

Rekabet Kurumu Başkanlığından,

REKABET KURULU KARARI

Dosya Sayısı : 2015-3-42
Karar Sayısı : 15-28/332-104
Karar Tarihi : 07.07.2015

(Devralma)

A. TOPLANTIYA KATILAN ÜYELER

Başkan : Prof. Dr. Ömer TORLAK
Üyeler : Arslan NARİN, Reşit GÜRPINAR, Fevzi ÖZKAN, Dr. Metin Arslan,
Doç. Dr. Tahir SARAÇ, Kenan TÜRK

B. RAPORTÖRLER: Cumhur Atalay HATİPOĞLU, Name AKÇA

C. BİLDİRİMDE

BULUNAN : - Imez B.V.
Temsilcileri: Av. Baran GEN, Av. Dila TOPUZ
Levent Caddesi No: 18, 34330 Levent Beşiktaş/Istanbul

- (1) **D. DOSYA KONUSU:** Eaststarch C.V.'nin sermayesinin %50'sinin, Imez B.V. tarafından Nederlandse Glucose Industrie B.V.'den devralınması işlemine izin verilmesi talebi.

E. DOSYA EVRELERİ

- (2) Kurum kayıtlarına 15.06.2015 tarih ve 2848 sayı ile giren ve eksiklikleri en son 19.06.2015 tarih ve 2975 sayı ile tamamlanan bildirim üzerine düzenlenen 30.06.2015 tarih ve 2015-3-42/Öİ sayılı Devralma Ön İnceleme Raporu görüşülerek karara bağlanmıştır.

F. RAPORTÖRLERİN GÖRÜŞÜ

- (3) Raportörler tarafından düzenlenen raporda, bildirim konusu işleme izin verilmesinde sakınca bulunmadığı ifade edilmiştir.

G. İNCELEME, GEREKÇE VE HUKUKİ DAYANAK

- (4) Rekabet Kurumu kayıtlarına 15.06.2015 tarih ve 2848 sayı ile intikal eden başvuruda; Eaststarch C.V.'nin (ES, Hedef Şirket) sermayesinin %50'sinin, Imez B.V. (IMEZ) tarafından Nederlandse Glucose Industrie B.V.'den (NGI) devralınması işlemine izin verilmesi talep edilmiştir.
- (5) Taraflar arasında imzalanan Ayrılma Sözleşmesi (Sözleşme) kapsamında; hâlihazırda Archer Daniels Midland Finance B.V. (ADMF), Archer Daniels Midland Europe B.V. (ADME) ve NGI'nın ortak hissedarlığında bulunan ES'in, IMEZ tarafından kontrolünün devralınması kararlaştırıldığından anılan işlem, 4054 sayılı Rekabetin Korunması Hakkında Kanun'un (4054 sayılı Kanun) ilgili hükümleri ve 2010/4 sayılı Rekabet Kurulundan İzin Alınması Gereken Birleşme ve Devralmalar Hakkında Tebliğ (2010/4 sayılı Tebliğ) kapsamında bir devralma işlemidir.
- (6) Tarafların ciroları 2010/4 sayılı Tebliğ'in 7. maddesinde öngörülmüş olan eşikleri aşması nedeniyle bildirim konu işlem söz konusu Tebliğ kapsamında izne tabidir.
- (7) Devre konu şirket ES'in işlem öncesi ve işlem sonrası ortaklık yapısına bakıldığında devralan teşebbüs sıfatıyla IMEZ'in; ES'te mevcut durumda sırasıyla %5 ve %45 hisse oranlarına sahip olan ADMF ve ADME şirketlerinin de içinde bulunduğu Archer Daniels

1/3

ÖT	AN	RG	FÖ	MA	TS	KT
----	----	----	----	----	----	----

Midland Şirketler Grubu'nun (ADM Şirketler Grubu) bir parçasını oluşturduğu, dolayısıyla planlanan işlem neticesinde ADM Şirketler Grubu'nun IMEZ, ADMF ve ADME aracılığıyla ES'in %100 hissesine dolaylı yoldan sahip olacağı ve böylece söz konusu teşebbüsün kontrolünü tek başına elinde bulunduracağı görülmektedir.

- (8) Hollanda'da kurulmuş bir limited şirket olan Hedef Şirket mısır temelli nişasta ve tatlandırıcı üreticisidir. ES, yerli ve modifiye nişastalar, sıvı tatlandırıcılar ve nişasta türevi olan diğer besin bileşenleri (kristal yapılı glikoz, kristal yapılı früktoz, malt dekstrinler) üretmekte ve mısır işlemektedir. Ayrıca bir yanda nişasta, diğer yanda mısır özü, mısır glütenu öğünü ve mısır glütenu yemi gibi yan ürünler kalacak şekilde ayrıştırma işlemi yapmaktadır. ES; ürünlerini ve yan ürünlerini temel olarak Avrupa Birliği'nde ve Türkiye'de pazarlamakta ve az bir miktarını bu bölgeler dışına ihraç etmektedir.
- (9) ADM Şirketler Grubu, Türkiye'deki faaliyetlerini ADM Şirketler Grubu'nun tek hissedarı olduğu bir iştiraki olan ADM İthalat ve İhracat Ltd. Şti. (ADM Türkiye) ve Hedef Şirket'in tek hissedarı olduğu bir iştiraki olan Amylum Nişasta Sanayi Ticaret A.Ş. (ANİ) aracılığıyla yürütmektedir. Bu bağlamda ADM Şirketler Grubu ile devreden teşebbüs olan NGI'nın tek hissedarı olan T&L Grubu tarafından ES vasıtasıyla birlikte kontrol edilmekte olan ANİ'nin; yerel mısır nişastası, kristal yapılı früktoz, mısır glütenu ve mısır yaş öğütme işleminin diğer türevleri dâhil olmak üzere, mısır temelli ürünler imalatçısı olduğu bildirilmiştir. ADM Türkiye'nin ise faal olmayan bir şirket olduğu ve Türkiye pazarında herhangi bir ticari faaliyetinin söz konusu olmadığı vurgulanmıştır.
- (10) Başvuruya konu işlem neticesinde ES'in nişasta pazarında Türkiye'de, Bildirim Formu'nda %(.) olarak tespit edildiği belirtilen pazar payında herhangi bir artış gerçekleşmeyeceği, ES'in sadece kontrol yapısının değişeceği bilgisi göz önüne alındığında, işlem sonucunda yoğunlaşma olmayacağı ve işlemin herhangi bir rekabetçi endişe taşımadığı kanaatine varılmıştır

ÖT	AN	RG	FÖ	MA	TS	KT
----	----	----	----	----	----	----

H. SONUÇ

- (11) Düzenlenen rapora ve incelenen dosya kapsamına göre, bildirim konusu işlemin 4054 sayılı Kanun'un 7. maddesi ve bu maddeye dayanılarak çıkarılan 2010/4 sayılı Rekabet Kurulundan İzin Alınması Gereken Birleşme ve Devralmalar Hakkında Tebliğ kapsamında izne tabi olduğuna; işlem sonucunda aynı Kanun maddesinde yasaklanan nitelikte hakim durum yaratılmasının veya mevcut hakim durumun güçlendirilmesinin ve böylece rekabetin önemli ölçüde azaltılmasının söz konusu olmaması nedeniyle işleme izin verilmesine OYBİRLİĞİ ile karar verilmiştir.