

Rekabet El Kitabı

Yayın No = 238

ISBN 978-975-8936-60-1

2. BASKI

Tasarım

Doku Tasarım ve Tanıtım Hizmetleri
Mithatpaşa Caddesi, No: 62/4 Kızılay / ANKARA
Tel : (0312) 418 70 93 - 94

Baskı

Pelin Ofset, Tipo Matbaacılık Sanayi ve Ticaret Ltd. Şti.
Tel : (0312) 395 25 83 - 84
www.pelinofset.com.tr

Sayın okuyucu,

On yılı aşkın bir süredir bağımsız bir idari otorite olarak faaliyetlerini sürdürmekte olan Rekabet Kurumu, kuruluşundan beri bir yandan 4054 sayılı Rekabetin Korunması Hakkında Kanun'un uygulanmasını gözetmekte ve Kanun'un kendisine verdiği görevleri yerine getirmekte, diğer yandan da aktif bir şekilde rekabet kültürünü geliştirme çabası göstermektedir.

2002 yılında çıkardığımız "Niçin Rekabet" kitapçığı rekabet kültürünü geliştirme niyet ve çabamızın en genel göstergesidir. Yaşadığımız süreçte bu ilk kitapçığımızın kendisinden beklenen faydaları verdiğini düşünüyoruz. Gelinen bu aşamada ise hem bugüne kadarki uygulamadan elde edilen tecrübelerin yansıtılmasını sağlamak hem de sizlerden gelen bilgi taleplerinin karşılanmasına bir nebze de olsa katkıda bulunmak amacıyla bir "El Kitabı"nın hazırlanması zorunlu olmuştur.

"Rekabet El Kitabı" ile Kurumumuzun bugüne kadarki çalışmaları gözden geçirilerek ilgilenen herkese faydalı olacağını düşündüğümüz bir rehber kitap oluşturulması hedeflenmiştir. Bu amaca yönelik olarak başta tüketiciler olmak üzere, müteşebbisler, iş adamları, yönetici ve çalışanlardan oluşan geniş bir toplumsal yelpazenin ihtiyaçlarına genel olarak cevap verecek mevzuat, Rekabet Kurulu kararları ve rekabet hukukuna ilişkin temel bilgiler anlaşılır, sade bir dille bir araya getirilmiştir.

Piyasa ekonomisinin dayandığı en temel varsayımlardan biri iktisadi aktörlerin kararlarını serbestçe alabildikleri ilkesidir. İktisadi anlamda rekabet, bir piyasada satıcıların daha fazla müşteri edinerek kârlarını artırmak için giriştikleri yarış şeklinde tanımlanmaktadır. Rekabet olgusu, etkin çalışan bir piyasa sistemi için temel oluşturur ve ekonomik etkinliği sağlar.

Bunların yanı sıra, rekabetçi piyasa yapısı başka işlevlere de sahiptir: Teknolojik gelişme rekabet gücüne ulaşmada anahtar rol oynadığından, rekabet teknolojik ilerlemeyi teşvik eder. Hakim durumdaki teşebbüslerin piyasayı kapama etkisini sınırlandırarak özellikle KOBİ niteliğindeki işletmelerin piyasaya girişlerini kolaylaştırır. Ayrıca rekabetçi piyasa yapısı, firmaları, yenilik yapma, rekabetçi güçlerini sürekli olarak pazar koşullarına uyarlama yönünde teşvik etmektedir.

Rakip teşebbüslerin yarışma yerine toplumsal refahı ve iktisadi gelişmeyi olumsuz etkileyecek işbirliklerine gitmeyi tercih ettikleri bir ortamda devlet müdahalesi kaçınılmaz hale gelmektedir. Bu tür eylemler, aynı zamanda girişim özgürlüğünü de kısıtlayacak, böylece temel demokratik hak ve özgürlükler sekteye uğramış olacaktır. Anılan sorunların çözümü, ekonomik sistemin bir rekabet kanunu ile desteklenmesi ve bu kanunu uygulayacak etkin bir rekabet otoritesinin tesis edilmesi ile mümkün olabilecektir.

Bu çerçevede, rekabet kanunlarını uygulamakla görevli olan rekabet otoriteleri; girişim özgürlüğünün teminat altına almak, kaynak dağılımında etkinliğin sağlanması yoluyla toplumsal refahın artırılmasını teminen teşebbüslerin etkin rekabet koşullarını bozan eylem ve işlemlerinin önüne geçmek için gerekli önlemleri almak ve düzenlemeleri hayata geçirmekle yükümlüdürler.

Bu yayının hazırlanmasında dairelerden gelen bilgileri tasnif ederek gözden geçirip gerekli ilave ve katkıları sağlayan Rekabet Başuzmanı Serpil YANIK ile Rekabet Uzman Yardımcıları Can TANERİ, Erdem AKTEKİN ve dairelerden bu işe destek veren tüm mesai arkadaşlarıma teşekkür ediyorum.

Görev ve sorumluluğunu, yalnızca Rekabetin Korunması Hakkında Kanun'un uygulanmasından ibaret görmeyen Kurumumuz, rekabet kültürünün ülkemizde yaygınlaşmasını en önemli hedeflerden biri olarak belirlemiştir. Kitabımızı, bu hedefe yönelik bir adım olması umuduyla ilgilerinize sunuyoruz.

Prof. Dr. Nurettin KALDIRIMCI
Başkan

SUNUŞ 3**1. GENEL BİLGİLER 9****Piyasa Ekonomisi ve Rekabet 10****Rekabetin Korunması 10****Rekabetin Korunmasına İlişkin Anayasal ve Yasal Düzenlemeler 10****2. REKABET HUKUKU MEVZUATI VE KURUL KARARLARI 13****YASAKLANAN ANLAŞMALAR VE KARTELLERLE MÜCADELE 14****Sektör Toplantılarından Kartele 16****Yeniden Satış Fiyatının Tespiti 16****İhalede Danışıklı Teklif 16****Rakipleri Dışlama Amaçlı Kartel 16****İhalede Bölge Paylaşımı ve Rakipleri Dışlama 16****Rekabete Duyarlı Bilgi Değişimi ile Fiyat ve Miktar Kontrolü 17****Anlaşarak İhaleye Girmekten Kaçınma 17****Rakiplerin Fiyat Listelerinde Gerçekleştirdikleri Aynı ve Eş Zamanlı Değişiklikler 17****Kartellerle Mücadelede Yeni Bir Enstrüman: PİŞMANLIK 19****Karteller Bir Tür Hırsızdır 20****MENFİ TESPİT VE MUAFİYET 21****Menfi Tespit 22****Futbol Maçı Yayın Sözleşmesine Menfi Tespit Belgesi Verilmesi 22****Üye İşyeri ve Kredi Kartı Sözleşmesine Menfi Tespit Belgesi Verilmesi 22**

MUAFİYET 23**Şartlı Muafiyet Verilmesi 23****Bölge Paylaşımına Muafiyet 23****MENFİ TESPİT VEYA MUAFİYET KARARININ GERİ ALINMASI 24****Münhasırlık Hükmü Sebebiyle Muafiyetin Geri Alınması 24****HAKİM DURUMUN KÖTÜYE KULLANILMASI 25****Ayrımcılık ve Bağlama 26****Bir Teşebbüsün Pazara Girişinin Engellenmesi 26****Aşırı Fiyat ile Tüketicinin Zararına Yapılan Satışlar 26****Sahip Olunan Altyapı Vasıtasıyla Pazara Girişleri Engelleme 27****Aynı Durumdaki Alıcılara Farklı Koşullar İleri Sürme 27****Seçici Fiyat Uygulaması 28****Mal Vermeyi Reddetme 28****Sözleşmeler Yoluyla Rekabeti Engelleme 28****REKABET İHLALLERİNİN SORUŞTURULMASINA İLİŞKİN YASAL SÜREÇ VE PROSEDÜRLER 29****BİRLEŞME, DEVRALMA VE ÖZELLEŞTİRMELER 30****BİRLEŞME VE DEVRALMALAR 32****Taahhüt Mekanizması 32****Koşullu İzin 32****Birleşme ve Devralmalarda “İlgili Pazar” Tanımı 32****Birleşme ve Devralmalarda Pazar Ayrıştırması 33****BİRLEŞME VE DEVRALMALARIN İNCELENMESİNE İLİŞKİN YASAL SÜREÇ VE PROSEDÜRLER 33**

ÖZELLEŞTİRMELER	34
Liman Özelleştirmeleri	34
Tuzla Özelleştirmesi	35
Tüpraş Özelleştirmesi	35
Doğalgaz Piyasasındaki Özelleştirmeler	36
Elektrik Piyasasındaki Özelleştirmeler	36
Türk Telekom Özelleştirmesi	36
ATV ve Sabah'ın TMSF Tarafından Satışı	36
3. REKABET KURUMU VE KURULU	39
ORGANİZASYON	41
KURUMUN GÖREV VE YETKİLERİ	41
REKABET KURULU KARARLARI VE İLGİLİ KESİM	42
Rekabet Kurulu Kararları ve Tüketiciler	42
Rekabet Kurulu Kararları ve Teşebbüsler	43
Rekabet Kurulu Kararları ve KOBİ'ler	44
Rekabet Kurulu Kararları ve Devlet	46
4. REKABET SAVUNUCULUĞU	49
5. SIK SORULAN SORULAR	53
6. MİNİ REKABET SÖZLÜĞÜ	61
7. EKLER	71

1 GENEL BİLGİLER

Piyasa Ekonomisi ve Rekabet

Türkiye, 24 Ocak 1980 kararlarıyla piyasa ekonomisi modeline geçiş yönünde önemli bir adım atmıştır. Piyasa ekonomisi modelinin kabul edildiği ülkelerde, devlet esas olarak ekonomik faaliyet alanından çekilip düzenleyici bir role sahip olurken, mal ve hizmet üretimi teşebbüslere bırakılmaktadır. Bu çerçevede, piyasa modelinin toplum açısından başarılı sonuçlar doğurması için mal ve hizmet piyasalarında teşebbüsler arası rekabet olmazsa olmaz bir koşul olarak değerlendirilmektedir. Bir başka ifade ile rekabet, piyasa ekonomisi modelinin ana dayanağını oluşturmaktadır. Bu koşullarda o topluma ait sınırlı kaynakları kullanarak mal ve hizmet üreten teşebbüslerin rekabetçi davranma sorumluluğu ortaya çıkmaktadır.

Piyasa ekonomisi modelinin temel dayanağını oluşturan rekabet; esas olarak arz ve talebin pazar koşullarında özgür bir şekilde buluşmasını temin ederek, toplumun sınırlı kaynaklarının en etkin şekilde dağılmasını ve en verimli şekilde kullanılmasını, mal ve hizmetlerin mümkün olabilecek en düşük fiyatta ve yüksek kalitede tüketicilere sunulmasını sağlamaktadır. Rekabetçi koşullarda KOBİ niteliğindeki teşebbüsler rahatça nefes alma imkânı bulabilmektedir. Rekabet aynı zamanda, yenilikleri ve teknolojik gelişmeyi teşvik ederek ülkenin uluslararası rekabet gücüne katkıda bulunmakta, ekonomik gelişme ve kalkınmada önemli bir rol oynamaktadır.

Rekabetin Korunması

Piyasa ekonomilerinde hayati bir role sahip olan rekabetin korunması için özel yasal düzenlemeler hayata geçirilmekte ve devlete önemli sorumluluklar yüklenmektedir. Piyasa modeli, serbest rekabet

anlayışına dayansa da, devletin düzenleyici olarak rol almadığı durumlarda ortaya çıkan tekelleşme ve kartelleşme eğilimleriyle kendi sonunu hazırlayabilmekte ve kendisinden beklenen tüm faydaların yok olmasına neden olabilmektedir. Bu nedenle rekabetin korunması birtakım yasal ve kurumsal düzenlemeleri gerektirmektedir.

Rekabetin Korunmasına İlişkin Anayasal ve Yasal Düzenlemeler

Ülkemizde Anayasa'nın 167. maddesi Devlet'e; "para, kredi, sermaye, mal ve hizmet piyasalarının sağlıklı ve düzenli işlemlerini sağlayıcı ve geliştirici tedbirleri alma", "piyasalarda fiili veya anlaşma sonucu doğacak tekelleşme ve kartelleşmeyi önleme" görev ve sorumluluğunu yüklemiştir.

4054 sayılı Rekabetin Korunması Hakkında Kanun'un 13 Aralık 1994 tarihinde yürürlüğe girmesiyle Devlet, hem Anayasa'nın kendine verdiği sorumluluğu yerine getirme hem de ülkemizin modern dünyanın parçası olma yolundaki bir eksikliği ortadan kaldırma konusunda önemli bir adım atmıştır. 4054 sayılı Kanun aynı zamanda Türkiye'nin Avrupa Birliği ile ilişkileri bakımından da önemli bir kilometre taşını oluşturmuştur.

4054 sayılı Kanun'u uygulanmasını gözetmekle görevli Rekabet Kurumu, karar alma organı Rekabet Kurulunun 5 Mart 1997 tarihinde atanması ve sonrasında gerekli hazırlıkların tamamlanmasıyla 5 Kasım 1997 tarihinde faaliyete geçmiştir. Söz konusu Kanun uyarınca Kurum idari ve mali özerkliğe sahip olup karar alma organı olan Kurul, kararlarını alırken tüm etkilerden bağımsız olarak hareket eder. Bu özerklik ve bağımsızlık Rekabet Kurumunun ka-

rarlarının etkinliđi ve etkililiđinin arkasında yatan en temel faktördür.

4054 sayılı Kanun ile buna dayanılarak kabul edilen tebliđ, yönetmelik ve kılavuzlardan oluşan ikincil mevzuat Türk rekabet mevzuatını oluřturmaktadır. 4054 sayılı Kanun ÷lkemizdeki rekabet hukukunun esas ve usullerini belirleyen temel hukuki metni oluřtururken; ikincil mevzuat, temel metnin uygulayıcıları ve muhatapları bakımından daha anlaşılır, hukuki belirliliđi daha yüksek ve daha uygulanabilir hale gelmesine katkıda bulunmaktadır.

Benzer çağdař düzenlemelere paralel olarak, 4054 sayılı Kanun üç temel alanda yasaklama getirmiřtir. Bunlar; rekabeti sınırlayıcı anlaşma, uyumlu eylem ve teřebbüs birliđi kararları (kartel uygulamaları ve dikey kısıtlamalar, vb.), hakim durumun kötüye kullanılması ve hakim durum yaratmaya veya mevcut bir hakim durumu güçlendirmeye yönelik, rekabe-

tin önemli ölçüde azaltılması sonucunu doğuracak birleřme ve devralmalardır (özelleřtirmeler dâhil). Diđer yandan 4054 sayılı Kanun rekabeti sınırlayıcı olmakla birlikte birtakım yararlı etkileri olan anlaşma ve kararlar için muafiyet mekanizması ve bir eylem veya işlemin Kanun'da yasaklanan bir fiil olmadığı yönünde karar alınmasına imkân verecek bir menfi tespit mekanizması öngörmektedir. 4054 sayılı Kanun, esasa iliřkin bu düzenlemelerin yanı sıra, ihlallerin tespiti için, başlangıç ve bitiş süreleri belirlenmiş olan, ilgili taraflara savunma hakkı ve dosya kapsamındaki bilgileri görme hakkı tanıyan ve ilgili tüm üçüncü tarafların görüşlerinin alınmasına fırsat veren bir inceleme ve soruřturma usulü belirlemiřtir. 4054 sayılı Kanun, aynı zamanda uygulamadan sorumlu Rekabet Kuruluna bilgi ve belge isteme, yerinde inceleme, bir ihlal tespiti halinde idari para cezası uygulama ve ihlalin sona erdirilmesini talep etme, görüş verme ve geçici tedbir uygulama yetkileri tanımaktadır.

Signature)

(name)

(title)

2 REKABET HUKUKU MEVZUATI VE KURUL KARARLARI

Bu bölümde başta 4054 sayılı Kanun olmak üzere rekabet hukuku uygulamalarına esas teşkil eden mevzuat hakkında genel bilgiler verilmeye çalışılacaktır. Toplam 65 maddeden oluşan 4054 sayılı Kanun'un 4., 6. ve 7. maddeleri Kanun'un temel yasaklayıcı maddelerdir. Bu maddelerle ulaşılmaya çalışılan amaçlar; rakipler arası rekabeti bozucu veya sınırlayıcı anlaşmaların ve kartellerin önlenmesi, hakim durumun kötüye kullanılmasının önüne geçilmesi ve rekabeti kısıtlayıcı birleşme ve devralmaların engellenmesidir.

Bu bölümde ayrıca bir anlaşmanın, kararın, eylemin ya da birleşme/devralmanın temel maddelere aykırı olmadığını gösteren menfi tespit ve teşebbüsler

arası anlaşmaları 4. madde hükümlerinin uygulanmasından muaf tutan muafiyet müessesesinin işleyişi de açıklanmaya çalışılacaktır.

Bölümün tamamında ilgili hükümlere yönelik kararlara yer verilmiş, hukuki açıklamalar ise kutu içindeki metinlerde aktarılmıştır. Bu kitapta yer verilen bazı Kurul kararlarına ilişkin hukuki süreçler henüz tamamlanmamış olup, bu kararlara yönelik değerlendirme ve sonuçlar Rekabet Kurulunun görüşünü yansıtmaktadır. Bu kararlara ilişkin kesin hüküm, ancak Danıştay süreci sonunda ortaya çıkacaktır.

Uygulamanın önemli bir parçası olan ikincil mevzuata ilişkin bilgiler, çalışmanın sonunda ayrı bir ek olarak düzenlenmiş ve ilgililere sunulmuştur.

YASAKLANAN ANLAŞMALAR VE KARTELLERLE MÜCADELE

Kanun'un 4. maddesinde, rekabeti sınırlama amacını taşıyan veya bu etkiyi doğuran ya da doğurabilecek nitelikte olan anlaşma, uyumlu eylem ve teşebbüs birliği kararları yasaklanmaktadır. Uygulanmamış ve böylece pazarda etki yaratmamış anlaşma ve kararlar, amacı ve olası etkileri yönüyle Kanun'un 4. maddesi kapsamında sayılabilmektedir.

4. madde birden fazla teşebbüsün iradesiyle oluşan işlemleri konu almaktadır. Teşebbüs birliği kararları da üyelerinin irade ve çıkarlarını yansıtmaması nedeniyle, birden fazla teşebbüs tarafından oluşturulmuş sayılmakta, dolayısıyla bu madde kapsamında incelenmektedir. Bu kapsamda, anlaşma ve kararlar, yazılı olması, bağlayıcı olması ya da hukuki olarak geçerli olmasına bakılmaksızın, rekabeti sınırlayabilecek nitelikte görülmesi durumunda, 4. madde çerçevesinde değerlendirilmektedir.

Anlaşma ve kararların yanı sıra anlaşma olmaksızın teşebbüslerin iradesiyle oluşan, pazardaki paralel davranışlar olarak nitelendirilebilecek uyumlu eylemler de 4. madde kapsamındadır. 4. maddenin ikinci fıkrasında yer alan, "Bir anlaşmanın varlığının ispatlanamadığı durumlarda piyasadaki fiyat değişimlerinin veya arz ve talep dengesinin ya da teşebbüslerin faaliyet bölgelerinin, rekabetin engellendiği, bozulduğu veya kısıtlandığı piyasalardakine benzerlik göstermesi, teşebbüslerin uyumlu eylem içinde bulduklarına karine teşkil eder." şeklindeki hükümlerle uyumlu eylem karinesi getirilmiştir.

Uyumlu eylem karinesine dayalı bir iddia karşısında uyumlu eylemde bulunulmadığının ispat yükü teşebbüslerdedir. Uyumlu eylemi anlaşma ve kararlardan ayıran unsurlardan biri, karine dolayısıyla ispat yükümlülüğünün iddiaya konu olan teşebbüslere yüklenmiş olmasıdır.

4. maddede, rekabeti sınırlayıcı eylemlere ilişkin bazı örnekler sayılmıştır. Ancak, rekabeti kısıtlayıcı nitelikte olan ve teşebbüslerin ortak iradesiyle oluşan eylemler, maddede belirtilen örneklerle sınırlı değildir.

Rekabeti sınırlayıcı işlemleri, yatay ve dikey işlemler olarak iki ana başlık altında toplamak mümkündür. Pazarın aynı seviyesinde faaliyet gösteren teşebbüslerin gerçekleştirdiği anlaşma, uyumlu eylem ve kararlar yatay işlemler -örneğin otomobil üreticisi A ve B firmaları arasındaki anlaşma-; pazarın farklı seviyelerinde yer alan teşebbüslerin, örneğin mal sağlayıcısı ve dağıtıcının taraf olduğu- otomobil üreticisi A firması ile yetkili satıcısı- anlaşmalar ise dikey işlemler olarak adlandırılır. Ancak hemen belirtmek gerekir ki bir işlem hem taraf teşebbüslerin faaliyet gösterdiği seviyedeki hem de pazarın diğer seviyelerindeki rekabeti olumsuz etkileyebilir.

Birlikte fiyat belirlenmesi ve pazarın paylaşılması örneklerinde olduğu gibi, markalar arası rekabeti sınırlayan yatay işlemlerin, marka içi rekabeti kısıtlayan dikey işlemlere göre pazardaki rekabet üzerinde daha olumsuz etkiler doğurduğu hususunun rekabet hukuku uygulamalarında genel kabul gördüğünü belirtmekte yarar vardır.

Ekonomik hayatta teşebbüslerin temel amacı, faaliyetlerinden elde edecekleri karları olabildiğince artırmaktır. Buna karşılık tüketicilerin beklentileri, aradıkları ürünleri istedikleri kalitede, kolaylık ve olabildiğince düşük bir fiyatla alabilmektir. Serbest piyasa, teşebbüslerin ve tüketicilerin bu beklentilerini karşılamak üzere birbirleriyle yarıştıkları bir alandır. Kısaca 'rekabet' denilen bu yarışta teşebbüsler ayakta kalabilmek için tüketici beklentilerini mümkün olduğunca karşılamak zorundadır.

Rekabet ortamı bu kapsamda, teşebbüsleri; piyasaya düşük fiyatla kaliteli mal ve hizmet sunmaya, maliyetlerini düşürmeye, yeni ürünler üretmeye, ürün çeşitlerini artırmaya ve mevcut ürünlerini geliştirmeye teşvik eder.

Ancak bu rekabet ortamı, kârlarını artırmak amacı güden kimi teşebbüsler için oldukça zahmetli bir süreç olarak algılanabilmektedir. Bu durumda teşebbüsler, gizli ya da açık anlaşmalarla aralarındaki rekabetten vazgeçerek, kârlarını birlikte artırmak yoluna gidebilirler. Hukuk dışı olan bu tür birlikteliklerin en tipik örnekleri, aynı pazarda faaliyet gösteren teşebbüslerin aralarında ürünlerin fiyatını tespit ettikleri ya da pazarı paylaştıkları anlaşmalardır.

Rekabeti sınırlayıcı anlaşma, uyumlu eylem ve kararlara ilişkin olarak Rekabet Kurulunca alınan bazı kararlara aşağıda yer verilmiştir.

Sektör Toplantılarından Kartele

Rekabet Kurulu bir kararında¹, kiraz alımı ve ihracatı yapan bazı teşebbüslerin sektör sorunlarını görüşmek üzere organize ettikleri çeşitli tarihli toplantılarda, bu teşebbüslerin üreticilerden kiraz satın alımlarında ilk alış tarihlerini ve alış fiyatının üst sınırını belirlemek suretiyle ihlalde bulduklarına hükmetmiştir.

Yeniden Satış Fiyatının Tespiti

Rekabet Kurulu, Warner Bros.'un, sinema salonlarında gösterilecek olan filmleri piyasaya sürerken, nihai tüketiciye uygulanacak bilet fiyatlarını salon sahibi teşebbüslere dikte ederek sinema biletlerinin yeniden satış fiyatlarını belirlediğini tespit etmiş² ve bu ihlale son verilmesini sağlamıştır. Bunun sonucunda, rakip sinema salonları arasında yaşanacak potansiyel fiyat rekabetinin ve bu sayede tüketicinin düşen fiyatlar, artan kalite v.b. yoluyla elde edebilecekleri faydaların önü açılmıştır.

İhalede Danışıklı Teklif

Başbakanlık Sosyal Yardımlaşma ve Dayanışmayı Teşvik Fonu tarafından ilköğretim okullarına süt temini ve dağıtımına yönelik olarak açılan ihaleyi konu alan Kurul Kararında, ihaleye katılan firmaların, danışıklı fiyat teklifinde bulunarak toplam ihale miktarı ve bedelini aralarında eşit bir şekilde paylaşarak ihlalde bulduklarına hükmedilmiştir³.

¹ 24.7.2007 tarih ve 07-60/713-245 sayılı Kurul Kararı

² 8.3.2007 tarih ve 07-19/192-63 sayılı Kurul Kararı

³ 26.5.2006 tarih ve 06-36/464-126 sayılı Kurul Kararı

Kartel anlaşması olarak nitelendirilen bu tür anlaşmalar neticesinde üretim miktarının kısılmasından ve fiyatların yüksek seviyelerde belirlenmesinden zarar gören kesim tüketiciler olacaktır. Fiyatları aralarındaki anlaşma ile garanti altına alan teşebbüsler, ayrıca ürünlerin kalitesini, çeşidini, diğer satış koşullarını iyileştirmeye ya da dağıtımını geliştirmeye yönelik bir çaba göstermeyerek de tüketiciye zarar verebilirler.

Rakipleri Dışlama Amaçlı Kartel

Fiyat tespitine yönelik kartel anlaşmaları, ilk aşamada her zaman fiyatların yüksek belirlenmesini amaçlamayabilir. Teşebbüsler aralarındaki gizli anlaşmalara uymayan rakiplerini cezalandırmak ya da piyasaya yeni bir girişi engellemek amacıyla kısa vadede fiyatları anlaşarak düşürebilirler.

Rekabet Kurulu, hakkında soruşturma açılan teşebbüslerin, Adıyaman ili LPG pazarında faaliyet gösteren yerel firmaları piyasa dışına çıkarmak amacıyla fiyat anlaşması yaptıklarını tespit etmiştir⁴. Böyle bir anlaşma sonucunda, anlaşma dışında kalan rakipler düşük fiyatlara dayanamayıp piyasa dışına itildiklerinde orta ve uzun vadede hem çok daha yüksek fiyatlar belirlemek için uygun ortam sağlanmış, hem de piyasadaki rekabet azaltılmış olur.

İhalede Bölge Paylaşımı ve Rakipleri Dışlama

Teşebbüslerin bölge ya da müşteri paylaşmaları da rekabet ortamını bozarak tüketici tercihlerinde dalalmaya yol açar. Nitekim bu tür kartel anlaşmaları

⁴ 25.2.2005 tarih ve 05-73/986-273 sayılı Kurul Kararı

sonucunda alıcılar; kartel üyeleri arasında paylaşıldıklarından, alıcıların daha ucuza ya da daha kaliteli ürün bulma imkânları ortadan kalkar.

Rekabet Kurulu, trafik sinyalizasyon piyasasının yapısına ilişkin olarak Siemens ve rakipleri tarafından oluşturulan bayilik sisteminin ve bu kapsamda gerçekleştirilen eylemlerin rekabeti bozucu etki ve sonuçlarının olduğunu tespit etmiştir⁵. Söz konusu piyasadaki temel alıcının kamu, üretici niteliğindeki satıcıların sayısının az ve alımların ihale yöntemi ile gerçekleştiği de göz önüne alındığında, böyle bir piyasada rakip teşebbüsler ile bir bayilik sisteminin oluşturulması, bayilik sisteminde bölge paylaşımına gidilerek her bayinin danışıklı teklif gerektiren ihaleler hariç diğer bölgelerdeki ihalelere girmemesi, ihalelerde rakiplerin yer alması durumunda fiyat indirimlerine yönelik bir işbirliğinin bulunması rekabeti bozucu unsurlar olarak tespit edilmiştir.

Rekabete Duyarlı Bilgi Değişimi ile Fiyat ve Miktar Kontrolü

Teşebbüslerin bir araya gelerek fiyat tespiti yapmaları, bölge ya da ihale paylaşımına gitmeleri tek başlarına kartel oluşumu için yeterli olsa da bu ihallerin sıklıkla birlikte ortaya çıktığı da görülmektedir. Seramik kaplama malzemeleri ve/veya seramik sağlık gereçleri pazarlarında faaliyet gösteren bazı teşebbüslerin çeşitli eylemlerinin "satım fiyatı ve şartlarının tespit edilmesi, arz miktarının kontrolü, pazar paylaşımı ve rekabete duyarlı bilgi değişimi" unsurlarını içermesi nedeniyle söz konusu eylemler Kanun'un ihlali olarak değerlendirilmiştir⁶.

⁵ 27.3.2008 tarih ve 08-26/283-91 sayılı Kurul Kararı

⁶ 2.2.2006 tarih ve 06-08/121-30 sayılı Kurul Kararı

Anlaşarak İhaleye Girmekten Kaçınma

Altı gübre üreticisinin bir araya gelerek rekabeti kısıtladığı iddialarına yönelik yürütülen soruşturma sonucu verilen kararda⁷ ilgili teşebbüslerin; gübre satış fiyatlarını rakip üretici kuruluşlarla anlaşarak tespit etmek, çeşitli tarihler arasında gerçekleştirilen toplu gübre alım ihalelerinde diğer teşebbüslerle uyumlu eylem halinde belirli bölgeleri ve dolayısıyla bu bölgelerde tedarik edilen miktarları paylaşmak, rakip konumdaki ithalatçı kuruluşların faaliyetlerini zorlaştırmaya yönelik olarak diğer üretici teşebbüslerle anlaşmak ve açılan bir ihaleye diğer teşebbüslerle uyumlu eylem halinde girmemek suretiyle 4054 sayılı Kanun'u ihlal ettiklerine hükmedilmiştir.

Rakiplerin Fiyat Listelerinde Gerçekleştirdikleri Aynı ve Eş Zamanlı Değişiklikler

Rakipler tarafından eş zamanlı olarak ve aynı oranlarda yapılan fiyat değişiklikleri, bir rekabet ihlalinin varlığından bahsedebilmek için her zaman tek başına yeterli olmamakla birlikte, piyasada rekabetin kısıtlandığına ilişkin dikkate değer bir gösterge niteliindedir.

Kurul, emaye bobin teli (EBT) sektöründe faaliyet gösteren teşebbüslerin 4054 sayılı Kanun'u ihlal ettiklerine dair iddiaları değerlendirmiş ve altı teşebbüse idari para cezası vermiştir⁸. EBT pazarında faaliyet gösteren altı teşebbüsün fiyat listelerinin aynı zamanda değiştiği ve listelerde bulunan yaklaşık 40 değişik çaptaki EBT fiyatının birebir aynı olduğu anlaşılmış, bu konuda teşebbüslerin; iletişim halinde

⁷ 26.7.2007 tarih ve 07-62/738-266 sayılı Kurul Kararı

⁸ 4.7.2007 tarih ve 07-56/672-209 sayılı Kurul Kararı

oldukları ve neticede rakipler arasında rekabeti bozucu bir koordinasyonun var olduğu saptanmıştır. Ceza takdirinde ise teşebbüslerin fiyat konusunda bilinçli bir iletişim içinde olmaları, pazar içerisindeki

konumları, soruşturma konusu davranışları belirli süre uygulamaları ve uygulamada liste fiyatlarına bağlı kalmamaları dikkate alınmıştır.

Kartellerle Mücadelede Yeni Bir Enstrüman: PİŞMANLIK

En ciddi rekabet ihlali olduğu kabul edilen kartellerin yol açtığı fiyat artışı, müşterilerden, kartel üyelerine gelir transferine neden olmaktadır. Fiyat artışı neticesinde, bazı kişilerin ilgili ürünü satın alamayarak bu mal veya hizmetten mahrum kalması, kartellerin yol açtığı diğer bir zarardır. Karteller, üyelerinde bulunan maliyetleri düşürmek ve yenilik yapmak yönündeki güdülerini azaltmaktadır. Bu zararlar, başka iktisadi, sosyal, kültürel ve siyasal problemler de doğurmaktadır. Örneğin; enflasyon artmakta, etkinlik ortadan kalkmakta, girişimcilik azalmakta ve daha kaliteli ürünün, daha az fiyatla, daha çok kişi tarafından satın alınamaması nedeniyle sosyal problemler oluşmaktadır.

Diğer rekabet ihlallerine kıyasla doğası gereği gizli olan kartellerin ortaya çıkarılması ve soruşturulması, kartele taraf olan teşebbüsler ile bu teşebbüslerin yönetici ve çalışanlarının Kurum ile işbirliği yapmamları halinde, oldukça güçtür. Bu nedenle, kartellerin ortaya çıkarılması ve soruşturulması amacıyla kartele taraf olan teşebbüslerden ve bu teşebbüslerin yönetici çalışanlarından, bağımsız olarak Kurum ile aktif işbirliği yapanlara ceza uygulanmaması veya verilecek cezalarda indirim yapılması kartellerle mücadelede etkinlik sağlayacaktır.

Bu hususlar dikkate alınarak 4054 sayılı Kanun'un 16. maddesinde, Kanun'a aykırılığın ortaya çıkarılması amacıyla Rekabet Kurumu ile aktif işbirliği yapan teşebbüsler ile bunların yöneticileri ve çalışanlarına, işbirliğinin niteliği, etkinliği ve zamanlaması dikkate alınarak ve gerekçesi açık bir şekilde gösterilmek suretiyle 16. maddenin üçüncü ve dördüncü fıkralarında belirtilen cezaların verilmeyebileceği veya bu fıkralara göre verilecek cezalarda indirim yapılabileceği düzenlenmiştir. Kanun'un 16. maddesinin son fıkrasında, işbirliği halinde para cezasından bağışıklık veya indirim şartlarının, işbirliğine ilişkin usul ve esasların Kurulun çıkaracağı yönetmeliklerle belirleneceği hükme bağlanmıştır. Bu düzenlemeye yönelik ilk uygulama olarak, 27 Mart 2008'de, 2005 yılında yapılan sinyalizasyon soruşturmasının Sinyalizasyon Ltd. Şti. ile ilgili kısmı yeniden ele alınmış ve Kanun'un 4. maddesini ihlal ettiğine hükmedilen teşebbüse rekabeti bozucu uygulamanın ortaya çıkmasına yardımcı olduğu gerekçesiyle ceza verilmesine gerek olmadığına karar verilmiştir. Kartellerin Ortaya Çıkarılması Amacıyla Aktif İşbirliği Yapılmasına Dair Yönetmelik ise 15.2.2009 tarih ve 27142 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir.

Karteller Bir Tür Hırsızdır

Rekabet uygulamaları açısından rekabet otoriteleri değerlendirildiğinde Türk Rekabet Kurumu en başarılı olanlardan biridir. Rekabet politikası, öncelikle mikroekonomik politikalar için hayati bir unsurken makroekonomik değişiklikler için de anahtar niteliğindedir. Bu değişikliklerin ilgili ülkelere katkısı büyüktür. Rekabet politikası, büyümeyi teşvik etmekte, girişimciliğin önündeki engelleri kaldırmakta ve ticaret maliyetlerini azaltmaktadır. Dışarıdan Türkiye'yi izleyen çevrelerin gözünde de Rekabet Kurumu çok iyi bir başlangıç yapmıştır. Rekabet politikaları kartelleri caydırmada, ulaşım ve finans gibi kritik sektörleri iyileştirmede rol oynamaktadır. Bunların yanı sıra rekabet politikalarının devletin rolünü değiştirmek anlamında önemli bir işlevi daha vardır. Bunu kamu harcamalarını değiştirmek suretiyle gerçekleştiren rekabet politikaları ekonomik performans için hayatidir.

Kartellerle mücadele bir başka önemli alandır. Vatandaşların ödediği vergileri çalan karteller bir tür hırsızdır ve kartel sorunlarını çözmek evrensel bir görevdir. Burada zarar görenler gelir durumları yüksek olanlar değil, gelir seviyesi en düşük olan fakir kesimdir. Yüksek fiyatların oluşmaması için kartellerin ortadan kaldırılması gerekir.

Yeni girişimciler bazı ülkelerde başarılı olacak bazılarında ise başarısız olacaklardır. Bana göre girişimciliğin önündeki suni engellerin az olduğu ülkelerde yeni girişimcilik daha başarılı olacaktır. Bu noktada kanunlar ve mevzuattaki kısıtlamalar son derece önemlidir. Zaman zaman ayrımcı nitelik gösteren ağır vergiler girişimcilerin üzerine konabilmektedir. Telekomünikasyon, finans, ulaştırma ve enerji gibi alanlarda küçük bir iyileştirme bile ekonomik alanda geniş etkiler yapabilir. Bu başarılıırken yeni girişimcilerin daha düşük maliyetlerle karşı karşıya kalması da sağlanmış olur.

Prof. Dr. W. KOVACIC

Federal Ticaret Komisyonu Üyesi

10. Yılında Rekabet Kurumu Bülteni'nden

■ Menfi Tespit ve Muafiyet

4054 sayılı Kanun'un 8. maddesine göre ilgili teşebbüs veya teşebbüs birliklerinin başvurusu üzerine Kurul bir anlaşmanın, kararın, eylemin veya birleşme ve devralmanın 4, 6 ve 7. maddelere aykırı olmadığını gösteren bir menfi tespit belgesi verebilmektedir. Kurul, Kanun'un 13. maddesinde belirtilen koşulların gerçekleşmesi durumunda, menfi tespit kararını geri alabilir. Menfi tespit başvurularının nasıl yapılacağı, "Anlaşma, Uyumlu Eylem ve Teşebbüs Birliği Kararlarının İsteğe Bağlı Bildirimine İlişkin Kılavuz"da düzenlenmiştir.

Benzer şekilde 5. madde de muafiyet şartlarını ortaya koymaktadır.

Kanun'un 5. maddesinde belirli koşulların varlığı halinde anlaşma, uyumlu eylem ve teşebbüs birliği kararlarına 4. madde hükümlerinin Kurul kararı ile uygulanmayabileceği belirtilmiştir. Kurul, kendisine bildirilmemiş, ancak herhangi bir şekilde haberdar olduğu anlaşma, uyumlu eylem ve kararlara, Kanun'un 5. maddesindeki şartları taşıması halinde re'sen muafiyet tanıyabilecektir. Teşebbüs ve teşebbüs birliklerinin her anlaşma, uyumlu eylem ya da kararlarını Rekabet Kuruluna bildirmek zorunda olmaması, muafiyet değerlendirmesinin öncelikle teşebbüs ve teşebbüs birliklerince yapılması sonucunu doğurmaktadır.

Muafiyet değerlendirmesi yaparken teşebbüs ve teşebbüs birliklerinin, Kanun'un 5. maddesindeki koşulları, grup muafiyeti tebliğlerini, bu tebliğlerin açıklanmasına yönelik olarak çıkarılan kılavuzları, Kurulun geçmiş kararlarını, uygun olduğu ölçüde mevzuat ve içtihatları göz önünde bulundurmaları yerinde olacaktır. Kurul, muafiyet kararlarını belirli bir süreye bağlayabileceği gibi süresiz de verebilecektir. Muafiyetin verilmesi belirli şartların ve/veya belirli yükümlülüklerin yerine getirilmesine bağlanabilir. İsteğe bağlı olarak yapılacak bildirimlerin "Anlaşma, Uyumlu Eylem ve Teşebbüs Birliği Kararlarının İsteğe Bağlı Bildirimine İlişkin Kılavuz"un ekindeki Bildirim Formu ile yapılması gerekmektedir.

Bireysel muafiyet, 4. madde kapsamındaki işlemlerin 5. maddedeki şartları taşıması halinde tanınabilmektedir. Başka bir deyişle, yalnızca rekabeti sınırlayabilecek nitelikteki anlaşma ve teşebbüs birliği kararlarının bireysel muafiyet koşullarını taşıyıp taşımadığı Kurul tarafından incelenmektedir. Rekabeti sınırlayabilecek nitelikte olmayan işlemler için bireysel muafiyet söz konusu değildir.

Muafiyet koşulları 5. maddede; malların üretim, dağıtım veya hizmetin sunulmasında yeni gelişme ve iyileşmelerin ya da ekonomik, teknik gelişmelerin sağlanması, tüketicinin bundan yarar sağlaması, ilgili pazarın önemli bir kısmında rekabetin ortadan kalkmaması ve rekabetin sayılan amaçlara ulaşılması için zorunlu olandan fazla sınırlanmaması olarak belirlenmiştir. 5. maddenin üçüncü fıkrasında bu koşulların gerçekleşmesi durumunda, Kurul belirli tür anlaşma ve kararlara grup olarak muafiyet tanıyan tebliğler çıkarabileceği ifade edilmiştir.

4054 sayılı Kanun'un 13. maddesi muafiyetin geri alınması hususunu düzenlemektedir. Söz konusu maddede belirtilen durumların ortaya çıkması halinde tanınan muafiyetin geri alınabileceği veya tarafların belli davranışlarının yasaklanabileceği hükme bağlanmıştır. Muafiyetin geri alınmasını gerektirecek haller olarak kararın alınmasına esas teşkil eden herhangi bir olayda değişiklik olması, karara bağlanan şartların veya yükümlülüklerin yerine getirilmemesi ve kararın söz konusu anlaşma hakkında yanlış veya eksik bilgiye dayanarak verilmiş olması sayılmıştır. Diğer yandan 4054 sayılı Kanun'da geriye alma bakımından bireysel veya grup muafiyeti ayırımına gidilmemiştir. Bu nedenle, söz konusu 13. madde hem bireysel olarak hem de grup olarak tanınan muafiyetin geri alınması için kullanılmaktadır.

MENFİ TESPİT

Rekabet Kurulunun, menfi tespite ilişkin olarak örnek teşkil edebilecek bazı kararlarına aşağıda yer verilmiştir.

Futbol Maçı Yayın Sözleşmesine Menfi Tespit Belgesi Verilmesi

2004-2008 arası 4 sezonu kapsayan Türkiye Profesyonel 1. Süper Ligi maçlarından haftada 4 adedinin yurt içi ve yurt dışı canlı yayın hakkı ile bu maçlar ve geri kalan maçların bant ve/veya özet yayın hakkı Türkiye Futbol Federasyonu ile Digitürk arasında akdedilen sözleşme ile Digitürk'e devredilmiştir. Söz konusu sözleşmenin süresinin 2008-2009 ve 2009-2010 sezonlarını kapsayacak şekilde uzatıl-

masına ilişkin anlaşmaya mevcut koşullar dâhilinde menfi tespit belgesi verilmiştir⁹. Bu kararın verilmesinde tüketici ihtiyaçları göz önünde tutulmuş, tüketicilerin bazı maçları canlı ve diğer bazılarını özet ve banttan açık televizyonda izleme şansına sahip olması, mali krizin aşılamaması halinde bazı kulüplerin ligden çekilmesi sonucunda en fazla taraftarların (tüketicilerin) zarar göreceği hususları değerlendirilmiştir.

Üye İşyeri ve Kredi Kartı Sözleşmesine Menfi Tespit Belgesi Verilmesi

Kurul, tüketici finansmanına yönelik kart sistemleri pazarında Benkar Tüketici Finansmanı ve Kart

⁹ 22.9.2005 tarih ve 05-59/880-237 sayılı Kurul Kararı

Hizmetleri A.Ş.'nin hizmet sunduğu mağazalarla imzaladığı mağaza taksit ve indirim kartı hizmetleri sunumunu düzenleyen üye işyeri ve Advantage Card sözleşmeleri ile bu sözleşmelerin tamamlayıcı parçası olan genel protokol hükümlerine menfi tespit belgesi vermiştir¹⁰. Söz konusu sözleşmelerin üye mağazaların serbestçe karar verme özgürlüğünü sınırlandırmadığı ve rekabetin gelişimini zedelediği tespit edilmiştir.

MUAFİYET

Rekabeti sınırlayıcı bazı anlaşma, uyumlu eylem ve kararların 4. madde uygulamasından muaf tutulmasına ilişkin olarak Rekabet Kurulunca alınan çeşitli kararlara aşağıda yer verilmiştir.

Şartlı Muafiyet Verilmesi

Rekabet Kurulunca yapılan inceleme neticesinde, sözleşmelere mevcut halleriyle muafiyet tanınabileceği gibi, bireysel muafiyetin verilmesi belirli şartların ve/veya yükümlülüklerin yerine getirilmesine de bağlanabilmektedir.

Türkiye Müzik Eseri Sahipleri (MESAM), Musiki Eseri Sahipleri Grubu (MSG), Müzik Yorumcuları Meslek Birlikleri (MÜYORBİR) ve Bağlantılı Hak Sahibi Fonogram Yapımcıları (MÜYAP) meslek birlikleri 2007 yılında "Meslek Birlikleri Ortak Hareket Protokolü"nü imzalamışlardır. Bu protokol ile meslek birlikleri lisanslama çalışmalarının birlikte gerçekleştirilmesi ve ortak bir tarife belirlenmesi, böylece müzik kullanıcılarının çok sayıda muhatap ile karşı karşıya kalması, kullanıcıların sözleşme yapmaktan

imtina etmeleri ile eser ve bağlantılı hak sahiplerinin yasadan doğan haklarının ihlal edilmesinin önüne geçilmesi amaçlanmıştır. Rekabet Kurulu, ilgili kararında¹¹ söz konusu protokole,

- Eserlerin yayıncı kuruluşların gelirleriyle orantılı olarak fiyatlandırılması,
- Yayıncıların kullandıkları eser başına fiyatların belirlenmesi ve kullanmadıkları eserler için ödeme yapmaya zorlanmaması,
- Müşteriler arasında ayrımcılık yapılmaması,
- Belli bir müzik eserinin alınmasının başka eserlerin de alınması şartına bağlanmaması

koşullarıyla 5. madde kapsamında bireysel muafiyet vermiştir.

Bölge Paylaşımına Muafiyet

Kurul, bir kararında¹², süt üreticilerine tedarik etmek üzere Konya ve çevresindeki köylerden çiğ süt toplama faaliyetinde bulunan teşebbüslerin bölge paylaşımına yönelik anlaşmalarını 4054 sayılı Kanun'un 5. maddesi çerçevesinde incelemiştir.

Ürünün kısa sürede bozulabilen niteliğinden dolayı, bölge paylaşımının süt toplanması sürecinde iyileşmelere neden olacağı, süt kalitesini artıracacağı ve tüketicinin bundan doğrudan fayda sağlayacağı değerlendirilmiştir. İnceleme sonucunda, Kurul süt toplayıcılarının bölge paylaşımını 4054 sayılı Kanun'un 4. maddesindeki yasaklamadan muaf tutmuştur.

¹⁰ 28.4.1999 tarih ve 99-21/177-96 sayılı Kurul Kararı

¹¹ 20.6.2007 tarih ve 07-53/617-206 sayılı Kurul Kararı

¹² 26.7.2006 tarih ve 06-56/714-204 sayılı Kurul Kararı

MENFİ TESPİT VEYA MUAFİYET KARARININ GERİ ALINMASI

Kurulca verilen menfi tespit ve muafiyet kararı, kararın alınmasına esas teşkil eden herhangi bir olayda değişiklik olması, karara bağlanan şartların veya yükümlülüklerin yerine getirilmemesi veya kararın söz konusu anlaşma hakkında yanlış veya eksik bilgiye dayanılarak verilmesi hallerinde geri alınabilir.

Münhasırlık Hükmü Sebebiyle Muafiyetin Geri Alınması

Rekabet Kurulu tarafından Efes'in münhasırlık içeren anlaşmalarına tanınan muafiyet pazarda etkin rekabetin tesisi amacıyla geri alınmıştır¹³. Bu kararda alıcı konumundaki açık ve kapalı satış yapan noktaların ihtiyaçlarının küçük de olsa bir kısmını belirli ürünlere yönlendirecek her türlü düzenleme, yasaklanan rekabet etmeme yükümlülüğü içerisinde değerlendirilmiştir.

Kararda; hakim durumda olan bir teşebbüsün pazarda yer alması, bu teşebbüsün güçlü bir markaya sahip olması, rakip sayısının sınırlı ve pazar paylarının hakim durumdaki şirkete göre düşük olması, yabancı teşebbüslerin hakim durumdaki teşebbüs ile lisans anlaşması yapmayı tercih etmesi gibi faktörler muafiyetin geri alınması hususunda yapılan değerlendirmede göz önünde bulundurulmuştur. Frito Lay Kararında¹⁴ da Rekabet Kurulu, benzer gerekçelerle Frito Lay'ın satış noktalarıyla yapmış olduğu münhasırlık içeren anlaşmalara 2002/2 sayılı Tebliğ ile tanınan muafiyeti geri almıştır. Rekabet Kurulu ayrıca Coca-Cola, Mey İçki ve Al-

gıda kararlarında muafiyet şartlarının sağlanmadığı gerekçesiyle bu teşebbüslerin münhasırlık içeren anlaşmalarını Kanun'un 4. maddesi çerçevesinde yasaklamıştır¹⁵.

Söz konusu kararlar vasıtasıyla ilgili pazarlara girişlerin kolaylaşacağı ve rakip teşebbüslerin faaliyetlerinin münhasır anlaşmalar yahut uygulamalar yoluyla zorlaştırılmasının önüne geçileceği, aynı zamanda tüketicinin satış noktalarında karşılaşılabileceği seçeneklerin artmasının sağlanacağı öngörülmektedir.

¹³ 22.4.2005 tarih ve 05-27/317-80 sayılı Kurul Kararı

¹⁴ 4.5.2004 tarih ve 04-32/377-95 sayılı Kurul Kararı

¹⁵ 10.9.2007 tarihli ve 07-70/864-327; 10.9.2007 tarihli ve 07-70/863-326 sayılı ve 15.5.2008 tarihli 08-33/421-147 sayılı Kurul Kararları

■ Hakim Durumun Kötüye Kullanılması

Kimi piyasalarda bir teşebbüs rakiplerine kıyasla daha güçlü bir konumda bulunabilir. Hatta bazı pazarlarda yalnızca tek bir teşebbüs faaliyet gösteriyor olabilir. Rekabet hukuku uygulamalarında, hakim durumda olduğu tespit edilen teşebbüsler genellikle rakiplerinin ve müşterilerinin davranışlarını dikkate almaya ihtiyaç duymayacak büyüklükte bir pazar gücüne sahiptir. Bu teşebbüsün pazar gücü; sahip olduğu teknolojik üstünlük, verimlilik, kaliteli ürünler ve çalışanlarının bilgi ve becerileri gibi her teşebbüsün sahip olmayı arzu ettiği nedenlerden kaynaklanabilir. Bu nedenle herhangi bir teşebbüsün hakim durumda olması rekabet hukuku bağlamında yasaklanan bir durum değildir.

Ancak hakim durumdaki bir teşebbüsün belirli davranışları, piyasadaki rekabeti bozma amacını taşıyabilir ya da bu etkiyi doğurabilir. Bu kapsamda ilk olarak, hakim durumdaki teşebbüsün mevcut rakiplerinin faaliyetlerini zorlaştırıcı eylemlerle onları piyasanın dışına çıkarmaya yönelik davranışlarının önüne geçilmesi gerekmektedir.

4054 sayılı Kanun'un 6. maddesinde bir veya birden fazla teşebbüsün hakim durumunu kötüye kullanması yasaklanmaktadır. Aynı maddede hakim durumun kötüye kullanılması eylemlerine örnek olarak pazara başka bir teşebbüsün girişinin engellenmesi, pazardaki teşebbüslerin faaliyetlerinin zorlaştırılması, eşit durumdaki alıcılara farklı koşullar uygulanarak ayrımcılık yapılması, bir mal veya hizmet alımının diğer bir mal veya hizmetin alımına bağlanması, yeniden satış koşullarına sınırlama getirilmesi, bir pazardaki hakim duruma dayanarak başka bir pazardaki rekabet koşullarını bozmayı amaçlayan eylemlerde bulunulması ve tüketicinin zararına olacak şekilde pazarlamanın ya da teknik gelişmenin kısıtlanması verilmiştir. Kanun'un 3. maddesinde hakim durum "belirli bir piyasadaki bir veya birden fazla teşebbüsün, rakipleri ve müşterilerinden bağımsız hareket ederek fiyat, arz, üretim ve dağıtım miktarı gibi ekonomik parametreleri belirleyebilme gücü" şeklinde tanımlanmıştır. Pazar payı, ürün çeşitliliği, pazara giriş engelleri, dikey bütünleşme, ilgili ürünün ikame edilebilirliği ve diğer özellikleri gibi unsurların değerlendirilmesi neticesinde ortaya çıkabilecek hakim durum, teşebbüsün pazarın aynı seviyesinde faaliyet gösteren diğer teşebbüslerin rekabetçi baskısından ve alıcılarının pazarlık gücünden bağımsız karar alabilmesini sağlamaktadır.

6. madde ile hakim durumda bulunmak ya da hakim duruma geçmek değil, hakim durumun kötüye kullanılması yasaklanmakta ve hakim durumdaki teşebbüslerin pazardaki mevcut ve potansiyel rekabeti ortadan kaldırması önlenmeye çalışılmaktadır. Hakim durumdaki teşebbüslerin ilgili pazarda güçlü konumda olmaları nedeniyle bu teşebbüslerin gerçekleştirdiği eylemler pazardaki rekabet şartları üzerinde ciddi sonuçlar doğurabilmektedir. Bu nedenle, 6. madde kapsamındaki eylemlere muafiyet tanınmamaktadır.

Rekabet Kurulunun, hakim durumun kötüye kullanılmasına ilişkin bazı kararlarına aşağıda yer verilmiştir.

Ayrımcılık ve Bağlama

Türkiye Profesyonel Futbol Ligi karşılaşmalarının televizyonda yayın hakkına sahip olan Digitürk'ün, maç görüntülerini paket halinde satarak görüntülerin teminini zorlaştırdığı ve görüntü servisinde aynı grup tarafından kontrol edilmekte olan Show TV lehine ayrımcılık yaptığı tespit edilmiştir. Kurul, ilgili kararında, teşebbüsün "Türkiye 1. Profesyonel Futbol Ligi karşılaşmalarının banda kaydedilmiş görüntüleri" pazarındaki hakim durumunu kötüye kullandığına hükmetmiştir¹⁶.

Kurul, ayrıca Digitürk'ün, maç görüntülerini talep eden her yayıncıya peşin bir bedel karşılığında ve herhangi bir şart ileri sürmeksizin 1-3 dakika arası standart uzunlukta görüntüleri maç bitiminden en geç 45 dakika içinde vermesine ve herhangi bir yayın kuruluşu lehine ayrımcılık doğuran eylemlerden kaçınmasına karar vermiştir. Böylece, Türkiye 1. Futbol Lig maçlarından görüntü yayınlama pazarında bulunan yayıncıların faaliyetlerini zorlaştıran Digitürk'ün söz konusu eylemleri yasaklanmıştır.

Bir Teşebbüsün Pazara Girişinin Engellenmesi

Hakim durumdaki teşebbüsün kötüye kullanma olarak kabul edilebilecek bir diğer davranışıda pazara girecek teşebbüsleri engellemesidir. Bu nedenle hakim durumdaki teşebbüslerin potansiyel rekabetin önüne geçmeye yönelik davranışları da yasaklanmıştır.

¹⁶ 7.9.2006 tarih ve 06-61/822-237 sayılı Kurul Kararı

Gazete ve dergi dağıtım piyasasında birlikte hakim durumda bulunan BBD, BİRİYAY ve YAYSAT'ın, dağıtım piyasasındaki hakimiyetin yarattığı avantajları, yayıncılık piyasasındaki rekabeti bozmayı amaçlayan eylemlerde kullanmak suretiyle 4054 sayılı Kanun'u ihlal ettiğine hükmedilerek bu teşebbüslere idari para cezası verilmiştir¹⁷. Söz konusu eylemler; son satıcıları, kendi ürünleri ile rakip dağıtım şirketinin getirdiği ürünler arasında tercih yapmaya zorlamak, rakip ürünleri satanların bayiliklerini iptal etmek, bu noktalara mal vermemek, bu yönde tehdit ya da uygulamalarda bulunmaktır.

Karar ile mevcut dağıtım şirketleri ile çalışan son satış noktalarına giremedikleri için pazara giremeyen teşebbüslerin önü açılmış; ayrıca, karar öncesinde herhangi bir son satış noktasına gittiğinde sınırlı sayıda gazete ve dergi arasından seçim yapmak zorunda kalan tüketicinin de tercihlerinin artması sağlanmıştır.

Aşırı Fiyat ile Tüketicinin Zararına Yapılan Satışlar

Kötüye kullanma eylemi yalnızca hakim durumdaki teşebbüsün rakibi olan ya da pazara girmek suretiyle rakibi olacak olan teşebbüsleri değil aynı zamanda kendisinden mal ya da hizmet satın alan tüketicileri de olumsuz etkilemektedir. Bu sebeple hakim durumdaki teşebbüse, sattığı mal veya hizmetin fiyatını aşırı şekilde belirleyerek tüketicileri sömürme imkânı verilmemelidir. Rekabet Kurulunun Ankara'da kömür temininde ve tüketime sunulmasında tekel durumunda olan Belko Ankara Kömür ve Asfalt İşletmeleri Sanayi ve Ticaret Ltd. Şti.'ne ilişkin kararında¹⁸, Belko'nun aynı veya eşde-

¹⁷ 2.8.2007 tarih ve 07-63/777-283 sayılı Kurul Kararı

¹⁸ 6.4.2001 tarih ve 01-17/150-39 sayılı Kurul Kararı

ğer nitelikteki kömürleri Ankara'da, diğer pazarlara nazaran %60-70 oranında yüksek fiyatlarla satması değerlendirilmiştir. Belko'nun tekel konumunun kendisine verdiği keyfiyetle işletme maliyetlerinin olması gerekenden yüksek seviyelerde seyretmiş olması, ithal parça kömür pazarında Belko'nun "aşırı fiyatlama" ile Kanun'u ihlal etmesi sonucunu doğurmuştur.

Isınma amaçlı ithal parça kömür, kullanım özellikleri, tüketici tercihleri, yasal düzenlemeler gibi hususlar bağlamında yakın ikamesi olmayan temel bir

tüketim maddesidir. Bu kapsamda Kurul, idari para cezasının yanı sıra kömür satış fiyatlarının rekabetçi piyasalardaki fiyatlar ile kıyaslanabilir makul seviyelere indirilmesi için azami özenin gösterilmesine hükmetmiştir. Ayrıca bu karar ile kamu teşebbüslerinin bazı faaliyetlerinin rekabet hukuku kapsamında olduğu vurgulanmıştır.

Sahip Olunan Altyapı Vasıtasıyla Pazara Girişleri Engelleme

Rekabet Kurulunun kimi kararlarında ise hakim durumdaki teşebbüsün hem rakiplerini dışlamayı, hem potansiyel girişleri engellemeyi amaçlayan ve davranışları yasaklanmıştır. Kurulun aldığı bir kararda¹⁹, Türk Telekomünikasyon A.Ş.'nin internet ile ilgili dört ayrı pazarda hakim durumda olduğu tespit edilmiştir. Kararda, Türk Telekom'un, söz konusu pazarlarda rekabeti bozmak, kendi altyapısını kullanan rakiplerin faaliyetlerini ve pazara girişlerini zorlaştırmak, tüketici tercihlerini sadece kendi sunduğu hizmet ile kısıtlamak ve altyapısını kullanan rakiplere yüksek ücretler getirerek tüketicinin zararına faaliyetlerde bulunmak suretiyle 4054 sayılı Kanun'u ihlal ettiği sonucuna ulaşılmıştır.

Aynı Durumdaki Alıcılara Farklı Koşulları İleri Sürme

Rekabet Kurulunun bir başka kararında²⁰, Turkcell'in aynı durumdaki alıcılara farklı koşul ve yükümlülükler getirdiği ve GSM hizmetleri piyasasındaki hakim durumunu, GSM cep telefonları piyasasında kötüye kullandığı iddiaları değerlendirilmiştir.

Kararda, Turkcell'in GSM hizmetleri piyasasında hakim durumda olduğuna, ayrıca;

¹⁹ 5.1.2006 tarih ve 06-02/47-8 sayılı Kurul Kararı

²⁰ 29.12.2005 tarih ve 05-88/1221-353 sayılı Kurul Kararı

- Düzenlediği kampanyaları kullanarak cep telefonu distribütörleri ile münhasır çalışarak veya bunları kendisine bağımlı konuma getirerek distribütörlere ait cihazların rakip operatör hatı ile satılmasını engellediğine,
- Münhasır distribütörleri lehine ticari avantaj sağladığına,
- Aktivasyon merkezleri ve abone noktalarına yönelik münhasır çalışma politikalarıyla rakibinin faaliyetlerini zorlaştırdığına ve
- Kendisi ile ekonomik birlik içinde olan KVK'nın cep telefonu piyasasında rakibi durumunda olan distribütörler aleyhine rekabeti kısıtladığına hükmedilmiştir.

Bu karar sonrasında tüketiciler istedikleri marka cep telefonu ile birlikte diledikleri GSM operatörünü kullanma imkânına kavuşmuşlardır.

Seçici Fiyat Uygulaması

Hakim durumun kötüye kullanılması hallerinden seçici fiyat uygulamasına ilişkin olarak Rekabet Kurulu Kararında²¹, Anadolu Cam'ın TEKEL ihalesindeki fiyat teklifi politikalarının Marmara Cam aleyhine bir rekabet ihlali olup olmadığı konusu değerlendirilmiştir. Anadolu Cam, inceleme konusu ihalede sadece Marmara Cam'ın bir önceki ihalede teklif verdiği ürünlerde fiyatlarını düşürmüş, diğer ürünlerde ise yükseltmiştir.

Kurul bu durumun, Anadolu Cam'a maliyetin altında satış yapmadan Marmara Cam'ın faaliyetlerini zorlaştırma imkânı verdiğiğine ve söz konusu fiilin hakim durumun kötüye kullanılması olduğuna hükmetmiştir.

²¹ 6.8.2009 tarih ve 09-35/877-206 sayılı Kurul Kararı

Mal Vermeyi Reddetme

Rekabet Kurulunun bir başka kararında²² Türk Telekom'un, perakende geniş bant internet hizmeti sağlayıcılarının kablo altyapısından faydalanma taleplerini reddederek geniş bant internet hizmetleri pazarındaki rekabeti bozduğu iddiası değerlendirilmiştir. Kurul, Türk Telekom'un ilgili ürün pazarında hakim durumda olduğuna, perakende geniş bant internet servisinin tedariki için gereken altyapılara sahip olduğuna, kablo altyapısının kullanımını perakende geniş bant internet erişiminde aktif olan rakip internet sağlayıcılarına açmayarak perakende geniş bant internet pazarındaki rekabeti bozduğuna ve Kanun'un 6. maddesi kapsamında hakim durumu kötüye kullandığına hükmetmiştir. Ancak Telekomünikasyon Kurumu düzenlemeleri çerçevesinde ve teknik imkanlar dahilinde, Kablo TV şebekesi üzerinden internet hizmetinin tüm internet servis sağlayıcılar tarafından verilmesini teminen uygulanacak model konusunda internet servis sağlayıcılar ile görüşüldüğü ve kablo altyapısının erişime açılması konusunda yapıcı gelişmelerin yaşandığı tespit edildiğinden ceza verilmesine gerek olmadığına ancak teşebbüsün uyarılmasına karar verilmiştir.

Sözleşmeler Yoluyla Rekabeti Engelleme

Karbogaz Karbondioksit ve Kurubuz San. A.Ş.'nin bayileriyle yaptığı dağıtım sözleşmelerine ilişkin olarak yürütülen soruşturma neticesinde Kurul, bayilerle yapılan dağıtım sözleşmelerinin yanı sıra müşterilerle yapılan tedarik sözleşmelerinin de Kanun'a aykırı hükümler içerdiğine, dolayısıyla 4. maddeyi ihlal ettiğine hükmetmiştir²³. Ayrıca Kurul, pazara yeni bir rakip girmesinden hemen önce normalde bir yıllık imzalanmakta olan tedarik sözleşmelerinin

²² 5.6.2007 tarih ve 07-47/506-181 sayılı Kurul Kararı

²³ 1.12.2005 tarih ve 05-80/1106-317 sayılı Kurul Kararı

süresinin 3-5 yıl seviyesine yükseltildiğine, bu yolla piyasada suni bir giriş engeli yaratıldığına, bu engel dolayısıyla fiyatların yüksek düzeylerde seyretmesi-

ne imkân tanındığına dikkat çekmiş ve bu eylemlerin 4054 sayılı Kanun'un 6. maddesi kapsamında olmadığına karar verilmiştir.

■ Rekabet İhlallerinin Soruşturulmasına İlişkin Yasal Süreç ve Prosedürler

Teşebbüsler ve tüketiciler, rekabet ortamını bozduğuna inandıkları firma faaliyetlerine ilişkin ihbar veya şikâyette bulunma hakkına sahiptirler. Yapılan ihbar veya şikâyetler ciddi görülmezse Rekabet Kurulunca açıkça reddedilmekte veya 60 gün içerisinde cevap verilmeyerek reddedilmiş sayılmaktadır. Rekabet Kurulunca ciddi görülen iddialar hakkında Kurul tarafından önaraştırma başlatılır. Önaraştırma raporu 30 gün içerisinde hazırlanarak Kurula sunulur. Kurul 10 gün içerisinde raporu değerlendirerek soruşturma açılmamasına ve başvurunun reddine karar verebileceği gibi soruşturma da açabilir. Kurul bazı durumlarda ön araştırma yapmaksızın doğrudan soruşturma açılmasına karar verebilir. Soruşturma açılması kararının alınması halinde 6 aylık soruşturma süreci başlamış olur. Soruşturma ilgili mesleki daire tarafından yürütülür.

Soruşturma açılması kararı, verildiği tarihten itibaren 15 gün içinde taraflara bildirilir ve tarafların ilk yazılı savunmalarını 30 gün içinde göndermeleri istenir. Ayrıca varsa ihbar veya şikâyet edenlerin, soruşturma açılması kararı hakkında bilgilendirilmesi amacıyla hazırlanan bildirim yazıları ilgili taraflara tebliğ edilir. Tebligat için hazırlanan metin, hakkında soruşturma açılan taraflarla ilgili olarak kararda yer verilen temel suçlama ve iddiaları içerir. Birinci yazılı savunmanın ardından 4054 sayılı Kanun'un 14. ve 15. maddeleri çerçevesinde bilgi isteme ve yerinde incelemelerle elde edilen tüm deliller değerlendirilerek soruşturma raporu hazırlanır. Soruşturma raporunun hazırlanma süresi altı ay olup bu süre bir defaya mahsus olmak üzere en çok bir katına kadar uzatılabilir.

Tamamlanmasının ardından Kurula ve taraflara tebliğ edilen soruşturma raporuna karşı taraflar 30 gün içerisinde ikinci yazılı savunmalarını gönderirler. İkinci yazılı savunmaların intikalinden sonra soruşturma heyeti, 15 gün içinde ek görüşünü hazırlar. Ek görüşe karşı 30 gün (tarafların haklı gerekçeler göstermesi halinde bu süreler bir kereye mahsus olmak üzere en çok bir katına kadar uzatılabilir) içinde yapılan üçüncü yazılı savunmadan sonra tarafların talebi veya Kurulun gerekli görmesi halinde sözlü savunma toplantısı düzenlenir. Bütün bu sürecin sonunda Rekabet Kurulu nihai kararını verir.

* Sürecin şematik gösterimi için kitabın sonunda yer alan "EK-1 Şemalar" bölümüne bakınız.

■ Birleşme, Devralma ve Özelleştirmeler

Teşebbüsler, piyasalardaki konumlarını ya da finansal yapılarını güçlendirmek amacıyla diğer teşebbüslerle birleşme ya da başka bir teşebbüsü devralma yoluna gidebilirler. Günümüzde sıkça görülen bu durum, teşebbüslerin sağlıklı bir yapıya kavuşmalarına, maliyetlerini aşağı çekmelerine, ürün ya da hizmet kalitesini ve çeşitliliğini geliştirmelerine imkân tanımaktadır. Bu tür birleşmeler, yeni teknolojilerin araştırılması ve geliştirilmesinde de teşebbüslere önemli avantajlar sağlamaktadır.

Ancak her birleşme ya da devralmanın yukarıda bahsedilen tüketicinin lehine sonuçları doğuracağını söylemek mümkün değildir. Bazı firma evlilikleri, piyasadaki rekabet ortamına önemli derecede zarar verecek nitelikte güçlü teşebbüslerin ortaya çıkmasına neden olabilmektedir. Bu kapsamda, hangi tür birleşme ve devralmaların rekabeti önemli ölçüde kısıtladığının belirlenmesi gerekmektedir. Bu nedenle, belirli pazar payı ve ciro eşiklerini aşan birleşme ve devralmalar Rekabet Kurumu tarafından kontrol edilmektedir. 4054 sayılı Kanun'un 7. maddesinin birinci fıkrası "Bir veya birden fazla teşebbüsün hakim durum yaratmaya veya hakim durumlarını güçlendirmeye yönelik olarak, ülkenin bütünü yahut bir kısmında herhangi bir mal veya hizmet piyasasındaki rekabetin önemli ölçüde azaltılması sonucunu doğuracak şekilde birleşmeleri veya herhangi bir teşebbüsün ya da kişinin diğer bir teşebbüsün mal varlığını yahut ortaklık paylarının tümünü veya bir kısmını ya da kendisine yönetimde hak sahibi olma yetkisi veren araçları, miras yoluyla iktisap durumu hariç olmak üzere, devralması hukuka aykırı ve yasaktır." hükmünü içerir.

Hakim durum yaratan ya da pazarda hakim durumda olan bir teşebbüsün bu konumunu güçlendiren ve rekabeti önemli ölçüde kısıtlayan türden birleşme, devralma ve ortak girişimlerin 4054 sayılı Kanunla yasaklanmış olması kendi içinde önemli bir mantığa sahiptir. Teşebbüslerin iç dinamikleri yoluyla hakim duruma gelmesinden farklı olarak burada dışsal bir unsur olan birleşme kavramı devreye girmekte, birleşme ya da devralma yoluyla hakim duruma geçen ya da mevcut hakim durumunu güçlendiren teşebbüs, rakiplerinin baskısından uzak bir şekilde ürettiği mal ve hizmetleri maliyetinin çok üstünde fiyatlarla satma imkânına sahip olabilmektedir. Benzer bir şekilde, elde edeceği veya güçlendireceği hakim durumu ile teşebbüs, pazardaki diğer küçük rakiplerini pazar dışına itme, faaliyetlerini zorlaştırma, maliyetlerini artırma veya pazara potansiyel girişleri engelleme imkanına sahip olabilecektir. Birleşme ve devralmaların bu kapsamda kontrol edilmesi ile yüksek fiyatın yanı sıra ürün çeşitliliğinin sınırlandırılması, yeni ve daha kaliteli ürünlerin geliştirilememesi ya da pazara girişin engellenmesi nedeniyle ortaya çıkan toplumsal refah kaybının önüne geçilmesi planlanmaktadır.

7. maddenin ikinci fıkrası uyarınca, hangi tür birleşme ve devralmaların hukuki geçerlilik kazanması için Rekabet Kurulu'na bildirilmesi gerektiği 1997/1 sayılı Rekabet Kurulu'ndan İzin Alınması Gereken Birleşme ve Devralmalar Hakkında Tebliğ ile belirlenmiştir. Buna göre; bir birleşme veya devralmanın rekabet hukuku kapsamında değerlendirilebilmesi için öncelikle, söz konusu işlemin bağımsız teşebbüsler arasında gerçekleşen bir birleşme işlemi olması veya mal varlığı, ortaklık payı, yönetimde hak sahibi olma yetkisi veren araçların devri ya da kontrol edilmesi veyahut Tebliğ'de belirtilen şekilde bir ortak girişim kurulması gerekmektedir. Bir malvarlığını kiralama işlemi de, malvarlığının mülkiyetinin devrini içermemekle birlikte, malvarlığının yönetiminde hak sahibi olma yetkisi veren araçların devrine neden olmaktadır. Bu bağlamda, bu yetkiyi veren/verdiği tespit edilen kiralama işlemleri de rekabet hukuku anlamında bir devralma işlemi olarak kabul edilmektedir. Yine işletilebilir veya belli bir pazar cirosu atfedilebilir nitelikteki marka ve lisans devirleri de rekabet hukuku anlamında devralma kabul edilebilmektedir. Yukarıda belirtilen türden birleşme veya devralma işlemlerinin izne tabi olması için taraf teşebbüslerin ilgili ürün pazarındaki toplam pazar paylarının %25'i veya toplam cirolarının 25 milyon TL'yi aşması gereklidir. İzne tabi bir işlemin Rekabet Kurulu'ndan izin alınmadan hukuki geçerlilik kazanabilmesi mümkün değildir.

Hakim durum yaratmaya veya var olan bir hakim durumu güçlendirmeye yönelik birleşme ve devralmalar, aynı zamanda pazardaki rekabeti önemli ölçüde sınırlamaları durumunda yasaklanmaktadır. Bu çerçevede, hakim durumdaki bir teşebbüsün gerçekleştirdiği birleşme ya da devralma işleminde de ilgili pazardaki rekabetin önemli ölçüde sınırlanıp sınırlanmadığı incelenmektedir. Birleşme ve devralmaların değerlendirilmesinde, işlem sonucunda hangi mal veya hizmet pazarında ve hangi coğrafi alanda rekabetin etkileneceğinin öngörülmesi, ilgili pazarın doğru bir şekilde belirlenmesine bağlıdır. İlgili pazarın tanımı 1997/1 sayılı Tebliğ'in 4. maddesinin son iki fıkrasında ortaya konulmuştur. Bildirime konu olan işlemin sonucunda rekabetin önemli ölçüde azalması yönünde şüphelerin bulunması durumunda, Rekabet Kurulu işlemin nihai incelemeye alınmasına karar verebilmektedir. Nihai inceleme yapılmasına gerek görüldüğü durumlarda işlem, nihai karara kadar geçerli ve uygulanabilir değildir, diğer bir deyişle işlem askıdadır.

Kanun'un 11. maddesine göre bildirilmesi zorunlu olan birleşme ve devralmaların Kurula bildirilmemesi durumunda, Kurulun işlemten haberdar olduktan sonra başlattığı inceleme sonunda, öncelikle taraflara izin başvurusunda bulunulması gerektiği halde bildirim yapılmadığı için 16. maddenin birinci fıkrasında gösterilen cezai yaptırım uygulanmakta, işlemin aynı zamanda 7. madde kapsamında olduğu belirlenirse; 4 ve 6. maddeye aykırı işlemlerde olduğu gibi Kanun'un 16. maddesinin üçüncü fıkrası gereğince, idari para cezası verilmekte ve bununla birlikte birleşme ve devralma işleminin iptal edilmesine karar verilmektedir.

BİRLEŞME VE DEVRALMALAR

Rekabet Kurulunun, birleşme ve devralmalara ilişkin olarak örnek teşkil edebilecek bazı kararlarına aşağıda yer verilmiştir.

Taahhüt Mekanizması

Sakız pazarında gerçekleşen bir devralma işleminin değerlendirilmesi neticesinde, Kent'in Intergum adlı şirketi devralmasıyla tatlandırıcı ve şekerli sakız pazarlarında hakim duruma gelmeyeceği, ancak şekersiz sakız pazarında hakim duruma ulaşacağı ve bu devralmanın bahsi geçen pazarda rekabeti önemli ölçüde azaltacağı sonucuna ulaşılmıştır²⁴.

Bunun üzerine Kent, şekersiz sakız pazarında faaliyet gösteren Nazar markasının lisansını süresiz olarak devretmeyi ve markanın rekabet edebilirliği için gerekli bilgileri (teknik know-how da dâhil) lisans alana sağlamayı Rekabet Kuruluna taahhüt etmiştir. Kurul, söz konusu taahhüt sonrasında işleme izin verilmesine karar vermiştir. Böylece devralmanın, şekersiz sakız pazarındaki rekabeti önemli ölçüde azaltmasının önüne geçilmiştir.

Koşullu İzin

Gıdasa'nın MGS Marmara tarafından devralınmasını inceleyen Kurul, ekonomik bütünlük, yüksek pazar payı ve yoğunlaşma oranları, kapasite fazlalığı, dikey entegrasyon, az sayıda oyuncu ve bunların karşısında çok sayıda alıcının varlığı gibi hususları değerlendirerek, endüstriyel margarin pazarında işlem sonucu oluşacak yapıda MGS'nin ilgili pazarda hakim duruma geleceğini ve piyasada rekabetin önemli ölçüde azalacağını tespit etmiştir²⁵.

²⁴ 23.8.2007 tarih ve 07-67/836-314 sayılı Kurul Kararı

²⁵ 7.2.2008 tarih ve 08-12/130-46 sayılı Kurul Kararı

Ancak, Gıdasa'ya ait endüstriyel margarin pazarında faaliyet gösteren birtakım ticari markaların lisanslarının 1 yıl içerisinde üçüncü bir kişiye devredilmesi koşulu ile ilgili işleme izin verilmiştir.

Birleşme ve Devralmalarda "İlgili Pazar" Tanımı

PNS A.Ş. hisselerinin % 50'sinin dolaylı olarak Cargill Incorporated tarafından alınmasına ilişkin Kurul Kararı²⁶, ilgili ürün pazarı tanımlaması açısından dikkat çekicidir. İki tarafın da üretimini yaptığı ürünlerin (nişasta ve nişastadan elde edilen ürünler) fiziksel, kimyasal ve fonksiyonel özellikleri değerlendirilerek nitelikleri ve kullanım amaçları tespit edilmiştir. Buna göre doğal nişastanın tatlandırıcı, gıda ve fırın ürünleri; modifiye nişastanın ise kâğıt ve tekstil sektöründe kullanıldığı göz önüne alınarak heriki ürünün farklı pazarlarda yer alması gerektiği, ayrıca nişastanın kullanım yeri açısından, patates ve buğday nişastasının mısır nişastası ile ikame edilebilirliğinin sınırlı olduğu anlaşılmış ve ilgili ürün pazarları "doğal mısır nişastası pazarı" ve "modifiye mısır nişastası pazarı" olarak tanımlanmıştır. Tarafarca üretimi yapılan sukroz ve fruktoz şurupları ve karışımları ise farklı maddelerden elde edilmelerine rağmen sahip oldukları nispi tatlılıklar açısından birbirlerine ikame olmaları nedeniyle aynı pazarda değerlendirilmişlerdir (sukroz ve fruktoz şurup ve karışımları pazarı). Son olarak, mısır nişastasından elde edilen glikozun içerdiği şeker oranının düşük olması sebebiyle "glikoz şurupları ve karışımları" ayrı bir pazar olarak belirlenmiştir. Sonuç olarak, Cargill'in üretimini gerçekleştirdiği modifiye ve doğal nişasta, fruktoz şurup ve karışımları ve glikoz

²⁶ 6.6.2002 tarih ve 02-36/402-169 sayılı Kurul Kararı

şurup ve karışımları pazarlarında devralma sonrasında ortaya çıkan yoğunlaşmaya karşın; pazara giriş engellerinin olmaması, ürünlerin nitelikleri, ithal ikame imkânları, büyük alıcıların varlığı ve pazarda var olan atıl kapasite göz önüne alındığında işlem neticesinde hakim durum yaratma olasılığının olmadığına karar verilmiştir.

Birleşme ve Devralmalarda Pazar Ayırıştırması

Tansaş'ın Migros tarafından devralınmasının incelendiği Rekabet Kurulu Kararında²⁷ ilgili ürün pazarı belirlenirken perakende pazarı ve tedarik pazarı olmak üzere ikili ayrıma gidilmiş, ayrıca tedarik pazarının ürün bazında tanımlanmasının gerekliliğine vurgu yapılmıştır. Kurul, perakende pazarında tüketicilerin ulaşım olanakları, ürünün niteliği ve araştırma maliyetlerinin yüksekliği gibi nedenlerle coğrafi pazarın en geniş anlamıyla il bazında tanımlanabileceğini belirtmiş ve bazı bölgelerde coğrafi pazarı ilçe düzeyine kadar daraltmıştır.

Kararda dikkat çekilen bir diğer husus ise perakende sektöründe yaşanan birleşme/devralmaların aynı zamanda üreticiler ile perakendeciler arasındaki alım (tedarik) pazarında doğrudan yoğunlaşmaya yol açmasıdır. Kararda 16 ayrı alım pazarı içerisinde alım gücünün etkisinin görülme olasılığı yüksek pazarlar olarak, dondurulmuş gıda ve deterjan grubu ürünleri seçilmiştir. Her iki pazara yönelik veriler dikkate alındığında, üreticiler ile perakendeciler arasındaki alım pazarında bir hakim durum yaratılmasının söz konusu olmadığına tespit edilmesi ve bu değerlendirmenin alım pazarında yer alan

²⁷ 31.10.2005 tarih ve 05-76/1030-287 sayılı Kurul Kararı

diğer ürün grupları için de geçerli olması nedeniyle işleme izin verilmiştir.

BİRLEŞME VE DEVRALMALARIN İNCELENMESİNE İLİŞKİN YASAL SÜREÇ VE PROSEDÜRLER

1997/1 sayılı Tebliğ kapsamında usulüne uygun olarak en kısa zamanda ve en geç uygulamaya konulmadan önce bildirilen birleşme ve devralmalar için 15 gün içerisinde ön inceleme yapılır. Ön inceleme sonucunda Kurul işleme izin verir ya da işlemi

reddeder. Ayrıca Kurul işlemleri nihai incelemeye alarak tedbir alabilir.

30 gün içerisinde hakkında herhangi bir işlem yapılmayan birleşme ve devralmalara izin verilmiş sayılır ve bu birleşme ve devralmalar hukuki geçerlilik kazanır.

1997/1 sayılı Tebliğ kapsamında teşebbüslerce gerçekleştirilen birleşme ve devralmaların bildirilmesi halinde Rekabet Kurulu bu birleşme veya devralmadan haberdar olduğunda söz konusu işlemi incelemeye alır. İşlemi, yukarıda adı geçen Tebliğe aykırı görmezse işleme izin verir ancak bildirimde bulunulmadığı için teşebbüse ceza uygular. İşlemin Tebliğe aykırı görülmesi halinde ise Kurul tedbir alır.

** Sürecin şematik gösterimi için kitabın sonunda yer alan “EK-1 Şemalar” bölümüne bakınız.*

ÖZELLEŞTİRMELER

Kamu eliyle işletilen teşebbüslerin iktisadi yaşamdaki rollerinin sorgulandığı günümüz ekonomi anlayışında, tüm dünyada olduğu gibi ülkemizde de özelleştirmeler önemli bir yere sahiptir. En genel tanımıyla özelleştirme, devletin doğrudan ve dolaylı olarak kontrol etmekte olduğu teşebbüslerin özel sektöre devredilmesi şeklinde ifade edilebilir. Özelleştirme işlemlerinden elde edilecek gelir kadar ekonomik etkinliğin artırılması da özelleştirmelerde hedeflenen ana amaçlardan biridir. Ancak, özelleştirme yoluyla tek başına kamu tekelinin özel tekele dönüştürülmesi, hedeflenen etkinliğin sağlanmasını mümkün kılmamaktadır. Özelleştirmenin yanı sıra rekabetçi pazar dinamiklerinin de hayata geçi-

rilmesi, özelleştirmelerden beklenen etkinlik artışını elde etmenin yegâne yoludur. Rekabet Kanunu, kamu ya da özel mülkiyete konu olmasına bakmaksızın tüm teşebbüsleri kapsamı içine almıştır. Bu durumun doğal bir sonucu olarak, kamu teşebbüslerinin özel sektöre devri de, diğer birleşme ve devralmalarda olduğu gibi Rekabet Kurumunca incelenmekte ve denetlenmekte, rekabetin korunması için gereken tedbirler alınmaktadır.

Liman Özelleştirmeleri

Rekabet Kurulunun 6.5.2005 tarih ve 05-31 sayılı Kurul Görüşü’nde, TCDD tarafından işletilmekte olan İzmir, Mersin, İskenderun, Derince, Bandırma ve Samsun limanlarının özelleştirilmesinde, limanların ayrıcalıklı coğrafi konumları, diğer limanlardan farklı olarak hem kara hem de demiryolu ile doğrudan bağlantılı olmaları, sahip oldukları alt ve üst yapı yatırım büyüklükleri ve oldukça geniş geri sahalara sahip olmaları fiili imtiyaz olarak değerlendirilmiştir. Ayrıca, İzmir ve Mersin limanlarının özelleştirilmesine ilişkin olarak bu limanların aynı firma tarafından alınması halinde hakim duruma yaratacağından, bu limanların aynı ekonomik birlik içindeki teşebbüs ve/veya teşebbüs birliklerinin işletimine verilmemesi gerektiği; Samsun Limanı’na ilişkin olarak ise rekabeti engelleme potansiyeli olan bir dikey bütünleşmeyi önlemek amacıyla Ro-Ro taşımacılığı yapmakta olan teşebbüs ve/veya teşebbüs birliklerine devredilmemesi gerektiğine belirtilmiştir. İskenderun Limanı’nın devrine ilişkin izin aşamasında da, ihalede en yüksek teklifi veren PSA-AKFEN Ortak Girişim Grubu’nun, Mersin Limanı işletme hakkını devralması halinde, aynı coğra-

fi pazarda yer alan İskenderun Limanı'nın işletme hakkını da devralması sonrası, hâkim durumun daha da güçlendirilmesi sonucunu ortaya çıkaracağından anılan gruba İskenderun Limanı işletme hakkının devredilmesi işlemine izinverilmemiştir²⁸. Böylece Mersin ve İskenderun limanlarının yer aldığı ilgili coğrafi pazarda liman hizmetlerinde tekelleşmenin yaratılması önlenmiştir.

Tuzla Özelleştirmesi

TEKEL'in Tuz Müessesesine bağlı tuzların bir bütün halinde özelleştirilmesi için 2003 yılında Özelleştirme İdaresi Başkanlığı tarafından yapılan ön bildirimce cevaben Rekabet Kurulu, söz konusu üç tuzlanın birbirinden bağımsız teşebbüslere verilmesinin uygun olacağını belirtmiştir²⁹.

Söz konusu kararda, Türkiye ham tuz ihtiyacının büyük bir bölümünün Tuz Gölü'nde bulunan 3 göl tuzlası tarafından karşılandığı göz önünde bulundurulmuş ve tamamının tek bir teşebbüsün kontrolüne geçmesinin ham tuz pazarındaki rekabeti önemli ölçüde engelleyeceği vurgulanmıştır. Özelleştirme, bu görüş doğrultusunda blok olarak değil bölünerek yapılmış ve göl tuzlarını farklı 3 teşebbüs devralmıştır. Böylelikle, bir devlet tekeli bir özel tekele dönüşmemiş; rekabetçi bir piyasa oluşumuna önemli bir katkı sağlanmıştır.

Tüpraş Özelleştirmesi

Kurul, TÜPRAŞ özelleştirmesine ilişkin verdiği nihai kararında, TÜPRAŞ'ın, ihalede en yüksek teklifi veren Koç-Shell Ortak Girişim Grubu'na devredilmesi-

ne izin verirken işlemde etkilenmesi mümkün tüm pazarları ve olası ihtimalleri değerlendirmiştir³⁰.

TÜPRAŞ, Türkiye'de rafinaj pazarında faaliyet göstermekte olup, teklif sahibi teşebbüslerden Koç Grubu Türkiye'de şirketi OPET ile akaryakıt pazarında da bulunmaktadır. OPET, karar tarihinde Türkiye'nin ikinci büyük depolama kapasitesine sahip akaryakıt şirkettir. Kararın alındığı 2005 yılında Türkiye'de lider LPG dağıtım şirketi olan Aygaz da bir Koç Grubu şirkettir. Kararda, akaryakıtta ülke tüketiminin %70'i TÜPRAŞ üretiminden, geri kalanı ise ithalat ile karşılandığından, ithalatın TÜPRAŞ üretiminin rakibi olduğu ifade edilmiştir. Dolayısıyla da OPET ve Aygaz tarafından yapılan ithalatın ve ithalata dönük depolamanın, Koç'un TÜPRAŞ'ı devralmasıyla birlikte, rafinaj pazarında TÜPRAŞ'ın mevcut hakim durumunda güçlenmeye sebep olacağı, fakat bütünleşmenin akaryakıt ürünlerinin tedarikinde rekabetin önemli ölçüde azaltılmasına yol açmayacağı sonucuna ulaşılarak işleme bu pazarlar açısından izin verilmiş, bununla birlikte, LPG piyasası açısından devralma işlemine koşullu olarak izin verilmiştir.

Ege Bölgesi açısından, TÜPRAŞ ile Aygaz bütünleşmesinin LPG tedarikinde bu bölgede rekabetin önemli ölçüde azalmasına yol açacağı sonucuna ulaşan Kurul, "devir işleminden sonra 3 yıl boyunca TÜPRAŞ İzmir Rafinerisi'nde yer alan LPG ithaline yönelik tesislerin, dağıtım şirketlerinin doğrudan ithalat yapabilmelerine olanak tanıyacak şekilde kullanıma açılmasını" Koç-Shell ortaklığının TÜPRAŞ'ı devralması işlemine koşul olarak getirmiştir.

²⁸ 20.10.2005 tarih ve 05-70/967-261 sayılı Kurul Kararı

²⁹ 15.5.2003 tarih ve 03-32/396-M sayılı Kurul Kararı

³⁰ 21.10.2005 tarih ve 05-71/981-270 sayılı Kurul Kararı

Doğalgaz Piyasasındaki Özelleştirmeler

Doğalgaz piyasasındaki özelleştirmelerde Rekabet Kurulu hukuki ayrıştırma şartını getirerek, doğal gaz dağıtım faaliyetinin, rekabetin tesisi bakımından diğer tüm doğal gaz faaliyetlerinden hukuki olarak ayrıştırılması, dolayısıyla doğal gaz dağıtımındaki faaliyetlerin, dağıtım faaliyeti gösteren şirketten ayrı tüzel kişilikler altında yapılandırılmış şirketlerce gerçekleştirilmesi koşulunun ihale şartnamesinde yer alması gerektiğini ifade etmiştir³¹. Söz konusu hususlar Başkent Doğalgaz ve İlgaz'a ait devirlerde ihale şartnamelerine girmiştir.

Elektrik Piyasasındaki Özelleştirmeler

Rekabet Kurulunun Aydem Kararında³², 2005 yılındaki Kurul görüşüne paralel olarak geçiş dönemi ne kadar dağıtım faaliyetinin elektrik piyasasındaki diğer faaliyetlerden hukuki olarak ayrıştırılması sağlanmış ve AYDEM söz konusu hususu Kurula sunduğu bir taahhütname ile taahhüt etmiştir. Ayrıca 4628 sayılı Elektrik Piyasası Kanunu değişiklik çalışmaları sırasında Rekabet Kurulunun hukuki ayrıştırmaya ilişkin verdiği görüşler benimsenmiştir. Bu çerçevede hukuki ayrıştırmaya ilişkin yükümlülük 5784 sayılı Elektrik Piyasası Kanunu ve bazı kanunlarda değişiklik yapılmasına dair Kanun'un 3. maddesiyle 4628 sayılı Elektrik Piyasası Kanunu'na girmiştir.

Türk Telekom Özelleştirmesi

Özelleştirmelerin kısa vadede istihdamı daraltıcı etkisinin ortadan kaldırılması da rekabetçi pazar yapısının tesis edilmesi ile doğrudan alakalıdır. Nitekim

orta ve uzun vadede pazara yeni aktörlerin girmesi ile birlikte özelleştirme sonrasında olası istihdam daralmalarının olumsuz etkileri azalacaktır. Bu da bize rekabet ve özelleştirme politikalarının birbirleri ile ne derece ilgili olduklarını göstermektedir.

Özelleştirme İdaresi Başkanlığı tarafından, Rekabet Kurumuna ön bildiri yapılan Türk Telekom özelleştirmesinde Rekabet Kurulu; Kablo TV altyapısının Türk Telekom'dan ayrı bir tüzel kişilik haline getirilmesi ve Türk Telekom'un TNet internet servis sağlayıcılığı faaliyetlerini ayrı bir tüzel kişilik altında yürütmesi sağlanarak özelleştirme yapılmasının, bunun yanı sıra GSM mobil telekomünikasyon hizmetleri pazarında hakim durumda olan teşebbüsün tek başına ihaleye katılmasına izin verilmemesinin ve Özel İletişim Vergisi nedeniyle Türk Telekom ile altyapılardan yararlanan işletmeciler arasında doğan eşitsizliğin devir öncesi giderilmesinin, ileride daha rekabetçi piyasa yapısının oluşmasının sağlanması bakımından yararlı olacağı yönünde görüş bildirmiştir. Özelleştirme İdaresi Başkanlığı, Kurul görüşünde ortaya konan bu hususlara ihale şartnamesinde yer vermiş, Kurul da söz konusu devralma işlemine izin vermiştir³³.

ATV ve Sabah'ın TMSF Tarafından Satışı

Rekabet Kurulu, Merkez Grubu şirketlerinden ATV ve Sabah'ın Tasarruf Mevduatı ve Sigorta Fonu tarafından satışı sırasında çeşitli medya platformlarında medya hizmetlerinin sunumu ve reklam yeri tedariki hizmetlerine yönelik yaptığı değerlendirmenin neticesinde;

³¹ 18.10.2007 tarih ve 07-79/984-M sayılı Kurul Kararı

³² 8.5.2008 tarih ve 08-32/397-134 sayılı Kurul Kararı

³³ 21.7.2005 tarih ve 05-48/681-175 sayılı Kurul Kararı

- Doğan Grubu'na, ya da bu grup tarafından doğrudan ya da dolaylı olarak kontrol edilmekte olan bir ortaklığa devre konu Merkez Grubunun; televizyon yayıncılığı, reklam yeri pazarlama hizmetleri ve içerik hizmetleri, gazete yayıncılığı, dergi yayıncılığı ile gazete dergi dağıtımına ilişkin hak, mal ya da varlıklarının;
- Benzer bir şekilde, Çukurova Grubu'na, ya da bu grup tarafından doğrudan ya da dolaylı olarak kontrol edilmekte olan herhangi bir ortaklığa Merkez Grubunun; ATV logolu televizyon kanalı ve bu kanalla ilişkilendirilebilecek

herhangi hak, mal ya da varlığı veya bu kanalın reklam yeri pazarlama hizmetlerinin ya da içerik hizmetlerinin ve bu hizmetlerin sunumuyla ilişkilendirilebilecek hak, mal ya da varlıklarının devrinin rekabet açısından kısıtlayıcı etkiler doğuracağına, dolayısıyla bu ihalelere ilgili grupların alınmaması gerektiği yönünde görüş bildirmiştir. Bu görüşe ihale şartnamesinde yer verildiği ve Kurulun ihaleye girmesinde sakınca gördüğü tarafların ihaleye katılımının yasaklandığı anlaşılmış ve işleme izin verilmiştir³⁴.

³⁴ 10.1.2008 tarih ve 08-04/37-13 sayılı Kurul Kararı

3 REKABET KURUMU VE KURULU

REKABET KURUMU ORGANİZASYON ŞEMASI

ORGANİZASYON

Rekabet Kurumu, kamu tüzel kişiliğini haiz idari ve mali özerkliğe sahip bir otorite olarak kurulmuştur. Kurum görevini yaparken bağımsızdır. Hiçbir organ, makam, merci ve kişi Kurumun nihai kararını etkilemek amacıyla emir ve talimat veremez. Kurumun merkezi Ankara'dadır.

Kurum teşkilatı; Rekabet Kurulu, Başkanlık ve hizmet birimlerinden oluşmaktadır. Rekabet Kurulu, biri Başkan, biri İkinci Başkan olmak üzere toplam 7 üyeden teşekkül eder. Bakanlar Kurulu, iki üyeyi Rekabet Kurulunun, bir üyeyi Sanayi ve Ticaret Bakanlığının, bir üyeyi Devlet Planlama Teşkilatı Müsteşarlığının bağlı olduğu Devlet Bakanlığının, birer üyeyi ise Yargıtay, Danıştay ile Türkiye Odalar ve Borsalar Birliğinin her boş üyelik için kendi kurumları içinden veya dışarıdan göstereceği ikişer aday arasından seçer ve atar. Bakanlar Kurulu, Kurulun göstereceği üç aday arasından birisini Başkan olarak görevlendirir. İkinci Başkanı, Kurul üyeleri kendi aralarından seçer.

Başkanlık; Kurul Başkanı, İkinci Başkan ve Kurum Başkan Yardımcıları'ndan teşekkül eder. Kurul Başkanı, Kurumun en üst amiri olup, Başkanın görev alanı Kurumun genel yönetim ve temsilinden sorumludur. Kurumun çalışmalarının genel çerçevede düzenlenmesi, denetlenmesi, değerlendirilmesi ve gerektiğinde kamuya duyurulması görev ve yetkilerini kapsar.

Hizmet birimleri, daire başkanlıkları şeklinde teşkilatlanmış ana hizmet birimleri, danışma birimleri ve yardımcı hizmet birimlerinden oluşur.

KURUMUN GÖREV VE YETKİLERİ

4054 sayılı Kanun'un 20. maddesine göre Rekabet Kurumu, mal ve hizmet piyasalarının serbest ve sağlıklı bir rekabet ortamı içinde teşekkülünün ve gelişmesinin temini ile bu Kanun'un uygulanmasını gözetmek ve Kanunun kendisine verdiği görevleri yerine getirmek üzere kurulmuştur. Bu çerçevede, Rekabet Kurumunun esas görevi Kanun'da kendisine verilen yetkileri kullanarak mal ve hizmet piyasalarındaki rekabetçi sürecin bozulmasını engellemektir.

Bu kapsamda Rekabet Kurumu; mal ve hizmet piyasalarındaki rekabeti engelleyici, bozucu veya kısıtlayıcı anlaşma, karar ve uygulamaları engellemek ve piyasaya hakim olan teşebbüslerin bu hakimiyetlerini kötüye kullanmalarını önlemek, bunun için gerekli düzenleme ve denetlemeleri yaparak rekabetin korunmasını sağlamakla yükümlüdür.

Mal ve hizmet piyasalarında faaliyet gösteren teşebbüslerin yukarıda bahsedilen nitelikteki eylemlerinden bağımsız olarak ve özellikle devletin diğer kurumlarının birtakım düzenleme, eylem ve işlemlerinden kaynaklanan piyasa aksaklıklarının giderilmesi amacıyla görüş bildirilmesi de Rekabet Kurumunun karar organı olan Rekabet Kurulunun görev ve yetkileri arasındadır. Rekabet savunuculuğu görevine ilişkin olarak Rekabet Kurulunun görev ve yetkilerinin düzenlendiği 27. maddenin (g) ve (h) bentlerinde, rekabet hukuku ile ilgili mevzuatta yapılması gereken değişiklikler konusunda doğrudan veya Sanayi ve Ticaret Bakanlığının talebi üzerine görüş bildirmek ve rekabeti sınırlayıcı anlaşma ve kararlarla ilgili olarak diğer ülkelerin mevzuat,

uygulama, politika ve tedbirlerini izlemek Kurulun görev ve yetkileri arasında sayılmıştır. Bu hükümler ışığında, ülke genelinde rekabet politikasının oluşturulmasına ve bunun sağlıklı bir şekilde yaşama geçirilmesine katkıda bulunmanın, Rekabet Kurulu çalışmalarının önemli bir bölümünü oluşturduğu görülmektedir.

Özellikle kamu kurumlarının yaptığı birtakım düzenlemelerden kaynaklanan aksaklıkların giderilmesi konusunda Rekabet Hukuku mevzuatının doğrudan uygulanması mümkün değildir. Bu nedenle, mevzuatı tamamlayan düzenlemeler yoluyla bu aksaklıkların giderilmesi gerekir.

Ancak rekabet savunuculuğu 4054 sayılı Kanun'un 27. maddesinde sayılan hallerle sınırlı olmayıp, Kanun'un temelindeki ana felsefenin dikkate alınması suretiyle geniş bir perspektiften yorumlanabilecek bir kavramdır. Rekabet savunuculuğu bağlamında Rekabet Kurumunun bir diğer işlevi rekabet kültürünü toplumun değişik katmanlarına yaymaktır.

Bu katmanların başında diğer kamu kurumları gelmektedir. Yukarıda da ifade edildiği üzere, diğer kamu kurumlarında rekabetin önemine ilişkin bir bilinç olmaksızın ortaya konulan vizyonun sağlıklı bir zeminde işlerlik kazanması mümkün değildir.

REKABET KURULU KARARLARI VE İLGİLİ KESİM

4054 sayılı Kanun'un rekabet ihlallerini engelleme ve bu şekilde rekabetçi pazar yapısı temin etmeye yönelik hükümlerini hayata geçiren Rekabet Ku-

rule Kararları, toplumun çeşitli kesimlerine önemli faydalar sağlamaktadır. Tüketiciler, teşebbüsler, KOBİ'ler ve küçük üreticiler şeklinde sınıflandırılacak olan bu kesimlerin ötesinde rekabet hukuku uygulamaları makro ekonomik hedeflerin yakalanması noktasında da önemli rol oynamaktadır.

Rekabet Kurulu Kararları ve Tüketiciler

Rekabet Kurulu kararlarından yararlanan en geniş kesim tüketicilerdir. Düşen fiyatlara paralel olarak kalitenin ve seçim imkânlarının artması rekabet kurallarının ve kültürünün yerleşik olduğu ekonomilerin temel özelliğidir. Bu tür piyasa yapılarında bir taraftan tüketiciyi olumsuz etkileyen koşullar ortadan kalkarken diğer taraftan da tüketiciye seçme özgürlüğü tanınmaktadır.

Rekabet Kurulu tarafından alınan kararların önemli bir kısmında tüketiciler ve tüketici menfaati önemli bir unsur olarak karşımıza çıkmaktadır. Pek çok sanayi işletmesinin yanı sıra özellikle toplumun dar gelirli kesimini de yakından ilgilendiren ithal kömür pazarına yönelik karar³⁵, tüketiciyi olumsuz etkileyen koşulların giderilmesi açısından iyi bir örnektir.

Kararda, Türkiye'ye kömür ihraç eden teşebbüslerin Türkiye'yi limanlar bazında coğrafi bölgelere ayırdıkları ve bu bölgelerde hangi teşebbüslerin ne kadar miktarda parça kömür satışı yapacaklarını belirledikleri, buna ek olarak hangi ihracatçının hangi ithalatçıya ne kadar satış yapacağını da belirlendiği, teşebbüs yetkililerinin sıklıkla bir araya geldikleri ve ticari kararlar almaya yönelik karşılıklı bilgi alışverişinin içinde buldukları tespit edilmiştir.

³⁵ 25.7.2006 tarih ve 06-55/712-202 sayılı Kurul Kararı

Bu kapsamda 2003 yılının başından 2005 yılına kadar ithal parça kömür pazarında sağlayıcı teşebbüslerce fiyat tespiti, arz miktarının kontrolü, piyasadaki rakiplerle alt pazarda yer alan teşebbüslerin faaliyetlerinin kısıtlanması, piyasaya girişlerin engellenmesi eylemlerinin gerçekleştirilmeye çalışıldığı ve/veya gerçekleştirildiği anlaşılmıştır.

Kurul, tüketicileri yüksek fiyattan kömür satın almak zorunda bırakan ve özellikle düşük gelir grubunda yer alan tüketicilerin aleyhine sonuçlar doğuran kartel anlaşmasını imzalayan ve piyasadaki davranışlarıyla bu anlaşmaya uyum gösterdiği tespit edilen teşebbüslere idari para cezası vermiştir.

Toplumun tamamı için kritik rolü haiz olan tıbbi sarf malzemeleri pazarındaki çeşitli eylemlerini konu alan Kurul kararı da³⁶, rekabet hukuku uygulamalarının tüketiciler için ne derece hayati olduğunu göstermesi açısından önem taşımaktadır.

Karara esas teşkil eden ve soruşturma neticesinde elde edilen ve bilgi ve belgelerden, ihale usulüyle temin edilen resmi sağlık kurum ve kuruluşlarındaki tedavi sırasında kullanılacak sarf malzemelerinden biri olan "iyileştirici nitelikli kardiyoloji sarf malzemeleri" pazarında faaliyet gösteren teşebbüslerin, aralarında koordinasyon sağlamak amacıyla "Kardiyoloji Çalışma Grubu" oluşturdukları tespit edilmiştir. Gruba üye teşebbüslerin aralarında yaptıkları anlaşmalarla, ilgili ürünlerin arz koşullarını piyasa dışında belirledikleri, fiyat ve diğer satım şartlarını birlikte tespit ettikleri, pazar paylaştıkları, rakip teşebbüslerin faaliyetlerini zorlaştırdıkları tespit edil-

miştir. Söz konusu eylemlerden, hem kamu idareleri hem de resmi sağlık kuruluşlarından yararlanan hastalar olumsuz yönde etkilenmişlerdir.

Soruşturma sonucunda, Kanun'un 4. maddesini ihlal ettiği tespit edilen teşebbüslere idari para cezası verilmiştir. Rekabet Kurulu kararları, yalnızca fiyat rekabetini ortadan kaldıran kartel anlaşmalarını engellemek ya da cezalandırmak suretiyle fiyat tespitleri, bölge veya müşteri paylaşımının önüne geçerek tüketicilere faydalı olmakla kalmayıp aynı zamanda pazarların az sayıdaki teşebbüs tarafından kapatılmasını engellemek suretiyle de tüketicilerin seçim özgürlüğünü garanti altına almaktadır.

Rekabet Kurulu Kararları ve Teşebbüsler

Kanun'da yasaklanan rekabet ihlallerini gerçekleştiren teşebbüsler kimi zaman başka pazarlarda faaliyet gösteren diğer teşebbüslerin aleyhine de sonuçlar ortaya çıkmasına neden olmaktadır. Rekabet hukuku temel amaç olarak rekabetin tesisini hedef alırken, rekabet ihlali yapan teşebbüsleri cezalandırmak suretiyle aynı zamanda diğer teşebbüslerin zarar görmesi muhtemel menfaatlerini de korumaktadır.

Üretimde kullanılan girdilere ilişkin olarak, başka sektörlerde bağımlı teşebbüslerin durumu; Rekabet Kurulunun "Refrakter Malzemeleri Pazarı" kararında ele alınmıştır³⁷. Buna göre, refrakter³⁸ malzeme

³⁷ 29.01.2001 tarih ve 07-10/63-19 sayılı Kurul Kararı

³⁸ Refrakter malzemeler, yüksek sıcaklıkta çalışan fırın ve benzeri ünitelerin gerek yapımında gerekse iç yüzeyinin kaplanmasında kullanılır ve ateşle temas eden yüzeylerde yüksek sıcaklıklara ve bu sıcaklıklarda gaz, sıvı ve katı maddelerin fiziksel ve kimyasal etkilerine karşı koyabilme özelliğine sahip ürünlerdir.

³⁶ 16.3.2007 tarih ve 07-24/236-76 sayılı Kurul Kararı

alım ihaleleri öncesinde, ihaleye girecek teşebbüsler tarafından fiyat başta olmak üzere satış koşullarını belirleme ve pazarı paylaşma amacı taşıyan anlaşmalar yapılması suretiyle 4054 sayılı Kanun'un ihlali edildiğine yönelik iddialar incelenmiştir. Soruşturmada elde edilen bilgi ve belgelerden, refrakter üreticisi teşebbüslerin, açılan malzeme alım ihalelerine katılmadan önce ihaleye ilişkin fiyat, miktar vb. teklif unsurlarını görüşerek teklif fiyatlarını belirledikleri ve mevcut talebi, gerek ürün grupları gerek müşteriler bazında paylaştıkları tespit edilmiştir.

Söz konusu kartel anlaşmalarından zarar görmesi beklenen taraf, piyasa koşulları dışında belirlenen miktar ve fiyatlar üzerinden alım yapmak durumunda kalan birbirinden farklı sektörlerde faaliyet gösteren teşebbüslerdir. Sonuç olarak kararda, anlaşmaları imzalayan teşebbüsler ile ihalelerdeki davranışlarıyla bu uygulamanın içerisinde olmadıkları belirlenen ancak anlaşmaya katılan teşebbüslere idari para cezası verilmiştir.

Rekabet Kurulu Kararları ve KOBİ'ler

Ekonomilerin dinamizmini sağlayan KOBİ'ler açısından da rekabet hukuku son derece önemlidir. Tekellerin ve kartellerin hakim olduğu bir ekonomide küçük ve orta ölçekli işletmelerin faaliyetlerini sürdürebilmeleri ve ayakta kalmaları oldukça zordur. Rekabet Kurulu kararları KOBİ'ler açısından adil bir rekabet ortamının tesis edilmesine katkıda bulunmakta, bu sayede bu teşebbüslerin etkin piyasa aktörleri haline gelebilmelerine imkân sağlamaktadır.

Rekabet Kurulu bir kararında³⁹, okullarda kullanılan paket yazılım programları pazarında faaliyet gösteren bir yazılım şirketinin, okulların büyük çoğunluğunda kullanılmakta olan okul otomasyon sistemine girilmiş öğrenci bilgilerine koyduğu şifre sayesinde bu bilgilere erişimi ve bu bilgilerin başka programlara aktarımını engellediği, bu sayede okulları kendine bağlı hale getirdiği iddiasını incelemiştir.

Yukarıda bahsedilen eylem neticesinde söz konusu piyasaya girmek isteyen küçük teşebbüslerin engellendiği ya da pazarda faaliyet gösteren küçük teşebbüslerin faaliyetlerinin zorlaştırıldığı, okulların okul otomasyon alanındaki yeniliklerden yararlanmalarının önüne geçildiği, okulların bazı şirketlerle çalışmaya mecbur bırakılarak söz konusu şirketlerin dikte ettiği ücretleri ödemek zorunda bırakıldıkları iddia edilmiştir.

Yürütülen soruşturma neticesinde, iddialara konu olan teşebbüsün hakim durumda olduğu okul yazılımı piyasasındaki teknolojik ve ticari avantajlarından yararlanarak okul yazılımı piyasasındaki rekabet koşullarını bozmayı amaçlayan faaliyetlerde bulunmak suretiyle 4054 sayılı Kanun'un 6. maddesini ihlal ettiği tespit edilmiştir.

Rekabet Kurulu kararında, yazılım şirketlerinin, kendileri ile sözleşmeleri sona eren okullardan bu yönde bir talep gelmesi halinde, okullara ait verileri şifresiz, doğru, anlaşılabilir, güvenli ve eksiksiz bir şekilde okullara temin etmek için gereken önlemleri alması gerektiğine hükmetmiştir.

³⁹ 21.3.2007 tarih ve 07-26/238-77 sayılı Kurul Kararı

Benzer şekilde küçük ölçekte üretim yapan işletmeler de, Rekabet Kurulu kararlarından olumlu etkilenen bir başka gruptur. Bu kesimlerin kendilerinden iş hacmi olarak çok daha geniş ve örgütlü diğer piyasa aktörleri karşısında aleyhlerine olan güç dengesinin rekabet ihlalleri ile bozulması önemli bir sorun olarak karşımıza çıkmaktadır. Bu bağlamda rekabet hukuku uygulamaları, ticari ilişkilerin söz konusu küçük grupların aleyhine hukuk dışı yollarla bozulmasının önüne geçmektedir. Küçük üreticilerden alım yapan teşebbüslerin aralarında anlaşarak azami fiyat belirlemelerinin ya da üreticileri kendi aralarında paylaşarak rekabeti kısıtlamalarının önüne rekabet kurallarıyla geçilebilmektedir. Rekabet Kurulunca yürütülen bir soruşturmanın konusu, kiraz alımı ve ihracatı yapan bazı firmaların üretilen

kirazların alım fiyatlarını ve diğer koşulları belirlemek suretiyle 4054 sayılı Kanun'u ihlal ettikleri yönündeki iddialardır.

Soruşturma konusu ihlalin beklenen sonucu, eylemi gerçekleştiren teşebbüslerin yapacağı kiraz alımlarında fiyatın düşük olması ve bu şekilde kiraz üreticilerinin zarar görmesidir. Nitekim yapılan inceleme neticesinde bazı teşebbüslerin pazarda uyguladıkları fiyatlar ile varılan mutabakattaki fiyatların büyük ölçüde uyumlu olduğu görülmüştür.

Yapılan soruşturma neticesinde, kiraz ihracatçısı bazı teşebbüslerin 2006 yılı sonunda yapılacak kiraz alımlarına belirli bir tarihten sonra başlanması ve belirli bir fiyattan fazla ödenmemesi konularında

anlaştıkları ve bir alım karteli oluşturmak suretiyle ihlalde buldukları tespit edilerek, söz konusu teşebbüslere idari para cezası verilmiştir.⁴⁰

Rekabet Kurulu, bir başka kararında⁴¹ Konya ve Isparta illeri ve ilçelerinde faaliyet gösteren süt işletmelerinin çiğ süt alım fiyatlarını birlikte belirledikleri, çiğ süt alımlarını belirli dönemlerde durdurdukları ve süt işletmeleri ile toplayıcıların köy bazında bölge paylaşımına gittiklerine ilişkin ihbarı değerlendirmiştir.

Yapılan soruşturma esnasında üç farklı eylem tespit edilmiştir. Bunlar:

- (i) Konya Süt ve Süt Ürünleri İmalatçıları Derneği (KOSSİMAD) üyesi olan 24 teşebbüsün kendi aralarında anlaşarak üretimde kullandıkları çiğ sütün müstahsilden alım fiyatını pazar dışında belirledikleri,
- (ii) KOSSİMAD üyesi olan aynı teşebbüslerin çiğ süt alımlarını belirli dönemlerde durdurdukları,
- (iii) Soruşturmaya taraf olan 31 teşebbüsün Şarkıkaraağaç ve/veya Konya'da köy bazında bölge paylaşımına gittikleri hususlarıdır.

Rekabet Kurulu aldığı karar ile çiğ süt alım fiyatlarının pazar dışı koşullarda belirlenmesini ve çiğ süt alımlarının belirli dönemlerde durdurulmasını önlenmiş küçük müstahsillerin piyasa koşulları dışında zarar görmesinin önüne geçmiştir. Köy bazında bölge paylaşımı ise doğurduğu faydalar göz önünde bulundurularak 4. madde uygulamasından muaf tutulmuştur.

⁴⁰ 24.7.2007 tarih ve 07-60/713-245 sayılı Kurul Kararı

⁴¹ 26.7.2006 tarih ve 06-56/714-204 sayılı Kurul Kararı

Rekabet Kurulu Kararları ve Devlet

Rekabet hukuku uygulamalarının etkilerine daha geniş bir perspektiften bakıldığında, makroekonomik hedefler açısından da Rekabet Kurulu kararlarının önemli olduğu görülecektir. Başta kamu alımlarındaki rekabet ihlallerinden doğan maliyet artışlarının önüne geçilmesi yoluyla bütçe disiplinine katkıda bulunulması ve fiyat katılığı olan sektörlerin tespiti ve bu alanlardaki ihlallerin önlenmesi suretiyle enflasyonla mücadele olmak üzere rekabet kuralları, genel ekonomik hedeflere ulaşmada yardımcı bir enstrüman işlevi görmektedir.

Bu kapsamda, Kurulun Türk Eczacıları Birliğinin resmi/özel kurum ve kuruluşlara ilaç satışlarında indirim oranını belirleyerek 4054 sayılı Kanun'u ihlal ettiği iddiasını değerlendirdiği kararı⁴² örnek olarak verilebilecektir.

Soruşturmada elde edilen bilgilerden, cezaevi müdürlüklerinin tutuklu ve hükümlü reçetelerinin karşılanması için bölgedeki eczanelerden istediği indirim tekliflerinin ya verilmediği ya da o tarihte geçerli olan protokollerde belirlenen oranların verildiği anlaşılmıştır. Eczanelerin söz konusu eylemlerinin arkasında TEB ve eczacı odalarının karar ve uygulamalarının bulunduğu, bu kararlara uymayarak yüksek iskonto uyguladığı belirlenen eczanelere ceza uygulandığı tespit edilmiştir.

Ayrıca eczacı odalarının tutuklu ve hükümlü ilaçları alımlarıyla sınırlı olmaksızın, başta özel banka ve sigorta şirketleri olmak üzere diğer kurum/kuruluşlara ilaç satışlarına yönelik olarak da aynı tutumu sürdürdüğü belirlenmiştir. Söz konusu eylemlerden

⁴² 10.7.2007 tarih ve 07-58/674-233 sayılı Kurul Kararı

olumsuz olarak etkilenen hiç kuşkusuz ki eczanelerden ilaç alımı yapan kamu ve özel sektör kuruluşlarıdır. Özellikle kamunun sağlık harcamalarını

olumsuz etkilemesi nedeniyle söz konusu ihlalin sona erdirilmesinin bütçe disiplini açısından da faydalı sonuçları olduğu düşünülmektedir.

4 REKABET SAVUNUCULUĐU

Rekabet savunuculuğu, rekabet otoritelerinin zorlayıcı olmayan mekanizmaları kullanarak ekonomik faaliyetler için rekabetçi bir ortam oluşturulmasına yönelik çalışmalarını içerir. Rekabet otoriteleri bu amaca diğer kamu kurumları ile ilişkiler ve rekabetin faydaları konusunda toplumsal bilincin artırılması yoluyla ulaşmayı hedefler.

Piyasa ekonomisinden beklenen yararların sağlanması için bu piyasalarda rekabetin sağlanması genel olarak önemlidir. Rekabeti sağlamanın bir yolu, teşebbüslerin rekabeti kısıtlayan, bozan, engelleyen davranışlarının önüne geçmek ve yoğunlaşmaları kontrol etmektir. Bu da "rekabet hukuku"nun en iyi şekilde uygulanması anlamına gelir. Piyasalardaki rekabetin kısıtlanması sonucunu yalnızca teşebbüs davranışları doğurmaz. Devlet, yapmış olduğu çeşitli düzenlemeler ve işlemlerle herhangi bir piyasada rekabetin kısıtlanmasına neden olabilir. Rekabet savunuculuğu, piyasalardaki rekabeti olumsuz şekilde etkileyecek düzenlemelere ve işlemlere ilişkin ilgili makamlara görüşler sunulmasını ve rekabet kültürünün geliştirilmesini kapsamaktadır. Bu

bağlamda rekabet otoritesinin, rekabeti etkileyebilecek yasa ve ikincil düzenlemelere ilişkin görüş bildirme ve mal ve hizmet piyasalarındaki rekabet koşullarını etkileyebilecek olan, başta regülasyon, de-regülasyon, özelleştirme ve yatırım politikaları olmak üzere, önemli politika süreçlerine aktif bir şekilde dâhil olma yoluyla, ilgili politikaların rekabet açısından en iyi sonucu doğurması için çaba göstermesi, etkin bir rekabet politikasına işlerlik kazandırabilmesi için hayati derecede önemlidir.

Rekabet politikasının başarıya ulaşmasında rekabetin sağladığı yararların ve bu yararların sağlanmasında rekabet kurallarının uygulanmasının sahip olduğu rolün toplum tarafından bilinmesinin önemi büyüktür. Bu bağlamda rekabet savunuculuğu, tüketicilerin ve teşebbüslerin rekabet politikalarının amaçları, araçları ve rekabet politikalarının uygulanması ile sağlanacak yarar konusunda yazılı ve görsel medya kanalları, sempozyumlar, seminerler, konferanslar ve eğitim faaliyetleri yoluyla bilinçlendirilmesini amaçlamaktadır.

Rekabet Kültürünü Oluşturmak

Rekabet ayıp bir şeymiş gibi öğretilince rekabet kültürü de aynı paralelde oluşuyor. Öğretiler aynı paralelde geliyor. Sonuçta, ayrımcılık ve kayırmacılık rekabetin yerini alıyor. Herkes yanlış yerde konumlanıyor. Ortalama bir okulda, genellikle çalışkan öğrenciler çok sevilmezler. Öğrenciler kendilerinin durumunu açık ettiği için çalışkan arkadaşlarını pek sevmezler. Öğretmenler de, sordukları her soruya parmak kaldırıp vasat öğrencilerin cevap verme şanslarını ellerinden aldıkları için çalışkan öğrencilerini bir zaman sonra susturmak isterler.

Yanlış Tahsis

Velilerimiz için ise çocuklarının mezun olması tek hedeftir. Nasıl mezun oldukları ile fazla ilgilenmezler. İlkokul sonunda derslerinde zorlanan öğrencilerin velilerinden öğretmenlere yönelik talepler artar. 'Aman bizim çocuğu mezun edin, zaten biz onu artık okutmayacağız, bir işe vereceğiz' gibi çocuğun kariyerine yönelik veli seçimlerine çok rastlanır. Amaç diploma almaktır, eğitim değil. İş başvurularında 'ne olursa yaparım' türünden taleplere de sık rastlanır. Özellikle diplomalı işsizlerin bollaştığı son yıllarda, inşaat mühendisinin muhasebeci olmaya çalışmasına ya da muhasebecinin bir müteahhidin yanında kontrol görevi görmek istemeye çalışmasına çok sık rastlanır. İş bulmak için tanıdık aranır. Araya tanıdıklar sokulup arkadaşın çocuğuna iş aranır. Nitelik çoğu zaman önemli değildir. 'Ne iş olursa yaparız' toplumu olarak yaşamaya devam ederiz. Yanlış yerlerde yanlış insanlar bulunur. Doğal olarak, işi bulduktan sonra işten şikâyet etmeye başlarız. Çünkü iş aslında niteliklerimize uygun değildir. İş, geçimimizi temin eden bir araçtan başka bir şey değildir. Yanlış insanların yanlış yerlerde konumlanmaları elbette verimliliği azaltan ve üretim potansiyelini sınırlayan bir etkidir. Böyle bir dengeye sosyal amaçlar için göz yumulur. Ama bu denge kendi anti-rekabetçi mekanizmalarını da geliştirir. Bu sistemde herkesin kendi yeteneklerinin üzerinde bir konuma terfi etmesi çok normaldir.

Kültürün Değişmesi

Bir kültür nasıl değişir? Toplumda işsizliğin azalmasıyla bu kültürün değişmesi mümkün değildir. İşsizliğin azalması, bizim gibi toplumlarda, daha fazla kişinin daha fazla sayıdaki iş arayana iş bulabilmesi anlamına gelir. Yani, milletvekillerimiz kendilerinden beklenen işlevi daha iyi görmüş olurlar. Anti-rekabet kültürü ancak piyasa mekanizması yoluyla değişebilecektir. Ancak rekabeti besleyen ortamın sürdürülemediği noktada rekabet kültürü oluşabilecektir. Toplumda rantın azalması rekabet kültürünü geliştirecek en önemli parametre gibi görünmektedir. Rant azaldığında, verimlilik öne çıkacağından, para kazanmak zorlaşacak doğru yerde doğru kişiler çalışacaktır. Kolay dağıtılacak kazanç olmayacaktır. Rantın azaltılması ancak dışsal etkenlerle mümkün olmaktadır. Örneğin, yabancı sermayenin yoğunluğu rantı bir ölçüde azaltan bir etkidir. Avrupa Birliği gibi oluşumların bir parçası olmak da rantı azaltan bir işlev görmektedir. Zaten, biz de 'rekabet' sözcüğünü AB ile gümrük birliğine girdikten sonra keşfetmedik mi? Sistemleri değiştirmek kolay olmuyor. Çoğu zaman sistemler kendi kendilerine doğruyu da bulamıyorlar. Aksine, sistemler kendi koruyucu mekanizmalarını geliştiriyorlar. Bir kısır döngü oluşuyor. Kısır döngüden çıkış ancak dışsal etkenlerle mümkün olabiliyor. Bu konuda galiba iyi bir yola girdik.

Ercan KUMCU

17 Nisan 2005

Rekabet Üzerine Denemeler, Rekabet Kurumu Yayınları, Mart 2008

5 SIK SORULAN SORULAR

Rekabet ihlallerini Rekabet Kurumuna nasıl şikâyet edebilirim?

Tüm kişi ve kuruluşlar, rekabet ihlali olduğunu düşündüğü uygulamalara ilişkin olarak Rekabet Kurumuna şikâyette bulunabilirler. Şikâyetler dilekçeyle yapılabileceği gibi telefon, faks veya e-posta yoluyla da yapılabilir. Şikâyetçi kimliğini açıklamak zorunda olmayıp, isminin gizli tutulmasını talep edebilir. Ayrıca ihbar şeklinde yapılan başvurular da dikkate alınmaktadır. Yapılan başvurunun kısa sürede incelemeye alınabilmesi için, şikâyet konusuna ilişkin olabildiğince ayrıntılı bilginin ve varsa belgenin Kuruma sunulması faydalı olacaktır. Rekabet Kurumuna yapılan hiçbir şikâyet veya başvuru için harç ya da başka bir ad altında herhangi bir bedel alınmamaktadır.

İletişim Bilgileri:

Rekabet Kurumu Başkanlığı
Bilkent Plaza B-3 Blok 06800 Bilkent / ANKARA
Tel : (312) 291 44 44
Faks : (312) 266 79 20
e-posta : rek@rekabet.gov.tr

Rekabetin engellenmesi, bozulması veya kısıtlanması sonucu zarar gördüm. Ne yapabilirim?

4054 sayılı Kanun'da yer alan tazminata ilişkin düzenlemeler incelendiğinde, Kanun'un 57. maddesinde öncelikle bu Kanun kapsamında doğan tazminat yükümlülüğünün tarafları ve şartlarının ele alındığı görülmektedir. 57. maddenin ifadesinden zarar gören herkesin tazminat davası açabileceği açıkça anlaşıldığından, 58. maddede zımnen ifade edilen "tüketicilerin" ve açıkça belirtilen "rakip teşebbüslerin" örnek olarak verildiği, tazminat davasının davacılarını belirtmek üzere sınırlı sayma

yoluna gidilmediği kabul edilmelidir. Kanun'un 58. maddesinin birinci cümlesinde, zarar görenlerin ödedikleri bedelle rekabet sınırlanmasaydı ödeyecekleri bedel arasındaki farkı zarar olarak talep edebilecekleri ifade edilmiştir. Rakiplerin tazminat hakkına ilişkin olan 58. maddenin son cümlesinde ise zararın hesaplanmasında, zarar gören işletmelerin elde etmeyi umdukları bütün kârlarının geçmiş yılların bilançoları da dikkate alınarak hesaplanacağı ifade edilmiştir. Rakip teşebbüslerin uğradıkları bu zararın türü ise, yoksun kalınan kârdir.

4054 sayılı Kanun'da, zararın hesaplanmasına ilişkin olarak yer verilen son derece önemli bir diğer düzenleme, 58. maddenin ikinci fıkrasında yer alan üç katı tazminata ilişkin hükümdür. Buna göre zarar tarafların, "anlaşmaları" ya da "kararları" veya "ağır ihmallerinden" kaynaklanıyorsa, hakim zarar görenlerin talebi üzerine uğranılan maddi zararın ya da zarara neden olanların elde ettiği veya elde etmesi muhtemel kârın üç katı oranında tazminata hükmedebilir.

Rekabet Kurumu kamu şirketlerine müdahale edebilir mi?

4054 sayılı Kanun'un "Tanımlar" başlıklı 3. maddesinde teşebbüs, piyasada mal veya hizmet üreten, pazarlayan, satan gerçek ve tüzel kişilerle, bağımsız karar verebilen ve ekonomik bakımdan bir bütün teşkil eden birimler şeklinde tanımlanmıştır. Bu ifadeden de görüleceği üzere Kanun, teşebbüsün mülkiyetinin kimin elinde olduğuna bakmaksızın tüm teşebbüsleri kapsama almıştır. Bu yönüyle hem kamunun mülkiyetinde yer alan hem de özel sektörün kontrolünde bulunan piyasa aktörlerinin anlaşma ve eylemlerine, teşebbüs tanımı içerisinde yer aldıkları ve yasalarla verilen görevleri yerine ge-

tirmeleri engellenmediği ölçüde 4054 sayılı Kanun kapsamında müdahalede bulunulabilir.

Rekabet Kurumuna şikâyetimi ilettim. Bundan sonra ne olacak?

Kurum kayıtlarına giren ihbar veya şikâyetler görevlendirilen raportörlerce değerlendirmeye alınır. Ciddi görülmeyenler Rekabet Kurulunca açıkça reddedilir veya 60 gün içerisinde cevap verilmemişse şikâyet rededilmiş sayılır.

Rekabet Kurulunca Kanun kapsamında olup ciddi görünen iddialar hakkında Kurul tarafından önaraştırma ya da doğrudan soruşturma başlatılır. Önaraştırma raporu 30 gün içerisinde hazırlanarak Kurula sunulur. Kurul 10 gün içerisinde raporu değerlendirerek soruşturma açılmamasına ve başvurunun reddine karar verebileceği gibi soruşturma da açabilir. Soruşturma açılması kararının alınması halinde 6 aylık soruşturma süreci başlamış olur. Soruşturma raporunun hazırlandığı ve tarafların yazılı-sözlü savunmalarının alındığı bu sürecin sonunda Rekabet Kurulu nihai kararını verir. Karar, www.rekabet.gov.tr internet sitesinde önce özet metin şeklinde, daha sonra ise gerekçeli karar olarak yayımlanır ve ayrıca taraflara tebliğ edilir.

Rekabet Kurumu yalnızca şikâyet ve ihbar üzerine mi harekete geçer?

Rekabet Kurumu, kendisine yapılan, ihbar, şikâyet veya Sanayi Bakanlığı'nın isteği üzerine inceleme başlatabilir. Ancak, Kurumun yetkisi bunlarla sınırlı değildir. Kurum, piyasada rekabetin engellendiğinden basın, başka konularda yürütülen soruşturmalar esnasında edinilen bilgiler veya herhangi bir başka yolla haberdar olursa kendiliğinden de önaraştırma veya soruşturma açabilir.

Haksız rekabet uygulamaları şikâyete konu olabilir mi?

Hayır. 4054 sayılı Kanun'da yasaklanan eylemler haksız rekabet yaratan değil, mevcut rekabet düzenini bozan ya da bozmaya çalışan fiillerdir. Türk Ticaret Kanunu'nda yer alan "haksız rekabet" kavramı 4054 sayılı Kanun'da yer almayan eylemleri içermektedir. Ticaret Kanunu'ndaki haksız rekabeti düzenleyen maddeler teşebbüslerin rekabet etme haklarını iyi niyet kurallarına aykırı bir şekilde kullanarak ticari faaliyette bulunmalarını yasaklamakta ve kişileri rekabet hakkının suistimaline karşı korumaktadır. Haksız rekabetle karşılaşılan durumlarda başvuru mercii adli yargıdır.

Teşebbüs olarak hak ve sorumluluklarım nelerdir?

4054 sayılı Kanun Rekabet Kurulunun görev ve yetkilerini belirlerken teşebbüslere de bazı hak ve yükümlülükler getirmiştir.

Kurul, taraflara göstermediği, bilgi sahibi yapmadığı, dolayısıyla savunma hakkı vermediği bilgi ve belgelere dayanarak karar veremez. Soruşturmalar da hakkında soruşturma açılan teşebbüs, kendisiyle ilgili her türlü evrak ve delilin bir örneğini isteme hakkına sahiptir. İlgili teşebbüs, bu şekilde soruşturmada kullanılan her belge ve delile karşı savunma yapma imkânına sahip olmaktadır. Haklarında soruşturma yürütülen teşebbüsler kendilerini üç kez yazılı olarak savunabilirler. Ayrıca isterlerse sözlü olarak da savunma yapabilirler. Teşebbüsler, soruşturma süresinin sonuna kadar karara etki edebilecek her türlü belge ve delili Kurula sunabilirler.

Kurum personeli, teşebbüslerin ticari sır niteliğindeki bilgi ve belgelerini korumakla yükümlüdür. Aksi-

ne davranışlar yaptırma bağlanmıştır. Teşebbüsler Kurul kararlarına karşı Danıştay'a başvurabilirler. Bu hakların yanında teşebbüslere bazı yükümlülükler de getirilmiştir. Bunlardan ilki izne tabi olan birleşme ve devralmaların Kurula bildirilmesine ilişkindir. İzne tabi işlemlerin Kurulun izni olmaksızın gerçekleştirilmesi halinde Kurulun para cezası uygulama yetkisi vardır.

Kurul çalışmalarını yürütürken gerekli gördüğü takdirde teşebbüslerden ve kamu kurumlarından bilgi isteyebilir. Bu bilgilerin Kurul tarafından belirlenecek süre içinde doğru ve eksiksiz olarak verilmesi gerekmektedir.

Rekabet Kurulu tarafından yetki belgesi verilerek görevlendirilen meslek personeli, gerekli hallerde teşebbüslerde yerinde inceleme yapmaktadır. Meslek personelinin her türlü belgeyi inceleme ve belgelerin suretlerini alma yetkileri vardır. Yerinde incelemeler sırasında teşebbüslerin meslek personeline gerekli yardımı sağlamaları ve istenen bilgileri doğru ve eksiksiz olarak vermeleri, incelemelerin kısa sürede tamamlanmasını ve doğru sonuçlara ulaşılmasını sağlamaları gerekmektedir. Yerinde incelemenin engellenmesi ve yanlış veya eksik bilgi verilmesi halinde idari para cezası uygulanır.

Rekabet hukuku tekelleri yasaklar mı?

4054 sayılı Kanun'un 6. maddesi "Hakim Durumun Kötüye Kullanılması" başlıklıdır ve bu madde tekelleri değil, piyasada belirli bir güce sahip firmaların bu güçlerini rekabet ilkelerine ters düşecek şekilde mevcut ya da potansiyel rakiplerin faaliyetlerini ya da piyasaya girmelerini zorlaştırmak suretiyle kötüye kullanmasını yasaklamaktadır. Söz konusu maddenin gerekçesinde de belirtildiği gibi, bir teşebbüsün

kendi iç dinamikleri sayesinde büyüyerek çeşitli sektörlerde hakim duruma gelmesi rekabet hukuku yönünden sakıncalı bir durum değildir.

Hakim durumda olan teşebbüsün her davranışı rekabet ihlali midir?

Hakim durumda olan teşebbüs, doğal olarak kâr elde etmek ve pazar payını korumak için diğer teşebbüsler gibi davranmaya devam edecektir. Örneğin rakiplerin satışlarını ve pazar paylarını artırmak için kampanyalar, fiyat indirimleri gibi politikalar uygulamasına tepki olarak, hakim durumdaki teşebbüs de bu tür davranışlar içine girebilir. Bu davranışların çoğunun meşru olduğu ve kötüye kullanma olarak değerlendirilemeyeceği açıktır. Ancak, hakim durumdaki teşebbüsün rakiplerini pazar dışına çıkarmak için veya pazara girmeyi düşünen yeni bir teşebbüsü engellemek için maliyetin altında satış yapmak gibi davranışlar sergilemesi bir kötüye kullanma hali olabilir. Öte yandan, hakim durumdaki bir teşebbüsün hakim durumda olmayan teşebbüslerin bazı davranışlarını sergilemesi de hakim durumun kötüye kullanılması olarak nitelendirilir. Bu nedenle, hakim durumda olan teşebbüsler davranışlarında "özel bir sorumluluğa" sahip olmalıdır. Özel sorumluluk için ölçü, pazardaki rekabetin bozulmamasıdır.

Bir rekabet ihlalinin sona erdirilmesi için her zaman soruşturmanın sonuçlanmasını beklemek gerekir mi?

Öylesi rekabet ihlalleri söz konusu olabilir ki, Kurulca bu ihlalin altı ay veya bir yıllık süre içinde soruşturulması ve karar alınmasının beklenmesi halinde ciddi ve telafisi mümkün olmayacak zararlar ortaya çıkabilir. İşte bu gibi durumlarda Rekabet Kurulu, Kanun'un 9. maddesinin son fıkrasının kendisine

verdiği yetkiyi kullanarak koşulları ihlal öncesi duruma çevirecek tedbirler almaya yetkilidir. Yani, Rekabet Kurulu "acil müdahale aracı" biçimindeki geçici tedbir yetkisini soruşturma sonucu vereceği kararın kapsamını aşmayacak şekilde kullanarak geçecek sürede artabilecek zararlara engel olabilir. Kurul, hakkında tedbir alacağı teşebbüsü bu tedbirleri uygulamaya zorlamak için, tedbire uyulmayan her gün için ödenmek üzere nispi idari para cezası verebilir.

Rekabet Kurumu ve Hukuku, tüketicinin korunmasından sorumlu mudur?

4054 sayılı Kanun uyarınca Rekabet Kurumu, bizzatihi rekabeti korumakla sorumludur. Bu yönüyle 4054 sayılı Kanun tüketicinin, rekabetin kısıtlanmasından dolayı göreceği zararların da önüne geçmektedir. Ancak tüketicinin korunması gerektiği diğer alanlara yönelik olarak Rekabet Kurumunun sorumluluğundan bahsetmek mümkün değildir. Taksitli satışlar, ayıplı mal veya aldatıcı reklam gibi hususlar 4077 sayılı Tüketicinin Korunması Hakkında Kanun kapsamında düzenlenmiştir.

Rekabet Kurumu bağımsız mıdır?

4054 sayılı Kanun'un 20. maddesine göre; Kurum görevini yaparken bağımsız olup hiçbir organ, makam, merci ve kişiden emir ve talimat almaz. Yine aynı maddede, kendisine verilen görevleri yerine getirmek üzere kamu tüzel kişiliğini haiz idarî ve malî özerkliğe sahip Rekabet Kurumunun teşkil edildiği belirtilmiştir.

Rekabet Kurumu ile Rekabet Kurulu arasında nasıl bir bağ vardır?

Rekabet Kurumu, mal ve hizmet piyasalarının serbest ve sağlıklı bir rekabet ortamı içinde teşekkül-

nün ve gelişmesinin temini ile 4054 sayılı Kanun'un kendisine verdiği görevleri yerine getirmek üzere kurulmuş bağımsız bir kamu tüzel kişiliğidir. Rekabet Kurulu ise bu tüzel kişiliğin karar organıdır. Yedi üyeden oluşan Kurul, Kanun'da yasaklanan faaliyetler ve hukuki işlemler hakkında inceleme, araştırma ve soruşturma yapmak, ihlal tespit edilmesi halinde sorumlulara idari para cezası uygulamak, birleşme ve devralmalara izin vermek, muafiyet ve menfi tespit taleplerini değerlendirmek gibi görev ve yetkilere sahiptir.

Nispi idari para cezası nedir?

Rekabet Kurulu görevlerini yerine getirirken karşılaştığı sorunları aşmak ve sürece daha etkin bir biçimde müdahale edebilmek için teşebbüslere nispi idari para cezası verme yetkisiyle donatılmıştır. Kurumun soruşturma sonucunda aldığı kararlara uyulmaması, muafiyet veya menfi tespit verilirken yerine getirilmesini karara bağladığı koşullara uyulmaması, meslek personeline yerinde inceleme yapmasının engellenmesi gibi durumlarda Kanun'a aykırı eylem ya da işlemin devamı halinde her gün için belli bir miktarda para cezası uygulanır.

Rekabet ihlalinde yönetici ve çalışanlara da ceza verilir mi?

Kanun'un 16. maddesinin dördüncü fıkrası uyarınca, bir teşebbüsün rekabet ihlali gerçekleştirmesi halinde ihlalde belirleyici etkisi saptanan yönetici ve çalışanlarına da teşebbüse verilen cezanın yüzde beşine kadar ceza verilmektedir. Ancak Aktif İşbirliği (Pişmanlık) Yönetmeliği kapsamında Kurulun önaraştırma yapmaya karar vermesinden önce veya önaraştırma kararından soruşturma raporunun tebliğine kadar, kartelle ilgili bilgi ve belge sunanlara ve Yönetmelikteki koşulları yerine getirenlere para

cezası verilmemesi veya cezada indirim yapılması mümkündür.

Usule ve esasa ilişkin idari para cezaları nasıl hesaplanmaktadır?

Kanun'un 16. maddesinin birinci fıkrasında düzenlenen cezalar usul cezaları olarak adlandırılmaktadır. Bu cezalar 4054 sayılı Kanun'un belirli hükümlerinde öngörülen yükümlülüklerin yerine getirilmemesi halinde uygulanmaktadır. Usul cezasının uygulanacağı ihlaller şunlardır:

- Muafiyet ve menfi tespit başvuruları ile birleşme ve devralmalar için izin başvurularında yanlış ya da yanıltıcı bilgi veya belge verilmesi,
- İzne tabi birleşme ve devralmaların Kurul izni olmaksızın gerçekleştirilmesi,
- Kanun'un 14 ve 15. maddelerinin uygulanmasında eksik, yanlış ya da yanıltıcı bilgi veya belge verilmesi ya da bilgi veya belgenin belirlenen süre içinde ya da hiç verilmemesi,
- Yerinde incelemenin engellenmesi ya da zorlaştırılması.

Usule ilişkin ihlallere uygulanacak para cezaları nispi nitelikte cezalardır ve on bin Türk Lirasından az olmamak üzere ilk üç durumda cironun binde biri oranında, yerinde incelemenin engellenmesi ya da zorlaştırılması halinde ise cironun binde beşi oranında uygulanacaktır. Esasa ilişkin para cezaları ise Kanun'un 4, 6 ve 7. maddelerinde düzenlenmiş olan maddi hükümlerin uygulanması halinde verilen cezalardır. Esasa ilişkin para cezaları teşebbüsün nihai karar tarihinden bir önceki yıl cirosunun yüzde onuna kadar uygulanabilmektedir.

Ceza Yönetmeliği neleri kapsamaktadır?

Ceza Yönetmeliği, Kanun'un 16. maddesi uyarınca 4 ve 6. maddelerin ihlali halinde uygulanacak para

cezalarını kapsamaktadır. Kanun'un 7. maddesine aykırı olarak gerçekleştirilen birleşme-devralmalarda uygulanacak cezalar yönetmelik kapsamına alınmamıştır. Ayrıca kartellere mahsus olmak üzere, kartelde belirleyici etkisi saptanan teşebbüs yöneticileri ve çalışanlarına ceza uygulanması da yönetmelik hükümlerine göre yapılacaktır.

Cezaları artırıcı ve azaltıcı unsurlar hakkında bilgi verir misiniz?

Kanun'un 16. maddesinde para cezası belirlenirken dikkate alınacak unsurlar, örnek niteliğinde olmak üzere ihlalin tekerrürü, süresi, teşebbüs veya teşebbüs birliklerinin piyasadaki gücü, ihlalin gerçekleşmesindeki belirleyici etkisi, verilen taahhütlere uyup uymaması, incelemeye yardımcı olup olmaması, gerçekleşen veya gerçekleşmesi muhtemel zararın ağırlığı olarak sayılmıştır.

Kanun'daki düzenlemeye paralel olarak Ceza Yönetmeliği'nde de ihlalin tekrarı, soruşturma açıldıktan sonra kartele devam edilmesi, verilen taahhütlere uyulmaması, diğer teşebbüslerin ihlale zorlanması halleri ağırlaştırıcı unsurlar olarak; yasal yükümlülüklerin yerine getirilmesi haricinde incelemeye yardımcı olunması, ihlalde kamu otoritelerinin teşvikinin veya diğer teşebbüslerin zorlamasının bulunması, zarar görenlere gönüllü olarak tazminat ödenmesi, diğer ihlallere son verilmesi, ihlal konusu faaliyetlerin ciro içerisindeki payının çok düşük olması gibi haller ise hafifletici unsurlar olarak düzenlenmiştir.

Aktif İşbirliği (Pişmanlık) Yönetmeliği neleri kapsamaktadır?

Aktif İşbirliği (Pişmanlık) Yönetmeliği, kartellerin ortaya çıkarılmalarını ve cezalandırılmalarını kolaylaş-

tırmayı amaçlamaktadır. Kartellerin gizli olmaları, delil elde edilmesi sürecini zorlaştırmaktadır. Bu nedenle pişmanlık programları olarak adlandırılan, ilk olarak 1978 yılında ABD’de yürürlüğe konulan ve bugün bütün dünyada kabul görmüş olan uygulamalar, hiçbir fayda ortaya koymaksızın ekonomiyi zarar verdikleri kabul edilen kartellerin ortaya çıkarılmalarını ve cezalandırılmalarını amaçlamaktadır. Bu bağlamda, Aktif İşbirliği (Pişmanlık) Yönetmeliği, kartelle ilgili bilgi ve belge sunan ve Yönetmelikteki koşulları yerine getiren teşebbüsler ile teşebbüs yöneticilerine ve çalışanlarına ceza verilmemesinin veya verilecek cezalarda indirim yapılmasının usul ve esaslarını düzenlemektedir.

Bütün birleşme/devralmaların Kuruma bildirilmesi gerekmekte midir?

Öncelikle grup içi birleşme/devralma işlemlerinin bildirilmesine gerek yoktur. Ayrıca Kanun’un 7. maddesi hangi tür birleşme ve devralmaların Kurula bildirilerek izin alınması gerektiğini Kurul tarafından yapılacak düzenlemelere bırakmıştır.

Bu madde hükmü uyarınca Kurul, 1997/1 sayılı Tebliği yayımlamıştır. Buna göre birleşme/devralma işlemine taraf olan teşebbüslerin cirolarının toplamının 25 milyon TL’yi veya pazar payları toplamının %25’i geçmesi halinde işlemin Rekabet Kuruluna bildirilerek izin alınması gerekmektedir.

Dernek, oda gibi teşebbüs birlikleri ortak fiyat uygulaması yoluna gidebilirler mi?

Fiyatların birlikte belirlenmesi en ağır rekabet kısıtlaması olarak kabul edilmektedir ve ister teşebbüslerin bir araya geldiği bir anlaşma veya uyumlu eylem isterse bir teşebbüs birliği tarafından gerçekleştirilsin Kanun’un 4. maddesi uyarınca yasaktır. Bu durumun istisnası ise oda, dernek gibi teşebbüs

birliklerinin kendilerine ilgili mevzuatla verilmiş olan yetkiye dayanarak ürünlerin maksimum satış fiyatlarının belirlenmesidir.

Kurum yetkilileri ile görüşülebilir mi?

İlgililer Kurumumuz görev alanına giren konulara ilişkin olarak Kurumumuz yetkilileri ile görüşüp bilgi alma imkânına sahiptirler.

Rekabet Kurulu ile diğer bağımsız kurullar aynı konuda farklı kararlar verebilirler mi?

Rekabet Kurulu 4054 sayılı Kanun’u uygulamakla yetkili ve görevlidir. Bu yetkiye istinaden 4054 sayılı Kanun kapsamında yapılan işlemlerin bir başka kurumun görev alanı ile ilişkili olması mümkündür. Her kurum kendi ilgili mevzuatı çerçevesinde işlem yapmak durumunda olduğu için aynı konuda iki veya daha fazla kurumdan farklı kararlar çıkabilmektedir.

Rekabet Kurulu kararları ne zaman kesinleşmiş sayılır?

Kurul kararlarına karşı, gerekçeli kararın taraf/tafaflara tebliğinden itibaren 60 gün içerisinde yargı yoluna başvurulabilir. Kurul kararları, yargı yoluna gidilmediği takdirde bu sürenin sonunda; yargı yoluna başvurulması halinde ise kararın hukuka uygun olduğu yönündeki yargı kararı ile kesinleşmiş sayılır. Kurul kararlarına karşı yargı yoluna başvurulması kararların uygulanmasını ve idari para cezalarının takip ve tahsilini durdurmaz.

Rekabet Kurulu kararlarına karşı açılan iptal davalarında hangi mahkeme görevlidir?

“Kanun’un 55. maddesi uyarınca” Kurulun nihai kararlarına, tedbir kararlarına ve idari para cezalarına ilişkin kararlarına karşı iptal davaları ilk derece mahkemesi olarak Danıştay’da görülür.

6 MİNİ REKABET SÖZLÜĞÜ

Açık Kısıtlamalar

Herhangi bir yararlı etkisi olmayan ve rekabet otoriteleri tarafından açık ihlal olarak kabul edilen anlaşma veya uygulamalardır. Yatay ilişkideki rakipler arasında gözlenen fiyat tespiti, piyasaların tahsisi, mal ve hizmet üretim ve satış miktarının belirlenmesi gibi uygulamalardır. Dikey ilişki durumundaki (yani üretim ve dağıtım zincirinin farklı düzeylerinde faaliyet gösteren) açık kısıtlamalar ise perakende satış fiyatının belirlenmesi ile belli bölgesel kısıtlamalardır. Bu tür hükümlerin yer aldığı anlaşmaların grup muafiyetinden yararlanması da mümkün değildir.

Alıcı Gücü

Bir veya birden fazla alıcının, söz konusu pazardaki ekonomik güçlerine bağlı olarak satıcılardan uygun koşullarda satın alma yapabilme kabiliyetleridir. Güçlü alıcılar, güçlü satıcıların fiyatlandırma politikalarını disipline edebileceği ve böylece ilgili piyasada bir güçler dengesi yaratabileceği için alıcı gücü rekabet analizinde önemli bir yere sahiptir. Ancak alıcı gücü mutlaka bir pozitif etki yaratmayabilir. Örneğin, güçlü bir alıcının zayıf satıcılarla karşı karşıya olduğu bir durumda sonuç, alıcının güçlü olmadığı duruma kıyasla daha kötü olabilir.

Anlaşma

Anlaşma, teşebbüsler arasındaki açık veya zımni mutabakat olarak tanımlanabilir. Rekabeti kısıtlayıcı anlaşmalar; fiyatlar, üretim, pazar ve müşteri gibi konuları kapsayabilir. Anlaşmalar yazılı veya sözlü olarak yapılabilir. Bu bakımdan yazılı olma zorunlulukları yoktur.

Antitröst (Rekabet) Hukuku

Rekabetin korunmasına ilişkin kurallardır. Bu kurallar piyasa ekonomisinin ve dolayısıyla serbest rekabetin benimsendiği sistemlerde etkin rekabet ortamının sağlanması ve korunması için gerekli düzenlemeleri içermektedir. Rekabeti engelleyici, bozucu veya kısıtlayıcı teşebbüsler arası anlaşmalar, teşebbüs birliği kararları ve uygulamalar ile piyasaya hâkim olan teşebbüslerin bu hâkimiyetlerini kötüye kullanmalarının önlenmesi, piyasalardaki rekabetin tesisi için birleşme/devralma işlemlerinin kontrolü ve gerekli düzenleme ve denetlemelerin yapılarak rekabetin korunması rekabet hukukunun temel amacıdır.

Birleşme

İki veya daha fazla teşebbüsün herhangi biri bünyesinde ya da yeni bir teşebbüs ortaya çıkaracak şekilde tek yapıda birleşmesidir. Birleşme, teşebbüslerin büyüklüklerini artırabilmelerini, mevcut ekonomik faaliyetlerini genişletebilmelerini veya yeni ekonomik faaliyet alanlarına girebilmelerini sağlayan bir yöntemdir. Teşebbüsler ekonomik etkinliklerini artırmak, pazar gücü elde etmek, ürün yelpazelerini genişletmek, farklı coğrafi pazarlara doğru genişletmek, finans ve araştırma-geliştirme sinerjileri yaratmak ve benzeri çeşitli amaçlarla birleşmeye karar verebilmektedirler.

Birleşmeler, aynı ürün pazarında faaliyet gösteren teşebbüslerce yapılan yatay birleşmeler, üretimin farklı kademelerinde yer alan teşebbüslerce yapılan dikey birleşmeler ve farklı ürün pazarlarında faali-

yet gösteren teşebbüslerce gerçekleştirilen konglomera birleşmeler olarak üçe ayrılabilir.

Devralma

Devralma, herhangi bir teşebbüsün ya da kişinin diğer bir teşebbüsün malvarlığını yahut ortaklık paylarının tümünü veya bir kısmını ya da kendisine yönetimde hak sahibi olma yetkisi veren araçları devralması veya kontrol etmesidir.

Burada dikkat edilmesi gereken birkaç nokta vardır: İlk olarak ortaklar arası hisse devri, azınlık hisselerine sahip olan ortağın bu hisselerini, teşebbüsün kontrolünde değişme yaratmayacak şekilde, artırmış olmasından ibaret ise bu izne tabi bir devralma sayılmaz. Ortaklar arası hisse devrinin azınlıktaki ortakların çoğunluk hissesini devralarak teşebbüsün kontrolünü ele geçirmelerine neden olduğu durumda ise devir işleminin pazar yapısını değiştirip değiştirmedğine bakılması gerekir. İkincisi, teşebbüsün çoğunluk hisselerine sahip olarak teşebbüsü kontrol edenlerin azınlık hisselerini alması durumunda kontrol değişmeyeceğinden rekabet hukuku bağlamında bir devralma mevcut olmayacaktır. Üçüncü olarak bir teşebbüsün bazı hisselerinin devri neticesinde kontrol değişmiyorsa bu işlem azınlık hisselerinin devri olarak adlandırılır. Azınlık hisselerinin devri rekabet hukuku anlamında bir devralma olarak nitelendirilemez. Rekabet hukuku anlamında bir devralmadan bahsedebilmek için teşebbüsün kontrolü ya el ya da şekil değiştirmelidir; örneğin tek kişilik kontrolden ortak kontrole veya yeni bir kişinin kontrolüne geçilmesi gerekir. Böyle bir değişiklik yaratmayan azınlık hissesi devirleri birleşme ve

devralma sayılmadıkları için izne tabi değildir (istisnası, ana sözleşmeye konulacak bir madde sayesinde azınlık hisselerini devralan kişiye işletmenin tam kontrolünün veya ortak kontrolünün verilmesidir.

Dışlayıcı Davranış

Hakim durumdaki teşebbüsün pazardaki rakiplerinin faaliyetlerini zorlaştırmasıdır.

Dikey Anlaşma

Üretim veya dağıtım zincirinin farklı seviyelerinde faaliyet gösteren iki ya da daha fazla teşebbüs (örneğin üretici, toptancı, sağlayıcı, müşteri, lisans alan ve veren) arasında belirli mal veya hizmetlerin alımı, satımı veya yeniden satımı amacıyla yapılan anlaşmalardır. Dikey anlaşmalar, sağlayıcı veya alıcı üzerine bazı kısıtlamalar getirmesi durumunda yasaklanmaktadır.

Dikey anlaşmaların olumlu yönleri bedavacılık probleminin çözülmesi, yeni pazarlara giriş veya yeni pazarların açılması, farklı pazarlarda farklı promosyon stratejilerinin geliştirilmesi, müşteriye özgü yatırımların garanti altına alınması, dağıtıcının diğer bir dağıtıcının imaj, reklam ve tüketici çekme gücünden yararlanması, sağlayıcı ya da alıcıya devredilen know-how'un korunması, dağıtımda ölçek ekonomisinin sağlanması ve kalite standardizasyonu olarak sıralanabilirken olumsuz yönleri; giriş engelleri yaratarak pazara potansiyel sağlayıcıların ya da alıcıların girmesinin engellenmesi, aynı markanın dağıtıcıları arasındaki markaiçi rekabeti azaltmak, sağlayıcılar veya alıcılar arasındaki işbirliğini kolaylaştırmak suretiyle pazarda faaliyet gösteren

teşebbüsler arasındaki markalararası rekabeti azaltmaktır.

Dikey Entegrasyon

Bir teşebbüsün, üretim sürecinin farklı safhalarında faaliyette bulunmasını açıklar. Örneğin, son depolama ve perakende benzin dağıtım tesislerine sahip olan bir petrol rafine firması 'aşağı doğru', ham petrol sahası kuyularına ve nakliye borularına sahip olan bir petrol rafine firması ise 'yukarı doğru' entegre olmuştur. Dikey entegrasyon, teşebbüsün, alt veya üst pazarlarına yapacağı yeni yatırımlar yolu ile girmesi sonucunda veya alt veya üst pazarlarında faaliyet gösteren teşebbüsleri devralması yoluyla gerçekleşebilir.

Doğal Tekel

Eğer tek bir teşebbüs, piyasaya iki veya daha fazla teşebbüsün faaliyet göstermesi durumundan daha düşük bir maliyetle hizmet verebiliyorsa doğal tekelden bahsedilebilir. Doğal tekeller devletlerin veya rakiplerin faaliyetlerinden değil çoğu zaman piyasa talebi ile bağlantılı olarak üretim teknolojisinin özelliklerinden oluşur. Genel olarak doğal tekeller sadece bir firmanın ölçek ekonomilerini tamamen kullanabildiği ve piyasaya arz edebildiği, sert düşüş gösteren uzun dönem ortalama ve marjinal maliyet eğrileriyle karakterize edilir. Temelinde, doğal tekeller piyasa talebiyle göreceli olarak önemli olan ölçek ve kapsam ekonomileri nedeniyle meydana gelirler.

Doğal tekellerin elektrik, demiryolları, doğalgaz ve telekomünikasyon gibi endüstrilerin bazı bölümlerinde

oluştugu düşünülür. Üretim etkinliği sadece bir teşebbüsün var olmasını gerektirdiğinden doğal tekeller tipik olarak devlet düzenlemesine tabidir. Düzenlemeler arasında fiyat, kalite ve/veya giriş koşulları yer alır.

Etkinlik

Statik ve dinamik etkinlik olmak üzere iki tür etkinlik tanımlanabilir. Statik etkinlik, mal ve hizmetlerin en düşük maliyetle üretilmesini ifade eden üretim etkinliği ile toplumdaki bir bireyin refahını düşürmeden diğerinin refahını yükseltmenin mümkün olmadığı "pareto etkinliği"ni ifade eden dağılım etkinliğinden oluşur. Dinamik etkinlik ise kaynakların uzun dönemdeki dağılımı ile ilgili olarak maliyetleri düşüren, kaliteyi artıran ve piyasaya yeni tür mal ve hizmetlerin sunumunu sağlayan yeniliklerin gerçekleşebilmesidir.

Giriş Engelleri

Giriş engelleri, piyasaya yeni teşebbüslerin girmesine yönelik engellerdir. İki tür giriş engelinden bahsedilebilir: Yapısal giriş engelleri ve stratejik giriş engelleri. Bunlara sırasıyla ekonomik giriş engeli ve davranışsal giriş engeli de denebilir. Yapısal engeller teknoloji, maliyet, talep vs. gibi piyasanın kendi özelliklerinden kaynaklanan engellerdir.

Stratejik giriş engelleri ise mevcut teşebbüslerin davranışları sonucu ortaya çıkan engellerdir. Örneğin, mevcut teşebbüsün kapasiteye aşırı yatırım yaparak yeni teşebbüs girişi olursa fiyat savaşına girişeceği yönünde bir tehdit uygulaması stratejik

bir giriş engelidir. Genellikle piyasadan çıkmayı zorlaştıran engeller de giriş engeli olarak sayılır.

Hakim Durum

Belirli bir piyasadaki bir veya birden fazla teşebbüsün, rakipleri ve müşterilerinden bağımsız hareket ederek fiyat, arz, üretim ve dağıtım miktarı gibi ekonomik parametreleri belirleyebilme gücü şeklinde tanımlanabilir.

İlgili Pazar

İlgili pazarın tanımlanması teşebbüslerarası rekabetin yaşandığı sınırların çizilmesine yönelik rekabet hukuku uygulamalarında kullanılan bir araçtır. İlgili pazarın tanımlanması, inceleme konusu teşebbüslerin ve teşebbüs faaliyetlerinin karşı karşıya kaldığı rekabetçi kısıtların belirlenmesinde önemli rol oynamakta ve teşebbüslerarası rekabeti kısıtlayıcı anlaşmalar, hâkim durumun kötüye kullanılması veya birleşme/devralma/ortak girişim işlemlerinin incelenmesinde temel adımlardan birini oluşturmaktadır. Bu bakımdan, pek çok rekabet analizinde başlama noktası “ilgili” pazar tanımıdır. Pazar tanımının iki temel boyutu vardır.

- ürün pazarı yani bir arada gruplanacak ürünler,
- coğrafi pazar yani bir arada gruplanacak coğrafi bölgelerdir.

Pazar tanımı; hem talep hem de arz faktörlerini dikkate alır. Talep tarafında, ürünler alıcılar açısından ikame edilebilir olmalıdır. Arz tarafında ise satıcılar arasında üretim yapanlar veya üretimi ilgili ürüne veya yakın ikamelere rahatlıkla kaydırabilenler yer

almalıdır. Pazar tanımı, genellikle fiili ve potansiyel satıcıları yani, fiyat gerektirdiği takdirde ikame ürünler tedarik etmek için üretim süreçlerini hızla değiştirebilecek teşebbüsleri içerir. Bunun altında yatan gerekçeye göre bu teşebbüsler, piyasadaki mevcut teşebbüslerin fiyatı rekabet düzeyinin üstüne çekme yeteneğini köreltmeye veya dizginlemeye çalışacaklardır. Alıcı ve satıcıların bulunduğu yer coğrafi pazarın yerel, bölgesel, ulusal veya uluslararası olmasını belirler. Pazarın, ürün açısından veya coğrafi açıdan fazla dar veya fazla geniş tanımlanması pazardaki rekabete ilişkin yapılacak değerlendirmeleri doğrudan değiştirir. Her şeyden önce, çok geniş veya dar pazar tanımlamaları, pazar payı ve yoğunlaşma ölçümlerini olduğundan daha fazla küçültmeye veya büyütmeye yol açar.

Kartel

Fiyat tespiti, müşterilerin, sağlayıcıların, bölgelerin ya da ticaret kanallarının paylaşılması, arz miktarının kısıtlanması veya kotalar konması, ihalelerde danışıklı hareket konularında, rakipler arasında gerçekleşen, rekabeti sınırlayıcı anlaşma ve/veya uyumlu eylemlerdir.

Marka Rekabeti

Farklılaştırılmış ürünleri pazarlayan teşebbüsler, genellikle markalar ve etiketler temelinde gelişir ve rekabet eder. Marka rekabeti, markalar arası ve marka içi olmak üzere iki çeşittir. Örneğin, iki marka arasındaki rekabet markalararası rekabet örnekleridir. Bu markaların her biri değişik alıcılar tarafından tercih edilebilir. Marka içi rekabet ise aynı markanın perakendecileri veya dağıtıcıları arasındaki rekabet tir.

Muafiyet

Rekabet Kurulu, aşağıda belirtilen şartların tamamının varlığı halinde teşebbüslerarası anlaşma, uyumlu eylem ve teşebbüs birlikleri kararlarının 4. madde hükümlerinin uygulanmasından muaf tutulmasına karar verebilmektedir:

1. Malların üretim veya dağıtımı ile hizmetlerin sunulmasında yeni gelişme ve iyileşmelerin ya da ekonomik veya teknik gelişmenin sağlanması,
2. Tüketicinin bundan yarar sağlaması,
3. İlgili piyasanın önemli bir bölümünde rekabetin ortadan kalkmaması,
4. Rekabetin (a) ve (b) bentlerindeki amaçların elde edilmesi için zorunlu

olandan fazla sınırlanmaması,

Muafiyet belirli bir süre için verilebileceği gibi, muafiyetin verilmesi belirli şartların ve/veya belirli yükümlülüklerin yerine getirilmesine bağlanabilmektedir. Muafiyet kararları anlaşmanın ya da uyumlu eylemin yapıldığı veya teşebbüs birliği kararının alındığı yahut bir koşula bağlanmışsa koşulun yerine getirildiği tarihten itibaren geçerlilik kazanmaktadır.

Ayrıca, Rekabet Kurulu, gerekli şartların gerçekleşmesi halinde, belirli konulardaki anlaşma türlerine bir grup olarak muafiyet tanınmasını sağlayan ve bunların şartlarını gösteren tebliğler çıkarabilmektedir. Nitekim mevcut durumda çıkarılan tebliğler bulunmaktadır.

Münhasırlık

Bir kişi ya da teşebbüse, sınırları tanımlanmış bir bölgede ticari faaliyette bulunma (örneğin franchi-

se sistemiyle belli bir malın satışı) imtiyazı tanınmasıdır.

Oligopol

Fiyat ve üretim politikaları açısından karşılıklı bir bağımlılık ilişkisi içinde olan az sayıda teşebbüsten oluşan piyasalardır. Bu piyasalarda genellikle yoğunlaşma fazladır. Bu nedenle piyasadaki teşebbüslerin faaliyetleri dikkatle takip edilmektedir. Rekabetin tesisi ve korunması amacıyla bu tür piyasalarda gerçekleşen teşebbüs davranışlarına RKHK'nın 4. ve 6. maddesi çerçevesinde dikkat edilmektedir. Ayrıca, bu tür piyasalarda gerçekleşecek birleşme/devralma işlemleri önemlidir.

Ortak Girişim

İki ya da daha fazla sayıda bağımsız teşebbüsün sahip olduğu kaynakların üretim kapasitesinin artırılmasına, yeni bir çeşit teknoloji gelişimine ya da yeni bir pazara girişe olanak verecek biçimde bütünleşmesidir. Bir ortak girişimin temel unsuru, ortak girişimi oluşturan ana teşebbüslerin ortak girişim üzerinde sahip oldukları ortak kontrol hakkıdır.

Pazar Gücü

Bir ya da bir grup teşebbüsün üretimi sınırlayarak fiyatı rekabetçi şartlar altında olması gereken seviyenin üstüne çıkarma ve böylece bu eylemlerden dolayı yüksek kârlar elde etme gücüdür. Tam rekabet piyasasında bir teşebbüs, fiyatını marjinal maliyete eşit olacak şekilde belirler. Fiyat marjinal maliyetten farklılaştığı durumda, en azından teorik olarak pazar gücünden söz edilebilecektir. Tam rekabet piyasasında teşebbüsler, toplam arz miktarı-

na göre çok az üretim yaptıklarından, pazar fiyatını etkileyemez ve fiyatı pazardan veri olarak alırlar. Eğer teşebbüs fiyatını yükseltmek isterse, hiç satış yapamayacaktır. Çünkü teşebbüs fiyatlarını arttırdığında, müşteriler tam rekabetçi fiyattan satış yapan diğer teşebbüslere yönelecektir.

Tekel gücü ise pazar gücünün yüksek bir derecesi olarak tanımlanabilir. Teşebbüsün pazar fiyatlarını etkileyebilme gücü varsa pazar gücüne, fiyatları kontrol edebilme ya da rekabeti engelleyebilme gücü varsa tekel gücüne sahip olduğu söylenebilir. Bu noktada fiyatları etkileyebilme ve kontrol edebilme arasındaki fark önemlidir. Eğer bir teşebbüs önemli derecede pazar gücüne sahipse, tekel gücüne sahip olabilir. Dolayısıyla pazar gücünün derecesi önem kazanmaktadır. %100 pazar payına sahip bir teşebbüs tekel gücüne sahip olmayabilir. Örneğin iki şehir arasında taşımacılık yapan tek bir teşebbüs olduğunu düşünelim. Eğer teşebbüs fiyatlarını rekabetçi seviyenin üstüne çıkarırsa, kâr oranını düşük bulduğu için o hatta çalışmayı düşünmeyen diğer müteşebbisler için o hatta taşımacılık yapmak cazip hale gelecek ve onlar da bu hatta girmek isteyeceklerdir. Potansiyel rekabet baskısı teşebbüsü rekabetçi seviyeden fiyatlama yapmaya zorlayacaktır. Tersine bir örnekten hareket edersek de, daha düşük pazar payına sahip olduğu halde, pazara giriş engellerinden dolayı, başka bir teşebbüs tekelci güce sahip olabilir. Hangi durumda pazar gücünün tekelci güce dönüştüğü ancak o olayın şartlarına bağlı olarak karar verilmesi gereken bir konudur. Bu noktada pazar payları değerlendirilirken pazardaki teşebbüs sayısı ve bunların gücü, başka teşebbüs-

lerin pazara girmesinin kolaylığı ya da zorluğu ve pazardaki fiyat değişimlerine tüketicilerin hassaslığı gibi faktörler de göz önünde bulundurulmaktadır.

Pazarı Kapama

Potansiyel rakiplerin alt veya üst pazarlara girişinin bir veya birden fazla teşebbüs tarafından bir dizi eylemle engellendiği stratejik davranıştır. Örneğin, hakim durumdaki bir teşebbüs münhasır sözleşmeler vasıtasıyla önemli hammadde kaynaklarını ya da dağıtım kanallarını tekeline alarak rakiplerinin bu kanallara erişimini engelleyerek rakiplerini pazarı kapayabilir.

Rekabet Etmeme Yükümlülüğü

Sözleşme taraflarından en az birine sözleşme konusu mal veya hizmetlerle rekabet eden mal ve hizmetleri üretmeme, satın almama, satmama veya yeniden satmama konusunda doğrudan veya dolaylı bir yükümlülük getiren sözleşme maddeleridir.

Rekabeti Kısıtlayan Uygulamalar

Teşebbüsler arasında gözlenen ve maliyet düşürme veya kalite arttırma amacından ziyade karlarını koruma veya arttırmaya yönelik rekabeti kısıtlayıcı uygulamalardır. Bunların sonucunda daha yüksek fiyatlar, azalan üretim, sınırlanan tüketici tercihleri, ekonomide etkinlik kaybı ve kaynakların uygunsuz dağılımı ortaya çıkabilir.

Tekel

Tekel, piyasada tek bir satıcının olduğu durumdur. Tanımı gereği, tekelcinin karşı karşıya olduğu talep eğrisi piyasa talep eğrisidir ve bu da aşağı doğru

eğimlidir. Böylece, tekeli koyduğu fiyatlar üzerinde önemli güce sahiptir, yani fiyatları kabul etmek yerine belirler.

Tekel ve tam rekabet sonuçlarının karşılaştırılması, tekelinin daha yüksek bir fiyat belirlediğini, daha düşük bir üretim yaptığını ve ekonomik kârdan fazla kazandığını (buna bazen tekeli rantları da denir) ortaya koyar. Bu durumda, tüketiciler refah kaybına yol açacak şekilde yüksek bir fiyatla karşılaşır. Buna ek olarak gelir, tüketicilerden tekeli teşebbüse aktarılır.

Teşebbüs

Piyasada mal veya hizmet üreten, pazarlayan, satan gerçek ve tüzel kişilerle, bağımsız karar verebilen ve ekonomik bakımdan bir bütün teşkil eden birimlerdir. Söz konusu tanımda ekonomik bütünlük ilkesi benimsendiğinden, bir yavru şirket tek başına değil bağılı olduğu diğer şirket veya şirketlerle birlikte değerlendirilmektedir.

Teşebbüs Birliği

Teşebbüslerin belli amaçlara ulaşmak için oluşturduğu tüzel kişiliği haiz ya da tüzel kişiliği olmayan her türlü birliklerdir.

Tüketici Refahı

Tüketicilerin mal ve hizmetlerin tüketiminden elde ettikleri bireysel yararları ifade etmektedir. Bireysel refah teorik olarak bireylerin kendi tatminleri hakkında yaptıkları bireysel değerlendirmeler şeklinde tanımlanmaktadır. Bu nedenle de tüketici refahının tam olarak ölçülebilmesi için bireysel tercihlerin tam

olarak bilinmesi gereklidir. Uygulamada ise tüketici refahını ölçmek için tüketici fazlası/artığı kavramı kullanılmaktadır. Toplam tüketici refahı, bütün tüketiciler için tüketici fazlası hesaplanarak bulunmaktadır. Antitröst uygulamalarına bakıldığında, ana amacın tüketici fazlasını maksimize etmek olduğunu söyleyenlerin yanı sıra üretici fazlasının da dâhil edilmesi gerektiğini savunanların da olduğu görülmektedir.

Uyumlu Eylem

Belirli bir mal veya hizmet piyasasında doğrudan veya dolaylı olarak rekabeti engelleme, bozma ya da kısıtlama amacını taşıyan veya bu etkiyi doğuran yahut doğurabilecek nitelikte olan teşebbüslerarası uyumlu eylemler hukuka aykırı ve yasaktır. Teşebbüsler arasında bir anlaşmanın varlığı tespit edilemese bile, teşebbüsler arasında kendi bağımsız davranışları yerine geçen bir koordinasyon veya pratik bir işbirliği sağlayan doğrudan veya dolaylı ilişkiler de eğer aynı sonucu doğuruyorsa yasaktır. Böylece teşebbüslerin kanuna karşı hile yolu ile rekabeti sınırlayıcı uygulamaları meşru göstermeleri engellenmek istenmektedir.

Yatay Anlaşma

Üretim ve dağıtım zincirinin aynı aşamasında faaliyet gösteren fiili veya potansiyel rakipler arasındaki anlaşma/sınırlamalardır.

Yoğunlaşma

Az sayıda teşebbüsün toplam satışlar, varlıklar veya istihdam gibi ölçütlere göre ekonomik faaliyetin büyük kısmını elde tutmaları durumudur. Teşebbüsle-

rin sayısı azalıp görelî piyasa payları arttıkça fiyat rekabeti yapma güdüleri azalabilir, zımni veya açık bir işbirliğine girme güdüleri artabilir. Yoğunlaşma, toplam yoğunlaşma, satıcı yoğunlaşması, alıcı yoğunlaşması ve hisse yoğunlaşması olarak gruplandırılabilir. Toplam yoğunlaşma, ekonomideki büyük teşebbüslerin nispi durumlarını ölçer. Sanayi veya pazar yoğunlaşması (çoğu kez satıcı yoğunlaşması olarak da ifade edilir) otomobil veya ipotek kredileri gibi spesifik mal veya hizmetlerin sağlanmasında büyük girişimlerin nispi paylarını ölçer. Bu yoğunlaşma pazar gücünün bir göstergesi olarak kullanıl-

maktadır. Alıcı yoğunlaşması ise belirli bir ürünün büyük bir yüzdesinin nispeten az alıcı tarafından satın alınma derecesini ölçer. Alıcı yoğunlaşması, yüksek bir piyasa (ya da satıcı) yoğunlaşmasından kaynaklanan pazar gücünü telafi eden bir "karşı güç" ile sonuçlanabilir. Üretilen bir mal veya hizmetin tek bir alıcısının olması durumu olan "monopson" ise alıcı yoğunlaşması durumunun en üst seviyesini ifade eder. Hisse yoğunlaşması ise borsada işlem gören şirket hisselerine sahip olunma derecesini ifade etmektedir.

7 EKLER

BİRLEŞME ve DEVRALMALAR

REKABET İHLALLERİ

İHBAR - ŞİKAYET - RESEN

- AÇIKÇA REDDEDER
- 60 GÜN İÇİNDE CEVAP VERİLMEZSE REDDEDİLMİŞ SAYILIR

REKABET İHLALLERİ

(BİR ÖNCEKİ SAYFANIN DEVAMI...)

Rekabet Kurulundan İzin Alınması Gereken Birleşme ve Devralmalar Hakkında Tebliğ

4054 sayılı Kanun'un 7. maddesine göre hukuki geçerlilik kazanabilmesi için Rekabet Kuruluna bildirilerek izin alınması gereken birleşme ve devralmalar, 1997/1 sayılı Rekabet Kurulundan İzin Alınması Gereken Birleşme ve Devralmalar Hakkında Tebliğ ile (1997/1 sayılı Tebliğ) tespit ve ilan edilmiştir. Söz konusu Tebliğ'de birleşme veya devralma sayılan/sayılmayan haller tanımlanmakta, izne tabi işlemlerin bildirilmesine dair pazar payı ve ciro eşikleri düzenlenmekte, bildirim ve incelemeye ilişkin usul ve esaslar belirlenmektedir. Tebliğ'de öncelikle, bağımsız iki veya daha fazla teşebbüsün birleşmesi, bir teşebbüsün kontrolünün devralınması ve bağımsız bir iktisadi varlık olarak ortaya çıkan ve kurucu teşebbüsler arasındaki rekabeti sınırlama etkisini doğurmayacak bir ortak girişimin oluşturulması birleşme ve devralma sayılan işlemler olarak tanımlanmaktadır. Tebliğ'in 3. maddesinde ise, Tebliğ kapsamında olmayan işlemler sayılmaktadır. Tebliğ'de izne tabi birleşme ve devralmaların değerlendirilmesine ilişkin "hakim durum testi" uygulanırken özellikle göz önünde bulundurulacak hususlar Tebliğ'in 6. maddesinde sayılmaktadır. Aynı maddede, izin kararıyla birlikte bazı tedbirler alınabileceği veya taraflara bazı yükümlülükler getirilebileceği belirtilmektedir.

1997/1 sayılı Tebliğ'e ve tebliğ hakkında ayrıntılı bilgiye www.rekabet.gov.tr adresinden ulaşılabilir.

Özelleştirme Yoluyla Devralmaların Hukuki Geçerlilik Kazanabilmeleri İçin Rekabet Kurumuna Yapılacak Ön Bildirimlerde ve İzin Başvurularında Takip Edilecek Usul ve Esaslar Hakkında Tebliğ

Birleşme ve devralmaların denetimi, 4054 sayılı Kanun'un ilgili maddeleri ile aynı Kanun'un 7. maddesinin ikinci fıkrasına dayanılarak çıkarılan 1997/1 sayılı "Rekabet Kurulundan İzin Alınması Gereken Birleşme ve Devralmalar Hakkında Tebliğ"de belirlenen usul ve esaslara göre yapılmaktadır. Özelleştirme yoluyla devralmaların, 4054 sayılı Kanun'un 7. maddesinde geçen ve 1997/1 sayılı Tebliğ'in 2. maddesinde tanımlanan birleşme ve devralma sayılan hallerden olduğu açıktır. Dolayısıyla bu işlemlerin söz konusu düzenlemeler çerçevesinde değerlendirilmesi gereklidir. Ancak hukuki niteliği ve doğurabileceği ekonomik sonuçlar yönüyle diğer birleşme ve devralmalardan farklılaşan özelleştirme yoluyla devralmaların daha sağlıklı bir inceleme sürecinde değerlendirilmesi için 1998/4 sayılı "Özelleştirme Yoluyla Devralmaların Hukuki Geçerlilik Kazanabilmeleri İçin Rekabet Kurumuna Yapılacak Ön Bildirimlerde ve İzin Başvurularında Takip Edilecek Usul ve Esaslar Hakkında Tebliğ (1998/4 sayılı Tebliğ)" çıkarılmıştır. Bu sayede, Rekabet Kurumu ile Özelleştirme İdaresi Başkanlığı'nın çok daha uyumlu ve verimli çalışması sağlanmıştır.

1998/4 sayılı Tebliğ'e ve tebliğ hakkında ayrıntılı bilgiye www.rekabet.gov.tr adresinden ulaşılabilir.

Dikey Anlaşmalara İlişkin Grup Muafiyeti Tebliği ve Açıklayıcı Kılavuz

2002/2 sayılı “Dikey Anlaşmalara İlişkin Grup Muafiyeti Tebliği (2002/2 sayılı Tebliğ)” ile üretim veya dağıtım zincirinin farklı seviyelerinde faaliyet gösteren iki ya da daha fazla teşebbüs arasında belirli mal veya hizmetlerin alımı, satımı veya yeniden satımı amacıyla yapılan anlaşmaların (dikey anlaşmaların) 4054 sayılı Kanun’un 4. maddesi hükümlerinin uygulanmasından grup olarak muaf tutulmasının koşulları belirlenmiştir.

2002/2 sayılı Tebliğ’de anlaşmaları, grup muafiyeti kapsamı dışına çıkaran sınırlamalara ve dikey anlaşmalarda alıcılara getirilebilecek rekabet etmeme yükümlülüğüne ilişkin düzenlemelere ayrıntılı olarak yer verilmiş ve grup muafiyeti kapsamı % 40’lık pazar payı eşiği ile daraltılmıştır.

2002/2 sayılı Tebliğ’in ve dikey anlaşmalar bakımından Kanun’un 5. maddesinin teşebbüslerce yorumlanmasında doğabilecek belirsizlikleri en aza indirmek amacıyla hazırlanan kılavuza ve ilgili tebliğe www.rekabet.gov.tr adresinden ulaşılabilir.

Motorlu Taşıtlar Sektöründeki Dikey Anlaşmalar ve Uyumlu Eylemlere İlişkin Grup Muafiyet Tebliği

1998/3 sayılı Tebliğ’in yerine geçmek üzere çıkarılan 2005/4 sayılı Motorlu Taşıtlar Sektöründeki Dikey Anlaşmalar ve Uyumlu Eylemlere İlişkin Grup Muafiyet Tebliği (2005/4 sayılı Tebliğ) motorlu taşıtlar sektöründeki dikey anlaşmaların 4054 sayılı Kanun’un 4. maddesi hükümlerinin uygulanmasından grup olarak muaf tutulmasının koşullarını belirlemektedir.

Yeni motorlu taşıtların, yedek parçalarının ya da tamir ve bakım hizmetlerinin alımı, satımı veya yeniden satımı konulu dikey anlaşmalar dikey sınırlamalar içermeleri halinde bu Tebliğ’de düzenlenen koşullara uymak kaydıyla 4054 sayılı Kanun’un 4. maddesindeki yasaklamadan grup olarak muaf tutulmuştur.

2005/4 sayılı Tebliğ ile motorlu taşıtlar sektörünün daha rekabetçi bir yapıya kavuşturulması ve artan rekabetin tüketiciye, etkin dağıtım sistemleri ve düşük fiyatlarla olabildiğince fazla yansıtılmasını sağlamak amaçlanmıştır.

2005/4 sayılı Tebliğ’e ve tebliğ hakkında ayrıntılı bilgiye www.rekabet.gov.tr adresinden ulaşılabilir.

Teknoloji Transferi Anlaşmalarına İlişkin Grup Muafiyeti Tebliği

Patent, faydalı model, endüstriyel tasarım, yazılım gibi fikri mülkiyet hakları ile ilgili hukuki düzenlemeler, sahiplerine münhasır nitelikte haklar vermektedir.

Fikri mülkiyet hakkı sahipleri, ilgili hukuki düzenlemeler uyarınca, fikri mülkiyet hakkının konusunun izinsiz olarak kullanılmasını önleme ve sahip olduğu haklardan örneğin üçüncü şahıslara lisans vermek suretiyle yararlanma yetkisine sahiptir.

Fikri mülkiyet hakları ile ilgili hukuki düzenlemelerin hak sahiplerine münhasır kullanım yetkileri vermesi, söz konusu hakların rekabet hukukunun uygulanma alanı dışında olduğu anlamına gelmemektedir.

Rekabet Kurulu tarafından yayımlanan 2008/2 sayılı Teknoloji Transferi Anlaşmalarına İlişkin Grup Muafiyeti Tebliği ile rekabet hukuku ve fikri mülkiyet haklarına dair yasal düzenlemelerin ortak noktaları dikkate alınmak suretiyle, lisans anlaşmalarında yer alan ve ilgili mevzuat tarafından korunmayan rekabeti sınırlayıcı nitelikteki hükümlerin 4054 sayılı Kanun çerçevesinde ne şekilde değerlendirileceğinin gösterilmesi amaçlanmıştır.

2008/2 sayılı Tebliğ'e ve tebliğ hakkında ayrıntılı bilgiye www.rekabet.gov.tr adresinden ulaşılabilir.

Araştırma ve Geliştirme Anlaşmalarına İlişkin Grup Muafiyeti Tebliği

Araştırma ve geliştirme (AR-GE) çalışmalarını ve AR-GE sonuçlarının birden fazla teşebbüsün katılımı ile ortaklaşa kullanılmasını konu edinen anlaşmalar, çoğu zaman taraflar arasında teknik bilginin yayılma hızını artırmakta; aynı yöndeki AR-GE çalışmalarının çakışmasını önlemekte ve birbirini tamamlayan teknik bilgilerin karşılıklı değişimi yoluyla yeni gelişmelere yol açmaktadır. AR-GE anlaşmalarından beklenen yararın elde edilebilmesi kimi zaman bazı rekabet sınırlamaları ile mümkün olabilmektedir. Ancak bu anlaşmalarla rekabetin zorunlu olandan fazla sınırlanmaması, hedeflenen amaçların elde edilebilmesi ve ekonomik etkinliğin sürdürülebilmesi bakımından önemli bir koşuldur. Bu nedenle söz konusu anlaşmalarda rekabet kurallarının ihlali anlamına gelebilecek nitelikteki sınırlamaların belirlenmesi gerekmektedir.

2003/2 sayılı Araştırma ve Geliştirme Anlaşmalarına İlişkin Grup Muafiyeti Tebliği (2003/2 sayılı Tebliğ) ile rekabetin etkin bir şekilde korunmasının yanı sıra, AR-GE konusunda işbirliğine giden teşebbüslerin hukuki bakımdan tereddütlerinin giderilmesi amaçlanmaktadır.

2003/2 sayılı Tebliğ'e ve tebliğ hakkında ayrıntılı bilgiye www.rekabet.gov.tr adresinden ulaşılabilir.

Sigorta Sektörüne İlişkin Grup Muafiyet Tebliği

Sigorta sektörü, işleyiş tarzı ve verilen hizmet bakımından ekonominin diğer pek çok sektöründen ayrılmaktadır. Özellikle net prim ya da risk primi olarak da adlandırılan ortalama maliyetlerin hesaplanmasında işbirliğine gidilmesinin, yetersiz bilgiye sahip olunan risk gruplarının müşterek sigortalanmasının ve güvenlik donanım ve tedbirlerine ilişkin standartların belirlenmesinin bu sektörde etkinlik artırıcı bir etkisi vardır.

Bu nedenle Rekabet Kurulu sektörle ilgili 2008/3 sayılı Sigorta Sektörüne İlişkin Grup Muafiyet Tebliği'ni (2008/3 sayılı Tebliğ) çıkarmış ve sigorta şirketleri arasında gerçekleştirilen üç anlaşma kategorisine bu Tebliğ'de düzenlenen koşullara uymak kaydıyla muafiyet tanımıştır. Bu anlaşma kategorileri Müşterek Hesaplama, Tablo ve Araştırmalar, Belirli Risk Çeşitlerine Müşterek Teminat Sağlanması ve Güvenlik Cihazları Anlaşmalarıdır.

2008/3 sayılı Tebliğ'e ve tebliğ hakkında ayrıntılı bilgiye www.rekabet.gov.tr adresinden ulaşılabilir.

Rakipler Arasında Olmayan Belirli Nitelikteki Fason Üretim Anlaşmalarına İlişkin Kılavuz

"Rakipler Arasında Olmayan Belirli Nitelikteki Fason Üretim Anlaşmalarına İlişkin Kılavuz" ile fason üretim anlaşmaları yapılırken 4054 sayılı Kanun'un 4. maddesinin ihlal edilmemesi için yol göstermek amaçlanmaktadır.

Kılavuz kapsamına giren fason üretim anlaşmaları, yüklenicinin işin sahibi adına ya da onun talimatları doğrultusunda bir malı üretmeyi, bir hizmeti sunmayı ya da bir işi yapmayı üstlendiği dikey nitelikteki anlaşmalardır. İş sahibinin yükleniciye vereceği teknoloji ve teçhizat konusu Kılavuz'un uygulanmasında temel belirleyici unsuru oluşturmaktadır.

Fason üretim anlaşmalarında Kılavuz yoluyla sayılan sınırlamaların yer alması halinde bunların 4054 sayılı Kanun'un 4. maddesindeki yasak kapsamında değerlendirilmemesi için aktarılan teknolojinin veya teçhizatın, yüklenicinin işin sahibinin talimatları doğrultusunda ve makul koşullar altında malları üretebilmesi, hizmetleri sunabilmesi veya işi gerçekleştirebilmesi bakımından gerekli olması şarttır.

Söz konusu Kılavuz'a ve kılavuz hakkında ayrıntılı bilgiye www.rekabet.gov.tr adresinden ulaşılabilir.

İlgili Pazarın Tanımlanmasına İlişkin Kılavuz

Hakim durumun kötüye kullanılması 4054 sayılı Kanun'un 6. maddesinde yasaklanmaktadır. Kanunun 7. maddesinde ise hakim durumun rekabetin önemli ölçüde azaltılması sonucunu doğuran birleşme ya da devralma yoluyla oluşmasının engellenmesine ilişkin hükümler düzenlenmektedir.

Hakim duruma yönelik dosyalara ilişkin karar süreçlerinde üzerinde en çok konuşulan konulardan biri ilgili pazarın belirlenmesidir. Pazarın geniş tanımlanması incelenen teşebbüsün genellikle hakim durumda olmadığı ve bu bağlamda davranışlarının da 6. madde kapsamında kötüye kullanma sayılmayacağı anlamına gelir. Rekabet Kurulu pazar tanımına bağlı olarak bir birleşme ya da devralmaya izin verebilmekte ya da onu yasaklayabilmektedir.

Pazar tanımının sonuçları itibarıyla teşebbüsler açısından bu kadar önemli olmasından hareketle Rekabet Kurulu tarafından İlgili Pazarın Tanımlanmasına İlişkin Kılavuz hazırlanmıştır. Kılavuz ile Rekabet Kurulu tarafından pazar tanımı yapılırken ya da bir karar alınırken izlenen yöntemin, teşebbüsler tarafından da bütün açıklığıyla önceden bilinmesi ve belirsizliklerin en aza indirilmesi hedeflenmektedir.

Bu bağlamda Kılavuz ile gerek ilgili ürün pazarını gerekse ilgili coğrafi pazarı belirlerken temel alınan kriterler önceki Kurul kararlarına da referans verilerek açıklanmaktadır.

Söz konusu Kılavuz'a ve kılavuz hakkında ayrıntılı bilgiye www.rekabet.gov.tr adresinden ulaşılabilir.

Rekabetin Korunması Hakkında Kanun'un 4. ve 6. Maddelerinin İhlali Halinde Verilecek Para Cezalarına İlişkin Yönetmelik

Rekabetin Korunması Hakkında Kanun'un 4. ve 6. maddelerinin İhlali Halinde Verilecek Para Cezalarına İlişkin Yönetmelik (Ceza Yönetmeliği), Kanun'un 16. maddesinde düzenlenen cezaların uygulanmasına ilişkin usul ve esasları düzenlemektedir.

Ceza Yönetmeliği 4. ve 6. maddelerin ihlali halinde uygulanacak cezaları kapsamaktadır. Ayrıca 4. madde kapsamındaki en ağır rekabet ihlalleri olarak kabul edilen kartellerin oluşumunda belirleyici etkisi saptanan yönetici ve çalışanlara uygulanacak cezalar da bu yönetmelik hükümlerine göre verilecektir.

Ceza Yönetmeliği'ne göre para cezasının hesaplanması iki aşamalı bir sistem çerçevesinde olmaktadır. Öncelikle bir temel para cezası belirlenmekte, daha sonra bu temel para cezası ağırlaştırıcı ve hafifletici etkenler dikkate alınmak suretiyle artırılıp azaltılarak nihai ceza miktarına ulaşılmaktadır.

Ceza Yönetmeliği'ne ve yönetmelik hakkında 84ayrıntılı bilgiye www.rekabet.gov.tr adresinden ulaşılabilir.

Piřmanlık Yönetmelięi

Piřmanlık programları olarak adlandırılan Rekabet Kurumu ile aktif iřbirlięi, çağdař rekabet otoritelerinin gizli anlaşma nitelięi taşıyan kartelleri ortaya çıkarmak, cezalandırmak ve tekrar oluşumlarını önlemek için yararlandıkları en önemli silah olarak kabul edilmektedir. Bu anlamda piřmanlık programları, bir kartelin sadece ortaya çıkarılarak cezalandırılmasında işlev görmemektedir. Diğer bir önemli işlevi kartel mensupları arasındaki güveni yok ederek kartellerin yeniden kurulmasını önlemektir. Rekabet Kurumu da Piřmanlık Yönetmelięi olarak adlandırılan bir yönetmelik yayımlamak suretiyle, kartel üyelerinin Kurumla aktif iřbirlięi yapmaları halinde, verilecek cezalardan tamamen veya kısmen kurtulabilmelerine olanak tanımıştır.

Kanun'un 16. maddesinde yönetici ve çalışanlara da esasa ilişkin ihlaller nedeniyle ceza uygulama olanaęı olduęu için etkin piřmanlıktan hem teşebbüsler hem de ihlalin gerçekleşmesinde belirleyici etkisi bulunan yönetici ve çalışanlar yararlanabileceklerdir.

Piřmanlık Yönetmelięi'ne ve yönetmelik hakkında ayrıntılı bilgiye www.rekabet.gov.tr adresinden ulaşılabilir.

Lined writing area on the left side of the page.

Lined writing area on the right side of the page.

Bilkent Plaza B3 Blok
06800 Bilkent/ANKARA
www.rekabet.gov.tr