

ΑΠΟΦΑΣΗ¹ ΑΡΙΘΜ. 321/Υ/2006

Η ΕΠΙΤΡΟΠΗ ΑΝΤΑΓΩΝΙΣΜΟΥ – ΤΜΗΜΑ Β΄

Συνεδρίασε στην αίθουσα συνεδριάσεων του 1^{ου} ορόφου των γραφείων της, επί της οδού Κότσικα 1Α, Αθήνα, την 26^η Ιουλίου 2006, ημέρα Τετάρτη και ώρα 10:30, με την εξής σύνθεση:

Προεδρεύουσα: Αριστέα Σινανιώτη

Μέλη: Χρήστος Ιωάννου

Δέσποινα Κλαβανίδου, λόγω κωλύματος
του τακτικού μέλους Βασιλείου-Σπυρίδωνα Χριστιανού

Αθανάσιος Στεφόπουλος, λόγω κωλύματος
του τακτικού μέλους Γεωργίας Μπεχρή-Κεχαγιόγλου

Γραμματέας: Όλγα-Ανίτα Ραφτοπούλου, κωλυομένης της τακτικής Αικατερίνης Τριβέλη

Τα λοιπά Τακτικά ή/και Αναπληρωματικά Μέλη της Επιτροπής Ανταγωνισμού, αν και προσκληθέντα, δεν προσήλθαν στη συνεδρίαση, λόγω δικαιολογημένου κωλύματος.

Θέμα της συνεδρίασης ήταν η λήψη απόφασης επί της **προηγούμενης γνωστοποίησης**, σύμφωνα με το άρθρο 21 ν. 703/77, όπως ισχύει, **σύστασης της κοινής εταιρίας** με την επωνυμία **«ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ ΔΙΑΧΕΙΡΙΣΕΩΣ ΚΑΙ ΛΕΙΤΟΥΡΓΙΑΣ ΔΙΚΤΥΩΝ ΗΛΕΚΤΡΟΝΙΚΩΝ ΣΥΝΑΛΛΑΓΩΝ»** και με διακριτικό τίτλο **«ΚΑΡΝΤΛΙΝΚ Α.Ε.»** από τις εταιρίες **«ΑΛΦΑ ΤΡΑΠΕΖΑ ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ»** και **«ΤΡΑΠΕΖΑ ΕΦΓ EUROBANK ERGASIAS ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ»**.

Στη συνεδρίαση παρέστησαν οι γνωστοποιούσες εταιρίες: **«ΑΛΦΑ ΤΡΑΠΕΖΑ ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ»** και **«ΤΡΑΠΕΖΑ ΕΦΓ EUROBANK ERGASIAS ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ»** δια της πληρεξουσίας δικηγόρου τους Αικατερίνης Μαλάνου.

Στην αρχή της συζήτησης, τον λόγο έλαβε η εκτελούσα χρέη Γενικής Εισηγήτριας Μαρίνα Σταυροπούλου, Προϊσταμένη της Διεύθυνσης Νομικών Υπηρεσιών της Γενικής Διεύθυνσης Ανταγωνισμού (εφεξής και Γ.Δ.Α.), κωλυομένου του Γενικού Διευθυντή Παναγιώτη Αδαμόπουλου, η οποία ανέπτυξε συνοπτικά τη γραπτή εισήγηση της Υπηρεσίας και πρότεινε τη χορήγηση αρνητικής πιστοποίησης κατά το άρθρο 11 του ν. 703/77, όπως ισχύει, στις εταιρίες **«ΑΛΦΑ ΤΡΑΠΕΖΑ ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ»** και **«ΤΡΑΠΕΖΑ ΕΦΓ EUROBANK ERGASIAS ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ»** για την από κοινού σύσταση της ανώνυμης εταιρίας με την επωνυμία **«ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ ΔΙΑΧΕΙΡΙΣΕΩΣ ΚΑΙ ΛΕΙΤΟΥΡΓΙΑΣ ΔΙΚΤΥΩΝ ΗΛΕΚΤΡΟΝΙΚΩΝ ΣΥΝΑΛΛΑΓΩΝ»** και με διακριτικό τίτλο **“ΚΑΡΝΤΛΙΝΚ Α.Ε.”**.

¹ Από την παρούσα απόφαση έχουν παραλειφθεί, σύμφωνα με το άρθρο 23 παρ.7 του Κανονισμού Λειτουργίας και Διαχείρισης της Επιτροπής Ανταγωνισμού (ΦΕΚ 361/Β΄/4.4.2001), τα στοιχεία εκείνα, τα οποία κρίθηκε ότι αποτελούν επιχειρηματικό απόρρητο. Στη θέση των στοιχείων που έχουν παραλειφθεί υπάρχει η ένδειξη [...]. Όπου ήταν δυνατό τα στοιχεία που παραλείφθηκαν αντικαταστάθηκαν με ενδεικτικά ποσά και αριθμούς ή με γενικές περιγραφές (εντός [...]).

Στη συνέχεια τον λόγο έλαβε η πληρεξουσία δικηγόρος των γνωστοποιουσών εταιρειών, η οποία συντάχθηκε με την εισήγηση της Γ.Δ.Α. και ζήτησε τη χορήγηση αρνητικής πιστοποίησης, σύμφωνα με το άρθρο 11 παρ. 1 του ν. 703/77, όπως ισχύει.

Η Επιτροπή Ανταγωνισμού - Τμήμα Β' συνήλθε σε Διάσκεψη την 2^η Νοεμβρίου 2006, ημέρα Πέμπτη και ώρα 13:00 στην ως άνω αίθουσα συνεδριάσεων του 1^{ου} ορόφου των Γραφείων της, και αφού έλαβε υπόψη της τα στοιχεία του σχετικού φακέλου και την Εισήγηση της Γ.Δ.Α..

ΣΚΕΦΘΗΚΕ ΩΣ ΕΞΗΣ :

I. ΙΣΤΟΡΙΚΟ

Με το από 27.07.2004 (ημ. αριθ. πρωτ. 3931) έγγραφο των εταιρειών «ΑΛΦΑ ΤΡΑΠΕΖΑ ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ» (εφεξής ALPHA BANK) και «ΤΡΑΠΕΖΑ ΕFG EUROBANK ERGASIAS ΑΝΩΝΥΜΗ ΕΤΑΙΡΙΑ» (εφεξής EUROBANK ERGASIAS), γνωστοποιήθηκε στην Υπηρεσία, σύμφωνα με το άρθρο 21 του ν.703/77, όπως ισχύει, το από 29/06/2004 συμβόλαιο (Καταστατικό της εταιρείας) που υπογράφηκε μεταξύ των παραπάνω εταιριών, το οποίο αφορά την από κοινού σύσταση ανώνυμης εταιρείας σύμφωνα με τον Κ.Ν. 2190/1920 με την επωνυμία «ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ ΔΙΑΧΕΙΡΙΣΕΩΣ ΚΑΙ ΛΕΙΤΟΥΡΓΙΑΣ ΔΙΚΤΥΩΝ ΗΛΕΚΤΡΟΝΙΚΩΝ ΣΥΝΑΛΛΑΓΩΝ» και με διακριτικό τίτλο «ΚΑΡΝΤΛΙΝΚ Α.Ε.» (εφεξής CARDLINK).

Με το ίδιο έγγραφό τους οι συμπράττοντες επιχειρήσεις αιτούνται την έκδοση αρνητικής πιστοποίησης σύμφωνα με το άρθρο 11 παρ.1 του ν. 703/77, όπως ισχύει, ή τη χορήγηση εξαίρεσης με βάση το άρθρο 1 παρ. 3 του παραπάνω νόμου.

1. Σύσταση Κοινής θυγατρικής

Στις 29 Ιουνίου 2004 η “ALPHA BANK” και η “EUROBANK ERGASIAS” μέσω των εκπροσώπων τους υπέγραψαν το υπ’ αριθ. 33.418 /29/06/2004 συμβόλαιο, με το οποίο δηλώνουν ότι συνιστούν Ανώνυμη Εταιρεία κατά τις διατάξεις του ν. 2190/1920 «περί Ανωνύμων Εταιρειών», όπως ισχύει, και της λοιπής συναφούς νομοθεσίας.

Η νεοσυσταθείσα εταιρεία φέρει την επωνυμία «ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ ΔΙΑΧΕΙΡΙΣΕΩΣ ΚΑΙ ΛΕΙΤΟΥΡΓΙΑΣ ΔΙΚΤΥΩΝ ΗΛΕΚΤΡΟΝΙΚΩΝ ΣΥΝΑΛΛΑΓΩΝ ΚΑΡΝΤΛΙΝΚ» και τον διακριτικό τίτλο «ΚΑΡΝΤΛΙΝΚ Α.Ε.». Η καταχώρηση της υπ’ αριθ. 25329/04 απόφασης σύστασης και έγκρισης του καταστατικού της στο Μητρώο Ανωνύμων Εταιρειών της Νομαρχίας Αθηνών έγινε την 23.07.2004 και έλαβε αριθ. μητρώου 57121/01/Β/04/321.

Έδρα της εταιρίας ορίζεται ο Δήμος Αθηναίων και με απόφαση του Διοικητικού Συμβουλίου είναι δυνατή η ίδρυση υποκαταστημάτων, παραρτημάτων, πρακτορείων ή γραφείων στην Ελλάδα ή στην αλλοδαπή.

Η διάρκεια της εταιρείας ορίζεται εικοσιπενταετής (25ετής) και μπορεί να παραταθεί ή να συντμηθεί με απόφαση της Γενικής Συνέλευσης.

Αποκλειστικοί μέτοχοι της ως άνω εταιρείας με ποσοστό 50% ο καθένας είναι η “ALPHA BANK” και η “EUROBANK ERGASIAS”.

Το μετοχικό κεφάλαιο της εταιρείας CARDLINK, ποσού 100.000 Ευρώ καλύπτουν οι ιδρυτές ως εξής: η “ALPHA BANK” εισέφερε 50.000 Ευρώ και αναλαμβάνει 500 μετοχές ονομαστικής αξίας 100 Ευρώ η κάθε μία, η δε “EUROBANK ERGASIAS”, εισέφερε 50.000 Ευρώ και αναλαμβάνει, επίσης, 500 μετοχές ονομαστικής αξίας 100 Ευρώ η κάθε μία.

Το Διοικητικό Συμβούλιο της εταιρείας απαρτίζεται από έξι (6) μέλη που εκλέγονται από τη Γενική Συνέλευση για διετή θητεία και η οποία ουδέποτε δύναται να υπερβαίνει τα έξι χρόνια.

Το Δ.Σ. βρίσκεται σε απαρτία όταν παρευρίσκονται σε αυτό τα 5/6 του συνολικού αριθμού των συμβούλων, ουδέποτε όμως ο αριθμός των παρόντων συμβούλων μπορεί να είναι μικρότερος των τεσσάρων (4). Τα πρώτα μέλη του Δ.Σ. είναι: 1) [...], γενικός διευθυντής της “EUROBANK ERGASIAS”, 2) [...], σύμβουλος διοικήσεως της “ALPHA BANK”, 3) [...], διευθυντής διευθύνσεως καρτών της “ALPHA BANK”, 4) [...], αναπληρωτής διευθύνων σύμβουλος της “EUROBANK ERGASIAS”, 5) [...], εντεταλμένος γενικός διευθυντής της “ALPHA BANK”, και 6) [...] εμπορικός διευθυντής της εταιρείας “EUROBANK CARDS ΠΡΟΪΟΝΤΑ ΚΑΤΑΝΑΛΩΤΙΚΗΣ ΠΙΣΤΗΣ ΚΑΙ ΣΥΝΑΦΕΙΣ ΥΠΗΡΕΣΙΕΣ Α.Ε.”.

Ο σκοπός της κοινής επιχείρησης με βάση το καταστατικό της περιλαμβάνει τις ακόλουθες δραστηριότητες: (α) τη διαχείριση εμπορικού δικτύου συναλλαγών μέσω ηλεκτρονικών και άλλων τερματικών μηχανημάτων Points of Sale (POS), (β) την καλή λειτουργία και συντήρηση του παραπάνω δικτύου, και (γ) την προώθηση του δικτύου POS.

Με βάση τα στοιχεία τα οποία προσκόμισαν οι συμπράττουσες εταιρίες, η κοινή εταιρεία [...].

Μετά τη λειτουργία της κοινής επιχείρησης, στην αγορά θα επέλθουν οι εξής αλλαγές: [...].

Έτσι, σύμφωνα με τις εκτιμήσεις των συμπραττουσών εταιριών:

α) [...].

β) [...].

γ) η νέα εταιρεία θα συμβάλει στην καλύτερη διανομή των σχετικών υπηρεσιών, αφού θα δραστηριοποιείται αποκλειστικά στον τομέα αυτό και θα είναι πιο ευέλικτη από οποιαδήποτε πιστωτικό ίδρυμα,

δ) θα συμβάλει στην προώθηση της τεχνικής και οικονομικής προόδου, καθώς θα διαθέτει την απαραίτητη τεχνογνωσία για την εφαρμογή νέων τεχνικών μεθόδων που θα βοηθήσουν στον εκσυγχρονισμό και επέκταση του δικτύου, ούτως ώστε να

ωφεληθούν και οι επιχειρήσεις στις οποίες έχουν τοποθετηθεί μηχανήματα POS λόγω της ταχύτερης εξυπηρέτησης και της μεγαλύτερης αξιοπιστίας του συστήματος καθώς και οι κάτοχοι πιστωτικών καρτών,

- ε) δεν εμποδίζονται άλλες τράπεζες να επιτύχουν τον ίδιο στόχο, δεν εμποδίζονται οι έμποροι να επιλέξουν την τράπεζα με την οποία θα συνεργάζεται και τέλος οι κάτοχοι πιστωτικών καρτών άλλων Τραπεζών θα δύνανται να χρησιμοποιούν τα τερματικά της κοινής εταιρείας όπως και σήμερα.

Οι συμπράττουσες εταιρείες δήλωσαν ρητά ότι η “CARDLINK” δεν θα έχει ανεξάρτητη οικονομική οντότητα ή δική της εμπορική και οικονομική πολιτική, θα στελεχωθεί δε από το ήδη υπάρχον προσωπικό των συμπραττουσών εταιρειών.

2. Σύμβαση Συνεργασίας

Στη συνέχεια, με το με αριθ. 2134/18.4.05 έγγραφό τους οι γνωστοποιούσες εταιρείες και η παραπάνω αναφερόμενη συσταθείσα από αυτούς εταιρεία CARDLINK κατέθεσαν το από 11.04.2005 σχέδιο σύμβασης συνεργασίας τους, όπου αναφέρονται, μεταξύ άλλων, τα παρακάτω:

Αντικείμενο της συμβάσεως

Οι τράπεζες αναθέτουν την παροχή υποστηρικτικών υπηρεσιών στο δίκτυο των Συσκευών τους στην ΕΤΑΙΡΙΑ, η οποία, αποδεχόμενη τούτο, θα παρέχει υπηρεσίες τεχνικής υποστήριξης και συντήρησης των συσκευών για την αποδοχή των καρτών και συναφείς συμβουλευτικές και λοιπές υπηρεσίες στις συνεργαζόμενες επιχειρήσεις, δυνάμει των Συμβάσεων Αποδοχής Καρτών, τις οποίες είχε ήδη υπογράψει ή θα υπογράψει στο μέλλον έκαστη ΤΡΑΠΕΖΑ με τις συνεργαζόμενες επιχειρήσεις.

Ειδικότερα η CARDLINK θα παρέχει σε κάθε μια από τις συμμετέχουσες Τράπεζες, υπηρεσίες που έχουν σχέση με : (i) Την τεχνική υποστήριξη και συντήρηση των συσκευών είτε από την ίδια είτε από τρίτες τεχνικές εταιρείες, (ii) Τη γενική εξυπηρέτηση της κάθε συνεργαζόμενης επιχείρησης για λογαριασμό εκάστης των Τραπεζών, με την παροχή κάθε συναφούς διευκρίνισης ή πληροφορίας καθώς και με την προώθηση τυχόν σχετικών αιτημάτων της στα αρμόδια τμήματα έκαστης Τράπεζας, (iii) Την παρακολούθηση της παραγγελίας, αγοράς και της αποστολής των Συσκευών από και προς τις συνεργαζόμενες επιχειρήσεις, (iv) Τη φύλαξη των συσκευών, (v) Τη σηματοδότηση των συνεργαζόμενων επιχειρήσεων, (vi) Τη διαχείριση του συστήματος διαχείρισης τερματικών, (vii) Την προώθηση του δικτύου των συνεργαζόμενων επιχειρήσεων, (viii) Την παροχή συμβουλευτικών υπηρεσιών σχετικά με τις συσκευές.

Από την εν λόγω σύμβαση συνεργασίας προκύπτουν οι ακόλουθες υποχρεώσεις των συμβαλλομένων:

- (α) Οι υποχρεώσεις της CARDLINK είναι: (i) Η τήρηση επαγγελματικής εχεμύθειας αναφορικά με τις σχέσεις της με τις ΤΡΑΠΕΖΕΣ και με όλες τις γενικές πληροφορίες τις οποίες αποκτά από τις ΤΡΑΠΕΖΕΣ σε εκτέλεση της σύμβασης υπό την ιδιότητά της ως εντολοδόχου των ΤΡΑΠΕΖΩΝ, (ii) Η μη είσπραξη από τις συνεργαζόμενες επιχειρήσεις

για λογαριασμό των Τραπεζών οποιουδήποτε είδους δικαιώματος ή αμοιβής· επιπλέον οφείλει να μην συμβάλλεται, συναλλάσσεται και αναλαμβάνει εν γένει οποιαδήποτε υποχρέωση για λογαριασμό των Τραπεζών, (iii) Η επιβολή των υποχρεώσεων αυτών και σε τρίτους, οι οποίοι κατά τους όρους της παρούσας τυχόν αναλαμβάνουν την εκπλήρωση των αναφερόμενων υπηρεσιών, και

(β) Οι υποχρεώσεις των ΤΡΑΠΕΖΩΝ είναι: (i) Να υποδεικνύουν στην CARDLINK τις συνεργαζόμενες επιχειρήσεις (πελάτες), (ii) Να καταβάλλουν σε αυτή το κόστος υποστήριξης και συντήρησης των συσκευών, το κόστος εγκατάστασής τους και το κόστος εκπαίδευσης των υπαλλήλων των συνεργαζόμενων επιχειρήσεων, (iii) Να καταρτίζουν εκπαιδευτικά προγράμματα εκπαίδευσης για τους υπαλλήλους τους, (iv) Να καταβάλλει έκαστη στην CARDLINK ως αμοιβή το ποσό των εξήντα χιλιάδων (60.000) Ευρώ μηνιαίως, πλέον ΦΠΑ 18%, για τις παρεχόμενες υπηρεσίες.

Η διάρκεια ισχύος της παρούσας είναι αόριστη και άρχεται από της υπογραφής της.

II. Θέσεις της Αιτούσας

(α) Αίτημα αρνητικής πιστοποίησης

Σύμφωνα με την αιτούσα, η κρινόμενη συμφωνία συνεργασίας δεν παρακωλύει, δεν περιορίζει ούτε νοθεύει τον ανταγωνισμό και θα πρέπει να της χορηγηθεί η αιτούμενη αρνητική πιστοποίηση για τους παρακάτω λόγους:

- Πρόκειται για νέα συμφωνία η οποία θα έχει ως αντικείμενο την παροχή υποστηρικτικών υπηρεσιών στο δίκτυο των τερματικών μηχανημάτων, όπου μέχρι τώρα δραστηριοποιούνται μεμονωμένα η κάθε μια από τις συμπράττουσες τράπεζες, έτσι ώστε η παραπάνω δραστηριότητα να ασκείται πλέον μόνο μέσω της νέας εταιρίας.
- Η κρινόμενη συμφωνία θα έχει εσωστρεφή χαρακτήρα. Δεν θα θίγεται με αυτή η αυτονομία των συμπραττουσών τραπεζών και δεν θα επιφέρει αλλαγές στη δομή ή την κατεύθυνση των λοιπών δραστηριοτήτων τους, δεδομένου ότι οι συμπράττουσες τράπεζες θα εξακολουθήσουν να ανταγωνίζονται τόσο στον τομέα τραπεζικών εργασιών, όσο και στον τομέα των πιστωτικών καρτών, στους οποίους θα συνεχίσουν να δραστηριοποιούνται ανταγωνιστικά και οι δύο τράπεζες, τελείως ανεξάρτητα η μια από την άλλη.
- Η κοινή επιχείρηση θα δραστηριοποιηθεί, συνεπώς, σε μια αγορά διακριτή από εκείνη των μητρικών επιχειρήσεων, η οποία ούτε επηρεάζει άμεσα την ανταγωνιστική συμπεριφορά των επιχειρήσεων αυτών ούτε επηρεάζεται άμεσα από αυτήν.
- Η κοινή εταιρία που συστήνεται θα εξορθολογικεύει την εσωτερική λειτουργία των δύο συμπραττουσών τραπεζών σε συγκεκριμένο τομέα (διαχείριση του εμπορικού δικτύου συναλλαγών μέσω τερματικών μηχανημάτων εγκατεστημένων σε επιχειρήσεις), με απώτερο σκοπό τη μείωση των λειτουργικών τους εξόδων μέσω τήρησης ενιαίου μηχανογραφικού συστήματος, ενιαίας συντήρησης, μείωσης του

αριθμού των τερματικών μηχανημάτων σε κάθε κατάστημα, παροχής στατιστικών στοιχείων κ.α.

- Οι καταναλωτές – πελάτες των συμπραττουσών τραπεζών θα συνεχίσουν να απολαμβάνουν το ίδιο επίπεδο ανταγωνιστικών υπηρεσιών τόσο στον τομέα των πιστωτικών καρτών όσο και σε όλους τους υπόλοιπους τομείς τραπεζικής δραστηριότητας, όπως σήμερα.
- Τα τερματικά που θα διαχειρίζεται η κοινή εταιρία θα είναι τα ήδη υπάρχοντα στην αγορά, ιδιοκτησίας των συμπραττουσών τραπεζών, καθώς και νέα που θα αποκτώνται κατά καιρούς από αυτές, μέσω των οποίων θα πραγματοποιούνται οι συναλλαγές με τη χρήση πιστωτικών καρτών όλων των τραπεζών που εκδίδουν πιστωτικές κάρτες, όπως γίνεται και σήμερα.
- Οι υπόλοιπες τράπεζες, οι οποίες δραστηριοποιούνται στο χώρο των τερματικών μηχανημάτων, δεν εμποδίζονται να προβούν σε αντίστοιχη ενέργεια και να συστήσουν Κοινή Εταιρία προς περιορισμό και του δικού τους λειτουργικού κόστους, καθώς δεν απαιτείται υψηλή αρχική επένδυση ούτε ιδιαίτερη τεχνογνωσία.
- Οι συνεργαζόμενοι έμποροι θα συνεχίσουν να έχουν τη διακριτική ευχέρεια επιλογής συνεργασίας παροχής υπηρεσιών μέσω τερματικών μηχανημάτων POS και με άλλες τράπεζες ή τυχόν θυγατρικές τους, όπως γίνεται και σήμερα, χωρίς η γνωστοποιούμενη συνεργασία να περιορίζει καθ' οιονδήποτε τρόπο τη δυνατότητά τους αυτή.
- Κάθε συνεργαζόμενος έμπορος, στον οποίο τοποθετούνται τα τερματικά μηχανήματα, θα είναι ελεύθερος να επιλέξει τις τράπεζες με τις οποίες θα συνεργάζεται για την εκκαθάριση των συναλλαγών του μέσω POS, οι οποίες θα μπορούν να είναι και τρίτες τράπεζες, πλην των συμπραττουσών.

Σύμφωνα πάντοτε με την αιτούσα, εν κατακλείδι, δεν θα μπορούσε να υποστηριχτεί σε καμία περίπτωση ότι η CARDLINK κατέχει τέτοια δύναμη, ώστε να είναι σε θέση να ενεργεί ανεξάρτητα από τις λοιπές ανταγωνιστικές επιχειρήσεις ούτε και δύναται να εξαναγκάσει τους συνεργαζόμενους εμπόρους να επιλέγουν μόνο την κοινή εταιρία για την παροχή των σχετικών υπηρεσιών.

Για όλους τους παραπάνω λόγους η κρινόμενη συμφωνία, όπως αναφέρει η αιτούσα, δεν εμπίπτει στην απαγόρευση του άρθρου 1 παρ. 1 του ν. 703/77.

(β) Αίτημα εξαίρεσης

Επικουρικά, αν θεωρηθεί ότι η συμφωνία εμπίπτει στην εν λόγω απαγόρευση, θα πρέπει σε κάθε περίπτωση να επιτραπεί με βάση την παρ. 3 του άρθρου 1 ν. 703/77, δεδομένου ότι πληρούνται αθροιστικά οι παρακάτω προϋποθέσεις :

- Η συνεργασία αυτή μεταξύ των δύο συμπραττουσών τραπεζών θα επιφέρει οικονομικό εξορθολογισμό, αφού: (i) τα τερματικά μηχανήματα των συμπραττουσών τραπεζών θα μειωθούν σε κάθε κατάστημα από δύο σε ένα, (ii) θα τηρείται ενιαίο

μηχανογραφικό σύστημα, (iii) θα γίνεται ενιαία συντήρηση των μηχανημάτων και (iv) θα γίνεται ενιαία παρακολούθηση και εφαρμογή των νέων τεχνολογιών.

- Επιπλέον η συνεργασία των δύο συμπραττουσών τραπεζών μέσω της νέας εταιρίας θα συμβάλλει και στην καλύτερη διανομή των σχετικών υπηρεσιών, καθώς η κοινή εταιρία θα δραστηριοποιείται αποκλειστικά στον τομέα αυτό, θα ενημερώνεται και θα προσαρμόζεται σε όλες τις τεχνικές και οικονομικές εξελίξεις και θα είναι πιο ευέλικτη από οποιοδήποτε μεγάλο πιστωτικό ίδρυμα.
- Η σύμπραξη θα συμβάλλει επίσης στην προώθηση της τεχνικής και οικονομικής προόδου, καθώς η κοινή εταιρία θα διαθέτει την απαραίτητη τεχνογνωσία για την εφαρμογή νέων τεχνικών και μεθόδων που θα βοηθήσουν στον εκσυγχρονισμό και επέκταση του δικτύου.

Από τη σύμπραξη αυτή θα ωφεληθούν οι επιχειρήσεις, στις οποίες έχουν τοποθετηθεί τα τερματικά μηχανήματα POS, λόγω της καλύτερης ποιότητας των παρεχόμενων σε αυτές υπηρεσιών, της ταχύτερης εξυπηρέτησης, της μεγαλύτερης αξιοπιστίας του συστήματος και της οικονομίας χώρου στο κατάστημά τους.

Επιπλέον, θα ωφεληθούν και οι κάτοχοι πιστωτικών καρτών, η δυνατότητα των οποίων να πραγματοποιούν συναλλαγές με πιστωτική κάρτα σε επιχειρήσεις θα διευρυνθεί σημαντικά.

Τέλος, θα ωφεληθούν και οι καταναλωτές από την παρεχόμενη νέα τεχνολογία, τη μεγαλύτερη ασφάλεια των συναλλαγών και τη χρήση έξυπνων καρτών.

- Η γνωστοποιούμενη με την παρούσα σύμπραξη δεν επιβάλλει στις συμμετέχουσες επιχειρήσεις περιορισμούς, όπως άλλωστε προκύπτει και από το καταστατικό ιδρύσής της.
- Παράλληλα, δεν τίθεται θέμα περιορισμού του ανταγωνισμού, διότι η αγορά είναι ανοικτή και οποιοσδήποτε ενδιαφερόμενος μπορεί να ενεργοποιηθεί στη σχετική αγορά της κοινής επιχείρησης, χωρίς να αντιμετωπίζει οποιαδήποτε εμπόδια εισόδου.
- Με τη δημιουργία της κοινής επιχείρησης θα βελτιωθεί σημαντικά η εσωτερική λειτουργία των δύο τραπεζών στον τομέα παροχής υπηρεσιών μέσω τερματικών μηχανημάτων POS, χωρίς να μεταβάλλεται κατά τα λοιπά η σχετική αγορά, στο βαθμό που : (i) δεν εμποδίζονται τρίτες τράπεζες ή θυγατρικές τους να επιτύχουν τον ίδιο στόχο με τη σύσταση κοινών επιχειρήσεων στην ίδια αγορά, (ii) ο έμπορος δεν εμποδίζεται να επιλέξει την τράπεζα ή θυγατρική της με την οποία θα συνεργάζεται, σύμφωνα με το ύψος της προμήθειας που τον συμφέρει, όπως γίνεται και σήμερα και (iii) κάτοχοι καρτών άλλων Τραπεζών θα δύνανται να χρησιμοποιούν τα τερματικά μηχανήματα της κοινής εταιρίας, όπως και σήμερα.

Συμπερασματικά, σύμφωνα με την αιτούσα, η δραστηριότητα της κοινής εταιρίας δεν αφορά καθαυτή τραπεζικές υπηρεσίες πιστωτικών καρτών, αλλά παρεπόμενες, υποστηρικτικές υπηρεσίες σχετικές με τα τερματικά μηχανήματα POS, τα οποία είναι αναγκαία για την πραγματοποίηση και εκκαθάριση των συναλλαγών μέσω πιστωτικών καρτών.

Η κοινή εταιρία θα προσφέρει υπηρεσίες στις μητρικές εταιρίες, οι οποίες δεν θα δύνανται να επηρεάσουν την τιμολογιακή πολιτική των μητρικών εταιριών, διότι θα είναι υπηρεσίες διαχείρισης, προώθησης, μηχανογράφησης και συντήρησης των τερματικών μηχανημάτων POS.

Σε κάθε περίπτωση δεν υφίσταται δυνατότητα δυσμενούς επίπτωσης ούτε στον καταναλωτή αφού η κοινή εταιρία δεν θα έχει τη δυνατότητα επηρεασμού της τιμολογιακής πολιτικής των τραπεζών προς τους πελάτες της κατόχους πιστωτικών καρτών.

III. ΣΥΜΠΡΑΤΤΟΥΣΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ

(α) «ΑΛΦΑ ΤΡΑΠΕΖΑ ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ»

Η “ALPHA BANK” λειτουργεί σαν Ανώνυμη Τραπεζική Εταιρεία σύμφωνα με τις διατάξεις του ν. 2190/20 περί ανωνύμων εταιριών, τις διατάξεις του ν. 2076/92 περί Πιστωτικών Ιδρυμάτων και τις διατάξεις των λοιπών νομοθετημάτων.

Σκοπός της εταιρείας είναι η ενέργεια όλων των τραπεζικών εργασιών στην Ελλάδα και στο εξωτερικό. Ειδικότερα, στο σκοπό της εταιρίας ανήκουν, μεταξύ άλλων, οι ακόλουθες εργασίες: Αποδοχή χρηματικών καταθέσεων κάθε είδους, χορήγηση δανείων και πιστώσεων οποιασδήποτε μορφής, προεξόφληση ή προκαταβολή επί συναλλαγματικών και γραμματίων εις διαταγή και οποιωνδήποτε εμπορικών ή άλλων τίτλων, χορήγηση ενεργύων πιστώσεων, παροχή εγγυήσεων υπέρ τρίτων, έκδοση πιστωτικών και χρεωστικών καρτών, παροχή υπηρεσιών χρηματοδοτικής μισθώσεως (LEASING) και προεξοφλήσεως απαιτήσεων (FACTORING – FORFAITING), κάλυψη ομολογιών και μετοχών για λογαριασμό τρίτων (UNDERWRITING) ή για λογαριασμό της Τραπέζης, ίδρυση ή συμμετοχή σε οποιασδήποτε μορφής επιχειρήσεις, τραπεζικές ή μη, στην Ελλάδα και στο εξωτερικό, όλες οι εργασίες, πράξεις ή συναλλαγές που προβλέπονται από το ν. 2396/1996 περί παροχής επενδυτικών υπηρεσιών, όπως εκάστοτε θα ισχύει, καθώς και οποιαδήποτε άλλη πράξη, συναλλαγή ή υπηρεσία προβλέπεται να ενεργείται από Τράπεζα σύμφωνα με την Ελληνική νομοθεσία, τη νομοθεσία της Ευρωπαϊκής Ενώσεως ή τη νομοθεσία οποιασδήποτε άλλης χώρας, στην οποία ασκεί ή θα ασκεί δραστηριότητα η Τράπεζα.

Η “ALPHA BANK” είναι πολυμετοχική Ανώνυμη Τραπεζική Εταιρεία, στην οποία κανείς μέτοχος δεν κατέχει ποσοστό μετοχών που υπερβαίνει το 2% του μετοχικού της κεφαλαίου, με εξαίρεση τον κ. Γ.Σ. Κωστόπουλο (2,56%).

Ο κύκλος εργασιών της “ALPHA BANK”, με βάση τις διατάξεις του άρθρου 4στ παρ. 4. του ν. 703/77, για το οικονομικό έτος 2002 ήταν 1.841.885 εκατ. Ευρώ, για το 2003 ήταν 1.858.366 εκατ. Ευρώ και για το 2004 (έως 30.09.2004) ήταν 1.485.801 εκατ. Ευρώ.

(β) «ΤΡΑΠΕΖΑ EFG EUROBANK ERGASIAS ΑΝΩΝΥΜΗ ΕΤΑΙΡΙΑ»

Η EUROBANK ERGASIAS λειτουργεί σαν Ανώνυμη Τραπεζική Εταιρεία σύμφωνα με τις διατάξεις του ν. 2190/20 περί ανωνύμων εταιρειών, όπως ισχύει σήμερα, τις διατάξεις του ν. 2076/92 περί Πιστωτικών Ιδρυμάτων και τις διατάξεις των λοιπών συναφών νομοθετημάτων.

Σκοπός της εταιρείας είναι η ενέργεια τραπεζικών εργασιών για ίδιον αυτής λογαριασμό ή για λογαριασμό άλλων.

Οι ακόλουθες εργασίες, έργα, υπηρεσίες και γενικώς δραστηριότητες, που απαριθμούνται μόνο ενδεικτικώς και όχι περιοριστικώς, εμπίπτουν στο σκοπό της Τράπεζας: Αποδοχή καταθέσεων χρημάτων ή άλλων αξιών ή γενικώς άλλων επιστρεπτέων κεφαλαίων από το κοινό, χορήγηση δανείων, χορήγηση πιστώσεων οποιασδήποτε μορφής, λήψη δανείων και πιστώσεων οποιασδήποτε μορφής, πράξεις διενέργειας πληρωμών και μεταφοράς κεφαλαίων, έκδοση και διαχείριση μέσων πληρωμής (περιλαμβανομένων των πιστωτικών και χρεωστικών καρτών και πάσης φύσεως επιταγών), ίδρυση επιχειρήσεων και εταιριών και συμμετοχή σε υφιστάμενες επιχειρήσεις ή εταιρίες, οποιεσδήποτε άλλες επενδυτικές υπηρεσίες πάσης φύσεως, κύριες και παρεπόμενες, περιλαμβανομένης της κατάρτισης συναλλαγών επί χρηματοπιστωτικών μέσων σε οποιαδήποτε οργανωμένη χρηματιστηριακή αγορά.

Στις 30.6.2004 η μετοχική σύνθεση της εταιρείας είχε ως εξής: το EFG BANK EUROPEAN FINANCIAL GROUP της οικογένειας Λάτση κατείχε το 41% του συνόλου των μετοχών της EUROBANK ERGASIAS μέσω των εταιρειών EFG CONSOLIDATED HOLDINGS SA (37,91%) και EFG EXCHANGE HOLDINGS LTD (3,89%), ενώ πάνω από 350.000 ιδιώτες και θεσμικοί επενδυτές κατείχαν το υπόλοιπο των μετοχών.

Με βάση τις διατάξεις του άρθρου 4στ παρ. 4. του ν. 703/77, ο παγκόσμιος κύκλος εργασιών της για το οικονομικό έτος 2002 ήταν 2.834.462.407 Ευρώ και για το έτος 2003 ήταν 3.273.739.393 Ευρώ, ενώ ο κύκλος εργασιών της στην Ελληνική αγορά για το οικονομικό έτος 2002 ήταν 2.388.357.086 Ευρώ και για το έτος 2003 ήταν 2.662.842.020 Ευρώ.

IV. ΣΧΕΤΙΚΗ ΑΓΟΡΑ

1. Σχετική αγορά προϊόντων /υπηρεσιών

Η σχετική αγορά προϊόντων ή υπηρεσιών 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.

Στην κρίνόμενη υπόθεση η σχετική αγορά είναι η αγορά στην οποία δραστηριοποιείται η κοινή εταιρία, δηλαδή η αγορά παροχής παρεπόμενων υποστηρικτικών υπηρεσιών και ειδικότερα υποβοήθησης του εμπορικού δικτύου συναλλαγών μέσω τερματικών μηχανημάτων - συσκευών των δύο τραπεζών.

Όπως αποτυπώνεται στη Σύμβαση Συνεργασίας, η συνεργασία θα συνίσταται στη διαχείριση, καλή λειτουργία, συντήρηση και προώθηση των τερματικών μηχανημάτων POS μέσω των οποίων πραγματοποιούνται συναλλαγές με τη χρήση πιστωτικών καρτών, την καλή λειτουργία του δικτύου και την προώθηση του δικτύου POS.

Οι εταιρίες οι οποίες δραστηριοποιούνται στην ελληνική αγορά έχουν ευρύτερο αντικείμενο και δεν αφορούν μόνο στην παροχή υπηρεσιών υποστηρικτικών των τερματικών μηχανημάτων POS.

Σύμφωνα με τις απαντήσεις των εταιριών αυτών, δεν υπάρχουν δημοσιευμένα στοιχεία για την εν λόγω αγορά (υποστηρικτικές υπηρεσίες), ούτε κάποια σχετική μελέτη, με αποτέλεσμα να μη μπορεί να εκτιμηθεί το συνολικό μέγεθος αυτής.

Η CARDLINK δεν θα έχει η ίδια προμηθευτές και δεν θα αγοράζει τα μηχανήματα, αλλά θα τα προμηθεύεται από τις δύο τράπεζες, στην ιδιοκτησία των οποίων θα ανήκουν, όπως και σήμερα.

Οι εταιρίες οι οποίες προμηθεύουν τερματικά στην αγορά είναι οι: ALTIUS, MELLON TECHNOLOGIES, PRINTEC, ABC, ALTEC, A.E., ΠΑΝΟΣ Σ. ΣΑΒΒΙΔΗΣ, SKEYE.

Οι προμηθευτές αυτοί θα προμηθεύουν κατευθείαν τις τράπεζες με τις τερματικές μηχανές και στη συνέχεια η CARDLINK θα παρακολουθεί την αποστολή και εγκατάστασή τους στις συνεργαζόμενες επιχειρήσεις.

Οι αναφερόμενες προμηθεύτριες εταιρίες αναλαμβάνουν συμβατικώς και τη συντήρηση των POS. Μετά το πέρας της περιόδου αυτής τη συντήρηση αναλαμβάνει η κάθε τράπεζα χωριστά με τη συνεργασία τρίτης τεχνικής εταιρίας.

Με την ίδρυση της κοινής εταιρίας CARDLINK η συντήρηση θα γίνεται από την CARDLINK ή από τρίτη τεχνική εταιρία.

Με το από 15.07.2005 (αριθ. πρωτ. 4266) έγγραφό τους οι γνωστοποιούσες εταιρείες δηλώνουν κατηγορηματικά ότι η κοινή εταιρεία δεν θα έχει εμπορική δραστηριότητα πέρα από την παροχή υπηρεσιών στις συμπράττουσες τράπεζες και δεν θα προσφέρει τις υπηρεσίες της σε άλλες τράπεζες ή τρίτους, τα δε έξοδα λειτουργίας της θα καλύπτονται από μηνιαία αμοιβή που θα καταβάλλουν οι ιδρύτριες τράπεζες.

Ως εκ τούτου, παρέλκει η έρευνα της σχετικής αγοράς, εφόσον η ιδρυόμενη εταιρεία δεν έχει σκοπό να δραστηριοποιηθεί περαιτέρω σε αυτήν.

2. Σχετική Γεωγραφική Αγορά

Η σχετική γεωγραφική αγορά περιλαμβάνει την περιοχή στην οποία οι συμπράττουσες επιχειρήσεις παρέχουν τις σχετικές υπηρεσίες υπό επαρκώς ομοιογενείς συνθήκες ανταγωνισμού.

Στην υπό κρίση υπόθεση ως σχετική γεωγραφική αγορά θεωρείται το σύνολο της ελληνικής επικράτειας.

V. ΝΟΜΙΚΗ ΕΚΤΙΜΗΣΗ

Σύμφωνα με το άρθρο 1 παρ. 1 του ν. 703/77, όπως ισχύει, απαγορεύονται όλες οι συμφωνίες μεταξύ των επιχειρήσεων, όλες οι αποφάσεις ενώσεων επιχειρήσεων και κάθε μορφής εναρμονισμένη πρακτική επιχειρήσεων, οι οποίες έχουν ως αντικείμενο ή αποτέλεσμα την παρεμπόδιση, τον περιορισμό ή την νόθευση του ανταγωνισμού ιδίως δε αυτές που συνίστανται: (α) στον άμεσο ή έμμεσο καθορισμό των τιμών αγοράς ή πώλησης ή άλλων όρων συναλλαγής, (β) στον περιορισμό ή στον έλεγχο της παραγωγής, της διάθεσης, της τεχνολογικής ανάπτυξης ή των επενδύσεων, (γ) στην κατανομή των αγορών ή των πηγών εφοδιασμού, (δ) στην εφαρμογή άνισων όρων για ισοδύναμες παροχές στο εμπόριο, κατά τρόπο που να δυσχεραίνεται η λειτουργία του ανταγωνισμού, ιδίως δε στην αδικαιολόγητη άρνηση πώλησης, αγοράς ή συναλλαγής, (ε) στην εξάρτηση σύναψης συμβάσεων από την αποδοχή εκ μέρους των αντισυμβαλλομένων πρόσθετων παροχών που από τη φύση τους ή σύμφωνα με τις εμπορικές συνήθειες δε συνδέονται με το αντικείμενο των συμβάσεων αυτών.

Στην υπό κρίση υπόθεση με την υπογραφή του το από 29/06/2004 συμβολαίου μεταξύ των εταιριών «ΑΛΦΑ ΤΡΑΠΕΖΑ ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ» (ALPHA BANK) και «ΤΡΑΠΕΖΑ ΕΦΓ EUROBANK ERGASIAS ΑΝΩΝΥΜΗ ΕΤΑΙΡΙΑ» (EUROBANK ERGASIAS) συστάθηκε από κοινού η «ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ ΔΙΑΧΕΙΡΙΣΕΩΣ ΚΑΙ ΛΕΙΤΟΥΡΓΙΑΣ ΔΙΚΤΥΩΝ ΗΛΕΚΤΡΟΝΙΚΩΝ ΣΥΝΑΛΛΑΓΩΝ» με διακριτικό τίτλο «ΚΑΡΝΤΛΙΝΚ Α.Ε.» και δημιουργήθηκε σύμπραξη και υποχρέωση των εν λόγω εταιριών για γνωστοποίηση (άρθρ. 21 παρ. 1 ν. 703/77). Στην παραπάνω υποχρέωση γνωστοποίησης ανταποκρίθηκαν οι συμπράττουσες εταιρίες εμπρόθεσμα..

Ειδικότερα, σε σχέση με το χαρακτήρα της παραπάνω κοινής επιχείρησης ως σύμπραξης επισημαίνονται τα ακόλουθα.

Οι εταιρίες “EUROBANK ERGASIAS” και “ALPHA BANK” αποκτούν κοινό έλεγχο επί της κοινής θυγατρικής, διότι, όπως αναφέρθηκε, οι ανωτέρω ιδρυτικές εταιρίες είναι αποκλειστικοί μέτοχοι της κοινής θυγατρικής με ποσοστό 50% η κάθε μία, γεγονός που συνεπάγεται την ίση εκπροσώπηση στη Γενική Συνέλευση της εταιρίας. Η σύνθεση του πρώτου Δ.Σ. διαμορφώνεται από τρία (3) μέλη από την “EUROBANK ERGASIAS” και τρία (3) μέλη από την “ALPHA BANK”. Ωστόσο, παρά την ύπαρξη κοινού ελέγχου, δεν πρόκειται για κοινή επιχείρηση με χαρακτήρα συγκέντρωσης κατά την έννοια του άρθρου 4 παρ. 2 του ν. 703/77. Και τούτο διότι, σύμφωνα με το άρθρ. 4 παρ. 5 εδ. α΄ του ν. 703/77, όπως ισχύει, προκειμένου να χαρακτηριστεί μια κοινή επιχείρηση ως συγκέντρωση θα πρέπει να εκπληρώνει σε μόνιμη βάση όλες τις λειτουργίες μιας αυτόνομης οικονομικής ενότητας. Η προϋπόθεση αυτή πληρούται όταν διαπιστώνεται διαρκής και διαρθρωτική μεταβολή των συμμετεχουσών επιχειρήσεων, δηλαδή όταν η κοινή επιχείρηση λειτουργεί στην αγορά εκτελώντας τις συνήθεις λειτουργίες των λοιπών επιχειρήσεων που ασκούν δραστηριότητες στην ίδια αγορά. Η κοινή επιχείρηση πρέπει για το σκοπό αυτό να διαθέτει επαρκείς χρηματοοικονομικούς και λοιπούς πόρους, όπως επίσης προσωπικό και στοιχεία του ενεργητικού, ώστε να ασκεί επιχειρηματική δραστηριότητα σε μόνιμη βάση. Μία κοινή επιχείρηση δεν λειτουργεί αυτόνομα, αν απλώς αναλαμβάνει ειδικό τομέα στο πλαίσιο των δραστηριοτήτων των ιδρυτικών

επιχειρήσεων, χωρίς να έχει πρόσβαση στην αγορά. Αυτό συμβαίνει για παράδειγμα σε κοινές επιχειρήσεις που περιορίζονται στην έρευνα και ανάπτυξη ή στην παραγωγή. Η ισχυρή παρουσία των ιδρυτικών επιχειρήσεων σε αγορές στο προηγούμενο και στο επόμενο στάδιο της παραγωγής αποτελεί στοιχείο που πρέπει να ληφθεί υπόψη για να εκτιμηθεί κατά πόσο μία κοινή επιχείρηση έχει αυτόνομο χαρακτήρα όταν αυτή η παρουσία οδηγεί σε αξιόλογες αγοροπωλησίες μεταξύ των ιδρυτικών επιχειρήσεων και της κοινής επιχείρησης. Όταν υπάρχει πρόθεση οι πωλήσεις από την κοινή επιχείρηση προς τις ιδρυτικές της να παρουσιάζουν χαρακτήρα διάρκειας, το βασικό ερώτημα είναι αν ανεξάρτητα από τις πωλήσεις αυτές η κοινή επιχείρηση προορίζεται να παίζει ενεργητικό ρόλο στην αγορά. Από την άποψη αυτή συνιστά σημαντικό στοιχείο το ποσοστό που αντιπροσωπεύουν αυτές οι πωλήσεις επί του συνόλου της παραγωγής της κοινής επιχείρησης. Ένα άλλο στοιχείο είναι κατά πόσο οι πωλήσεις προς τις ιδρυτικές επιχειρήσεις πραγματοποιούνται με τους συνήθεις όρους συναλλαγών (Βλ. σχετ. Ανακοίνωση Ευρωπαϊκής Επιτροπής μετά τον Κανονισμό 1310/97).

Με βάση τα παραπάνω, στην κοινή εταιρία μεταξύ της ALPHA BANK και της EUROBANK ERGASIAS δεν πληρούνται η ανωτέρω προϋπόθεση της αυτόνομης οικονομικής οντότητας, κυρίως διότι η κοινή εταιρία δεν θα έχει δική της εμπορική και οικονομική πολιτική και δεν θα στελεχωθεί με προσωπικό ανεξάρτητο από τις ιδρυτικές εταιρίες. Επομένως, η κοινή επιχείρηση δεν αποτελεί συγκέντρωση κατά την έννοια του άρθρου 4 παρ. 2 του ν. 703/77, αλλά συνιστά σύμπραξη των γνωστοποιουσών εταιριών και επομένως πρέπει να εξεταστεί υπό το πρίσμα του άρθρου 1 του ν. 703/77.

Αναφορικά με το ερώτημα, εάν η εν λόγω γνωστοποιηθείσα σύμπραξη εμπίπτει στο πλαίσιο του άρθρου 1 παρ. 1 ν. 703/77 παρατηρούνται τα εξής.

Όπως προκύπτει από τα πραγματικά περιστατικά, η κοινή εταιρία θα δραστηριοποιείται σε αγορά διακριτή από εκείνη των μητρικών εταιριών, η οποία ούτε επηρεάζει την ανταγωνιστική συμπεριφορά των επιχειρήσεων αυτών ούτε επηρεάζεται από αυτήν.

Επίσης, η κοινή εταιρία θα διαχειρίζεται τα τερματικά μόνο των συμπραττουσών τραπεζών και δε θα έχει εμπορική δραστηριότητα πέραν της παροχής υπηρεσιών στις συμπράττουσες τράπεζες, εφόσον δε θα προσφέρει υπηρεσίες σε άλλες τράπεζες ή τρίτους.

Η υποστηρικτική αυτή εργασία θα συμβάλλει στην καλύτερη διανομή των σχετικών υπηρεσιών, αφού η κοινή εταιρία θα δραστηριοποιείται μόνο στον τομέα αυτό, ενώ παράλληλα θα συντελέσει στον εκσυγχρονισμό και στην επέκταση του δικτύου των συμπραττουσών τραπεζών. Οι συμπράττουσες τράπεζες θα εξακολουθήσουν να είναι ανταγωνίστριες στην αγορά των τραπεζικών εργασιών και των πιστωτικών καρτών στις οποίες δραστηριοποιούνται και ανταγωνίζονται.

Τέλος, δε θα υπάρξουν εμπόδια εισόδου άλλων τραπεζών στην ίδια κατεύθυνση, αφού με τη σύμβαση σύστασης, δεν εμποδίζονται άλλες τράπεζες να επιτύχουν τον ίδιο στόχο.

Περαιτέρω, η σύμπραξη των συμβαλλομένων που πραγματοποιείται μέσω της σύστασης κοινής επιχείρησης θα μπορούσε να αποτελεί σύμπραξη ήσσονος σημασίας, αφού οι

συμπράττοντες επιχειρήσεις δεν δραστηριοποιούνται οι ίδιες στην εν λόγω σχετική αγορά, το δε μερίδιο αγοράς, το οποίο θα δημιουργηθεί από τη δραστηριοποίηση της κοινής εταιρίας, δεν αναμένεται να είναι υψηλό. Και τούτο διότι η κοινή εταιρία δεν θα παρέχει υπηρεσίες σε άλλες τράπεζες ή οργανισμούς, στις οποίες θα εξακολουθήσουν να προσφέρουν τις υπηρεσίες τους οι προμηθεύτριες εταιρίες ή άλλες τρίτες τεχνικές εταιρίες.

Ωστόσο, από τα χορηγηθέντα στοιχεία από τις εταιρίες που, μεταξύ των άλλων δραστηριοτήτων τους, παρέχουν και υποστηρικτικές υπηρεσίες, δεν είναι δυνατό να προσδιοριστεί με ακρίβεια το μερίδιο αγοράς της κάθε εταιρίας στο πεδίο των υποστηρικτικών υπηρεσιών, λόγω του ότι δεν υπάρχουν μετρήσεις για αυτό, ούτε εκτιμήσεις των εταιριών. Κατά συνέπεια, στην κρινόμενη αγορά δεν μπορεί να τύχει εφαρμογής η Ανακοίνωση της Επιτροπής Ανταγωνισμού της 2^{ας} Μαρτίου 2006 περί συμφωνιών ήσσονος σημασίας, ελλείψει ασφαλών στοιχείων για τα μερίδια αγοράς.

Αναφορικά με τη διάρκεια της κοινής εταιρίας η σύμβαση προβλέπει είκοσι πέντε έτη (25) έτη. Επειδή δεν υπάρχουν ακριβή στοιχεία για τα μερίδια αγοράς των άλλων ανταγωνιστριών εταιριών και λόγω του ότι δεν είναι δυνατόν να διαπιστωθεί πώς θα λειτουργήσει ο ανταγωνισμός μετά τη δραστηριοποίηση της κοινής εταιρίας, θεωρείται σκόπιμο οι γνωστοποιούσες να ενημερώσουν μετά την πάροδο εύλογου χρονικού διαστήματος την Επιτροπή Ανταγωνισμού για τις συνθήκες ανταγωνισμού στη σχετική αγορά.

ΓΙΑ ΤΟΥΣ ΛΟΓΟΥΣ ΑΥΤΟΥΣ

Η Επιτροπή Ανταγωνισμού – Τμήμα Β΄:

- Α.** Αποφαίνεται ότι η από 27.07.2004 νομίμως γνωστοποιηθείσα Πράξη για τη σύσταση της κοινής εταιρίας με την επωνυμία «ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ ΔΙΑΧΕΙΡΙΣΕΩΣ ΚΑΙ ΛΕΙΤΟΥΡΓΙΑΣ ΔΙΚΤΥΩΝ ΗΛΕΚΤΡΟΝΙΚΩΝ ΣΥΝΑΛΛΑΓΩΝ» και με διακριτικό τίτλο «ΚΑΡΝΤΛΙΝΚ Α.Ε.» από τις εταιρίες «ΑΛΦΑ ΤΡΑΠΕΖΑ ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ» και «ΤΡΑΠΕΖΑ ΕΦΓ EUROBANK ERGASIAS ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ», φέρει τον χαρακτήρα της σύμπραξης, κατά την έννοια του άρθρου 1 του ν. 703/77, όπως ισχύει, και όχι αυτόν της συγκέντρωσης.
- Β.** Χορηγεί στην ανωτέρω γνωστοποιηθείσα Πράξη σύμπραξης αρνητική πιστοποίηση κατά το άρθρο 11 παρ. 1 του ν. 703/77, όπως ισχύει.
- Γ.** Καλείται η συσταθείσα εταιρία με την επωνυμία «ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΙΑ ΔΙΑΧΕΙΡΙΣΕΩΣ ΚΑΙ ΛΕΙΤΟΥΡΓΙΑΣ ΔΙΚΤΥΩΝ ΗΛΕΚΤΡΟΝΙΚΩΝ ΣΥΝΑΛΛΑΓΩΝ» και με διακριτικό τίτλο “ΚΑΡΝΤΛΙΝΚ Α.Ε.” να επικαιροποιήσει τη γνωστοποίηση σε δέκα (10) χρόνια από την ημερομηνία εκδόσεως της απόφασης χορήγησης αρνητικής πιστοποίησης, όσον αφορά τους όρους και τις προϋποθέσεις λειτουργίας της κατά την τότε χρονική περίοδο, καθώς και τις συνθήκες ανταγωνισμού στη σχετική αγορά.

Η Απόφαση εκδόθηκε την 17^η Νοεμβρίου 2006.

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

Η Προεδρεύουσα
του Β' Τμήματος

Η Συντάξασα την Απόφαση

Αριστέα Σινανιώτη

Δέσποινα Κλαβανίδου

Η Γραμματέας

Όλγα-Ανίτα Ραφτοπούλου