

**Norges
Handelshøyskole**

<http://www.nhh.no/sam/debatt/>

**Institutt for
samfunnsøkonomi**

Helleveien 30
5045 Bergen

**SAMFUNNSØKONOMISK
DEBATT
SØD-09/09**

ISSN: 1502-5683
2009

Fusjonskontroll i Norge: Bør vi fortsatt være anderledeslandet?

av

Lars Sjørgard

Publisert i: *Konkurranseloven fem år. Erfaringer og reformbehov*, 2009, s. 28-38

Synspunkter og konklusjoner som fremkommer er forfatterens egne.

SKRIFTSERIEN - SAMFUNNSØKONOMISK DEBATT

Skriftserien Samfunnsøkonomisk Debatt utgjør et supplement til den tradisjonelle "reprint" serien ved Institutt for Samfunnsøkonomi ved NHH. Mens reprint serien omfatter publiserte artikler i internasjonale vitenskapelige tidsskrifter, er Samfunnsøkonomisk Debatt primært rettet mot mindre omfattende og mer debattorienterte bidrag. Bidragene omfatter eksempelvis artikler fra norske fagtidsskrifter, kronikker og debattinnlegg med faglig forankring samt foredrag og temaforelesninger i fulltekst.

Konkurranseloven fem år

Erfaringer og reformbehov

NHO

Konkurranseloven fem år

Erfaringer og reformbehov

Utgiver: Næringslivets Hovedorganisasjon

Mai 2009

Opplag: 1.000

Foto forsiden: Jo Michael

Layout: Kaland Marketing

Trykk: Sandnes Trykkeri

ISBN 978-82-7511-129-4

Innhold

NHO vil ha en enda bedre konkurranselov!	6
Behovet for helhetlig evaluering av fusjonskontrollregimet	8
Fusjonskontroll i Norge: Bør vi fortsatt være anderledeslandet?	28
Behovet for evaluering av konkurranselovens regler om overtredelsessaker	39
Konkurransetilsynets veiledningsplikt	54
Konkurransetilsynets håndheving av forbudsbestemmelsene i konkurranseloven 2004 - de første fem år	68
Konkurranseloven og rettssikkerhet - Behov for revisjon av konkurranseloven	82
Hvem er forbrukerne?	109
Næringslivet trenger en forbedret domstolsløsning for konkurranse- og immaterialrett	113

FUSJONSKONTROLL I NORGE:

Bør vi fortsatt være anderledeslandet?

Professor **Lars Sørگرد**, Norges Handelshøyskole ¹

Et sammendrag:

Formålet med denne artikkelen er å drøfte valg av velferdsstandard ved fusjonskontroll i Norge. Selv om en er opptatt av å sikre størst mulige total velferd, er det argumenter som taler for at en forbrukervelferdsstandard kan være å foretrekke fremfor en totalvelferdsstandard. Dagens ordning med en totalvelferdsstandard gir ventelig mindre forutsigbarhet enn en ordning med en forbrukervelferdsstandard. Samlet sett er det derfor vanskelig å se de tungtveiende grunnene til at Norge skal benytte en annen velferdsstandard enn andre land, det vil si benytte en totalvelferdsstandard i stedet for en forbrukervelferdsstandard.

1. En introduksjon

Konkurranseloven som ble innført i Norge i mai 2004 innebar en harmonisering av det norske regelverket med konkurransereglene i EU. Det viktigste unntaket fra denne harmoniseringen omhandlet reglene for inngrep mot foretakssammenslutninger. Norge har fortsatt andre materielle vilkår for å gripe inn mot foretakssammenslutninger enn det som er tilfelle i EU. I henhold til § 16, 1. ledd i konkurranseloven kan Konkurransetilsynet gripe inn mot en foretaks-

sammenslutning dersom følgende to kumulative vilkår er oppfylt:

- I) *"vil føre til eller forsterke en vesentlig konkurransebegrensning"*
- II) *"[Er] i strid med lovens formål".*

Noe upresist kan en betrakte det første vilkåret som et krav om at det vil forekomme en konkurransebegrensning, mens det andre vilkåret krever en skadevirkning.

Begge de to vilkårene adskiller seg fra vilkårene for inngrep mot foretakssammenslutninger i EU. Rett nok er forskjellen hva angår vilkår (i) relativt begrenset, hvis det i det hele tatt er noen forskjell reelt sett. I henhold til Kommisjonens fusjonsforordningen artikkel 2(3) skal det nedlegges forbud mot en foretakssammenslutning dersom den

"would significantly impede effective competition, in the common market or in a substantial part of it, in particular as a result of the creation or strengthening of a dominant position."

Selv om begrepet 'dominerende posisjon' ikke er nevnt i den norske konkurranseloven, vil de fleste hevde at definisjonen av en konkurransebegrens-

ning er for alle praktiske formål den samme i Norge og EU.²

Derimot er forskjellen betydelig hva angår det andre vilkåret for inngrep. Skaden er av EU-kommisjonen eksplisitt definert som skade for forbrukerne. I henhold til Fornyings- og Administrasjonsdepartementets tolkning av den norske konkurranseloven er skade definert som skade totalt i økonomien. Dette skillet er av stor betydning for selve analysen, og kan også være avgjørende for om det gripes inn mot en foretaks-sammenslutning eller ikke.

Formålet med denne artikkelen er å drøfte hvilke implikasjoner den særnorske bestemmelsen har. I avsnitt 2 forklarer vi den prinsipielle forskjellen mellom de to tilnærmingene, og hvordan den norske regelen er blitt definert av Fornyings- og Administrasjonsdepartementet. I avsnitt 3 forklarer vi hvorfor en forbrukervelferdsstandard kan være gunstig, endog om det overordnede formålet er å oppnå størst mulig total velferd. I avsnitt 4 viser vi eksempler på hvordan den norske regelen er blitt praktisert i konkrete saker, og illustrerer med det hvor vanskelig det er å gjennomføre en analyse dersom en tar totalvelferdsstandarden på alvor. I avsnitt 5 oppsummeres drøftingen, og vi argumenterer for at det er vanskelig å se noen sterke grunner for at Norge ikke tar steget fullt ut og harmoniserer med EU også på dette området av konkurranseloven.

2. Velferdsstandarden har betydning

Både i Norge og EU er det som nevnt et krav at fusjonen leder til en konkurransebegrensning.³ Det store skillet er imidlertid hvordan en vurderer virkningene av denne konkurransebegrensningen. I konkurranseloven av 1994 ble formålet definert som "effektiv bruk av samfunnets ressurser". Effektiv ressursbruk er et velkjent begrep i økonomisk teori, og det er bred enighet om at det er synonymt med begrepet det totale samfunnsøkonomiske overskuddet. Det betyr at en skal summere virkningene for alle parter i økonomien

som følge av en fusjon, inkludert både forbrukere og bedrifter. En slik velferdsstandard er definert som en totalvelferdsstandard. I EU vurderes kun virkningen for forbrukerne, det vil si de som er kjøperne av det produktet hvor det skjer en fusjon.⁴ Det innebærer at det er en forbrukervelferdsstandard som benyttes.

Figur 1 kan benyttes til å illustrere forskjellen mellom total- og forbrukervelferdsstandarden. La oss anta at det finnes en rekke potensielle kunder som har betalingsvilje for det aktuelle produktet. Hver av dem vurderer å kjøpe en enhet, og vi rangerer dem ut fra hvor stor betalingsvilje de har. Kurven kalt etterspørsel viser betalingsvilje for hver enkelt av disse potensielle kundene. Helt til venstre i denne rangeringen er personen med høyest betalingsvilje, og helt til høyre den med lavest betalingsvilje.

Gitt prisen før fusjonen, er det X_0 potensielle kunder som har en betalingsvilje som er lik eller høyere enn den faktiske prisen. Det innebærer at disse kundene velger å kjøpe produktet. Disse kundenes maksimale betalingsvilje for dette produktet er gitt ved arealet under etterspørselskurven. Gitt den prisen de må betale, betyr det at de vil ha et konsumentoverskudd – definert som maksimal betalingsvilje fratrukket hva de betaler – som er lik areal (A + B + C) i figur 1.

La oss anta fusjonen fører til høyere pris. Gitt pris etter fusjonen, er det X_1 kunder som kjøper produktet. De som velger å ikke lenger kjøpe produktet som følge av den økte prisen, vil nå tape et konsumentoverskudd tilsvarende areal C i figuren. De som fortsatt kjøper produktet, får en merutgift tilsvarende areal B i figuren. Dette betyr at konsumentoverskuddet er redusert med areal $(B + C)$ som følge av den økte prisen etter fusjonen. Dette er det relevante tapet å fokusere på dersom en benytter en forbrukervelferdsstandard.

Dersom en benytter en totalvelferdsstandard, blir vurderingen svært forskjellig fra den som er forklart over. Da må en se på virkningen ikke bare for forbrukerne, men også for andre som berøres. I dette tilfellet vil det si at en må betrakte virkningene for bedriftene i det relevante markedet. Forut for fusjon vil bedriften ha en fortjeneste lik areal $(D + E)$.⁵ Etter fusjonen tar bedriften mer betalt fra dem som fortsatt kjøper produktet. Det tilsvarer areal B i figuren. På den annen side vil den økte prisen føre til at noen velger å ikke lenger kjøpe produktet. Dette tapet i fortjeneste tilsvarer areal E. Dermed har bedriften en endring i fortjeneste lik areal $(B - E)$. Når vi nå summerer endring i fortjeneste for bedriftene og endring i konsumentoverskudd for kundene ser vi at den prisøkende fusjonen har ført til en reduksjon i total velferd lik areal $(C + E)$. Det er det relevante tapet å betrakte dersom en anvender en totalvelferdsstandard.

Når vi nå sammenligner de to standardene, ser vi at det er to helt forskjellige vurderinger som foretas i de to tilfellene. Ved forbrukervelferdsstandard betrakter en areal $(B + C)$, mens ved totalvelferdsstandard vil en betrakte arealet $(C + E)$. Gitt at det er konkurranse i utgangspunktet, vil alltid beløpet som tilsvarer endring i totalvelferd være lavere enn beløpet som tilsvarer endring i konsumentvelferd.⁶ Men såfremt det ikke er noen kostnadsbesparelser, vil valg av standard ikke ha noen betydning for den kvalitative konklusjonen. En vil i det tilfellet finne at en prisøkning fører til tap av velferd uavhengig av hvilken standard som benyttes.

Hvis det derimot forekommer kostnadsbesparelser som følge av fusjonen, vil det kunne forandre bildet dramatisk. Kostnadsbesparelser er noe som kommer bedriften til gode. Det skal tas i betraktning dersom en benytter en totalvelferdsstandard, gitt at kostnadsbesparelsene er fusjonsspesifikke og samfunnsøkonomiske relevante. Derimot skal det ikke tas hensyn til hvis en benytter en forbrukervelferdsstandard, såfremt det ikke fører til at bedriften ønsker å sette prisen ned etter fusjonen som følg av lavere kostnader og derigjennom er gunstig for forbrukerne. Følgelig vil eksistensen av en kostnadsbesparelse kunne føre til at en fusjon som er betraktet som skadelig ut fra en forbrukervelferdsstandard vil bli betraktet som gunstig ut fra en totalvelferdsstandard.

Et eksempel kan illustrere forskjellene. En fusjon mellom to bedrifter fører til svekket konkurranse, og det innebærer at kundene står overfor høyere priser etter fusjonen og blir påført et tap på 50 millioner kroner årlig. De to fusjonerende bedriftene kan som følge av fusjonen spare fellesutgifter tilsvarende 100 millioner kroner. I henhold til en forbrukervelferdsstandard fører fusjonen til et tap på 50 millioner kroner, mens den i henhold til en totalvelferdsstandard fører til en gevinst på 50 millioner kroner.

Selv om dette er kun et talleksempel, har det visse paralleller til fusjonen mellom DnB og Gjensidige NOR i 2003.⁷ Konkurransetilsynet var av den oppfatning at fusjonen ville føre til en konkurransebegrensning som ville være skadelig for kundene. Samtidig aksepterte Konkurransetilsynet langt på vei partenes argumenter for at fusjonen ville føre til betydelige kostnadsbesparelser. Kostnadsbesparelsen ble i stor grad betraktet som samfunnsøkonomisk relevant, og den mer enn oppveide for tapet for kundene. Av den grunn valgte Konkurransetilsynet å godkjenne fusjonen under vilkår.

I mai 2004 ble ny konkurranselov innført, og formålsparagrafen fikk en tilføyelse. Nå er formålet som før at en skal bidra til "*effektiv bruk av samfunnets ressurser*", men det nye at det skal "*tas*

særlig hensyn til forbrukernes interesser". Dette siste er blitt tolket av enkelte som at Norge har innført en forbrukervelferdsstandard, mens andre har tolket det som en mellomløsning mellom total- og forbrukervelferdsstandard.⁸ Konkurransetilsynet valgte i sitt vedtak vedrørende Priors oppkjøp av Norgården i 2005 å legge til grunn at tillegget i formålparagrafen har betydning. I tråd med retningslinjene i EU ble det lagt større vekt på besparelser i form av variable kostnader enn besparelser i form av faste kostnader:⁹

"Hvis ervervet kun fører til besparelser i faste kostnader, for eksempel reduserte kostnader i administrasjonen, er det liten grunn til å tro at dette isolert sett vil påvirke bedriftens prissetting. Hvis derimot besparelsen skjer i form av reduserte kostnader i produksjonen, det vil si kostnader som påløper for hver enhet som produseres (reduksjon i grensekostnad), vil det isolert sett dra i retning av lavere priser. Grunnen er at bedriften vil sette sine priser ut fra kostnad som påløper for hver enhet, og dermed vil prisen bli lavere desto lavere kostnad for hver enhet som produseres. Konkurransetilsynet vil derfor legge mindre vekt på besparelser i faste kostnader enn besparelser for hver enhet som produseres, fordi kun den sistnevnte formen for besparelse kan tenkes å bli videreført til forbrukerne i form av lavere priser." (se Konkurransetilsynets vedtak V2005-12, side 32)

I klagevedtaket fastslo Fornyings- og Administrasjonsdepartementet at dersom Stortinget hadde ment å foreslå en slik omlegging av reglene for foretakssammenslutning som Konkurransetilsynet har antydnet i sin tolkning hadde det blitt begrunnet mer eksplisitt av Stortinget.¹⁰ Departementet konkluderer med at:

"... avveiningen mellom positive og negative samfunnsøkonomiske virkninger av en foretakssammenslutning skal skje på samme måte etter den någjeldende lov som etter den forrige. Et eventuelt skille mellom effektivitetsgevinster etter om de skyldes faste eller variable kostnader har med denne konklusjonen ingen betydning".

Departementets uttalelse, som i sakens anledning ikke hadde noen betydning, kan vanskelig

tolkes på annen måte enn at det andre vilkåret ved inngrep mot foretakssammenslutninger er det samme som under loven som gjaldt i perioden 1994-2004. I så fall vil Norge fortsatt ha en totalvelferdsstandard, såfremt ikke Stortinget foretar en endring/presisering i lovens bestemmelse eller at dagens bestemmelse blir omtolket som følge av en fusjonssak som ankes inn for retten.

Konkurransetilsynet har etter dette tatt utgangspunkt i at en konkurransebegrensning må vurderes opp mot de eventuelle positive virkningene av kostnadsbesparelser uavhengig av om det er besparelser i faste eller variable kostnader. Ett eksempel på denne avveiningen er Panoramas oppkjøp av Bordsølv, som ble godkjent av Konkurransetilsynet i november 2006.¹¹ Da ble følgende begrunnelse gitt:

"Slik Konkurransetilsynet vurderer konkurransesituasjonen, kan oppkjøpet føre til at konkurransen svekkes. Panorama har imidlertid dokumentert at oppkjøpet vil gi samfunnsøkonomiske effektivitetsgevinster, og etter en samlet vurdering har Konkurransetilsynet kommet til at disse oppveier de mulige negative virkningene oppkjøpet kan ha på konkurransen."

3. Kan en forbrukervelferdsstandard være gunstig for total velferd?

Hvis en spør en økonom om valget mellom en total- og en forbrukervelferdsstandard, er det stor sannsynlighet for at vedkommende svarer at totalvelferdsstandard er å foretrekke. Det følger direkte av hva som fremstilles i alle lærebøker i mikroøkonomi: Den beste tilpasningen for samfunnet er den hvor det samfunnsøkonomiske overskuddet er størst mulig. En totalvelferdsstandard vil innebære at en er opptatt av å gjøre 'kaken' størst mulig ved å maksimere det samfunnsøkonomiske overskuddet. Hvis det viser seg at det fører til en uheldig inntektsfordeling, for eksempel betydelig profitt til bedriftseiere, kan en omfordele gjennom andre virkemidler slik som for eksempel gjennom skattesystemet.

Men selv om en aksepterer at det relevante er å oppnå størst mulig samfunnsøkonomisk overskudd, er det ikke sikkert at det beste er å ha en totalvelferdsstandard. Grunnen er at en ikke nødvendigvis er i stand til å oppnå den best mulige tilpasningen. Vi lever ikke i en ideell verden, og konkurransemyndighetene kan gjøre to ulike typer feil: Gripe inn mot en fusjon som de ikke burde grepet inn mot (Type I feil), eller ikke gripe inn i en situasjon hvor de burde grepet inn (Type II feil). Det kan tenkes at en ren forbrukervelferdsstandard kan redusere type I eller type II feil i forhold til hva tilfellet er ved en totalvelferdsstandard. I det følgende drøfter vi noen momenter som kan tale for at en forbrukervelferdsstandard er gunstig.¹²

For det første vil en forbrukervelferdsstandard kunne bidra til å redusere problemer forbundet med informasjonsskjevheter mellom konkurransemyndigheter og de involverte bedriftene. Det er åpenbart at en bedrift kjenner inngående til egne kostnader og potensialer for kostnadsbesparelser.¹³ Den enkelte bedrift vil selvsagt fremstille sine kostnadsbesparelser på en best mulig måte sett fra deres ståsted, og det gjør at myndighetene kanskje aksepterer kostnadsbesparelser som de ikke burde akseptert dersom de hadde hatt full informasjon om det faktiske potensialet for kostnadsbesparelser. I så fall kan en totalvelferdsstandard føre til Type II feil. Ved en ren forbrukervelferdsstandard hadde myndighetene ikke hatt anledning til å ta i betraktning kostnadsbesparelser som ikke kommer forbrukerne til gode, hvilket kunne redusert antallet Type II feil. På den annen side vil en slik standard bety at en utelukker muligheten for å godta for eksempel et bedrifts erverv som leder til betydelige kostnadsbesparelser som ikke kommer forbrukeren til gode, hvilket betyr flere Type I feil.

For det andre kan en rendyrket forbrukervelferdsstandard bidra til å redusere mulighetene til å drive lobbyvirksomhet. Bedrifter med markeds-makt, som typisk er de som er i konkurransemyndighetenes søkelys, har ofte relativt store ressurser

tilgjengelig. Et inngrep mot fusjon kan ha store virkninger for bedriftene som er involvert. Det vil derfor være i selskapenes egeninteresse å benytte ressurser på å unngå inngrep fra myndighetene. En kan benytte ressurser til å påvirke de aktuelle beslutningstakerne, eventuelt opinionen. Ved en totalvelferdsstandard vil en ha stort spillerom for å kunne påvirke, fordi en kan argumentere med kostnadsbesparelser i egen bedrift. Forbrukerne, på den annen side, er mange og dårlig organisert og dermed sjelden en sterk motvekt mot enkelt-bedrifter. Med en forbrukervelferdsstandard er det fortsatt mulighet for den type lobbyvirksomhet, men mindre spillerom for den type argumentasjon fra bedriftens side.¹⁴ Valg av standard fungerer dermed nærmest som en "*binding til masten*". Myndighetene er forhindret fra å ta hensyn til kostnadsbesparelser på bedriftens hånd med mindre disse kommer forbrukerne til gode. Det kan dels gi samfunnsøkonomiske fordeler i form av at færre ressurser benyttes til lobbyvirksomhet og dels medføre at bedriftene ikke så ofte som tidligere når frem med sine krav. Det siste kan innebære at det blir færre Type II feil.

For det tredje kan en overgang fra totalvelferdsstandard til forbrukervelferdsstandard påvirke hvilke fusjoner som blir foreslåtte av bedriftene og hvilke som ikke blir foreslått. Under en totalvelferdsstandard kan det tenkes at bedriftene foreslår en fusjon som har en betydelig konkurransedempende effekt samtidig som en kan vise til kostnadsbesparelser forbundet med denne konkrete fusjonen. Ved overgang til forbrukervelferdsstandard vil en slik fusjon ikke bli foreslått, hvilket isolert sett er uheldig ut fra hensynet til det samlede samfunnsøkonomiske overskuddet. Fusjon versus ingen fusjon er imidlertid ikke det riktige sammenligningsgrunnlaget. Bedriftene har i utgangspunktet muligheter for å velge mellom ulike typer fusjoner og oppkjøp. Når en konkurransedempende fusjon er utelukket, kan bedriftene i stedet fokusere på å iverksette fusjoner som ikke er konkurransedempende. Da er det ikke lenger sikkert at overgangen til en forbrukervelferdsstandard er uheldig sett fra samfunnets

side, da det fører til at det forekommer andre typer fusjoner enn hva tilfellet var ved en totalvelferdsstandard.¹⁵ Det endrer ikke omfanget av Type I og Type II feil av myndighetene, men kan allikevel påvirke bedriftenes handlinger på en måte som er gunstig for samfunnet.

For det fjerde kan selve saksbehandlingen kan bli mindre ressurskrevende ved en forbrukervelferdsstandard og vedtaket som fattes bli mer forutsigbart for partene. På den ene siden kan det å kartlegge vinnere og tapere i seg selv være ressurskrevende, slik som nevnt over. Men de fleste land har valgt en forbrukervelferdsstandard, og har funnet pragmatiske og praktiske løsninger på en slik kartlegging av vinnere og tapere.¹⁶ På den annen side kan som nevnt over en totalvelferdsstandard innebære en nærmest umulig oppgave forbundet med å kartlegge graden av sløsing. Den type analyse er ikke lenger nødvendig, da en er opptatt av kostnadsbesparelser som kommer forbrukerne til gode. Da vil en typisk fokusere på kostnadsbesparelser i form av reduserte kostnader i produksjonen (redusert grensekostnad), og debatten om sløsing eller ikke sløsing er for så vidt ikke relevant. Det kan i en rekke saker bli et spørsmål om hvorvidt fusjonen faktisk har en prisøkende effekt, eller om kostnadsbesparelsene er så store at de motvirker en prisøkning.¹⁷ Det er en helt annen og mer forutsigbar analyse enn å kartlegge hva bedriftene eventuelt vinner, og hvorvidt gevinst kan regnes som en samfunnsøkonomisk gevinst.¹⁸

Det er ikke mulig på prinsipielt grunnlag å si hvilken av de to velferdsstandardene som er den beste for samfunnet.¹⁹ En kan lett peke på saker hvor en forbrukervelferdsstandard ville ført til at en fusjon blir stoppet som ville ført til økt samfunnsøkonomisk overskudd. Dette vil for eksempel kunne skje dersom fusjonen fører til store besparelser i faste kostnader samtidig som fusjonen har en konkurransebegrensende virkning. Dette var en relevant problemstilling i DnB NOR saken, og med en konsumentstandard kan det tenkes at denne fusjonen hadde blitt forbudt.²⁰ Men å

benytte dette som et argument for at vi skal velge en totalvelferdsstandard blir prinsippløst. Vi vet at det er fordeler og ulemper ved en overgang til en forbrukervelferdsstandard, og kommer ikke særlig nærmere et svar på en slik endring er gunstig ved å vise til ett eksempel der det kunne tenkes at totalvelferdsstandard ga det beste utfallet.

Drøftingen over viser som nevnt at det kan tenkes situasjoner der samfunnet faktisk kan tjene på det å avvike fra en totalvelferdsstandard, som i en ideell verden er den korrekte. Hvorvidt en faktisk vil tjene på det, avhenger av utgangspunktet. Er det slik at en har en mistanke om at konkurransepolitikken ved en totalvelferdsstandard er mindre restriktiv enn hva den burde vært, ut fra blant annet argumenter nevnt over? I så fall kan det tenkes at en overgang til en forbrukervelferdsstandard kan være gunstig. Men på den annen side kan en da fort ende opp med en konkurransepolitikk som er for restriktiv. I så fall er det ikke klart hvorvidt endringen i håndhevingen av konkurranseloven, fra å være for lite restriktiv til for restriktiv, er gunstig for samfunnet.

4. Eksempler på konsekvenser av den særnorske løsningen

Norge er som nevnt i en særstilling.²¹ Det er av interesse å illustrere hva dette betyr for rent konkret for selve den materielle vurderingen i fusjonssaker, for eksempel hvordan en rent praktisk løser noen av de utfordringer som er nevnt over når det gjelder analyse ved anvendelse av en totalvelferdsstandard. Beregningen av skade som følge av en fusjon ble satt på spissen i Norge i forbindelse med fusjonen mellom DnB og Gjensidige NOR i 2003. Partene fikk utarbeidet en betenkning hvor vinning og tap ved fusjoner og oppkjøp ble drøftet.

I betenkningen til von der Fehr og Sørgard (2004) ble det tatt utgangspunkt i at det benyttes en totalvelferdsstandard. Det ble ved hjelp av enkle talleksempler vist at det såkalte dødvektstapet, tapet for samfunnet som følge av høyere pris som sådan, vil ventelig være av begrenset størrelse.

Hvis for eksempel fusjonen fører til en prisøkning på 10 % i hele markedet, etterspørselens priselastisitet er – 1 og pris-kostnadsmarginen er 5 %, vil dødvektstapet utgjøre 1 % av omsetningsverdien i den aktuelle næringen.²² Dødvektstapet tilsvarer areal (C + E) i figur 1.

Hvis det eneste mulige tapet ved fusjonen er knyttet til selve prisøkningen som sådan (det vil si dødvektstapet), kan selv en svært beskjeden kostnadsbesparelse føre til at fusjonen fører til økt total velferd. I eksempelet nevnt over vil en kostnadsbesparelse på 1 % av omsetningsverdien være nok til å oppveie for en prisøkning på 10 %, hvilket ikke er noen ubetydelig prisøkning.²³

I en rekke avgjørelser i løpet av de siste årene har Konkurransetilsynet lagt mer vekt på andre mulige tap som følge av fusjon, slik de for eksempel gjorde i saken vedrørende Falcks oppkjøp av Viking.²⁴ Etter å ha drøftet størrelsen på dødvektstapet, skriver de følgende:

”Etter Konkurransetilsynets vurdering vil den største effekten av ervervet imidlertid være lavere innovasjonstakt, redusert kvalitet på tjenesten og redusert effektivitet.”

Det siste punktet – redusert effektivitet – omhandler potensialet for at bedriftene sløser mer etter fusjonen. Dersom fusjonen fører til stor økning i muligheten for å oppnå profitt vil det også være stort potensial for sløsing. Sløsing kan ta flere former, for eksempel flere ansatte enn det som det strengt tatt er behov for. Det er imidlertid vanskelig å anslå hvor stor sløsing blir. En skulle forvente at redusert konkurranstrykk gir rom for økt sløsing, men teoretiske studier gir ikke noe klart bilde av sammenhengene mellom konkurranstrykk og sløsing. Det er heller ikke entydig ut fra empiriske studier at redusert konkurranstrykk fører til økt sløsing.²⁵ Når det på generelt grunnlag er vanskelig å si noe sikkert, betyr det at det er svært vanskelig å si noe sikkert om hva som vil skje i en konkret fusjonssak.

Konkurransetilsynet har i en rekke saker de siste

årene drøftet faren for sløsing med utgangspunkt i en momentliste som først ble foreslått i von der Fehr og Sørgard (2004). Ifølge denne momentlisten ble det hevdet at det er grunn til å forvente at rommet for høye kostnader (høy sløingsgrad) er mindre desto

- mer konsentrert eierskapet er,
- større vekt selskapet eiere legger på lønnsomhet,
- større innslaget av velinformerte (kompetente) eiere,
- selskapets eierandeler omsettes på en børs,
- nærmere selskapet følges av eksterne analytikere og
- mindre unik selskapets virksomhet er.

Det er rimelig å tro at faren for sløsing varierer fra næring til næring og fra sak til sak, og sånn sett er det naturlig å ta utgangspunkt i en momentliste av typen som vist over. Men det er vanskelig, for ikke å si umulig, å gi noen klar regel hvor stor vekt som skal legges på de ulike momentene. Det betyr at det vil være stor grad av diskresjon til konkurransemyndighetene hva angår hvilke momenter det legges størst vekt på. Momentene som det legges vekt på skal ventelig variere fra sak til sak, men er det mulig å forutse hvilke momenter som tillegges størst vekt? I tillegg til den store usikkerheten knyttet til graden av sløsing, vil det også være knyttet stor usikkerhet til andre forhold som for eksempel endring i innovasjon og kvalitet som følge av fusjonen.

Noen utvalgte saker fra Konkurransetilsynet kan illustrere hvordan momentene hva angår sløsing kan vektlegges ulikt i ulike saker. I saken vedrørende Priors oppkjøp av Norgården ble det blant annet lagt vekt på at det etter oppkjøpet vil være vanskelig å sammenligne egen effektivitet med andre, uavhengige aktørers effektivitet. Dermed blir det vanskelig å fastslå om det foreligger sløsing, og følgeig vanskelig å ha en effektiv eierstyring.²⁶ I BBS-Teller saken ble det lagt vekt på det faktum at bankene i fellesskap eide BBS og

dermed at ikke fantes en dominerende eier. Det ga også dårlig mulighet for eierstyring.²⁷ I saken vedrørende Falcks oppkjøp av Viking ble det særlig lagt vekt på at virksomheten etter fusjonen ville være unik, hvilket ga muligheter for sløsing uten at eierne var i stand til å oppdage dette fullt ut.

På den annen side har det blitt lagt vekt på andre momenter i saker der det er funnet at det har vært lite potensial for sløsing.²⁸ I saken vedrørende Media Norge ble dette ikke konkretisert, men det ble konstatert at "flere av disse momentene taler for at det ikke er rom for en vesentlig grad av sløsing". I saken vedrørende Findus oppkjøp av Gro Industrier ble det lagt vekt på at konsentrert eierskap ga god mulighet for eierstyring og dermed begrenset potensialet for sløsing.²⁹

Det er vanskelig å fastslå om det er forventet stor grad av sløsing, så av den grunn er det vanskelig å se at det er mulig å gi noen bedre pekepinn om hvordan en slik analyse vil være ut over å vise til at det må tas utgangspunkt i en momentliste. Departementet har imidlertid valgt en annen løsning. De skriver for eksempel i klagen i Prior-Norgården saken følgende om sløsing:

"... manglende konkurranse kan føre til at aktørene ikke har et sterkt fokus på intern effektivitet, noe som bidrar til et samfunnsøkonomisk effektivitetstap. I den forbindelse vil eventuelle påstander om at sterk eierstyring vil hindre ineffektivitet, sjelden føre frem. Etter Departementets oppfatning vil et ytre press i form av effektiv konkurranse bidra til å sikre indre effektivitet i foretakene." (side 14)

Tilsvarende uttalelse ble også gitt i klagesaken vedrørende Falcks oppkjøp av Viking redningstjeneste³⁰:

"Departementet er enig i at eiere som hovedregel vil ha en interesse i en mest mulig effektiv drift, og måten eierskapet utføres på kan ha en virkning på effektiviteten. Muligheten for eierstyring som erstatning for konkurranse er imidlertid begrenset. Et aktivt og profesjonelt eierskap vil ikke i seg selv motvirke de underliggende forholdene som fører til redusert intern effektivitet.

Virkingen av eierskapsutøvelse er liten sammenlignet med virkingen av konkurranse. Departementets vurdering er derfor at den interne effektiviteten vil bli betydelig redusert som følge av foretakssammenslutningen." (side 20-21)

Disse to utsagnene, for eksempel at sterk eierstyring sjelden fører frem som argument, antyder at mindre konkurransetrykk vil nærmest automatisk føre til sløsing. Det er vanskelig å se at et slikt standpunkt er i overensstemmelse med teoretisk og empirisk kunnskap om mulige følger av en fusjon.

Hvis en tolker departementets utsagn i Prior-Norgården saken helt bokstavelig, kan en hevde at en da i realiteten anvender noe som er nær en forbrukervelferdsstandard. La oss illustrere det ved hjelp av figur 2. I motsetning til hva vi antok i figur 1 antar vi nå at det forekommer en kostnadsbesparelse som følge av fusjonen, vist ved areal F i figur 2.

La oss først ta som utgangspunkt at det ikke forekommer noen som helst sløsing. Gitt en totalvelferdsstandard vil i så fall tapet for samfunnet tilsvare areal (C + E). Det må sammenlignes med kostnadsbesparelsen, som tilsvarer areal F i figur 2. Hvis størrelsene på arealene i figur 2 er korrekt dimensjonerte, vil det innebære at fusjonen fører

til økt total velferd og dermed at det andre vilkåret for inngrep ikke er oppfylt.

La oss nå betrakte hva som skjer dersom det forekommer sløsing. For å illustrere hva sløsing kan føre til, la oss forutsette at all potensiell profitt blir sløst bort. Den potensielle økningen i profitt er lik areal $(B - E + F)$. Hvis det tilsvarende sløsing, betyr at det ikke er noen økning i profitt som følge av fusjonene. I så fall er det kun virkningen for forbrukerne som endres som følge av fusjonen, og kun den virkningen som teller selv ved bruk av totalvelferdsstandard. Dette vil innebære at endringen i total velferd er lik det forbrukerne taper, som er areal $(B + C)$. Det er, som vi forklarte i forbindelse med figur 1, helt i tråd med det en ville komme frem til ut fra en forbrukervelferdsstandard.

Det kan muligens hevdes at vi i dette eksempelet tolket departementets uttalelse på en noe spesiell måte. De sier for eksempel ikke noe om at vi ikke skal ta hensyn til kostnadsbesparelsen, hvilket var det vi gjorde da vi sa at også den besparelsen ble sløst bort. En mulig tolkning er at departementet fortsatt har diskresjon til å si at en kostnadsbesparelse er så stor at den kan snu konklusjonen og føre til at fusjonen godtas.

Men gitt lite konkurranstrykk gir ineffektiv drift, er det ikke så lett å skille mellom det å sløse bort den økte potensielle profitten og å sløse bort den potensielle kostnadsbesparelsen. En krone sløst er en krone sløst, enten kronen ellers kunne ledes til økt profitt på grunn av høyere priser eller til økt profitt på grunn av lavere kostnader. Sånn sett er det vanskelig å argumentere for at redusert konkurranstrykk fører til betydelig redusert intern effektivitet og samtidig hevde at det vil forekomme store kostnadsbesparelser som kommer samfunnet til gode.

5. Noen avsluttende merknader

Departementet har slått fast at totalvelferdsstandard er det som skal gjelde i Norge hva angår fusjonskontroll, til tross for tilføyelsen i konkurranse-loven av 2004 om at det skal "*tas særlig hensyn til forbrukernes interesser*". Det innebærer at Norge har en formålsparagraf hva angår fusjonskontroll som adskiller seg fra det vi ser i andre land. Det trenger jo ikke være noe galt i det, da det kan tenkes at alle andre tar feil og vi har rett. Det er som økonom lett å ha sympati for en totalvelferdsstandard slik vi har i Norge, da det er i tråd med den tilnærming en vil finne i nærmest enhver lærebok i økonomi når en skal drøfte utformingen av økonomisk politikk.

Jeg har imidlertid argumentert for at selv om størst mulig total velferd er et fornuftig utgangspunkt, er det ikke dermed sagt at en vil sikre høyest mulig velferd ved å la fusjonskontrollen i et land anvende en totalvelferdsstandard. Som forklart kan en binde seg til masten ved å anvende en forbrukervelferdsstandard, og dette kan ha gunstige virkninger for den totale velferden for eksempel som følge av at det påvirker hvilke fusjoner og oppkjøp partene ønsker å foreslå.

Det vil være mulig å finne eksempler på at forbrukervelferdsstandard vil bety at noen fusjoner og oppkjøp som er gunstige for total velferd blir stoppet. Men det å vise til noen slike eksempler er selsagt ikke tilstrekkelig til å fastslå at totalvelferdsstandard er å foretrekke. En må også ta i betraktning de samlede virkningene, for eksempel hvordan forbrukervelferdsstandard påvirker omfanget av lobbyvirksomhet og hvilke fusjoner og oppkjøp som blir foreslått av partene.

Fra bedriftenes ståsted bør det være av betydning hvor forutsigbar en lovbestemmelse er. Praktiseringen av totalvelferdsstandard i de senere år i fusjonssaker i Norge viser at en slik standard gir stor diskresjon til konkurransemyndighetene og at den er lite forutsigbar for partene. Total velferd betyr at vi må betrakte hva som skjer med den potensielle økningen i profitt, det vil si i hvor stor

grad økt potensiell profitt fører til økt sløsing. Det er svært vanskelig å fastslå hvordan dempet konkurranse påvirker graden av sløsing, og det neppe praktisk mulig å komme nærmere et svar på dette enn å liste opp en momentliste som må sjekkes for å avgjøre om det blir mye eller lite sløsing. Men hvilke av disse momentene som er av mest avgjørende betydning og blir vektlagt mest kan variere fra sak til sak, som vi har sett eksempler på i fusjonsbehandlingen av Konkurransetilsynet i Norge.

Departementet har valgt en annen tilnærming, og langt på vei antatt at redusert konkurranse fører til betydelig sløsing. Hvis en tar på alvor en slik tolkning av effektene av redusert konkurranse, anvender en i realiteten noe som er langt på vei en forbrukervelferdsstandard. Hvorfor da ikke ta skrittet fullt ut og endre loven slik at en ikke bare i praksis men også i prinsippet anvender en forbrukervelferdsstandard?

Det er behov for en diskusjon om formålsparagrafen i den norske konkurranseloven. Vi er et anderledesland når det gjelder vilkåret for å forby fusjoner og oppkjøp. Etter min mening er det vanskelig å se de sterke prinsipielle argumentene for at vi skal adskille oss fra andre land akkurat på dette punktet. Når vi har valgt å harmonisere vår konkurranselov med EU på de fleste andre områder er det derfor vanskelig å se hvorfor vi ikke skal harmonisere vårt regelverk også på dette området.

En eventuell endring i formålsparagrafen gjør det også naturlig å vurdere eventuelle endringer i klageordningen for fusjonssaker. Utvalget som la frem forslaget til konkurranseloven som ble innført i 2004 foreslo at det skulle opprettes et uavhengig klageorgan. Det ble ikke fulgt opp, og i stedet ble ordningen med departementet som klageinstans videreført. Det er gode grunner til å vurdere forslaget på nytt. Dagens klageordning innebærer at det i prinsippet er departementet som foretar en faglig overprøving, og at det er regjeringen som eventuelt foretar en politisk overprøving av Konkurransetilsynets vedtak. For en utenforstående

er det ikke alltid like lett å se skillet mellom de to formene for overprøving. Et uavhengig klageorgan som foretar den faglige overprøvingen kan bidra til å synliggjøre skillet mellom den faglige og den politiske overprøvingen. Dette kombinert med en endring i formålsparagrafen vil gjøre fusjonskontrollen i Norge mer forutsigbar for partene.

- 1 Jeg har vært ansatt som sjeføkonom i Konkurransetilsynet i perioden 2004-2007 og frem til helt nylig hatt en stilling i Konkurransetilsynet. Det innebærer at jeg har deltatt aktivt i Konkurransetilsynets saksbehandling i mange av de fusjoner og oppkjøp som omtales i dette notatet.
- 2 Før 2004 var det en klar forskjell, da det i EU kun var mulig å gripe inn mot fusjoner som førte til større mulighet for koordinert opptreden ("tacit collusion"). Det betød at det for eksempel ikke var grunnlag for å gripe inn i et marked hvor forholdene ikke lå til rette for koordinert opptreden, men hvor det allikevel var ventet at fusjonen ville føre til en konkurransebegrensning. Den nye fusjonsforordningen åpnet muligheten for også å gripe inn i slike tilfeller, og dermed muligheten for å gripe inn mot fusjoner som en har mulighet for å gripe inn mot i henhold til den norske konkurranseloven.
- 3 Begrepet foretakssammenslutning vil strengt tatt innbefatte begrepene fusjon og oppkjøp. I det følgende benyttes kun begrepet fusjon, og innholdet i det begrepet er ment å dekke begrepet foretakssammenslutning.
- 4 Se for eksempel paragraf 79 i retningslinjene for fusjonskontroll i EU.
- 5 Strengt tatt betrakter vi her kun bruttofortjeneste, det vil si fortjeneste uten å ta hensyn til faste kostnader. Så lenge det ikke er noen endringer i faste kostnader som følge av fusjonen, vil vi kunne få frem endring i bedriftens netto fortjeneste ved kun å betrakte bruttofortjenesten. Vi vil senere drøfte effekter av endringer i faste kostnader som følge av en fusjon.
- 6 Det følger av at bedriftene alltid vil tjene på å øke prisen så lenge den i utgangspunktet er under monopolprisen. Det vil innebære at areal B må være større enn areal E, da det er betingelsen for at det er lønnsomt med en prisøkning. Men gitt at $B > E$, ser vi at endring i konsumentvelferd er større enn endring i totalvelferd.
- 7 Se Konkurransetilsynets vedtak V2003-61.
- 8 I Kolstad (2005) er det argumentert for at det er en forbrukervelferdsstandard, men den nye bestemmelsen er i Ekeberg, Skaar og Sjørgard (2004) tolket som en mellomløsning.
- 9 Se Kommissjonens fusjonsretningslinje 2004, paragraf 80: '... cost efficiencies that lead to reductions in variable or marginal costs are more likely to be relevant to the assessment of efficiencies than reductions in fixed costs; the former are, in principle, more likely to result in lower prices for consumers.'
- 10 Se Fornyings- og Administrasjonsdepartementets vedtak av 2. februar 2006.
- 11 Se Konkurransetilsynets avgjørelse A2006-66.
- 12 Avsnittene som følger er i stor grad hentet fra Ekeberg, Skaar og Sjørgard (2004).

- 13 Dette er nærmere analysert i Besanko og Spulber (1993), som fokuserer særskilt på kostnadsbesparelser i forbindelse med fusjoner.
- 14 Dette argumentet er nærmere utdypet i Neven og Röller (2005).
- 15 Argumentet er nærmere utdypet i Lyons (2002). Han drøfter implikasjonene av å anvende en forbrukervelferdsstandard i en situasjon hvor vi er opptatt av å maksimere det totale samfunnsøkonomiske overskuddet.
- 16 For eksempel er det slik i EU at "hensynet til konsumentene" rent praktisk kartlegges ved å se på effektene på det leddet i distribusjonskjeden som følger etter det leddet hvor det aktuelle tiltaket iverksettes. Hvis for eksempel to detaljister fusjonerer, vil effekten på konsumentene måles ved å se på effektene for disse detaljistenes sluttkunder.
- 17 Werden (1996) har vist hvordan en rent praktisk kan anslå hvor stor reduksjonen i grensekostnad må være i et spesifikt marked for at prisene ikke skal øke etter en fusjon.
- 18 En bør imidlertid være forsiktig med å trekke dette frem som et genuint argument for en forbrukervelferdsstandard, men snarere benytte det som et argument som underbygger og forsterker andre argumenter for eventuelt å velge nettopp en slik velferdsstandard. Lyons (2002) skriver følgende: "The argument is uncomfortably close to the justification for looking for lost keys under a lamppost because that is the only place where there is any light" (s. 4)
- 19 Se for eksempel Farrell og Katz (2006), som etter en grundig drøfting ikke ønsker å konkludere angående hvilken av de to standardene som er å foretrekke. Andre, for eksempel Pittman (2007), argumenterer sterkt for at den ene standarden – i det tilfellet forbrukervelferdsstandard – er den korrekte.
- 20 Se Ekeberg (2009), som argumenterer for at det ville vært et sannsynlig utfall av den saken med en annen velferdsstandard.
- 21 Se for eksempel Renckens (2007), som drøfter inngående ulike typer velferdsstandard i en rekke land (men ikke Norge).
- 22 Til sammenligning så vil kundene i dette tilfellet påføres et tap som er nesten 10 ganger større enn dødvektstapet.
- 23 Se Williamson (1968), som var den første som påpekte at ved en totalvelferdsstandard kan selv små kostnadsbesparelser være nok for å oppveie for tapet som følge en prisøkning.
- 24 Se Konkurransetilsynets vedtak V2006-490.
- 25 Se Motta (2004), kapittel 1, for en drøfting av teoretiske og empiriske studier av sammenhengen mellom konkurransetrykk og sløsing.
- 26 Se Konkurransetilsynets vedtak V2005-12, side 31.
- 27 Se Konkurransetilsynets vedtak V2007-12, side 44.
- 28 Se Konkurransetilsynets vedtak V2007-13, side 15.
- 29 Se Konkurransetilsynets vedtak V2007-10, side 16.
- 30 Se Fornyings- og Administrasjonsdepartementets klagevedtak av 17.01.07.

Referanser

Besanko, D. og D. Spulber (1993): "Contested mergers and equilibrium antitrust policy", *Journal of Law, Economics and Organization*, 9(1), 1-29.

Ekeberg, L. (2009): "Kontroll med foretaks-sammenslutninger", kapittel 3 i Konkurransen i Norge, Konkurransetilsynet.

Ekeberg, L., J. Skaar og L. Sørgard (2004): "Formålsbestemmelsen i konkurranseloven", Konkurransetilsynets jubileumstidsskrift.

Farrell, J. og M. Katz (2006): "The economics of welfare standards in antitrust", *Competition Policy International*, 2(2), høst 2006.

von der Fehr, N.-H. og L. Sørgard (2004): "Vinning og tap ved fusjoner og oppkjøp", kapittel i K. P. Hagen, A. Sandmo og L. Sørgard (red.): Konkurransen i samfunnets interesse, Fagbokforlaget.

Lyons, B. (2002): "Could politicians be more right than economists?" A theory of merger standards, CCR working paper 02-1.

Motta, M. (2004): *Competition Policy - Theory and Practice*, Cambridge University Press.

Neven, D. og L.-H. Röller (2005): "Consumer surplus versus welfare standard in a political economy modell of merger control", *International Journal of Industrial Organization*, 23, 829-48.

Pittman, R. (2007): "Consumer surplus as the appropriate standard for antitrust enforcement", *Competition Policy International*, 3(2), host 2007.

Renckens, A. (2007): "Welfare standards, substantive tests, and efficiency considerations in merger policy: Defining the efficiency defence", *Journal of Competition Law & Economics*, 3(2), 149-179.

Werden, G. (1996): "A robust test for consumer welfare enhancing mergers among sellers of differentiated products", *Journal of Industrial Economics*, 44(4), 409-13.

Williamson, O. (1968): "Economies as an anti-trust defence: The welfare tradeoffs", *American Economic Review*, 58, 18-36.

Utkommet i serien Samfunnsøkonomisk Debatt 2009

- 01/09** Januar, **Stig Tenold**, "Crisis? What crisis? The expansion of Norwegian shipping in the interwar period, Maritime Sectors in the North Sea Region 1790-1940" (8th North Sea History Conference, Bremerhaven 2005), eds. Lars U. Scholl & David M. Williams, Verlag H.M. Hauschild GmbH, Bremen, 2008, side 117-133.
- 02/09** Januar, **Øystein Thøgersen**, "Lys i enden av tunnelen?", *Finansavisen*, 24.01.2009.
- 03/09** Mars, Tommy Staahl Gabrielsen og **Lars Sjørgard**, "Sykliske bensinpriser", *Samfunnsøkonomen* nr. 1-2009, s. 4-11.
- 04/09** April, **Hans Jarle Kind**, Tore Nilssen og **Lars Sjørgard**, "Hvordan skal avisene tjene penger?", *Dagens Næringsliv*, 20.03.2009.
- 05/09** April, **Hans Jarle Kind** og Helge østbye, "Øk pressestøtten", *Aftenposten*, 1.4.2009.
- 06/09** April, **Rolf Jens Brunstad**, "Strukturerte spareprodukter", *Samfunnsøkonomen* Nr. 3-2009, s. 39-42.
- 07/09** April, **Øystein Thøgersen**, "Løses gjeldskrisen av mer gjeld?", *Finansavisen*, 25.4.2009.
- 08/09** Mai, **Lars Sjørgard**, "Hvordan virker forbudet mot misbruk av dominans?", *Konkurransen i Norge*, Konkurransetilsynet 2009, s. 18-24.
- 09/09** Mai, **Lars Sjørgard**, "Fusjonskontroll i Norge: Bør vi fortsatt være anderledeslandet?", *Konkurranseloven fem år. Erfaringer og reformbehov*, NHO 2009, s. 28-38.