

ΑΠΟΦΑΣΗ *509/VI/2010
Η ΕΠΙΤΡΟΠΗ ΑΝΤΑΓΩΝΙΣΜΟΥ ΣΕ ΤΜΗΜΑ

Συνεδρίασε στην Αίθουσα Συνεδριάσεων του 1^{ου} ορόφου του κτηρίου των γραφείων της, επί της οδού Κότσικα 1Α, Αθήνα, την 14^η Δεκεμβρίου 2010, ημέρα Τρίτη και ώρα 14:00, με την εξής σύνθεση:

Πρόεδρος: Δημήτριος Κυριτσάκης

Μέλη: Νικόλαος Τραυλός και
Βασίλειος Νικολετόπουλος.

Γραμματέας: Παρασκευή Α. Ζαχαριά.

Θέμα της συνεδρίασης: Η λήψη απόφασης επί της προηγούμενης γνωστοποίησης, σύμφωνα με το άρθρο 4β ν.703/77 ως ισχύει, της συγχώνευσης των εταιριών **Nordmilch AG** και **Humana Milchindustrie GmbH**.

Στη αρχή της συζήτησης, ο Πρόεδρος ανέγνωσε συνοπτικά την υπ' αριθμ. πρωτ. 7985/10.12.2010 Έκθεσή του και πρότεινε για τους λόγους που αναφέρονται αναλυτικά, την έγκριση, της συγχώνευσης των εταιριών Nordmilch και Humana, σύμφωνα με τα προβλεπόμενα στο άρθρο 4δ παρ. 3 του ν.703/77, όπως ισχύει, η οποία γνωστοποιήθηκε βάσει του άρθρου 4β του ίδιου νόμου, δεδομένου ότι η εν λόγω συγκέντρωση, παρότι εμπίπτει στο πεδίο εφαρμογής της παρ. 1 του άρθρου 4β του ίδιου νόμου, δεν φαίνεται ότι έχει τη δυνατότητα να περιορίσει σημαντικά τον ανταγωνισμό στις σχετικές αγορές, στις οποίες αφορά, υπό τις εξής δύο προϋποθέσεις: α) ότι οι όροι της γνωστοποιηθείσας Σύμβασης - Προσυμφώνου δεν θα μεταβληθούν και β) ότι η εν λόγω συγκέντρωση δεν θα έχει αναδρομική ισχύ (από την 1.7.2010).

Κατόπιν προχώρησε σε διάσκεψη και αφού έλαβε υπόψη της την έκθεση του Προέδρου, όλα τα στοιχεία του φακέλου της ανωτέρω υπόθεσης και το ισχύον νομικό πλαίσιο,

ΣΚΕΦΘΗΚΕ ΣΥΜΦΩΝΑ ΜΕ ΤΟ ΝΟΜΟ

1. Σύμφωνα με το άρθρο 4 παρ. 2 εδαφ. β του ν. 703/77, όπως ισχύει, συγκέντρωση πραγματοποιείται όταν ένα ή περισσότερα πρόσωπα που ελέγχουν ήδη τουλάχιστον μια επιχείρηση ή μια ή περισσότερες επιχειρήσεις, αποκτούν άμεσα ή έμμεσα τον έλεγχο του συνόλου ή τμημάτων μιας ή περισσότερων άλλων επιχειρήσεων.

* 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 [...]).

Σύμφωνα δε με την παρ. 3 του άρθρου 4 του ίδιου νόμου, 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 δυνατότητα καθοριστικής επίδρασης στη σύνθεση, στις συσκέψεις ή τις αποφάσεις των οργάνων μίας επιχείρησης».

Όπως προκύπτει από τη διατύπωση του άρθρου 3 του Κανονισμού 139/2004 του Συμβουλίου για τον έλεγχο των συγκεντρώσεων μεταξύ επιχειρήσεων, βάση για την εννοιολογική προσέγγιση της συγκέντρωσης αποτελεί η αρχή της μεταβολής στον έλεγχο¹. Από τη διατύπωση του ως άνω άρθρου συνάγεται ότι η συγκέντρωση είναι άρρηκτα συνυφασμένη με ένα πλέγμα νομικών και οικονομικών παραγόντων που μεταβάλλουν τη δομή της επιχείρησης για μεγάλο χρονικό διάστημα. Συγκέντρωση² δύναται να επέλθει κατά κύριο λόγο: α) ή με τη συγχώνευση δύο ή περισσότερων προηγουμένως ανεξάρτητων επιχειρήσεων β) ή με την απόκτηση του ελέγχου³ άλλης επιχείρησης (είτε στο σύνολό της είτε ως προς ένα μέρος αυτής).

2. Επιπλέον, συγκέντρωση δύναται να επέλθει όχι μόνο στην περίπτωση μεταβολής της δομής, αλλά και στην περίπτωση δημιουργίας νέας δομής, νέας νομικής

¹ Βλέπε ενδεικτικά Κοτσίρη, Διεθνείς εξελίξεις στον έλεγχο συγκεντρώσεων των επιχειρήσεων, σε συλλογικό έργο "Ο Έλεγχος Συγκεντρώσεων Επιχειρήσεων στο Δίκαιο του Ελεύθερου Ανταγωνισμού", 1998, σελ. 19, καθώς επίσης και Ζευγώλη, Η υποχρέωση μη ανταγωνισμού ως δευτερεύων περιορισμός, 2007, σελ. 15επ.

² Για την έννοια της συγκέντρωσης, βλέπε επίσης Λιακόπουλο, Εξελίξεις και Προοπτικές του Δικαίου της Βιομηχανικής Ιδιοκτησίας, σε Ζητήματα Εμπορικού Δικαίου (Βιομηχανική και Πνευματική Ιδιοκτησία), 1997, σελ. 6επ., ιδίως σελ. 19-20.

³ Σύμφωνα με τη διάταξη του άρθρου 3(2) του Κανονισμού 139/2004, «Ο έλεγχος απορρέει από δικαιώματα, συμβάσεις ή άλλα μέσα, τα οποία είτε μεμονωμένα είτε σε συνδυασμό με άλλα, και λαμβανομένων υπόψη των σχετικών πραγματικών ή νομικών συνθηκών, παρέχουν τη δυνατότητα καθοριστικού επηρεασμού της δραστηριότητας μιας επιχείρησης, και ιδίως από:

α) δικαιώματα κυριότητας ή χρήσης επί του συνόλου ή μέρους των περιουσιακών στοιχείων της επιχείρησης
β) δικαιώματα ή συμβάσεις που παρέχουν δυνατότητα καθοριστικού επηρεασμού της σύνθεσης, των συσκέψεων ή των αποφάσεων των οργάνων μιας επιχείρησης». Επίσης, με βάση τη διάταξη του άρθρου 3(3) του παραπάνω Κανονισμού, «ο έλεγχος αποκτάται από πρόσωπα ή 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». Εν προκειμένω υπογραμμίζεται ότι μία ειδικότερη μορφή μεταβολής δομής συνιστά η μεταβολή της δομής του ελέγχου. Επομένως, υπό αυτή την έννοια και η συγκεκριμένη περίπτωση δύναται να αποτελέσει συγκέντρωση (π.χ. όταν ο ατομικός έλεγχος μετατρέπεται σε κοινό ή αντιστρόφως, καθώς και όταν αυξάνεται ο αριθμός των μετόχων που ασκούν έλεγχο από κοινού).

οντότητας με τη μορφή κοινής επιχείρησης⁴, υπό τον όρο ότι αυτή θα χαρακτηρίζεται από διάρκεια και από δυνατότητα λειτουργίας ως αυτόνομης οικονομικής ενότητας⁵. Η δημιουργία κοινής επιχείρησης αποτελεί συγκέντρωση τόσο με βάση τη διάταξη του άρθρου 3 παρ. 4 του Κανονισμού 139/2004 όσο και με βάση τη διάταξη του άρθρου 4 παρ. 5 εδ. 1 του Ν. 703/77 και ως εκ τούτου υπόκειται σε προληπτικό έλεγχο, εφόσον πληρούνται σωρευτικά οι εξής προϋποθέσεις:

α) Η κοινή επιχείρηση υπόκειται στον κοινό έλεγχο δύο ή περισσότερων ιδρυτικών επιχειρήσεων και

β) εκπληρώνει μόνιμα όλες τις λειτουργίες μίας αυτόνομης επιχείρησης⁶.

3. Με βάση την παρ. 94 του Consolidated Jurisdictional Notice, η ανωτέρω δεύτερη προϋπόθεση συντρέχει, όταν η κοινή επιχείρηση δραστηριοποιείται στην αγορά εκτελώντας τις συνήθεις λειτουργίες των επιχειρήσεων που ασκούν δραστηριότητες στην ίδια αγορά, έχει αυτοτελή διαχείριση και διαθέτει επαρκείς χρηματοοικονομικούς πόρους, προσωπικό και πάγια στοιχεία ενεργητικού, κατά τέτοιο τρόπο ώστε να ασκεί την επιχειρηματική δραστηριότητά της σε μόνιμη βάση⁷.
4. Αντίθετα, όταν η κοινή επιχείρηση περιορίζεται απλώς και μόνο στην άσκηση επικουρικών δραστηριοτήτων, σε σχέση με τις επιχειρηματικές δραστηριότητες των ιδρυτικών της επιχειρήσεων, ή έχει ευκαιριακό χαρακτήρα, τότε δεν πρόκειται για λειτουργικά αυτόνομη επιχειρηματική μονάδα και επομένως η δημιουργία της δεν υπάγεται στο πεδίο εφαρμογής του Κανονισμού. Το ίδιο συμβαίνει κι όταν η λειτουργία της κοινής επιχείρησης βασίζεται σε σημαντικό βαθμό σε αγορές ή πωλήσεις που πραγματοποιεί με τις ιδρυτικές επιχειρήσεις, όχι μόνο κατά τη διάρκεια εκκίνησης της επιχείρησης, οπότε και η συνδρομή αυτή θα ηδύνατο να θεωρηθεί δικαιολογημένη, προκειμένου η κοινή επιχείρηση να κατορθώσει να διεισδύσει στη σχετική αγορά, αλλά για μεγαλύτερο χρονικό διάστημα⁸. Σημειώνεται, ότι η ανεκτή χρονική διάρκεια της περιόδου εκκίνησης για μία κοινή επιχείρηση δεν δύναται να υπερβεί την τριετία. Αυτό πρακτικά σημαίνει ότι εφόσον η κοινή επιχείρηση εξακολουθεί και μετά την πάροδο τριών ετών από την ίδρυσή της να ασκεί επικουρικές δραστηριότητες, τότε δεν

⁴ Για τις κοινές επιχειρήσεις που συνιστούν συγκεντρώσεις, βλέπε σχετικά Σουφλερό, Το πρόβλημα της κοινής θυγατρικής επιχείρησης στα πλαίσια του ελέγχου των συγκεντρώσεων επιχειρήσεων, σε συλλογικό έργο: «Ο έλεγχος συγκεντρώσεων επιχειρήσεων στο δίκαιο του ελεύθερου ανταγωνισμού», Δημοσιεύματα Εταιρίας Δικαίου του Ανταγωνισμού, 1998, σελ. 119επ., καθώς και τον ίδιο, Η κοινή θυγατρική επιχείρηση στο εταιρικό δίκαιο και στο δίκαιο του ελεύθερου ανταγωνισμού, ΧρΙΔ Δ/2004, σελ. 865επ. Βλέπε επίσης σχετικά Ζευγώλη, ό.π., σελ. 100επ.

⁵ Βλέπε άρθρο 3 παρ. 4 του Κανονισμού 139/2004, καθώς και άρθρο 4 παρ. 5 εδ. 1 του Ν. 703/77, όπως ισχύει.

⁶ Βλέπε σχετικά Καρύδη, Ευρωπαϊκό Δίκαιο Επιχειρήσεων και Ανταγωνισμού, 2004, σελ. 259-260.

⁷ Βλέπε σχετικά Καρύδη, ό.π., σελ. 260.

⁸ Βλέπε Καρύδη, ό.π.

θεωρείται ότι επιτελεί τις λειτουργίες μίας αυτόνομης οικονομικής μονάδας με την έννοια του Κανονισμού 139/2004 και κατά συνέπεια δεν υπάγεται στο σύστημα ελέγχου του Κανονισμού⁹. Αυτό ισχύει *mutatis mutandis* και στα πλαίσια του Ν. 703/77, όπως αυτός ισχύει.

5. Από τα ανωτέρω συνάγεται ότι η έννοια της κοινής επιχείρησης που λειτουργεί ως αυτόνομη οικονομική ενότητα είναι άρρηκτα συνυφασμένη με ένα σημαντικό χρονικό διάστημα λειτουργίας¹⁰. Δηλαδή, η κοινή επιχείρηση θα πρέπει να προορίζεται να λειτουργήσει σε μόνιμη βάση και πάντως, σε κάθε περίπτωση, για το χρονικό εκείνο διάστημα που θεωρείται επαρκές με βάση και τα δεδομένα της σχετικής αγοράς, έτσι ώστε να μπορεί να επέλθει μόνιμη μεταβολή στη διάρθρωση των συμμετεχουσών επιχειρήσεων στη συγκεκριμένη αγορά.
6. Στη συγκεκριμένη περίπτωση, η εταιρία Nordmilch έχει έδρα στη Βρέμη Γερμανίας και είναι η μητρική εταιρία του ομίλου Nordmilch, ενός συνεταιριστικού οργανωμένου ομίλου γαλακτοκομικών. Η Nordmilch είναι η μεγαλύτερη βιομηχανία γαλακτομικών προϊόντων στη Γερμανία με επεξεργασία [...] δις κιλών γάλακτος ετησίως, το οποίο προμηθεύεται από τους κτηνοτρόφους-μέλη του αντίστοιχου συνεταιρισμού που ελέγχει τον όμιλο και που έχουν βάση την βόρεια Γερμανία. Η εταιρία Nordmilch εξάγει τα προϊόντα της σε [...] χώρες ανά τον κόσμο. Στα προϊόντα της συμπεριλαμβάνονται τυροκομικά, γάλα φρέσκο και μακράς διάρκειας (UHT), γάλα σε σκόνη, είδη βουτύρου, κουάρκ (χλωροτύρι), προϊόντα με βάση το γάλα, συμπυκνώματα, κρέμα γάλακτος κ.α. Επίσης, η Nordmilch παράγει υποκατάστατο γάλακτος ως τροφή ζώων, υποκατάστατα γάλακτος με φυτική βάση και λάδι βουτύρου. Ο όμιλος Nordmilch εμπορεύεται τα προϊόντα του τόσο υπό ίδια σήματα – κυρίως υπό το σήμα Milram στη Γερμανία και στο εξωτερικό και υπό το σήμα Oldenburger μόνο στις αγορές του εξωτερικού – όσο και υπό σήματα ιδιωτικής ετικέτας.
7. Στην ελληνική αγορά ο όμιλος δραστηριοποιείται μόνο μέσω της εταιρίας Nordmilch. Τα προϊόντα που διανέμει στην ελληνική αγορά είναι τα: γάλα μακράς διάρκειας, γάλα εβαπορέ, γάλα σε σκόνη, κρέμα γάλακτος, βούτυρο και τυριά.
8. Η εταιρία Humana Milchindustrie GmbH έχει έδρα το Everswinkel της Γερμανίας και ανήκει στον όμιλο εταιριών Humana Milchunion eG, ενός συνεταιρισμού γαλακτοπαραγωγών με πάνω από [...] προμηθευτές. Η εταιρία παράγει γαλακτοκομικά και τυροκομικά προϊόντα, ενώ στις επιχειρηματικές δραστηριότητες του ομίλου Humana περιλαμβάνονται και διαιτητικά προϊόντα, βρεφικές τροφές, παγωτά και προϊόντα υγείας, τα οποία διανέμονται μέσω των θυγατρικών εταιριών Humana GmbH και Intact GmbH.

⁹ Βλέπε Καρύδη, ό.π.

¹⁰ Πρβλ. σχετικά και άρθρο 4 παρ. 6 του Ν. 703/77, ως ισχύει.

9. Στον τομέα των γαλακτοκομικών και συναφών προϊόντων, ο όμιλος Humana εμπορεύεται τόσο επώνυμα προϊόντα –υπό τα σήματα, μεταξύ άλλων, Ravensberger, Osterland και Landhof – όσο και προϊόντα ιδιωτικής ετικέτας.
10. Στην Ελλάδα, ο όμιλος Humana Milchunion eG δραστηριοποιείται μέσω της εταιρίας Humana και της θυγατρικής εταιρίας Fude+Serrahn Milchproducte GmbH & Co.KG που δραστηριοποιείται αυτόνομα στην ελληνική αγορά.
11. Τα προϊόντα που διοχετεύονται στην ελληνική αγορά μέσω της Humana είναι τα: φρέσκο γάλα, τυριά, παιδικές τροφές (κυρίως φόρμουλες γάλακτος για νεογνά, καθώς και φόρμουλες γάλακτος για τη συνέχεια της διατροφής των βρεφών και φρουτόκρεμες) και παγωτό, ενώ μέσω της εταιρίας Fude+Serrahn Milchproducte GmbH & Co.KG διοχετεύονται στην ελληνική αγορά βούτυρο, τυροκομικά προϊόντα και πρώτη ύλη ρευστού γάλακτος/συμπυκνώματα/κρέμα.
12. Σύμφωνα με τη γνωστοποιηθείσα Σύμβαση, η γνωστοποιούμενη με το παρόν συγκέντρωση αφορά στη συγχώνευση των εν λόγω εταιριών που θα πραγματοποιηθεί με αναδρομική ισχύ από την 1.7.2010. Η εταιρία Humana, [...] Κάθε ένας από τους συνεταιρισμούς Humana Milchunion eG και Nordmilch eG, οι οποίοι θα παραμείνουν ανεξάρτητοι, θα διαθέτει μελλοντικά το 50% (του μετοχικού κεφαλαίου) των εταιρικών μεριδίων της νέας κοινής εταιρίας. Νομική έδρα της κοινής εταιρίας ορίζεται το Zenen (Κάτω Σαξονία) η δε έναρξη της λειτουργικής δραστηριότητας της κοινής εταιρίας θα πραγματοποιηθεί [...].
13. Με βάση τα στοιχεία της γνωστοποίησης, η έναρξη της λειτουργικής δραστηριότητας της κοινής εταιρίας θα πραγματοποιηθεί την [...]. Προϋποθέσεις της λειτουργικής έναρξης της κοινής εταιρίας αποτελούν [...].
- Η νέα εταιρία θα διαθέτει ένα Εποπτικό Συμβούλιο με την ισότιμη εκπροσώπηση των δύο συνεταιρισμών που θα την ελέγχουν.
- Περαιτέρω, στο πλαίσιο της νομοθεσίας περί συμμετοχής των εργαζομένων στη διοίκηση των επιχειρήσεων, πρέπει να διορισθούν στο Εποπτικό Συμβούλιο έξι ακόμη μέλη εκπροσωπώντας τους εργαζόμενους.
- Τα καθήκοντα της Συμβουλευτικής Επιτροπής θα αναλάβουν οι [...]
- Για την παρακολούθηση και επίλυση τυχόν διαφορών στο πλαίσιο της διαδικασίας ενοποίησης, θα διοριστεί μια [...]
14. Επομένως, με βάση τα ανωτέρω αναφερόμενα, η γνωστοποιηθείσα σύμβαση αφορά επί της ουσίας σε κοινή επιχείρηση.
- Σύμφωνα με το άρθρο 4 παρ. 5 του Ν. 703/1977, όπως ισχύει, η δημιουργία κοινής επιχείρησης που εκπληρώνει μόνιμα όλες τις λειτουργίες μίας αυτόνομης οικονομικής ενότητας, αποτελεί συγκέντρωση κατά την έννοια του παρόντος άρθρου.
- Η διατύπωση του εν λόγω άρθρου του Ν. 703/1977, είναι αντίστοιχη με εκείνη της σχετικής διάταξης του Κανονισμού (ΕΚ) 139/2004 για τον έλεγχο

συγκεντρώσεων μεταξύ επιχειρήσεων, και συγκεκριμένα του άρθρου 3(4),¹¹ επί του οποίου, η Ευρωπαϊκή Επιτροπή, έχει περαιτέρω εκδώσει και σχετική ανακοίνωση, με την οποία παρέχει διευκρινήσεις σχετικά με την ερμηνεία που δίνει για την ‘διάκριση μεταξύ κοινών επιχειρήσεων με χαρακτήρα συγκέντρωσης και κοινών επιχειρήσεων με χαρακτήρα συνεργασίας.

Στην εν λόγω ανακοίνωση, η Επιτροπή, λαμβάνοντας υπόψη τις σχετικές αποφάσεις των Ευρωπαϊκών Δικαστηρίων, σημειώνει ότι ‘η κοινή επιχείρηση πρέπει να εκπληρώνει μόνιμα όλες τις λειτουργίες μιας αυτόνομης οικονομικής ενότητας, προκειμένου η κοινή επιχείρηση να έχει χαρακτήρα συγκέντρωσης, κατά την έννοια του άρθρου 3 του ως άνω κανονισμού.

Η κοινή επιχείρηση θα πρέπει, δηλαδή, να λειτουργεί στην αγορά και να ασκεί τις συνήθεις λειτουργίες των επιχειρήσεων που ασκούν δραστηριότητες στην ίδια αγορά και συγκεκριμένα:

(α) να έχει πρόσβαση σε επαρκείς πόρους για να λειτουργεί αυτόνομα στην αγορά (να έχει δική της διοίκηση (management) και επαρκείς πόρους χρηματοοικονομικούς, προσωπικό και στοιχεία ενεργητικού).¹²

(β) να έχει δραστηριότητες που δεν περιορίζονται σε έναν ειδικό τομέα στο πλαίσιο των δραστηριοτήτων των μητρικών εταιριών. Μια κοινή επιχείρηση δεν λειτουργεί αυτόνομα αν απλώς αναλαμβάνει έναν ειδικό τομέα στο πλαίσιο των δραστηριοτήτων των ιδρυτικών επιχειρήσεων χωρίς να έχει πρόσβαση στην αγορά. Παραδείγματα τέτοιων κοινών επιχειρήσεων είναι επιχειρήσεις που προορίζονται μόνο για επικουρικές δραστηριότητες σε σχέση με τις επιχειρηματικές δραστηριότητες των ιδρυτικών επιχειρήσεων, όπως Ε&Α και παραγωγή. Σχετικό, επίσης, παράδειγμα, αποτελούν κοινές επιχειρήσεις, των οποίων η δραστηριότητα περιορίζεται στη διανομή των προϊόντων των ιδρυτικών επιχειρήσεων, οι οποίες στην περίπτωση αυτή λειτουργούν ως αντιπρόσωποι πωλήσεων.¹³

(γ) να λειτουργεί ως ένα σημείο αυτόνομο από τις μητρικές εταιρίες στις σχετικές αγορές στα προηγούμενα και επόμενα στάδια της διαδικασίας παραγωγής. Η ισχυρή παρουσία των ιδρυτικών επιχειρήσεων σε αγορές στα προηγούμενα και στα επόμενα στάδια της διαδικασίας παραγωγής αποτελεί στοιχείο που πρέπει να ληφθεί υπόψη για να εκτιμηθεί κατά πόσο μια κοινή επιχείρηση έχει αυτόνομο χαρακτήρα όταν αυτή η παρουσία οδηγεί σε σημαντικές αγορές και πωλήσεις μεταξύ των μητρικών επιχειρήσεων και της κοινής επιχείρησης.¹⁴

¹¹ Σύμφωνα με το οποίο, «Η δημιουργία κοινής επιχείρησης που εκπληρώνει μόνιμα όλες τις λειτουργίες μιας αυτόνομης οικονομικής ενότητας αποτελεί συγκέντρωση κατά την έννοια της παραγράφου 1 στοιχείο β)».

¹² Βλ. αναλυτικά, Ανακοίνωση Επιτροπής, ο.π. παρ. 94. Βλ. και απόφαση Επιτροπής Ανταγωνισμού 286/IV/2005, «Προηγούμενη γνωστοποίηση, σύμφωνα με το άρθρο 4β του ν. 703/77, όπως ισχύει, της εξαγοράς του 42,32% του μετοχικού κεφαλαίου της ΕΛΤΡΕΚΚΑ από την εταιρία ΑΥΤΟΗΕΛΛΑΣ».

¹³ Ανακοίνωση Επιτροπής, ο.π. παρ. 95.

¹⁴ Ανακοίνωση Επιτροπής, ο.π. παρ. 97.

(δ) να προορίζεται η κοινή επιχείρηση ‘να λειτουργεί σε μόνιμη βάση’.

Το γεγονός ότι οι ιδρυτικές επιχειρήσεις αναλαμβάνουν έναντι της κοινής επιχείρησης δέσμευση ως προς τους ανωτέρω περιγραφόμενους πόρους, συνήθως αποδεικνύει ότι πρόκειται για τέτοια περίπτωση. Εξάλλου, οι συμφωνίες περί ιδρύσεως κοινής επιχείρησης συχνά προβλέπουν ορισμένα ενδεχόμενα, όπως π.χ., την αποτυχία της κοινής επιχείρησης ή θεμελιώδη διαφωνία μεταξύ των ιδρυτικών επιχειρήσεων. Τούτο μπορεί να επιτευχθεί με την προσθήκη διατάξεων για το ενδεχόμενο λύσης της ίδιας της κοινής επιχείρησης ή τη δυνατότητα για μία ή περισσότερες ιδρυτικές επιχειρήσεις να αποχωρήσουν από την κοινή επιχείρηση. Παρά την ύπαρξη τέτοιας διάταξης μπορεί να θεωρηθεί ότι η κοινή επιχείρηση λειτουργεί σε μόνιμη βάση.¹⁵

Στην υπό εξέταση συγκέντρωση διαπιστώνεται, ότι πληρούνται όλες οι παραπάνω προϋποθέσεις, προκειμένου η υπό κρίση κοινή επιχείρηση με την προσωρινή επωνυμία Nord-Contor GmbH να χαρακτηριστεί ως κοινή επιχείρηση συγκεντρωτικού χαρακτήρα. Συγκεκριμένα:

I. Η εν λόγω κοινή επιχείρηση φέρεται να διαθέτει επαρκείς πόρους που είναι απαραίτητοι για τη λειτουργία μιας αυτόνομης οικονομικής ενότητας.

II. Άλλωστε, όπως προκύπτει από τη γνωστοποίηση, η υπό εξέταση κοινή επιχείρηση δεν θα αναλάβει απλώς έναν ειδικό τομέα στο πλαίσιο των δραστηριοτήτων των ιδρυτικών επιχειρήσεων Humana Milchindustrie GmbH και Nordmilch AG χωρίς να έχει πρόσβαση στην αγορά και, συνεπώς, δεν μπορεί να πιθανολογηθεί ότι θα λειτουργεί ως απλός εμπορικός αντιπρόσωπος των ιδρυτικών εταιριών. Η εκτίμηση αυτή βασίζεται στα εξής κυρίως στοιχεία: Στο έντυπο γνωστοποίησης στην παρ. 6 αναφέρεται [...] Επίσης, είναι σαφές ότι η υπό εξέταση κοινή επιχείρηση *δεν περιορίζεται στη διανομή προϊόντων των μητρικών της επιχειρήσεων, καθώς, όπως από τα στοιχεία του φακέλου προκύπτει, οι δραστηριότητές της είναι ευρύτερες της διανομής και περιλαμβάνουν και την εμπορία και την επεξεργασία των σχετικών προϊόντων και θα προμηθεύεται προϊόντα και από τρίτες επιχειρήσεις, αλλά και από τις μητρικές της επιχειρήσεις.*

III. Περαιτέρω, όπως καταρχήν προκύπτει από τη Συμφωνία, η κοινή επιχείρηση προορίζεται να [...].

Με βάση τα παραπάνω, εκτιμάται ότι η υπό εξέταση κοινή επιχείρηση έχει χαρακτήρα συγκέντρωσης και δεν συντρέχει περίπτωση εφαρμογής του άρθρου 1 του ν. 703/77, όπως ισχύει.

IV. Ωστόσο, σε σχέση με το ότι σύμφωνα με τη γνωστοποιηθείσα Σύμβαση, η με το παρόν γνωστοποιούμενη συγκέντρωση αφορά στη συγχώνευση των εταιριών Humana και Nordmilch που θα πραγματοποιηθεί με αναδρομική ισχύ από την [...], από απόψεως Δικαίου του Ανταγωνισμού παρατηρείται ότι η αναδρομική

¹⁵ Ανακοίνωση Επιτροπής, ο.π. παρ. 102.

ισχύς δεν συνάδει με την «πιθανολογική πρόγνωση¹⁶» που είναι άρρηκτα συνυφασμένη με τον προληπτικό έλεγχο των συγκεντρώσεων γενικά. Άλλωστε, υπό το ίδιο πρίσμα, αναδρομική ισχύς της συγκέντρωσης στην προκειμένη περίπτωση θα σήμαινε ότι στην πραγματικότητα η συγκέντρωση θα έπρεπε να έχει γνωστοποιηθεί νωρίτερα σε σχέση με το χρόνο κατά τον οποίο έγινε η γνωστοποίηση¹⁷.

15. Ως προς το συντονισμό της ανταγωνιστικής συμπεριφοράς, σύμφωνα με το άρθρο 4 παρ. 5 εδ. 2 του Ν. 703/1977, όπως ισχύει, στο μέτρο που η δημιουργία κοινής επιχείρησης έχει ως αντικείμενο ή ως αποτέλεσμα το συντονισμό της ανταγωνιστικής συμπεριφοράς επιχειρήσεων που παραμένουν ανεξάρτητες, ο συντονισμός αυτός αξιολογείται σύμφωνα με τα κριτήρια που ορίζονται στις παραγράφους 1 και 3 του άρθρου 1.

16. Περαιτέρω, σύμφωνα με το εδάφιο 3 του ίδιου άρθρου κατά την αξιολόγηση αυτή η Επιτροπή Ανταγωνισμού λαμβάνει υπόψη ιδίως: α) αν δύο ή περισσότερες μητρικές επιχειρήσεις ασκούν, σε σημαντικό βαθμό, δραστηριότητες στην ίδια αγορά με την κοινή επιχείρηση ή σε αγορά προηγούμενων ή επόμενων σταδίων από αυτήν της κοινής επιχείρησης ή σε παραπλήσια αγορά, στενά συνδεδεμένη με την αγορά αυτή και β) εάν ο συντονισμός, ο οποίος απορρέει ευθέως από τη δημιουργία της κοινής επιχείρησης, παρέχει στις συμμετέχουσες επιχειρήσεις τη δυνατότητα να εξαλείψουν τον ανταγωνισμό σε μεγάλο μέρος των αγορών τους¹⁸.

Σε ό,τι αφορά το θέμα του συντονισμού σημειώνεται ότι δεν υπάρχουν στοιχεία που να υποδεικνύουν ότι η σύναψη της κοινής επιχείρησης έχει ως σκοπό το συντονισμό της ανταγωνιστικής συμπεριφοράς των μητρικών εταιριών.

17. Όμως, σε ό,τι αφορά το θέμα, αν η σύναψη της κοινής επιχείρησης θα μπορούσε να έχει ως αποτέλεσμα το συντονισμό της ανταγωνιστικής συμπεριφοράς των μερών σημειώνονται τα ακόλουθα: συντονισμός ενεργειών θα μπορούσε να προέλθει από την πραγματοποίηση της υπό ανάλυση συγκέντρωσης, καθώς οι ιδρυτικές εταιρίες δραστηριοποιούνται τόσο σε επίπεδο οριζόντιας σχέσης, όσο και σε επίπεδο κάθετης σχέσης με την ευρύτερη αγορά προϊόντος σε σχέση με αυτή της κοινής επιχείρησης¹⁹. Ωστόσο, πέρα από το γεγονός ότι οι δύο ιδρυτικές εταιρίες συγχωνεύονται, ο οποίος τυχόν συντονισμός που απορρέει ευθέως από τη δημιουργία της κοινής επιχείρησης με ασφάλεια εκτιμάται ότι δεν παρέχει στις

¹⁶ Βλέπε σχετικά Λιακόπουλο, Βιομηχανική Ιδιοκτησία, έκδοση ε', 2000, σελ. 573, ο οποίος παρατηρεί ότι «η κρίση ότι η συγκέντρωση μπορεί να περιορίσει σημαντικά, δηλαδή αισθητά, τον ανταγωνισμό στηρίζεται σε μία πιθανολογική πρόγνωση που προϋποθέτει μία σύγκριση μεταξύ της υπάρχουσας ανταγωνιστικής κατάστασης και αυτής που κατά τρόπο αιτιώδη θα δημιουργηθεί με τη συγκέντρωση».

¹⁷ Πρβλ. απόφαση ΕΑ 427/Ν/2009.

¹⁸ Σημειώνεται ότι η διατύπωση του εν λόγω άρθρου του Ν. 703/1977, είναι αντίστοιχη με εκείνη της σχετικής διάταξης του Κανονισμού (ΕΚ) 139/2004 για τον έλεγχο συγκεντρώσεων μεταξύ επιχειρήσεων και συγκεκριμένα του άρθρου 2 παρ. 5.

¹⁹ Γεγονός που πρέπει να ληφθεί υπόψη σύμφωνα με τη διάταξη της παραγράφου 5 του άρθρου 4, Ν. 703/1977, όπως ισχύει.

συμμετέχουσες επιχειρήσεις τη δυνατότητα να εξαλείψουν τον ανταγωνισμό σε μεγάλο μέρος των αγορών τους, λόγω του ισχνού μεγέθους τους.

18. Ως προς τη συνδρομή των προϋποθέσεων προληπτικού ελέγχου της υπό κρίση συγκέντρωσης, διαπιστώνονται ότι η παρούσα συναλλαγή αποτελεί συγκέντρωση σύμφωνα με το άρθρο 4 παρ. 2 β του ν. 703/77, όπως ισχύει. Οι εταιρίες (γνωστοποιούντα μέρη) Nordmilch και Humana [...] συγχωνεύονται, δημιουργώντας, όπως προαναφέρθηκε, την κοινή επιχείρηση με την επωνυμία Nord-Contor GmbH και αποκτούν από κοινού τον έλεγχο της, σύμφωνα με το άρθρο 4 παρ. 2 α και παρ. 5 του ίδιου νόμου.

Τα ως άνω γνωστοποιούντα μέρη, παρότι η τελική πράξη-Συμφωνία για την επιμέτρηση του δεκαημέρου του άρθρου 4β παρ. 1 δεν έχει επέλθει, γνωστοποίησαν την επικείμενη συγκέντρωση στην Γενική Διεύθυνση Ανταγωνισμού στις **22.10.2010** με βάση το υπό αξιολόγηση Προσύμφωνο που περιγράφει, σύμφωνα με δήλωσή τους, όλους τους σχετικούς δεσμευτικούς όρους και τη δομή της νέας οντότητας που θα προκύψει, προκειμένου να επισπεύσουν όσο το δυνατόν ταχύτερα την έγκριση της Επιτροπής Ανταγωνισμού και να εκκινήσουν τη λειτουργία της νέας οντότητας έως την [...], δεσμευόμενα ότι οι περιγραφόμενοι στο Προσύμφωνο όροι δεν θα τροποποιηθούν.

19. Ο αθροιστικός παγκόσμιος κύκλος εργασιών των ομίλων των εταιριών που συμμετέχουν στη συγκέντρωση για το έτος 2009 ανήλθε στο ποσό των [...] εκ. ευρώ, ήτοι [...] εκ. ευρώ για τον όμιλο εταιριών Nordmilch, και [...] εκ. ευρώ για τον όμιλο εταιριών Humana. Σε εθνικό επίπεδο, ο αντίστοιχος αθροιστικός κύκλος εργασιών των ομίλων ανήλθε στο ποσό των [...] εκ. ευρώ, ήτοι [...] εκ. ευρώ για τον όμιλο εταιριών Nordmilch και [...] εκ. ευρώ για τον όμιλο εταιριών Humana.

Συνεπώς, η υπό κρίση συγκέντρωση υπόκειται σε προηγούμενη γνωστοποίηση - βάσει του κριτηρίου του κύκλου εργασιών, όπως αυτό ορίζεται στο άρθρο 4β, παρ. 2 του ν. 703/77, όπως ισχύει - και πράγματι γνωστοποιήθηκε εμπρόθεσμα από τις συμμετέχουσες στη συγκέντρωση ιδρυτικές επιχειρήσεις.

20. Κατόπιν ελέγχου του φακέλου γνωστοποίησης στο πλαίσιο του άρθρου 4δ παρ. 10, περ. β του ν. 703/77, όπως ισχύει, η Υπηρεσία επειδή διαπίστωσε ελλείψεις στα στοιχεία του φακέλου απέστειλε καταρχήν σχετική επιστολή παροχής στοιχείων στα γνωστοποιούντα μέρη στις 29.10.2010 (υπ' αριθμ. πρ. 6796). Τα γνωστοποιούντα μέρη προσκόμισαν τα ζητηθέντα στοιχεία στις **15.11.2010** (υπ' αριθ. πρωτ. 7251).

Τέλος, κατά το άρθρο 4γ του ν. 703/77, όπως ισχύει, με απόφαση της Επιτροπής Ανταγωνισμού απαγορεύεται κάθε συγκέντρωση επιχειρήσεων που υπόκειται σε προηγούμενη γνωστοποίηση και η οποία μπορεί να περιορίσει σημαντικά τον ανταγωνισμό στην Εθνική αγορά ή σε σημαντικό σε συνάρτηση με τα χαρακτηριστικά των προϊόντων ή υπηρεσιών τμήμα της και ιδίως με τη δημιουργία ή ενίσχυση δεσπόζουσας θέσης.

20. Η υπό κρίση πράξη δεν επηρεάζει τις συνθήκες ανταγωνισμού στην Ελληνική Επικράτεια δεδομένου ότι η δημιουργηθείσα κοινή επιχείρηση που θα δραστηριοποιηθεί στην Ελλάδα έχει πολύ μικρό μερίδιο αγοράς και ως εκ τούτου, η εμφάνισή της μάλλον ενισχύει παρά περιορίζει τον υφιστάμενο ανταγωνισμό στην ελληνική επικράτεια.
21. Με βάση την έρευνα της Γενικής Διεύθυνσης Ανταγωνισμού και τους αναλυτικούς πίνακες που παρατίθενται στην εισήγηση σε κάθε κατηγορία προϊόντος χωριστά, τα μερίδια των εν λόγω εταιριών έχουν ως ακολούθως : Στις σχετικές αγορές στην Ελλάδα στις οποίες δραστηριοποιούνται και οι δύο συμμετέχουσες πιο πάνω εταιρίες, είναι μόνο η αγορά του βουτύρου και η αγορά του ημίσκληρου τυριού. Σε αυτές τις σχετικές αγορές, τα μερίδια αγοράς των μερών δεν ξεπερνούν το [10-20]%. Ειδικότερα, το μερίδιο αγοράς της εταιρίας Nordmilch στην αγορά βουτύρου είναι περίπου [0-5]%, ενώ το μερίδιο αγοράς της εταιρίας Humana είναι περίπου [0-5]%. Όσον αφορά την αγορά του ημίσκληρου τυριού, το μερίδιο αγοράς της εταιρίας Nordmilch είναι περίπου [5-10]%, ενώ το μερίδιο αγοράς της εταιρίας Humana είναι περίπου [0-5]%. Λαμβάνοντας υπόψη όλα τα ανωτέρω αναφερόμενα, οι εν λόγω αγορές δεν είναι επηρεαζόμενες.
22. Ως προς τα λοιπά προϊόντα η διάθεση των οποίων γίνεται χωριστά από τη μία ή την άλλη εταιρία, παρέλκει η έρευνα της αγοράς. Σε κάθε περίπτωση , όμως τα ποσοστά τους έχουν κατά κατηγορία ως ακολούθως:
- α) Στην αγορά φρέσκου παστεριωμένου γάλακτος και υψηλής παστερίωσης, όπου δραστηριοποιείται μόνο η Humana, το μερίδιο της υπολείπεται του [0-5]%.
β) Στην αγορά γάλακτος μακράς διάρκειας στην Ελλάδα ,όπου δραστηριοποιείται μόνο η εταιρία Nordmilch, το ποσοστό της είναι , επίσης, μικρότερο από [0-5]%.
γ) Στην αγορά του συμπυκνωμένου γάλακτος στην Ελλάδα, όπου δραστηριοποιείται μόνο η ίδια εταιρία Nordmilch το ποσοστό επί των συνολικών εισαγωγών ανέρχεται περίπου στο [0-5]%.
δ) Στην αγορά παγωτού, με τις διάφορες αυτού υποκατηγορίες δραστηριοποιείται μόνο η εταιρία Humana και το ποσοστό του μεριδίου της ανέρχεται σε [0-5]% της συνολικής εγχώριας αγοράς παγωτού και αποτελεί το [5-10]% των εισαγωγών παγωτού στην εγχώρια αγορά το έτος 2008.
ε) Στην εγχώρια αγορά κρέμας γάλακτος, όπου δραστηριοποιείται μόνο η εταιρία Nordmilch, το ποσοστό της ανήλθε σε [0-5]%.
στ) Στην αγορά των βρεφικών τροφών με τις υποκατηγορίες τους, όπου δραστηριοποιείται μόνο η εταιρία Humana και πάλι τα ποσοστά είναι μικρά και η περαιτέρω έρευνα παρέλκει.
ζ) Το αυτό και στις αγορές γάλατος σε σκόνη αλλά και της πρώτης ρευστής ύλης , η οποία στη χώρα μας διατίθεται από τη θυγατρική της Humana, εταιρία *Fude+Serrahn Milchprodukte GmbH & CO.KG*.

23. Ως προς τις προϋποθέσεις εφαρμογής του άρθρου 32 του Ν. 703/77 με βάση το οποίο «ο παρών νόμος εφαρμόζεται σε όλους τους περιορισμούς του ανταγωνισμού, που επενεργούν ή μπορούν να επενεργήσουν στη χώρα, έστω κι αν αυτοί οφείλονται σε συμφωνίες μεταξύ επιχειρήσεων, αποφάσεις ενώσεων επιχειρήσεων, εναρμονισμένη πρακτική μεταξύ επιχειρήσεων ή ενώσεων επιχειρήσεων ή συγκεντρώσεις επιχειρήσεων, που πραγματοποιούνται ή λαμβάνονται έξω από αυτή ή σε επιχειρήσεις ή ενώσεις επιχειρήσεων, που δεν έχουν εγκατάσταση σε αυτή. Το ίδιο ισχύει και για την καταχρηστική εκμετάλλευση δεσπόζουσας θέσης ή την κατάχρηση σχέσης οικονομικής εξάρτησης, που εκδηλώνεται στη χώρα».
24. Ο νομοθέτης στη συγκεκριμένη διάταξη με την ορθή διατύπωση «που επενεργούν ή μπορούν να επενεργήσουν στη χώρα» αναφέρεται σε περιορισμούς ανταγωνισμού προερχόμενους από συμφωνίες μεταξύ επιχειρήσεων, αποφάσεις ενώσεων επιχειρήσεων, εναρμονισμένη πρακτική μεταξύ επιχειρήσεων ή ενώσεων επιχειρήσεων ή συγκεντρώσεις επιχειρήσεων, που πραγματοποιούνται ή λαμβάνονται μεν στην αλλοδαπή, έχουν όμως είτε πραγματικά είτε δυνητικά αποτελέσματα στην ελληνική επικράτεια.
25. Στο πλαίσιο αυτό κινούμενη η Ελληνική Επιτροπή Ανταγωνισμού έχει κατά το παρελθόν ασχοληθεί με γνωστοποιήσεις συγκεντρώσεων που έλαβαν χώρα στην αλλοδαπή και είχαν πραγματικό ή δυνητικό αποτέλεσμα στην ελληνική επικράτεια. Χαρακτηριστικό ενδεικτικό τέτοιο παράδειγμα αποτελεί η υπ' αριθμ. 172/III/2000 απόφαση της Επιτροπής Ανταγωνισμού, όπου η Επιτροπή Ανταγωνισμού έκρινε ότι «[...] η υπό κρίση συγκέντρωση πραγματοποιείται μεν εκτός Ελλάδος, πλην όμως μπορεί να επενεργήσει στην ελληνική επικράτεια, αφού τα προϊόντα της εξαγοραζόμενης πωλούνται στην Ελλάδα σε σχετικά υψηλά μερίδια αγοράς». Επίσης, στην υπ' αριθμ. 10/II/1998 απόφαση της Επιτροπής Ανταγωνισμού αναφέρεται χαρακτηριστικά ότι «Η συγκέντρωση πραγματοποιείται μεν εκτός Ελλάδος, πλην όμως μπορεί να έχει ως αποτέλεσμα τον περιορισμό του ανταγωνισμού στην ελληνική αγορά, αφού οι όμιλοι πραγματοποιούν σημαντικές πωλήσεις στην Ελλάδα». Παρατηρείται και στις δύο περιπτώσεις η πολύ εύστοχη και καθόλου τυχαία διατύπωση της Επιτροπής Ανταγωνισμού η οποία στην πρώτη περίπτωση κάνει λόγο για συγκέντρωση που μπορεί να επενεργήσει στην ελληνική επικράτεια, ενώ στη δεύτερη κάνει λόγο για συγκέντρωση που μπορεί να έχει ως αποτέλεσμα τον περιορισμό του ανταγωνισμού στην ελληνική αγορά. Δηλαδή, και στις δύο περιπτώσεις η Επιτροπή Ανταγωνισμού λαμβάνει υπόψη της ένα δυνητικό αποτέλεσμα.
26. Σημειωτέον ότι στην εξεταζόμενη περίπτωση η Επιτροπή Ανταγωνισμού, συνεπής προς την ανωτέρω πρακτική της και προς τη διάταξη του άρθρου 32 του Ν. 703/77, αλλά και προκειμένου να ασκήσει κατά τρόπο ορθολογικό και εύλογο την προληπτική κυρίως αποστολή της από πλευράς πολιτικής ανταγωνισμού, ορθό είναι να μην απεμπολήσει το δικαίωμα που της επιφυλάσσει ο νόμος να εξετάσει επί της ουσίας τη γνωστοποιηθείσα συγκέντρωση, με δεδομένο ότι τα γνωστοποιούντα μέρη είναι άμεσοι και ενεργοί ανταγωνιστές στην ελληνική

αγορά. Το γεγονός ότι η κοινή επιχείρηση των συγκεκριμένων ανταγωνιστών πραγματοποιείται στην αλλοδαπή δεν σημαίνει ότι παρέλκει η εξέταση της ουσίας της υπόθεσης εκ μέρους της Επιτροπής Ανταγωνισμού, το αντίθετο μάλιστα: Η Επιτροπή Ανταγωνισμού αν δεν ασκήσει προληπτικό ουσιαστικό έλεγχο σε κοινές επιχειρήσεις που πραγματοποιούνται στην αλλοδαπή και στις οποίες συμμετέχουν και ανταγωνιστικές επιχειρήσεις, διατρέχει τον κίνδυνο οι συγκεκριμένες επιχειρήσεις να χρησιμοποιήσουν μελλοντικά την κοινή επιχείρηση ως το «άρμα» για τη διενέργεια πάσης φύσεως αντια ανταγωνιστικών πρακτικών (πχ ανταλλαγή πληροφοριών) στην ελληνική αγορά υπό την ανοχή της Επιτροπής Ανταγωνισμού αλλά στην προκείμενη περίπτωση δεν παραγνωρίζεται, ότι η κοινή επιχείρηση είναι αποτέλεσμα συγχώνευσης των ιδρυτικών αυτής επιχειρήσεων.

ΓΙΑ ΤΟΥΣ ΛΟΓΟΥΣ ΑΥΤΟΥΣ

Αποφάσισε ομόφωνα και «εγκρίνει, τη γνωστοποιηθείσα, βάσει του άρθρου 4β ν.703/77, όπως ισχύει, της συγχώνευσης των εταιρειών Nordmilch και Humana, σύμφωνα με τα προβλεπόμενα στο προαναφερθέν άρθρο 4δ παρ. 3 του ίδιου νόμου, δεδομένου ότι η εν λόγω συγκέντρωση, παρότι εμπίπτει στο πεδίο εφαρμογής της παρ. 1 του άρθρου 4β του ίδιου νόμου, δεν φαίνεται ότι έχει τη δυνατότητα να περιορίσει σημαντικά τον ανταγωνισμό στις σχετικές αγορές, στις οποίες αφορά, υπό την προϋπόθεση ότι οι όροι της γνωστοποιηθείσας Σύμβασης θα είναι ταυτόσημοι με εκείνους του Προσυμφώνου».

Η απόφαση εκδόθηκε την **14^η Δεκεμβρίου 2010**.

Η απόφαση να δημοσιευθεί στην Εφημερίδα της Κυβέρνησης, σύμφωνα με το άρθρο 26 παρ. 6 του Κανονισμού Λειτουργίας και Διαχείρισης της Επιτροπής Ανταγωνισμού (ΦΕΚ Β'1890/29.12.2006).

Ο Πρόεδρος και
Συντάκτης της Απόφασης

Δημήτριος Κυριτσάκης

Η Γραμματέας

Παρασκευή Α. Ζαχαριά