


Autorità per le Garanzie nelle Comunicazioni

DELIBERA N. 113/17/CONS

VERIFICA AI SENSI DELL'ART. 43, COMMA 1, DEL DECRETO LEGISLATIVO 31 LUGLIO 2005, N. 177 IN MERITO ALL'OPERAZIONE DI CONCENTRAZIONE CONSISTENTE NELL'ACQUISIZIONE DELL'INTERO CAPITALE DELLA SOCIETÀ SKY PLC DA PARTE DELLA SOCIETÀ TWENTY-FIRST CENTURY FOX INC.

L'AUTORITÀ

NELLA riunione di Consiglio del 15 marzo 2017;

VISTA la legge 31 luglio 1997, n. 249, recante “*Istituzione dell’Autorità per le garanzie nelle comunicazioni e norme sui sistemi delle telecomunicazioni e radiotelevisivo*”;

VISTO il decreto legislativo 31 luglio 2005, n. 177, recante “*Testo Unico dei servizi di media audiovisivi e radiofonici*”, di seguito denominato *Testo unico*;

VISTA la delibera n. 223/12/CONS, del 27 aprile 2012, recante “*Adozione del nuovo Regolamento concernente l’organizzazione e il funzionamento dell’Autorità*”, come modificata, da ultimo, dalla delibera n. 88/16/CONS, del 24 marzo 2016;

VISTA la delibera n. 10/17/CONS, del 12 gennaio 2017, allegato A, recante “*Procedimento per la valutazione delle dimensioni economiche del Sistema Integrato delle Comunicazioni (SIC) per l’anno 2015*”;

VISTA la delibera n. 368/14/CONS, del 17 luglio 2014, recante “*Regolamento recante la disciplina dei procedimenti in materia di autorizzazione ai trasferimenti di proprietà, delle società radiotelevisive e dei procedimenti di cui all’articolo 43 del decreto legislativo 31 luglio 2005, n. 177*”, come modificata, da ultimo, dalla delibera n. 110/16/CONS, del 24 marzo 2016, di seguito denominato anche *Regolamento*;

VISTA la nota del 31 gennaio 2017 (prot. AGCOM n. 4920), con cui la società Twenty-first Century Fox Inc. (di seguito anche 21CFox), tramite il legale rappresentante della società Jeffrey Palker (nato a *OMISSIS* , il *OMISSIS*),

ha comunicato, ai sensi dell'art. 4 del Regolamento allegato alla delibera n. 368/14/CONS, l'operazione di concentrazione consistente nell'acquisto da parte della società 21CFox dell'intero capitale sociale della società Sky plc (di seguito anche Sky);

RILEVATO che le suddette società operano nel Sistema Integrato delle Comunicazioni (SIC), ed in particolare, Sky plc attraverso le società controllate Sky Italia S.r.l. e Nuova Società Televisiva Italiana S.r.l., nella fornitura di servizi di media audiovisivi, nell'editoria elettronica, come concessionaria pubblicitaria ed editore di stampa periodica mentre 21CFox, attraverso la società controllata Fox Networks Group Italy S.r.l., nella fornitura di servizi di media audiovisivi e nell'editoria elettronica;

CONSIDERATO quanto segue:

1. l'Autorità, in occasione di operazioni di concentrazione o intese che intervengano tra soggetti operanti nel SIC, verifica il rispetto dei limiti enunciati dai commi 7, 8, 9, 10, 11 e 12 dell'articolo 43 del decreto legislativo 31 luglio 2005, n. 177;

2. la società acquirente, Twenty-first Century Fox Inc., risulta essere:

- società costituita ai sensi del diritto dello Stato del Delaware, con sede legale in 1211 Avenue of the Americas, New York 10036, USA;

- attiva a livello internazionale (principalmente in USA, UE, Asia e America Latina) nell'industria cinematografica e televisiva, in particolare nella produzione e distribuzione di contenuti audiovisivi e nella fornitura di servizi di media audiovisivi;

- non controllata da alcun soggetto, il cui principale azionista è il Murdoch Family Trust, con una partecipazione pari a circa il 38,4% delle azioni ordinarie munite di diritto di voto;

- controllante le seguenti società: al 100%, per il tramite della società Fox UK Production Limited, Fox International Productions Italia S.r.l. (c.f. 11517861008); al 100%, per il tramite della società Fox International Channels UK Limited, Fox Networks Group Italy S.r.l. (c.f. 07448311006, iscritta al ROC con il n. 10943 e attiva nel SIC), che controlla a sua volta al 100% la società Fox Factory S.r.l. in liquidazione (c.f. 06104571002, cessata dal ROC); al 99,17%, per il tramite della società Twentieth Century Fox Film Corporation, Fox International Productions (Italy) S.r.l. (c.f. 01128460589); al 99%, per il tramite della società Twentieth Century Fox Home Entertainment International, Twentieth Century Fox Home Entertainment Italy S.r.l. (c.f. 9719300155); al 96%, per il tramite della società Twentieth Century Fox

International Corporation, Twentieth Century Fox Italy S.p.a. (c.f. 00459230587, cessata dal ROC);

- titolare di una partecipazione del 50% nella società Endemol Shine OPCO Holding BV (*joint venture* costituita con Apollo Global Management), la quale a sua volta controlla il 100% del capitale della società Endemol Shine Italy S.p.A. (c.f. 11062380156, iscritta al ROC con il n. 14973), e, tramite questa, al 100%, la società Maddoll S.r.l. (c.f. 10833351009) e, al 51%, la società YAM112003 S.r.l. (c.f. 04468270964, iscritta al ROC con il n. 17035), operanti nella produzione e distribuzione di programmi;

- titolare, tramite la società Fox Networks Group Italy S.r.l., di tre autorizzazioni, attualmente non in uso, per la fornitura di servizi di media audiovisivi lineari su frequenze digitali terrestri, con i marchi: “Fox Sports” e “Fox Sports 3” (Determina MISE n. DGSCER/DIV.III/60081 del 16 settembre 2010), “Fox Sport 4” (Determina MISE DGSCER/DIV.III/76377 del 22 settembre 2010);

3. la società acquisita, Sky plc, risulta essere:

- società di diritto inglese (*public limited company*), quotata alla borsa di Londra, con sede legale a Grant Way, Isleworth, Middlesex, TW7 5QD;

- attiva nel settore televisivo e dei media, direttamente o indirettamente, nel Regno Unito, Irlanda, Germania, Austria e Italia;

- non controllata da alcun soggetto, il cui principale azionista è la società 21CFox, con una partecipazione pari al 39,14% del capitale sociale (corrispondente al 37,19% dei diritti di voto ordinari);

- controllante al 100%, per il tramite delle società Sky UK Limited e Sky International Operations Limited, la società Sky Italia Holding S.p.a., che controlla a sua volta al 100% le società Sky Italia S.r.l. (iscritta al ROC con il n. 9310 e operante nel SIC) e Nuova Società Televisiva Italiana S.r.l. (iscritta al ROC con il n. 2598 e operante nel SIC) e al 60% la società Vision Distribution S.p.A., attiva nella produzione e distribuzione di film; Sky Italia S.r.l., a sua volta, controlla il 100% del capitale della società Sky Italia Network Service S.r.l. (iscritta al ROC con il n. 17626), operante come fornitore di servizi di rete via satellite, e, tramite questa, al 100%, la società Telepiù S.r.l.;

- titolare, tramite la società Sky Italia S.r.l., dei seguenti titoli abilitativi per la fornitura di servizi di media audiovisivi:

- ventiquattro autorizzazioni per la diffusione di programmi televisivi su piattaforma digitale satellitare (Delibere Agcom nn.: 506/12/CONS per il marchio “*Sky TG 24*”, 518/12/CONS per il marchio “*Sky Meteo 24*”, 512/12/CONS per il marchio “*Sky Uno*”, 501/12/CONS per il marchio “*Sky Cinema 1*”, 504/12/CONS per il marchio “*Sky Cinema Hits*”, 499/12/CONS per il marchio “*Sky Cinema Family*”, 502/12/CONS per il marchio “*Sky Cinema Passion*”, 507/12/CONS per il marchio “*Sky Cinema Comedy*”, 503/12/CONS per il marchio “*Sky Cinema Max*”, 508/12/CONS per il marchio “*Sky Cinema Cult*”, 505/12/CONS per il marchio “*Sky Cinema Classics*”, 521/12/CONS per il marchio “*Sky Atlantic*”, 513/12/CONS per il marchio “*Calcio Sky*”, 515/12/CONS per il marchio “*Sky Supercalcio*”, 511/12/CONS per il marchio “*Sky Sport 1*”, 517/12/CONS per il marchio “*Sky Sport 2*”, 514/12/CONS per il marchio “*Sky Sport 3*”, 509/12/CONS per il marchio “*Sky Sport 24*”, 524/12/CONS per il marchio “*Sky Sport FI*”, 522/12/CONS per il marchio “*Sky Sport Moto GP*”, 520/12/CONS per il marchio “*Sky 3D*”, 523/12/CONS per il marchio “*Sky Arte*”, 519/12/CONS per il marchio “*Vetrina Primafila*”, 500/12/CONS per il marchio “*Sky Sport Plus*”) e due ulteriori autorizzazioni, attualmente non in uso (Delibere nn. 516/12/CONS e 510/12/CONS, rispettivamente, per i marchi “*Sky Sport Extra*” e “*Sky Inside*”);
- due autorizzazioni per la fornitura di servizi di media audiovisivi lineari su frequenze digitali terrestri, diffusi in chiaro con i marchi “*Cielo*” (Determina MISE n. DGSCER/DIV. III/90064 del 15 dicembre 2009) e “*Sky Tg24*” (Determina MISE n. DGSCER/UffIII/002755 del 31 gennaio 2007, autorizzazione acquisita da Effe Tv S.r.l. per il marchio “*la Effe*”) e due ulteriori autorizzazioni, attualmente non in uso, per i marchi “*Cielo 2*” (Determina MISE n. DGSCER/DIV.III/60576 del 17 settembre 2010) e “*Cielo Sport*” (già “*Sky Arte*”, Determina MISE DGSCER/DIV.III/60578 del 17 settembre 2010);
- abilitazione per la trasmissione di servizi di media audiovisivi su reti DVB-H, attualmente non in uso, giuste dichiarazioni al Ministero per lo sviluppo economico (rese nelle date del 26 maggio 2006, 30 agosto 2006, 1 dicembre 2006, 12 dicembre 2006, 27 novembre 2009 e 18 dicembre 2009), ai sensi della Delibera n. 435/01/CONS;

- titolare, tramite la società Nuova Società Televisiva Italiana S.r.l., di un'ulteriore autorizzazione per la fornitura di servizi di media audiovisivi lineari su frequenze digitali terrestri, diffuso in chiaro con il marchio "TV8" (già "MTV" Determina MISE n. DGSCER/DIV. III/27161);

4. l'operazione in esame consiste in un'offerta (*Recommended Cash Offer*), resa pubblica da Twenty-first Century Fox Inc. in data 15 dicembre 2016, avente ad oggetto l'acquisto dell'intero capitale, emesso e da emettersi non ancora detenuto dalla stessa, di Sky plc; l'offerta è soggetta all'avveramento di alcune condizioni sospensive in particolare il rilascio delle necessarie autorizzazioni da parte delle competenti Autorità antitrust (Commissione Europea ed eventuali autorità nazionali) e di settore (tra cui l'Agcom);

5. con riferimento al rispetto dei limiti sul numero di autorizzazioni per programmi radiofonici o televisivi su frequenze terrestri in ambito nazionale cumulabili da uno stesso fornitore di contenuti, di cui all'articolo 43, commi 7 e 8, del *Testo unico*, si rileva che la società acquisita Sky detiene, per il tramite delle controllate Sky Italia S.r.l. e Nuova Società Televisiva Italiana S.r.l., cinque autorizzazioni alla fornitura di servizi di media audiovisivi in chiaro in ambito nazionale; l'operazione in esame, pertanto, non è idonea a determinare il superamento dei limiti previsti dalla normativa da parte del soggetto acquirente;

5. in merito alle valutazioni sul rispetto dei limiti anticoncentrativi di cui all'articolo 43, commi 9 e 10, del *Testo unico*, si rileva che, per quanto concerne l'anno 2015, Fox Networks Group Italy ha conseguito ricavi pari a *OMISSIS* % del SIC – così come quantificato dalla delibera n. 10/17/CONS del 12 gennaio 2017 (17.076 milioni di euro) – mentre il gruppo riconducibile a Sky Italia nel 2015 ha conseguito ricavi nell'ambito del SIC pari a *OMISSIS* %. Pertanto, l'operazione in esame non risulta idonea a consentire il conseguimento da parte del gruppo 21CFox, anche attraverso società controllate o collegate, di ricavi superiori al 20% dei ricavi complessivi del SIC;

6. con riferimento alla verifica di cui all'articolo 43, comma 11, si evidenzia che le società partecipanti all'operazione, anche tramite società controllate o collegate, non conseguono ricavi nel settore delle comunicazioni elettroniche superiori al 40% dei ricavi complessivi di tale settore;

7. con riguardo al divieto, di cui all'art. 43, comma 12, del *Testo unico*, di acquisire partecipazioni in imprese editrici di giornali quotidiani da parte di soggetti esercenti

l'attività televisiva in ambito nazionale che conseguano ricavi superiori all'8% del SIC, si rileva che lo stesso non è applicabile all'operazione di specie;

VISTI gli atti del procedimento;

UDITA la relazione del Commissario Francesco Posteraro, relatore ai sensi dell'articolo 31 del *Regolamento concernente l'organizzazione ed il funzionamento dell'Autorità*;

DELIBERA

di non avviare l'istruttoria di cui all'articolo 16 del Regolamento adottato con delibera n. 368/14/CONS del 17 luglio 2014.

La presente delibera è notificata alla parte e pubblicata sul sito *web* dell'Autorità.

Il presente atto può essere impugnato davanti al Tribunale Amministrativo Regionale del Lazio entro 60 giorni dalla notifica dello stesso.

Roma, 15 marzo 2017

IL PRESIDENTE
Angelo Marcello Cardani

IL COMMISSARIO RELATORE
Francesco Posteraro

Per attestazione di conformità a quanto deliberato

IL SEGRETARIO GENERALE
Riccardo Capecchi