurransetilsynet 3. juni 2014. Vedlagt meldingen fulgte partenes svar på tilsynets brev av 13. mai, hvor det blant annet fremkom følgende mht. meldeplikt:

"Ettersom ingen av partene overtar kontroll, ble konkurranselovens § 18 og retningslinjene utarbeidet av Konkurransetilsynet tolket slik at andre konsernselskaper som ikke er kontrollert av de involverte selskapene ikke regnes med. Det var heller ikke naturlig å regne med øvrig omsetning i konsernet ved vurderingen av konkurranseeffekten av sammenslåingen, slik at det på grunn av de spesielle forhold ved virksomhetstypen ble ansett som om kun omsetningen i de adskilte virksomheter som ble sammenslått var av betydning. Vi ser i ettertid at denne tolkningen ikke nødvendigvis var korrekt, og at melding burde vært innsendt."

- (8) Konkurransetilsynet behandlet transaksjonen som en ordinær foretakssammenslutning og besluttet 11. juni 2014 at det ikke skulle sendes ubegrunnet varsel i saken, idet man etter nærmere undersøkelser fant at foretakssammenslutningen ikke ville kunne føre til eller forsterke en vesentlig begrensning av konkurransen i de berørte markedene.
- (9) Konkurransetilsynet sendte varsel om vedtak om ileggelse av overtredelsesgebyr 28. november 2014. Konkurransetilsynet mottok ingen merknader fra partene innen fristen. Tilsynet kontaktet deretter partenes advokat som i e-post 27. januar bekreftet at partene ikke ville inngi merknader til varsel om overtredelsesgebyr. Etter fristen har Konkurransetilsynet mottatt et brev fra ledelsen i Tussa Kraft og Tafjord Kraft hvor varselet kommenteres. Brevet er innkommet etter fristen og tas ikke i betraktning. Innholdet i brevet er uansett ikke egnet til å endre tilsynets vurderinger i saken.

2.2 Nærmere om partene og foretakssammenslutningen

2.2.1 Partene

- (10) Tafjord Kraft, som er morselskap i Tafjord-konsernet, eies av Ålesund kommune (50,1 %), Bergenshalvøens Kommunale Kraftselskap AS (43,1 %), Norrdal Kommune (4,3 %) og Ørskog kommune (2,5 %). Tafjord-konsernet driver hovedsakelig virksomhet innenfor energiforsyning, avfallsbehandling og gjenvinning, bredbåndsvirksomhet og entreprenørtjenester. På tidspunkt for overføringen av nettvirksomheten til Mørenett var Tafjord Kraft eneste aksjonær i Tafjord Kraftnett.
- (11) Tussa Kraft, som er morselskap i Tussa-konsernet, eies av Ørsta kommune (34,8 %), Herøy kommune (16,9 %), Volda kommune (16 %), Kommunal Landspensjonskasse (15 %), Hareid kommune (6,6 %), Vanylven kommune (6,5 %), Ulstein kommune (2,9 %), Sande kommune (0,9 %) og Hornindal Kraftlag (0,4 %). Konsernet har hovedsakelig virksomhet innenfor energiforsyning, bredbåndsvirksomhet og entreprenørtjenester (sterkstrøm/gatelys). På tidspunktet for overføringen av nettvirksomheten eide Tussa Kraft 100 % av aksjene i Tussa Nett.
- (12) Mørenett ble opprettet i 2013 med det formål å være felles nettselskap for Tafjord- og Tussa-konsernet. Selskapet har i forbindelse med foretakssammenslutningen overtatt virksomhet fra Tafjord Kraftnett og Tussa Nett, herunder samtlige konsesjoner for nett som lå i de nevnte selskapene. Mørenett har i dag virksomhet på Sunnmøre og i deler av Nordfjord.

2.2.2 Foretakssammenslutningen

- (13) Sammenslåing av nettvirksomheten til Tafjord Kraft og Tussa Kraft i det felleskontrollerte nettselskapet Mørenett, ble gjennomført i flere ledd. Mørenett ble opprettet av Tussa Kraft og Tafjord Kraft i fellesskap og registrert i Brønnøysundregisteret 24. oktober 2013. Den 8. november 2013 undertegnet disse "Avtale om opprettelse av felles nettselskap Mørenett AS", som blant annet omhandlet planer for overføring av konsernenes nettvirksomhet til Mørenett. Det ble deretter besluttet fisjon av Tafjord Fibernet AS med påfølgende overføring av den resterende del av Tafjord Kraftnett til Mørenett. Gjennomføring og utstedelse av aksjer til

¹ Jf. § 3 tredje ledd i forskrift om meldinger av foretakssammenslutninger mv. (FOR-2013-12-11-1466).

Tafjord Kraft, ble registrert i Brønnøysundregisteret 19. februar 2014. Fusjonen mellom Tussa Nett og Mørenett, samt oppgjør i aksjer til Tussa Kraft, ble registrert 22. februar.

- (14) Etter at de ovennevnte transaksjonene hadde funnet sted var Tafjord Kraft og Tussa Kraft de eneste aksjonærene i Mørenett med henholdsvis 53,66 % og 46,34 % av aksjene. Selv om Tafjord Kraft eier en større andel av Mørenett etter sammenslåingen, foreligger det en aksjonæravtale mellom partene som medfører at selskapet er å anse som et felleskontrollert selskap.

3 Overtredelse av konkurranseloven § 19

3.1 Innledning

- (15) Konkurranseloven § 29 første ledd bokstav a oppstiller både objektive og subjektive vilkår for ileggelse av overtredelsesgebyr. Konkurransetilsynet vil nedenfor i punkt 3.2 til 3.3 drøfte hvorvidt det objektivt sett etter Konkurransetilsynets foreløpige vurdering foreligger en overtredelse av konkurranseloven § 19 første ledd. Derneft vil tilsynet behandle skyldkravet i punkt 3.4, rettslig grunnlag for gebyr og ansvarsplassering i punkt 4 samt utmåling av overtredelsesgebyret i punkt 5.

3.2 Utgangspunkt

- (16) Konkurranseloven § 19 første ledd fastsetter at foretakssammenslutninger som omfattes av meldeplikten i konkurranseloven § 18 første ledd ikke må gjennomføres før Konkurransetilsynet har avsluttet sin behandling av saken.
- (17) Bakgrunnen for gjennomføringsforbudet er å sikre at Konkurransetilsynet skal kunne utføre kontroll med foretakssammenslutninger på en effektiv måte. Dersom partene helt eller delvis gjennomfører en foretakssammenslutning før Konkurransetilsynet har vurdert hvorvidt det er grunnlag for inngrep etter konkurranseloven § 16, vil dette kunne gjøre tilsynets kontroll illusorisk. Partene må derfor avstå fra ethvert tiltak som kan forhindre en effektiv gjennomføring av et eventuelt inngrep, herunder tiltak som kan forringe foretakenes markedsposisjon eller markedsverdi.²
- (18) Ordlyden i konkurranseloven § 19, "må ikke gjennomføres", tilsier at ethvert gjennomføringstiltak er omfattet.
- (19) Det fremgår videre av konkurranselovens forarbeider at forbudet gjelder generelt og ikke er begrenset til enkelte eierbeføyelser. Etter forarbeidene vil enhver overføring av aktiva, immaterialrettigheter og knowhow normalt omfattes av forbudet. I hvilken grad erverver kan utøve sine eierbeføyelser for øvrig, må etter forarbeidene vurderes konkret. Et viktig moment i vurderingen vil være at bedriftene skal kunne opptre som selvstendige enheter under saksbehandlingen og etter et eventuelt inngrep.³
- (20) Typiske gjennomføringstiltak som rammes av gjennomføringsforbudet er utveksling av ytelser, fysisk integrasjon, informasjonsutveksling utover det som er legitimt og påkrevd som ledd i transaksjonen, overføring av driftsmessig kontroll og drifts- eller markedsmessig samordning.⁴
- (21) Ved aksjeerverv vil overtakelse av og oppgjør for aksjene innebære utveksling av ytelser i strid med gjennomføringsforbudet. Gjennomføringsforbudet er dermed til hinder for at partene foretar slike oppgjør. Det samme gjelder utøvelse av aksjonærrettigheter som følger aksjeinnehaver.

² Jf. Ot.prp. nr. 35 (2007-2008) s. 9 flg. og Ot.prp. nr. 6 (2003-2004) s. 97.

³ Jf. Ot.prp. nr. 6 (2003-2004) s. 97.

⁴ Jf. Høringsnotat til forslag til forskrift om unntak fra gjennomføringsforbudet i konkurranseloven § 19 av 5. desember 2008 (s. 2).

3.3 Nærmere om gjennomføringstiltakene

- (22) Som det fremgår over under punkt 2.2.2 har det funnet sted en sammenslåing og fullstendig integrasjon av nettvirksomheten i Tafjord Kraft og Tussa Kraft gjennom etablering av fellesforetaket Mørenett. Handlingene utgjør etter Konkurransetilsynets vurdering gjennomføringstiltak som rammes av forbudet i konkurranseloven § 19 første ledd.
- (23) Konkurransetilsynet legger til grunn at partene overtok felles kontroll over Mørenett da fusjonen mellom Tussa Nett og Mørenett ble gjennomført 22. februar 2014, og Tussa Kraft mottok oppgjør i aksjer i selskapet som inntil dette hadde vært heleiet av Tafjord Kraft. Konkurransetilsynet legger til grunn at gjennomføringsforbudet ble overtrådt fra dette tidspunkt.
- (24) Konkurransetilsynet mottok melding om foretakssammenslutningen 3. juni 2014. Gjennomføringsforbudet løp i henhold til konkurranseloven § 19 første ledd fram til tilsynet hadde avsluttet behandling av saken 11. juni 2014. Konkurransetilsynet legger dermed til grunn at gjennomføringsforbudet gjaldt fram til sistnevnte dato, jf. konkurranseloven § 19 første ledd.
- (25) Da de aktuelle gjennomføringstiltakene skjedde før tidspunktet for gjennomføringsforbudets utløp, foreligger det etter Konkurransetilsynets vurdering, objektivt sett en overtredelse av konkurranseloven § 19 første ledd.

3.4 Skyldkravet

- (26) Det fremgår av konkurranseloven § 29 at overtredelsen må ha vært uaktsom eller forsettlig for at overtredelsesgebyr skal kunne ilegges. Kravet etter konkurranseloven § 29, jf. § 19 første ledd er at foretaket, eller noen som handler på dets vegne, var klar over eller i det minste holdt det som mest sannsynlig at gjennomføringshandlingene var utført, eventuelt at de var å bebreide for overtredelsen.⁵ Basert på gjennomgangen i punkt 3.3 legger Konkurransetilsynet til grunn at både Tafjord Kraft og Tussa Kraft, eller noen som har handlet på foretakenes vegne, var klar over at fusjonen mellom Tussa Nett og Mørenett ble gjennomført, og at Tussa Kraft mottok oppgjør i aksjer 22. februar 2014. På denne bakgrunn legges det til grunn at Tafjord Kraft og Tussa Kraft eller noen som har handlet på deres vegne, forsettlig har overtrådt konkurranseloven § 19 første ledd.
- (27) Under enhver omstendighet finner tilsynet at Tafjord Kraft og Tussa Kraft, eller noen som har handlet på deres vegne må anses å ha opptrådt uaktsomt. Det vises til at foretakene uansett må være å bebreide for å ha gjennomført transaksjonen før den ble meldt til tilsynet.
- (28) Konkurransetilsynet kan ikke se at Tafjord Kraft eller Tussa Kraft var i unnskyldelig rettsvillfarelse da transaksjonene ble gjennomført. Det kreves særlig omstendigheter for at rettsvillfarelse skal regnes som unnskyldelig.⁶ Det vises i denne sammenheng til at reglene om meldeplikt fremgår tydelig av konkurranselovens bestemmelser. Eventuell manglende kunnskap om hvilke transaksjoner som er meldepliktige vil ikke kunne regnes som unnskyldelig rettsvillfarelse.⁷ Det er etter dette Konkurransetilsynets vurdering at også de subjektive vilkårene for illeggelse av overtredelse av overtredelsesgebyr er oppfylt.

4 Overtredelsesgebyr

4.1 Rettslig grunnlag

- (29) Etter konkurranseloven § 29 kan et foretak eller en sammenslutning av foretak ilegges overtredelsesgebyr dersom foretaket eller sammenslutningen av foretak eller noen som handler

⁵ Jf. Rt. 2012 s. 1556, avs. 66.

⁶ Se Andenæs Johs., Alminnelig strafferett, 5. utg., 2005. Side 260.

⁷ Se Matningsdal, Magnus og Bratholm, Anders, Straffeloven med kommentarer, 2. utg., 2003. Første del, side 506 flg.

på deres vegne, forsettlig eller uaktsomt overtrer gjennomføringsforbudet i konkurranseloven § 19 første ledd.

- (30) Det fremgår ikke direkte av konkurranseloven hvilket beviskrav som gjelder ved illeggelse av overtredelsesgebyr etter konkurranselovens § 29. Høyesterett har imidlertid i Rt. 2012 side 1556 slått fast at det kreves klar sannsynlighetsovervekt for illeggelse av overtredelsesgebyr etter konkurranseloven. Konkurransetilsynets vurdering er at det foreligger klar sannsynlighetsovervekt for de faktiske omstendigheter som ligger til grunn for illeggelse av overtredelsesgebyr for brudd på gjennomføringsforbudet, jf. punkt 3.3 og 3.4 ovenfor.

4.2 Ansvarsplassering

- (31) Utgangspunktet er at overtredelsesgebyr etter konkurranseloven § 29 ilegges det eller de foretak som har begått overtredelsen.
- (32) Konkurransetilsynet legger til grunn at de transaksjonene som ledet til at nettvirksomheten i Tussa- og Tafjordkonsernene ble overført til det nyopprettede selskapet Mørenett må ses i sammenheng og således utgjør én foretakssammenslutning.⁸ Rett subjekt for overtredelsesgebyret er følgelig det eller de foretakene som skulle ha meldt denne foretakssammenslutningen.
- (33) Det følger av konkurranseloven § 18 første ledd at meldeplikten påhviler "den eller de som varig overtar kontroll" over det nyetablerte selskapet. I herværende sak påhviler meldeplikten følgelig de kontrollerende morsselskapene Tafjord Kraft og Tussa Kraft. Konkurransetilsynet legger derfor til grunn at begge selskapene ilegges overtredelsesgebyr.

5 Utmåling av overtredelsesgebyr

5.1 Utgangspunkt

- (34) Etter konkurranseloven § 29 tredje ledd annet punktum skal det ved fastsettelsen av overtredelsesgebyrets størrelse blant annet legges særlig vekt på foretakets omsetning og overtredelsens grovhet og varighet. Angivelsen av disse momentene er ikke uttømmende, også andre momenter kan være av betydning ved utmåling av overtredelsesgebyr.
- (35) Det fremgår av forarbeidene til konkurranseloven at utmålingen av overtredelsesgebyr så langt som mulig bør harmoniseres med prinsippene i EU/EØS.⁹ Etter EU-retten skjer fusjonskontrollen i medhold av rådsforordning nr. 139/2004 om kontroll med foretakssammenslutninger ("fusjonsforordningen"). Tilsvarende som den norske konkurranseloven har fusjonsforordningen regler om automatisk gjennomføringsforbud,¹⁰ og regler om illeggelse av overtredelsesgebyr ved brudd på gjennomføringsforbudet.¹¹ Prinsippene for utmåling av overtredelsesgebyr i konkurransesaker i EU/EØS er således relevant ved utmålingen av overtredelsesgebyr etter konkurranseloven § 29.
- (36) Nærmere regler om utmåling av overtredelsesgebyr er gitt i forskrift av 11. desember 2013 om utmåling og lempning av overtredelsesgebyr (heretter "utmålingsforskriften").
- (37) I henhold til utmålingsforskriften § 2 annet ledd bokstav e kan overtredelsesgebyret ved overtredelse av gjennomføringsforbudet i konkurranseloven § 19 første ledd utgjøre inntil 10 prosent av foretakets omsetning. Det er omsetningen siste regnskapsår som skal legges til grunn jf. bestemmelsens tredje ledd. Når siste års regnskap ikke foreligger på utmålingstidspunktet, vil Konkurransetilsynet ta utgangspunkt i foretakets siste tilgjengelige årsregnskap.

⁸ Jf. Jurisdiksjonsveiledningen, OJ 2008 C 95/1, artikkel 38.

⁹ Jf. Ot.prp. nr. 6 (2003-2004) s. 118.

¹⁰ Se Rådsforordning nr. 139/2004 om kontroll med foretakssammenslutninger, OJ L 24, side 1-22, artikkel 7.

¹¹ Se Rådsforordning nr. 139/2004 om kontroll med foretakssammenslutninger, OJ L 24, side 1-22, artikkel 14 nr. 2 bokstav b.

- (38) Begrepet foretak i utmålingsforskriften skal i likhet med i konkurranseloven forstås på samme måte som i EU/EØS. Det innebærer at dersom morselskapet i et konsern er overtredende, er de prosentvise begrensningene i gebyret som fremgår av § 2 knyttet til konsernets samlede salgsinntekt.
- (39) Det følger videre av utmålingsforskriften § 3 annet ledd bokstav a til f at det ved vurderingen av overtredelsens grovhet særlig skal tas hensyn til overtredelsens art, den faktiske innvirkning på markedet, størrelsen på det berørte markedet, utvist skyld, den kombinerte markedsandelen til de berørte foretak og om avtaler eller tiltak er gjennomført. Andre momenter som kan påvirke utmålingen av gebyr kan etter utmålingsforskriften § 3 sjette ledd blant annet være om foretaket ved retningslinjer, instruksjon, opplæring, kontroll eller andre tiltak kunne ha forebygget overtredelsen, om foretaket har bistått Konkurransetilsynet i forbindelse med etterforskningen av overtredelsen, økonomien til det konsern foretaket er en del av og om overtredelsesgebyret har tilstrekkelig preventiv virkning.
- (40) Konkurransetilsynet har ved utmålingen betydelig skjønnsfrihet med hensyn til å tilpasse nivået på overtredelsesgebyret til de krav som er nødvendig for å sikre en effektiv håndheving av konkurranselovens regler om kontroll med foretakssammenslutninger.
- (41) Overtredelsesgebyret utmåles konkret i den enkelte sak og variasjoner i faktum fra sak til sak vil således kunne ha betydning for gebyret. I tillegg vil endringer i rettsutviklingen og rettsoppfatninger kunne medføre behov for å fravike tidligere praksis. Foretakene kan således ikke ha berettigede forventinger om at bestemte typer overtredelser vil sanksjoneres med overtredelsesgebyr på et gitt nivå.¹² En slik skjønnsfrihet for Konkurransetilsynet understøttes både av individualpreventive og allmennpreventive hensyn, som må vektlegges ved utmålingen av overtredelsesgebyr.¹³
- (42) Konkurransetilsynet legger videre til grunn at det i saker om brudd på konkurranseloven § 19 gjør seg gjeldende andre hensyn som innebærer at gebyret ikke kan utmåles på samme nivå som ved brudd på samarbeids- og misbruksforbudet i konkurranseloven §§ 10 og 11. De særlige bestemmelsene i forskriftens § 3 tredje, fjerde og femte ledd kommer ikke til anvendelse ved utmåling av overtredelsesgebyr for brudd på gjennomføringsforbudet.
- (43) For at overtredelsesgebyret for brudd på gjennomføringsforbudet skal ha tilstrekkelig preventiv effekt, og derved bidra til en effektiv fusjonskontroll, må imidlertid gebyret utmåles i forhold til det ansvarlige foretakets størrelse og omsetning.¹⁴ Selv om involvert omsetning gir en god indikasjon på overtredelsens omfang og grovhet, vil imidlertid omsetning ikke være det eneste kriterium som vektlegges i utmålingen, og det bør ikke legges urimelig stor vekt på dette momentet, relativt til andre relevante momenter.¹⁵

5.2 Konkret vurdering

- (44) Konkurransetilsynet legger til grunn at det foreligger en meldepliktig foretakssammenslutning i henhold til konkurranseloven § 17 annet ledd, jf. første ledd bokstav b gjennom opprettelsen av fellesforetaket Mørenett.
- (45) Som beskrevet ovenfor er hele konsernets omsetning relevant ved fastsettelsen av overtredelsesgebyrets størrelse. Tilsynet legger dermed til grunn omsetningen til

¹² Se sak C-100/80 m.fl., *Musique Française mot Kommisjonen*, avsnitt 109; sak C-289/02 P m.fl., *Dansk Rørindustri mot Kommisjonen*, avsnittene 169-170; sak C-397/03, *Archer Midlands mot Kommisjonen*, avsnittene 21-22; og sak C-510/06, *Archer Midlands mot Kommisjonen*, avsnittene 59, 62-53 og 66. Se også sak T-77/08, *The Dow Chemical Company mot Kommisjonen*, avsnittene 139-141; samt C-549/10 P, *Tomra Systems ASA m.fl. mot Kommisjonen*, avsnitt 104-106.

¹³ Jf. Kunngjøringen fra EFTAs overvåkningsorgan, Retningslinjer om metoden for fastsettelse av bøter ilagt i henhold til overvåknings- og domstolavtalens protokoll 4 kapittel ii artikkel 23 nr. 2 bokstav a) (heretter "Retningslinjene"), EØS-tillegget til Den europeiske unions tidende, 21.12.2006, Nr. 63/44, avsnitt 4.

¹⁴ Jf. COMP/M.4994, *Electrabel/Compagnie Nationale du Rhône*, IP/09/985.

¹⁵ Sml. tilsvarende i sak C-510/06 P, *Archer Midland mot Kommisjonen*, avsnittene 74-77 og sak C-397/03 P, avsnittene 100-101.

morselskapene Tafjord Kraft og Tussa Kraft som utgjorde hhv. 1 087 MNOK og 834 MNOK i 2013.

- (46) Konkurransetilsynet ser generelt alvorlig på enhver form for brudd på gjennomføringsforbudet. Den potensielle skaden ved brudd på gjennomføringsforbudet er stor, ettersom en slik overtredelse vil være egnet til å hindre effektiv kontroll med foretakssammenslutninger. Sanksjoner er således et nødvendig virkemiddel for å oppnå formålet med gjennomføringsforbudet og er ment å virke avskrekkende på ulovlige gjennomføringstiltak.¹⁶
- (47) Som beskrevet ovenfor finner tilsynet at gjennomføringsforbudet ble overtrådt 22. februar 2014. Gjennomføringsforbudet løp i henhold til konkurranseloven § 19 første ledd fram til tilsynet hadde avsluttet behandling av saken 11. juni samme år. Konkurransetilsynet har følgelig lagt til grunn at overtredelsen hadde en varighet på tre og en halv måned og således har vært av begrenset varighet.
- (48) Det er foretatt en fullstendig integrasjon av virksomhetene. Overføring av råderett og fysisk integrasjon er handlinger som vanskeliggjør Konkurransetilsynets kontroll med foretakssammenslutninger og reduserer foretakenes mulighet til å opptre som selvstendige enheter under saksbehandlingen. Handlingene er dermed i utgangspunktet grove overtredelser som vanskeliggjør reversering av transaksjonen. Dette er vektlagt i skjerpende retning.
- (49) Etter Konkurransetilsynets vurdering synes ikke foretakssammenslutningen å ha hatt negative konsekvenser for konkurransen. Den faktiske skaden ved overtredelsen er derfor begrenset. Konkurransetilsynet har tatt hensyn til dette ved utmålingen av overtredelsesgebyret.
- (50) På bakgrunn av ovennevnte og under hensyntagen til foretakenes ulike omsetning har Konkurransetilsynet utmålt et overtredelsesgebyr på 300 000 kroner for Tafjord Kraft og 250 000 kroner for Tussa Kraft.

¹⁶ Jf. Ot.prp. nr. 35 (2007-2008) s. 13-14.

Vedtak

- (51) På bakgrunn av det ovenstående og i medhold av konkurranseloven § 29 jf. § 19 første ledd, har Konkurransetilsynet fattet vedtak med følgende slutning:

Tafjord Kraft AS ilegges et overtredelsesgebyr på 300 000 – trehundretusen – kroner for overtredelse av gjennomføringsforbudet i konkurranseloven § 19 første ledd.

Tussa Kraft AS ilegges et overtredelsesgebyr på 250 000 – tohundreogfemtitten – kroner for overtredelse av gjennomføringsforbudet i konkurranseloven § 19 første ledd.

- (52) Det følger av konkurranselovens § 29 tredje ledd annet punktum at overtredelsesgebyret forfaller til betaling to måneder etter at vedtaket er fattet. Beløpet bes innbetalt til Konkurransetilsynets konto nr. 7694.05.16966. Vedtak om overtredelsesgebyr er tvangsgrunnlag for utlegg, jf. konkurranseloven § 29 tredje ledd tredje punktum.
- (53) Vedtak om overtredelsesgebyr kan ikke påklages, jf. konkurranselovens § 29 tredje ledd første punktum. Tafjord Kraft og Tussa Kraft kan imidlertid gå til søksmål mot staten for å få prøvet vedtaket. Dersom saken bringes inn for domstolen vil tvangskraften suspenderes. Ved et eventuelt søksmål kan retten prøve alle sider av saken, og tvisteloven gjelder så langt den passer, jf. konkurranselovens § 29 tredje ledd.

Med hilsen


Ingrid Kjeldstad Gullaksen (e.f.)
avdelingsdirektør

Mottaker

Deloitte Advokatfirma AS

Postadresse

Poststed

Norge

Kontakt/e-post