

Fusionerne mellem MD Foods /Kløver Mælk og Arla / MD Foods

Konkurrencerådet "godkendte" fusionerne mellem MD Foods / Kløver Mælk[1] og Arla / MD Foods[2] i hhv. april 1999 og januar 2000. Aftalerne om fusionerne blev indgået inden fusionskontrollen blev indført i Danmark. Erhvervsministeren havde dog i begge tilfælde mulighed for at sende fusionen til vurdering i EU-Kommissionen. Ministeren undlod at gå videre med sagen efter det fusionerede selskab havde afgivet tilsagn.

Fusionerne var noget forskellige. Fusionen mellem MD Foods og Kløver Mælk var mellem to mejeriselskaber, der konkurrerede på de samme geografiske markeder. Betænkelighederne ved fusionen berørte derfor den stærkt øgede koncentration, som fusionen medførte på det danske marked. MD Foods fik efter fusionen en andel på ca. 90 pct. af det danske marked for mælkeprodukter.[3] I fusionen mellem MD Foods og Arla e.k. var selskaberne derimod ikke i større direkte konkurrence med hinanden på det danske marked. Arla e.k.'s markedsandel i Danmark blev vurderet til at være under 1 pct. før den anden fusion. Men Arla e.k. var en potentiel konkurrent til det danske marked. Fusionen ville derfor – uden tilsagn - føre til, at den potentielle konkurrence på markedet blev svækket.

Tilsagnene i fusionen MD Foods / Kløver Mælk faldt i 3 grupper:

- For det første blev landmandens valgmuligheder styrket ved at forkorte bindingsperioden til mejeriselskabet, ved at landmanden fik mulighed for at levere op til 20 pct. af produktionen til anden side og ved at MD Foods blev forpligtet til at optage alle som andelshavere.
- For det andet blev konkurrencen i produktionsleddet styrket ved, at alle konkurrenter fik mulighed for at købe råmælk og fløde fra MD Foods. Selskabet blev også forpligtet til at købe overskudsmælk fra andre danske mejerier. Samtidig forpligtede selskabet sig til at sælge mejerikapacitet til at behandle 180 mio. kg. mælk om året (Grøndal Mejeri). Endelig måtte selskabet ikke oprette ejendoms klausuler, der forhindrede mejeridrift, ved fremtidige mejeri-nedlæggelser.
- For det tredje afgav selskabet tilsagn om, at konkurrenterne fik adgang til MD Foods distributionsapparat, og selskabet lovede at sikre, at mindretalsbeskyttelsen i Mejeriforeningen ikke bliver forringet.

I Arla / MD Foods fusion blev der afgivet et yderligere tilsagn – at sælge mejerikapacitet på 40 mio. kg. mælk om året. I første omgang blev det aftalt, at Gredstedbro Mejeri skulle sælges, men efter ønske af køber blev det i stedet Allested Mejeri.

Konklusion

De to fusioner har samlet set været problematiske. Arla Foods har fortsat en meget stærk stilling på det danske marked, og styrelsen har modtaget flere klager over Arla Foods adfærd på markedet. Fusionen MD Foods / Kløver Mælk var den første som styrelsen behandlede. Med den lovgivning, der blev indført i 2000, og den erfaring styrelsen har fået, var fusionen næppe blevet godkendt med de samme vilkår i dag. Mht. markedsudviklingen er priserne samlet set ikke steget mere end forbrugerpriserne eller priserne i andre lande. Priserne er dog fortsat høje i Danmark sammenlignet med vores nabolande. Der er også tegn på, at fusionen har betydet større prisstigninger på de produkter, hvor konkurrence fra bl.a. udenlandske produkter er mest begrænset (fx drikkemælksprodukter). Importkvoterne er vokset for flere varegrupper. Dette betyder ikke nødvendigvis en øget konkurrence fra udenlandske leverandører – det kan skyldes højere priser fra Arla Foods overfor detailhandlen, eller at detailhandlen ønsker flere leverandører. På den positive side tæller, at salget af de to mejerier er gennemført, og det må vurderes at have ført til en styrkelse af konkurrencen. Begge virksomheder lever fortsat her nogle år efter. Den ene eksporterer godt nok det meste af produktionen, men er til gengæld blevet en større potentiel konkurrent på det danske marked. Den anden virksomhed har fået foden inden for markedet på særlige nicheprodukter.

Status for tilsagn

Tilsagnet om splitleverancer er blevet gennemført af Arla Foods, idet de har ændret vedtægterne som lovet i tilsagnet. Efterfølgende har Konkurrencestyrelsen taget et forslag om standard mindstebetingelser for splitleverancer til efterretning. Forslaget drejede sig om fordelingen af mælk i weekenden. Der har været enkelte leverandører, der i perioder har benyttet sig af splitleverancer, men der er p.t. ingen leverandør, der gør brug af denne ret.

Arla Foods har efter fusionen solgt de to påkrævede mejerier til henholdsvis Uhrenholt Dairy og Løgismose. Uhrenholt's væsentligste aktivitet er engroshandel af mejeriprodukter til eksport. Selskabet producerede inden købet mejeriprodukter på eget mejeri (Skodborg). Uhrenholt er med købet af mejeriet blevet en væsentlig potentiel konkurrent til Arla Foods på det danske marked. Selskabet er således allerede konkurrent til Arla Foods på det tyske marked for mejeriprodukter. Et spring med salg til det danske marked må derfor antages at være relativt let for virksomheden. Uhrenholt er derfor, som primært en potentiel konkurrent, med til at holde det generelle prisniveau i Danmark i ro.

Løgismose er aktiv på det danske marked. Selskabet satser på en række specialprodukter (fortrinsvis økologiske). Løgismose har kontakt til store dele af dansk detailhandel, hvor de har overtaget dele af leverancerne. Løgismose er dermed med til at sikre konkurrence på mere nicheprægede produkter.

Arla Foods har efter fusionen lukket en række mejerier og en del af ejendommene er blevet sat til salg. Disse er dog ikke solgt til konkurrerende mejerier, bortset fra ovennævnte to mejerier.

Styrelsen har modtaget flere klager over vilkårene for salget af råmælk og fløde til konkurrenter. Problemerne opstår, fordi prissætningen afhænger af Arla Foods' omkostningsopgørelse – herunder hvordan fleksibilitet skal prisfastsættes. Arla Foods ønsker at få dækket de ekstraomkostninger, der følger af, at nogle konkurrenter ønsker at købe råmælk eller fløde nogle dage om ugen men ikke alle. Salget af mælk og fløde til konkurrenter har været omfattende. I 1998/1999 var salget således på ca. 119 tusinde tons, jf. tabel 1. Betydningen af dette kan nok bedst illustreres ved, at der i Danmark er blevet indvejet ca. 4,5 mio. tons mælk årligt, og at Arla Foods tegner sig for ca. 4 mio. tons. Arla Foods' salg af mælk og fløde svarer derfor til lidt under 20 pct. af konkurrenternes samlede forbrug af dansk mælk.

Tabel 1: Arla Foods' engrossalg af mælk og fløde

År	1998/99	1999/2000	2000/01	2001/02	2002/03
Antal købere ¹	27	18		14	12
Mælk og fløde i 1.000 tons ¹	119	100		93	107

Note 1: Eksklusiv køb til eksport og internt.

Kilde: Arla Foods.

Arla Foods har også en forpligtelse til at købe overskydende mælk fra konkurrenterne. Købet af mælk og fløde har varieret mellem 30 - 45 tusinde tons om året, jf. tabel 2.

Tabel 2: Arla Foods' køb af mælk og fløde

År	1998/99	1999/2000	2000/01	2001/02	2002/03 ²
----	---------	-----------	---------	---------	----------------------

Antal sælgere ¹	17	15	9
Mælk og fløde i 1.000 tons	30,9	45,9	26,2

Note 1: Eksklusiv import mv.

Note 2: Omfatter kun mælk og dermed ikke fløde

Kilde: Arla Foods.

For så vidt angår tilsagnet om adgang til Arla Foods' distributionsnet, så er der p.t. én konkurrent, der får produkter distribueret via Arla Foods.

Udvalgte konkurrencesager behandlet af konkurrencestyrelsen

Konkurrencerådet behandlede i august 2002 en klage fra 3 mælkeproducenter, der ønskede at skifte som leverandører til Arla Foods. Konkurrencerådet fandt, Arla Foods misbrugte sin dominerende stilling på markedet ved at opkræve afgift af nye andelshavere for at indtræde i selskabet – negativ udligning. Det betød, at de nye andelshavere skulle betale en afgift til Arla Foods på 2 pct. af basisprisen for mælk i 3 år. En afgift på 2 pct. svarer til ca. 15 pct. af en mælkeleverandørs nettoindtjening og udgør i alt ca. 90.000 kr. for hver ny andelshaver. Konkurrencerådet fandt ikke, at Arla Foods kunne antages at have så store omkostninger forbundet med at optage de nye andelshavere. Derimod vurderede rådet, at Arla Foods godt kunne afvise at optage dem som økologiske leverandører, idet Arla Foods i forvejen havde et stort overskud af økologisk mælk. Den første del af Konkurrencerådets afgørelse blev imidlertid efterfølgende ophævet af Konkurrenceankenævnet. Arla Foods drøfter p.t. mulighederne for at indføre personlige konti og drøfter hermed en eventuel udtrækning af andelshavernes kapital – herunder drøftes også negativ udligning. Arla Foods har derfor suspenderet den negative udligning for landmænd, der bliver optaget enkeltvis i perioden 1. februar 2004 til den 30. september 2004.

Konkurrencerådet påbød i november 2001, at Arla Foods skulle ophæve en del af en aftale om opsigelsesvarsel for økologiske mælkeproducenter. Aftalen var blevet anmeldt til Konkurrencestyrelsen. Af den særskilte aftale med de økologiske leverandører fremgik, at det forudsættes, at de var andelshavere. Opsigelse kunne ske med 13 mdr. varsel til en 1. oktober, dvs. den økologiske andelshaver var bundet til at levere økologisk mælk til selskabet i minimum 13 mdr. efter sin opsigelse. De økologiske leverandører dermed bundet i længere tid end de almindelige andelshavere. Konkurrencerådet vurderede, at dette punkt i aftalen var i strid med § 6 i Konkurrenceloven, og at aftalen ikke kunne opnå en fritagelse. Afgørelsen blev efterfølgende ophævet af Konkurrenceankenævnet. Arla Foods har frivilligt ændret disse regler, så økologiske andelshavere får de samme regler for opsigelsesvarsel som de konventionelle andelshavere. Andelshaverne kan dermed opsiges deres kontrakter med mellem 4 og 12 mdr. varsel.

Markedsudvikling for mejeriprodukter

Priser

Forbrugerpriserne på mejeriprodukter fra Arla Foods har udviklet forskelligt for forskellige produkter efter fusionerne. Den største prisstigning har været på friskmælkeprodukter. Prisen på disse produkter er steget væsentlig mere end det generelle forbrugerprisindeks siden den seneste fusion ved årsskiftet 1999/2000. Arla Foods har angivet, at *"prisstigningen på mælk i 1999 har sammenhæng med Arla Foods' introduktion af et nyt friskmælkskoncept, der er dyrere at producere men samtidig har betydelige kvalitetsmæssige fordele"*. Derimod er priserne på forarbejdede produkter ikke steget så meget som det generelle forbrugerprisindeks, jf. figur 1.


Anm.: Den lodrette streg i på figuren angiver tidspunktet for den første fusions godkendelse. Indeks er sat til 100 ved fusionens godkendelse.

Kilde: Danmarks Statistik.

Der kan være flere årsager til prisændringerne. For det første bliver forbrugerpriserne både påvirket af Arla Foods' prissætning i forhold til detailhandlen og af den avance, som detailhandlen lægger på de forskellige varegrupper. For det andet har Arla Foods en del eksport af ost, smør og pulverprodukter. Priserne på eksportmarkederne kan derfor også have en betydning for priserne i Danmark. Hvis eksportmarkeder fx ikke er så givtige, bliver det mere attraktivt for Arla Foods at søge at afsætte flere produkter på det danske marked, hvilket alt andet lige vil betyde faldene priser på det danske marked. De nordeuropæiske priser på ost, smør og pulverprodukter har generelt været faldende siden slutningen af 2001. For det tredje er indtjeningen på oversøiske markeder afhængig af valutakurser. Faldet i dollarkursen har derfor forringet indtjeningen på ikke-europæiske markeder.

Forbrugerpriserne på mælk, ost og æg er i forhold til de andre EU9-lande steget nogenlunde som gennemsnitsprisen, jf. figur 2. Holland og Tyskland er de to lande hvor prisindekset er steget hhv. mest og mindst. Der er altså ikke noget, der tyder på, at priserne siden fusionen generelt set er steget mere end forbrugerprisindekset eller i forhold til priserne i de andre EU9 lande.


Anm.: Den lodrette streg i på figuren angiver tidspunktet for den første fusions godkendelse. Indeks er sat til 100 ved fusionens godkendelse.

Kilde: Danmarks Statistik.

Et tredje mål for priserne er at sammenligne prisniveauet med andre lande for enkelt-produkter. De danske nettoforbrugerpriser på sødmælk ligger på niveau med forbrugerpriserne i Holland og Sverige og samtidig omkring middel blandt 4 af vore nabolande. Derimod er de danske forbrugerpriser på både yoghurt og smør kun overgået af Sverige. De øvrige lande har lavere priser. Sammenvægtet er de danske priser ca. 7,8 pct. højere en gennemsnittet for Danmark, Sverige, Tyskland, England og Holland, jf. figur 3.

Figur 3: Nettopriser på sødmælk, smør og yoghurt i d.kr. (dec. 2003)¹


Note 1: Priserne for Holland er fremskrevet fra dec. 2002. Priserne fra Sverige er fra september 2003.

Kilde: Danmarks Statistik og oplysninger fra de statistiske bureauer i de respektive lande, Danmarks Nationalbank og egne beregninger. Priserne er fratrukket skatter og afgifter.

Import

Der har siden fusionen være stigende import af smør og fløde. Importen af mælk har også været stigende siden ultimo 2002. Importen af cremefraiche steg i årene efter fusionen men faldt i slutningen af 2001. Formentlig som følge af, at Hirtshals Andelsmejeri overtog nogle af leverancerne til detailhandlen. For disse produkter gælder dog overordnet, at importen fortsat kun

udgør en mindre del af de samlede marked. [4] For smørs vedkommende er der store udsving i importens markedsandel, for det meste har importen været i intervallet 10-25 pct., for fløde ca. 10 pct. og for mælk under 3 pct., jf. figur 4.

Figur 4: Importkvoten fordelt på varegrupper (1999-2003)


Anm.: I importkvoten for forbrug af smør indgår kun import fra Tyskland.

Kilde: Mejeriforeningen.

Koncentration

Markedskoncentrationen har siden fusionen ikke ændret sig væsentlig. Den ligger fortsat på ca. 90 pct., jf. figur 5. Markedskoncentrationen er målt ved markedsandelen for de 4 største virksomheder. [5] Der er dog sket en reduktion i antallet af mejerivirksomheder i Danmark. Fra at have været ca. 45 virksomheder i perioden 1997-2001 til under 40 i 2003. Faldet i antallet af mejerier er formentlig en naturlig følge af ændrede produktionsmetoder, stordriftsfordele, rationaliseringer mv., jf. tabel 3.

Figur 5: Udvikling i markedskoncentrationen (CR4) for mejerier 1992-2002


Anm.: Der er et databrud med 2001 som overlappende år.

Kilde: Specialkørsler fra Danmarks Statistik.

Tabel 3: Antallet af mejeriselskaber i Danmark

År	1997	1998	1999	2000	2001	2002	2003
----	------	------	------	------	------	------	------

Mejeriselskaber	46	44	46	44	45	43	39
-----------------	----	----	----	----	----	----	----

Kilde: Mejeribrugets lommebog, flere årgange.

[1] Se rapporten der ligger til grund for afgørelsen på <http://www.ks.dk/publikationer/konkurrence/1999/fusion-maelk/>.

[2] Se rapporten der ligger til grund for afgørelsen på <http://www.ks.dk/publikationer/konkurrence/2000/fusion-md-arla/>.

[3] Mælkeprodukter kan opdeles i en række delmarkeder med forskellig geografisk udstrækning. Arla Foods markedsafgrænsning er varierende på disse markeder, jf. fusionsrapporterne.

[4] Der er også en væsentlig import af ost til det danske marked. Mejeriforeningen har dog ikke præcise data for denne.

[5] Markedskoncentrationen er opgjort på baggrund af momsstatistikken fra Danmarks Statistik. Koncentrationen måles ved de fire største virksomheders samlede markedsandel i Danmark indenfor samme branche. Danmarks Statistik har opdelt virksomhederne i brancher efter DB03-systemet, der er en dansk overbygning af det internationale NACE-system.