

ΑΠΟΦΑΣΗ ΑΡΙΘ. 14 / Π / 1998

Η ΕΠΙΤΡΟΠΗ ΑΝΤΑΓΩΝΙΣΜΟΥ

ΣΕ ΟΛΟΜΕΛΕΙΑ

Συνεδρίασε στην αίθουσα 611 του Υπουργείου Ανάπτυξης (Γ.Γ.Εμπορίου) την 10η Σεπτεμβρίου 1998, ημέρα Πέμπτη και ώρα 10:30 π.μ. με την εξής σύνθεση :

Πρόεδρος: Σταύρος Αργυρόπουλος

Μέλη: Μιχαήλ Φράγκος, κωλυμένου του τακτικού, Νικολάου Παραθύρα,

Βλάσιος Ασημακόπουλος,

Κων/νος Ηλιόπουλος,

Παναγιώτης Μαντζουράνης, κωλυμένου του τακτικού, Χαριλάου Χάρακα,

Λεωνίδα Νικολούζος,

Μελίνα Μουζουράκη,

Ηλίας Σουφλερός, κωλυμένου του τακτικού, Δημητρίου Τζουγανάτου και

Ιωάννης Κατσουλάκος.

Γραμματέας: Αλεξάνδρα-Μαρία Ταραμπίκου.

Θέμα της συνεδρίασης ήταν ο έλεγχος της συγκέντρωσης επιχειρήσεων που θα συντελεσθεί με την απόκτηση, από τον όμιλο της εταιρείας FRESINIUS A.G., τμήματος φαρμακευτικής διατροφής του ομίλου PHARMACIA & UPJOHN A.B. η οποία γνωστοποιήθηκε στη Γραμματεία της Επιτροπής Ανταγωνισμού στις 22.6.1998, σύμφωνα με το άρθρο 4β του ν.703/77, όπως ισχύει.

Στη συνεδρίαση παρέστησαν οι ανωτέρω νομίμως κλητευθείσες εταιρείες FRESINIUS A.G. και PHARMACIA & UPJOHN A.B., δια των πληρεξουσίων δικηγόρων τους, κ.κ. Παναγιώτη Μπερνίτσα και Αυγουστίνας Αλμυρούδη.

Στην αρχή της συζήτησης το λόγο έλαβε η Γενική Εισηγήτρια της Γραμματείας, Σοφία Καμπερίδου, η οποία ανέπτυξε την έγγραφη εισήγηση της Υπηρεσίας επί της υποθέσεως και πρότεινε τη μη απαγόρευση της συγκέντρωσης, δεδομένου ότι δεν αναμένεται να προκύψουν δυσμενείς για τον ανταγωνισμό επιπτώσεις στις επιμέρους σχετικές αγορές που αφορά η συγκέντρωση.

Στην συνέχεια έλαβαν το λόγο οι ανωτέρω πληρεξούσιοι δικηγόροι, οι οποίοι ανέπτυξαν τις θέσεις των ενδιαφερομένων μερών, απάντησαν σε ερωτήσεις που τους υπέβαλαν ο Πρόεδρος και τα Μέλη της Επιτροπής, και ζήτησαν τη μη απαγόρευση της υπό κρίση συγκέντρωσης.

Η Επιτροπή Ανταγωνισμού συνήλθε σε Διάσκεψη την 24 Σεπτεμβρίου 1998, ημέρα Πέμπτη και ώρα 10:30, στην ως άνω αίθουσα 611, κατά την οποία, αφού έλαβε υπ' όψη της τα στοιχεία του φακέλου, την Εισήγηση της Γραμματείας της Επιτροπής Ανταγωνισμού και τις απόψεις που διατύπωσαν, εγγράφως και προφορικά, τα ενδιαφερόμενα μέρη κατά τη συζήτηση της υποθέσεως,

ΣΚΕΦΘΗΚΕ ΩΣ ΕΞΗΣ:

I. Επειδή, κατά μεν τη διάταξη του άρθρου 4 παρ. 2 στοιχ. β του ν. 703/77, όπως ισχύει μετά την τροποποίησή του με τα άρθρα 1 του ν.1934/91 και 2 παρ. 1 του ν.2296/95, «συγκέντρωση πραγματοποιείται, όταν ένα ή περισσότερα πρόσωπα που ελέγχουν ήδη μία τουλάχιστο επιχείρηση ή περισσότερες επιχειρήσεις αποκτούν, άμεσα ή έμμεσα, με αγορά συμμετοχών στο κεφάλαιο ή στοιχείων του ενεργητικού, με σύμβαση ή με άλλον τρόπο, τον έλεγχο του συνόλου ή τμημάτων μίας ή περισσοτέρων επιχειρήσεων», κατά δε τη διάταξη του άρθρου 4β παρ. 1 αυτού, όπως ισχύει, μετά την τροποποίησή του με τα άρθρα 2 του ν.1934/91 και 2 παρ. 3 του ν. 2296/95, «κάθε συγκέντρωση επιχειρήσεων πρέπει να γνωστοποιείται στην Επιτροπή Ανταγωνισμού μέσα σε δέκα (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) το μερίδιο αγοράς των προϊόντων ή υπηρεσιών που αφορά η συγκέντρωση, όπως αυτό ορίζεται στο άρθρο 4στ, αντιπροσωπεύει στην εθνική αγορά ή σε ένα σημαντικό σε συνάρτηση με τα χαρακτηριστικά των προϊόντων ή των υπηρεσιών τμήμα της, τουλάχιστον είκοσι πέντε τοις εκατό (25%) 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 τουλάχιστον στο σε δραχμές ισόποσο των πενήντα εκατομμυρίων (50.000.000) Ευρωπαϊκών Λογιστικών Μονάδων (ECU) και δύο τουλάχιστον από τις συμμετέχουσες επιχειρήσεις πραγματοποιούν, κάθε μία χωριστά, στην εθνική αγορά συνολικό κύκλο εργασιών άνω του σε δραχμές ισόποσου των πέντε εκατομμυρίων (5.000.000) Ευρωπαϊκών Λογιστικών Μονάδων (ECU).»

και κατά τις διατάξεις του άρθρου 4γ παρ. 1 και 2 αυτού, όπως αυτό προστέθηκε με το άρθρο 2 παρ. 4 του ν.2296/95:

«1. 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 ένα σημαντικό σε συνάρτηση με τα χαρακτηριστικά των προϊόντων ή των υπηρεσιών τμήμα της και ιδίως με τη δημιουργία ή ενίσχυση δεσπόζουσας θέσης.

2. 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 ενδιάμεσων 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.»

Π. Επειδή από τα έγγραφα του φακέλου που σχηματίστηκε, τους ισχυρισμούς και τις εξηγήσεις του πληρεξουσίου δικηγόρου της γνωστοποιούσας εταιρίας και την όλη ενώπιον της Επιτροπής διεξαχθείσα διαδικασία προέκυψαν τα εξής:

1.α. Στις 8 Ιουνίου 1998 μεταξύ των εταιρειών FRESENIUS A.G., PHARMACIA & UPJOHN A.B. και PHARMACIA & UPJOHN INC, συνήφθη σύμβαση, σύμφωνα με την οποία ο όμιλος FRESENIUS A.G. θα αποκτήσει διεθνώς, πλην της Γερμανίας, το τμήμα φαρμακευτικής διατροφής του ομίλου PHARMACIA & UPJOHN A.B.. Επειδή το τμήμα αυτό δεν αποτελεί μία αυτοτελή νομική οντότητα αλλά μία ξεχωριστή οικονομική δραστηριότητα του ομίλου PHARMACIA & UPJOHN A.B., η συναλλαγή θα πραγματοποιηθεί με τη μεταβίβαση των στοιχείων του Ενεργητικού των δραστηριοτήτων των σχετικών με τη διατροφή της PHARMACIA & UPJOHN A.B. προς τη FRESENIUS A.G.. Η ολοκλήρωση της συναλλαγής θα λάβει χώρα μεταξύ της 1ης Οκτωβρίου και της 31ης Δεκεμβρίου 1998, υπό την προϋπόθεση ότι όλοι οι όροι που αναφέρονται στο άρθρο 4 της σύμβασης μεταβίβασης στοιχείων του Ενεργητικού, περιλαμβανομένων και των κρατικών εγκρίσεων, θα έχουν πληρωθεί.

1.β. Στην πώληση περιλαμβάνονται οκτώ (8) εργοστάσια, τα οποία παράγουν φαρμακευτικά είδη σχετικά με τη διατροφή καθώς και ακατέργαστο υλικό, από τα οποία τα έξι (6) βρίσκονται στην Ευρώπη (τρία στη Σουηδία, και από ένα στη Νορβηγία, στη Γαλλία και στην Ιταλία), ένα στις ΗΠΑ και ένα στην Κίνα. Το εργοστάσιο στην Κίνα ελέγχεται από την κοινοπραξία SINO SWEDE PHARMACEUTICAL CORPORATION LTD (SSPC), στην οποία η PHARMACIA & UPJOHN A.B. κατέχει το 51% του μετοχικού κεφαλαίου και των δικαιωμάτων ψήφου. Αυτές οι μετοχές θεωρούνται στοιχεία του Ενεργητικού και θα μεταφερθούν στη FRESENIUS A.G., ύστερα από κυβερνητικές εγκρίσεις, εκτός εάν οι άλλοι μέτοχοι της SSPC ασκήσουν δικαίωμα προαίρεσης ή δεν αντιταχθούν στην απόκτηση αυτών των μετοχών από τη FRESENIUS A.G..

Τα δε στοιχεία Ενεργητικού της θυγατρικής PHARMACIA & UPJOHN HELLAS A.E., που μεταβιβάζονται, αναφέρονται αναλυτικά στο παράρτημα ΙΙΙ της σύμβασης.

Επίσης, η PHARMACIA & UPJOHN A.B., μέσω της PHARMACIA & UPJOHN S.A. του Λουξεμβούργου κατέχει εμμέσως το 100% του μετοχικού κεφαλαίου της Ιρλανδικής εταιρείας PHARMACIA & UPJOHN LETTERKENNY LTD, η οποία παρασκευάζει πλαστικές σακούλες και άλλα βοηθήματα για παρεντερική διατροφή με υγρά. Η FRESENIUS A.G. θα αποκτήσει τις μετοχές της PHARMACIA & UPJOHN A.B. σε αυτή την Ιρλανδική θυγατρική, υπό την προϋπόθεση ότι η PHARMACIA & UPJOHN A.B. δεν θα μπορέσει να τις πωλήσει σε τρίτο μέρος πριν την ολοκλήρωση της συναλλαγής που προβλέπεται στη σύμβαση.

1.γ. Η εν λόγω συγκέντρωση γνωστοποιήθηκε από την αποκτώσα εταιρεία κατά το άρθρο 4β του ν.703/77, όπως ισχύει, στις 22.6.1998. Παράλληλα δε γνωστοποιήθηκε σε Ηνωμένο Βασίλειο, Αυστρία, Βέλγιο, Δανία, Γαλλία, Γερμανία, Ιρλανδία, Πορτογαλία και Σουηδία.

2.α. Η εταιρεία FRESENIUS A.G. έχει την έδρα της στο Bad Homburg της Γερμανίας και είναι εισηγμένη στο Χρηματιστήριο της Φρανκφούρτης. Η εταιρεία ELSE-KRONER FOUNDATION, κατέχει το 55,96% των κοινών μετοχών της, ενώ οι εταιρείες H.O.F. BETEILIGUNGS GMBH, FRANKFURT AM MAIN και AW-BETEILIGUNGS GMBH κατέχουν το 22,4% και 9% αντίστοιχα.

Η εταιρεία FRESINIUS A.G. είναι η μητρική εταιρεία του ομίλου FRESINIUS. Ο όμιλος FRESINIUS δραστηριοποιείται στην προστασία της υγείας, στην παραγωγή και διανομή προϊόντων και υπηρεσιών στον τομέα της διάλυσης, στη θεραπεία σε νοσοκομεία και στη φροντίδα των ασθενών στα σπίτια. Ο όμιλος είναι οργανωμένος σε τέσσερις (4) τομείς, οι οποίοι είναι: α) διάλυση (dialysis), β) εντατική θεραπεία (intensive care) και τεχνολογία σχετικά με το αίμα (hemotechnology), γ) σχέδια (projects) και παροχή υπηρεσιών και δ) φαρμακευτικά προϊόντα (pharma).

Ο τομέας της εταιρείας FRESINIUS A.G., σχετικά με τα φαρμακευτικά προϊόντα περιλαμβάνει ποικιλία φαρμακευτικών προϊόντων, όπως διαλύματα έγχυσης για αντικατάσταση υγρών και για διαστολή του όγκου του αίματος για παρεντερική διατροφή και προϊόντα για εντερική διατροφή καθώς και για παροχή φροντίδας στο σπίτι. Ειδικότερα στον τομέα της παρεντερικής διατροφής οι δραστηριότητες της FRESINIUS περιλαμβάνουν τα ενδοφλέβια θεραπευτικά διαλύματα για θεραπεία με υγρά, τα διαλύματα πλήρους παρεντερικής διατροφής και τα βοηθητικά είδη, όπως τον απαραίτητο εξοπλισμό για τα διαλύματα (σακούλες, ιατρικές συσκευές, κλπ.)

Στην ελληνική αγορά, η εταιρεία FRESINIUS A.G., όσον αφορά τα προϊόντα διατροφής, δραστηριοποιείται μέσω διανομέα, την εταιρεία BIOSER A.E.

Ο παγκόσμιος κύκλος εργασιών του ομίλου FRESINIUS A.G. για το οικονομικό έτος 1997 ανήλθε στα 7.455 δις DM, ποσό που αντιστοιχεί σε 3.806.914.453 ECU, ενώ ο κύκλος εργασιών του ομίλου στην ελληνική αγορά, κατά δήλωση της γνωστοποιούσας εταιρείας, ανήλθε σε 9,6 εκατ. DM, ποσό που αντιστοιχεί σε 4.902.264,8 ECU.ECU.

2.β. Η Σουηδική εταιρεία PHARMACIA & UPJOHN A.B. έχει έδρα τη Στοκχόλμη, είναι εισηγμένη στο εκεί Χρηματιστήριο και ελέγχεται από τη PHARMACIA & UPJOHN INC, η οποία είναι εγγεγραμμένη στα Χρηματιστήρια της Στοκχόλμης και της Νέας Υόρκης και έχει τα κεντρικά της γραφεία στο Bridgewater του New Jersey (ΗΠΑ).

Η εταιρεία PHARMACIA & UPJOHN A.B. δημιουργήθηκε το 1995 από τη συγχώνευση των εταιρειών PHARMACIA A.B. (Σουηδία) και UPJOHN COMPANY (ΗΠΑ). Δραστηριοποιείται στο χώρο των φαρμακευτικών προϊόντων και των προϊόντων φροντίδας της υγείας και αναλυτικότερα στα συνταγογραφούμενα φαρμακευτικά προϊόντα, στην προστασία της υγείας των πολιτών, στην υγεία των ζώων, στην παροχή εμπορικών υπηρεσιών σχετικών με τα φαρμακευτικά προϊόντα, στη διάγνωση και στη διατροφή.

Ειδικότερα, το τμήμα της διατροφής το οποίο αφορά και η υπό κρίση εξαγορά, περιλαμβάνει έρευνα, ανάπτυξη, παραγωγή, εμπορία, πώληση και παροχή υπηρεσιών σχετικά με παρεντερικά προϊόντα διατροφής, ενδοφλέβια υγρά για υγροθεραπεία και σχετικά προϊόντα και υπηρεσίες.

Στην ελληνική αγορά, η εταιρεία PHARMACIA & UPJOHN A.B. δραστηριοποιείται μέσω της θυγατρικής της PHARMACIA & UPJOHN HELLAS A.E.

Ο παγκόσμιος κύκλος εργασιών του τμήματος παρεντερικής διατροφής και τυπικών διαλυμάτων (που πρόκειται να αποκτηθεί) της εταιρείας PHARMACIA & UPJOHN A.B. για το οικονομικό έτος 1997, ανήλθε σε 310 εκ. δολ. ΗΠΑ, ποσό που αντιστοιχεί σε 274.452.395.233 ECU, ενώ ο

κύκλος εργασιών του αντίστοιχου τμήματος στην ελληνική αγορά ανήλθε στα 4.307.000,8 DM, ποσό που αντιστοιχεί σε 2.199.380,76 ECU.

*

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

Η αγορά που αφορά η παρούσα συγκέντρωση είναι η ευρύτερη αγορά των ενδοφλέβιων θεραπευτικών διαλυμάτων. Η εν λόγω αγορά περιλαμβάνει φαρμακευτικά και ιατρικά διαλύματα για παρεντερική διατροφή και θεραπεία με υγρά που δίνονται ενδοφλεβίως σε ασθενείς, οι οποίοι δεν μπορούν να τραφούν ή να λάβουν φάρμακα από το στόμα ή από σωλήνα, καθώς και υγρά για την αύξηση του όγκου του αίματος.

Ειδικότερα, η αγορά των ενδοφλεβίων θεραπευτικών διαλυμάτων διακρίνεται στις ακόλουθες κατηγορίες προϊόντων : α) διαλύματα πλήρους παρεντερικής διατροφής (TNP solutions), β) ενδοφλέβια διαλύματα για θεραπεία με υγρά/βασικά διαλύματα (basic intravenous solutions), γ) προσθετικά διαλύματα και δ) κολλοειδή (colloids).

Οι ανωτέρω κατηγορίες προϊόντων αποτελούν ξεχωριστές σχετικές αγορές, δεδομένου ότι δεν μπορούν να υποκατασταθούν μεταξύ τους και χορηγούνται για χωριστές παθήσεις.

Η εταιρεία FRESINIUS A.G. διαθέτει στην Ελλάδα βασικά ενδοφλέβια διαλύματα και κολλοειδή καθώς και διαλύματα πλήρους παρεντερικής διατροφής, ενώ η εταιρεία PHARMACIA & UPJOHN A.B. διαθέτει προσθετικά διαλύματα καθώς και διαλύματα πλήρους παρεντερικής διατροφής. Συνεπώς, η σχετική αγορά, η οποία θα επηρεαστεί από την υπό κρίση συγκέντρωση, είναι η αγορά των διαλυμάτων πλήρους παρεντερικής διατροφής στην οποία δραστηριοποιούνται και οι δύο συμμετέχουσες στη συγκέντρωση επιχειρήσεις.

3.β. Η σχετική γεωγραφική αγορά περιλαμβάνει την περιοχή στην οποία οι ενδιαφερόμενες επιχειρήσεις πωλούν τα σχετικά προϊόντα υπό επαρκώς ομοιογενείς συνθήκες ανταγωνισμού. Στη συγκεκριμένη περίπτωση ως σχετική γεωγραφική αγορά θεωρείται αυτή του συνόλου της ελληνικής επικράτειας.

*

4.α. Στην ελληνική αγορά, δραστηριοποιείται ένας μικρός αριθμός εταιρειών με προϊόντα τα οποία δεν καλύπτουν το σύνολο των κατηγοριών των ενδοφλέβιων θεραπευτικών διαλυμάτων, αλλά μερικές μόνο κατηγορίες διαλυμάτων.

Η κυκλοφορία τους απαιτεί προηγούμενη άδεια από τον ΕΟΦ. Η διάθεσή τους γίνεται κατά 95% περίπου σε δημόσια νοσοκομεία, ενώ το υπόλοιπο 5% σε ιδιωτικές κλινικές, σύμφωνα με εκτίμηση της εξαγοραζόμενης.

4.β. Τα μερίδια αγοράς σε εθνικό επίπεδα στις προαναφερόμενες σχετικές αγορές των ενδοφλέβιων θεραπευτικών διαλυμάτων, έχουν ως εξής :

i) στη σχετική αγορά των διαλυμάτων πλήρους παρεντερικής διατροφής, συνολικού μεγέθους το έτος 1997 806,5 εκ. δρχ., τα μερίδια της FRESENIUS A.G. και της PHARMACIA & UPJOHN A.B. ήσαν 0,2% και 65,2% αντιστοίχως έναντι αυτών των ανταγωνιστών τους Κ.Α. ΠΑΠΑΕΛΛΗΝΑ ΕΛΛΑΣ ΑΕΒΕ (BRAWN) 31,6%, BAXTER 2%, DIAP/DIAMANT 0,7%, και DIAPIT 0,3%.

ii) στη σχετική αγορά θεραπευτικών διαλυμάτων με υγρά/βασικά διαλύματα οι πωλήσεις της εταιρείας FRESENIUS A.G. το 1997 ανήλθαν σε 9 εκ. δρχ., και συνεπώς παρέλκει η περαιτέρω εξέταση της εν λόγω αγοράς.

iii) στη σχετική αγορά των προσθετικών διαλυμάτων, συνολικού μεγέθους το έτος 1997 300 εκ. δρχ., το μερίδιο της FRESENIUS A.G. ήταν μηδενικό, της δε PHARMACIA & UPJOHN A.B. 21% έναντι αυτών των ανταγωνιστών τους DEMO 50%, ERGO 25% και BAXTER 4%.

iv) στη σχετική αγορά των κολλοειδών, συνολικού μεγέθους το έτος 1997 2,4 δις δρχ., εκ των οποίων 203 εκ. δρχ. (8,4%) αφορούν πωλήσεις τεχνητών κολλοειδών και 2,2 δις δρχ. (91,6%) αφορούν πωλήσεις φυσικών κολλοειδών, η εταιρεία FRESENIUS A.G. είχε μεν μερίδιο 68% (138 εκ. δρχ.) στις πωλήσεις τεχνητών κολλοειδών έναντι 32% της ανταγωνίστριας της HOECHST MARION RUSSEL, πλην όμως εκτιμάται ότι η εν λόγω εξαγορά δεν θα έχει επίδραση σ' αυτήν δεδομένου ότι αφενός η εν λόγω αγορά, τουλάχιστον επί του παρόντος είναι σχετικά μικρή σε σχέση με την αγορά των φυσικών κολλοειδών, και αφετέρου παγκοσμίως δραστηριοποιούνται και άλλες πολυεθνικές εταιρείες στις εν λόγω αγορές, ενώ δεν δραστηριοποιείται η PHARMACIA & UPJOHN A.B. και συνεπώς δεν θα υπάρξει καμμία αύξηση του μεριδίου της.

- * -

III. 1. Από τα ανωτέρω εκτεθέντα συμπεραίνονται τα ακόλουθα:

α) Με την ολοκλήρωση της συναλλαγής η FRESENIUS A.G. θα αποκτήσει την πλήρη κυριότητα του τομέα της επιχειρηματικής δραστηριότητας της PHARMACIA & UPJOHN INC που αφορά τη φαρμακευτική διατροφή και συνεπώς πραγματοποιείται συγκέντρωση κατά την έννοια του άρθρου 4 παρ. 4 στοιχ. β' του ν.703/77, όπως ισχύει.

β) Η γνωστοποιηθείσα συγκέντρωση υπόκειται υποχρεωτικά σε προηγούμενη γνωστοποίηση κατά της διατάξεις του άρθρου 4β παρ. 1 του ν.703/77, όπως ισχύει, δεδομένου ότι καλύπτεται η μία εκ των δύο προϋποθέσεων που ορίζει ο νόμος και συγκεκριμένα αυτή του μεριδίου αγοράς. Η υπόχρεη σε γνωστοποίηση εταιρεία FRESENIUS A.G. έπραξε τούτο εμπροθέσμως.

2. Ως προς τις συνθήκες του ανταγωνισμού, στη σχετική αγορά της πλήρους παρεντερικής διατροφής, τη μοναδική στην οποία δραστηριοποιούνται και οι δύο εταιρείες και στην οποία η εξαγοραζόμενη PHARMACIA & UPJOHN HELLAS A.E. κατέχει μερίδιο 65,2%, η δε εξαγοραζόμενα 0,2%, λαμβάνοντας υπόψη α) το μικρό μέγεθος της εν λόγω αγοράς, (806 εκ. δρχ.), β) το γεγονός ότι σ' αυτή δραστηριοποιούνται μεγάλες πολυεθνικές φαρμακευτικές εταιρείες (BAXTER και BRAWN) αλλά και άλλες εισαγωγικές εταιρείες (DIAPIT), γ) ότι οι τιμές των εν λόγω προϊόντων καθορίζονται από το κράτος και δ) ότι η ζήτηση εξαρτάται άμεσα από τον θεράποντα ιατρό, εκτιμάται ότι το υψηλό μερίδιο που θα αποκτήσει η εξαγοραζόμενα δεν θα μεταβάλει σημαντικά τις υπάρχουσες συνθήκες ανταγωνισμού στην αγορά αυτή.

Όσον αφορά τις λοιπές αγορές, η γνωστοποιηθείσα συγκέντρωση δεν θα επιφέρει καμμία δυσμενή επίπτωση και δεν θα μεταβάλει αισθητά τις υφιστάμενες συνθήκες ανταγωνισμού σ' αυτές στην Ελλάδα, δεδομένου ότι δεν υπάρχει αλληλοκάλυψη, τουλάχιστον στη χώρα μας, των δραστηριοτήτων των εταιρειών.

ΓΙΑ ΤΟΥΣ ΛΟΓΟΥΣ ΑΥΤΟΥΣ

Αποφαίνεται ότι δεν συντρέχει νόμιμη περίπτωση απαγόρευσης της από 22.6.1998 γνωστοποιηθείσας εξαγοράς από τον όμιλο της εταιρείας FRESSENIUS A.G. του τμήματος φαρμακευτικής διατροφής του ομίλου PHARMACIA & UPJOHN A.B..

Η παρούσα εκδόθηκε την 25 Σεπτεμβρίου 1998.

Η παρούσα απόφαση να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Ο Συντάξας την Απόφαση

Ο Πρόεδρος

Λεωνίδα Νικολούζος

Σταύρος Αργυρόπουλος

Η Γραμματέας

Αλεξάνδρα-Μαρία Ταραμπίκου