

**Rekabet Kurulu Tarafından Demir Çelik Üreticileri Hakkında Yürütülen
Soruşturmaya İlişkin Nihai Kurul Kararı'nın 4054 sayılı Rekabetin Korunması
Hakkında Kanun'un 49. Maddesi Uyarınca Taraflara Açıklanması
(27 Ekim 2005)**

Rekabet Kurulu'nun, 22.4.2004 tarih, 04-27/319-M sayılı kararı uyarınca, demir çelik üreticileri hakkında soruşturma açılmış; bu soruşturma sonucunda, tespitler ve ilgili tarafların savunmaları, toplanan tüm bilgi ve belgeler ile Soruşturma Raporu, Ek Yazılı Görüş ve Sözlü Savunma toplantısındaki açıklamalar değerlendirilerek, 14.10.2005 tarihli Rekabet Kurulu toplantısında:

1-) Erege Demir Çelik San. ve Tic. A.Ş.'nin 4054 sayılı Kanun'u ihlal eder nitelikte eylemlerinin tespit edilemediğine, bu nedenle adı geçen teşebbüs hakkında idari para cezası tatbik edilmesine yer olmadığına OYBİRLİĞİ ile,

2-) Kardemir Karabük Demir ve Çelik San. ve Tic. A.Ş.'nin 4054 sayılı Kanun'u ihlal eder nitelikte eylemlerinin tespit edilemediğine, bu nedenle adı geçen teşebbüs hakkında idari para cezası tatbik edilmesine yer olmadığına OYBİRLİĞİ ile,

- 3- a) - Asil Çelik Sanayi ve Ticaret A.Ş.
- Çebitaş Demir Çelik Endüstrisi A.Ş.
- Çemtaş Çelik Makina Sanayi ve Ticaret A.Ş.
- Çolakoğlu Metalurji A.Ş.
- Çukurova Çelik Endüstrisi A.Ş.
- Diler Demir Çelik Endüstri ve Ticaret A.Ş.
- Ege Çelik Endüstrisi Sanayi ve Ticaret A.Ş.
- Ege Metal Demir Çelik San.Tic.A.Ş.
- Ekinciler Demir Çelik A.Ş.
- Habaş Sınai ve Tıbbi Gazlar İstihsal Endüstrisi A.Ş.
- İÇDAŞ İstanbul Çelik ve Demir İzabe Sanayii A.Ş.

- İzmir Demir Çelik Sanayi A.Ş.
- Kaptan Demir Çelik Endüstrisi ve Ticaret A.Ş.
- Kroman Çelik Sanayii A.Ş.
- Yazıcı Demir Çelik Sanayi ve Turizm Ticaret A.Ş.
- Yeşilyurt Demir Çekme Sanayii ve Ticaret Ltd. Şti.'nin

uzun demir çelik ürünleri pazarında yatay anlaşmalar yoluyla 4054 sayılı Kanun'un 4. maddesini ihlal ettiklerine OYBİRLİĞİ ile,

b) İskenderun Demir ve Çelik Fabrikaları A.Ş.'nin uzun demir çelik ürünleri pazarında yatay anlaşmalar yoluyla 4054 sayılı Kanun'un 4. maddesini ihlal ettiğine OYÇOKLUĞU ile,

4-) İskenderun Demir ve Çelik Fabrikaları A.Ş.'nin;

- entegre bir tesis olması nedeniyle arzı kısıtlamasının mümkün olmaması,
- kullandığı hurda miktarının ihmal edilebilir düzeyde olması nedeniyle hurda alımı konusunda diğer teşebbüslerle koordinasyon içinde bulunmasının mümkün olmaması,
- satış fiyatı ve satış şartlarının tespit edilmesine ilişkin toplantılara katılmakla beraber, bu toplantılarda alınan kararlara çoğunlukla uymaması

nedenleriyle 4054 sayılı Kanun'un 16. maddesinin ikinci fıkrası uyarınca (2005/3 sayılı Tebliğ ile değişik 2005/2 sayılı Tebliğ'e göre) takdiren asgari ceza miktarı olan 5.800 YTL idari para cezası ile cezalandırılmasına OYÇOKLUĞU ile,

5-) a)

- Çebitaş Demir Çelik Endüstrisi A.Ş.
- Çukurova Çelik Endüstrisi A.Ş.
- Diler Demir Çelik Endüstri ve Ticaret A.Ş.

- Ege Çelik Endüstrisi Sanayi ve Ticaret A.Ş.
- Habaş Sınai ve Tıbbi Gazlar İstihsal Endüstrisi A.Ş.
- İÇDAŞ İstanbul Çelik ve Demir İzabe Sanayii A.Ş.
- İzmir Demir Çelik Sanayi A.Ş.
- Kroman Çelik Sanayii A.Ş.
- Yazıcı Demir Çelik Sanayi ve Turizm Ticaret A.Ş.'nin

Soruşturma'da incelenen dönem itibarıyla rekabeti bozucu amaç ve etkiye sahip olan toplantılara aktif katılımları ile alınan kararların uygulanmasındaki etkinlikleri ve ayrıca Çukurova Çelik Endüstrisi A.Ş.'nin demir çelik üretim tesislerini 26.11.2001 tarihinde Ege Çelik Endüstrisi Sanayi ve Ticaret A.Ş.'ye devretmiş olması hususları göz önünde bulundurularak; 4054 sayılı Kanun'un 16. maddesinin ikinci fıkrası uyarınca Çukurova Çelik Endüstrisi A.Ş.'nin 2000 yılı, Ege Çelik Endüstrisi Sanayi ve Ticaret A.Ş.'nin 2003 yılı sonunda oluşan gayri safi gelirlerinin takdiren % 0,5'i ve yukarıda sayılan diğer teşebbüslerin 2003 yılı sonunda oluşan gayri safi gelirlerinin takdiren % 1'i oranında ve ayrı ayrı olmak üzere;

- Çebitaş Demir Çelik Endüstrisi A.Ş.'nin	150.146.105.000 TL
- Çukurova Çelik Endüstrisi A.Ş. 'nin	32.211.188.000 TL
- Diler Demir Çelik Endüstri ve Ticaret A.Ş. 'nin	471.943.297.000 TL
- Ege Çelik Endüstrisi Sanayi ve Ticaret A.Ş. 'nin	218.949.261.000 TL
- Habaş Sınai ve Tıbbi Gazlar İstihsal Endüstrisi A.Ş.'nin	803.378.521.000 TL
- İÇDAŞ İstanbul Çelik ve Demir İzabe Sanayii A.Ş.'nin	697.567.240.000 TL
- İzmir Demir Çelik Sanayi A.Ş.'nin	313.975.980.000 TL
- Kroman Çelik Sanayii A.Ş.'nin	401.743.339.000 TL
- Yazıcı Demir Çelik Sanayi ve Turizm Ticaret A.Ş.'nin	363.866.042.000 TL

idari para cezası ile cezalandırılmalarına,

b)

- Ege Metal Demir Çelik San.Tic. A.Ş.
- Ekinciler Demir Çelik A.Ş.,
- Kaptan Demir Çelik Endüstrisi ve Ticaret A.Ş.
- Yeşilyurt Demir Çekme Sanayii ve Ticaret Ltd. Şti.
- Asil Çelik Sanayi ve Ticaret A.Ş.
- Çemtaş Çelik Makina Sanayi ve Ticaret A.Ş.

teşebbüslerinden Ege Metal Demir Çelik San. Tic. A.Ş., Ekinciler Demir Çelik A.Ş., Kaptan Demir Çelik Endüstrisi ve Ticaret A.Ş.'nin soruşturmada incelenen dönemin ancak belirli bir bölümünde faaliyette bulunmaları, Asil Çelik Sanayi ve Ticaret A.Ş. ve Çemtaş Çelik Makina Sanayi ve Ticaret A.Ş.'nin hammadde alımı konusunda ortak hareket etme dışında rekabet ihlali teşkil eden herhangi bir eyleminin tespit edilememesi, Yeşilyurt Demir Çekme Sanayii ve Ticaret Ltd. Şti.'nin toplantılara ve kararlara etkin katılımının bulunmaması hususları dikkate alındığında, 4054 sayılı Kanun'un 16. maddesinin ikinci fıkrası uyarınca Ege Metal Demir Çelik San.Tic. A.Ş. 'nin 2001 yılı, yukarıda sayılan diğer teşebbüslerin ise 2003 yılı sonunda oluşan gayri safi gelirlerinin takdiren ‰ 0.5'i oranında ve ayrı ayrı olmak üzere

- Ege Metal Demir Çelik San. Tic. A.Ş. 'nin	53.914.628.000 TL
- Kaptan Demir Çelik Endüstrisi ve Ticaret A.Ş.'nin	210.820.156.000 TL
- Yeşilyurt Demir Çekme Sanayii ve Ticaret Ltd. Şti.'nin	43.315.281.000 TL
- Asil Çelik Sanayi ve Ticaret A.Ş.'nin	62.359.052.000 TL
- Çemtaş Çelik Makina Sanayi ve Ticaret A.Ş.'nin	43.307.364.000 TL

idari para cezası ile cezalandırılmalarına,

- Ekinciler Demir Çelik A.Ş.'nin ise, 2003 yılı sonunda oluşan gayri safi gelirinin %0.5'inin, 4054 sayılı Kanun'un 16. maddesinin ikinci fıkrasında (2005/3 sayılı Tebliğ ile değişik 2005/2 sayılı Tebliğ'e göre) belirlenen asgari ceza miktarı olan 5.800 YTL'nin altında bulunmasından dolayı, takdiren asgari ceza miktarı olan 5.800 YTL idari para cezası ile cezalandırılmasına,

c) Çolakoğlu Metalurji A.Ş.'nin Soruşturma'da incelenen dönem itibarıyla rekabeti bozucu amaç ve etkiye sahip olan toplantılara aktif katılımı ile alınan kararların uygulanmasındaki etkinliği ve ayrıca raportörlerce yapılmak istenen yerinde incelemeyi engellemesi hususlarının dikkate alınması sonucunda 2003 yılı sonunda oluşan gayri safi gelirlerinin takdiren ‰ 1,5'i oranında olmak üzere 1.203.421.441.000 TL idari para cezası ile cezalandırılmasına

OYÇOKLUĐU ile,

6-) 5388 sayılı Kanun'un 2. maddesi ile 4054 sayılı Kanun kapsamında anlaşmaların bildirilmesi yükümlülüğünün kaldırılmış bulunmasından dolayı Soruşturma Raporunda yer verilen,

Kanun'un 10. maddesinin birinci fıkrası uyarınca bildirim zorunluluğu olan anlaşmaların bildirilmemesinden dolayı, ilgili teşebbüslere Kanun'un 16. maddesinin birinci fıkrasının (c) bendi gereğince idari para cezası uygulanması ve

Kanun'un 16. maddesinin üçüncü fıkrası gereğince bu teşebbüslerin yönetim organlarında görev alan gerçek kişilere de şahsen idari para cezası verilmesi

yönündeki raportör önerileri hakkında karar verilmesine yer olmadığına OYBİRLİĐİ ile,

Danıştay yolu açık olmak ve gerekçeli karar daha sonra tebliğ edilmek üzere, 05-68/958-259 sayı ile karar verilmiştir.