DETERMINATION OF MERGER NOTIFICATION M/18/094 – NORTH CORK / NEWTOWNSANDES

Section 21 of the Competition Act 2002

Proposed acquisition by North Cork Co-operative Creameries Limited of sole control of Newtownsandes Co-operative Dairy Society Limited.

Dated 21 January 2019

Introduction

On 13 December 2018, in accordance with section 18(1)(a) of the Competition Act 2002, as amended (the "Act"), the Competition and Consumer Protection Commission (the "Commission") received a notification of a proposed acquisition whereby North Cork Co-operative Creameries Limited ("North Cork") would acquire the entire issued share capital, and thereby sole control, of Newtownsandes Co-operative Dairy Society Limited ("Newtownsandes") (the "Proposed Transaction").

The Proposed Transaction

- The Proposed Transaction is to be implemented pursuant to an agreement between the board of North Cork and the board of Newtownsandes whereby North Cork offers to buy 100% of the issued share capital of Newtownsandes from the Newtownsandes shareholders. This includes the purchase of all of the issued shares of the Newtownsandes qualifying milk supplier members¹ ("Qualifying Members") and in return the Qualifying Members will be issued new shares in North Cork.
- 3. Notwithstanding the fact that a formal written agreement had not yet been executed at the time of the notification, the Commission notes that an offer document (the "Offer") was sent to the Newtownsandes' Qualifying Members on 30 November 2018².

¹ [...] of the [...] shareholders of Newtownsandes are qualifying milk supplier members.

² The parties state in the notification that in order for the Proposed Transaction to proceed at least 75% of the Newtownsandes Qualifying Members must accept the offer. The necessary member approvals to facilitate the

The Commission considers that this Offer demonstrates to it a good faith intention to conclude an agreement for the purposes of section 18(1A)(b) of the Act.

The Undertakings Involved

The Acquirer – North Cork

- 4. Nork Cork is an agri-business co-operative society, owned by [...] shareholders. North Cork's principal business activity is the production of fresh dairy products, a range of milk powders and casein. In carrying out these activities, North Cork:
 - i. collects, pasteurises and supplies liquid milk as either branded or own-label milk;
 - ii. processes the cream that is separated from milk to manufacture butter, which is exported worldwide;
 - iii. produces branded butter for retail consumers under the *North Cork Creamery* brand, own-label butter for retailers such as [...], and cream; and
 - iv. operates a milk drying facility which produces high quality milk powders for food manufacturing, as well as casein, which are exported worldwide.
- 5. North Cork procures raw milk from its milk supplying members and other co-operatives, including Newtownsandes. North Cork processes all of its raw milk internally and does not supply milk to other dairy processors. North Cork also processes raw milk on behalf of third party processors which require additional capacity. North Cork sells its milk and dairy products to retail customers such as [...].
- 6. In addition, North Cork operates two agri-retail outlets selling animal feed, hardware and other farm inputs, located in Kanturk and Cullen, Co. Cork.
- 7. For the financial year ending 31 December 2017, North Cork's worldwide turnover was approximately [...], of which approximately [...] was generated in the State.

Proposed Transaction, referred to in the offer document, were satisfied by each of North Cork and Newtownsandes at their respective Special General Meetings held on 12 December 2018.


The Target – Newtownsandes

- 8. Newtownsandes is an agri-business co-operative society owned by [...] shareholders. Newtownsandes' principal activity is the sale of raw manufacturing milk to dairy processors. Newtownsandes collects and sells raw milk of manufacturing quality. It collects the raw milk from its members who are located primarily in Kerry and, to a limited extent, in Limerick.
- 9. Newtownsandes collects and sells approximately [...] million litres of manufacturing milk per year. Since spring 2018, all of this quantity of milk is supplied to North Cork.
- 10. Newtownsandes has a small agri-store located at Moyvane. This store sells animal feed, hardware and other farm inputs. The turnover of these stores is principally attributable to the sale of "agricultural inputs" to farmers (e.g., feed, seed, grain, agri-chemicals, agri-medicines, fencing, silage wrap and fertiliser).
- 11. For the financial year ending 31 December 2017, Newtownsandes' worldwide turnover was approximately [...], all of which was generated in the State.

Milk Supply Agreements

- The Offer to each Newtownsandes Qualifying Member is conditional upon the Qualifying Member signing a Milk Supply Agreement ("MSA") with North Cork. The MSA places an obligation on North Cork to purchase all of the milk produced by the Qualifying Member and requires the Qualifying Member not to supply raw milk to any other person or entity other than North Cork without its consent. The term of the MSA is [...]. The MSA can be terminated on [...] notice after the expiry of the [...] year term.
- 13. North Cork requires [...] of the Newtownsandes Qualifying Members to sign up to the MSA. The parties consider "this to be a fundamental aspect of the Proposed Transaction as North Cork acquiring the milk supply business of Newtownsandes. North Cork could not be certain of acquiring the supply without the milk supply members signing a MSA. The acquisition of the supply constitutes the essence of the Proposed Transaction and so the Milk Supply Agreements form a fundament part of the transaction."

14. The Commission notes that the term of the MSA is within the maximum permitted with regard to the duration of an MSA³. The competitive analysis of the Proposed Transaction (detailed below), in this instance, is unaffected by the existence of such agreements.

Rationale for the Proposed Transaction

15. The parties state in the notification that:

"The Boards of North Cork and Newtownsandes believe that a merger of the two co-operative societies will bring benefits to both societies by increasing the scale of the combined milk pool and thereby improving efficiencies and cost synergies and that this will ensure the continued growth and success of North Cork and Newtownsandes in a competitive market."

Third Party Submissions

16. No submission was received.

Horizontal overlap

- 17. North Cork does not sell raw milk to third party milk processors, therefore no horizontal overlap arises with respect to the supply of raw milk in the State.
- 18. Newtownsandes does not process raw milk, therefore no horizontal overlap arises between the parties in the processing of dairy products in the State.
- 19. There are two horizontal overlaps in the State between the parties' business activities:

 (i) the procurement of raw milk; and (ii) the retail sale of agricultural inputs to farmers.

³ General exemptions under both EU and Irish law permit exclusive milk supply agreements of up to five years' duration where certain conditions are met. These include, for example, a condition that the market shares of the supplier in the market in which it sells, and of the buyer in the market in which it purchases, must not exceed 30%, as well as conditions providing that the agreements must not contain certain other restrictive clauses (such as resale price maintenance or a ban on passive sales). Please see REGULATION (EU) No 261/2012 https://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2012:094:0038:0048:EN:PDF and the Commission's predecessor, the Competition Authority's (the "Authority") 2013 annual report page 20 https://www.ccpc.ie/consumers/wp-content/uploads/sites/2/2017/03/Annual-Report-2013.pdf.

Market Definition

20. The Commission defines markets to the extent necessary depending on the particular circumstances of a given case.

The procurement of raw milk

- 21. In its M/18/012 North Cork / Feale Bridge determination⁴, the Commission found that it was not necessary to precisely define the product and geographic market in respect of the procurement of raw milk, but assessed the competitive effects of the merger on the basis of the potential market for "procurement of raw milk in the counties of Limerick, Cork, and Kerry, and in Munster."
- 22. The parties state the following in the notification:

"The parties submit that the narrowest possible geographic market is the Munster region. The parties submit that a market limited to the counties in which the parties directly overlap in procurement, would not accurately reflect the conditions of competition in Munster and the region within which a supplier of Newtownsandes could source an alternative milk purchasing customer."

23. In this instance, the Commission disagrees with the parties and will follow its approach in the *M/18/012 North Cork / Feale Bridge* determination and assess the likely impact of the Proposed Transaction in the relevant counties and in Munster. Thus, for the purpose of determining whether the Proposed Transaction might result in a substantial lessening of competition, the Commission assessed the competitive impact of the Proposed Transaction on the potential market for the procurement of raw milk in the counties of Limerick, Cork, and Kerry, and in Munster.

The retail sale of agricultural inputs

24. In *M/18/012 North Cork / Feale Bridge decision, the* Commission found that it was not necessary to define precisely the relevant markets in respect of the supply of agricultural inputs, but assessed the competitive effect of the merger on the potential

⁴ https://www.ccpc.ie/business/wp-content/uploads/sites/3/2018/02/M-18-012-North-Cork-Feales-Bridge-and-Headleys-Bridge-Public-1-3.pdf

market for the retail supply of agricultural inputs at a regional level (using 100km distance as a reference point).

25. The parties state the following in the notification:

"The market for the retail supply of agricultural inputs to farmers at a regional level (using 100km distance as reference point)."

26. The Commission sees no reasons to deviate from its approach in M/18/012 North Cork / Feale Bridge. Thus, for the purpose of determining whether the Proposed Transaction might result in a substantial lessening of competition, the Commission assessed the competitive impact of the Proposed Transaction on the potential market for the retail supply of agricultural inputs at a regional level (using 100km distance as a reference point).

Competitive Assessment

The procurement of raw milk

27. In 2017, North Cork procured [...] litres of raw milk⁵ (this includes [...] million litres procured from Newtownsandes). Newtownsandes procured [...] litres of raw milk over the same period. In the absence of complete data on competitors' milk procurement, Table 1⁶ below lists the parties' total volume of milk procurement as percentages of the total milk procured in the State, Munster and the counties of Limerick, Cork and Kerry.

⁵ [...] litres of whole milk equivalent. This figure includes milk procured from processors who may in turn have procured milk outside of Munster.

⁶ Supplied by the parties from ICOS (Irish Cooperative Organisation Society), whose analysis is derived from data provided by the Central Statistics Office, the Department of Agriculture, Environment and Rural Affairs in Northern Ireland, the National Milk Agency, Teagasc and the Irish Cattle Breeding Federation.

TABLE 1: The parties total volume of raw milk procured as a percentage of the total volume of raw milk produced in 2017 ⁷			
Region	North Cork ⁸	Newtownsandes	Combined
The State	[0-5%]	[0-5%]	[0-5%]
Munster	[0-5%]	[0-5%]	[0-5%]
Limerick	[0-5%]	[0-5%]	[0-5%]
Cork	[0-5%]	[0-5%]	[0-5%]
Kerry	[5-10%]	[0-5%]	[10-20%]

Source: The Commission, based on information provided by the parties

- 28. Table 1 shows that North Cork and Newtownsandes' combined milk procurement as percentages of the total raw milk produced in 2017, in each of the geographic areas listed above, are low, i.e., [0-5%] for Munster, [0-5%] for County Cork, [0-5%] for County Limerick and [10-20%] for County Kerry.
- 29. Furthermore, following completion of the Proposed Transaction, North Cork will continue to face competition in the procurement of raw milk in Munster, from larger dairy processors, such as Dairygold Co-operative Society Limited, Kerry Group, Tipperary Co-op, Arrabawn and Carbery Group Ltd. These competitors procure milk throughout Munster, County Limerick, County Kerry and County Cork.
- 30. In light of the above, the Commission considers that the Proposed Transaction is unlikely to raise any horizontal competition concern in respect of the procurement of raw milk in any of the assessed geographic areas, i.e., Munster, County Limerick, County Cork and County Kerry.

The retail sale of agricultural inputs to farmers

31. Both parties are involved in the retail supply of agricultural inputs to farmers. The Proposed Transaction involves the acquisition of Newtownsandes' single agri-trade retail store located in Moyvane, Co. Kerry. North Cork has four agri-retail stores located

Republic of Ireland production based on 2017 CSO data. Regional figures for Munster and selected counties are estimates based on ICBF data for dairy cow population per county in 2017 and Teagasc National Farm Survey Data on average yield per cow in 2017.

The parties used the number of litres of raw milk processed by North Cork as a proxy for the number of litres of raw milk procured. As noted in paragraph 5, North Cork processes the raw milk it procures as well as raw milk on behalf of third parties, therefore, the figures present in Table 1 could be greater than the actual figure.

in Kanturk, Co. Cork, Cullen, Co. Cork, Abbeyfeale, Co. Limerick and Headley's Bridge, Co. Kerry.

32. Following implementation of the Proposed Transaction, North Cork will continue to face competition from 19 agri-retail outlets that operate within 100km of the five outlets.

This includes outlets run independently and by co-operatives such as Dairygold Superstore and Kerry Agri.

Vertical relationship

- 33. There is a vertical relationship between the parties in the State as Newtownsandes supplies raw milk of manufacturing quality to North Cork. The Commission considers that the Proposed Transaction is unlikely to raise any vertical competition concerns, for the following reasons:
 - Table 1 shows that Newtownsandes accounts for a very small proportion of the total volume of raw milk procured in Munster or the counties of Limerick, Cork, or Kerry.
 - All of Newtownsandes raw milk is currently supplied to North Cork. Therefore, the Commission considers that following implementation of the Proposed Transaction, it is unlikely that any dairy processor would be foreclosed from accessing milk suppliers in Munster or the counties of Limerick, Cork, or Kerry.
 - As mentioned in paragraph 29 above, following the implementation of the Proposed Transaction, many larger dairy processors, such as Dairygold Cooperative Society Limited, Kerry Group, and Carbery Group Ltd, will continue to operate in Munster and in the counties of Limerick, Cork and Kerry.

⁹ This includes: Dairygold Superstore Mallow, Cork; Dairygold Superstore Ardagh, Limerick; Dairygold Superstore Raheen, Limerick; Dairygold Superstore, Buttevant;, Kerry Agri Rathmore;, Kerry Agri Charleville; Kerry Agri Newmarket; Dan O'Connor; McDonnell Brothers, Rathdaggan; Kerry Agri Business Mountcollins' O'Connor Hardware Duagh; Browne's Hardware Castleisland; Sheehy's Hardware Abbeyfeale; Kerry Agri Castleisland; Kellihers Agri Tralee; Barrons Causeway; Crecora Mills agri-retail Castlemahon; Crecora Mills agri-retail Listowel; Mac Fuels and General Supplies Listowel.

34. In light of the above, the Commission considers that the Proposed Transaction does not raise any vertical competition concerns.

Conclusion

35. In light of the above, the Commission considers that the Proposed Transaction will not substantially lessen competition in any market for goods or services in the State.

Ancillary Restraints

36. As discussed in paragraphs 12 to 14 above, the MSA is a fundamental part of the Proposed Transaction and the Commission has formed the view that this is an ancillary restraint necessary for the implementation of the Proposed Transaction.


Determination

The Competition and Consumer Protection Commission, in accordance with section 21(2)(a) of the Competition Act 2002, as amended, has determined that, in its opinion, the result of the proposed acquisition, whereby North Cork Co-operative Creameries Limited would acquire the entire issued share capital, and thereby sole control, of Newtownsandes Co-operative Dairy Society Limited, will not be to substantially lessen competition in any market for goods or services in the State, and, accordingly, that the acquisition may be put into effect.

For the Competition and Consumer Protection Commission

Brian McHugh Member Competition and Consumer Protection Commission