

ΠΡΟΣ ΔΗΜΟΣΙΕΥΣΗ ΣΤΗΝ ΕΦΗΜΕΡΙΔΑ ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ

ΑΠΟΦΑΣΗ ΑΡΙΘΜ. 187 / ΙΙΙ / 2001

Η ΕΠΙΤΡΟΠΗ ΑΝΤΑΓΩΝΙΣΜΟΥ

ΣΕ ΟΛΟΜΕΛΕΙΑ

Συνεδρίασε στην αίθουσα 611 της Γενικής Γραμματείας Εμπορίου του Υπουργείου Ανάπτυξης την 25^η Ιανουαρίου 2001, ημέρα Πέμπτη και ώρα 10.30 π.μ. με την εξής σύνθεση:

Πρόεδρος: Δημήτρης Τζουγανάτος.

Μέλη: Ηλίας Βλάσης,

Θεόδωρος Δεληγιαννάκης,

Παναγιώτης Μαντζουράνης,

Αλεξάνδρα Μικρούλεα, κωλυόμενου του τακτικού κ. Λεωνίδα Νικολούζου,

Αντώνιος Μέγουλης, κωλυόμενου του τακτικού κ. Κων/νου Ηλιόπουλου,

Θεόδωρος Φορτσάκης, κωλυόμενου του τακτικού κ. Χαρίσιου Ταγαρά,

Γεώργιος Τριανταφυλλάκης, κωλυόμενου του τακτικού κ. Νικολάου Βέττα,

Γραμματέας: Αλεξάνδρα-Μαρία Ταραμπίκου.

Τα λοιπά τακτικά και αναπληρωματικά μέλη, καίτοι προσκληθέντα, δεν προσήλθαν λόγω κωλύματος.

Θέμα της συνεδρίασης ήταν η από 2.3.2000 **γνωστοποιηθείσα**, σύμφωνα με το άρθρο 4β του ν. 703/77, όπως ισχύει, ως συγκέντρωση επιχειρήσεων, συμφωνία **ίδρυση κοινής επιχείρησης με την επωνυμία E-VENTURES ΑΝΩΝΥΜΗ ΕΤΑΙΡΙΑ ΕΠΙΧΕΙΡΗΜΑΤΙΚΩΝ ΣΥΜΜΕΤΟΧΩΝ** από τις εταιρίες με την επωνυμία: 1) **ΑΛΦΑ ΤΡΑΠΕΖΑ ΠΙΣΤΕΩΣ Α.Ε.**, 2) **ΔΕΛΤΑ - ΑΝΩΝΥΜΟΣ ΒΙΟΜΗΧΑΝΙΚΗ ΚΑΙ ΕΜΠΟΡΙΚΗ ΕΤΑΙΡΙΑ ΠΛΗΡΟΦΟΡΙΚΗΣ Α.Ε.**, 3) **INTRAKOM Α.Ε. - ΕΛΛΗΝΙΚΗ ΒΙΟΜΗΧΑΝΙΑ ΤΗΛΕΠΙΚΟΙΝΩΝΙΩΝ ΚΑΙ ΣΥΣΤΗΜΑΤΩΝ ΠΛΗΡΟΦΟΡΙΚΗΣ** με διακριτικό τίτλο **INTRAKOM Α.Ε.**, 4) **INTRASOFT ΑΝΩΝΥΜΗ ΕΛΛΗΝΙΚΗ ΕΤΑΙΡΕΙΑ ΠΑΡΑΓΩΓΗΣ ΛΟΓΙΣΜΙΚΟΥ ΚΑΙ ΗΛΕΚΤΡΟΝΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ ΠΟΛΛΑΠΛΩΝ ΧΡΗΣΕΩΝ** με διακριτικό τίτλο **INTRASOFT Α.Ε.**, 5) **ΔΟΛ DIGITAL ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ** και 6) **ΤΕΛΕΣΙΣ ΤΡΑΠΕΖΑ ΕΠΕΝΔΥΣΕΩΝ Α.Ε.**.

Κατά την συνεδρίαση παρέστησαν οι ανωτέρω έξι (6) γνωστοποιούσες την συμφωνία σύστασης κοινής επιχείρησης εταιρίες, δια του πληρεξουσίου τους δικηγόρου κ. Νικολάου Κορίτσα.

Στην αρχή της συζήτησης το λόγο έλαβε η Γενική Εισηγήτρια της Γραμματείας, κα Σοφία Καμπερίδου, η οποία ανέπτυξε τη γραπτή εισήγηση της Υπηρεσίας για την υπόθεση, ανέφερε ότι η γνωστοποιηθείσα συμφωνία ίδρυσης κοινής επιχείρησης φέρει το χαρακτήρα σύμπραξης εμπίπτουσας στις διατάξεις του άρθρου 1 του ν.703/77, όπως ισχύει, και πρότεινε τη χορήγηση σ' αυτή εξαίρεσης, βάσει της παρ.3 του ίδιου άρθρου, για περίοδο πέντε ετών από την ημερομηνία ίδρυσης της κοινής επιχείρησης και με την επιφύλαξη τήρησης από την κοινή επιχείρηση της υποχρέωσης γνωστοποίησης στην Επιτροπή Ανταγωνισμού κάθε συμμετοχή της σε τρίτες εταιρίες. Κατόπιν, το λόγο έλαβε ο πληρεξούσιος δικηγόρος των ως άνω ενδιαφερομένων μερών, ο οποίος ανέπτυξε τις απόψεις τους, απάντησε σε ερωτήσεις που του υπέβαλλαν ο Πρόεδρος και τα Μέλη της Επιτροπής και αναφέροντας ότι κατά την κρίση των μερών η γνωστοποιηθείσα συμφωνία φέρει τον χαρακτήρα συγκέντρωσης ζήτησε την έγκριση αυτής.

Η Επιτροπή Ανταγωνισμού συνήλθε σε διάσκεψη την 15^η Μαρτίου 2001, ημέρα Πέμπτη και ώρα 10.30 π.μ., στην αίθουσα 611 της Γενικής Γραμματείας Εμπορίου του Υπουργείου Ανάπτυξης, την οποία συνέχισε και ολοκλήρωσε την 19^η Μαρτίου 2001, ημέρα Δευτέρα και ώρα 3.30 μ.μ. στην ίδια ως άνω αίθουσα, κατά την οποία, αφού έλαβε υπόψη της τα στοιχεία του φακέλου της υπόθεσης, την εισήγηση της Γραμματείας, τις απόψεις που διετύπωσε προφορικάς ο πληρεξούσιος δικηγόρος των γνωστοποιουσών εταιριών κατά τη συζήτηση της υπόθεσης και την όλη ακροαματική διαδικασία,

ΣΚΕΦΘΗΚΕ ΩΣ ΕΞΗΣ

I. Στις 2.3.2000 οι εταιρίες ALPHA ΤΡΑΠΕΖΑ ΠΙΣΤΕΩΣ Α.Ε. (εφεξής ALPHA ΠΙΣΤΕΩΣ), ΔΕΛΤΑ ΑΝΩΝΥΜΟΣ ΒΙΟΜΗΧΑΝΙΚΗ ΚΑΙ ΕΜΠΟΡΙΚΗ ΕΤΑΙΡΙΑ ΠΛΗΡΟΦΟΡΙΚΗΣ Α.Ε. (εφεξής ΔΕΛΤΑ ΠΛΗΡΟΦΟΡΙΚΗ), INTRAKOM Α.Ε. ΕΛΛΗΝΙΚΗ ΒΙΟΜΗΧΑΝΙΑ ΤΗΛΕΠΙΚΟΙΝΩΝΙΩΝ ΚΑΙ ΣΥΣΤΗΜΑΤΩΝ ΠΛΗΡΟΦΟΡΙΚΗΣ με διακριτικό τίτλο INTRAKOM Α.Ε. (εφεξής INTRAKOM), INTPASOFT ΑΝΩΝΥΜΗ ΕΛΛΗΝΙΚΗ ΕΤΑΙΡΕΙΑ ΠΑΡΑΓΩΓΗΣ ΛΟΓΙΣΜΙΚΟΥ ΚΑΙ ΗΛΕΚΤΡΟΝΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ ΠΟΛΛΑΠΛΩΝ ΧΡΗΣΕΩΝ με διακριτικό τίτλο INTPASOFT Α.Ε. (εφεξής INTPASOFT), ΔΟΛ DIGITAL ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ (εφεξής ΔΟΛ DIGITAL) και ΤΕΛΕΣΙΣ ΤΡΑΠΕΖΑ ΕΠΕΝΔΥΣΕΩΝ Α.Ε (εφεξής ΤΕΛΕΣΙΣ) γνωστοποίησαν στην Επιτροπή Ανταγωνισμού την πρόθεσή τους να συστήσουν εταιρία επιχειρηματικών συμμετοχών με την επωνυμία E-VENTURES ΑΝΩΝΥΜΗ ΕΤΑΙΡΙΑ ΕΠΙΧΕΙΡΗΜΑΤΙΚΩΝ ΣΥΜΜΕΤΟΧΩΝ (εφεξής E-VENTURES), η μετοχική σύνθεση της οποίας θα έχει ως ακολούθως: ALPHA ΠΙΣΤΕΩΣ 20%, ΔΕΛΤΑ ΠΛΗΡΟΦΟΡΙΚΗ 10%, INTRAKOM 15%, INTPASOFT 15%, ΔΟΛ DIGITAL 30% και ΤΕΛΕΣΙΣ 10%.

Το Δ.Σ. της υπό σύσταση εταιρίας θα απαρτίζεται από επτά (7) μέλη, σύμφωνα δε με το άρθρο 25 του καταστατικού της εταιρίας, το Δ.Σ. θα βρίσκεται σε απαρτία και θα συνεδριάζει νόμιμα όταν παρίστανται ή αντιπροσωπεύονται σ' αυτό έξι (6) από τους επτά (7) συμβούλους. Οι αποφάσεις του Δ.Σ λαμβάνονται με απόλυτη πλειοψηφία των παρόντων και αντιπροσωπευομένων συμβούλων, εκτός των περιπτώσεων που αναφέρονται στο άρθρο 5 παρ. 2 του καταστατικού σχετικά με την αύξηση του μετοχικού κεφαλαίου και την έκδοση ομολογιακού δανείου για τις οποίες απαιτείται πλειοψηφία των δύο τρίτων (2/3) του συνόλου των μελών του Δ.Σ. Επίσης για την λήψη αποφάσεων που αφορούν την πραγματοποίηση επενδύσεων και τη συμμετοχή της εταιρίας σε άλλες εταιρίες, απαιτείται πλειοψηφία των έξι εβδόμων (6/7) του συνόλου των μελών του Δ.Σ.

Σκοπός της κοινής επιχείρησης, σύμφωνα με το άρθρο 3 του καταστατικού της, είναι: α) οι επενδύσεις τόσο για ίδιο αυτής λογαριασμό, όσο και για λογαριασμό τρίτων και ιδιαίτερα με εξαγορές εταιριών, συμμετοχές σε νέες εταιρίες ή σε αυξήσεις μετοχικού κεφαλαίου υφισταμένων εταιριών, β) η ανάληψη της διοίκησης και διαχείρισης ή η συμμετοχή στην διαχείριση ελληνικών ή αλλοδαπών εταιριών και επιχειρήσεων οιασδήποτε μορφής και γ) η παροχή υπηρεσιών σε επιχειρήσεις που να αφορούν χρηματοοικονομική ανάλυση, ανεύρεσης χρηματοδότησης, συγχωνεύσεις ή εξαγορές, έρευνα αγοράς, ανάλυση επενδυτικών προγραμμάτων, οργάνωση επιχειρήσεων και γενικά κάθε άλλη υπηρεσία πρόσφορη για την πραγματοποίηση των σκοπών τους. Οπως δε προέκυψε κατά την ακροαματική διαδικασία, η υπό ίδρυση κοινή επιχείρηση (κ.ε.) θα δραστηριοποιηθεί στην αγορά των επιχειρηματικών συμμετοχών.

II.A.1. Η ALPHA ΠΙΣΤΕΩΣ έχει ως αντικείμενο εργασιών τη διενέργεια όλων των τραπεζικών εργασιών που προβλέπονται από τη σχετική νομοθεσία, είναι εισηγμένη στο Χρηματιστήριο Αξιών Αθηνών (Χ.Α.Α.) και χαρακτηρίζεται από μεγάλη διασπορά του μετοχικού της κεφαλαίου.

Η εταιρία ηγείται ομίλου που αριθμεί, μετά την εξαγορά και της Ιονικής Τράπεζας, περί τις πενήντα (50) εταιρίες, που καλύπτουν σχεδόν όλο το φάσμα των χρηματοοικονομικών δραστηριοτήτων όπως χρηματοδοτική μίσθωση (leasing), επενδύσεις χαρτοφυλακίου, αμοιβαία κεφάλαια, χρηματιστηριακές συναλλαγές, πρακτορεία επιχειρηματικών απαιτήσεων (factoring), υπηρεσίες χρηματοδότησης (financing), πρακτόρευση ασφαλίσεων, παροχή οικονομικών συμβουλών, κλπ. Σημειώνεται ότι το σύνολο του ενεργητικού του ομίλου, το 1999, ανήλθε σε 8,3 τρις δρχ. ενώ τα ίδια κεφάλαια σε 527 δις δρχ.

Ειδικότερα, η ALPHA ΠΙΣΤΕΩΣ συμμετέχει άμεσα με ποσοστό 50% και, μέσω της θυγατρικής της ALPHA FINANCE, με ποσοστό 32,17% στο μετοχικό κεφάλαιο της ALPHA ΑΝΩΝΥΜΗ ΕΤΑΙΡΙΑ ΕΠΕΝΔΥΤΙΚΩΝ ΣΥΜΜΕΤΟΧΩΝ (εφεξής ALPHA VENTURES), η οποία ασχολείται με την προώθηση και υλοποίηση επενδύσεων υψηλής τεχνολογίας και καινοτομίας. Η ALPHA VENTURES έχει παρόμοια δραστηριότητα τόσο με την υπό σύσταση κοινή επιχείρηση όσο και με τη ΔΟΛ DIGITAL του ομίλου ΔΟΛ και τις εταιρίες INTRAPAR A.E. και SINSTAR A.E. του ομίλου επιχειρήσεων του Σωκράτη Κόκκαλη.

Ο κύκλος εργασιών της ALPHA VENTURES για το έτος 1999, ανήλθε σε 204.720.868 δρχ. (ήτοι 628.447 ΕΥΡΩ). Ο κύκλος εργασιών του ομίλου των εταιριών της ΠΙΣΤΕΩΣ για το ίδιο ως άνω έτος, ανήλθε σε 691.604.650.211 δρχ. (ήτοι 2.123.069.190 ΕΥΡΩ).

A.2. Η ΔΕΛΤΑ ΑΝΩΝΥΜΟΣ ΒΙΟΜΗΧΑΝΙΚΗ ΚΑΙ ΕΜΠΟΡΙΚΗ ΕΤΑΙΡΙΑ ΠΛΗΡΟΦΟΡΙΚΗΣ ανήκει (κατά 65,45%) στον όμιλο της ALPHA ΠΙΣΤΕΩΣ. Αντικείμενο εργασιών της είναι η παροχή υπηρεσιών πληροφορικής, με έμφαση σε αυτές των συστημάτων πληρωμών σε μεγάλες εταιρίες του ιδιωτικού και δημόσιου τομέα.

Ο κύκλος εργασιών της το έτος 1999 ανήλθε σε 11.272.543.789 δρχ. (ήτοι 34.604.149 ΕΥΡΩ).

B.1. Η INTRAKOM A.E. - ΕΛΛΗΝΙΚΗ ΒΙΟΜΗΧΑΝΙΑ ΤΗΛΕΠΙΚΟΙΝΩΝΙΩΝ ΚΑΙ ΣΥΣΤΗΜΑΤΩΝ ΠΛΗΡΟΦΟΡΙΚΗΣ ιδρύθηκε το 1977 και είναι η μεγαλύτερη ελληνική βιομηχανία τηλεπικοινωνιακού εξοπλισμού και συστημάτων πληροφορικής. Παράγει προϊόντα και παρέχει υπηρεσίες στους τομείς: δημόσια δίκτυα τηλεπικοινωνιών, συστήματα κοινόχρηστης τηλεφωνίας, λογισμικό τηλεπικοινωνιακών συστημάτων, ολοκληρωμένα επιχειρησιακά δίκτυα, συστήματα λειτουργικής υποστήριξης, ψηφιακή δορυφορική τεχνολογία, τερματικά και συστήματα τηλεπληροφορικής, αμυντικά συστήματα. Από το 1990 είναι εισηγμένη στο Χ.Α.Α. η δε μετοχική της σύνθεση την 31.7.2000 είχε ως εξής: Σ. Π. Κόκκαλης 35,18%, Κ. Γ. Δημητριάδης 15,45%, Alpha Bank Nominees 5,04%, Λοιποί μέτοχοι 44,33%.

Ο όμιλος εταιριών INTRAKOM αποτελείται από δίκτυο εταιριών, οι οποίες δραστηριοποιούνται στους τομείς μελέτης και κατασκευής ολοκληρωμένων τηλεπικοινωνιακών έργων, ανάπτυξης λογισμικού εφαρμογών και ολοκλήρωσης για μεγάλα δίκτυα πληροφορικής, μεταλλικών και ηλεκτρομηχανολογικών κατασκευών σε δίκτυα σταθερής και κινητής τηλεφωνίας, ενεργειακών δικτύων και συστημάτων αεροδρομίων, συστημάτων τυχερών παιγνίων καθώς και παροχής υπηρεσιών εκπαίδευσης. Το σύνολο του ενεργητικού των εταιριών του ομίλου, το 1999, ανήλθε σε 236 δις δρχ. ενώ τα ίδια κεφάλαια σε 108 δις δρχ.

Ο βασικός μέτοχος της INTRAKOM, Σ. Κόκκαλης είναι και βασικός μέτοχος και Δ/νων Σύμβουλος της εταιρίας INTRAPAR AE, η οποία δραστηριοποιείται στο χώρο των επιχειρηματικών συμμετοχών. Στον ίδιο χώρο δραστηριοποιείται και η εταιρία SINSTAR AE, Πρόεδρος του Δ.Σ. της

οποίας είναι ο Σ. Κόκκαλης, ενώ στο μετοχικό της κεφάλαιο συμμετέχει με ποσοστό 40% η INTRAPAR AE. Οι συμμετοχές της SINSTAR AE τον Απρίλιο 2000 περιορίζονταν στην κατοχή του 25% του μετοχικού κεφαλαίου της εταιρίας INTRASOFT INTERNATIONAL SA.

Ο κύκλος εργασιών του ομίλου το 1999 ανήλθε σε 115.071.608.269 δρχ. (ήτοι 353.243.701 ΕΥΡΩ).

B.2. Η INTPRASOFT ΑΝΩΝΥΜΗ ΕΛΛΗΝΙΚΗ ΕΤΑΙΡΕΙΑ ΠΑΡΑΓΩΓΗΣ ΛΟΓΙΣΜΙΚΟΥ ΚΑΙ ΗΛΕΚΤΡΟΝΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ ΠΟΛΛΑΠΛΩΝ ΧΡΗΣΕΩΝ, είναι εισηγμένη στο Χ.Α.Α., δραστηριοποιείται στο χώρο της πληροφορικής και συγκεκριμένα στην υλοποίηση ολοκληρωμένων πληροφοριακών συστημάτων, στην ανάπτυξη προγραμμάτων λογισμικού κατά παραγγελία, στην εκμετάλλευση συστημάτων πληροφορικής για τράπεζες και για τηλεπικοινωνιακά δίκτυα.

Στο μετοχικό της κεφάλαιο συμμετέχει η εταιρία INTRAKOM με ποσοστό 35,15% και ο Σ. Κόκκαλης με 4,68% (στοιχεία Ιουνίου 2000). Οι λοιποί μέτοχοι είναι φυσικά πρόσωπα και θεσμικοί επενδυτές (αμοιβαία κεφάλαια, πιστωτικά ιδρύματα, εταιρίες επενδύσεων κ.α), κανένας από τους οποίους δεν κατείχε ποσοστό μεγαλύτερο του 4%.

Η INTPRASOFT ηγείται ομίλου, που αριθμεί περί τις επτά (7) εταιρίες ενώ συμμετέχει και σε άλλες τρεις (3), των οποίων η πλειοψηφία του μετοχικού τους κεφαλαίου ανήκει στην INTRAKOM. Οι εταιρίες είναι οι εξής : ΤΡΑΠΕΖΑ ΠΛΗΡΟΦΟΡΙΩΝ AE (65%), ΓΑΛΑΝΗΣ ΑΕΕ SPORTS DATA (60%), OROS SOLUTIONS AE (55%), EUROCOM EXPERTISE AE (45%), INFORM PROCESSING SERVICES AE (30%), I/SOFT INTERNATIONAL SA (20%), INTRAROM SA (ΡΟΥΜΑΝΙΑ) (7,82%), FINANCIAL TECHNOLOGIES (30%), PC CONSULTING INC (ΗΠΑ) (22,89%), ΔΙΑΛΟΓΟΣ AE (51%). Από τις εταιρίες του ομίλου καθώς και από εκείνες στις οποίες η INTPRASOFT συμμετέχει μειοψηφικά, καμία δεν δραστηριοποιείται στην αγορά που πρόκειται να δραστηριοποιηθεί η κοινή επιχείρηση.

Ο κύκλος εργασιών του ομίλου, το 1999, ανήλθε σε 24.814.507.877 δρχ. (ήτοι 76.174.903 ΕΥΡΩ).

Γ. Η ΔΟΛ DIGITAL AE ιδρύθηκε το 1987 με την επωνυμία «BINTEO ΣΤΑΡ AE», μετονομάστηκε σε «ΔΟΛ ΕΠΙΚΟΙΝΩΝΙΕΣ Α.Ε.» το 1996 και έλαβε τη σημερινή της επωνυμία το 1999. Σύμφωνα με το καταστατικό της, σκοπός της εταιρίας είναι «η καθ' οιονδήποτε τρόπο συμμετοχή της, σε εταιρίες κάθε είδους που δραστηριοποιούνται στον ευρύτερο χώρο της πληροφορικής και της σύγχρονης τεχνολογίας, της παροχής των σχετικών υπηρεσιών και της αντίστοιχης εμπορίας υπηρεσιών και προϊόντων».

Η εταιρία ελέγχεται εξ' ολοκλήρου από την εταιρία ΔΗΜΟΣΙΟΓΡΑΦΙΚΟΣ ΟΡΓΑΝΙΣΜΟΣ ΛΑΜΠΡΑΚΗ Α.Ε. (εφεξής ΔΟΛ), η οποία ηγείται ισχυρού ομίλου επιχειρήσεων.

Η ΔΟΛ DIGITAL AE συμμετέχει σε επιχειρήσεις που δραστηριοποιούνται στον κλάδο της πληροφορικής, του internet και των επικοινωνιών, και συγκεκριμένα στις εταιρίες: ACTION PLAN AE (50%), ΦΤΕΡΩΤΟΣ ΕΡΜΗΣ AE (50%), EUROSTAR AE (100%), IN TRAVEL AE (100%), RAMNET AE (65%), IN BOOKS AE (100%), RAMNET SHOP AE (65%), E-MICROLAND AE (50%), RAMNET DESIGN AE (35%), PHAISTOS NETWORKS AE (60%), SIGMA ON LINE ΑΕΛΔΕ (35%), TELESIS DIRECT ΑΕΛΔΕ (33%), ACN AE (15%).

Η ΔΟΛ, μέσω της ΔΟΛ DIGITAL, προτίθεται να προχωρήσει, από κοινού με άλλες εταιρίες, στη σύσταση νέων επιχειρήσεων, οι οποίες θα δραστηριοποιούνται στο χώρο της ψηφιακής οικονομίας. Ενδεικτικά αναφέρεται η σύσταση, σε συνεργασία με τον όμιλο ΠΟΥΛΙΑΔΗ, των εταιριών

ΗΛΕΚΤΡΟΝΙΚΟ ΕΜΠΟΡΙΟ ΑΕ και ΗΛΕΚΤΡΟΝΙΚΕΣ ΔΗΜΟΠΡΑΣΙΕΣ ΑΕ, οι οποίες δραστηριοποιούνται στον χώρο του ηλεκτρονικού εμπορίου ειδών και υπηρεσιών πληροφορικής. Ο κύκλος εργασιών της ΔΟΛ, σύμφωνα με τον ενοποιημένο ισολογισμό της, το 1999, ανήλθε σε 93.958.329.378 δρχ. (ή 288.430.730 ΕΥΡΩ). Το δε σύνολο του ενεργητικού των εταιριών του ομίλου ΔΟΛ, το 1999, ανήλθε σε 152 δις δρχ. και τα ίδια κεφάλαια σε 104 δις δρχ.

Δ. Η ΤΕΛΕΣΙΣ ΤΡΑΠΕΖΑ ΕΠΕΝΔΥΣΕΩΝ ΑΕ ⁽¹⁾ ιδρύθηκε το 1990 και έχει ως αντικείμενο τη διεξαγωγή όλων των τραπεζικών και συναφών εργασιών που προβλέπονται από τη νομοθεσία περί τραπεζών. Λόγω όμως του μικρού δικτύου της (3 υποκαταστήματα), παρέχει εξειδικευμένες τραπεζικές εργασίες όπως: χρηματοδοτήσεις (παροχή δανειακών κεφαλαίων μέσω και κοινοπρακτικών σχημάτων), συμβουλευτικές υπηρεσίες σε θέματα εξαγορών-συγχωνεύσεων, παροχή τραπεζικών υπηρεσιών σε ιδιώτες (private banking), αναδοχές μετοχικών εκδόσεων, εταιρικές και ναυτικές χρηματοδοτήσεις (corporate & shipping finance), διαχείριση διαθεσίμων και συναλλάγματος.

Η ΤΕΛΕΣΙΣ συμμετέχει με ποσοστά 60%, 100% και 50% αντίστοιχα στις εταιρίες ΤΕΛΕΣΙΣ ΧΑΕ, ΤΕΛΕΣΙΣ ΚΕΦΑΛΑΙΟΥ ΑΕΛΔΕ και ΤΕΛΕΣΙΣ ΑΕΔΑΚ.

Ο κύκλος εργασιών του ομίλου της ΤΕΛΕΣΙΣ, όπως αυτός ορίζεται στο άρθρο 4β και εξειδικεύεται για τα πιστωτικά ιδρύματα στο άρθρο 4στ παρ. 4 περίπτωση α, εδαφ. 1 του ν. 703/77, όπως ισχύει, το έτος 1999 ανήλθε σε 27.701.179.304 δρχ. (ήτοι 85.036.329 ΕΥΡΩ).

III. Η σχετική αγορά των προϊόντων περιλαμβάνει το σύνολο των προϊόντων ή υπηρεσιών που θεωρούνται από τον καταναλωτή εναλλάξιμα ή δυνάμενα να υποκατασταθούν μεταξύ τους, λόγω των χαρακτηριστικών τους, της τιμής τους και της σκοπούμενης χρήσης τους.

Η παρούσα υπόθεση αφορά κατά κύριο λόγο την αγορά των επιχειρηματικών συμμετοχών, στην οποία θα δραστηριοποιηθεί, κατά δήλωση των μερών, η εταιρία E-VENTURES. Η εν λόγω αγορά χωρίζεται σε επιμέρους διακριτές αγορές, αναλόγως του αντικειμένου εργασιών των εταιριών στις οποίες η κοινή επιχείρηση θα αποκτήσει συμμετοχές. Όπως προέκυψε από την ακροαματική διαδικασία, στους στόχους της κοινής επιχείρησης περιλαμβάνεται και η απόκτηση συμμετοχών σε εταιρίες διαχείρισης και εκμετάλλευσης συστημάτων πληροφορικής και ανάπτυξης προγραμμάτων λογισμικού εφαρμογών και ολοκλήρωσης για μεγάλα δίκτυα πληροφορικής (τραπεζών, τηλεπικοινωνιών, παρακολούθησης δημοσίων έργων κλπ.).

Η σχετική γεωγραφική αγορά περιλαμβάνει την περιοχή στην οποία οι ενδιαφερόμενες επιχειρήσεις πωλούν τα σχετικά προϊόντα ή υπηρεσίες υπό επαρκώς ομοιογενείς συνθήκες ανταγωνισμού. Στην συγκεκριμένη περίπτωση ως σχετική γεωγραφική αγορά θεωρείται εκείνη της ελληνικής επικράτειας.

IV. Ο θεσμός των επιχειρηματικών συμμετοχών στην Ελλάδα διέπεται από τον ν.1775/1988, όπως έχει τροποποιηθεί με τον ν.2367/1995, σύμφωνα με τον οποίο «οι Εταιρίες Κεφαλαίου Επιχειρηματικών Συμμετοχών (Ε.Κ.Ε.Σ) είναι ανώνυμες εταιρίες που σκοπό έχουν τη συμμετοχή στο κεφάλαιο επιχειρήσεων που εδρεύουν στην Ελλάδα, των οποίων οι μετοχές δεν είναι εισηγμένες στο χρηματιστήριο και ασκούν γεωργική, βιομηχανική, εκμεταλλευτική, βιοτεχνική, ξενοδοχειακή ή εμπορική δραστηριότητα».

¹ πρώην ΔΩΡΙΚΗ ΤΡΑΠΕΖΑ ΑΕ

Εκτός από τις εταιρίες κεφαλαίου επιχειρηματικών συμμετοχών (Ε.Κ.Ε.Σ.) που διέπονται από τις παραπάνω διατάξεις, υπάρχουν και εταιρίες των οποίων η ίδρυση και λειτουργία ρυθμίζεται από το ν. 2190/1920, όπως η γνωστοποιούμενη κοινή θυγατρική εταιρία, με σκοπό τη συμμετοχή τους σε εταιρίες οποιουδήποτε τύπου και μορφής. Οι εταιρίες συμμετοχών που διέπονται από το Ν. 2190/1920 δεν απολαμβάνουν μεν της μειωμένης φορολόγησης και των ειδικών φορολογικών κινήτρων που προβλέπονται στα άρθρα 7 έως 9 του Ν. 2367/1995, δεν υπόκεινται όμως στους περιορισμούς που επιβάλλονται στις Ε.Κ.Ε.Σ., όπως α) ελάχιστο μετοχικό κεφάλαιο ύψους 1 δις δρχ., β) περιορισμούς που αφορούν τις προς επένδυση εταιρίες (αποκλείονται εισηγμένες στο ΧΑΑ, οι κτηματικές, οικοδομικές, κατασκευαστικές, χρηματοπιστωτικές, επιχειρήσεις ΜΜΕ κλπ.) και γ) όριο στα προς επένδυση ίδια κεφάλαια.

Στη χώρα μας, με βάση τα στοιχεία της γνωστοποίησης, δραστηριοποιείται ένας σημαντικός αριθμός εταιριών επιχειρηματικών συμμετοχών, σημαντικότερες των οποίων είναι οι: ΒΙΟΧΑΛΚΟ, ΕΠΙΧΕΙΡΗΣΕΙΣ ΑΤΤΙΚΗΣ, ΚΕΡΑΝΗΣ, ΚΛΩΝΑΤΕΞ, ΜΠΟΥΤΑΡΗΣ, οι οποίες είναι και εισηγμένες στο Χ.Α.Α.

Στην αγορά των επιχειρηματικών συμμετοχών, αναπτύσσουν επίσης σημαντική δραστηριότητα και πιστωτικά ιδρύματα όπως η Alpha Bank, η Εθνική Τράπεζα, η EFG Eurobank Ergasias και η Εμπορική Τράπεζα. Η Εθνική Τράπεζα μέσω της Εθνική Επιχειρηματικών Συμμετοχών έχει ήδη πραγματοποιήσει επενδύσεις συνολικού ύψους 5 δις δρχ. και συμπεριλαμβάνοντας και τις επενδύσεις που πραγματοποίησε σε βαλκανικές χώρες, το ύψος του επενδεδυμένου κεφαλαίου ανέρχεται σε 20 δις δρχ. Η EFG Eurobank Ergasias υπήρξε η πρώτη εταιρία που δραστηριοποιήθηκε στο χώρο των επιχειρηματικών συμμετοχών, μέσω της Global Finance και έχει δημιουργήσει πέντε κεφάλαια (funds) επιχειρηματικών συμμετοχών με τα οποία δραστηριοποιείται στην Ελλάδα, στα Βαλκάνια, στην Ευρωπαϊκή Ένωση και στη Μαύρη Θάλασσα. Το σύνολο των επενδυμένων κεφαλαίων της Global Finance στην Ελλάδα ξεπερνά τα 250 εκατ. δολ. ΗΠΑ (ή 91.353 εκατ. δρχ.). Η Εμπορική Τράπεζα μέσω της θυγατρικής της Εμπορική Κεφαλαίου έχει επενδύσει κεφάλαια, το ύψος των οποίων ξεπερνά τα 100 εκατ. δολ. ΗΠΑ (ή 36.541,2 εκατ. δρχ.) σε 30 περίπου επιχειρήσεις. Η Alpha Bank δραστηριοποιείται στην υπό εξέταση αγορά, όπως έχουμε ήδη αναφέρει, μέσω της θυγατρικής της Alpha Ventures η οποία έχει επενδύσει από το 1992 περί τα 3 δις. δρχ. συμμετέχοντας σε δώδεκα περίπου επιχειρήσεις. Η δε Alpha Ventures πρόκειται να προχωρήσει σε σημαντική αύξηση του μετοχικού της κεφαλαίου ώστε να προχωρήσει σε σημαντικές επενδύσεις σε εταιρίες υψηλής τεχνολογίας.

Τέλος σημαντικές επενδύσεις, ιδιαίτερα σε εταιρίες που δραστηριοποιούνται στο internet (IN – BOOKS AE, E – MICROLAND AE, CAN AE κ.α), έχει πραγματοποιήσει η μία από τις ιδρυτικές επιχειρήσεις, η ΔΟΛ DIGITAL, ενώ παρουσία στην αγορά των επιχειρηματικών συμμετοχών έχουν και οι συγγενείς εταιρίες του ομίλου επιχειρήσεων του Σ. Κόκκαλη INTRAPAR και SINSTAR με την πρώτη να συμμετέχει σε περίπου δέκα (10) επιχειρήσεις.

V.1. Κατά το άρθρο 4 παρ. 2 εδάφ. β του ν.703/77, όπως ισχύει, συγκέντρωση πραγματοποιείται όταν ένα ή περισσότερα πρόσωπα που ελέγχουν ήδη τουλάχιστον μία επιχείρηση ή μία ή περισσότερες επιχειρήσεις αποκτούν άμεσα ή έμμεσα τον έλεγχο του συνόλου ή τμημάτων μιας ή περισσότερων άλλων επιχειρήσεων. Κατά δε την παρ. 3, ο έλεγχος απορρέει από δικαιώματα, συμβάσεις ή άλλα μέσα, τα οποία είτε μεμονωμένα είτε από κοινού με άλλα και λαμβανομένων

υπόψη των σχετικών πραγματικών ή νομικών συνθηκών, παρέχουν τη δυνατότητα καθοριστικής επίδρασης στην δραστηριότητα μιας επιχείρησης.

Σύμφωνα με την Ανακοίνωση της Ε.Επιτροπής σχετικά με την έννοια της συγκέντρωσης βάσει του κανονισμού (ΕΟΚ) αριθ. 4064/89 του Συμβουλίου για τον έλεγχο των συγκεντρώσεων μεταξύ επιχειρήσεων (98/С 66/02, παρ. 19), «κοινός έλεγχος υφίσταται όταν δύο ή περισσότερες επιχειρήσεις ή πρόσωπα έχουν τη δυνατότητα να ασκούν αποφασιστική επιρροή σε μία άλλη επιχείρηση. Ως αποφασιστική επιρροή με την έννοια αυτή νοείται, κατά κανόνα, η εξουσία αναστολής ενεργειών που καθορίζουν την εμπορική στρατηγική συμπεριφορά μιας επιχείρησης. Σε αντίθεση με τον αποκλειστικό έλεγχο, ο οποίος παρέχει την εξουσία καθορισμού των στρατηγικών αποφάσεων σε μία επιχείρηση από συγκεκριμένο μέτοχο, ο κοινός έλεγχος χαρακτηρίζεται από τη δυνατότητα δημιουργίας αδιεξόδου, λόγω της εξουσίας ενός ή περισσότερων μητρικών επιχειρήσεων να απορρίπτουν τις προτεινόμενες στρατηγικές αποφάσεις. Ως εκ τούτου, οι μέτοχοι αυτοί πρέπει να καταλήξουν σε μια από κοινού συνεννόηση για τον καθορισμό της εμπορικής πολιτικής της κοινής επιχείρησης».

Ο κοινός έλεγχος μπορεί να έχει τη μορφή:

- α) είτε της ύπαρξης ίσων δικαιωμάτων ψήφου ή εκπροσώπησης στα όργανα λήψης αποφάσεων,
- β) είτε της ύπαρξης δικαιωμάτων αρνησικυρίας, με την έννοια ότι απαιτείται η σύμφωνη γνώμη συγκεκριμένου μετόχου ή εταιρου ή, κατά περίπτωση, του (των) εκπροσώπου(ων) του στα όργανα διοίκησης για τη λήψη αποφάσεων σε σημαντικά θέματα, όπως ο διορισμός της διοίκησης, η έγκριση του προϋπολογισμού, το επιχειρηματικό πρόγραμμα ή οι επενδύσεις ή άλλα θέματα που είναι σημαντικά στα πλαίσια της συγκεκριμένης αγοράς της κοινής επιχείρησης,
- γ) είτε της κοινής άσκησης δικαιωμάτων ψήφου από δύο ή περισσότερους μετόχους ή εταιρούς, ο καθένας από τους οποίους έχει μειοψηφική συμμετοχή, εφόσον οι μειοψηφικές αυτές συμμετοχές, υπολογιζόμενες όλες μαζί, σχηματίζουν πλειοψηφία δικαιωμάτων ψήφου, οι δε κάτοχοί τους θα ενεργούν πάντοτε από κοινού κατά την άσκηση των δικαιωμάτων ψήφου τους, πράγμα που μπορεί να προκύπτει είτε από σχετική δεσμευτική (εξωεταίρική) συμφωνία, είτε από τα πράγματα, όπως π.χ. όταν υπάρχουν ισχυρά κοινά συμφέροντα μεταξύ των μειοψηφούντων μετόχων ή εταιρών (προηγούμενη ύπαρξη δεσμών μεταξύ τους, απόκτηση συμμετοχών μέσω συντονισμένων ενεργειών κλπ.), με αποτέλεσμα να μην μπορούν να ενεργήσουν ο ένας εναντίον του άλλου κατά την άσκηση των δικαιωμάτων τους όσον αφορά την κοινή επιχείρηση (βλ. και αποφάσεις Ε.Α. 78/II/1999, 79/II/1999 και 167/II/2000).

Όπως αναφέρθηκε ανωτέρω, καμία από τις ιδρυτικές επιχειρήσεις δεν θα κατέχει την πλειοψηφία του μετοχικού κεφαλαίου της κοινής επιχείρησης δηλ. της E – VENTURES.

Οι εταιρίες ALPHA ΠΙΣΤΕΩΣ, ΔΕΛΤΑ ΠΛΗΡΟΦΟΡΙΚΗ, ΙΝΤΡΑΚΟΜ, ΙΝΤΡΑΣΟΦΤ, ΔΟΛ DIGITAL και ΤΕΛΕΣΙΣ θα κατέχουν το 20%, 10%, 15%, 15%, 30% και 10% αντίστοιχα, του μετοχικού κεφαλαίου της κοινής επιχείρησης δηλ. οι όμιλοι επιχειρήσεων της ALPHA ΠΙΣΤΕΩΣ, της ΙΝΤΡΑΚΟΜ και του βασικού μετόχου αυτής, Σ. Κόκκαλη καθώς και της ΔΟΛ και του βασικού μετόχου αυτής, Χ. Λαμπράκη, θα συμμετέχουν με ποσοστό 30% συνολικά ο κάθε ένας στο μετοχικό κεφάλαιο της E – VENTURES.

Όπως δε αναφέρεται στο άρθρο 20 του καταστατικού της κ. ε., το Δ. Σ. της υπό σύσταση εταιρίας θα αποτελείται από επτά (7) μέλη, τα οποία θα εκλέγονται από τη Γ.Σ. των μετόχων ανάλογα με τα ποσοστά συμμετοχής τους στο μετοχικό κεφάλαιο. Συνεπώς, με βάση τα παραπάνω, οι τρεις

παραπάνω όμιλοι θα εκλέγουν από δύο (2) μέλη και ένα (1) μέλος θα εκλέγει ο τέταρτος μέτοχος της κ.ε., η εταιρία ΤΕΛΕΣΙΣ.

Εξάλλου, σύμφωνα με το άρθρο 25 του καταστατικού, το Δ. Σ. θα βρίσκεται σε απαρτία όταν παρίστανται ή αντιπροσωπεύονται σ' αυτό έξι (6) από τους επτά (7) συνολικά συμβούλους και οι αποφάσεις του θα λαμβάνονται έγκυρα με την απόλυτη πλειοψηφία των παρόντων και αντιπροσωπευομένων μελών.

Για τη λήψη δε αποφάσεων που αφορούν την πραγματοποίηση επενδύσεων και τη συμμετοχή της εταιρίας σε άλλες εταιρίες, απαιτείται πλειοψηφία των έξι εβδόμων (6/7) του συνόλου των μελών του Δ.Σ.

Συνεπώς, οποιοσδήποτε από τους τρεις βασικούς μετόχους της κ.ε., αν και θα έχει μειοψηφική συμμετοχή, θα μπορεί να ματαιώνει τη λήψη αποφάσεων που έχουν ουσιώδη σημασία για την εμπορική στρατηγική συμπεριφορά της κ. ε. και ιδίως όσον αφορά τις επενδύσεις και τις επιχειρηματικές συμμετοχές, για τις οποίες θα απαιτείται πλειοψηφία των 6/7 του συνόλου των μελών του Δ.Σ. της τελευταίας.

Από τα παραπάνω συνάγεται ότι η κ. ε. θα ελέγχεται από κοινού από τους τρεις παραπάνω ιδρυτικούς ομίλους– μετόχους της δεδομένου ότι απαιτείται η συναίνεση και των τριών για τη λήψη οποιασδήποτε από τις στρατηγικής σημασίας αποφάσεις του Δ. Σ.

2. Κατά το άρθρο 4 παρ.5 του ν. 703/77, όπως ισχύει, οι πράξεις, συμπεριλαμβανομένης της σύστασης κοινής επιχείρησης, που έχουν ως αντικείμενο ή αποτέλεσμα το συντονισμό της συμπεριφοράς σε θέματα ανταγωνισμού επιχειρήσεων που παραμένουν ανεξάρτητες, δεν αποτελούν συγκέντρωση κατά την παρ. 2 στοιχ. β'. Η δημιουργία κοινής επιχείρησης, η οποία εκπληρώνει μόνιμα όλες τις λειτουργίες αυτόνομης οικονομικής ενότητας και δεν συνεπάγεται το συντονισμό της ανταγωνιστικής συμπεριφοράς μεταξύ επιχειρήσεων που παραμένουν ανεξάρτητες, αποτελεί πράξη συγκέντρωσης κατά την έννοια της παρ. 2 στοιχ. β'.

Κατά την εκτίμηση για την ύπαρξη συντονισμού της συμπεριφοράς των επιχειρήσεων, θα πρέπει να λαμβάνεται ιδίως υπόψη εάν δύο ή περισσότερες μητρικές επιχειρήσεις ασκούν συγχρόνως σε σημαντική έκταση δραστηριότητες στην αυτή αγορά με την αγορά της κοινής επιχείρησης ή σε αγορά προηγούμενης ή επόμενης οικονομικής βαθμίδας, ή σε παραπλήσια αγορά στενά συνδεδεμένη με την αγορά αυτή, καθώς και εάν οι εν λόγω δραστηριότητες ασκούνται στην ίδια ή σε διαφορετικές σχετικές γεωγραφικές αγορές, οπότε, στην τελευταία αυτή περίπτωση, λαμβάνεται υπόψη η αλληλεπίδραση των αγορών αυτών.

Συνεπώς, προκειμένου να συντρέχει περίπτωση κοινής επιχείρησης με χαρακτήρα συγκέντρωσης πρέπει να πληρούνται δύο προϋποθέσεις, μία θετική και μία αρνητική :

Η θετική προϋπόθεση συνίσταται στην επιτέλεση από την κ.ε. σε μόνιμη βάση, όλων των λειτουργιών μιας αυτόνομης οικονομικής οντότητας. Η δε αρνητική προϋπόθεση συνίσταται στην απουσία συντονισμού της ανταγωνιστικής συμπεριφοράς μεταξύ των μητρικών επιχειρήσεων.

Στην υπό κρίση υπόθεση διαπιστώνεται ότι πληρούται η θετική προϋπόθεση δεδομένου ότι η κ.ε. E-VENTURES θα επιτελεί όλες τις λειτουργίες μιας ανεξάρτητης επιχείρησης δεδομένου ότι θα διαθέτει επαρκείς χρηματοοικονομικούς πόρους (κεφάλαιο ύψους 5.000.000.000 δρχ.), προσωπικό περίπου δεκαπέντε (15) ατόμων καθώς και πάγια στοιχεία ενεργητικού συνολικής αξίας 200.000.000 δρχ. περίπου, που θα της επιτρέπουν να εκπληρώνει μόνιμα όλες τις λειτουργίες μιας αυτόνομης οικονομικής ενότητας κατά την έννοια των παραπάνω.

Όσον δε αφορά την αρνητική προϋπόθεση, το γεγονός ότι η ΔΟΛ DIGITAL, η ALPHA VENTURES (θυγατρική της ALPHA ΠΙΣΤΕΩΣ) και οι INTRAPAR A.E. και SINSTAR A.E. (συγγενείς εταιρίες του ομίλου επιχειρήσεων Σ. Κόκκαλη) δραστηριοποιούνται στην ίδια αγορά και συγκεκριμένα στην αγορά της κοινής επιχείρησης, δηλ. στο τμήμα της αγοράς των επιχειρηματικών συμμετοχών που αφορά σε επιχειρήσεις διαχείρισης και εκμετάλλευσης συστημάτων πληροφορικής και ανάπτυξης προγραμμάτων λογισμικού, καθιστά αναμενόμενο τον συντονισμό της δράσης των επιχειρήσεων αυτών στην εν λόγω αγορά.

Κατόπιν των ανωτέρω η Επιτροπή κρίνει ότι η γνωστοποιηθείσα, σύμφωνα με το αρ. 4β του Ν.703/1977, κοινή επιχείρηση δεν αποτελεί συγκέντρωση κατά την έννοια του αρ. 4 παρ.2 Ν.703/1977, αλλά σύμπραξη των γνωστοποιουσών εταιριών και επομένως πρέπει να εξετασθεί υπό το πρίσμα του άρθρου 1 του Ν.703/1977.

Περαιτέρω σημειώνεται ότι ο συντονισμός της δράσης των παραπάνω επιχειρήσεων αναμένεται να περιορίσει σε σημαντικό βαθμό τον ανταγωνισμό στο τμήμα της αγοράς των επιχειρηματικών συμμετοχών το αναφερόμενο στις επιχειρηματικές συμμετοχές σε εταιρίες πληροφορικής και ως εκ τούτου στοιχειοθετεί παράβαση του άρθρου 1 παρ. 1 του ν.703/77, όπως ισχύει. Η εκτίμηση αυτή στηρίζεται στο γεγονός ότι η εν λόγω συνεργασία αφορά επιχειρήσεις από τις σημαντικότερες του κλάδου της πληροφορικής στην ελληνική αγορά, οι οποίες ανήκουν σε επιχειρηματικούς ομίλους από τους πλέον ισχυρούς οικονομικά.

IV. Συμφωνίες, αποφάσεις και περιπτώσεις εναρμονισμένης πρακτικής ή κατηγορίες αυτών που εμπίπτουν στην παρ. 1 του παρόντος άρθρου, μπορούν να κριθούν, με απόφαση της Επιτροπής Ανταγωνισμού, ολικά ή μερικά ισχυρές, εφόσον πληρούνται σωρευτικά οι παρακάτω τέσσερις προϋποθέσεις (δύο θετικές και δύο αρνητικές) :

- 1) συμβάλλουν στη βελτίωση της παραγωγής ή της διανομής των προϊόντων ή στην προώθηση της τεχνικής ή οικονομικής προόδου,
- 2) αναμένεται εύλογη συμμετοχή των καταναλωτών στην ωφέλεια που θα προκύψει,
- 3) δεν επιβάλλονται στις οικείες επιχειρήσεις περιορισμοί πέρα από τους απόλυτα αναγκαίους για την πραγματοποίηση των ανωτέρω σκοπών και
- 4) δεν παρέχεται στις επιχειρήσεις αυτές η δυνατότητα κατάργησης του ανταγωνισμού σε σημαντικό τμήμα της οικείας αγοράς.

Καταρχήν η διαπίστωση του γεγονότος ότι μία συμφωνία θα έχει οικονομικά πλεονεκτήματα για τις συμπράττουσες επιχειρήσεις, συμβάλλοντας στον εκσυγχρονισμό τους δεν αποτελεί κριτήριο ουσιαστικό για την πλήρωση των προϋποθέσεων που θέτει το άρθρο 1 παρ.3 Ν.703/1977. Η πρόγνωση για θετικά αποτελέσματα συνδέεται άρρηκτα κατά νόμο με την περιέλευση της ωφέλειας αυτής σε εύλογο ύψος στους καταναλωτές. Ασήμαντα ή με ασαφή τρόπο διατυπούμενα πλεονεκτήματα για τους καταναλωτές δεν συνιστούν την προώθηση της οικονομικής προόδου που απαιτεί ο νόμος.

Εξάλλου η Επιτροπή σταθμίζοντας από τη μία πλευρά τα πιθανά πλεονεκτήματα από τη χρηματοδότηση νέων επιχειρήσεων και την προσφορά σ' αυτές οικονομικής, εμπορικής και διοικητικής τεχνογνωσίας, από την άλλη δε πλευρά τα μειονεκτήματα από τον πιθανό περιορισμό του ανταγωνισμού μεταξύ των συμπραττουσών επιχειρήσεων, αλλά και έναντι τρίτων, στην αγορά των επιχειρηματικών συμμετοχών σε εταιρίες διαχείρισης-εκμετάλλευσης συστημάτων πληροφορικής και ανάπτυξης προγραμμάτων λογισμικού εφαρμογών-ολοκλήρωσης για δίκτυα

πληροφορικής, εκτιμά ότι τα μειονεκτήματα υπερτερούν. Εξ' άλλου, κάθε μία από τις συμμετέχουσες επιχειρήσεις θα ήταν σε θέση από μόνη της, χωρίς να υποβληθεί σε δαπάνες υπέρογκες για τις δυνατότητες της, να επιτύχει τα επιδιωκόμενα με τη σύμπραξη αποτελέσματα (βλ. αποφάσεις της Επιτροπής Ε.Ε. από 21-12-1973, AbI 1974, L 19/22 επ. "υπόθεση Kali und Salz II" και από 15-12-1975, AbI 1976, L 30/13 επ. υπόθεση "Bayern / Gist - Brocades").

Περαιτέρω το γεγονός ότι άλλες εταιρίες, θυγατρικές των τριών ως ανωτέρω ομίλων, δραστηριοποιούνται άμεσα ή έμμεσα στις υπό κρίση σχετικές αγορές των επιχειρηματικών συμμετοχών, διαχείρισης-εκμετάλλευσης συστημάτων πληροφορικής και ανάπτυξης προγραμμάτων λογισμικού εφαρμογών-ολοκλήρωσης για δίκτυα πληροφορικής, οδηγεί στην Επιτροπή στην εκτίμηση, με μεγάλο βαθμό πιθανολόγησης (φθάνει ακόμη και ένας επαρκής βαθμός πιθανολόγησης για την κατάφαση της απαγόρευσης, βλ. σχετικά υπόθεση "Rank /Sopelam", Επιτροπή ΕΕ της 20-12-1974 (AbI 1975, L 29/20, 24) ότι παρέχεται με τη σύμπραξη στις μετέχουσες επιχειρήσεις η δυνατότητα αν όχι να καταργήσουν πλήρως, τουλάχιστον να αποφύγουν ένα ουσιαστικό μεταξύ τους ανταγωνισμό.

ΓΙΑ ΤΟΥΣ ΛΟΓΟΥΣ ΑΥΤΟΥΣ

Αποφαίνεται ότι η από 2.3.2000 γνωστοποιηθείσα συμφωνία ίδρυση κοινής επιχείρησης με την επωνυμία E-VENTURES ΑΝΩΝΥΜΗ ΕΤΑΙΡΙΑ ΕΠΙΧΕΙΡΗΜΑΤΙΚΩΝ ΣΥΜΜΕΤΟΧΩΝ από τις εταιρίες ALPHA ΤΡΑΠΕΖΑ ΠΙΣΤΕΩΣ Α.Ε., ΔΕΛΤΑ - ΑΝΩΝΥΜΟΣ ΒΙΟΜΗΧΑΝΙΚΗ ΚΑΙ ΕΜΠΟΡΙΚΗ ΕΤΑΙΡΙΑ ΠΛΗΡΟΦΟΡΙΚΗΣ Α.Ε., INTRAKOM Α.Ε. - ΕΛΛΗΝΙΚΗ ΒΙΟΜΗΧΑΝΙΑ ΤΗΛΕΠΙΚΟΙΝΩΝΙΩΝ ΚΑΙ ΣΥΣΤΗΜΑΤΩΝ ΠΛΗΡΟΦΟΡΙΚΗΣ με διακριτικό τίτλο INTRAKOM Α.Ε., INTPASOFT ΑΝΩΝΥΜΗ ΕΛΛΗΝΙΚΗ ΕΤΑΙΡΕΙΑ ΠΑΡΑΓΩΓΗΣ ΛΟΓΙΣΜΙΚΟΥ ΚΑΙ ΗΛΕΚΤΡΟΝΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ ΠΟΛΛΑΠΛΩΝ ΧΡΗΣΕΩΝ με διακριτικό τίτλο INTPASOFT Α.Ε., ΔΟΛ DIGITAL ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ και ΤΕΛΕΣΙΣ ΤΡΑΠΕΖΑ ΕΠΕΝΔΥΣΕΩΝ Α.Ε. φέρει χαρακτήρα σύμπραξης, η οποία εμπίπτει στις διατάξεις του άρθρου 1 παρ. 1 του ν.703/77, όπως ισχύει, και δεν πληροί τις προϋποθέσεις χορήγησης απαλλαγής της παρ. 3 του ιδίου άρθρου.

Η απόφαση εκδόθηκε την 28 Ιουνίου 2001.

Η απόφαση να δημοσιευθεί στην Εφημερίδα της Κυβέρνησης, σύμφωνα με το άρθρο 23 παρ. 7 του Κανονισμού Λειτουργίας και Διαχείρισης της Επιτροπής Ανταγωνισμού (ΦΕΚ 361/Β/4-4-2001).

Ο Πρόεδρος

Δημήτρης Τζουγανάτος

Οι Συντάξαντες την Απόφαση

Γεώργιος Τριανταφυλλάκης

Παναγιώτης Μαντζουράνης

Η Γραμματέας

Αλεξάνδρα Μαρία Ταραμπίκου