

Tiedotusyksikkö

Euroopan unionin tuomioistuin
LEHDISTÖTIEDOTE nro 114/16
Luxemburgissa 20.10.2016

Julkisasiamiehen ratkaisuehdotus asiassa C-413/14 P
Intel Corporation Inc. v. komissio

Julkisasiamies Wahl katsoo, että Intelin valitus, joka koskee 1,06 miljardin euron sakon määräämistä Intelillä olevan määräävän markkina-aseman väärinkäytön johdosta, tulisi hyväksyä

Asia tulisi palauttaa unionin yleiseen tuomioistuimeen uudelleenarviointia varten

Komissio määräsi 13.5.2009 tekemällään päätöksellä¹ Intelille, joka on Yhdysvaltojen lainsäädännön mukaan perustettu mikrosirujen valmistaja, 1,06 miljardin euron sakon siitä syystä, että Intel oli käyttänyt väärin määräävää markkina-asemaansa x86²-prosessoreiden (central processing units, jäljempänä CPU:t)³ markkinoilla vastoin Euroopan unionin ja Euroopan talousalueen (ETA) kilpailusääntöjä. Komissio määräsi Intelin lisäksi lopettamaan kyseisen rikkomisen välittömästi siltä osin kuin se ei ollut vielä tehnyt niin.

Komission mukaan Intel käytti määräävää markkina-asemaansa väärin maailmanlaajuisilla x86-CPU:iden markkinoilla vuoden 2002 lokakuusta vuoden 2007 joulukuuhun toteuttamalla strategiaa, jonka päämääränä oli kilpailijan eli Advanced Micro Devices Inc:in (AMD)⁴ sulkeminen markkinoilta.

Komissio katsoi Intelin olleen määräävässä markkina-asemassa siitä syystä, että Intelin markkinaosuus oli noin 70 prosenttia tai enemmän ja että kilpailijoiden oli äärimmäisen vaikeaa tulla markkinoille ja laajentua niillä, koska investointeja tutkimukseen ja kehitykseen, immateriaalioikeuksiin ja tuotantovälineisiin ei ole mahdollista saada takaisin.

Komission mukaan⁵ väärinkäytölle oli ominaista Intelin toteuttamat useat toimenpiteet, jotka se kohdisti omiin asiakkaisiinsa (tietokoneiden valmistajat) ja eurooppalaiseen mikropiirilaitteiden vähittäiskauppiaseen Media-Saturn-Holdingiin.

Intel antoi näin alennuksia neljälle merkittävälle tietokoneiden valmistajalle (Dell, Lenovo, HP ja NEC) sillä edellytyksellä, että ne ostivat kaikki tai lähes kaikki x86-CPU:nsa Inteliltä. Intel suoritti samoin Media-Saturnille maksuja, joiden ehtona oli, että Media-Saturn myy yksinomaan Intelin x86-CPU-pohjaisia tietokoneita. Komission mukaan kyseiset alennukset ja maksut varmistivat neljän edellä mainitun valmistajan ja Media-Saturnin asiakasuskollisuuden, ja näin ollen niillä vähennettiin merkittävästi Intelin kilpailijoiden kykyä kilpailla x86-CPU:iden laadun perusteella. Intelin kilpailunvastaisesta toiminnasta seurasi siten kuluttajien valinnanvaran kaventuminen ja innovoinnin kannustimien heikkeneminen.

¹ Päätöksestä on julkaistu tiivistelmä Euroopan unionin virallisessa lehdessä (C 227, 22.9.2009, s.13). Ks. myös 13.5.2009 päivätty komission lehdistötiedote [IP/09/745](#) ja 21.9.2009 päivätty asiakirja [MEMO/09/400](#).

² Tietokoneissa käytettävät CPU:t voidaan jakaa kahteen luokkaan: x86-CPU:ihin ja muuhun arkkitehtuuriin perustuviin CPU:ihin. X86-arkkitehtuuri on Intelin omia CPU:itaan varten kehittämä standardi. Arkkitehtuurissa voidaan käyttää sekä Windows- että Linux-käyttöjärjestelmiä. Windows on linkitetty ensisijaisesti x86-käskykantaan.

³ CPU on kaikkien tietokoneiden keskeinen osa sekä järjestelmän yleisen suorituskyvyn että sen kokonaiskustannusten kannalta. Siitä käytetään usein nimitystä "tietokoneen aivot". Prosessoreiden valmistaminen edellyttää huipputeknologiaa edustavia kalliita laitteita.

⁴ Ennen vuotta 2000 markkinoilla oli useita x86-CPU:iden valmistajia. Useimmat niistä ovat kuitenkin poistuneet markkinoilta tämän jälkeen.

⁵ Komission näkemyksen mukaan kyseessä olevaa väärinkäyttöä oli pidettävä "yhtenä kokonaisuutena pidettävänä jatkettuna kilpailusääntöjen rikkomisena".

Komissio määräsi vuoden 2006 suuntaviivojen perusteella Intelille 1,06 miljardin euron suuruisen sakon. Intel nosti komission päätöksestä kanteen unionin yleisessä tuomioistuimessa ja vaati kyseisen päätöksen kumoamista tai ainakin sakon alentamista huomattavasti.⁶

Unionin yleinen tuomioistuin hylkäsi Intelin kanteen kokonaisuudessaan 12.6.2014⁷.

Intel teki valituksen unionin yleisen tuomioistuimen ratkaisusta sillä perusteella, että unionin yleinen tuomioistuin teki oikeudellisen virheen (i) luonnehtiessaan alennukset oikeudellisesti ”yksinostoalennuksiksi”; (ii) todetessaan kilpailusääntöjä riktun vuosina 2006 ja 2007 ja arvioidessaan sitä, mikä merkitys on menettelytavan laajuudella markkinoilla; (iii) luonnehtiessaan tietyt alennusjärjestelyt ”yksinostoalennuksiksi”, vaikka ne koskivat vähäistä osaa asiakkaan ostoista; (iv) tulkitessaan unionin oikeutta niin, ettei komission suorittamaa Dellin johtohenkilön kuulemista ollut velvollisuutta tallentaa; (v) katsoessaan komissiolla olleen toimivalta Intelin Lenovon kanssa Kiinassa sopimien järjestelyjen osalta ja (vi) määrittäessään sakon määrän sekä soveltaessaan vuoden 2006 suuntaviivoja taannehtivasti sakkoa määritettäessä.

Julkisasiamies Nils Wahl toteaa tämänpäiväisessä ratkaisuehdotuksessaan ensimmäisen valitusperusteen osalta, että unionin yleinen tuomioistuin totesi Dellille, HP:lle, NEC:ille ja Lenovolle myönnettyjen alennusten olevan ”yksinostoalennuksia” ja katsoi tämän luonnehdinnan johdosta, ettei ollut tarpeen arvioida, pystytäänkö tällaisella alennuksella rajoittamaan kilpailua.

Julkisasiamies muistuttaa unionin tuomioistuimen oikeuskäytäntöön perustuvasta periaatteesta, jonka mukaan uskollisuusalennukset ovat oletettaman mukaisesti lainvastaisia, mutta huomauttaa, että unionin tuomioistuin on kuitenkin käytännössä ottanut johdonmukaisesti huomioon ”asian olosuhteet kokonaisuudessaan” selvittäessään, onko moitittu toiminta määräävän markkina-aseman väärinkäyttöä. Moititun toiminnan asiayhteyden arvioimisella pyritään varmistamaan, että se, että yritys on käyttänyt väärin määräävää markkina-asemaansa, on näytetty toteen oikeudellisesti riittävällä tavalla. Muuten tultaisiin asettaneeksi täydellinen kieltö, jolla estettäisiin sellaisetkin menettelytavat, joilla ei yksinkertaisesti pystytä rajoittamaan kilpailua. Tällaisella täydellisellä kiellolla saatettaisiin rajoittaa myös kilpailua edistävää toimintaa ja rangaista siitä.

Julkisasiamies toteaa näin ollen, että **unionin yleinen tuomioistuin teki virheen, kun se katsoi, että ”yksinostoalennukset” ovat erillinen ja erityisluonteinen alennusryhmä, jonka tapauksessa asian olosuhteita ei tarvitse arvioida kokonaisuudessaan sen osoittamiseksi, että kyseessä on määräävän markkina-aseman väärinkäyttö.**

Julkisasiamies toteaa lisäksi seuraavaksi, että **unionin yleinen tuomioistuin teki oikeudellisen virheen kilpailun rajoittamiskyvystä esittämässään vaihtoehtoisessa arvioinnissa, koska se ei kaikkien asian olosuhteiden perusteella näyttänyt toteen, että valittajan tarjoamilla alennuksilla ja maksuilla oli hyvin todennäköisesti kilpailunvastainen syrjäyttämisaikutus.**

Julkisasiamies muistuttaa toisesta valitusperusteesta, että unionin yleinen tuomioistuin piti riittävänä yleisen arvion tekemistä keskimääräisestä suljettujen markkinoiden osuudesta vuosina 2002–2007. Tällä perusteella se piti merkityksettömänä sitä, että menettelytavan laajuus markkinoilla oli huomattavasti vähäisempi vuosina 2006 ja 2007.

Julkisasiamiehen mukaan **unionin yleinen tuomioistuin hylkäsi näin toimiessaan menettelytavan ”riittävää laajuutta markkinoilla” koskevan arviointiperusteen ja täten jätti varmistamatta, että kyseisellä menettelytavalla pystyttiin rajoittamaan kilpailua vuosina 2006 ja 2007. Jollei se olisi jättänyt tekemättä näin, sen olisi pitänyt todeta, ettei niin vähäistä sidottujen markkinoiden osuutta voida pitää ratkaisevana kilpailunrajoituksen osoittamiseksi, mitä ei**

⁶ Kyseinen määrä määritettiin Intelin x86-CPU:ista ETA-alueelle sijoittautuneilta yrityksiltä laskuttaman myynnin arvon perusteella viimeisenä rikkomisvuonna (3 876 827 021 euroa vuonna 2007). Komissio määräsi tämän jälkeen rikkomisen vakavuuden perusteella sellaisen osuuden kyseisestä myynnin arvosta (5 prosenttia mahdollisesta 30 prosentista), joka kerrottiin niiden vuosien lukumäärällä, joihin rikkomisen tapahtui (viisi vuotta ja kolme kuukautta, joista kertoimeksi saatiin 5,5).

⁷ Asia [T-286/09](#), ks. myös lehdistötiedote nro [82/14](#)

voida korjata soveltamalla yhtenä kokonaisuutena pidettävän jatkettun rikkomisen käsitettä. Julkisasiamies toteaa, että kunkin näistä menettelytavoista on merkittävä jo sellaisenaan kilpailusääntöjen rikkomista. Julkisasiamies ehdottaa näin ollen, että toinen valitusperuste on hyväksyttävä.

Julkisasiamies toistaa kolmannen valitusperusteen osalta näkemyksensä, jonka mukaan "yksinostoalennukset" eivät ole mikään erillinen alennusryhmä. Jos unionin tuomioistuin on kuitenkin eri mieltä tästä tulkinnasta, julkisasiamies katsoo, että tämä valitusperuste on hyväksyttävä sillä perusteella, että **"yksinostoalennusten" ehtona on, että asiakas tekee kaikki tarvitsemansa hankinnat tai huomattavan osan niistä määräävässä asemassa olevalta yritykseltä, mikä ei täyty käsiteltävän asian olosuhteissa.** HP ja Lenovo saattoivat edelleen ostaa merkittäviä määriä x86-CPU:ita AMD:ltä.

Julkisasiamies muistuttaa neljännestä valitusperusteesta, että unionin lainsäädännössä edellytetään, että komissio tallentaa kuulemiset sen varmistamiseksi, että unionin kilpailusääntöjen rikkomisesta epäillyt yritykset voivat järjestää puolustuksensa ja että unionin tuomioistuimet voivat tarkistaa, onko komissio käyttänyt tutkintavaltuuksiaan lain mukaisesti. Julkisasiamiehen näkemyksen mukaan **unionin yleinen tuomioistuin teki tämän johdosta oikeudellisen virheen katsoessaan, ettei komissio rikkonut unionin oikeutta, kun se ei järjestänyt kokousta eikä tallentanut sitä sovellettavissa säännöissä edellytetyn mukaisesti.** On nimittäin niin, että **julkisasiamies ei hyväksy sitä, että tällainen menettelyvirhe voitaisiin korjata komission myöhemmällä sisäisellä muistiolla,** koska tähän muistioon ei tallenneta komission suorittaman Dellin johtohenkilön kuulemisen sisältöä. Julkisasiamies katsoo täten, että neljäs valitusperuste on myös hyväksyttävä.

Viidennen valitusperusteen sekä sen kysymyksen osalta, oliko komissiolla kansainvälisen oikeuden nojalla toimivalta aloittaa menettely Inteliä vastaa tämän kilpailunvastaisen toiminnan johdosta, julkisasiamies ei ole vakuuttunut siitä, että Intelin syyksi luetut väärinkäytöt voitaisiin katsoa toimeenpannuiksi ETA-alueella. Hänen mukaansa **unionin yleinen tuomioistuin ei arvioinut sitä, pystyttiinkö tiettyjen Intelin ja Lenovon välisten sopimusten kilpailunvastaisilla vaikutuksilla saamaan aikaan välittömiä, merkittäviä ja ennakoitavissa olevia kilpailunvastaisia vaikutuksia ETA-alueella,** ja unionin yleinen tuomioistuin teki siten virheen soveltaessaan sekä toimeenpanoa koskevaa määräytymisperustetta että kvalifioituja vaikutuksia koskevaa määräytymisperustetta hylätäkseen Intelin väitteen, jonka mukaan komissiolla ei ole toimivaltaa.

Julkisasiamies katsoo lopuksi määrätyn sakon osalta, että **se, että määrätty sakko oli aikanaan ennätyksellisen suuri, ei vielä yksinään tee siitä epäasianmukaista ja että Intel ei ole maininnut yhtäkään unionin yleisen tuomioistuimen tekemää virhettä, jonka nojalla unionin tuomioistuin voisi arvioida sakon oikeasuhteisuutta.**

Julkisasiamies katsoo komission vuoden 2006 suuntaviivojen takautuvasta soveltamisesta toimintaan, joka osittain edelsi kyseisiä suuntaviivoja, että komission toimivallan rajat sen määrätessä sakkoja unionin kilpailusääntöjen rikkomisesta määritellään unionin lainsäädännössä eikä sakkojen määrän laskennasta annetuissa suuntaviivoissa. **Mikäli määrätty sakko pysyy kyseisen lainsäädännön rajoissa, Intel ei voi vedota taannehtivuuskiellon periaatteeseen määrätyn sakon riittämiseksi.**

Koska ensimmäinen, toinen, kolmas, neljäs ja viides valitusperuste tulisi hyväksyä, julkisasiamies toteaa, että **unionin yleisen tuomioistuimen tuomio on kumottava. Julkisasiamies katsoo kuitenkin, että asia on palautettava unionin yleiseen tuomioistuimeen, jotta tämä tutkii asian olosuhteet kokonaisuudessaan** ja tapauksen mukaan myös Intelin menettelytavasta sisämarkkinoilla aiheutuneet tosiasialliset ja mahdolliset kilpailuvaikutukset. Tämä edellyttää tosiseikkojen tarkastelua, jonka unionin yleinen tuomioistuin voi tehdä paremmin.

HUOMAUTUS: Julkisasiamiehen ratkaisuehdotus ei sido unionin tuomioistuinta. Julkisasiamiehen tehtävänä on antaa unionin tuomioistuimelle riippumattomasti oikeudellinen ratkaisu käsiteltävänä olevasta asiasta. Unionin tuomioistuin aloittaa nyt tämän asian harkinnan, ja tuomio julistetaan myöhemmin.

HUOMAUTUS: Unionin tuomioistuimelta voidaan hakea muutosta oikeuskysymysten osalta unionin yleisen tuomioistuimen tuomioon tai määräykseen. Muutoksenhaulla ei lähtökohtaisesti ole lykkäävää vaikutusta. Mikäli valitus otetaan tutkittavaksi ja se on perusteltu, unionin tuomioistuin kumoaa unionin yleisen tuomioistuimen ratkaisun. Mikäli asia on ratkaisukelpoinen, unionin tuomioistuin voi ratkaista asian lopullisesti itse. Päinvastaisessa tilanteessa unionin tuomioistuin palauttaa asian unionin yleiseen tuomioistuimeen, jota unionin tuomioistuimen muutoksenhaun yhteydessä antama ratkaisu sitoo.

Tämä on tiedotusvälineiden käyttöön tarkoitettu epävirallinen asiakirja, joka ei sido Euroopan unionin tuomioistuinta.

Ratkaisuehdotuksen [koko teksti](#) julkaistaan CURIA-sivustolla lukemispäivänä.

Lisätietoja: Gitte Stadler ☎ +352 4303 3127

Kuvia ratkaisuehdotuksen lukemisesta on saatavilla "[Europe by Satellite](#)" ☎ (+32) 2 2964106