

Dziennik Urzędowy C 418

Unii Europejskiej

Wydanie polskie

Informacje i zawiadomienia

Rocznik 61

19 listopada 2018

Spis treści

II *Komunikaty*

KOMUNIKATY INSTYTUCJI, ORGANÓW I JEDNOSTEK ORGANIZACYJNYCH UNII EUROPEJSKIEJ

Komisja Europejska

2018/C 418/01 Brak sprzeciwu wobec zgłoszonej koncentracji (Sprawa M.8949 – Tenneco/Federal Mogul) ⁽¹⁾ 1

IV *Informacje*

INFORMACJE INSTYTUCJI, ORGANÓW I JEDNOSTEK ORGANIZACYJNYCH UNII EUROPEJSKIEJ

Komisja Europejska

2018/C 418/02 Kursy walutowe euro 2

Trybunał Obrachunkowy

2018/C 418/03 Sprawozdanie specjalne nr 29/2018 – „EIOPA zapewniła ważny wkład w nadzór i stabilność w sektorze ubezpieczeń, nadal występują jednak istotne problemy” 3

2018/C 418/04 Sprawozdanie specjalne nr 31/2018 – „Dobrostan zwierząt w UE – zmniejszanie dystansu między ambitnymi celami a praktycznym wdrażaniem” 3

PL

⁽¹⁾ Tekst mający znaczenie dla EOG.

Urząd ds. Europejskich Partii Politycznych i Europejskich Fundacji Politycznych

2018/C 418/05	Decyzja Urzędu ds. Europejskich Partii Politycznych i Europejskich Fundacji Politycznych z dnia 13 września 2018 r. o wykreśleniu z rejestru fundacji Europa Terra Nostra	4
---------------	---	---

V Ogłoszenia

POSTĘPOWANIA ZWIĄZANE Z REALIZACJĄ POLITYKI KONKURENCJI

Komisja Europejska

2018/C 418/06	Zgłoszenie zamiaru koncentracji (Sprawa M.9186 – The Carlyle Group/Marriott International/Penha Longa) ⁽¹⁾	6
2018/C 418/07	Zgłoszenie zamiaru koncentracji (Sprawa M.9139 – Haier/Candy) ⁽¹⁾	8
2018/C 418/08	Zgłoszenie zamiaru koncentracji (Sprawa M.9194 – Sharp Corporation/Skytec UMC Ltd) – Sprawa, która może kwalifikować się do rozpatrzenia w ramach procedury uproszczonej ⁽¹⁾	9
2018/C 418/09	Zgłoszenie zamiaru koncentracji (Sprawa M.9133 – MET Renewables/O Zone/NIS Energowind) – Sprawa, która może kwalifikować się do rozpatrzenia w ramach procedury uproszczonej ⁽¹⁾	10

⁽¹⁾ Tekst mający znaczenie dla EOG.

II

*(Komunikaty)*KOMUNIKATY INSTYTUCJI, ORGANÓW I JEDNOSTEK ORGANIZACYJNYCH
UNII EUROPEJSKIEJ

KOMISJA EUROPEJSKA

Brak sprzeciwu wobec zgłoszonej koncentracji**(Sprawa M.8949 – Tenneco/Federal Mogul)****(Tekst mający znaczenie dla EOG)**

(2018/C 418/01)

W dniu 6 sierpnia 2018 r. Komisja podjęła decyzję o niewyrażeniu sprzeciwu wobec powyższej zgłoszonej koncentracji i uznaniu jej za zgodną z rynkiem wewnętrznym. Decyzja ta została oparta na art. 6 ust. 1 lit. b) rozporządzenia Rady (WE) nr 139/2004⁽¹⁾. Pełny tekst decyzji dostępny jest wyłącznie w języku angielskim i zostanie podany do wiadomości publicznej po uprzednim usunięciu ewentualnych informacji stanowiących tajemnicę handlową. Tekst zostanie udostępniony:

- w dziale dotyczącym połączeń przedsiębiorstw na stronie internetowej Komisji poświęconej konkurencji (<http://ec.europa.eu/competition/mergers/cases/>). Powyższa strona została wyposażona w różne funkcje pomagające odnaleźć konkretną decyzję w sprawie połączenia, w tym indeksy wyszukiwania według nazwy przedsiębiorstwa, numeru sprawy, daty i sektora,
- w formie elektronicznej na stronie internetowej EUR-Lex (<http://eur-lex.europa.eu/homepage.html?locale=pl>) jako dokument nr 32018M8949. Strona EUR-Lex zapewnia internetowy dostęp do europejskiego prawa.

⁽¹⁾ Dz.U. L 24 z 29.1.2004, s. 1.

IV

(Informacje)

INFORMACJE INSTYTUCJI, ORGANÓW I JEDNOSTEK ORGANIZACYJNYCH
UNII EUROPEJSKIEJ

KOMISJA EUROPEJSKA

Kursy walutowe euro ⁽¹⁾

16 listopada 2018 r.

(2018/C 418/02)

1 euro =

Waluta	Kurs wymiany	Waluta	Kurs wymiany		
USD	Dolar amerykański	1,1346	CAD	Dolar kanadyjski	1,4955
JPY	Jen	128,37	HKD	Dolar Hongkongu	8,8868
DKK	Korona duńska	7,4618	NZD	Dolar nowozelandzki	1,6653
GBP	Funt szterling	0,88350	SGD	Dolar singapurski	1,5612
SEK	Korona szwedzka	10,2620	KRW	Won	1 283,80
CHF	Frank szwajcarski	1,1431	ZAR	Rand	16,1185
ISK	Korona islandzka	140,20	CNY	Yuan renminbi	7,8859
NOK	Korona norweska	9,6118	HRK	Kuna chorwacka	7,4280
BGN	Lew	1,9558	IDR	Rupia indonezyjska	16 578,00
CZK	Korona czeska	25,985	MYR	Ringgit malezyjski	4,7562
HUF	Forint węgierski	321,93	PHP	Peso filipińskie	59,873
PLN	Złoty polski	4,3154	RUB	Rubel rosyjski	74,9036
RON	Lej rumuński	4,6648	THB	Bat tajlandzki	37,385
TRY	Lir turecki	6,0754	BRL	Real	4,2666
AUD	Dolar australijski	1,5623	MXN	Peso meksykańskie	23,0573
			INR	Rupia indyjska	81,5735

⁽¹⁾ Źródło: referencyjny kurs wymiany walut opublikowany przez EBC.

TRYBUNAŁ OBRACHUNKOWY

Sprawozdanie specjalne nr 29/2018

„EIOPA zapewniła ważny wkład w nadzór i stabilność w sektorze ubezpieczeń, nadal występują jednak istotne problemy”

(2018/C 418/03)

Europejski Trybunał Obrachunkowy zawiadamia o publikacji swojego sprawozdania specjalnego nr 29/2018 pt. „EIOPA zapewniła ważny wkład w nadzór i stabilność w sektorze ubezpieczeń, nadal występują jednak istotne problemy”.

Sprawozdanie to dostępne jest na stronie internetowej Europejskiego Trybunału Obrachunkowego: <http://eca.europa.eu>, gdzie można zapoznać się z jego treścią lub pobrać je w formie pliku.

Sprawozdanie specjalne nr 31/2018

„Dobrostan zwierząt w UE – zmniejszanie dystansu między ambitnymi celami a praktycznym wdrażaniem”

(2018/C 418/04)

Europejski Trybunał Obrachunkowy zawiadamia o publikacji sprawozdania specjalnego nr 31/2018 pt. „Dobrostan zwierząt w UE – zmniejszanie dystansu między ambitnymi celami a praktycznym wdrażaniem”.

Sprawozdanie to dostępne jest na stronie internetowej Europejskiego Trybunału Obrachunkowego: <http://eca.europa.eu>, gdzie można zapoznać się z jego treścią lub pobrać je w formie pliku.

URZĄD DS. EUROPEJSKICH PARTII POLITYCZNYCH I EUROPEJSKICH FUNDACJI POLITYCZNYCH

DECYZJA URZĘDU DS. EUROPEJSKICH PARTII POLITYCZNYCH I EUROPEJSKICH FUNDACJI POLITYCZNYCH

z dnia 13 września 2018 r.

o wykreśleniu z rejestru fundacji Europa Terra Nostra

(Jedynie tekst w języku niemieckim jest autentyczny)

(2018/C 418/05)

URZĄD DS. EUROPEJSKICH PARTII POLITYCZNYCH I EUROPEJSKICH FUNDACJI POLITYCZNYCH,

uwzględniając Traktat o funkcjonowaniu Unii Europejskiej,

uwzględniając Traktat ustanawiający Europejską Wspólnotę Energii Atomowej,

uwzględniając rozporządzenie Parlamentu Europejskiego i Rady (UE, Euratom) nr 1141/2014 z dnia 22 października 2014 r. w sprawie statusu i finansowania europejskich partii politycznych i europejskich fundacji politycznych⁽¹⁾, w szczególności art. 40a,

a także mając na uwadze, co następuje:

- (1) W dniu 13 września 2017 r. Komisja Europejska przedłożyła wniosek dotyczący rozporządzenia Parlamentu Europejskiego i Rady zmieniającego rozporządzenie (UE, Euratom) nr 1141/2014 w sprawie statusu i finansowania europejskich partii politycznych i europejskich fundacji politycznych⁽²⁾.
- (2) W dniu 9 kwietnia 2018 r. Urząd ds. Europejskich Partii Politycznych i Europejskich Fundacji Politycznych („Urząd”) otrzymał wniosek o zarejestrowanie fundacji Europa Terra Nostra („ETN”) w charakterze europejskiej fundacji politycznej na mocy art. 8 ust. 1 rozporządzenia (UE, Euratom) nr 1141/2014.
- (3) W dniu 24 kwietnia 2018 r. Urząd podjął decyzję o zarejestrowaniu ETN w charakterze europejskiej fundacji politycznej („decyzja o rejestracji”). Decyzja ta została opublikowana w Dzienniku Urzędowym Unii Europejskiej w dniu 31 maja 2018 r. ETN jest formalnie powiązana z europejską partią polityczną Przymierze na rzecz Pokoju i Wolności („APF”).
- (4) W dniu 3 maja 2018 r. Parlament Europejski i Rada przyjęły rozporządzenie (UE, Euratom) nr 2018/673⁽³⁾ zmieniające rozporządzenie (UE, Euratom) nr 1141/2014. Rozporządzenie (UE, Euratom) nr 2018/673 weszło w życie w dniu jego publikacji w Dzienniku Urzędowym Unii Europejskiej, tj. w dniu 4 maja 2018 r., i zmieniło m.in. warunki, jakie wnioskodawcy muszą spełnić w celu zarejestrowania w charakterze europejskiej partii politycznej.
- (5) Zgodnie z art. 40a ust. 3 rozporządzenia (UE, Euratom) nr 1141/2014 europejskie partie polityczne zarejestrowane przed dniem 4 maja 2018 r. musiały przedłożyć dokumenty wykazujące spełnienie warunków określonych w art. 3 ust. 1 lit. b) i ba) zmienionego rozporządzenia (UE, Euratom) nr 1141/2014 („zmienione warunki rejestracji”) najpóźniej do dnia 5 lipca 2018 r. Zgodnie z art. 40a ust. 4 rozporządzenia (UE, Euratom) nr 1141/2014 Urząd usuwa europejską partię polityczną i powiązaną z nią europejską fundację polityczną z rejestru, jeżeli dana partia nie wykaże do dnia 5 lipca 2018 r., że spełnia zmienione warunki rejestracji.
- (6) W dniu 4 maja 2018 r. Urząd skierował do wszystkich zarejestrowanych europejskich partii politycznych pismo informujące o zakończeniu procesu ustawodawczego prowadzącego do przyjęcia rozporządzenia (UE, Euratom) nr 2018/673 („pismo z dnia 4 maja 2018 r.”). W piśmie przedstawiono konsekwencje nowych ram prawnych i przypomniano europejskim partiom politycznym o obowiązku przedłożenia dokumentów wykazujących spełnienie zmienionych warunków rejestracji do dnia 5 lipca 2018 r.
- (7) W dniu 22 czerwca 2018 r. Urząd otrzymał od partii Kotleba – Ľudová Strana Naše Slovensko („LSNS”) dokumenty, z których wynika, że jest ona partią członkowską APF i posiada reprezentację w Radzie Narodowej Republiki Słowackiej.

⁽¹⁾ Dz.U. L 317 z 4.11.2014, s. 1.

⁽²⁾ COM/2017/0481 final - 2017/0219 (COD).

⁽³⁾ Dz.U. L 114 I z 4.5.2018, s. 1.

- (8) W dniu 2 lipca 2018 r. Urząd otrzymał od partii Nationaldemokratische Partei Deutschlands („NPD”) dokumenty, z których wynika, że jest ona partią członkowską APF i posiada reprezentację w Parlamencie Europejskim.
- (9) Do Urzędu nie wpłynęła żadna dodatkowa dokumentacja ani bezpośrednio od APF, ani od krajowych partii politycznych w imieniu APF do celów wykazania, że APF spełniło zmienione warunki rejestracji do dnia 5 lipca 2018 r.
- (10) W dniu 10 sierpnia 2018 r. Urząd przesłał APF i ETN wstępną ocenę, aby dać im okazję do przedstawienia uwag zgodnie z art. 34 rozporządzenia (UE, Euratom) nr 1141/2014 w kwestii zmienionych warunków rejestracji i nieprzedłożenia przez APF wystarczających dokumentów do dnia 5 lipca 2018 r.
- (11) Ani APF, ani ETN nie odniosły się do wstępnej oceny Urzędu z dnia 10 sierpnia 2018 r.
- (12) Urząd stoi na stanowisku, że APF nie wykazało w terminie określonym przez europejskiego ustawodawcę, że spełniło zmienione wymogi rejestracji. Wynika to z faktu, że APF przedstawiło do dnia 5 lipca 2018 r. niewystarczające dokumenty, tzn. jedynie dokumenty pochodzące od LSNS (Słowacja) i NPD (Niemcy). Dokumenty obu partii nie wystarczają do wykazania, że APF spełniło zmienione wymogi rejestracji w co najmniej jednej czwartej państw członkowskich.
- (13) Urząd uważa też, że analiza dokumentów otrzymanych od LSNS i NPD nie jest konieczna, ponieważ nawet gdyby dokumenty te co do zasady potwierdzały w odpowiednim stopniu, że APF spełniło zmienione warunki rejestracji w dwóch państwach członkowskich, nie zmieniloby to faktu, że do dnia 5 lipca 2018 r. APF przedłożyło niewystarczające dokumenty.
- (14) Zgodnie z art. 40a ust. 4 rozporządzenia (UE, Euratom) nr 1141/2014 Urząd uważa, że APF nie zdołało wykazać, iż spełniło zmienione warunki rejestracji do dnia 5 lipca 2018 r., oraz że należy w związku z tym usunąć APF i ETN z rejestru,

PRZYJMUJE NINIEJSZĄ DECYZJĘ:

Artykuł 1

Fundacja Europa Terra Nostra zostaje niniejszym usunięta z rejestru.

Artykuł 2

Adresatem niniejszej decyzji jest:

Europa Terra Nostra
Kurfürstendamm 195, 3. OG
10707 Berlin
DEUTSCHLAND

Sporządzono w Brukseli dnia 13 września 2018 r.

Urząd ds. Europejskich Partii Politycznych i Europejskich Fundacji
Politycznych
M. ADAM
Dyrektor

V

(Ogłoszenia)

POSTĘPOWANIA ZWIĄZANE Z REALIZACJĄ POLITYKI KONKURENCJI

KOMISJA EUROPEJSKA

Zgłoszenie zamiaru koncentracji

(Sprawa M.9186 – The Carlyle Group/Marriott International/Penha Longa)

(Tekst mający znaczenie dla EOG)

(2018/C 418/06)

1. W dniu 8 listopada 2018 r., zgodnie z art. 4 rozporządzenia Rady (WE) nr 139/2004, Komisja otrzymała zgłoszenie planowanej koncentracji ⁽¹⁾.

Zgłoszenie to dotyczy następujących przedsięwzięć:

- Carlyle Europe Realty Fund, S.C.Sp. (Luksemburg), należące do Carlyle Group, L.P. („Carlyle”, USA),
- Luxury Hotels International Management Company B.V. (Niderlandy), należące do Marriott International, Inc. („Marriott”, USA),
- Penha Longa property („Penha Longa”, Portugalia), w tym Penha Longa Resort.

Przedsiębiorstwa Carlyle i Marriott przejmują, w rozumieniu art. 3 ust. 1 lit. b) oraz art. 3 ust. 4 rozporządzenia w sprawie kontroli łączenia przedsiębiorstw, wspólną kontrolę nad przedsiębiorstwem Penha Longa Resort.

Koncentracja dokonywana jest w drodze zakupu udziałów/akcji oraz już obowiązującej umowy o zarządzaniu hotelu/hoteli.

2. Przedmiotem działalności gospodarczej przedsiębiorstw biorących udział w koncentracji jest:

- w przypadku Carlyle: alternatywne zarządzanie aktywami w skali światowej; zarządzanie funduszami, które inwestują na całym świecie w czterech różnych dziedzinach: inwestycje typu private equity dla firm, aktywa rzeczowe, globalne rynki kredytowe oraz rozwijania,
- w przypadku Marriott: spółka dominująca grupy złożonej z przedsiębiorstw prowadzących zróżnicowaną działalność w sektorze hotelarsko-gastronomicznym, działająca jako zarządzający i franczyzodawca w zakresie hoteli i nieruchomości użytkowanych w oznaczonym czasie,
- w przypadku Penha Longa: przedsiębiorstwo obejmujące Penha Longa Resort – hotel ze spa i dwoma polami golfowymi, niektórymi obiektami sportowymi mieszczącymi się w miejscowości Penha Longa i zarządzanymi przez niezależnego zarządcę, a także zarządzanie wspólnotą mieszkaniową Penha Longa. Nieruchomości te są położone w Sintra i Cascais w Portugalii.

3. Po wstępnej analizie Komisja uznała, że zgłoszona transakcja może wchodzić w zakres rozporządzenia w sprawie kontroli łączenia przedsiębiorstw. Jednocześnie Komisja zastrzega sobie prawo do podjęcia ostatecznej decyzji w tej kwestii.

Należy zauważyć, iż zgodnie z zawiadomieniem Komisji w sprawie uproszczonej procedury rozpatrywania niektórych koncentracji na podstawie rozporządzenia Rady (WE) nr 139/2004 ⁽²⁾ sprawa ta może kwalifikować się do rozpatrzenia w ramach procedury określonej w tym zawiadomieniu.

4. Komisja zwraca się do zainteresowanych osób trzecich o zgłaszanie ewentualnych uwag na temat planowanej koncentracji.

⁽¹⁾ Dz.U. L 24 z 29.1.2004, s. 1 („rozporządzenie w sprawie kontroli łączenia przedsiębiorstw”).

⁽²⁾ Dz.U. C 366 z 14.12.2013, s. 5.

Komisja musi otrzymać takie uwagi w nieprzekraczalnym terminie dziesięciu dni od daty niniejszej publikacji. Należy zawsze podawać następujący numer referencyjny:

M.9186 – The Carlyle Group/Marriott International/Penha Longa

Uwagi można przysyłać do Komisji pocztą, pocztą elektroniczną lub faksem. Należy stosować następujące dane kontaktowe:

E-mail: COMP-MERGER-REGISTRY@ec.europa.eu

Faks: +32 22964301

Adres pocztowy:

European Commission
Directorate-General for Competition
Merger Registry
1049 Bruxelles/Brussel
BELGIQUE/BELGIË

Zgłoszenie zamiaru koncentracji
(Sprawa M.9139 – Haier/Candy)
(Tekst mający znaczenie dla EOG)
(2018/C 418/07)

1. W dniu 8 listopada 2018 r., zgodnie z art. 4 rozporządzenia Rady (WE) nr 139/2004⁽¹⁾, Komisja otrzymała zgłoszenie planowanej koncentracji.

Zgłoszenie to dotyczy następujących przedsiębiorstw:

- Haier Europe Appliances Holding B.V (Niderlandy), kontrolowane przez Qingdao Haier Co. Ltd („Haier”, Chiny),
- Candy S.p.A („Candy”, Włochy).

Przedsiębiorstwo Haier przejmuje, w rozumieniu art. 3 ust. 1 lit. b) rozporządzenia w sprawie kontroli łączenia przedsiębiorstw, kontrolę nad całym przedsiębiorstwem Candy.

Koncentracja dokonywana jest w drodze zakupu udziałów/akcji.

2. Przedmiotem działalności gospodarczej przedsiębiorstw biorących udział w koncentracji jest:

- w przypadku przedsiębiorstwa Haier: produkcja i dostawy elektroniki użytkowej i urządzeń gospodarstwa domowego na całym świecie wprowadzanych do obrotu m.in. pod marką „Haier”, „Casarte”, „GE Appliances”, „Fisher & Paykel”, „AQUA” oraz „Leader”,
- w przypadku przedsiębiorstwa Candy: produkcja i dostawy urządzeń gospodarstwa domowego na całym świecie wprowadzanych do obrotu pod dwiema wiodącymi markami „Candy” oraz „Hoover”, jak również pod markami krajowymi takimi jak „Rosières” (Francja) i „Jinling” (Chiny).

3. Po wstępnej analizie Komisja uznała, że zgłoszona transakcja może wchodzić w zakres rozporządzenia w sprawie kontroli łączenia przedsiębiorstw. Jednocześnie Komisja zastrzega sobie prawo do podjęcia ostatecznej decyzji w tej kwestii.

4. Komisja zwraca się do zainteresowanych osób trzecich o zgłaszanie ewentualnych uwag na temat planowanej koncentracji.

Komisja musi otrzymać takie uwagi w nieprzekraczalnym terminie dziesięciu dni od daty niniejszej publikacji. Należy zawsze podawać następujący numer referencyjny:

M.9139 – Haier/Candy

Uwagi można przysyłać do Komisji pocztą, pocztą elektroniczną lub faksem. Należy stosować następujące dane kontaktowe:

E-mail: COMP-MERGER-REGISTRY@ec.europa.eu

Faks: +32 22964301

Adres pocztowy:

European Commission
Directorate-General for Competition
Merger Registry
1049 Bruxelles/Brussel
BELGIQUE/BELGIË

⁽¹⁾ Dz.U. L 24 z 29.1.2004, s. 1 („rozporządzenie w sprawie kontroli łączenia przedsiębiorstw”).

Zgłoszenie zamiaru koncentracji
(Sprawa M.9194 – Sharp Corporation/Skytec UMC Ltd)
Sprawa, która może kwalifikować się do rozpatrzenia w ramach procedury uproszczonej
(Tekst mający znaczenie dla EOG)
(2018/C 418/08)

1. W dniu 12 listopada 2018 r., zgodnie z art. 4 rozporządzenia Rady (WE) nr 139/2004⁽¹⁾, Komisja otrzymała zgłoszenie planowanej koncentracji.

Zgłoszenie to dotyczy następujących przedsiębiorstw:

- przedsiębiorstwa Sharp Corporation (Japonia), kontrolowanego przez Hon Hai Precision Industry CO., Ltd,
- przedsiębiorstwa Skytec UMC Ltd (Cypr), wspólnie kontrolowanego przez Sharp Corporation i Skytec Group Limited.

Przedsiębiorstwo Sharp Corporation przejmuje, w rozumieniu art. 3 ust. 1 lit. b) rozporządzenia w sprawie kontroli łączenia przedsiębiorstw, wyłączną kontrolę nad całym przedsiębiorstwem Skytec UMC Ltd.

Koncentracja dokonywana jest w drodze zakupu udziałów/akcji.

2. Przedmiotem działalności gospodarczej przedsiębiorstw biorących udział w koncentracji jest:

- w przypadku przedsiębiorstwa Sharp Corporation: działalność w zakresie opracowywania, produkcji oraz sprzedaży różnych produktów elektronicznych, w tym odbiorników telewizyjnych z wyświetlaczami ciekłokrystalicznymi („LCD”), monitorów LCD, paneli słonecznych, telefonów komórkowych, projektorów wideo, wielofunkcyjnych urządzeń drukujących, kuchenek mikrofalowych, klimatyzatorów i kas rejestrujących. Poza produktami własnej marki spółka Sharp Corporation produkuje pewne produkty elektroniczne innych marek,
- w przypadku przedsiębiorstwa Skytec UMC Ltd: działalność w zakresie projektowania, produkcji i dystrybucji odbiorników telewizyjnych własnej marki, marki Sharp i innych marek, a także sprzedaż smartfonów, urządzeń audio i sprzętów gospodarstwa domowego.

3. Po wstępnej analizie Komisja uznała, że zgłoszona transakcja może wchodzić w zakres rozporządzenia w sprawie kontroli łączenia przedsiębiorstw. Jednocześnie Komisja zastrzeżę sobie prawo do podjęcia ostatecznej decyzji w tej kwestii.

Należy zauważyć, iż zgodnie z obwieszczeniem Komisji w sprawie uproszczonej procedury stosowanej do niektórych koncentracji na mocy rozporządzenia Rady (WE) nr 139/2004⁽²⁾ sprawa ta może kwalifikować się do rozpatrzenia w ramach procedury określonej w tym obwieszczeniu.

4. Komisja zwraca się do zainteresowanych osób trzecich o zgłaszanie ewentualnych uwag na temat planowanej koncentracji.

Komisja musi otrzymać takie uwagi w nieprzekraczalnym terminie dziesięciu dni od daty niniejszej publikacji. Należy zawsze podawać następujący numer referencyjny:

M.9194 – Sharp Corporation/Skytec UMC Ltd

Uwagi można przysyłać do Komisji pocztą, pocztą elektroniczną lub faksem. Należy stosować następujące dane kontaktowe:

E-mail: COMP-MERGER-REGISTRY@ec.europa.eu

Faks +32 22964301

Adres pocztowy:

European Commission
Directorate-General for Competition
Merger Registry
1049 Bruxelles/Brussel
BELGIQUE/BELGIË

⁽¹⁾ Dz.U. L 24 z 29.1.2004, s. 1 („rozporządzenie w sprawie kontroli łączenia przedsiębiorstw”).

⁽²⁾ Dz.U. C 366 z 14.12.2013, s. 5.

Zgłoszenie zamiaru koncentracji
(Sprawa M.9133 – MET Renewables/O Zone/NIS Energowind)
Sprawa, która może kwalifikować się do rozpatrzenia w ramach procedury uproszczonej
(Tekst mający znaczenie dla EOG)
(2018/C 418/09)

1. W dniu 9 listopada 2018 r., zgodnie z art. 4 rozporządzenia Rady (WE) nr 139/2004 ⁽¹⁾, Komisja otrzymała zgłoszenie planowanej koncentracji.

Zgłoszenie to dotyczy następujących przedsiębiorstw:

- przedsiębiorstwa MET Renewables AG (Szwajcaria), należącego do grupy MET,
- przedsiębiorstwa O Zone a.d. (Serbia) należącego do grupy Gazprom,
- przedsiębiorstwa NIS Energowind d.o.o. Belgrad (Serbia).

Przedsiębiorstwa MET Renewables i O Zone przejmują, w rozumieniu art. 3 ust. 1 lit. b) i art. 3 ust. 4 rozporządzenia w sprawie kontroli łączenia przedsiębiorstw, wspólną kontrolę nad przedsiębiorstwem NIS Energowind.

Koncentracja dokonywana jest w drodze zakupu udziałów/akcji.

2. Przedmiotem działalności gospodarczej przedsiębiorstw biorących udział w koncentracji jest:

- MET Renewables: spółka holdingowa posiadająca udziały w podmiotach sektora energetycznego,
- O Zone: właściciel i zarządca hoteli, kurortów i restauracji w Serbii i Czarnogórze,
- NIS Energowind: właściciel elektrowni wiatrowej w Serbii o mocy 102 MW, zajmujący się jej rozwojem i przyszłym funkcjonowaniem.

3. Po wstępnej analizie Komisja uznała, że zgłoszona transakcja może wchodzić w zakres rozporządzenia w sprawie kontroli łączenia przedsiębiorstw. Jednocześnie Komisja zastrzega sobie prawo do podjęcia ostatecznej decyzji w tej kwestii.

Należy zauważyć, iż zgodnie z zawiadomieniem Komisji w sprawie uproszczonej procedury rozpatrywania niektórych koncentracji na podstawie rozporządzenia Rady (WE) nr 139/2004 ⁽²⁾ sprawa ta może kwalifikować się do rozpatrzenia w ramach procedury określonej w tym zawiadomieniu.

4. Komisja zwraca się do zainteresowanych osób trzecich o zgłaszanie ewentualnych uwag na temat planowanej koncentracji.

Komisja musi otrzymać takie uwagi w nieprzekraczalnym terminie dziesięciu dni od daty niniejszej publikacji. Należy zawsze podawać następujący numer referencyjny:

M.9133 – MET Renewables/O Zone/NIS Energowind

Uwagi można przysyłać do Komisji pocztą, pocztą elektroniczną lub faksem. Należy stosować następujące dane kontaktowe:

E-mail: COMP-MERGER-REGISTRY@ec.europa.eu

Faks +32 22964301

Adres pocztowy:

European Commission
Directorate-General for Competition
Merger Registry
1049 Bruxelles/Brussel
BELGIQUE/BELGIË

⁽¹⁾ Dz.U. L 24 z 29.1.2004, s. 1 („rozporządzenie w sprawie kontroli łączenia przedsiębiorstw”).

⁽²⁾ Dz.U. C 366 z 14.12.2013, s. 5.

ISSN 1977-1002 (wydanie elektroniczne)
ISSN 1725-5228 (wydanie papierowe)

Urząd Publikacji Unii Europejskiej
2985 Luksemburg
LUKSEMBURG

PL