

Η ΕΠΙΤΡΟΠΗ ΑΝΤΑΓΩΝΙΣΜΟΥ

ΣΕ ΟΛΟΜΕΛΕΙΑ

Συνεδρίασε στην αίθουσα 611 της Γενικής Γραμματείας Εμπορίου του Υπουργείου Ανάπτυξης την 22^α Ιουλίου 1999, ημέρα Πέμπτη και ώρα 9.30 π.μ., με την εξής σύνθεση:

Πρόεδρος: Σταύρος Αργυρόπουλος

Μέλη: Νικόλαος Στυλιανάκης,

Βλάσιος Ασημακόπουλος,

Παναγιώτης Μαντζουράνης, κωλυμένου του τακτικού Χαριλάου Χάρακα,

Κωνσταντίνος Ηλιόπουλος,

Λεωνίδα Νικολούζος,

Γεώργιος Τριανταφυλλάκης, κωλυμένης της τακτικής Μελίνας Μουζουράκη,

Ηλίας Σουφλερός, κωλυμένου του τακτικού Δημητρίου Τζουγανάτου

Γραμματέας: Αλεξάνδρα-Μαρία Ταραμπίκου.

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

Θέμα της Συνεδρίασης ήταν ο **προληπτικός έλεγχος της από 14.4.1999 γνωστοποιηθείσας, με το άρ. 4β του ν.703/77, όπως ισχύει, συγκέντρωσης των εταιριών INFO QUEST A.E.B.E. και ΙΑΣΩΝ A.E.B.E.E.**

Στη συνεδρίαση παρέστησαν η εταιρεία INFO QUEST A.E.B.E. και ο κος Νικόλαος Παπαδόπουλος δια των πληρεξουσίων τους δικηγόρων κ. Φιλίππου Φυλακτόγλου και κας Ευθυμίας Κινινή.

Στην αρχή της συνεδρίασεως το λόγο έλαβε η Γενική Εισηγήτρια, κα Σοφία Καμπερίδου, η οποία ανέπτυξε τη γραπτή εισήγηση της Υπηρεσίας επί της υποθέσεως και καταλήγοντας ότι, κατά τη κρίση της Γραμματείας, η υπό κρίση πράξη φέρει τον χαρακτήρα σύμπραξης επιχειρήσεων, η οποία εμπίπτει στο άρθρο 1 παρ. 1 του ν.703/77, όπως ισχύει, δεδομένου ότι θα έχει ως αποτέλεσμα το συντονισμό της ανταγωνιστικής συμπεριφοράς των εταιριών INFO QUEST A.E.B.E. και ΙΑΣΩΝ A.E.B.E.E., πρότεινε τη χορήγηση σ' αυτή εξαίρεσης, σύμφωνα με την παράγρ. 3 του ιδού ως άνω άρθρου, από την απαγόρευση αυτού, για περίοδο δέκα (10) ετών από τη δημοσίευση της σχετικής απόφασης της Επιτροπής, ή άλλως, και εφόσον η Επιτροπή ήθελε κρίνει ότι η ως άνω πράξη φέρει το χαρακτήρα συγκέντρωσης, τη μη απαγόρευση αυτής. Στη συνέχεια έλαβαν το λόγο οι ανωτέρω πληρεξούσιοι δικηγόροι, ο οποίοι, αναφερόμενοι και στο υπόμνημα το οποίο θα προσκομίσουν, ανέπτυξαν τις θέσεις των ενδιαφερομένων μερών, παρέσχον πληροφορίες, εξηγήσεις και διευκρινίσεις σε ερωτήσεις που τους υπέβαλαν ο Πρόεδρος και τα Μέλη της Επιτροπής και ζήτησαν από την Επιτροπή την έγκριση της γνωστοποιηθείσας συγκέντρωσης. Ο Πρόεδρος της Επιτροπής έδωσε προθεσμία στα ενδιαφερόμενα μέρη μέχρι τις 26.7.1999 για να προσκομίσουν τα υπομνήματά τους.

Η Επιτροπή Ανταγωνισμού συνήλθε σε διάσκεψη την 30^η Ιουλίου 1999, ημέρα Παρασκευή και ώρα 9.30 π.μ, στην αίθουσα 611 της Γενικής Γραμματείας Εμπορίου του Υπουργείου Ανάπτυξης και αφού έλαβε υπόψη της τα στοιχεία του σχετικού φακέλου, την εισήγηση της Γραμματείας, τις απόψεις που

διετύπωσαν, εγγράφως και προφορικά, τα ενδιαφερόμενα μέρη κατά τη συζήτηση της υπόθεσης, καθώς επίσης και το υπόμνημα το οποίο αυτά υπέβαλαν,

ΣΚΕΦΘΗΚΕ ΩΣ ΕΞΗΣ

I.1. Στις 14.4.1999 υπεγράφη προσύμφωνο αγοράς μετοχών μεταξύ αφενός της εταιρίας INFO QUEST A.E.B.E. και αφετέρου της εταιρίας ΙΑΣΩΝ Α.Ε.Β.Ε.Ε. και των μετόχων της τελευταίας, δυνάμει του οποίου η εταιρία INFO QUEST A.E.B.E. θα αποκτήσει το 33,50% του μετοχικού κεφαλαίου της ΙΑΣΩΝ Α.Ε.Β.Ε.Ε. Η οριστική σύμβαση θα υπογραφεί μετά την έγκριση από την Επιτροπή Ανταγωνισμού.

Το μετοχικό κεφάλαιο της εταιρίας ΙΑΣΩΝ Α.Ε.Β.Ε.Ε., ανέρχεται στο ποσό των 100.000.000 δρχ. και διαιρείται σε 100.000 ονομαστικές μετοχές, αξίας 1.000 δρχ. η κάθε μία.

Η σημερινή μετοχική σύνθεση της εταιρίας έχει ως ακολούθως:

Ο μέτοχος Ν. Παπαδόπουλος κατέχει 80.000 μετοχές (ποσοστό 80%) και ο μέτοχος Ν. Σερεμέτης 20.000 μετοχές (ποσοστό 20%).

I.2. Στην παράγραφο 4 του από 14.4.99 προσυμφώνου αναφέρεται ότι:

α) με την υπογραφή του οριστικού συμφωνητικού, ο Νικόλαος Παπαδόπουλος θα μεταβιβάσει 11.333 ονομαστικές μετοχές (ήτοι ποσοστό 11,33%) της εταιρίας ΙΑΣΩΝ Α.Ε.Β.Ε.Ε. στην εταιρία INFO QUEST A.E.B.E..

β) στη συνέχεια, εντός τριάντα (30) ημερών από την υπογραφή της οριστικής συμφωνίας, οι “μέτοχοι” (Νικόλαος Παπαδόπουλος και Νικόλαος Σερεμέτης), υποχρεούνται να συγκαλέσουν έκτακτη γενική συνέλευση, με θέμα την αύξηση του μετοχικού κεφαλαίου της εταιρίας ΙΑΣΩΝ Α.Ε.Β.Ε.Ε. κατά 33.333.000 δρχ. με έκδοση 33.333 νέων ονομαστικών μετοχών αξίας 1.000 δρχ. η κάθε μία, ποσό το οποίο θα αναλάβει να καλύψει εξ ολοκλήρου η εταιρία INFO QUEST A.E.B.E., αφού οι “μέτοχοι” αναλαμβάνουν ρητά την υποχρέωση να παραιτηθούν του δικαιώματος προτίμησης συμμετοχής σε ολόκληρο το νέο, εκ της αυξήσεως, μετοχικό κεφάλαιο.

γ) η εταιρία INFO QUEST A.E.B.E. μετά την κάλυψη της αυξήσεως του μετοχικού κεφαλαίου και την ανάληψη των εκ της αυξήσεως μετοχών, θα δικαιούται να ορίζει ένα (1) από τα μέλη του Διοικητικού Συμβουλίου της εταιρίας ΙΑΣΩΝ Α.Ε.Β.Ε.Ε..

Σύμφωνα με τα ανωτέρω, η μετοχική σύνθεση της εταιρίας ΙΑΣΩΝ Α.Ε.Β.Ε.Ε. θα διαμορφωθεί ως ακολούθως:

Ο μέτοχος Ν. Παπαδόπουλος θα κατέχει 68.667 μετοχές (ποσοστό 51,50%), ο μέτοχος Ν. Σερεμέτης θα κατέχει 20.000 μετοχές (ποσοστό 15%) και η νέα μέτοχος INFO QUEST θα κατέχει 44.666 μετοχές (ποσοστό 33,50%).

I.3. Στην παράγραφο 5 του ιδίου προσυμφώνου αναφέρεται ότι η συγκληθησόμενη για την αύξηση του μετοχικού κεφαλαίου έκτακτη γενική συνέλευση, θα πρέπει να επιφέρει τροποποιήσεις στο καταστατικό της εταιρίας ΙΑΣΩΝ Α.Ε.Β.Ε.Ε., οι κυριότερες των οποίων, που ενδιαφέρουν εν προκειμένω, είναι οι παρακάτω:

α) Η πλειοψηφία του Διοικητικού Συμβουλίου για την αύξηση του μετοχικού κεφαλαίου αντί για 2/3, θα οριστεί παμψηφεί.

β) Η Γενική Συνέλευση θα έχει επίσης το δικαίωμα, με απόφασή της που λαμβάνεται με την αυξημένη απαρτία των δύο τρίτων (2/3) και με πλειοψηφία των δύο τρίτων (2/3) των εκπροσωπούμενων σε αυτήν

ψήφων, να αυξάνει ολόκληρο ή μέρος του Μετοχικού Κεφαλαίου της Εταιρίας με την έκδοση νέων μετοχών μέχρι του τετραπλασίου του αρχικά καταβεβλημένου κεφαλαίου ή του διπλασίου από την έγκριση της σχετικής τροποποίησης του άρθρου 5 του Καταστατικού.

γ) Το Διοικητικό Συμβούλιο της εταιρίας θα απαρτίζεται από τρία (3) έως επτά (7) μέλη.

δ) Η εταιρία INFO QUEST A.E.B.E. εφόσον τυγχάνει κάτοχος μετοχών που εκπροσωπούν τουλάχιστον 30% του μετοχικού κεφαλαίου, θα ορίζει ένα (1) από τα μέλη του Διοικητικού Συμβουλίου και δεν θα συμμετέχει στην εκλογή του υπολοίπου Διοικητικού Συμβουλίου.

ε) Οι αποφάσεις του Διοικητικού Συμβουλίου θα λαμβάνονται με απόλυτη πλειοψηφία των παρόντων και αντιπροσωπευομένων συμβούλων. Ειδικά όμως για τη λήψη των ακόλουθων αποφάσεων θα απαιτείται παμψηφία:

- την απόκτηση ή εκποίηση κάθε στοιχείου του ενεργητικού της εταιρίας (εκτός των εμπορευμάτων) που η αξία του υπερβαίνει τα 20.000.000 δρχ.
- τη σύναψη κάθε δανείου ή παροχή εγγυήσεως ή τριτεγγυήσεως που υπερβαίνει τα 50.000.000 δρχ.
- την έγκριση και τροποποίηση του επιχειρηματικού σχεδίου, εφόσον αυτό δεν βαίνει βελτιούμενο σε σχέση με το εκάστοτε προηγούμενο έτος.
- την αίτηση έκδοσης κάθε εγγυητικής επιστολής υπέρ της εταιρίας όταν το συνολικό ποσό για την ίδια συναλλαγή υπερβαίνει το ποσό των 50.000.000 δρχ.
- την έγκριση της μεταβίβασης μετοχών σύμφωνα με τα οριζόμενα στην παρ. 6 του προσυμφώνου και
- τον προσδιορισμό της τιμής διάθεσης της μετοχής σε περίπτωση που αποφασισθεί αύξηση του μετοχικού κεφαλαίου από το Δ.Σ. σύμφωνα με το άρθρο 6 παρ. 1 του καταστατικού.

Εκτός από τις παραπάνω τροποποιήσεις, στην παρ. 8.5.1. του ίδιου προσυμφώνου αναφέρεται ότι η εταιρία INFO QUEST A.E.B.E. μετά την οριστικοποίηση των συμφωνιών και αφού καταστεί μέτοχος, θα δικαιούται να ορίζει τον επικεφαλής των Υπηρεσιών του Λογιστηρίου της εταιρίας ΙΑΣΩΝ Α.Ε.Β.Ε.Ε. και η τελευταία θα υποχρεούται να προσλάβει το άτομο αυτό.

Ι.4. Στο ίδιο ως άνω προσύμφωνο αγοράς μετοχών (παρ. 3.16.) περιλαμβάνονται ορισμένοι περιορισμοί που αφορούν την άσκηση ανταγωνιστικής δραστηριότητας εκ μέρους των μέχρι τούδε μετόχων της εταιρίας ΙΑΣΩΝ Α.Ε.Β.Ε.Ε. έναντι τόσο της τελευταίας όσο και της εταιρίας INFO QUEST A.E.B.E. Οι περιορισμοί αυτοί εκτίθενται ειδικότερα και αξιολογούνται σε επόμενα κεφάλαια της παρούσας απόφασης (βλ. παρακάτω, υπό ΙΙ.3., VI, VII και X.).

ΙΙ.1. Η INFO QUEST A.E.B.E. δραστηριοποιείται στο χώρο της πληροφορικής με κύριο αντικείμενό της την αντιπροσώπευση, διανομή, συναρμολόγηση και υποστήριξη ηλεκτρονικών υπολογιστών και των περιφερειακών τους.

Ειδικότερα αναπτύσσει δραστηριότητα σε τρεις βασικούς τομείς που αφορούν τη διανομή, τις τεχνολογικές λύσεις και τις υπηρεσίες. Η εταιρία INFO QUEST, απευθυνόμενη στις μικρές και μεσαίες επιχειρήσεις αλλά και στην καταναλωτική αγορά μέσω μεταπωλητών, διανέμει και υποστηρίζει τα προϊόντα διεθνών κατασκευαστών που κυριαρχούν στην αγορά της πληροφορικής, όπως π.χ. Compaq, Hewlett Packard, Acer, Microsoft, SCO, Hitachi, NEC, Xerox, Tally, 3COM, Ascend. Επίσης διαθέτει οργανωμένη γραμμή συναρμολόγησης για τους υπολογιστές QUEST και τα φορολογικά ταμειακά συστήματα Star Fiscal. Όσον αφορά στον τομέα των τεχνολογικών λύσεων, απευθυνόμενη σε οργανισμούς του δημοσίου και ιδιωτικού τομέα και στις μεγάλες επιχειρήσεις, αναπτύσσει λύσεις που ενσωματώνουν ευρύτητα αποδεκτές τεχνολογίες και προδιαγραφές οι οποίες μπορεί να αφορούν,

δίκτυα και επικοινωνίες, επιχειρησιακές εφαρμογές καθώς και την υλοποίηση μεγάλων έργων τεχνολογίας.

Τέλος όσον αφορά στον τομέα της παροχής υπηρεσιών, απευθυνόμενη σε όλο το φάσμα της αγοράς, αναπτύσσει ένα πλήρες πακέτο διοικητικής και τεχνικής υποστήριξης που προσφέρεται απ' ευθείας, είτε μέσω συνεργατών. Συγκεκριμένα, παρέχει υπηρεσίες εγκατάστασης, συντήρησης και υποστήριξης μηχανημάτων και συστημάτων λογισμικού, τηλεφωνικής τεχνικής υποστήριξης καθώς και συμβουλευτικές υπηρεσίες σε θέματα δικτύων, σχεδιασμού λύσεων και υποδομών. Επίσης, σε συνεργασία με την SAP Hellas, έχει δημιουργήσει εξειδικευμένο κέντρο επίλυσης προβλημάτων συμβατότητας που προκύπτουν από την επιλογή εξοπλισμού και λογισμικού διαφόρων κατασκευαστών και έχει συνάψει συμβόλαια συντήρησης και τεχνικής υποστήριξης με μεγάλο αριθμό κατασκευαστών όπως π.χ. Compaq, Hewlett-Packard κ.λ.π., αναλαμβάνοντας για λογαριασμό τους την παροχή των σχετικών υπηρεσιών εγγύησης και τεχνικής κάλυψης.

Η INFO QUEST A.E.B.E. ελέγχεται από δύο φυσικά πρόσωπα, τον Θ. Φέσσα και τη σύζυγό του, ελέγχει δε άμεσα ή έμμεσα τις ακόλουθες εταιρίες:

- 1) "DECISION S.A.", (ποσοστό συμμετοχής 100%), η οποία δραστηριοποιείται γενικά στο χώρο της πληροφορικής και κυρίως στην ανάληψη μεγάλων έργων πληροφορικής (system integration).
- 2) "COM – QUEST A.E.", (ποσοστό συμμετοχής 70%), η οποία ασχολείται με την παροχή τηλεπικοινωνιακών υπηρεσιών.
- 3) "HELLAS ON LINE A.E.", η οποία ελέγχεται κατά 100% από την "COM-QUEST" και δραστηριοποιείται στο χώρο παροχής υπηρεσιών Internet.
- 4) "CYBERGRID, Ελληνική Εταιρία Εκμετάλλευσης Κέντρων Ψυχαγωγίας και Εμπορίας Συστημάτων Πληροφορικής". Η εταιρία "HELLAS ON LINE A.E." (θυγατρική της INFO QUEST) κατέχει το 99,5%, ενώ η άλλη θυγατρική της COM-QUEST A.E. το 0,5% αυτής. Η εν λόγω εταιρία ιδρύθηκε το 1996 με σκοπό τη λειτουργία χώρου αναψυχής με τη μορφή "Internet Cafe" και από 1.7.97 βρίσκεται σε αδράνεια.
- 5) "QUEST ΘΕΣΣΑΛΟΝΙΚΗΣ A.B.E.E.", (ποσοστό συμμετοχής 100%), η οποία δραστηριοποιείται στο χώρο της πληροφορικής.
- 6) "CD QUEST", (ποσοστό συμμετοχής 51%), η οποία εδραστηριοποιείτο στην Αυστρία μέχρι τα μέσα του 1996 και από τότε βρίσκεται σε αδράνεια και δεν συντάσσει οικονομικές καταστάσεις.
- 7) "INTELLECH SA" (μέσω της θυγατρικής της DECISION SA, βλ. παραπάνω, υπό 1), η οποία δραστηριοποιείται στο χώρο της πληροφορικής και ειδικότερα στους τομείς υλικού εξοπλισμού πληροφορικής, λογισμικού και παροχής σχετικών υπηρεσιών. Η εν λόγω εταιρία περιήλθε υπό τον έλεγχο της INFO QUEST κατά τη διάρκεια του τρέχοντος έτους (βλ. την από 16.7.1999 απόφαση της ΕΑ υπαριθ. 64/Π/1999).
- 8) Επίσης, όπως προκύπτει από την υπό σημερινή ημερομηνία απόφαση της Επιτροπής Ανταγωνισμού υπαριθ. 79/Π/1999, η εταιρία INFO QUEST θα ελέγχει εφεξής την εταιρία AMERICAN COMPUTERS & ENGINEERS HELLAS από κοινού με τους μέχρι τώρα μετόχους της τελευταίας. Η εν λόγω εταιρία δραστηριοποιείται στους τομείς υλικού εξοπλισμού πληροφορικής, λογισμικού και παροχής σχετικών υπηρεσιών.
- 9) Τέλος, εκκρεμούν ενώπιον της Επιτροπής Ανταγωνισμού:
 - α) Η οριστική έγκριση της απόκτησης, εκ μέρους της εταιρίας INFO QUEST και των βασικών μετόχων της, του ελέγχου της εταιρίας ΠΛΗΡΟΦΟΡΙΚΗ ΕΡΓΑΣΙΑΣ ΑΕ (ERGODATA) τον Απρίλιο τρέχοντος έτους στα πλαίσια διαδοχικών χρηματιστηριακών συναλλαγών. Σχετικά με την ως άνω πράξη

συγκέντρωσης έχει εκδοθεί η από 7.5.1999 απόφαση της ΕΑ υπαριθ. 53/Π/1999, με την οποία χορηγήθηκε, βάσει του άρθρου 4^ε παρ. 2 και 3 του Ν. 703/77, όπως ισχύει, άδεια μερικής παρέκκλισης από την απαγόρευση της άσκησης των δικαιωμάτων ψήφου, κατά τα ειδικότερα οριζόμενα στην ως άνω απόφαση.

β) Η οριστική έγκριση της απόκτησης, εκ μέρους της εταιρίας ΠΛΗΡΟΦΟΡΙΚΗ ΕΡΓΑΣΙΑΣ ΑΕ (ERGODATA) του 47% του μετοχικού κεφαλαίου της εταιρίας ACS – ΔΙΕΘΝΕΙΣ ΜΕΤΑΦΟΡΕΣ ΚΑΙ ΔΙΕΥΚΟΛΥΝΣΕΙΣ Α.Ε.Ε. (ACS S.A.), συνοδευόμενη από δικαίωμα διορισμού δύο (2) μελών στο Δ.Σ. της τελευταίας, γεγονός το οποίο, σε συνδυασμό με τις λοιπές τροποποιήσεις του καταστατικού της, θα επιτρέψει στην εταιρία ΠΛΗΡΟΦΟΡΙΚΗ ΕΡΓΑΣΙΑΣ ΑΕ (ERGODATA) την άσκηση κοινού ελέγχου επί της εταιρίας ACS S.A. μαζί με τους μέχρι τώρα μετόχους της τελευταίας. Σχετικά με την ως άνω πράξη συγκέντρωσης έχει εκδοθεί η από 30.7.1999 απόφαση της ΕΑ υπαριθ. 69/Π/1999, με την οποία χορηγήθηκε, βάσει του άρθρου 4^ε παρ. 3 του Ν. 703/77, όπως ισχύει, άδεια παρέκκλισης από την απαγόρευση πραγματοποίησης της συγκέντρωσης υπό όρους, κατά τα ειδικότερα οριζόμενα στην ως άνω απόφαση.

Επιπλέον η εταιρία INFO QUEST Α.Ε.Β.Ε. και ο κυριότερος μέτοχός της συμμετέχουν, με ποσοστά 11,25% και 10,5% αντίστοιχα, στην εταιρία UNIFON Α.Ε., η οποία είναι εξουσιοδοτημένος μεταπωλητής της εταιρίας κινητής τηλεφωνίας PANAΦON.

Η εταιρία INFO QUEST Α.Ε.Β.Ε. διαθέτει τα προϊόντα της στην εθνική αγορά μέσω ενός οργανωμένου δικτύου πωλήσεων και διανομής που αποτελείται από καταστήματα dealers και μεταπωλητών που είναι εξουσιοδοτημένοι να πωλούν τα προϊόντα της, από επιχειρήσεις (integrators) που συμμετέχουν σε διαγωνισμούς μεγάλων οργανισμών και παρουσιάζουν ολοκληρωμένες λύσεις σε προϊόντα της εταιρίας, από εταιρίες “system houses” που αγοράζουν τα προϊόντα και τα προσαρμόζουν ανάλογα ώστε να απευθύνονται σε συγκεκριμένες αγορές π.χ. ιατρών και τέλος από σημεία πώλησης που ανήκουν σε μεγάλες αλυσίδες υπερκαταστημάτων και καταστημάτων πώλησης ειδών πληροφορικής (computer shops).

Ο κύκλος εργασιών του ομίλου INFO QUEST Α.Ε.Β.Ε. σε παγκόσμιο επίπεδο για το έτος 1998 ανήλθε σε 35.394.221.158 δραχμές ή 106.770.000 ECU [η μετατροπή σε ECU έγινε με βάση τα στοιχεία της Τράπεζας της Ελλάδος αναφορικά με τη μέση τιμή fixing του ECU για το έτος 1998 (1 ECU=331,5 δρχ.)]. Ο κύκλος εργασιών της εταιρίας INTELLTECH SA, της οποίας τον έλεγχο απέκτησε η INFO QUEST κατά τη διάρκεια του τρέχοντος έτους (βλ. παραπάνω, υπό 7) ανήλθε για το ίδιο έτος σε 420.000 ECU περίπου. Ο κύκλος εργασιών της κοινής επιχείρησης AMERICAN COMPUTERS & ENGINEERS HELLAS (βλ. παραπάνω, υπό 8) ανήλθε, κατά το έτος 1998, σε 4.324.080 ECU. Για τον τρόπο λήψης υπόψη του κύκλου εργασιών της κοινής αυτής επιχείρησης αυτής στα πλαίσια της υπό κρίση πράξης βλ. παρακάτω, υπό VIII.2.

II.2. Η εταιρία ΙΑΣΩΝ Α.Ε.Β.Ε.Ε. έχει ως αντικείμενο την εμπορία, εισαγωγή και αντιπροσώπευση ειδών μηχανογράφησης και γενικά αναλωσίμων ειδών (προϊόντα εκτυπώσεων Laser, προϊόντα εκτυπώσεων Inkjet, προϊόντα εκτυπώσεων ακίδων, μαγνητικά μέσα αποθήκευσης, αξεσουάρ H/Y & εκτυπωτών, ειδικά χαρτιά εκτυπώσεων). Πιο συγκεκριμένα αντιπροσωπεύει στην Ελλάδα προϊόντα των εταιριών ISA - Germany, ISA – France και ARMOR και διανέμει προϊόντα των εταιριών VERBATIM, ALTEC, INFOLEX, INFO QUEST και INTERSET.

Ο κύκλος εργασιών της εταιρίας για το έτος 1998 ανήλθε σε 3.212.174.064 δραχμές (= 9.690.000 ECU με βάση τα στοιχεία της Τράπεζας της Ελλάδος αναφορικά με τη μέση τιμή fixing του ECU για το έτος 1998)).

II.3. Όπως προαναφέρθηκε (βλ. παραπάνω, υπό I.1.), μέχρι τώρα η εταιρία ΙΑΣΩΝ Α.Ε.Β.Ε.Ε. ανήκε σε δύο φυσικά πρόσωπα, τον Ν. Παπαδόπουλο και τον Ν. Σερεμέτη. Από τα πρόσωπα αυτά κανένα δεν ασκεί άλλη επιχειρηματική δραστηριότητα ούτε συμμετέχει σε άλλες επιχειρήσεις του αυτού ή άλλου κλάδου. Επομένως, τα πρόσωπα αυτά (και ιδίως ο Ν. Παπαδόπουλος που θα κατέχει, μετά την υλοποίηση του από 14.4.1999 προσυμφώνου, το 51,5% του μετοχικού κεφαλαίου και θα μπορεί να εκλέγει τα υπόλοιπα μέλη του ΔΣ πλην αυτού που θα δικαιούται να ορίζει η εταιρία INFO QUEST) δεν θα μπορούσαν καταρχήν να θεωρηθούν ως συμμετέχουσες «επιχειρήσεις» στη γνωστοποιηθείσα πράξη (πρβλ. και την υπό στοιχεία 98/C66/03 Ανακοίνωση της Ευρωπαϊκής Επιτροπής σχετικά με την έννοια των συμμετεχουσών επιχειρήσεων σύμφωνα με τον κανονισμό (ΕΟΚ) αριθ. 4064/1989 του Συμβουλίου της 21^{ης} Δεκεμβρίου 1989 για τον έλεγχο των συγκεντρώσεων μεταξύ επιχειρήσεων, ΕΕ αριθ. C 66 της 2.3.1998, σελ. 14, σημ. 51-52). Ωστόσο, το γεγονός της περίληψης, στο γνωστοποιηθέν προσύμφωνο, ρήτρας που αφορά περιορισμούς στην άσκηση ανταγωνιστικής δραστηριότητας εκ μέρους των μέχρι τούδε μετόχων της εταιρίας ΙΑΣΩΝ Α.Ε.Β.Ε.Ε. έναντι τόσο της τελευταίας όσο και της εταιρίας INFO QUEST Α.Ε.Β.Ε. (βλ. παραπάνω, υπό I.4. και παρακάτω, υπό VI.8., VII.4., και X.), σημαίνει ότι τα πρόσωπα αυτά θα μπορούσαν να χαρακτηριστούν, τουλάχιστον δυνητικά, ως «επιχειρήσεις».

III. Η υπό κρίση υπόθεση αφορά στις ακόλουθες σχετικές αγορές προϊόντων και υπηρεσιών:

1) Την ευρύτερη αγορά των προϊόντων και υπηρεσιών πληροφορικής, η οποία διακρίνεται στις κάτωθι επιμέρους αγορές:

α) υλικού εξοπλισμού πληροφορικής (hardware) στην οποία ενδεικτικά περιλαμβάνονται: servers, προσωπικοί υπολογιστές, σταθμοί εργασίας και τα περιφερειακά τους, υλικός εξοπλισμός επικοινωνίας δεδομένων κ.λ.π. Στην εν λόγω επιμέρους αγορά περιλαμβάνεται και ο υλικός εξοπλισμός LAN καθώς και ο λοιπός υλικός εξοπλισμός επικοινωνίας δεδομένων.

β) λογισμικού (software) που περιλαμβάνει τα λειτουργικά προγράμματα & εργαλεία εφαρμογών και το λογισμικό εφαρμογών.

γ) ειδών μηχανογράφησης και γενικά αναλωσίμων ειδών

δ) παροχής υπηρεσιών πληροφορικής που περιλαμβάνει διάφορων ειδών υπηρεσίες όπως επίλυση τεχνικών προβλημάτων, συντήρηση, παροχή συμβουλών, εγκατάσταση προγραμμάτων, εκπαίδευση και κατάρτιση των ενδιαφερόμενων προσώπων κ.λ.π.

Παρόλο που ο υλικός εξοπλισμός πληροφορικής (hardware) και το λογισμικό (software) αποτελούν ξεχωριστές αγορές, εν τούτοις είναι προϊόντα συμπληρωματικά στην κατανάλωση και απευθύνονται βασικά στο ίδιο αγοραστικό κοινό (Ε.Α. 16/1995). Το ίδιο ισχύει και για τα σχετικά αναλώσιμα των ανωτέρω προϊόντων.

Η παροχή υπηρεσιών, που σχετίζεται με όλα τα παραπάνω, σαφώς διακρίνεται από την πώληση αυτών και αποτελεί ξεχωριστή αγορά.

2) Την αγορά φωτοαντιγραφικών μηχανημάτων και λοιπού εξοπλισμού γραφείου.

IV. Ως σχετική γεωγραφική αγορά στην υπό κρίση περίπτωση θεωρείται το σύνολο της Ελληνικής Επικράτειας.

V. Με βάση τα στοιχεία του ΕΙΤΟ (European Information Technology Observatory), στις επιμέρους αγορές, που ενδιαφέρουν στην υπό κρίση περίπτωση, οι αντίστοιχοι συνολικοί κύκλοι εργασιών για το έτος 1998 είναι οι εξής [η μετατροπή από ECU σε δραχμές έγινε με βάση τα στοιχεία της Τράπεζας της Ελλάδος αναφορικά με τη μέση τιμή fixing του ECU για το έτος 1998 (1 ECU=331,5 δρχ.)]:

α) υλικού εξοπλισμού πληροφορικής (hardware): 146,2 δις δραχμές.

β) λογισμικού (software): 43,75 δις δραχμές.

γ) παροχής υπηρεσιών πληροφορικής: 101,1 δις δραχμές.

δ) Στην αγορά των ειδών μηχανογράφησης και γενικά αναλωσίμων ειδών (για την οποία δεν υπάρχουν στοιχεία του ΕΙΤΟ), ο συνολικός κύκλος εργασιών για το έτος 1998 εκτιμάται σε 21,6 δις δραχμές.

ε) Τέλος, στην ιδιαίτερη σχετική αγορά των φωτοαντιγραφικών μηχανημάτων και λοιπού εξοπλισμού γραφείου, ο συνολικός κύκλος εργασιών για το έτος 1998 εκτιμάται σε 37,4 δις δραχμές.

Τα αντίστοιχα μερίδια αγοράς των συμμετεχουσών στη συγκέντρωση επιχειρήσεων για το έτος 1998 στις σχετικές αγορές έχουν ως εξής:

α) υλικού εξοπλισμού πληροφορικής (hardware): INFO QUEST 19,5%, ΙΑΣΩΝ 0%.

β) λογισμικού (software): INFO QUEST 7,1%, ΙΑΣΩΝ 0%.

γ) παροχής υπηρεσιών πληροφορικής: INFO QUEST 3,2%, ΙΑΣΩΝ 0%.

δ) ειδών μηχανογράφησης και γενικά αναλωσίμων ειδών: ΙΑΣΩΝ Α.Ε.Β.Ε.Ε. 14,81%.

ε) φωτοαντιγραφικών μηχανημάτων και λοιπού εξοπλισμού γραφείου: INFO QUEST 2%.

Στα ως άνω μερίδια αγοράς της INFO QUEST στις υπό α), β) και γ) αγορές έχουν συνυπολογισθεί και τα μερίδια αγοράς της INTELLTECH (βλ. παραπάνω, υπό Π.1.), που ανέρχονται σε 0,02%, 0,1% και 0,1% αντίστοιχα.

VI. Όσον αφορά το ζήτημα αν στην υπό κρίση περίπτωση υπάρχει απόκτηση ελέγχου κατά την έννοια του άρθρου 4 παράγραφοι 2 και 3 του ν. 703/77, όπως ισχύει, παρατηρούνται τα εξής:

VI.1. Σύμφωνα με το άρθρο 4 παρ. 2 του ν. 703/77, όπως ισχύει, συγκέντρωση 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"*.

Σύμφωνα δε με το άρθρο 4 παρ. 3 του ν. 703/77, 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"*.

VI.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.

VI.3. Κοινός έλεγχος υφίσταται όταν δύο ή περισσότερες επιχειρήσεις ή πρόσωπα έχουν τη δυνατότητα να ασκούν αποφασιστική επιρροή σε μια άλλη επιχείρηση. Ως αποφασιστική επιρροή με την έννοια αυτή νοείται, κατά κανόνα, η δυνατότητα ματαίωσης της λήψης αποφάσεων που αφορούν στην εμπορική στρατηγική συμπεριφορά μιας επιχείρησης. Σε αντίθεση με τον αποκλειστικό έλεγχο, ο οποίος παρέχει την εξουσία καθορισμού των στρατηγικών αποφάσεων σε μια επιχείρηση από συγκεκριμένο μέτοχο ή εταίρο, ο κοινός έλεγχος χαρακτηρίζεται από τη δυνατότητα δημιουργίας αδιεξόδου λόγω της εξουσίας ενός ή περισσότερων μετόχων ή εταίρων να απορρίπτουν τις προτεινόμενες στρατηγικές αποφάσεις. Ως εκ τούτου οι εν λόγω μέτοχοι ή εταίροι πρέπει να καταλήξουν σε κοινή συναίνεση για τον καθορισμό της εμπορικής – επιχειρηματικής πολιτικής της από κοινού ελεγχόμενης επιχείρησης.

VI.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, με την έννοια ότι απαιτείται η σύμφωνη γνώμη συγκεκριμένου μετόχου ή εταίρου 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 (χρησιμοποιούμενη τεχνολογία, νέες σειρές προϊόντων κλπ.),
- 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 μην μπορούν να ενεργήσουν ο ένας εναντίον του άλλου κατά την άσκηση των δικαιωμάτων τους όσον αφορά την κοινή επιχείρηση.

VI.5. Μορφή απόκτησης (μη αποκλειστικού) ελέγχου αποτελεί επίσης και η περίπτωση κατά την οποία η δυνατότητα άσκησης αποφασιστικής επιρροής σε μια άλλη επιχείρηση με την έννοια της δυνατότητας ματαίωσης της λήψης αποφάσεων που αφορούν στην εμπορική στρατηγική συμπεριφορά της τελευταίας (κατά τα ισχύοντα στην περίπτωση του κοινού ελέγχου) υπάρχει ως προς ένα μόνο μέτοχο ή εταίρο και όχι ως προς τους (περισσότερους) λοιπούς.

VI.6. Τέλος, στην έννοια της απόκτησης ελέγχου εμπίπτουν και οι περιπτώσεις στις οποίες επέρχεται μεταβολή της διάρθρωσης του ελέγχου. Στις περιπτώσεις αυτές περιλαμβάνεται η μεταβολή του κοινού ελέγχου σε αποκλειστικό καθώς και η αύξηση του αριθμού των μετόχων που ασκούν κοινό έλεγχο (βλ. για όλα τα παραπάνω και Ανακοίνωση της Ευρωπαϊκής Επιτροπής υπό στοιχεία 98/C66/02 σχετικά με την έννοια της συγκέντρωσης βάσει του κανονισμού (ΕΟΚ) αριθ. 4064/1989 του Συμβουλίου της 21^{ης} Δεκεμβρίου 1989 για τον έλεγχο των συγκεντρώσεων μεταξύ επιχειρήσεων, ΕΕ αριθ. C 66 της 2.3.1998, σελ. 5, σημ. 5 επ., 18 επ., 39, 40, καθώς και την ταυτόσημου σχεδόν περιεχομένου προηγούμενη σχετική Ανακοίνωση της Ευρωπαϊκής Επιτροπής υπό στοιχεία 94/C385/02, ΕΕ αριθ. C 385 της 31.12.94, σελ. 5 επ.).

VI.7. Η συμμετοχή κατά 33,5% της εταιρίας INFO QUEST στο μετοχικό κεφάλαιο της ΙΑΣΩΝ Α.Ε.Β.Ε.Ε. σε συνδυασμό με τα δικαιώματα διορισμού ενός μέλους στο Δ.Σ. της τελευταίας και αρνησικυρίας που θα προβλέπει το τροποποιηθησόμενο καταστατικό της τελευταίας (βλ. παραπάνω υπό I.2. και I.3.), θα οδηγήσει σε κοινό έλεγχο της εταιρίας ΙΑΣΩΝ Α.Ε.Β.Ε.Ε. εκ μέρους αφενός της INFO QUEST Α.Ε.Β.Ε. και αφετέρου του μετόχου Νικολάου Παπαδόπουλου, ο οποίος, σύμφωνα με τα όσα προαναφέρθηκαν (βλ. παραπάνω υπό I.2.), θα κατέχει το 51,5% του μετοχικού κεφαλαίου. Και τούτο διότι η INFO QUEST Α.Ε.Β.Ε., αν και θα έχει μειοψηφική συμμετοχή στην εταιρία ΙΑΣΩΝ Α.Ε.Β.Ε.Ε. θα μπορεί να ασκεί δικαίωμα αρνησικυρίας (veto) σε αποφάσεις που έχουν ουσιώδη σημασία για την εμπορική στρατηγική συμπεριφορά της εταιρίας ΙΑΣΩΝ Α.Ε.Β.Ε.Ε., και ιδίως όσον αφορά το επιχειρηματικό πρόγραμμα και τις επενδύσεις, για τις οποίες θα απαιτείται παμψηφία των μελών του Δ.Σ. της τελευταίας.

VI.8. Με βάση την παραδοχή ότι οι μέχρι τούδε μέτοχοι της εταιρίας ΙΑΣΩΝ Α.Ε.Β.Ε.Ε. θα μπορούσαν να χαρακτηριστούν, τουλάχιστον δυνητικά, ως «επιχειρήσεις», ενόψει των περιοριστικών του ανταγωνισμού ρητρών ως προς αυτούς που περιλαμβάνονται στο γνωστοποιηθέν προσύμφωνο (βλ. παραπάνω, υπό I.4. και II.3. και παρακάτω, υπό VII.4. και X.) και για τους σκοπούς της εξέτασης της ύπαρξης συντονισμού της συμπεριφοράς μεταξύ ανεξάρτητων επιχειρήσεων (εν προκειμένω δυνητικών ανταγωνιστών) ως αποτέλεσμα της δημιουργίας της κοινής επιχείρησης κατά τα ειδικότερα εκτιθέμενα παρακάτω (υπό VII.4. και X.), η εταιρία ΙΑΣΩΝ Α.Ε.Β.Ε.Ε., με δεδομένη την ύπαρξη κοινού ελέγχου επ' αυτής εκ μέρους δύο εκ των μετόχων της, θα μπορούσε να χαρακτηριστεί, ως κοινή θυγατρική επιχείρηση κατά την έννοια του άρθρου 4 παρ. 5 του ν. 703/77, όπως ισχύει.

VII. Όσον αφορά τον χαρακτήρα της ΙΑΣΩΝ Α.Ε.Β.Ε.Ε ως κοινής επιχείρησης (ΚΕ) συγκεντρωτικού ή συμπραξιακού χαρακτήρα, παρατηρούνται τα εξής:

VII.1. Σύμφωνα με την παρ. 5 εδ. α' του άρθρου 4 του ν. 703/77, όπως ισχύει, «*οι πράξεις, συμπεριλαμβανομένης της σύστασης κοινής επιχείρησης, που έχουν ως αποτέλεσμα το συντονισμό της συμπεριφοράς σε θέματα ανταγωνισμού επιχειρήσεων που παραμένουν ανεξάρτητες δεν αποτελούν συγκέντρωση κατά την παράγραφο 2 στοιχ. β'*». Πρόκειται για την περίπτωση της κοινής επιχείρησης με χαρακτήρα σύμπραξης.

Σύμφωνα δε με την παρ. 5 εδ. β' του ίδιου άρθρου «*η δημιουργία κοινής επιχείρησης, η οποία εκπληρώνει μόνιμα όλες τις λειτουργίες μιας αυτόνομης οικονομικής ενότητας και δεν συνεπάγεται το συντονισμό της ανταγωνιστικής συμπεριφοράς είτε μεταξύ των ιδρυτικών επιχειρήσεων είτε μεταξύ των επιχειρήσεων αυτών και της κοινής επιχείρησης αποτελεί πράξη συγκέντρωσης κατά την έννοια της παραγράφου 2 στοιχ. β'*». Πρόκειται για την περίπτωση της κοινής επιχείρησης με χαρακτήρα συγκέντρωσης.

VII.2. Η τελευταία ως άνω διάταξη πρέπει να ερμηνευτεί υπό το φως της διάταξης του εδαφίου α' της ίδιας ως άνω παραγράφου 5, η οποία διάταξη αναφέρεται σε "*συντονισμό της συμπεριφοράς μεταξύ επιχειρήσεων που παραμένουν ανεξάρτητες*". Συνεπώς στη διάταξη του εδαφίου β' της παραγράφου 5 του άρθρου 4 πρέπει να αποδοθεί η έννοια ότι ο συντονισμός μεταξύ των ιδρυτικών επιχειρήσεων και της κοινής επιχείρησης είναι κρίσιμος μόνο καθόσον αποτελεί μέσο για τη δημιουργία ή την ενίσχυση του συντονισμού μεταξύ των ιδρυτικών επιχειρήσεων.

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).

VII.3. Από τα παραπάνω προκύπτει ότι 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 ΚΕ 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.

VII.4. Διαπιστώνεται ότι στην υπό κρίση περίπτωση πληρούνται και οι δύο προϋποθέσεις προκειμένου η υπό κρίση ΚΕ (ΙΑΣΩΝ Α.Ε.Β.Ε.Ε.) να χαρακτηριστεί ως ΚΕ συγκεντρωτικού χαρακτήρα. Ειδικότερα:

α) Όσον αφορά την θετική προϋπόθεση της επιτέλεσης όλων των λειτουργιών μιας ανεξάρτητης επιχείρησης επισημαίνονται τα εξής:

Η εταιρία ΙΑΣΩΝ Α.Ε.Β.Ε.Ε. θα εξακολουθεί να επιτελεί όλες τις λειτουργίες μιας ανεξάρτητης επιχείρησης, έχοντας απευθείας πρόσβαση στην αγορά, και μετά την απόκτηση της συμμετοχής της INFO QUEST. Υπέρ αυτού συνηγορεί και το γεγονός της εισφοράς πρόσθετων σημαντικών κεφαλαίων συνολικού ύψους 350.000.000 δραχμών στα πλαίσια της αύξησης κεφαλαίου, η οποία θα οδηγήσει στην συμμετοχή της INFO QUEST κατά ποσοστό 33,5%. Επομένως η κοινή επιχείρηση θα διαθέτει επαρκείς χρηματοοικονομικούς πόρους, προσωπικό και άλλα στοιχεία ενεργητικού που θα της επιτρέψουν να εκπληρώνει μόνιμα όλες τις λειτουργίες μιας αυτόνομης οικονομικής ενότητας κατά την έννοια του άρθρου 4 παρ. 5 εδ. β' του ν. 703/77 (βλ. και την προαναφερόμενη ανακοίνωση της Ευρωπαϊκής Επιτροπής, σημ. 13 επ.).

Επισημαίνεται επιπλέον ότι η έκταση των συναλλαγών μεταξύ της ΙΑΣΩΝ Α.Ε.Β.Ε.Ε. και της INFO QUEST είναι περιορισμένη και αντιπροσωπεύει, όσον αφορά τις πωλήσεις της εταιρίας ΙΑΣΩΝ Α.Ε.Β.Ε.Ε. προς την INFO QUEST μόνο το 8,11 % των πωλήσεών της, όσον δε αφορά τις αγορές της από την ίδια εταιρία μόνο το 1,2% του συνόλου των αγορών της. Η κατάσταση αυτή δεν αναμένεται να μεταβληθεί σημαντικά μετά την συμμετοχή της INFO QUEST στην ΙΑΣΩΝ Α.Ε.Β.Ε.Ε.

β) Όσον αφορά την αρνητική προϋπόθεση της έλλειψης συντονισμού της ανταγωνιστικής συμπεριφοράς επισημαίνονται τα εξής:

Στην προκειμένη περίπτωση μόνο ένας από τους μετόχους της ΙΑΣΩΝ Α.Ε.Β.Ε.Ε., δηλαδή η INFO QUEST, δραστηριοποιείται σε αγορές παραπλήσιες προς αυτή της κοινής επιχείρησης. Κανένας από τους υπόλοιπους δύο μετόχους - φυσικά πρόσωπα (ακόμα και αν τα πρόσωπα αυτά ήθελαν χαρακτηριστεί, τουλάχιστον δυνητικά, ως «επιχειρήσεις», βλ. παραπάνω υπό II.3. και υπό VI.8.) δεν ασκεί προσωπική ή άλλου είδους (π.χ. μέσω συμμετοχής σε άλλη επιχείρηση) επιχειρηματική δραστηριότητα στην ίδια ή σε άλλη παραπλήσια σχετική αγορά.

Ο μόνος άξιος λόγου συντονισμός που αναμένεται να προκύψει ως αποτέλεσμα της δημιουργίας της κοινής επιχείρησης θα είναι μεταξύ INFO QUEST και της κοινής επιχείρησης, ήτοι της ΙΑΣΩΝ Α.Ε.Β.Ε.Ε. Ο συντονισμός αυτός όμως, σύμφωνα με τα όσα αναφέρθηκαν παραπάνω (υπό VII.2.), δεν αρκεί από μόνος του για να προσδώσει συμπραξιακό χαρακτήρα στη δημιουργηθείσα κοινή επιχείρηση (για τους συμβατικούς περιορισμούς βλ. παρακάτω, υπό X.).

VII.5. Με βάση τα παραπάνω, η δημιουργηθείσα κοινή επιχείρηση ΙΑΣΩΝ Α.Ε.Β.Ε.Ε. θα έχει χαρακτήρα συγκέντρωσης και δεν συντρέχει περίπτωση εφαρμογής του άρθρου 1 του ν. 703/77, όπως ισχύει.

VIII. Ως προς τη συνδρομή των προϋποθέσεων προληπτικού ελέγχου παρατηρούνται τα εξής:

VIII.1. Σύμφωνα με το άρθρο 4β του ν. 703/77, όπως ισχύει, 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 υπηρεσιών τμήμα της, τουλάχιστον 25% του συνολικού κύκλου εργασιών που πραγματοποιούνται 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 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 5.000.000 Ευρωπαϊκών Λογιστικών Μονάδων (ECU).

Διευκρινίζεται ότι η παρ. 5 του άρθρου 4στ, η οποία εξειδικεύει τον υπολογισμό του κύκλου εργασιών και του μεριδίου αγοράς των ομίλων επιχειρήσεων, αναφέρεται μόνο σε ομίλους που ήδη υπάρχουν τη στιγμή της συναλλαγής, δηλ. στον όμιλο κάθε επιχείρησης, η οποία ενέχεται σε πράξη συγκέντρωσης και όχι στις νέες δομές, οι οποίες δημιουργούνται ως αποτέλεσμα της συγκέντρωσης (βλ. και σημείο 41 της υπό στοιχεία 98/C66/04 Ανακοίνωσης της Ευρωπαϊκής Επιτροπής σχετικά με την έννοια του κύκλου εργασιών σύμφωνα με τον κανονισμό (ΕΟΚ) αριθ. 4064/1989 του Συμβουλίου της 21^{ης} Δεκεμβρίου 1989 για τον έλεγχο των συγκεντρώσεων μεταξύ επιχειρήσεων, ΕΕ αριθ. C 66 της 2.3.98, σελ. 25 επ.).

VIII.2. Με βάση τα παραπάνω στοιχεία, τα μερίδια αγοράς και οι κύκλοι εργασιών των συμμετεχουσών στην υπό εξέταση συγκέντρωση επιχειρήσεων διαμορφώνονται ως εξής:

A. Μερίδια αγοράς:

Όσον αφορά το κριτήριο του μεριδίου αγοράς, η πλειοψηφία των μελών της Επιτροπής θεωρεί ότι, με βάση τα πλέον πρόσφατα υπάρχοντα στοιχεία (βλ. παραπάνω, υπό V), το μερίδιο αγοράς των προϊόντων και υπηρεσιών που αφορά η υπό κρίση συγκέντρωση υπολείπεται σημαντικά του 25% που απαιτεί η διάταξη του άρθρου 4β παρ. 1, προκειμένου να υπαχθεί μία συγκέντρωση στον προληπτικό έλεγχο. Συγκεκριμένα ακόμα και στην κρίσιμη επιμέρους αγορά του υλικού εξοπλισμού (hardware), όπου το μερίδιο αγοράς της INFO QUEST είναι σημαντικό (19,5%), το μερίδιο αγοράς της ΙΑΣΩΝ Α.Ε.Β.Ε. είναι μηδενικό, δεδομένου ότι αυτή δραστηριοποιείται αποκλειστικά στην σχετική αγορά ειδών μηχανογράφησης και αναλωσίμων. Το μερίδιο αυτό δεν μεταβάλλεται καθοριστικά, ακόμα και αν ήθελε προστεθεί σε αυτό το ήμισυ του μεριδίου αγοράς της κοινής επιχείρησης AMERICAN COMPUTERS & ENGINEERS HELLAS στην εν λόγω υποαγορά (περίπου 0,9%) κατά τα ειδικότερα αναφερόμενα παρακάτω (υπό Β, 1, στοιχ. γ). Συνεπώς δεν πληρούται το κριτήριο του μεριδίου αγοράς.

Κατά τη γνώμη, όμως, ενός μέλους, από τα στοιχεία του φακέλου, όπως αυτά αναλυτικώς παρατίθενται στην εισήγηση της Γραμματείας, προκύπτει ότι το μερίδιο αγοράς του ομίλου INFO QUEST στην υποαγορά του υλικού εξοπλισμού πληροφορικής υπερκαλύπτει το κατά νόμο οριζόμενο όριο για την υπαγωγή της υπό κρίση συγκέντρωσης σε προληπτικό έλεγχο. Τα στοιχεία αυτά της εισήγησης της Γραμματείας δεν μπορούν βάσιμα να αναιρεθούν από τα προσκομισθέντα από την ενδιαφερόμενη επιχείρηση στοιχεία, καθόσον αυτά αφορούν σε έρευνες που πραγματοποιούνται σε επιχειρήσεις που δραστηριοποιούνται στην Ευρώπη γενικότερα, ενώ τα στοιχεία του φακέλου, τα συγκεντρωθέντα από τη Γραμματεία, αναφέρονται σε έρευνες που γίνονται ειδικά για τις επιχειρήσεις που δραστηριοποιούνται στην εθνική αγορά και επομένως είναι φυσικό οι τελευταίες να βρίσκονται πιο κοντά στην ελληνική πραγματικότητα. Συνεπώς, κατά την άποψη του ως άνω μέλους, πληρούται το κριτήριο του μεριδίου αγοράς.

B. Κύκλοι εργασιών:

1. Όμιλος INFO QUEST:

α. Ο κύκλος εργασιών του ομίλου INFO QUEST Α.Ε.Β.Ε. σε παγκόσμιο επίπεδο για το έτος 1998 ανήλθε σε 35.394.221.158 δραχμές ή 106.770.000 ECU [η μετατροπή σε ECU έγινε με βάση τα στοιχεία της Τράπεζας της Ελλάδος αναφορικά με τη μέση τιμή fixing του ECU για το έτος 1998 (1 ECU = 331,5 δρχ.)].

β. Ο κύκλος εργασιών της εταιρίας INTELLTECH SA, της οποίας τον έλεγχο απέκτησε η INFO QUEST κατά τη διάρκεια του τρέχοντος έτους (βλ. παραπάνω, υπό II.1., αριθ. 7), και ο οποίος θα πρέπει επίσης να ληφθεί υπόψη (βλ. και σημείο 27 της υπό στοιχεία 98/C66/04 Ανακοίνωσης της Ευρωπαϊκής Επιτροπής σχετικά με την έννοια του κύκλου εργασιών σύμφωνα με τον κανονισμό (ΕΟΚ) αριθ. 4064/1989 του Συμβουλίου της 21^{ης} Δεκεμβρίου 1989 για τον έλεγχο των συγκεντρώσεων μεταξύ επιχειρήσεων, ΕΕ αριθ. C 66 της 2.3.98, σελ. 25 επ.), ανήλθε για το ίδιο έτος σε 420.000 ECU περίπου (βλ. απόφαση της ΕΑ υπαριθ. 64/II/1999).

γ. Σχετικά με τον κύκλο εργασιών της κοινής επιχείρησης AMERICAN COMPUTERS & ENGINEERS HELLAS (βλ. παραπάνω, υπό II.1., αριθ. 8) διευκρινίζονται τα εξής:

Πρόκειται για κοινή επιχείρηση μεταξύ μιας των συμμετεχουσών στην υπό εξέταση πράξη επιχειρήσεων (της εταιρίας INFO QUEST) και τρίτων προσώπων που δεν έχουν σχέση με τις συμμετέχουσες στην παρούσα υπό εξέταση πράξη επιχειρήσεις. Η περίπτωση αυτή δεν καταλαμβάνεται από το άρθρο 4στ παράγραφοι 6 και 7 του ν. 703/77, όπως ισχύει. Σε κοινοτικό επίπεδο, και ειδικότερα

στα πλαίσια του κανονισμού (ΕΟΚ) αριθ. 4064/1989 του Συμβουλίου της 21^{ης} Δεκεμβρίου 1989 για τον έλεγχο των συγκεντρώσεων μεταξύ επιχειρήσεων, η πρακτική της Ευρωπαϊκής Επιτροπής, κατά την εφαρμογή των αντίστοιχων διατάξεων του άρθρου 5 παράγραφοι 4 και 5 του ως άνω κανονισμού συνίσταται στον καταλογισμό του κύκλου εργασιών παρόμοιων κοινών επιχειρήσεων εξίσου σε όλες τις από κοινού ελέγχουσες αυτές μητρικές επιχειρήσεις κατ' αναλογία προς την αρχή που καθιερώνει η διάταξη του άρθρου 5 παρ. 5 στοιχ. β του ως άνω κανονισμού (αντίστοιχη προς τη διάταξη του άρθρου 4στ παρ. 6 στοιχ. β του ν. 703/77), έτσι ώστε να αντικατοπτρίζεται, όσο το δυνατόν πιο πιστά, η πραγματική οικονομική ισχύς των εμπλεκόμενων στην υπό εξέταση πράξη επιχειρήσεων (βλ. και σημ. 40 της προαναφερόμενης Ανακοίνωσης της Ευρωπαϊκής Επιτροπής σχετικά με την έννοια του κύκλου εργασιών).

Η εφαρμογή της ίδιας ως άνω αρχής στην υπό κρίση συγκέντρωση (και πάντως με τη διευκρίνιση ότι η εν λόγω ΚΕ δεν έχει περιέλθει, μέχρι την έκδοση της παρούσας απόφασης υπό τον κοινό έλεγχο αφενός των μέχρι τώρα μετόχων της τελευταίας και αφετέρου της εταιρίας INFO QUEST, αλλά περιέρχεται το πρώτο με την υπό σημερινή ημερομηνία απόφαση της Επιτροπής Ανταγωνισμού υπαριθ. 79/Π/1999) θα είχε ως συνέπεια, ο κύκλος εργασιών της εταιρίας AMERICAN COMPUTERS & ENGINEERS HELLAS (ο οποίος ανήλθε, κατά το έτος 1998, σε 4.324.080 ECU), κατ' ανάλογη εφαρμογή του άρθρου 4στ παρ. 6 στοιχ. β του ν. 703/77, όπως ισχύει, αφού αφαιρεθεί ο κύκλος εργασιών που προκύπτει από τις συναλλαγές μεταξύ της ως άνω κοινής επιχείρησης και των μητρικών της, να καταλογιστεί στον όμιλο INFO QUEST μόνο κατά το ήμισυ.

Πάντως ο καταλογισμός αυτός δεν είναι, στην υπό κρίση περίπτωση, κρίσιμος για την εξέταση του αν πληρούνται τα κριτήρια υπαγωγής στον προληπτικό έλεγχο, δεδομένου ότι, και χωρίς αυτόν, πληρούνται, ως προς τον όμιλο INFO QUEST, τόσο το κριτήριο του συνολικού κύκλου εργασιών (50.000.000 ECU) όσο και το κριτήριο του κύκλου εργασιών στην εθνική αγορά (5.000.000 ECU).

2. ΙΑΣΩΝ Α.Ε.Β.Ε.Ε.

Ο κύκλος εργασιών της εταιρίας αυτής ανήλθε κατά το έτος 1998 σε 9.690.000 ECU. Ο εν λόγω κύκλος εργασιών πραγματοποιήθηκε στην εθνική αγορά και υπερβαίνει το ελάχιστο όριο του εθνικού κύκλου εργασιών (5.000.000 ECU).

VIII.3. Με βάση τα παραπάνω στοιχεία διαπιστώνεται ότι στην υπό κρίση συγκέντρωση πληρούται το κριτήριο του κύκλου εργασιών. Επομένως η ως άνω συγκέντρωση έπρεπε να γνωστοποιηθεί πριν από την πραγματοποίησή της και πράγματι γνωστοποιήθηκε εμπρόθεσμα.

IX. Ως προς τις επιπτώσεις της υπό κρίση συγκέντρωσης στον ανταγωνισμό παρατηρούνται τα εξής:

IX.1. Σύμφωνα με το άρθρο 4γ του ν. 703/77, όπως ισχύει, και ειδικότερα σύμφωνα με την παρ. 1 αυτού, 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 υπηρεσιών τμήμα της και ιδίως με την δημιουργία ή ενίσχυση δεσπόζουσας θέσης.

Σύμφωνα δε με τη διάταξη του άρθρου 4γ παρ. 2, για την εκτίμηση της δυνατότητας μίας συγκέντρωσης να περιορίσει σημαντικά τον ανταγωνισμό υπό την έννοια της παραγράφου 1 του αυτού άρθρου λαμβάνονται υπόψη ιδιαίτερα η διάρθρωση όλων των σχετικών αγορών, ο πραγματικός ή δυνητικός ανταγωνισμός εκ μέρους επιχειρήσεων 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 πρόσβασή 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.

IX.2. Στις αναφερόμενες ανωτέρω (υπό III) σχετικές αγορές, που αφορά η εξεταζόμενη συγκέντρωση επικρατεί έντονος ανταγωνισμός και δραστηριοποιούνται πολλές μεγάλες και μικρές επιχειρήσεις (όπως οι ΠΟΥΛΙΑΔΗΣ & ΣΥΝΕΡΓΑΤΕΣ, ALTEC ABEE, IBM ΕΛΛΑΣ, INTERTEK A.E., INTRASOFT A.E., BULL AEE, UNISYS ΕΛΛΑΣ ΣΥΣΤΗΜΑΤΑ ΠΛΗΡΟΦΟΡΙΚΗΣ A.E., ΔΕΛΤΑ ΠΛΗΡΟΦΟΡΙΚΗ κ.α.), χωρίς να υφίστανται νομικά ή πραγματικά εμπόδια που να περιορίζουν την είσοδο νέων επιχειρήσεων στις εν λόγω αγορές. Περαιτέρω, σημειώνεται ότι, στον ευρύτερο τομέα της πληροφορικής, ο οποίος τις τελευταίες δύο δεκαετίες γνώρισε ταχύτατη ανάπτυξη στη χώρα μας, η οποία και συνεχίζεται, δραστηριοποιούνται περί τις 2000 επιχειρήσεις.

Εν όψει των ανωτέρω και δεδομένου ότι οι εταιρίες INFO QUEST AEBE και ΙΑΣΩΝ AEBEE δραστηριοποιούνται σε διαφορετικές επιμέρους αγορές της ευρύτερης αγοράς πληροφορικής (βλ παραπάνω υπό II. και V.), η υπό κρίση συγκέντρωση δεν αναμένεται να οδηγήσει σε αύξηση του μεριδίου αγοράς των συγκεντρούμενων επιχειρήσεων ούτε να ενισχύσει σημαντικά τη θέση του ομίλου INFO QUEST στην ευρύτερη αγορά της πληροφορικής, ενόψει του μικρού μεριδίου της ΙΑΣΩΝ A.E.B.E.E. στην αγορά που κατεξοχήν δραστηριοποιείται η τελευταία.

IX.3. Συνεπώς η υπό κρίση συγκέντρωση δεν θα περιορίσει σημαντικά τον ανταγωνισμό στην εθνική αγορά ή σε σημαντικό σε συνάρτηση με τα χαρακτηριστικά των προϊόντων ή των υπηρεσιών που αφορά τμήμα της, ούτε πρόκειται να δημιουργήσει ή ενισχύσει δεσπόζουσα θέση και επομένως δεν συντρέχει νόμιμη περίπτωση να απαγορευτεί, σύμφωνα με το άρθρο 4γ παρ. 1 του ν. 703/77, όπως ισχύει.

X. Στο από 14.4.99 προσύμφωνο αγοράς μετοχών (παρ. 3.16.) που υπεγράφη αφενός μεταξύ της εταιρίας INFO QUEST και αφετέρου μεταξύ της εταιρίας "ΙΑΣΩΝ" και των μετόχων της τελευταίας, αναφέρεται ότι:

«Οι «μέτοχοι» (σ.σ.: δηλαδή οι μέχρι τούδε μόνοι μέτοχοι της ΙΑΣΩΝ A.E.B.E.E.) δεν θα διενεργούν πράξεις ανταγωνιστικές προς την «εταιρία» (σ.σ.: δηλ. την ΙΑΣΩΝ A.E.B.E.E.) και την «υποψήφια μέτοχο» (σ.σ.: δηλ. την INFO QUEST AEBE) και τους σκοπούς τους γενικά, είτε στο δικό τους όνομα, είτε ως μέτοχοι ή εταίροι άλλων εταιριών, είτε ως μέλη του Δ.Σ. ή ως καθ' οιονδήποτε τρόπο ασκούντες τη διοίκηση ή ως υπάλληλοι άλλων εταιριών, ούτε θα συμμετέχουν άμεσα ή έμμεσα σε άλλες στο μέλλον εταιρίες και επιχειρήσεις που ασκούν ανταγωνιστική δραστηριότητα προς την «εταιρία», την «υποψήφια μέτοχο» και τους σκοπούς τους, εφόσον έχουν την ιδιότητα του υπαλλήλου ή συμμετέχουν στη διοίκηση της «εταιρίας».

Δεν θεωρείται ανταγωνιστική πράξη, κατά την έννοια της αμέσως προηγούμενης παραγράφου, η συμμετοχή των «μετόχων» ως μετόχων σε εταιρίες εισηγμένες σε ελληνικό ή αλλοδαπό Χρηματιστήριο δια της κτήσεως των μετοχών με χρηματιστηριακή συναλλαγή».

Οι παραπάνω περιορισμοί, όσον αφορά την υποχρέωση μη ανταγωνισμού έναντι της κοινής επιχείρησης, απορρέουν ευθέως από το νόμο, δεδομένου ότι επιβάλλονται υπό την προϋπόθεση ότι τα υποκείμενα στους ως άνω περιορισμούς πρόσωπα είναι υπάλληλοι της κοινής επιχείρησης ή συμμετέχουν στη διοίκησή της.

Όσον αφορά την υποχρέωση μη ανταγωνισμού, την οποία υπέχουν τα ίδια ως άνω πρόσωπα έναντι της INFO QUEST A.E.B.E., μπορεί να θεωρηθεί ότι αυτή αποβλέπει να διασφαλίσει το συγκεντρωτικό χαρακτήρα της κοινής επιχείρησης, δεδομένου ότι αποτρέπει το ενδεχόμενο δραστηριοποίησης των «μετόχων», και ιδίως του μετόχου Ν. Παπαδόπουλου που θα ελέγχει από κοινού με την INFO QUEST A.E.B.E. την κοινή επιχείρηση ΙΑΣΩΝ Α.Ε.Β.Ε.Ε., στις λοιπές επιμέρους αγορές, στις οποίες δραστηριοποιείται η INFO QUEST Α.Ε.Β.Ε. και οι οποίες είναι παραπλήσιες με εκείνες στις οποίες δραστηριοποιείται η κοινή επιχείρηση και συνακόλουθα το ενδεχόμενο συντονισμού της συμπεριφοράς των από κοινού ελεγχόντων την ΚΕ στις εν λόγω αγορές.

Επισημαίνεται επιπλέον ότι και η παραπάνω υποχρέωση μη ανταγωνισμού έναντι της INFO QUEST Α.Ε.Β.Ε. συναρτάται άμεσα με την ιδιότητα των «μετόχων» ως υπαλλήλων ή μελών του Διοικητικού Συμβουλίου της κοινής επιχείρησης, συνεπεία της οποίας περιέρχονται σε θέση να αποκτήσουν γνώση επιχειρηματικών μυστικών και γενικότερα της πολιτικής του ομίλου INFO QUEST, στον οποίο εντάσσεται με την ευρύτερη έννοια και η κοινή επιχείρηση. Επομένως ο ως άνω περιορισμός αποβλέπει και στην αποτροπή του κινδύνου αθέμιτης εκμετάλλευσης εκ μέρους των προσώπων αυτών των ως άνω πληροφοριών προς δικό τους όφελος.

Εξάλλου παρά την έλλειψη ρητού καθορισμού διάρκειας των ως άνω περιορισμών, η διάρκειά τους προκύπτει έμμεσα από το προαναφερθέν προσύμφωνο: Οι περιορισμοί ισχύουν για όσο χρόνο τα πρόσωπα αυτά είναι υπάλληλοι της κοινής επιχείρησης ή συμμετέχουν στη διοίκησή της. Αυτό σημαίνει ότι όταν παύσουν να έχουν τις ως άνω ιδιότητες δεν δεσμεύονται πλέον από τους εν λόγω περιορισμούς. Στα πλαίσια αυτά επισημαίνεται ότι δεν πρόκειται εν προκειμένω για μεταβίβαση ολόκληρης επιχείρησης, οπότε ως εύλογη διάρκεια ανάλογων περιορισμών που μπορούν να επιβάλλονται στον μεταβιβάζοντα (ο οποίος αποξενώνεται πλήρως από τη μεταβιβαζόμενη επιχείρηση) θεωρείται καταρχήν η πενταετία (πρβλ. και Ανακοίνωση της Ευρωπαϊκής Επιτροπής σχετικά με τους δευτερεύοντες περιορισμούς των συγκεντρώσεων, ΕΕ C 203 της 14.8.1990, σελ. 5 επ., υπό III.A.2.), αλλά για δημιουργία κοινής επιχείρησης στην οποία οι μεταβιβάζοντες μέρος της μέχρι τώρα συμμετοχής τους εξακολουθούν να συμμετέχουν.

Ενόψει όλων των παραπάνω μπορεί να θεωρηθεί ότι οι ως άνω περιορισμοί, ως απορρέοντες από το συμβατικό πλαίσιο που αφορά τη δημιουργία και τον τρόπο λειτουργίας της κοινής επιχείρησης, συνδέονται άμεσα με την πραγματοποίηση της ως άνω συγκέντρωσης και είναι απαραίτητοι γι' αυτήν κατά την έννοια του άρθρου 4δ παρ. 5 εδ. β του ν. 703/77 (πρβλ. και ανακοίνωση της Ευρωπαϊκής Επιτροπής σχετικά με τους δευτερεύοντες περιορισμούς των συγκεντρώσεων, ΕΕ C 203 της 14.8.1990, σελ.5 επ.).

Σε κάθε περίπτωση, ακόμα και αν ήθελε θεωρηθεί ότι οι ως άνω περιορισμοί δεν αποτελούν παρεπόμενους περιορισμούς του ανταγωνισμού κατά την έννοια της ως άνω διάταξης, οι επιπτώσεις τους στον ανταγωνισμό θα ήταν δυνητικές, δεδομένου ότι τα υποκείμενα σε αυτούς πρόσωπα δεν ασκούν οποιαδήποτε επιχειρηματική δραστηριότητα, και οπωσδήποτε ασήμαντες, δεδομένης της αντικειμενικής αδυναμίας τους να αναπτύξουν, είτε μεμονωμένα, είτε από κοινού, επιχειρηματικές

δραστηριότητες αντίστοιχου εύρους προς αυτές του ομίλου INFO QUEST (πρβλ. και σημείο 18, τέταρτη περίπτωση και σημείο 20 της υπό στοιχεία 94/C385/01 Ανακοίνωσης της Ευρωπαϊκής Επιτροπής σχετικά με τη διάκριση μεταξύ κοινών επιχειρήσεων με χαρακτήρα συγκέντρωσης και κοινών επιχειρήσεων με χαρακτήρα συνεργασίας, ΕΕ αριθ. C 385 της 31.12.1994 σελ. 1, 4 και 5).

ΓΙΑ ΤΟΥΣ ΛΟΓΟΥΣ ΑΥΤΟΥΣ

Διαπιστώνει ότι η γνωστοποιηθείσα στις 14.4.1999 συγκέντρωση μεταξύ των εταιριών INFO QUEST Α.Ε.Β.Ε. και ΙΑΣΩΝ Α.Ε.Β.Ε.Ε. δεν αναμένεται να περιορίσει σημαντικά τον ανταγωνισμό και ως εκ τούτου δεν συντρέχει λόγος απαγόρευσής της κατά το νόμο.

Η παρούσα απόφαση εκδόθηκε την 9^η Σεπτεμβρίου 1999.

Η παρούσα απόφαση να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως.

Ο Συντάξας την απόφαση

Ηλίας Ευρ. Σουφλερός

Ο Πρόεδρος

α.α.

Ο Αναπλ. Πρόεδρος

Νικόλαος

Τέλλης

Η Γραμματέας

Αλεξάνδρα – Μαρία Ταραμπίκου