

ΑΠΟΦΑΣΗ ΑΡΙΘΜ 431¹ /Ν/2009

Η ΕΠΙΤΡΟΠΗ ΑΝΤΑΓΩΝΙΣΜΟΥ – ΤΜΗΜΑ Α΄

Συνεδρίασε στην Αίθουσα Συνεδριάσεων του 1^{ου} ορόφου του κτηρίου των γραφείων της, επί της οδού Κότσικα 1Α, Αθήνα, την 28^η Ιανουαρίου 2009, ημέρα Τετάρτη και ώρα 16:30, με την εξής σύνθεση:

Προεδρεύων: Αριστομένης Κομισσόπουλος

Μέλη: Φαίδων Στράτος,

Βασίλειος Πατσουράτης, λόγω κωλύματος του τακτικού μέλους Ιωάννη Σαμέλη

Δημήτριος Γιαννέλης, και

Ελίζα Αλεξανδρίδου

Γραμματέας: Μούρκου Παναγιώτα, λόγω κωλύματος της τακτικής Γραμματέως Όλγας-Ανίτας Ραφτοπούλου

Θέμα της συνεδρίασης ήταν η λήψη απόφασης επί της προηγούμενης γνωστοποίησης, κατ' άρθρο 4β ν.703/77, της απόκτησης από την εταιρεία ALAPIS ABEE αποκλειστικού ελέγχου επί της εταιρείας ΠΓΝ ΓΕΡΟΛΥΜΑΤΟΣ ΑΕΒΕ.

Στη συζήτηση είχε νομίμως κλητευθεί και παρίστατο για την εταιρεία «ALAPIS ABEE» ο νόμιμος εκπρόσωπός της, Περικλής Λιβάς, μετά της πληρεξουσίας δικηγόρου Μαρίνας Ανδρουλακάκη.

Στην αρχή της συζήτησης, το λόγο έλαβε η Γενική Εισηγήτρια Σοφία Καμπερίδου, Προϊσταμένη της Α΄ Διεύθυνσης Εφαρμογών της Γενικής Διεύθυνσης Ανταγωνισμού (εφεξής Γ.Δ.Α.), η οποία ανέπτυξε συνοπτικά τη γραπτή εισήγηση (αριθ. πρωτ. 343/20.1.2009) της Υπηρεσίας και πρότεινε για τους λόγους που αναφέρονται αναλυτικά στην εισήγηση, να επιτραπεί η από 11.11.08 (ημ.α.π. 7952) γνωστοποιηθείσα συγκέντρωση των εταιρειών, **υπό τον όρο** ότι η γνωστοποιούσα θα τηρήσει τις δεσμεύσεις που προτείνει με την με ημ.αριθ.πρωτ. 172/13.1.2009 επιστολή της.

Κατόπιν το λόγο έλαβαν η πληρεξούσια δικηγόρος και ο νόμιμος εκπρόσωπος της εταιρείας, οι οποίοι τοποθετήθηκαν επί της με αριθ. πρωτ. 343/20-1-2009 εισηγήσεως της Γ.Δ.Α., ανέπτυξαν τις απόψεις τους και απάντησαν σε ερωτήσεις που τους υπέβαλαν ο Πρόεδρος και τα μέλη της Επιτροπής.

Μετά την ολοκλήρωση της ακροαματικής διαδικασίας, η πληρεξούσια δικηγόρος ζήτησε και το Τμήμα χορήγησε προθεσμία μέχρι την 30^η Ιανουαρίου 2009, ημέρα Παρασκευή, προκειμένου να υποβάλουν συμπληρωματικό υπόμνημα.

¹ Από την παρούσα απόφαση έχουν παραλειφθεί, σύμφωνα με το άρθρο 26 παρ.7 του Κανονισμού Λειτουργίας και Διαχείρισης της Επιτροπής Ανταγωνισμού (ΦΕΚ 1890/Β'/29.12.2006), τα στοιχεία εκείνα, τα οποία κρίθηκε ότι αποτελούν επιχειρηματικό απόρρητο. Στη θέση των στοιχείων που έχουν παραλειφθεί υπάρχει η ένδειξη [...]. Όπου ήταν δυνατό τα στοιχεία που παραλείφθηκαν αντικαταστάθηκαν με ενδεικτικά ποσά και αριθμούς ή με γενικές περιγραφές (εντός [...]).

Η Επιτροπή Ανταγωνισμού - Τμήμα Α' συνήλθε σε διάσκεψη στη συνεδρίαση της 5^{ης} Φεβρουαρίου 2009 (ημέρα Πέμπτη και ώρα 14:00) στην ως άνω αίθουσα συνεδριάσεων του 1^{ου} ορόφου του κτιρίου των γραφείων της και αφού έλαβε υπόψη της όλα τα στοιχεία του φακέλου της κρινόμενης υπόθεσης, την Εισήγηση της Γ.Δ.Α. καθώς και τις απόψεις που διετύπωσε το ενδιαφερόμενο μέρος τόσο προφορικώς κατά τη συζήτηση τη υπόθεσης, όσο και εγγράφως στα υπομνήματά του,

ΣΚΕΦΘΗΚΕ ΩΣ ΕΞΗΣ:

I. Την 11.11.08 (ημ.α.π. 7952) η εταιρεία **ALAPIS** ΑΝΩΝΥΜΗ ΣΥΜΜΕΤΟΧΙΚΗ ΒΙΟΜΗΧΑΝΙΚΗ & ΕΜΠΟΡΙΚΗ ΕΤΑΙΡΕΙΑ ΦΑΡΜΑΚΕΥΤΙΚΩΝ, ΧΗΜΙΚΩΝ & ΒΙΟΛΟΓΙΚΩΝ ΠΡΟΪΟΝΤΩΝ με διακριτικό τίτλο (δ.τ.) ALAPIS ΑΒΕΕ (εφεξής ALAPIS) γνωστοποίησε στην Επιτροπή Ανταγωνισμού κατ'εφαρμογή του άρθρου 4β ν.703/77, ως ισχύει, την απόκτηση από μέρους της αποκλειστικού ελέγχου επί της εταιρείας **ΠΓΝ ΓΕΡΟΛΥΜΑΤΟΣ ΥΓΕΙΑΣ ΚΑΙ ΟΜΟΡΦΙΑΣ Α.Ε.Β.Ε.** με δ.τ. ΠΓΝ ΓΕΡΟΛΥΜΑΤΟΣ ΑΕΒΕ (εφεξής ΓΕΡΟΛΥΜΑΤΟΣ), δια της από 27.10.2008 συμφωνηθείσας εξαγοράς ποσοστού 99,33% του ονομαστικού μετοχικού κεφαλαίου (μ.κ.) της τελευταίας. Ειδικότερα:

i) Με την από 27.10.2008 Σύμβαση Αγοραπωλησίας Μετοχών (εφεξής η«Σύμβαση»), που υπεγράφη μεταξύ της ALAPIS και της εταιρείας BOXWOOD LIMITED (εφεξής BOXWOOD), που εδρεύει στην Κύπρο, αλλά ανήκει στον Όμιλο εταιρειών της ελληνικής ΠΝ ΓΕΡΟΛΥΜΑΤΟΣ ΑΕΒΕ (εφεξής ΠΝ ΓΕΡΟΛΥΜΑΤΟΣ), συμφωνήθηκε η εξαγορά από την ALAPIS ποσοστού 99,33% των μετοχών της ΓΕΡΟΛΥΜΑΤΟΣ, σε δύο φάσεις, ως εξής: **(α)** τη μεταβίβαση στην ALAPIS ποσοστού 48,67% του μ.κ. (ήτοι 14.600.000 κοινές ονομαστικές μετοχές) κατά την ημερομηνία υπογραφής της Σύμβασης, χωρίς η μεταβίβαση αυτή να συνοδεύεται από την απόκτηση δικαιωμάτων ελέγχου επί της ΓΕΡΟΛΥΜΑΤΟΣ, και **(β)** τη μεταβίβαση του υπολοίπου 50,66% του μ.κ. (ήτοι 15.200.000 κοινές ονομ. μετοχές) κατά την ημερομηνία ολοκλήρωσης της συναλλαγής, η οποία (ολοκλήρωση) τελεί υπό την αίρεση της έγκρισης της Επιτροπής Ανταγωνισμού.

ii) Με την υπό κρίση συναλλαγή, η ALAPIS αποκτά αμέσως τον έλεγχο της ΓΕΡΟΛΥΜΑΤΟΣ και εμμέσως των θυγατρικών της εταιρειών SANTA PHARMA Α.Ε., GEROLPHARM Α.Ε., ΠΝΓ ΓΕΡΟΛΥΜΑΤΟΣ ΜΕΝΤΙΚΑΛ Α.Ε. και HEALTH LOGISTICS HELLAS - ΠΑΡΟΧΗ ΥΠΗΡΕΣΙΩΝ ΕΦΟΔΙΑΣΤΙΚΗΣ ΑΛΥΣΙΔΑΣ ΚΑΙ ΛΟΓΙΣΜΙΚΟΥ Α.Ε., που δραστηριοποιούνται στην ημεδαπή. Η συμφωνία εξαιρεί τις θυγατρικές εταιρείες της ΓΕΡΟΛΥΜΑΤΟΣ που εδρεύουν και δραστηριοποιούνται στην αλλοδαπή, και ορισμένες διεθνείς δραστηριότητες του ομίλου της, οι οποίες και θα μεταβιβαστούν στην BOXWOOD πριν την ολοκλήρωση της γνωστοποιηθείσας συναλλαγής.

iii) Στο διάστημα από την υπογραφή της Σύμβασης μέχρι την ολοκλήρωση της συναλλαγής, οι μετοχές της ΓΕΡΟΛΥΜΑΤΟΣ, που αντιπροσωπεύουν το εναπομείναν 50,66% του μ.κ. αυτής, θα τηρούνται υπό τη μεσεγγύηση του

διοριζόμενου από τους συμβαλλομένους μεσεγγυούχου, ο οποίος θα ενεργεί αποκλειστικά υπό τις οδηγίες της πωλήτριας εταιρείας, BOXWOOD.

iv) Σημειωτέον ότι κατά την υπογραφή της Συμφωνίας, η ALAPIS κατείχε ήδη ποσοστό 0,6667% του μ.κ. της ΓΕΡΟΛΥΜΑΤΟΣ, και συνεπώς, με την ολοκλήρωση της συναλλαγής, η ALAPIS θα κατέχει το σύνολο (100%) του μ.κ. της ΓΕΡΟΛΥΜΑΤΟΣ.

2. Περαιτέρω σημειώνεται ότι η γνωστοποιούσα επικαλείται, ως στρατηγικούς και οικονομικούς λόγους που δικαιολογούν την πραγματοποίηση της υπό κρίση συναλλαγής, την δια της συνενώσεως ισχυροποίηση των δύο Ομίλων στο χώρο υγείας και ομορφιάς, στην Ελλάδα και το εξωτερικό - χώρος ο οποίος διακρίνεται από ιδιαίτερα έντονο ανταγωνισμό. Η ALAPIS εκτιμά ότι ως μέλος ενός ταχύτατα αναπτυσσόμενου ομίλου επιχειρήσεων, θα επιτύχει επιχειρηματικές συνέργειες που θα τις επιτρέψουν να βελτιώσει τους όρους και την ποιότητα των παρεχομένων προς τους καταναλωτές υπηρεσιών.

3. Κατά τη γνωστοποιούσα, η υπό κρίση πράξη δεν γνωστοποιήθηκε στην Ευρωπαϊκή Επιτροπή, διότι δεν είναι κοινοτικών διαστάσεων.

4. Τέλος, σημειώνεται ότι η γνωστοποιούσα προσκόμισε φύλλο της εφημερίδας «ΝΑΥΤΕΜΠΟΡΙΚΗ» της 12.11.2008, στο οποίο δημοσίευσε την υπό κρίση πράξη, κατά τα προβλεπόμενα στο άρθρο 4β παρ. 6 ν.703/7 και στην με αριθ. 305/V/2006 (ΦΕΚ 805/B'/4.7.06) Απόφαση της ΕΠΑΝΤ. Τη δε γνωστοποίηση συνόδευε το προβλεπόμενο στο άρθρο 31 παρ. 1 ν. 703/77 παράβολο των 1.050 Ευρώ (Σειρά ΣΤ 559115859, α/α 4622/10.11.08, ΔΟΥ Νέας Σμύρνης).

II. ΟΙ ΣΥΜΜΕΤΕΧΟΥΣΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ

A. ALAPIS ΑΝΩΝΥΜΟΣ ΣΥΜΜΕΤΟΧΙΚΗ ΒΙΟΜΗΧΑΝΙΚΗ ΚΑΙ ΕΜΠΟΡΙΚΗ ΕΤΑΙΡΕΙΑ ΦΑΡΜΑΚΕΥΤΙΚΩΝ, ΧΗΜΙΚΩΝ & ΒΙΟΛΟΓΙΚΩΝ ΠΡΟΪΟΝΤΩΝ

Η ALAPIS εδρεύει στην Αθήνα και αποτελεί τη μητρική ομώνυμου ομίλου επιχειρήσεων, ο οποίος δραστηριοποιείται:

- Στην παραγωγή, αντιπροσώπευση και εμπορία **ανθρώπινων** συνταγογραφούμενων **φαρμάκων** (ουρολογικά, καρδιολογικά, νευρολογικά και παιδιατρικά, κ.ά.), και μη υποχρεωτικά συνταγογραφούμενων φαρμάκων (OTC), τα οποία διατίθενται στην αγορά μέσω φαρμακαποθηκών, καθώς και στην παραγωγή και εμπορία **ιατροτεχνολογικών μηχανημάτων** και **υγειονομικού υλικού**, τα οποία διατίθενται σε νοσοκομεία.
- Στην παραγωγή, αντιπροσώπευση και εμπορία **κτηνιατρικών φάρμακων**, **ζωοτροφών** και συμπληρωμάτων διατροφής για εκτρεφόμενα ζώα και **αξεσουάρ μικρών ζώων**.
- Στην παραγωγή και εμπορία **καλλυντικών** προϊόντων ιδίων σημάτων αλλά και την παραγωγή καλλυντικών προϊόντων σε υγρή μορφή για λογαριασμό τρίτων (φασόν), όπως οι εταιρείες Sara Lee, Henkel και Unilever.

- Στην παραγωγή **απορρυπαντικών** για λογαριασμό τρίτων (φασόν) όπως οι εταιρείες Henkel, Ecolab, Johnson Diversey, Sara Lee και Colgate Palmolive και τα σούπερ μάρκετ Carrefour, Makro, Βερόπουλος, Βασιλόπουλος, Γαλαξίας, Dia και Metro κ.ά.
- Στην χονδρική πώληση εγχώριων και εισαγόμενων **βιολογικών ετοιμών προϊόντων** και πρώτων υλών για βιομηχανίες παραγωγής βιολογικών προϊόντων.

Η μετοχική σύνθεση της ALAPIS έχει ως εξής:

[...]

Κατά δήλωση της γνωστοποιούσας ελέγχων μέτοχος είναι ο Λ. Λαυρεντιάδης.

B. ΠΓΝ ΓΕΡΟΛΥΜΑΤΟΣ ΥΓΕΙΑΣ ΚΑΙ ΟΜΟΡΦΙΑΣ ΑΝΩΝΥΜΗ ΕΜΠΟΡΙΚΗ & ΒΙΟΜΗΧΑΝΙΚΗ ΕΤΑΙΡΕΙΑ

Η ΓΕΡΟΛΥΜΑΤΟΣ συστάθηκε το 1999, έχει έδρα το Κρυονέρι Αττικής, ελέγχεται από την BOXWOOD, η οποία είναι κατά 100% θυγατρική της ΠΓΝ ΓΕΡΟΛΥΜΑΤΟΣ, και δραστηριοποιείται στις ίδιες ως άνω αγορές με την εξαγοράζουσα, πλην της αγοράς των απορρυπαντικών και επιπλέον στην αγορά παροχής υπηρεσιών διανομής (pre-wholesaling) και διοικητικών υπηρεσιών προς φαρμακευτικές εταιρείες.

Η ΓΕΡΟΛΥΜΑΤΟΣ ελέγχει μεταξύ άλλων και τις εξής εταιρείες, οι οποίες δραστηριοποιούνται στην ημεδαπή και οι οποίες επίσης θα μεταβιβαστούν στον Όμιλο της εξαγοράζουσας:

- SANTA PHARMA ΑΕ (με ποσοστό [...]%) : Δραστηριοποιείται στον κλάδο των φαρμακευτικών προϊόντων για ανθρώπινη χρήση και των προϊόντων OTC.
- GEROLPHARM Α.Ε. (κατά [...]%) : Λειτουργεί ως φαρμακαποθήκη.
- ΠΓΝ ΓΕΡΟΛΥΜΑΤΟΣ ΜΕΝΤΙΚΑΛ Α.Ε., με δ.τ. «PNG Gerolymatos Medical S.A.» (με [...]%) : Ιδρύθηκε την 7.2.2008 με σκοπό την παραγωγή, εμπορία, αντιπροσώπευση και εισαγωγή παντός είδους φαρμακευτικών προϊόντων, περιλαμβανομένων των γενόσημων, δηλαδή τα σκευάσματα που αναπτύσσονται με βάση δραστικές ουσίες φαρμάκων, των οποίων η πατέντα έχει λήξει (generics), διαγνωστικών, ιατρικών και κτηνιατρικών προϊόντων, καθώς και οποιουδήποτε άλλου παρεμφερούς είδους και προϊόντος που αφορά στην υγεία. Η εταιρεία δεν έχει ξεκινήσει ακόμη δραστηριότητες.
- HEALTH LOGISTICS HELLAS - ΠΑΡΟΧΗ ΥΠΗΡΕΣΙΩΝ ΕΦΟΔΙΑΣΤΙΚΗΣ ΑΛΥΣΙΔΑΣ ΚΑΙ ΛΟΓΙΣΜΙΚΟΥ Α.Ε. (κατά [...]%) : Εξαγοράστηκε από τον Όμιλο τον Ιανουάριο 2008, με σκοπό την κάλυψη των αποθηκευτικών αναγκών του και την δραστηριοποίησή του στον τομέα της παροχής υπηρεσιών logistics.

6. Κύκλοι Εργασιών

Ο κύκλος εργασιών καθεμίας από τις συμμετέχουσες στην υπό κρίση πράξη επιχειρήσεις το τελευταίο οικονομικό έτος (2007) στην ελληνική και παγκόσμια αγορά, είχε, κατά δήλωση της γνωστοποιούσας, σύμφωνα με τα προβλεπόμενα στο άρθρο 4στ ν.703/77, ως εξής:

ΚΥΚΛΟΙ ΕΡΓΑΣΙΩΝ (εκατ. €)		
Συμμετέχουσες επιχειρήσεις	Παγκόσμια Αγορά	Ελληνική Αγορά
Όμιλος ALAPIS	442,5	[άνω των 200]
Όμιλος ΓΕΡΟΥΜΑΤΟΣ (πλην θυγατρικών αλλοδαπής)	[άνω των 200]	[άνω των 200]
ΣΥΝΟΛΟ	[άνω των 600]	[άνω των 400]

III. ΣΧΕΤΙΚΕΣ & ΕΠΗΡΕΑΖΟΜΕΝΕΣ ΑΓΟΡΕΣ - ΜΕΡΙΔΙΑ ΑΓΟΡΩΝ – ΑΝΤΑΓΩΝΙΣΜΟΣ

1. Σχετική Γεωγραφική Αγορά

Κατά την γνωστοποιούσα, ως σχετική γεωγραφική αγορά, για όλες τις επιμέρους σχετικές αγορές προϊόντων που αφορά η παρούσα συγκέντρωση, θα πρέπει να ληφθεί το σύνολο της ελληνικής επικράτειας, περιοχή στην οποία τα μέρη και οι ανταγωνιστές αυτών, πωλούν τα προϊόντα τους υπό επαρκώς ομοιογενείς συνθήκες ανταγωνισμού.

2. Σχετικές & Επηρεαζόμενες Αγορές Προϊόντων – Μεριδία Αγορών – Ανταγωνισμός

Όπως αναλύεται διεξοδικά στην υπ' αριθμ. 343/2.1.2009 εισήγηση της Γ.Δ.Α, οι επί μέρους επηρεαζόμενες αγορές στην εξεταζόμενη συγκέντρωση είναι οι ακόλουθες:

α) Στην ευρύτερη αγορά των **φαρμακευτικών προϊόντων για ανθρώπινη χρήση**, οι επιμέρους σχετικές αγορές:

- i. Δερματολογικών προϊόντων άλλων μη στεροειδών φαρμάκων για δερματικές φλεγμονές (Υποκατηγορία DO5X),
- ii. Επουλωτικών προϊόντων δέρματος (Υποκατηγορία DO3A) και
- iii. Ultra Sound Agents (Υποκατηγορία TO1F),

στις οποίες η εξαγοραζόμενη εταιρεία ΓΕΡΟΥΜΑΤΟΣ κατέχει μερίδια [...]%, [...]%, και [...]%, αντίστοιχα.

Στις εν λόγω αγορές δεν υφίσταται οριζόντια σχέση των μερών (καθώς ο Όμιλος ALAPIS δεν δραστηριοποιείται σ' αυτές). Θεωρούνται όμως επηρεαζόμενες λόγω του ότι και τα δύο μέρη δραστηριοποιούνται στον κλάδο των φαρμακαποθηκών, ήτοι σε επόμενο στάδιο της παραγωγικής και εμπορικής (εισαγωγικής) διαδικασίας.

Από την ανάλυση των ανωτέρω αγορών, σύμφωνα με τα οριζόμενα στο άρθρο 4γ παρ. 2 ν.703/77, ως ισχύει, (βλ. αναλυτικότερα στοιχεία στην Ενότητα III.2.1., υπό Α.2.2., Β και Γ της εισήγησης Γ.Δ.Α), προέκυψε ότι τυχόν επηρεασμός των εν λόγω αγορών από την κρινόμενη συγκέντρωση δεν αναμένεται να είναι αισθητός.

β) Στην ευρύτερη αγορά **διαγνωστικών προϊόντων**, οι επιμέρους σχετικές αγορές:

- iv. Προϊόντων Αιματολογίας και
- v. Προϊόντων Αιμοδοσίας

στις οποίες τα μέρη συγκεντρώνουν από κοινού μερίδια αγοράς [...]%, και [...]%, αντίστοιχα.

Από την ανάλυση των ανωτέρω αγορών, σύμφωνα με τα οριζόμενα στο άρθρο 4γ παρ. 2 ν.703/77, ως ισχύει, προκύπτει ότι η εξεταζόμενη εξαγορά δεν αναμένεται να δημιουργήσει σημαντικά εμπόδια στις ανωτέρω αγορές, δεδομένου ότι (α) τα μέρη αποτελούν εισαγωγικές εταιρείες και όχι παραγωγικές, συνδεδεμένες με τις παραγωγικές εταιρείες με συμβάσεις διανομής, (β) στον κλάδο δραστηριοποιούνται ισχυρές παραγωγικές εταιρείες, μη συνδεδεμένες με τα μέρη, όπως η πολυεθνική επιχείρηση ROCHE, η οποία διαθέτει σημαντικό μερίδιο αγοράς ([...]%) στην αγορά αιματολογικών προϊόντων), και (γ) η είσοδος «νέων» παραγωγικών εταιρειών είναι δυνατή. (βλ. αναλυτικότερα στοιχεία στην Ενότητα III.2.6., υπό Α.3., Β και Γ στην εισήγηση της Γ.Δ.Α)

γ) Στην ευρύτερη αγορά **αντιμικροβιακών κτηνιατρικών φαρμάκων**, οι σχετικές αγορές:

- vi. Αντιβιοτικών – ενέσιμων (Μερίδια ALAPIS + ΓΕΡΟΛΥΜΑΤΟΣ: [...]%+[...]%= [...]%)
- vii. Αντιβιοτικών – εξωτερικής χρήσης (Μερίδια ALAPIS + ΓΕΡΟΛΥΜΑΤΟΣ: [...]%+[...]%= [...]%),
- viii. Αντιβιοτικών μικρών ζώων – per os (Μερίδια ALAPIS + ΓΕΡΟΛΥΜΑΤΟΣ: [...]%+[...]%= %),
- ix. Αντιβιοτικών μικρών ζώων (Μερίδια ALAPIS + ΓΕΡΟΛΥΜΑΤΟΣ: [...]%+[...]%= [...]%)
- x. Χημειοθεραπευτικών – ενέσιμων (Μερίδια ALAPIS + ΓΕΡΟΛΥΜΑΤΟΣ: [...]%+[...]%= [...]%).

Όπως προκύπτει από την ανάλυση στην πιο πάνω εισήγηση της Γ.Δ.Α (βλ. Ενότητα III.2.9.2, υπό Α.3.α), Β.α) και Γ) σε μία μόνο αγορά, αυτή των αντιβιοτικών μικρών ζώων – per os, η αύξηση είναι σημαντική ([...]%) και το συγκεντρωτικό μερίδιο υψηλό ([...]%). Στην εν λόγω αγορά όμως (α) ο ανταγωνισμός είναι υπαρκτός (με την πολυεθνική παραγωγό εταιρεία PFIZER να κατέχει σημαντικό μερίδιο [...]%), (β) τα μέρη εισάγουν την πλειοψηφία των φαρμάκων που διακινούν (και ως εκ τούτου τα μερίδια των προϊόντων αυτών θα πρέπει κατ' ουσίαν να αποδοθούν στους οίκους που τα παράγουν και διατηρούν στην κατοχή τους τα σχετικά σήματα), και (γ) δραστηριοποιούνται και άλλες ισχυρές πολυεθνικές εταιρείες (όπως οι Schering-Plough, Ceva).

Συνεπώς, η εξεταζόμενη συγκέντρωση δεν προκαλεί σοβαρές αμφιβολίες όσον αφορά τη δυνατότητά της να περιορίσει σημαντικά τον ανταγωνισμό στις ανωτέρω αγορές.

δ) Στην ευρύτερη αγορά **αντιπαρασιτικών κτηνιατρικών φαρμάκων**, οι σχετικές αγορές των:

- xi. Ενδοπαρασιτοκτόνων παραγωγικών ζώων – ενέσιμα (Μερίδια ALAPIS + ΓΕΡΟΛΥΜΑΤΟΣ: [...]%+[...]%= [...]%),

- xii. Ενδοπαρασιτοκτόνων παραγωγικών ζώων – τροφής (Μερίδια ALAPIS + ΓΕΡΟΛΥΜΑΤΟΣ: [...] %+ [...] % = [...] %),
- xiii. Εξωπαρασιτοκτόνων – μικρών ζώων (Μερίδια ALAPIS + ΓΕΡΟΛΥΜΑΤΟΣ: [...] % + [...] % = [...] %)

Στο άρθρο 4γ παρ. 1 του ν. 703/1977 ορίζεται ότι με απόφαση της Ε.Α απαγορεύεται η κάθε συγκέντρωση επιχειρήσεων, 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 ενίσχυσης δεσπόζουσας θέσης.

Η διαπίστωση δημιουργίας ή ενίσχυσης δεσπόζουσας θέσης με τη δεδομένη συγκέντρωση δεν συνεπάγεται καθεαυτή περιορισμό και δη σημαντικό του ανταγωνισμού δεδομένου ότι, όπως γίνεται δεκτό, η δεσπόζουσα θέση δεν απαγορεύεται καταρχάς στην αγορά, αλλά συνεπάγεται ιδιαίτερη ευθύνη, η δημιουργούσα τη συγκέντρωση επιχείρηση να μη βλάπτει με τη συμπεριφορά της την ύπαρξη πραγματικού ή δυνητικού ανταγωνισμού στην αγορά. Κατά συνέπεια και στην προκειμένη συγκέντρωση θα πρέπει να εξεταστεί αν μπορεί να περιοριστεί ή μη σημαντικά ο ανταγωνισμός (πραγματικός ή δυνητικός).

Από τη λεπτομερή ανάλυση (βλ. ανωτέρω εισήγηση της Γ.Δ.Α σελ. 47-53) της αγοράς αντιπαρασιτικών κτηνιατρικών φαρμάκων (μεγέθους, σε αξία, 18,04 εκατ. ευρώ), η οποία διακρίνεται στις υποαγορές (α) των ενδοπαρασιτοκτόνων και (β) των εξωπαρασιτοκτόνων, προκύπτει ότι καταρχάς υπάρχει υψηλή συγκέντρωση μεριδίων στις επί μέρους διακριτές αγορές: (1) Στην αγορά ενδοπαρασιτοκτόνων παραγωγικών ζώων-ενέσιμα (ALAPIS [...] % + ΓΕΡΟΛΥΜΑΤΟΣ [...] % = [...] %), αλλά το συνολικό μέγεθος σε αξία της υπό αγοράς αυτής είναι σχετικά μικρό (950.000€ περίπου) και για το λόγο αυτό η αγορά δεν παρουσιάζει, εμπορικά, ενδιαφέρον για τις εταιρείες του κλάδου. Αλλά και ο δυνητικός ανταγωνισμός είναι υπαρκτός, δεδομένου ότι οι διεθνείς όμιλοι που δραστηριοποιούνται στην παραγωγή κτηνιατρικών φαρμάκων μπορούν οποτεδήποτε και χωρίς πρόσθετο κόστος να εισέλθουν στη εν λόγω αγορά, καθόσον δεν υφίστανται νομικά ή πραγματικά εμπόδια εισόδου στην αγορά αυτή. (2) Στην αγορά ενδοπαρασιτοκτόνων παραγωγικών ζώων-τροφής (ALAPIS [...] % + ΓΕΡΟΛΥΜΑΤΟΣ [...] % = [...] %), αλλά το συνολικό μέγεθος (σε αξία) της υποαγοράς αυτής είναι περίπου 400.000 € και εμπορικά, παρουσιάζει περιορισμένο ενδιαφέρον. Ο δυνητικός δε ανταγωνισμός είναι υπαρκτός καθόσον όλοι οι τυχόν ενδιαφερόμενοι διεθνείς όμιλοι, ελλείψει νομικών και πραγματικών εμποδίων, μπορούν ευχερώς να εισέλθουν στην αγορά αυτή. Το [...] % δε των πωλήσεων των κτηνιατρικών φαρμάκων γίνεται απευθείας από τις φαρμακευτικές εταιρείες προς τα κτηνιατρικά φαρμακεία, κτηνιατρεία κλπ. και μόνο το [...] % περίπου διακινείται μέσω φαρμακαποθηκών.

Ύστερα από τις πιο πάνω διαπιστώσεις το παρόν Τμήμα Α΄ της Επιτροπής Ανταγωνισμού κρίνει ότι δεν χρειάζεται να επιβληθούν οποιοδήποτε όροι ή προϋποθέσεις στην γνωστοποιούσα εταιρεία ALAPIS. Θα πρέπει όμως αυτή να γνωστοποιήσει στην Επιτροπή Ανταγωνισμού (Γενική Διεύθυνση Ανταγωνισμού) τη νέα σύμβαση που θα υπογράψει με τη MERIAL και το συνημμένο σε αυτή

δεσμευτικό κείμενο (Independence Policy) (βλ. την επιστολή της γνωστοποιούσας με ημ. αριθ. πρωτ. 172/13.1.2009).

ε) Στην ευρύτερη αγορά **κτηνιατρικών φαρμάκων διαφόρων κατηγοριών**, και ειδικότερα

xiv. Αντιφλεγμονωδών παραγωγικών ζώων (Μερίδια ALAPIS + ΓΕΡΟΛΥΜΑΤΟΣ: [...]%+[...]% = [...]%),

xv. Αντιφλεγμονωδών μικρών ζώων (Μερίδια ALAPIS + ΓΕΡΟΛΥΜΑΤΟΣ: [...]%+[...]% = [...]%)

xvi. Φαρμάκων θρέψης παραγωγικών ζώων – βιταμίνες (Μερίδια ALAPIS + ΓΕΡΟΛΥΜΑΤΟΣ: [...]%+[...]% = [...]%),

xvii. Φαρμάκων θρέψης παραγωγικών ζώων – ηλεκτρολύτες (Μερίδια ALAPIS + ΓΕΡΟΛΥΜΑΤΟΣ: [...]%+[...]% = [...]%), και

xviii. Φαρμάκων θρέψης μικρών ζώων (Μερίδια ALAPIS + ΓΕΡΟΛΥΜΑΤΟΣ: [...]%+[...]% = [...]%).

Όπως προκύπτει από την ανάλυση στην εισήγηση της Γ.Δ.Α [βλ. Ενότητα III.2.9.2, υπό Α.3.γ), Β.γ) και Γ], η «ενίσχυση» του Ομίλου ALAPIS στις ανωτέρω σχετικές αγορές προϊόντων από την εξαγορά της ΓΕΡΟΛΥΜΑΤΟΣ δεν αναμένεται να επηρεάσει τον ανταγωνισμό στον κλάδο δεδομένου ότι (α) τα αποκτώμενα μερίδια στις 3 από τις 5 αγορές είναι μέχρι [...]%, (β) εκ των μερών μόνον η ALAPIS διαθέτει περιορισμένο αριθμό γενόσημων προϊόντων, ενώ τόσο αυτή (κατά κύριο λόγο) όσο και η ΓΕΡΟΛΥΜΑΤΟΣ εμπορεύονται προϊόντα ανεξάρτητων παραγωγών και (γ) στις αγορές αυτές δραστηριοποιούνται ισχυρές επιχειρήσεις, με σημαντικά μερίδια, όπως οι SCHERING-PLOUGH/INTERVENT, ELANCO, PHIZER κ.α.

στ) Στην ευρύτερη αγορά **κτηνιατρικών φαρμάκων - εμβολίων** και ειδικότερα:

xix. Εμβολίων πτηνών (Μερίδια ALAPIS + ΓΕΡΟΛΥΜΑΤΟΣ: [...]%+[...]% = [...]%)

xx. Εμβολίων μικρών ζώων (Μερίδια ALAPIS + ΓΕΡΟΛΥΜΑΤΟΣ: [...]%+[...]% = [...]%).

Σύμφωνα με τα στοιχεία του φακέλου της υπόθεσης [βλ. Ενότητα III.2.9.2, υπό Α.3.δ), Β.δ) και Γ στην υπ' αριθμ. 343/20.1.2009 Εισήγηση της Γ.Δ.Α], η κρινόμενη συγκέντρωση δεν αναμένεται να δημιουργήσει σημαντικά εμπόδια στον ανταγωνισμό στις ως άνω αγορές δεδομένου ότι:

(α) στα **εμβόλια πτηνών**, πλην των μερών, στην αγορά δραστηριοποιούνται μεγάλες πολυεθνικές εταιρείες με σημαντική ισχύ και παρουσία στην αγορά.

(β) Στα **εμβόλια μικρών ζώων**, και ιδίως στα εμβόλια σκύλου ηγέτης είναι ο Όμιλος INTERVET/ SCHERING-PLOUGH με μερίδιο [...]% ενώ στις γάτες ηγείται η PFIZER με [...]%. Στην δε παγκόσμια αγορά δραστηριοποιούνται εταιρείες οι οποίες διαθέτουν εμβόλια ζώων συντροφιάς (όπως η VIRBAC), που δεν τα έχουν κυκλοφορήσει ακόμη στην ελληνική αγορά.

Επισημαίνεται ότι επιφυλάξεις των ανταγωνιστριών επιχειρήσεων, δεν στοιχειοθετούντο επαρκώς και δεν μπορεί να διαφοροποιήσουν την ως άνω διαπιστωθείσα γνώμη του Α' Τμήματος.

Δευτερεύοντες περιορισμοί

α) (άρθρο 4δ παρ. 7 του ν. 703/77) οι αποφάσεις της Επιτροπής Ανταγωνισμού καλύπτουν και τους περιορισμούς που συνδέονται άμεσα με την πραγματοποίηση της συγκέντρωσης και είναι απαραίτητοι για αυτή.

β) Στο άρθρο 7 της από 27.10.2008 Σύμβασης Αγοραπωλησίας Μετοχών αναφέρεται ότι:

« ... [...]:

[...].

[...].

[...]».

[...]:

«[...]

[...]».

Οι ως άνω όροι κρίνεται ότι αποτελούν δευτερεύοντες περιορισμούς, δικαιολογημένης πενταετούς διάρκειας, ως εκ της συμβατικής εταιρικής φύσεώς τους, και είναι άμεσα συνδεδεμένοι με τη συγκέντρωση και θεωρούνται εύλογοι και αναγκαίοι για την πραγματοποίησή της.

IV. 1. Κατά το άρθρο 4, παρ. 2 εδαφ. β ν.703/77, ως ισχύει, συγκέντρωση πραγματοποιείται και όταν ένα ή περισσότερα πρόσωπα που ελέγχουν ήδη τουλάχιστο μία επιχείρηση ή μία ή περισσότερες επιχειρήσεις, αποκτούν άμεσα ή έμμεσα, τον έλεγχο του συνόλου ή τμημάτων μιας ή περισσοτέρων άλλων επιχειρήσεων. Κατά την παρ. 3 του ίδιου ως άνω άρθρου, για την εφαρμογή του νόμου, 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 σύνθεση, στις συσκέψεις ή στις αποφάσεις των οργάνων μιας επιχείρησης και ιδίως από: α) δικαιώματα κυριότητας ή επικαρπίας επί του συνόλου ή μέρους των περιουσιακών στοιχείων μιας επιχείρησης, β) δικαιώματα ή συμβάσεις που παρέχουν δυνατότητα καθοριστικής επίδρασης στη σύνθεση, στις συσκέψεις ή στις αποφάσεις των οργάνων μιας επιχείρησης. Επίσης, κατά την παρ. 4 του ίδιου άρθρου, ο έλεγχος αποκτάται από το πρόσωπο ή τα πρόσωπα ή τις επιχειρήσεις, που: α) είναι υποκείμενα αυτών των δικαιωμάτων ή δικαιούχοι από τις συμβάσεις αυτές ή β) χωρίς να είναι υποκείμενα των δικαιωμάτων ή δικαιούχοι από τις συμβάσεις αυτές, δικαιούνται να ασκούν τα δικαιώματα που απορρέουν από αυτές.

Η από 11.11.2008 γνωστοποιηθείσα εξαγορά από την εταιρεία ALAPIS ABEE ποσοστού 99,33% του μετοχικού κεφαλαίου της ανεξάρτητης εταιρείας ΠΓΝ ΓΕΡΟΛΥΜΑΤΟΣ ΑΕΒΕ, η οποία θα λάβει χώρα δυνάμει της από 27.10.2008 Σύμβασης Αγοραπωλησίας Μετοχών (σε δύο φάσεις), συνεπάγεται την απόκτηση, από την πρώτη των εταιρειών, αποκλειστικού ελέγχου επί της δεύτερης αυτών και -

μέσω αυτής - και επί των ελεγχόμενων από αυτήν εταιρειών, που εδρεύουν και δραστηριοποιούνται στην Ελλάδα. Συνεπώς, η κρινόμενη εξαγορά συνιστά συγκέντρωση επιχειρήσεων κατά την έννοια του άρθρου 4 παρ.2 εδ. β) ν.703/77, ως ισχύει.

2. Κατά το άρθρο 4β παρ. 1 του ιδίου νόμου, 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 ο συνολικός κύκλος εργασιών όλων των επιχειρήσεων που συμμετέχουν στη συγκέντρωση κατά τα οριζόμενα στο άρθρο 4στ ανέρχεται, στην παγκόσμια αγορά τουλάχιστον σε 150.000.000 ευρώ και δύο τουλάχιστον από τις συμμετέχουσες επιχειρήσεις πραγματοποιούν, η καθεμία χωριστά, συνολικό κύκλο εργασιών άνω των 15.000.000 ευρώ στην ελληνική αγορά. 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, και 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 περισσότερων επιχειρήσεων.

Η υπό κρίση συγκέντρωση υπόκειται υποχρεωτικά σε προηγούμενη γνωστοποίηση κατά τα οριζόμενα στο ανωτέρω άρθρο, καθόσον ο παγκόσμιος κύκλος εργασιών των συμμετεχουσών στη συγκέντρωση επιχειρήσεων ήτοι του Ομίλου της εξαγοράζουσας εταιρείας ALAPIS και του εξαγοραζόμενου Ομίλου ΓΕΡΟΛΥΜΑΤΟΣ, το 2007, ανήλθε, σύμφωνα με τα προβλεπόμενα στο άρθρο 4στ ν.703/77, σε [άνω των 600] εκατ. ευρώ, ενώ στην εθνική αγορά ο κύκλος εργασιών του Ομίλου ALAPIS ανήλθε σε [άνω των 200] εκατ. ευρώ και του εξαγοραζόμενου Ομίλου ΓΕΡΟΛΥΜΑΤΟΣ σε [άνω των 200] εκατ. ευρώ.

Η γνωστοποίηση της συγκέντρωσης πραγματοποιήθηκε νομότυπα και εμπρόθεσμα από την αποκτώσα τον έλεγχο και υπόχρεη σε γνωστοποίηση εταιρεία ALAPIS, την 11.11.2008, ήτοι εντός δέκα (10) εργάσιμων ημερών από την υπογραφή στις 27-10-2008 της προαναφερθείσας Σύμβασης.

3. Σχετικά με την ακολουθηθείσα διαδικασία ελέγχου της συγκέντρωσης έγιναν τα ακόλουθα:

α) Κατά το άρθρο 4δ ν.703/77, ως ισχύει, «1. Η Επιτροπή Ανταγωνισμού εξετάζει τη γνωστοποιούμενη συγκέντρωση μόλις υποβληθεί η σχετική γνωστοποίηση. ...

β.1) Με την υποβολή της γνωστοποίησης (11.11.08) και των συμπληρωματικών επ' αυτής στοιχείων (12.11.2008) η Υπηρεσία εξέτασε τον υποβληθέντα φάκελο, πλην κατά την επεξεργασία του φακέλου της υπόθεσης προέκυψαν διάφορες ασάφειες και ελλείψεις ως προς τα στοιχεία της συγκέντρωσης, για την διερεύνηση των οποίων ζητήθηκαν πρόσθετες πληροφορίες και διευκρινίσεις από τα μέρη. Επίσης με επιστολές προς τις ανταγωνίστριες επιχειρήσεις ζήτησε την παροχή στοιχείων για να συμπληρωθεί ο φάκελος της υπόθεσης και να καταστεί δυνατή η αξιολόγησή της ως

προς τα αποτελέσματά της στις επιμέρους αγορές που αφορά. Επί των ανωτέρω επιστολών η τελευταία απάντηση από τις ανταγωνίστριες επιχειρήσεις λήφθηκε την 7.1.2009 (αριθ. ημ. πρωτ. 48).

Λόγω της εκτάσεως και των δυσχερειών εξέτασης όλων των στοιχείων του φακέλου, ο Πρόεδρος της Επιτροπής με την με αριθ. 6/1.12.2008 Απόφασή του, κίνησε τη διαδικασία πλήρους διερεύνησης της υπόθεσης και ενημερώθηκε σχετικά η γνωστοποιούσα την 2.12.2008 (ημ.αριθ.πρωτ. 8481).

Επίσης, ο Πρόεδρος της Επιτροπής με την με αριθ. 7/17.12.2008 Απόφασή του, παρέτεινε την προθεσμία των σαράντα πέντε (45) ημερών κατά δεκατέσσερις (14) ημέρες, χρόνος απαραίτητος για την πλήρη διερεύνηση της γνωστοποιηθείσας συγκέντρωσης. Η ανωτέρω Απόφαση Προέδρου κοινοποιήθηκε στη γνωστοποιούσα στις 17.12.08 (ημ.α.π. 8171).

Η γνωστοποιούσα υπέβαλε, την 9.1.09 (ημ.α.π.106) αίτημα χορήγησης πρόσθετης προθεσμίας για την υποβολή πρόσθετων στοιχείων και τυχόν δεσμεύσεων, το οποίο και έγινε δεκτό από την Υπηρεσία. Τα τελευταία πρόσθετα και διευκρινιστικά στοιχεία υποβλήθηκαν από την γνωστοποιούσα την 19.1.2009 (ημ.α.π. 343).

4. Κατά την παράγραφο 1 του άρθρου **4γ ν.703/1977**, ως 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 ένα σημαντικό σε συνάρτηση με τα χαρακτηριστικά των προϊόντων ή των υπηρεσιών τμήμα της και ιδίως με τη δημιουργία ή ενίσχυση δεσπόζουσας θέσης.

Από την αξιολόγηση και συνεκτίμηση όλων των ανωτέρω στοιχείων του φακέλου των σχετικών με τη διάρθρωση και λειτουργία της σχετικής αγοράς προϊόντων και υπηρεσιών, της γεωγραφικής αγοράς, τα μερίδια σε αυτήν των συμμετεχουσών στη συγκέντρωση εταιρειών και την οικονομική τους δύναμη, τη μη ύπαρξη νομικών ή πραγματικών εμποδίων εισόδου στην αγορά νέων ανταγωνιστών, τη δυνατότητα επιλογής των προμηθευτών και των χρηστών από τις άνω εταιρείες και από άλλες ανταγωνιστικές επιχειρήσεις, την πρόσβασή τους στις πηγές εφοδιασμού ή στις αγορές διάθεσης των προϊόντων, το συμφέρον των καταναλωτών και τη λειτουργία γενικώς του ανταγωνισμού, όπως λεπτομερώς αυτά εκτίθενται και αναλύονται και στην υπ'αριθ. πρωτ 443/20.1.2009 εισήγηση της Γ.Δ.Α. και δεδομένου ότι οι συνομολογούμενοι στο από 27-10-2008 Σύμβαση Αγοραπωλησίας Μετοχών όροι μη ανταγωνισμού, επί πενταετία, είναι άμεσα συνδεδεμένοι και αποσκοπούν στη διασφάλιση των δικαιωμάτων και υποχρεώσεων των συμβαλλόμενων μερών για την επίτευξη της συγκέντρωσης και δεν περιορίζουν καθ' οιοδήποτε τρόπο ανεπιτρίτως τον ανταγωνισμό, η **Επιτροπή Ανταγωνισμού – Τμήμα Α' άγεται στην κρίση ότι η συγκέντρωση** αυτή δεν προκαλεί σοβαρές αμφιβολίες ως προς τη δυνατότητά της να περιορίσει σημαντικά τον ανταγωνισμό στις επιμέρους σχετικές αγορές στις οποίες αφορά,

ΓΙΑ ΤΟΥΣ ΛΟΓΟΥΣ ΑΥΤΟΥΣ

Η **Επιτροπή Ανταγωνισμού - Τμήμα Α΄**, επιτρέπει την κατ' άρθρο 4β του ν. 703/1977 γνωστοποιηθείσα την 11.11.2008 (αριθ. ημ. πρωτ. 7952) συγκέντρωση που αφορά στην εξαγορά από την εταιρεία **ALAPIS Ανώνυμη Συμμετοχική Βιομηχανική και Εμπορική Εταιρεία Φαρμακευτικών Χημικών και Βιολογικών Προϊόντων** του 99,33% του μετοχικού κεφαλαίου **ΠΓΝ ΓΕΡΟΛΥΜΑΤΟΣ ΑΕΒΕ**, καθόσον η συγκέντρωση αυτή δεν προκαλεί σοβαρές αμφιβολίες ως προς τη δυνατότητά της να περιορίσει σημαντικά τον ανταγωνισμό στις επιμέρους σχετικές αγορές που αφορά. Η εξαγοράζουσα εταιρεία ALAPIS να γνωστοποιήσει στην Επιτροπή Ανταγωνισμού (Γ.Δ.Α) τη νέα σύμβαση διανομής με την εταιρεία MERIAL και τη συναπτόμενη σε αυτή «Πολιτική Διασφάλισης Ανταγωνισμού» (Independence Policy).

Η απόφαση εκδόθηκε την **5η Φεβρουαρίου 2009**.

Η απόφαση να δημοσιευθεί στην Εφημερίδα της Κυβέρνησης, σύμφωνα με το άρθρο 25 παρ. 7 του ισχύοντος Κανονισμού Λειτουργίας και Διαχείρισης της Επιτροπής Ανταγωνισμού (ΦΕΚ Β΄1890/29.12.2006).

Ο Προεδρεύων του Α΄ Τμήματος

Ο Συντάκτης της Απόφασης

Αριστομένης Κομισόπουλος

Βασίλειος Πατσουράτης

Η Αναπληρώτρια Γραμματέας

Παναγιώτα Μούρκου