

ΑΠΟΦΑΣΗ¹ ΑΡΙΘΜ. 241/Π/2003
Η ΕΠΙΤΡΟΠΗ ΑΝΤΑΓΩΝΙΣΜΟΥ
ΣΕ ΟΛΟΜΕΛΕΙΑ

Συνεδρίασε στην αίθουσα 611 της Γενικής Γραμματείας Εμπορίου του Υπουργείου Ανάπτυξης την 22α Μαΐου 2003, ημέρα Πέμπτη και ώρα 10:30 με την εξής σύνθεση:

Πρόεδρος: Ηλίας Σουφλερός, κωλυόμενου του Δημητρίου Τζουγανάτου

Μέλη: Ηλίας Βλάσσης,

Νικόλαος Καραμητσάνης, κωλυόμενου του τακτικού Θεόδωρου Δεληγιαννάκη,

Δημόκριτος Άμαλλος, κωλυόμενου του τακτικού Παναγιώτη Μαντζουράνη,

Αντώνιος Μέγγουλης, κωλυόμενου του τακτικού Κωνσταντίνου Ηλιόπουλου,

Λεωνίδας Νικολούζος,

Ιωάννης Κατσουλάκος,

Θεόδωρος Φορτσάκης, κωλυόμενου του τακτικού Χαρίσιου Ταγαρά και

Γεώργιος Τριανταφυλλάκης, κωλυόμενου του τακτικού Νικολάου Βέττα.

Γραμματέας: Αικατερίνη Τριβέλη, κωλυομένης της τακτικής Αλεξάνδρας – Μαρίας Ταραμπίκου.

Θέμα της συνεδρίασης ήταν η από 27.3.2003 **προηγούμενη γνωστοποίηση**, σύμφωνα με το άρθρο 4β του Ν. 703/1977, όπως ισχύει, της σκοπούμενης, από τις εταιρείες **GERMANOS ABEE ΗΛΕΚΤΡΟΝΙΚΟΥ – ΤΗΛΕΠΙΚΟΙΝΩΝΙΑΚΟΥ ΥΛΙΚΟΥ ΚΑΙ ΠΑΡΟΧΗΣ ΥΠΗΡΕΣΙΩΝ ΤΗΛΕΠΙΚΟΙΝΩΝΙΑΣ** με διακριτικό τίτλο «**GERMANOS ABEE**» και **FOLLI – FOLLIE ABEE ΚΟΣΜΗΜΑΤΩΝ – ΩΡΟΛΟΓΙΩΝ – ΕΝΔΥΜΑΤΩΝ – ΥΠΟΔΗΜΑΤΩΝ – ΑΞΕΣΟΥΑΡ** με διακριτικό τίτλο «**FOLLI – FOLLIE**», απόκτησης κοινού ελέγχου επί της εταιρείας **ΚΑΤΑΣΤΗΜΑΤΑ ΑΦΟΡΟΛΟΓΗΤΩΝ ΕΙΔΩΝ ΑΕ** (εφεξής **ΚΑΕ**).

Στη συνεδρίαση παρέστησαν: α) η εταιρία **GERMANOS ABEE ΗΛΕΚΤΡΟΝΙΚΟΥ – ΤΗΛΕΠΙΚΟΙΝΩΝΙΑΚΟΥ ΥΛΙΚΟΥ ΚΑΙ ΠΑΡΟΧΗΣ ΥΠΗΡΕΣΙΩΝ ΤΗΛΕΠΙΚΟΙΝΩΝΙΑΣ** διά των πληρεξουσίων δικηγόρων της Βασιλείου Κουτρουμπά και Έλλης Κουτρουμπά και β) η εταιρία **FOLLI – FOLLIE ABEE ΚΟΣΜΗΜΑΤΩΝ – ΩΡΟΛΟΓΙΩΝ – ΕΝΔΥΜΑΤΩΝ – ΥΠΟΔΗΜΑΤΩΝ – ΑΞΕΣΟΥΑΡ** διά των πληρεξουσίων δικηγόρων της Νικολάου Κορίτσα και Αικατερίνης Πρωτόπαπα.

Στην αρχή της συζήτησεως τον λόγο έλαβε η Γενική Εισηγήτρια Σοφία Καμπερίδου, η οποία ανέπτυξε τη γραπτή εισήγηση της Γραμματείας και πρότεινε : “Τη μη απαγόρευση της από 27.3.2003 γνωστοποιηθείσας, σύμφωνα με τις διατάξεις του άρθρου 4β ν.703/77, όπως ισχύει, απόκτησης ελέγχου επί της εταιρείας **ΚΑΤΑΣΤΗΜΑΤΑ ΑΦΟΡΟΛΟΓΗΤΩΝ ΕΙΔΩΝ Α.Ε.**, από κοινού από τις εταιρείες **GERMANOS Α.Β.Ε.Ε. ΗΛΕΚΤΡΟΝΙΚΟΥ-ΤΗΛΕΠΙΚΟΙΝΩΝΙΑΚΟΥ ΥΛΙΚΟΥ ΚΑΙ ΠΑΡΟΧΗΣ ΥΠΗΡΕΣΙΩΝ ΤΗΛΕΠΙΚΟΙΝΩΝΙΑΣ** με διακριτικό τίτλο «**GERMANOS Α.Β.Ε.Ε.**» και **FOLLI-FOLLIE Α.Β.Ε.Ε. ΚΟΣΜΗΜΑΤΩΝ - ΩΡΟΛΟΓΙΩΝ - ΕΝΔΥΜΑΤΩΝ - ΥΠΟΔΗΜΑΤΩΝ - ΑΞΕΣΟΥΑΡ** με διακριτικό τίτλο «**FOLLI-FOLLIE**»”. Στη

¹ Από την παρούσα απόφαση έχουν παραληφθεί, 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 παραληφθεί υπάρχει η ένδειξη [...]. Όπου ήταν δυνατό τα στοιχεία που παραλήφθηκαν αντικαταστάθηκαν με ενδεικτικά ποσά και αριθμούς ή με γενικές περιγραφές (εντός [...]).

συνέχεια το λόγο έλαβαν οι ανωτέρω πληρεξούσιοι δικηγόροι των γνωστοποιουσών εταιριών, οι οποίοι συντάχθηκαν με την πρόταση της Γραμματείας, ανέπτυξαν τις θέσεις αυτών, έδωσαν διευκρινίσεις και απάντησαν σε ερωτήσεις που τους υπέβαλαν ο Πρόεδρος και τα Μέλη της Επιτροπής και ζήτησαν την έγκριση της συγκέντρωσης.

Η Επιτροπή Ανταγωνισμού συνήλθε σε Διάσκεψη την 6η Ιουνίου 2003, ημέρα Παρασκευή και ώρα 11:00 στην αίθουσα 611 του Υπουργείου Ανάπτυξης (Γ.Γ. Εμπορίου), κατά την οποία, αφού έλαβε υπ' όψη της τα στοιχεία του φακέλου, την Εισήγηση της Γραμματείας, τις απόψεις που διετύπωσαν, εγγράφως και προφορικά, οι γνωστοποιούσες εταιρίες κατά την συζήτηση της υποθέσεως και με το από 26.5.2003 διευκρινιστικό σημείωμα, το οποίο αυτές υπέβαλαν,

ΣΚΕΦΘΗΚΕ ΩΣ ΕΞΗΣ:

I.1. Την 27/3/2001 η ανώνυμος εταιρεία υπό την επωνυμία ΓΕΡΜΑΝΟΣ ΑΒΕΕ ΗΛΕΚΤΡΟΝΙΚΟΥ – ΤΗΛΕΠΙΚΟΙΝΩΝΙΑΚΟΥ ΥΛΙΚΟΥ ΚΑΙ ΠΑΡΟΧΗΣ ΥΠΗΡΕΣΙΩΝ ΤΗΛΕΠΙΚΟΙΝΩΝΙΑΣ με διακριτικό τίτλο «ΓΕΡΜΑΝΟΣ ΑΒΕΕ» (εφεξής ΓΕΡΜΑΝΟΣ), η οποία έχει την έδρα της στο Ν. Όλβιο Ξάνθης και η ανώνυμος εταιρεία υπό την επωνυμία FOLLI – FOLLIE ΑΒΕΕ ΚΟΣΜΗΜΑΤΩΝ – ΩΡΟΛΟΓΙΩΝ – ΕΝΔΥΜΑΤΩΝ – ΥΠΟΔΗΜΑΤΩΝ – ΑΞΕΣΟΥΑΡ με διακριτικό τίτλο «FOLLI – FOLLIE ΑΒΕΕ» (εφεξής FOLLI – FOLLIE), η οποία έχει την έδρα της στην Αθήνα (23ο χιλ. Εθνικής Οδού Αθηνών – Λαμίας), γνωστοποίησαν με κοινό έγγραφό τους στην Γραμματεία της Επιτροπής Ανταγωνισμού, σύμφωνα με το άρθρο 4β του Ν. 703/1977, ότι σκοπεύουν να αποκτήσουν κοινό έλεγχο της ανωνύμου εταιρείας με την επωνυμία ΚΑΤΑΣΤΗΜΑΤΑ ΑΦΟΡΟΛΟΓΗΤΩΝ ΕΙΔΩΝ ΑΕ (εφεξής ΚΑΕ). Η σκοπούμενη συγκέντρωση θα διενεργηθεί μέσω της απόκτησης κοινού ελέγχου συνέπεια ανάληψης ποσοστού κοινών μετά ψήφου μετοχών της ΚΑΕ ίσου με 40% περίπου του καταβεβλημένου μετοχικού κεφαλαίου σε συνδυασμό με τη δύναμη σύμβασης απόκτηση καθοριστικής επιρροής υπό την έννοια του άρθρου 4 παράγραφος 3 εδάφιο β' του Ν. 703/1977 επί των αποφάσεων των οργάνων της εταιρείας ΚΑΕ.

I.2. Την 12/3/2003 η ανώνυμη τραπεζική εταιρεία με την επωνυμία ΑΓΡΟΤΙΚΗ ΤΡΑΠΕΖΑ ΤΗΣ ΕΛΛΑΔΟΣ ΑΕ (εφεξής ΑΤΕ) -η οποία μαζί με την ανώνυμη τραπεζική εταιρεία με την επωνυμία ΑΤΕ ΣΥΜΜΕΤΟΧΩΝ ΑΕ (εφεξής ΑΤΕ Συμμετοχών) έχουν στην κυριότητα νομή και κατοχή τους 31.621.002 κοινές ονομαστικές μετοχές (24.425.880 και 7.195.122 μετοχές αντίστοιχα) που αντιπροσωπεύουν ποσοστό περίπου 60% του μετοχικού της κεφαλαίου (46,37 και 13,66 αντίστοιχα), γνωστοποίησε προς τις εταιρείες ΓΕΡΜΑΝΟΣ και FOLLI – FOLLIE την αποδοχή από τα Διοικητικά Συμβούλια της ΑΤΕ και της ΑΤΕ Συμμετοχών, της προσφοράς των ως άνω εταιρειών για την αγορά συνολικά 21.070.000 μετοχών της ΚΑΕ που αντιστοιχούν σε ποσοστό 40% του μετοχικού κεφαλαίου της ΚΑΕ. Ειδικότερα, η ΑΤΕ θα πωλήσει σε κάθε μία από τις δύο ως άνω εταιρείες 8.138.300 μετοχές της ΚΑΕ και η ΑΤΕ Συμμετοχών θα πωλήσει σε κάθε μία από τις ως άνω δύο εταιρείες 2.396.700 μετοχές της ΚΑΕ.

I.3. Εφόσον πραγματοποιηθεί η ως άνω προβλεπόμενη εξαγορά, ο αριθμός μετοχών και ψήφων που θα κατέχουν συνολικά οι εταιρείες ΓΕΡΜΑΝΟΣ και FOLLI – FOLLIE (συνυπολογιζομένων και των μετοχών που ήδη κατέχουν άμεσα ή έμμεσα και οι δύο εταιρείες, ήτοι συνολικά περίπου 9%) σε συνάρτηση με τη μεγάλη διασπορά ψήφων και το γεγονός ότι 1.264.620 μετοχές που

ανήκουν στην ΚΑΕ δεν έχουν δικαίωμα ψήφου, καθώς πρόκειται για ίδιες μετοχές και δεδομένου ότι υπάρχει μεγάλη διασπορά μετοχών, οι ως άνω εταιρείες θα κατέχουν μετά τη μεταβίβαση από κοινού το 50% των δικαιωμάτων ψήφου στην ΚΑΕ.

Ι.4 Επιπροσθέτως, σύμφωνα με την από 2/4/2003 Συμφωνία Μετόχων μεταξύ της ΑΤΕ και των δύο εταιρειών ΓΕΡΜΑΝΟΣ και FOLLI - FOLLIE προβλέπεται ότι το Διοικητικό Συμβούλιο της ΚΑΕ θα αποτελείται από 13 μέλη, εκ των οποίων η ΑΤΕ θα προτείνει δύο μέλη, εφόσον διατηρεί τουλάχιστον το 10% του μετοχικού κεφαλαίου της ΚΑΕ. Επίσης οι «Έλληνες Μέτοχοι» θα προτείνουν τρία μέλη εφόσον διατηρούν ποσοστό τουλάχιστον 12,5% του μετοχικού κεφαλαίου της ΚΑΕ. Οι «Αλλοδαποί Μέτοχοι» συναινούν στη λύση της προηγούμενης (από 27/9/2001 Σύμβασης Μετόχων) εφόσον η ΑΤΕ αγοράσει τις μετοχές της ΚΑΕ που κατέχουν.

Επιπλέον, η από 2/4/2003 Σύμβαση Αγοράς και Πώλησης Μετοχών (εφεξής η Σύμβαση) αναφέρει στον όρο 5.1.δ ότι οι ΑΤΕ και ΑΤΕ Συμμετοχών εγγυώνται ότι το Διοικητικό Συμβούλιο της ΚΑΕ και η ΚΑΕ, από την υπογραφή της σύμβασης και μέχρι την ολοκλήρωση της μεταβίβασης των μετοχών, δεν θα προχωρήσουν, χωρίς την προηγούμενη έγγραφη συναίνεση των Αγοραστών, σε οποιαδήποτε πράξη ή συμφωνία που θα δεσμεύει την ΚΑΕ πέραν από τις συνήθεις πράξεις διαχείρισης «που δεν εξέρχονται των ορίων της τρέχουσας συναλλαγής της Εταιρείας, ούτε θα διαθέσουν οποιοδήποτε περιουσιακό στοιχείο της Εταιρείας εκτός της συνήθους πορείας των εργασιών της, ούτε θα αποκτήσουν οποιαδήποτε επιχείρηση, συμμετάσχουν σε οποιαδήποτε κοινοπραξία εταιρειών (πλην της συμμετοχής της σε κοινοπραξία που συμμετέχει στο διαγωνισμό για την εκμετάλλευση των μαρινών), παράσχουν οποιαδήποτε εγγύηση (πλην των αναγκών για την σύναψη μισθώσεων), υπογράψουν οποιαδήποτε συλλογική σύμβαση εργασίας με κόστος μεγαλύτερο από έξι τοις εκατό (6%) σε σχέση με τα απολογιστικά στοιχεία χρήσης 2001, ούτε θα αυξήσουν τον αριθμό των εργαζομένων της Εταιρείας (πλην του απολύτως αναγκαίου εποχικού προσωπικού), ούτε θα προσλάβουν οποιονδήποτε δικηγόρο ή σύμβουλο οποιουδήποτε είδους. Επίσης, η Εταιρεία δεν θα υπογράψει οποιαδήποτε σύμβαση, η αξία της οποίας ξεπερνά το ένα εκατομμύριο (1.000.000) Ευρώ χωρίς την προηγούμενη έγγραφη έγκριση των Αγοραστών. Προς τον σκοπό του ελέγχου της συμμόρφωσης της Εταιρείας με την παρούσα παράγραφο, οι Πωλητές θα διασφαλίσουν ότι εκπρόσωπος των αγοραστών θα προσκαλείται να παρίσταται σε όλες τις συνεδριάσεις του Διοικητικού Συμβουλίου της Εταιρείας και ότι θα παρέχονται αντίγραφα των σχετικών πρακτικών.

Στη συνέχεια ωστόσο τα μέρη της ως άνω Σύμβασης υπέγραψαν την Τροποποίηση της Σύμβασης Αγοράς και Πώλησης Μετοχών στην οποία αναφέρεται ότι ο όρος 5.1.(δ) της Σύμβασης θεωρείται από τα μέρη ως μηδέποτε ισχύσας και σε κάθε περίπτωση καταργείται ρητά δυνάμει της τροποποίησης, ενώ κατά τα λοιπά ισχύουν οι λοιποί όροι της Σύμβασης ως έχουν.

ΙΙ.1. Η εταιρεία ΚΑΕ εδρεύει στο Δήμο Γλυφάδας, είναι εισηγμένη στο ΧΑΑ και δραστηριοποιείται στη λιανική πώληση αφορολόγητων και φορολογημένων ειδών σε αναχωρούντες επιβάτες από καταστήματα που λειτουργούν εντός τελωνιακά ελεγχόμενων χώρων σε αεροδρόμια, μεθοριακούς σταθμούς και λιμάνια, καθώς και στη χονδρική πώληση φορολογημένων και αφορολόγητων ειδών σε πρόσωπα που δικαιούνται ατέλειες τόσο στην Ελλάδα όσο και στο εξωτερικό. Το μετοχικό της κεφάλαιο 15.802.500 € είναι κατανεμημένο σε

52.675.000 ονομαστικές μετοχές. Κύριοι μέτοχοι είναι ο Όμιλος ΑΤΕ (στον οποίο συμπεριλαμβάνεται και η ΑΤΕ Συμμετοχών) με 32.561.668 μετοχές, δηλαδή 61,82%, οι «Έλληνες Μέτοχοι» με 10.526.617 μετοχές, δηλαδή 19,98%, οι Αλλοδαποί Μέτοχοι 699.998 μετοχές, δηλαδή 1,33%, η ΔΕΚΑ 1.480.262 μετοχές (2,81%), θεσμικοί και ιδιώτες επενδυτές 6.142.835 μετοχές (11,66%) και τέλος η ΚΑΕ κατέχει 1.264.620 ίδιες μετοχές χωρίς δικαίωμα ψήφου (2,40%). Σημειώνεται ότι μεταξύ των Ελλήνων Μετόχων ανήκουν και οι εξαγοράζουσες εταιρείες ΓΕΡΜΑΝΟΣ και FOLLI – FOLLIE, με ποσοστό 4,68% η κάθε μία.

Μετά την εν λόγω εξαγορά οι εξαγοράζουσες εταιρείες θα κατέχουν στο σύνολο 40% του μετοχικού κεφαλαίου (20% η κάθε μία), ο Όμιλος ΑΤΕ θα κατέχει πλέον το 23,15%, ενώ οι Αλλοδαποί Μέτοχοι δεν θα έχουν πλέον καμία συμμετοχή στην ΚΑΕ. Η λοιπή μετοχική σύνθεση παραμένει ίδια.

Σύμφωνα με το Καταστατικό της ΚΑΕ η Γενική Συνέλευση βρίσκεται σε απαρτία εάν εκπροσωπείται ποσοστό τουλάχιστον 20% του καταβεβλημένου μετοχικού κεφαλαίου της. Σε εξαιρετικές περιπτώσεις απαιτείται απαρτία 2/3 του καταβεβλημένου μετοχικού κεφαλαίου της εταιρείας. Οι αποφάσεις λαμβάνονται με απόλυτη πλειοψηφία.

Το Διοικητικό Συμβούλιο απαρτίζεται από 9-13 μέλη, τα οποία εκλέγονται με απόλυτη πλειοψηφία από τη Γενική Συνέλευση των Μετόχων. Το Διοικητικό Συμβούλιο έχει απαρτία όταν παρίσταται ή εκπροσωπείται το ήμισυ πλέον ενός των μελών του, εφόσον τουλάχιστον τέσσερα μέλη παρίστανται αυτοπροσώπως. Οι αποφάσεις λαμβάνονται με πλειοψηφία 2/3 του συνόλου εκτός από εξαιρετικές περιπτώσεις, όπου απαιτείται απόλυτη πλειοψηφία των παρόντων και αντιπροσωπευόμενων μελών. Η προηγούμενη από 27/9/2001 Συμφωνία Μετόχων προέβλεπε τον κοινό έλεγχο της ΚΑΕ από την ΑΤΕ, τους Έλληνες Μετόχους και τους Αλλοδαπούς Μετόχους.

Η ΚΑΕ έχει ιδρύσει την εταιρεία ΕΛΛΗΝΙΚΕΣ ΔΙΑΝΟΜΕΣ ΑΕ, η οποία δραστηριοποιείται στο λιανικό εμπόριο φορολογημένων ειδών.

Ο ετήσιος κύκλος εργασιών της ΚΑΕ κατά τη χρήση 2002 ήταν 192.953.028 €, εκ των οποίων 109.695.607 από πωλήσεις αφορολόγητων ειδών και 83.257.421 από πωλήσεις φορολογημένων ειδών. Το μεγαλύτερο μέρος των πωλήσεων αφορά σε αρώματα και καλλυντικά, καπνικά, οινοπνευματώδη και τρόφιμα. Οι πωλήσεις της ΚΑΕ προϊόντων FOLLI - FOLLIE ανέρχονται σε ποσοστό 0,83%. Η ΚΑΕ προμηθεύεται προϊόντα από την εταιρεία ΓΕΡΜΑΝΟΣ, ωστόσο δεν πραγματοποιεί πωλήσεις προϊόντων της.

Η ΚΑΕ έχει σύμφωνα με το Ν. 2533/1997 για πενήντα χρόνια δικαίωμα αποκλειστικής εκμετάλλευσης καταστημάτων αφορολόγητων ειδών στην Ελλάδα. Έχει ιδρύσει περίπου 57 καταστήματα (και 7 κινητές μονάδες πωλήσεων) σε αεροδρόμια (συμπεριλαμβανομένου και του ΔΑΑ), λιμάνια, μεθοριακούς σταθμούς και πλοία. Παράλληλα η θυγατρική της Ελληνικές Διανομές ΑΕ λειτουργεί καταστήματα κυρίως σε αεροδρόμια και πλοία. Τέλος η ΚΑΕ διατηρεί συνεργασία με έξι πελάτες χονδρικής, ενώ η Ελληνικές Διανομές δεν δραστηριοποιείται στις χονδρικές πωλήσεις.

Βασικοί προμηθευτές της ΚΑΕ κατά το έτος 2002 είναι η ΙΟΝΙΚΗ ΑΕ, η L'OREAL PRODUITS DE LUXE INTERNATIONAL, ΤΟΜΠΑΛΚΟ ΑΕΕ, ΑΘΑΝΑΣΙΟΥ ΑΕ, και ESTEE LAUDER TRAVEL RETAILING INC. Οι αγορές της ΚΑΕ σε ηλεκτρονικά προϊόντα και κοσμήματα ανέρχονται στο 2,42% και 5,97% αντίστοιχα. Οι αγορές της ΚΑΕ από τον Όμιλο ΓΕΡΜΑΝΟΣ αντιπροσωπεύουν 2% των συνολικών αγορών ηλεκτρονικών προϊόντων και 0,048% των συνολικών αγορών. Αντίστοιχα οι αγορές σε προϊόντα της FOLLI - FOLLIE αντιπροσωπεύουν το 36% των συνολικών αγορών κοσμημάτων και 1,9% επί των συνολικών αγορών της ΚΑΕ.

II.2 Η εταιρεία ΓΕΡΜΑΝΟΣ ιδρύθηκε το 1989, έχει έδρα στο Όλβιο Ξάνθης, είναι εισηγμένη στο Χρηματιστήριο Αθηνών από το Φεβρουάριο 2000. Πλειοψηφών μέτοχος είναι ο Παναγιώτης Γερμανός με ποσοστό 51,57 επί του μετοχικού κεφαλαίου της εταιρείας. Ο κύκλος εργασιών της εταιρείας ΓΕΡΜΑΝΟΣ κατά τη χρήση 2002, σύμφωνα με τα τελευταία στοιχεία που έδωσε η εταιρεία στη Γραμματεία της Επιτροπής Ανταγωνισμού, ήταν 454.168.156 €. Η εταιρεία ΓΕΡΜΑΝΟΣ συμμετέχει στις εταιρείες Π ΓΕΡΜΑΝΟΣ ΑΕΒΕ ΜΠΑΤΑΡΙΩΝ, ΗΛΕΚΤΡΙΚΩΝ ΚΑΙ ΗΛΕΚΤΡΟΝΙΚΩΝ ΣΥΣΚΕΥΩΝ, OPTICOM ΠΑΡΑΓΩΓΕΣ ΚΑΙ ΕΦΑΡΜΟΓΕΣ ΔΙΑΔΙΚΤΥΟΥ ΑΕ, NG SYSTEMS HELLAS, WEB CITY SA, BEST –e AE, E-VALUE AE, LASE AE ΕΙΔΩΝ ΠΛΗΡΟΦΟΡΙΚΗΣ, ECO CONTEL SP: ZO.O, GERMANOS TELECOM SA SKOPJE, GERMANOS TELECOM ROMANIA SA, GERMANOS TELECOM BULGARIA PUBLIC LTD, SUNLIGHT ROMANIA SRL, GERMANOS CYPRUS LIMITED, OTENET CYPRUS LTD. Ο κύκλος εργασιών του Ομίλου ΓΕΡΜΑΝΟΣ ανέρχεται συνολικά στα 520.608.631. Επιπλέον οι εταιρείες ΕΚΟΝΟΜΕΤΡΙΚΑ ΕΠΕ και ΕΛΛΗΝΙΚΗ ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΕΙΑ ΚΤΗΜΑΤΙΚΩΝ ΚΑΙ ΕΜΠΟΡΙΚΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ είναι συνδεδεμένες με την ΓΕΡΜΑΝΟΣ. Ακόμη ο Παναγιώτης Γερμανός ελέγχει με ποσοστό 48,96% και την εταιρεία MULTIRAMA ΑΕΒΕ, η οποία δραστηριοποιείται στην εμπορία προϊόντων πληροφορικής, αυτοματοποίησης γραφείων και κινητής τηλεφωνίας, καθώς και στην παραγωγή και εμπορία παιχνιδιών, χαρτικών και βιβλίων και στην παροχή υπηρεσιών διαδικτύου.

Ο Όμιλος ΓΕΡΜΑΝΟΣ δραστηριοποιείται σε παροχή υπηρεσιών κινητής τηλεφωνίας καθώς και σε σταθερή τηλεφωνία, internet, τηλεπικοινωνίες/ψηφιακή τεχνολογία, μπαταρίες, ηλεκτρονικά παιχνίδια, μικρές ηλεκτρονικές συσκευές, ηλεκτρονική ενημέρωση πελατών, επισκευή συσκευών και παροχή κάρτας πιστότητας. Ακόμη διαθέτει στην Ελλάδα περισσότερα από 270 καταστήματα. Από τις αρχές του 2001 λειτούργησε στο Διεθνές Αεροδρόμιο Αθηνών «Ελευθέριος Βενιζέλος» (εφεξής ΔΑΑ) κατάστημα του Ομίλου ΓΕΡΜΑΝΟΣ τόσο ως χώρος πώλησης όσο ως χώρος επίδειξης προϊόντων προηγμένης τεχνολογίας.

II.3. Η εταιρεία FOLLI – FOLLIE ιδρύθηκε το 1986, έχει την έδρα της στην Αθήνα (23ο χιλ. ΕΟ Αθηνών – Λαμίας) και είναι εισηγμένη στο ΧΑ. Στις δραστηριότητές της ανήκει η κατασκευή και εμπορία κοσμημάτων ωρολογίων και συναφών προϊόντων που φέρουν το σήμα FOLLI - FOLLIE. Στρατηγική επιδίωξη της εταιρείας είναι το σήμα FOLLI - FOLLIE να αποτελέσει παγκόσμιο brand name στα είδη και αξεσουάρ μόδας. Πλειοψηφών μέτοχος είναι ο Δημήτριος Κουτσογιούτσος, ο οποίος κατέχει το 54% της εταιρείας, ενώ οι λοιποί μέτοχοι κατέχουν ποσοστά χαμηλότερα του 5% ο καθένας. Ο Δημήτριος Κουτσογιούτσος δεν ελέγχει καμία άλλη επιχείρηση. Η FOLLI – FOLLIE συμμετέχει σε δεκατρείς εταιρείες που εδρεύουν στο εξωτερικό.

III. Ως σχετική αγορά από πλευράς προϊόντων ορίζεται 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 χρήσεώς τους. Ως σχετική αγορά από γεωγραφικής πλευράς ορίζεται η περιοχή, στην οποία οι ενδιαφερόμενες επιχειρήσεις πωλούν τα σχετικά προϊόντα ή υπηρεσίες υπό επαρκώς ομοιογενείς συνθήκες ανταγωνισμού.

Στην κρίνόμενη περίπτωση σχετική γεωγραφική αγορά είναι εκείνη της ελληνικής επικράτειας. Από πλευράς προϊόντων (υπηρεσιών) οι σχετικές αγορές, στις οποίες δραστηριοποιείται η ΚΑΕ και η θυγατρική της Ελληνικές Διανομές είναι οι ακόλουθες: α. Αγορά λιανικής πώλησης αφορολόγητων προϊόντων και φορολογημένων ειδών με τη μέθοδο Travel Value Shopping σε τελωνειακά ελεγχόμενους χώρους (airside), β. Αγορά φορολογημένων καπνικών προϊόντων (για τα οποία δεν εφαρμόζεται η μέθοδος Travel Value Shopping), γ. Αγορά λιανικής πώλησης φορολογημένων ειδών στο ευρύ κοινό (landside), όπου δεν εφαρμόζεται η μέθοδος Travel Value Shopping, δ. Αγορά χονδρικής πώλησης αφορολόγητων ειδών σε νομικά πρόσωπα τα οποία σύμφωνα με την ελληνική νομοθεσία δικαιούνται ατέλειας, καθώς και ε. Αγορά χονδρικής πώλησης φορολογημένων ειδών.

Το 91% των συνολικών πωλήσεων του Ομίλου ΚΑΕ προέρχεται από πωλήσεις στην πρώτη σχετική αγορά, δηλαδή στην αγορά λιανικής πώλησης αφορολόγητων ειδών και φορολογημένων ειδών στα οποία εφαρμόζεται το Travel Value Shopping (άρα μη καπνικών). Στην υποαγορά φορολογημένων ειδών που απευθύνονται στο ευρύ κοινό ο Όμιλος ΚΑΕ πραγματοποίησε 7% των συνολικών πωλήσεων ενώ οι χονδρικές πωλήσεις ανέρχονται στο 2% των συνολικών του πωλήσεων.

Από πλευράς συνθηκών ανταγωνισμού στις επί μέρους αυτές αγορές διαπιστώθηκε ότι στην αγορά πωλήσεων αφορολόγητων ειδών και φορολογημένων ειδών με τη μέθοδο Travel Value Shopping η ΚΑΕ ανταγωνίζεται άλλες ομοειδείς επιχειρήσεις, οι οποίες δραστηριοποιούνται στις χώρες προορισμού των επιβατών, εταιρείες εφοδιασμού των μεταφορικών μέσων, καθώς και νομικά πρόσωπα που δικαιούνται ατέλειας. Ο ανταγωνισμός είναι επίσης έντονος στην αγορά λιανικής πώλησης φορολογημένων ειδών προς το ευρύ κοινό, η οποία είναι ελεύθερη. Τα ως άνω ισχύει αντίστοιχα και για την αγορά χονδρικών πωλήσεων αφορολόγητων και φορολογημένων προϊόντων.

IV. Όσον αφορά τον χαρακτήρα του κοινού ελέγχου ως συγκεντρωτικού ή συμπραξιακού χαρακτήρα, παρατηρούνται τα εξής:

IV. Όσον αφορά το ζήτημα αν στην υπό κρίση περίπτωση υπάρχει απόκτηση ελέγχου κατά την έννοια του άρθρου 4 παράγραφοι 2 και 3 του Ν.703/1977, όπως ισχύει, παρατηρούνται τα εξής:

IV.1. Σύμφωνα με το άρθρο 4 παρ. 2 εδάφ. β του Ν. 703/1977, όπως ισχύει, συγκεντρωση πραγματοποιείται μεταξύ άλλων, όταν "...β) ένα ή περισσότερα πρόσωπα που ελέγχουν ήδη τουλάχιστον μία επιχείρηση ή όταν μία ή περισσότερες ανεξάρτητες επιχειρήσεις αποκτούν άμεσα ή έμμεσα τον έλεγχο του συνόλου ή τμημάτων μιας ή περισσότερων επιχειρήσεων".

Έλεγχος είναι η δυνατότητα καθοριστικής επίδρασης στη δραστηριότητα μιας επιχείρησης, με την έννοια ότι η επιχείρηση που ελέγχει μόνον αυτή μπορεί να αποφασίσει για τις εμπορικές δραστηριότητες της ελεγχόμενης επιχείρησης. Σύμφωνα δε με το άρθρο 4 παρ.3 του Ν.703/1977,

όπως ισχύει, "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, στη δραστηριότητα μιας επιχείρησης, και ιδίως από : α) δικαιώματα κυριότητας ή επικαρπίας επί του συνόλου ή μέρους των περιουσιακών στοιχείων της επιχείρησης, β) δικαιώματα ή συμβάσεις που παρέχουν τη δυνατότητα καθοριστικής επίδρασης στη σύνθεση, στις συσκέψεις ή τις αποφάσεις των οργάνων μιας επιχείρησης".

IV.2. Ο έλεγχος που αποκτάται μπορεί να είναι αποκλειστικός ή κοινός. Και στις δύο περιπτώσεις ο έλεγχος ορίζεται ως η δυνατότητα καθοριστικού επηρεασμού της δραστηριότητας μιας επιχείρησης με βάση δικαιώματα, συμβάσεις ή οποιαδήποτε άλλα μέσα. Η απόκτηση κοινού ελέγχου περιλαμβάνει και τη μετατροπή αποκλειστικού ελέγχου σε κοινό.

IV.3. Κοινός έλεγχος υφίσταται όταν δύο ή περισσότερες επιχειρήσεις ή πρόσωπα έχουν τη δυνατότητα να ασκούν αποφασιστική επιρροή σε μία άλλη επιχείρηση. Στην περίπτωση αυτή οι επιχειρήσεις που ασκούν τον κοινό έλεγχο πρέπει να καταλήξουν σε συμφωνία για τον καθορισμό της εμπορικής - επιχειρηματικής πολιτικής της από κοινού ελεγχόμενης επιχείρησης.

IV.4. 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 για τη λήψη αποφάσεων σε σημαντικά θέματα, γ) είτε της κοινής άσκησης δικαιωμάτων ψήφου από δύο ή περισσότερους μετόχους ή εταίρους, 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 (εξωεταιρική) συμφωνία, είτε από τα πράγματα, όπως π.χ. όταν υπάρχουν ισχυρά κοινά συμφέροντα μεταξύ των μειοψηφούντων μετόχων ή εταίρων (προηγούμενη ύπαρξη δεσμών μεταξύ τους, απόκτηση συμμετοχών μέσω συντονισμένων ενεργειών κλπ), με αποτέλεσμα να μη μπορούν να ενεργήσουν ο ένας εναντίον του άλλου κατά την άσκηση των δικαιωμάτων τους όσον αφορά την κοινή επιχείρηση.

IV.3 Στην υπό κρίση περίπτωση, γίνεται δεκτό ότι, σύμφωνα με την από 2/4/2003 Σύμβαση Αγοράς και Πώλησης Μετοχών, την από 2/4/2003 Συμφωνία Μετόχων, την προτεινόμενη κατανομή του μετοχικού κεφαλαίου και το Καταστατικό της ΚΑΕ, η ΓΕΡΜΑΝΟΣ και η FOLLI – FOLLIE θα συγκεντρώσουν το 50,57% του μετοχικού κεφαλαίου της ΚΑΕ και θα ενεργούν από κοινού στη διοίκηση και τη διαχείριση της εταιρείας. Το δικαίωμα αρνησικυρίας της ΑΤΕ στις συναλλαγές της ΚΑΕ με τις εξαγοράζουσες εταιρείες που προβλέπεται στην από 2-4-2003 Συμφωνία Μετόχων δεν παρέχει στην ΑΤΕ δικαίωμα να επηρεάζει αποφάσεις στρατηγικής σημασίας αφού αφορά σε πολύ μικρό μερίδιο των συναλλαγών της ΚΑΕ.

Τα παραπάνω στοιχεία οδηγούν, κατά την εκτίμηση της Επιτροπής, στο συμπέρασμα ότι οι δύο εξαγοράζουσες επιχειρήσεις ΓΕΡΜΑΝΟΣ και FOLLI - FOLLIE θα ελέγχουν από κοινού την εταιρία ΚΑΕ, ιδίως αφού η ίδια η εταιρεία ΚΑΕ κατέχει ποσοστό 2,4% του μετοχικού της κεφαλαίου, το οποίο δεν έχει δικαίωμα ψήφου.

V. Όσον αφορά τον χαρακτήρα του κοινού ελέγχου ως συγκεντρωτικού ή συμπραξιακού χαρακτήρα, παρατηρούνται τα εξής:

V.1. Κατά το άρθρο 4 παρ. 5 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 οντότητας και δεν συνεπάγεται το συντονισμό της ανταγωνιστικής συμπεριφοράς μεταξύ επιχειρήσεων που παραμένουν ανεξάρτητες, αποτελεί πράξη συγκέντρωσης κατά την έννοια της παρ. 2 στοιχ. β'».

Ο συντονισμός μεταξύ των ιδρυτικών επιχειρήσεων και της κοινής επιχείρησης είναι ενδιαφέρει μόνον στην περίπτωση που αποτελεί μέσο για την ανάπτυξη ή την επίταση του συντονισμού μεταξύ των μητρικών επιχειρήσεων που συμμετέχουν στην κοινά ελεγχόμενη επιχείρηση.

Κατά την εκτίμηση ως προς την ύπαρξη ενός τέτοιου συντονισμού 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.

Αντίστοιχη προσέγγιση είχε υιοθετηθεί και από την Ευρωπαϊκή Επιτροπή υπό το κράτος του κανονισμού 4064/89, στα πλαίσια της ερμηνείας της αντίστοιχης διάταξης του άρθρου 3 παράγραφος 2 δεύτερο εδάφιο του ως άνω κανονισμού, ήδη πριν από την τροποποίησή του με τον κανονισμό 1310/97 (βλ. ανακοίνωση της Ευρωπαϊκής Επιτροπής υπό στοιχεία 94/C385/01 σχετικά με τη διάκριση μεταξύ κοινών επιχειρήσεων με χαρακτήρα συγκέντρωσης και κοινών επιχειρήσεων με χαρακτήρα συνεργασίας βάσει του κανονισμού 4064/89 του Συμβουλίου της 21^{ης} Δεκεμβρίου 1989 για τον έλεγχο των συγκεντρώσεων μεταξύ επιχειρήσεων, ΕΕ αριθ. C 385 της 31.12.1994, σελ. 1, σημεία 8 και 17-20).

V.2. Από τα παραπάνω προκύπτει ότι προκειμένου να συντρέχει περίπτωση κοινής επιχείρησης με χαρακτήρα συγκέντρωσης πρέπει να πληρούνται σωρευτικά δύο προϋποθέσεις, μία θετική και μία αρνητική:

Η θετική προϋπόθεση συνίσταται στην επιτέλεση από την Κοινή Επιχείρηση σε μόνιμη (διαρκή) βάση, όλων των λειτουργιών μιας αυτόνομης οικονομικής οντότητας.

Η αρνητική προϋπόθεση συνίσταται στην απουσία συντονισμού της ανταγωνιστικής συμπεριφοράς μεταξύ των μητρικών επιχειρήσεων.

V. 3. Όσον αφορά τη θετική προϋπόθεση, η κοινή επιχείρηση ΚΑΕ λειτουργεί ήδη για μία πενταετία, έχει διάρκεια μέχρι το 2079, βρίσκεται μεταξύ των σαράντα μεγαλύτερων Ελληνικών εταιρειών και είναι η μεγαλύτερη εταιρεία του λιανικού εμπορίου. Τα στοιχεία αυτά καταδεικνύουν ότι η επιχείρηση εκπληρώνει μόνιμα τις λειτουργίες μιας αυτόνομης οικονομικής οντότητας.

V.4 Σε σχέση με την αρνητική προϋπόθεση, δηλ. αυτή της απουσίας συντονισμού της ανταγωνιστικής συμπεριφοράς μεταξύ μητρικών επιχειρήσεων, η Επιτροπή διαπίστωσε ότι οι εταιρείες ΓΕΡΜΑΝΟΣ και FOLLI - FOLLIE δεν είναι σε καμία περίπτωση ανταγωνιστικές αφού δραστηριοποιούνται σε τελείως διαφορετικές αγορές. Η εταιρεία ΚΑΕ δραστηριοποιείται σε μικρό μόνον βαθμό (μόνον 6% επί του συνολικού κύκλου εργασιών της κατά τη χρήση 2002) στις αγορές ηλεκτρικών ειδών και κοσμημάτων στις οποίες δραστηριοποιούνται οι ως άνω δύο εξαγοράζουσες εταιρείες. Επομένως η Επιτροπή κρίνει ότι η εν λόγω απόκτηση κοινού ελέγχου δεν αποσκοπεί στο συντονισμό των δραστηριοτήτων των δύο εξαγοραζουσών εταιρειών.

V. 5. Με βάση τα παραπάνω, ο κοινός έλεγχος της εταιρείας ΚΑΕ θα έχει χαρακτήρα συγκέντρωσης και δεν συντρέχει περίπτωση εφαρμογής του άρθρου 1 του Ν.703/1977.

VI. Κατά το άρθρο 4β παρ. 1 Ν.703/1977, όπως ισχύει, κάθε συγκέντρωση επιχειρήσεων πρέπει να γνωστοποιείται στην Επιτροπή Ανταγωνισμού μέσα σε 10 εργάσιμες ημέρες από τη σύναψη της συμφωνίας ή τη δημοσίευση της προσφοράς ή ανταλλαγής ή την απόκτηση συμμετοχής που εξασφαλίζει τον έλεγχο της επιχείρησης, όταν: α) με τη συγκέντρωση αποκτάται ή αυξάνεται μερίδιο αγοράς των προϊόντων ή των υπηρεσιών που αφορά η συγκέντρωση, όπως αυτό ορίζεται στο άρθρο 4στ, που αντιπροσωπεύει στην ελληνική αγορά ή σε ένα σημαντικό, σε συνάρτηση με τα χαρακτηριστικά των προϊόντων ή των υπηρεσιών, τμήμα της, τουλάχιστον 35% του συνολικού κύκλου εργασιών που πραγματοποιείται με τα προϊόντα ή τις υπηρεσίες που θεωρούνται ομοειδή από τον καταναλωτή, λόγω των ιδιοτήτων, της τιμής τους και της χρήσης για την οποία προορίζονται ή β) ο συνολικός κύκλος εργασιών όλων των επιχειρήσεων που συμμετέχουν στη συγκέντρωση, κατά τα οριζόμενα στο άρθρο 4στ, ανέρχεται, στην εθνική αγορά, τουλάχιστον σε 150.000.000 Ευρώ και δύο τουλάχιστον από τις συμμετέχουσες επιχειρήσεις πραγματοποιούν, κάθε μία χωριστά, συνολικό κύκλο εργασιών άνω των 15.000.000 Ευρώ.

Κατά την παράγραφο 2 του ιδίου άρθρου η προθεσμία των 10 ημερών αρχίζει από την επέλευση της πρώτης από τις πράξεις, που αναφέρονται στην παράγραφο 1, ενώ κατά την παράγραφο 3 αυτού, σε γνωστοποίηση υποχρεούνται: α) σε περίπτωση που η συγκέντρωση αποτελεί αντικείμενο συμφωνίας των επιχειρήσεων που συμμετέχουν στη συγκέντρωση, η καθεμία από αυτές και β) σε όλες τις άλλες περιπτώσεις, τα πρόσωπα, οι επιχειρήσεις ή ομάδες προσώπων ή επιχειρήσεων, που αποκτούν έλεγχο στο σύνολο ή σε τμήματα μιας ή περισσοτέρων επιχειρήσεων.

Κατά την παράγραφο 4 του ως άνω άρθρου, σε περίπτωση υπαίτιας παράβασης της υποχρέωσης προς γνωστοποίηση η Επιτροπή Ανταγωνισμού επιβάλλει στον καθένα από τους, κατά την παράγραφο 3 του άρθρου, υπόχρεους προς γνωστοποίηση πρόστιμο ύψους τουλάχιστον 5.000.000 δρχ., το οποίο δεν υπερβαίνει το 7% του συνολικού κύκλου εργασιών, όπως αυτός ορίζεται στο άρθρο 4στ.

Η εν λόγω συγκέντρωση υπόκειται υποχρεωτικά σε προηγούμενη γνωστοποίηση για τον λόγο ότι πληρούνται και οι δύο προϋποθέσεις που ορίζει ο νόμος, δηλαδή αυτή του κύκλου εργασιών. Αναλυτικότερα, ο συνολικός κύκλος εργασιών στην εθνική αγορά των επιχειρήσεων που συμμετέχουν στη συγκέντρωση το 2002 υπερβαίνει τα 800.000.000 Ευρώ, και οι επιχειρήσεις

ΚΑΕ και ΓΕΡΜΑΝΟΣ πραγματοποίησαν συνολικό κύκλο εργασιών άνω των 198.000.000 Ευρώ και των 588.000.000 αντίστοιχα.

Ακόμη, η εταιρεία ΚΑΕ, λόγω της αποκλειστικότητας που διαθέτει βάσει του Ν. 2533/1997 στο δικαίωμα εκμετάλλευσης καταστημάτων αφορολόγητων ειδών, κατέχει το 100% της σχετικής αγοράς αφορολόγητων ειδών. Επιπλέον στην αγορά φορολογημένων ειδών με τη μέθοδο Travel Value Shopping, το ποσοστό της εταιρείας ΚΑΕ στην αγορά δεν μειώνεται σημαντικά καθώς με τη μέθοδο αυτή ο ταξιδιώτης αγοράζει τα φορολογημένα είδη σε τιμή αφορολόγητων.

Συνεπώς οι συμμετέχουσες στην συγκέντρωση επιχειρήσεις είχαν υποχρέωση γνωστοποίησης αυτής, πράγμα το οποίο έπραξαν εμπρόθεσμα. Πράγματι στις 27/3/2003, την δέκατη εργάσιμη ημέρα από την αποδοχή της προσφοράς τους από την ΑΤΕ, οι εταιρείες ΓΕΡΜΑΝΟΣ και FOLLI - FOLLIE γνωστοποίησαν στην Γραμματεία της Επιτροπής τη σκοπούμενη συγκέντρωση.

VII. Σύμφωνα με το άρθρο 4γ παρ. 1 του Ν. 703/1977, όπως ισχύει, με απόφαση της Επιτροπής Ανταγωνισμού απαγορεύεται κάθε συγκέντρωση επιχειρήσεων που υπόκειται σε προηγούμενη γνωστοποίηση και η οποία μπορεί να περιορίσει σημαντικά τον ανταγωνισμό στην εθνική αγορά ή σε σημαντικό σε συνάρτηση με τα χαρακτηριστικά των προϊόντων τμήμα της και ιδίως με τη δημιουργία ή ενίσχυση δεσπόζουσας θέσης. Σύμφωνα εξ άλλου με το άρθρο 4γ παρ. 2 του Ν. 703/1977 «Για την εκτίμηση της δυνατότητας μιας συγκέντρωσης να περιορίσει σημαντικά τον ανταγωνισμό υπό την έννοια της παρ.1 του παρόντος άρθρου λαμβάνονται υπόψη ιδιαίτερα η διάρθρωση όλων των σχετικών αγορών, ο πραγματικός ή δυνητικός ανταγωνισμός εκ μέρους επιχειρήσεων εγκατεστημένων εντός ή εκτός Ελλάδος, η ύπαρξη νομικών ή πραγματικών εμποδίων εισόδου στην αγορά, η θέση των ενδιαφερομένων επιχειρήσεων στην αγορά και η χρηματοδοτική και οικονομική δύναμή τους, οι δυνατότητες επιλογής των προμηθευτών και των χρηστών από τις επιχειρήσεις και από άλλες ανταγωνιστικές ή δυνητικά ανταγωνιστικές επιχειρήσεις, η πρόσβαση τους στις πηγές εφοδιασμού ή στις αγορές διάθεσης των προϊόντων, η εξέλιξη της προσφοράς και της ζήτησης των οικείων αγαθών και υπηρεσιών, τα συμφέροντα των ενδιαμέσων και τελικών καταναλωτών και η συμβολή στην εξέλιξη της τεχνικής και οικονομικής προόδου, υπό τον όρο ότι η εξέλιξη αυτή είναι προς το συμφέρον των καταναλωτών και δεν αποτελεί εμπόδιο για τον ανταγωνισμό.»

Από τις παρ. 1 και 2 του ανωτέρω άρθρου, προκύπτει ότι μία συγκέντρωση επιχειρήσεων, εφ' όσον έχει ως αποτέλεσμα τον περιορισμό του ανταγωνισμού στη σχετική αγορά προϊόντος και στο σύνολο της σχετικής αγοράς ή σε ένα σημαντικό σε συνάρτηση με τα χαρακτηριστικά των προϊόντων ή υπηρεσιών τμήμα, ιδιαίτερα δε με τη δημιουργία ή την ενίσχυση δεσπόζουσας θέσεως, εμπίπτει στο πεδίο απαγορεύσεως του άρθρου αυτού.

VII.2. Βάσει των όσων αναπτύχθηκαν ανωτέρω υπό III για τις συνθήκες ανταγωνισμού και την δομή των σχετικών αγορών, καθώς και την θέση που κατέχουν οι συμμετέχουσες στην συγκέντρωση επιχειρήσεις σε κάθε μία από τις ανωτέρω προσδιορισθείσες σχετικές αγορές προϊόντων και υπηρεσιών, είναι φανερό ότι η υπό κρίση συγκέντρωση δεν είναι δυνατό να περιορίσει σημαντικά τον ανταγωνισμό σε καμία από τις εν λόγω αγορές. Τούτο, διότι οι δύο εξαγοράζουσες εταιρείες και οι συνδεδεμένες με αυτές επιχειρήσεις δραστηριοποιούνται σε εντελώς διαφορετικές αγορές και δεν είναι καν ανταγωνιστές. Η εταιρεία ΚΑΕ προμηθεύεται και διανέμει προϊόντα των εξαγοραζουσών εταιρειών, ωστόσο το ποσοστό των συναλλαγών αυτών είναι ιδιαίτερα χαμηλό σε συνάρτηση με το συνολικό κύκλο των δραστηριοτήτων της. Επιπλέον με την υπό κρίση εξαγορά αποχωρούν από τη συμμετοχή τους στην εταιρεία ΚΑΕ οι Αλλοδαποί

Μέτοχοι, εκ των οποίων οι εταιρείες Gebr. Heinemann και η Aer Rianta International είναι σημαντικοί ανταγωνιστές της εταιρείας ΚΑΕ σε ευρωπαϊκό επίπεδο.

VIII. Κατόπιν όλων των ανωτέρω γίνεται φανερό ότι η κρινόμενη συγχώνευση με απορρόφηση είναι συγκέντρωση υπό την έννοια του νόμου 703/1977 και ότι δεν συντρέχει κανένας λόγος να απαγορευθεί, αφού δεν περιορίζει σημαντικά τον ανταγωνισμό.

ΓΙΑ ΤΟΥΣ ΛΟΓΟΥΣ ΑΥΤΟΥΣ

«Αποφαίνεται ότι η γνωστοποιηθείσα την 27-3-2003 πράξη συγκέντρωσης μέσω της απόκτησης ελέγχου επί της εταιρείας ΚΑΤΑΣΤΗΜΑΤΑ ΑΦΟΡΟΛΟΓΗΤΩΝ ΕΙΔΩΝ Α.Ε., από κοινού από τις εταιρείες ΓΕΡΜΑΝΟΣ ΑΒΕΕ ΗΛΕΚΤΡΟΝΙΚΟΥ – ΤΗΛΕΠΙΚΟΙΝΩΝΙΑΚΟΥ ΥΛΙΚΟΥ ΚΑΙ ΠΑΡΟΧΗΣ ΥΠΗΡΕΣΙΩΝ ΤΗΛΕΠΙΚΟΙΝΩΝΙΑΣ με διακριτικό τίτλο «ΓΕΡΜΑΝΟΣ ΑΒΕΕ» και FOLLI-FOLLIE ΑΒΕΕ ΚΟΣΜΗΜΑΤΩΝ – ΩΡΟΛΟΓΙΩΝ – ΕΝΔΥΜΑΤΩΝ – ΑΞΕΣΟΥΑΡ με διακριτικό τίτλο «FOLLI-FOLLIE» δεν αναμένεται να επηρεάσει τις συνθήκες ανταγωνισμού στις σχετικές αγορές που αφορά η ως άνω συγκέντρωση και επομένως δεν συντρέχει νόμιμος λόγος απαγόρευσης.

Παραπέμπει στη Γραμματεία της Ε.Α., προς έρευνα το ζήτημα της μεταβολής του κοινού ελέγχου της εταιρείας ΚΑΤΑΣΤΗΜΑΤΑ ΑΦΟΡΟΛΟΓΗΤΩΝ ΕΙΔΩΝ Α.Ε. βάσει του όρου 5.1.(δ) της από 2.4.2003 Σύμβασης Αγοράς και Πώλησης Μετοχών, που υπεγράφη μεταξύ αφενός των εταιριών ΑΓΡΟΤΙΚΗ ΤΡΑΠΕΖΑ ΤΗΣ ΕΛΛΑΔΟΣ Α.Ε. και της θυγατρικής της ΑΤΕ ΣΥΜΜΕΤΟΧΩΝ Α.Ε. και αφετέρου των εταιριών ΓΕΡΜΑΝΟΣ Α.Β.Ε.Ε. ΗΛΕΚΤΡΟΝΙΚΟΥ-ΤΗΛΕΠΙΚΟΙΝΩΝΙΑΚΟΥ ΥΛΙΚΟΥ ΚΑΙ ΠΑΡΟΧΗΣ ΥΠΗΡΕΣΙΩΝ ΤΗΛΕΠΙΚΟΙΝΩΝΙΑΣ και FOLLI-FOLLIE Α.Β.Ε.Ε. ΚΟΣΜΗΜΑΤΩΝ - ΩΡΟΛΟΓΙΩΝ - ΕΝΔΥΜΑΤΩΝ - ΥΠΟΔΗΜΑΤΩΝ – ΑΞΕΣΟΥΑΡ.

Η απόφαση εκδόθηκε την 6η Ιουνίου 2003.

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).

Ο Πρόεδρος

Ηλίας Σουφλερός

Ο Συντάκτης της Απόφασης

Θεόδωρος Φορτσάκης

Η Γραμματέας

Αικατερίνη Τριβέλη