

ΑΠΟΦΑΣΗ¹ ΑΡΙΘΜ. 265/IV/2004
Η ΕΠΙΤΡΟΠΗ ΑΝΤΑΓΩΝΙΣΜΟΥ
ΣΕ ΟΛΟΜΕΛΕΙΑ

Συνεδρίασε στην αίθουσα Συνεδριάσεων του 1^{ου} ορόφου, του κτιρίου των Γραφείων της (Κότσικα 1^Α & Πατησίων), την 1^η Ιουλίου 2004, ημέρα Πέμπτη και ώρα 11:30 με την εξής σύνθεση:

Πρόεδρος: Σπυρίδων Ζησιμόπουλος

Μέλη: Νικόλαος Γεράσιμος,

Θεόδωρος Δεληγιαννάκης,

Παναγιώτης Μαντζουράνης,

Αντώνιος Μέγγουλης, κωλυμένου του τακτικού Κωνσταντίνου Ηλιόπουλου,

Λεωνίδα Νικολούζος,

Ιωάννης Κατσουλάκος και

Χαρίσιος Ταγαράς

Γραμματέας: Ηλιάνα Κούτρα, κωλυμένης της τακτικής Αλεξάνδρας-Μαρίας Ταραμπήκου.

Θέμα της Συνεδρίασεως ήταν η από **19.4.2004** (αριθμ. πρωτ. 1988) **προηγούμενη γνωστοποίηση** συγκέντρωσης, σύμφωνα με το άρθρο 4β του ν. 703/77, όπως ισχύει, της εξαγοράς από την εταιρία **H&R WASAG AG** του παγκόσμιου κλάδου των μειγμάτων καλωδίων του ομίλου “**BP plc**” καθώς και του κλάδου των ειδικών προϊόντων του ομίλου στην Ν. Αφρική, την Αυστραλία, τη Ν. Ζηλανδία και τη Ν.Α. Ασία από τις θυγατρικές εταιρίες της **BP Lubricants UK Limited, BP Southern Africa (pty) Limited, Burmah Castrol Australia (pty) Limited** και **BP Oil (Thailand) Limited**.

Στη συνεδρίαση παρέστη η γνωστοποιούσα εταιρία H&R WASAG AG_δια των πληρεξουσίων δικηγόρων της Παναγιώτη Μπερνίτσα και Μαρίνας Ανδρουλακάκη.

Στην αρχή της συζητήσεως τον λόγο έλαβε ο αναπληρωτής Γενικός Εισηγητής επί της υποθέσεως, Απόστολος Ντάφλος, ο οποίος ανέπτυξε τη γραπτή εισήγηση της Γραμματείας και πρότεινε τα εξής: «τη μη απαγόρευση της από 19.4.2004 γνωστοποιηθείσας συγκέντρωσης των εταιριών “H&R WASAG AG” και “BP plc” δεδομένου ότι δεν αναμένεται να περιορίσει σημαντικά τον ανταγωνισμό στη σχετική αγορά που αφορά.»

Στην συνέχεια τον λόγο έλαβε ο πληρεξούσιος δικηγόρος της γνωστοποιούσας εταιρείας Παναγιώτης Μπερνίτσας ο οποίος συντάχθηκε με την εισήγηση της Γραμματείας, τις θέσεις αυτής, απάντησε σε ερωτήσεις που του υπέβαλε ο Πρόεδρος και τα Μέλη της Επιτροπής και ζήτησε από την Επιτροπή την έγκριση της συγκέντρωσης.

Κατόπιν αφού απεχώρησαν οι δικηγόροι της γνωστοποιούσας εταιρείας, η Επιτροπή διασκέφτηκε και αφού έλαβε υπόψη τα στοιχεία του σχετικού φακέλου, την εισήγηση της Γραμματείας και τις απόψεις που διετύπωσε, προφορικά, η ενδιαφερόμενη εταιρεία και την ενώπιον της Επιτροπής εν γένει συζήτηση της υποθέσεως,

¹ Από την παρούσα απόφαση έχουν παραλειφθεί, σύμφωνα με το άρθρο 23 παρ.7 του Κανονισμού Λειτουργίας και Διαχείρισης της Επιτροπής Ανταγωνισμού (ΦΕΚ 361/Β’/4.4.2001), τα στοιχεία εκείνα, τα οποία κρίθηκε ότι αποτελούν επιχειρηματικό απόρρητο. Στη θέση των στοιχείων που έχουν παραλειφθεί υπάρχει η ένδειξη [...]. Όπου ήταν δυνατό τα στοιχεία που παραλείφθηκαν αντικαταστάθηκαν με ενδεικτικά ποσά και αριθμούς ή με γενικές περιγραφές (εντός [...]).

ΣΚΕΦΘΗΚΕ ΩΣ ΕΞΗΣ:

1. Κατά το άρθρο 4 παρ.2 του ν.703/1977, συγκέντρωση πραγματοποιείται α) όταν συγχωνεύονται με κάθε τρόπο δύο ή περισσότερες προηγουμένως ανεξάρτητες επιχειρήσεις και β) όταν ένα ή περισσότερα πρόσωπα που ελέγχουν ήδη τουλάχιστον μία ή περισσότερες επιχειρήσεις, αποκτούν άμεσα ή έμμεσα τον έλεγχο του συνόλου ή τμημάτων μιας ή περισσότερων άλλων επιχειρήσεων. Αντικείμενο του ελέγχου, όπως συνάγεται από τις διατάξεις της παρ. 3 του ιδίου άρθρου και από την παρ. 3 του άρθρου 4στ του ν. 703/1977, μπορεί να είναι μία ή περισσότερες επιχειρήσεις οι οποίες αποκτούν νομική οντότητα ή τα περιουσιακά στοιχεία των εν λόγω επιχειρήσεων ή μέρος μόνον των περιουσιακών αυτών στοιχείων που αποτελούν επιχειρηματική δραστηριότητα, της οποίας μπορεί να προσδιορισθεί σαφώς ο κύκλος εργασιών στην αγορά.

Εξάλλου, κατά το άρθρο 4β παρ.1 περ. α του ως άνω νόμου, κάθε συγκέντρωση επιχειρήσεων πρέπει να γνωστοποιείται στην Επιτροπή Ανταγωνισμού μέσα σε δέκα 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 με τη συγκέντρωση αποκτάται ή αυξάνεται μερίδιο αγοράς των προϊόντων ή των υπηρεσιών που αφορά η συγκέντρωση, όπως αυτό ορίζεται στο άρθρο 4στ, που αντιπροσωπεύει στην ελληνική αγορά ή σε ένα σημαντικό, σε συνάρτηση με τα χαρακτηριστικά των προϊόντων ή των υπηρεσιών, τμήμα της, τουλάχιστον 35% του συνολικού κύκλου εργασιών που πραγματοποιείται με τα προϊόντα ή τις υπηρεσίες που θεωρούνται ομοειδή από τον καταναλωτή, λόγω των ιδιοτήτων, της τιμής τους και της χρήσης για την οποία προορίζονται.

Από τις ανωτέρω διατάξεις σαφώς προκύπτει ότι στις προβλεπόμενες από αυτές ρυθμίσεις εμπίπτουν όλες ανεξαιρέτως οι συγκεντρώσεις αδιαφόρως του θεωρητικού χαρακτήρα τους ως καθέτων ή οριζοντίων ή διαγωνίων και του είδους των αγαθών ή υπηρεσιών που αφορούν, καλυπτόμενης και κάθε περίπτωσης που δεν επέρχεται άθροιση μεριδίων.

Στην προκειμένη περίπτωση, σύμφωνα με την εμπροθέσμως γνωστοποιηθείσα από 1.4.2004 σύμβαση αγοραπωλησίας, που καταρτίσθηκε μεταξύ των νομίμων εκπροσώπων της εταιρίας H&R WASAG, αφ' ενός, και των εταιρειών Lubricants UK Limited, BP Southern Africa (pty) Limited, Burmah Castrol Australia (pty) Limited και BP Oil (Thailand) Limited, αφ' ετέρου (εφεξής η Σύμβαση), η πρώτη εταιρεία H&R WASAG AG προτίθεται να εξαγοράσει από τις δεύτερες, που είναι όλες έμμεσες θυγατρικές της BP plc (εφεξής οι θυγατρικές BP), τον κλάδο των μειγμάτων καλωδίων του ομίλου BP παγκοσμίως, καθώς και τον κλάδο παραγωγής, εμπορίας και χονδρικής πώλησης ειδικών προϊόντων του ομίλου που ασκούνται στη Νότιο Αφρική, την Αυστραλία, τη Νέα Ζηλανδία και την Νοτιοανατολική Ασία (εφεξής οι Επιχειρήσεις του ομίλου). Ειδικότερα, μέσω αυτής της συναλλαγής, η H&R WASAG AG θα εξαγοράσει από τις θυγατρικές BP όλα τα στοιχεία του ενεργητικού και ορισμένες ρητά αναφερόμενες στη Σύμβαση υποχρεώσεις των Επιχειρήσεων του ομίλου, αποκτώντας έτσι τον πλήρη έλεγχο των επιχειρήσεων αυτών. Ιδιαίτερα δε όσον αφορά τον κλάδο των μειγμάτων καλωδίων, η H&R WASAG AG θα εξαγοράσει από την Lubricants UK Limited, την μόνη από τις θυγατρικές BP που ασχολείται με τον κλάδο αυτό, τις δραστηριότητες, σε παγκόσμιο επίπεδο, παραγωγής, εμπορίας

και χονδρικής πώλησης μειγμάτων, τα οποία χρησιμοποιούνται για το γέμισμα και την υδρομόνωση καλωδίων, που χρησιμοποιούνται στη συνέχεια στους τομείς των τηλεπικοινωνιών και της ενέργειας.

Όπως έχει γίνει δεκτό από την Ευρωπαϊκή Επιτροπή, στο πλαίσιο της από 18.5.2000 απόφασής της σε σχέση με την προτεινόμενη τότε συγκέντρωση μεταξύ των BP Amoco και Castrol (COMP/M.1891), τα μείγματα των καλωδίων αποτελούν μια χωριστή αγορά προϊόντων, η οποία δεν είναι δεκτική περαιτέρω υποδιαίρεσης.

Τα μείγματα καλωδίων χρησιμοποιούνται για διάφορα καλώδια, περιλαμβανομένων τόσο των συμβατικών καλωδίων ενέργειας, δηλ. καλωδίων τυλιγμένων σε χαρτί (επίγεια και υποθαλάσσια) όσο και των τηλεπικοινωνιακών καλωδίων, δηλ. καλωδίων από χαλκό, καθώς και καλωδίων οπτικών ινών. Τα μείγματα καλωδίων χρησιμοποιούνται κυρίως από τους κατασκευαστές καλωδίων, για να προσδώσουν αντίσταση στο νερό στα καλώδιά τους. Σε σχέση με τα καλώδια ενέργειας και τα καλώδια οπτικών ινών, αντίστοιχα, τα μείγματα καλωδίων μπορούν να έχουν μία πρόσθετη λειτουργία. Ενεργούν ως ηλεκτρικός μονωτής στα καλώδια ενέργειας και απορροφούν τους κραδασμούς στα καλώδια οπτικών ινών. Ως προς τη σύνθεσή τους, τα μείγματα καλωδίων θα μπορούσαν να διακριθούν σε “μείγματα με βάση PIB”, “μείγματα ορυκτής βάσης” και “θιξοτροπικές γέλες”.

Οι θιξοτροπικές γέλες χρησιμοποιούνται για το γέμισμα των καλωδίων οπτικών ινών. Τα μείγματα με βάση PIB και ορυκτά χρησιμοποιούνται γενικά στα συμβατικά καλώδια που χρησιμοποιούνται στον ενεργειακό τομέα, ενώ χρησιμοποιούνται επίσης ως υδρομονωτές και γύρω από το εξωτερικό τμήμα (περιτύλιγμα) των καλωδίων οπτικών ινών.

Τα μείγματα PIB παράγονται κυρίως από το PIB (μέχρι 90% της σύνθεσης) και από κερί. Τα κεριά που χρησιμοποιούνται είναι συνήθως κεριά πολυαιθυλενίου, πολυπροπυλενίου ή Fischer-Tropsch. Τα μείγματα ορυκτής βάσης είναι συνδυασμοί ορυκτελαίου, slack wax και, σε μερικές περιπτώσεις, PIB ή μερικές φορές είναι απλό ορυκτέλαιο.

Οι ιδιότητες ποικίλλουν σε όλα τα μείγματα και τα μείγματα με ορυκτή βάση μπορεί να περιέχουν για παράδειγμα μέχρι 90% ορυκτελαίου ή slack wax. Αντιοξειδωτικά προστίθενται συνήθως σε όλες τις συνθέσεις και συμπολυμερή περιλαμβάνονται μερικές φορές ως ενισχυτικό για την αύξηση του ιξώδους. Οι θιξοτροπικές γέλες αποτελούνται από έλαιο, συνήθως πολυαλφαολεφίνη ή ορυκτέλαιο και, μερικές φορές, PIB και πηκτικό.

Εντούτοις, επειδή μείγματα με βάση PIB ή ορυκτό μπορούν να χρησιμοποιηθούν για την παραγωγή καλωδίων (ρεύματος ή τηλεπικοινωνιών) και χρησιμοποιούνται και ως θιξοτροπικές γέλες σε καλώδια οπτικών ινών, τα μείγματα καλωδίων με βάση PIB και ορυκτά και οι θιξοτροπικές γέλες αποτελούν ενιαία αγορά, η οποία και αποτελεί, στην υπό κρίση υπόθεση, τη σχετική αγορά προϊόντων.

Εξάλλου, από τα στοιχεία που συγκέντρωσε η Γραμματεία και από την ενώπιον της Επιτροπής συζήτηση της υποθέσεως, προέκυψαν τα ακόλουθα:

Η αγοράστρια H&R WASAG AG είναι εταιρεία που έχει συσταθεί κατά το γερμανικό δίκαιο. Η εταιρεία και οι θυγατρικές της εταιρείες δραστηριοποιούνται στην ανάπτυξη και παραγωγή ειδικών χημικών και φαρμακευτικών προϊόντων, στην παραγωγή πλαστικών ακριβείας και στην παραγωγή βιομηχανικών εκρηκτικών, ήτοι σε τομείς μη σχετικούς με την παραγωγή μειγμάτων καλωδίων. Ποσοστό περίπου 42% επί του μετοχικού της κεφα-

λαίου κατέχει, μέσω εξ' ολοκλήρου θυγατρικών εταιρειών της, η εταιρεία Hansen & Rosenthal KG, η οποία, λόγω της ευρείας διασποράς που παρουσιάζει το υπόλοιπο μετοχικό κεφάλαιο της H&R WASAG AG είναι πιθανό, ανάλογα με τον αριθμό των μετόχων που εκπροσωπούνται σε οποιαδήποτε γενική συνέλευση των μετόχων της H&R WASAG AG να είναι σε θέση να καθορίσει τις αποφάσεις αυτής και η οποία, όμως, επίσης δεν ασχολείται, η ίδια ή κάποια από τις θυγατρικές της, με την παραγωγή ή εμπορία μειγμάτων καλωδίων, στην Ελλάδα ή αλλού.

Από την άλλη πλευρά, η BPplc(British Petroleum Company), η οποία στην παρούσα συναλλαγή ενεργεί μέσω των προαναφερθεισών θυγατρικών εταιρειών της, είναι εταιρεία συμμετοχών που έχει συσταθεί κατά το βρετανικό δίκαιο και δραστηριοποιείται διεθνώς σε διάφορους επιχειρηματικούς τομείς, όπως ο τομέας έρευνας και παραγωγής υδρογονανθράκων, ο τομέας διύλισης και μάρκετινγκ πετρελαιοειδών, ο τομέας πετροχημικών, στον οποίο περιλαμβάνεται και η επιχείρηση μειγμάτων καλωδίων του Ομίλου, κ.ά. Στην Ελλάδα, η BP ασχολείται μέσω θυγατρικών εταιρειών της κυρίως με την πώληση πετρελαιοειδών, καθώς και με τη διανομή μειγμάτων καλωδίων μέσω απ' ευθείας πωλήσεων που πραγματοποιούνται από εταιρείες του ομίλου εκτός Ελλάδος και ειδικότερα μέσω της BPGlobal Special Products και, πριν από το 2003, της BP Chemicals.

Στα τελευταία αυτά προϊόντα (μείγματα καλωδίων), που όπως προαναφέρθηκε αποτελούν στην προκειμένη περίπτωση τη σχετική αγορά προϊόντων, εκτεινόμενη γεωγραφικώς σε όλη την ελληνική Επικράτεια, το μερίδιο της BP ανήλθε κατά το έτος 2003 σε περίπου 75% του συνολικού κύκλου εργασιών με βάση υπολογισμού τον όγκο των πωλήσεων (187 τόνοι) και σε περίπου 62% με βάση την αξία των πωλήσεων (136.000 ευρώ), ενώ τα υπόλοιπα ποσοστά καλύπτονται κυρίως από την αμερικανικών συμφερόντων εταιρεία CROMPTON CORPORATION, που κατέχει μερίδιο περίπου 18%. Στον εν λόγω κλάδο κατασκευής και εμπορίας μειγμάτων καλωδίων δεν δραστηριοποιείται η αγοράστρια εταιρεία, η ίδια ή μέσω θυγατρικών της εταιρειών, όπως προαναφέρθηκε.

Από τα ανωτέρω προκύπτει, ότι η προκειμένη συναλλαγή αποτελεί οριζόντια συγκέντρωση επιχειρήσεων κατά την έννοια του άρθρου 4 παρ. 2 περ. α' του ν.703/77, αφού με την ολοκλήρωσή της η H&R WASAG AG αποκτά πλήρως τον κλάδο μειγμάτων καλωδίων του ομίλου BP παγκοσμίως καθώς και τον κλάδο ειδικών προϊόντων του ομίλου στη Ν.Αφρική, την Αυστραλία, τη Νέα Ζηλανδία και τη Ν.Α.Ασία, υπόκειται δε υποχρεωτικά σε προηγούμενη γνωστοποίηση, σύμφωνα με την διάταξη του άρθρου 4β παρ.1 του ίδιου νόμου, δεδομένου ότι πληρούται το κριτήριο του μεριδίου αγοράς που η διάταξη αυτή θέτει, αφού το μερίδιο αυτό της BP στην εθνική σχετική αγορά μειγμάτων καλωδίων υπερβαίνει το ελάχιστο όριο του 35% που η διάταξη ορίζει.

2. Κατά το άρθρο 4γ παρ.1 του ν.703/1977, 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. Σύμφωνα δε με την παρ.2 του ίδιου άρθρου, για την εκτίμηση της δυνατότητας μιας συγκέντρωσης να περιορίσει σημαντικά τον ανταγωνισμό υπό την έννοια της παρ.1, λαμβάνονται υπόψη ιδιαίτε-

ρα η διάρθρωση των σχετικών αγορών, ο πραγματικός ή δυνητικός ανταγωνισμός εκ μέρους επιχειρήσεων εγκατεστημένων εντός ή εκτός Ελλάδος, η ύπαρξη νομικών ή πραγματικών εμποδίων εισόδου στην αγορά, η θέση των ενδιαφερομένων επιχειρήσεων στην αγορά και η χρηματοδοτική και οικονομική δύναμή τους, οι δυνατότητες επιλογής των προμηθευτών και των χρηστών από τις επιχειρήσεις και από άλλες ανταγωνιστικές ή δυνητικά ανταγωνιστικές επιχειρήσεις, η πρόσβασή τους στις πηγές εφοδιασμού ή στις αγορές διαθέσης των προϊόντων κλπ.

Στην προκειμένη περίπτωση, από τα αυτά ως άνω στοιχεία προέκυψε, ότι η εξεταζόμενη συγκέντρωση δεν θα επιφέρει περιορισμό του ανταγωνισμού στην εθνική αγορά ούτε πρόκειται να οδηγήσει στη δημιουργία ή ενίσχυση δεσπόζουσας θέσης, δεδομένου ότι στην ελληνική αγορά η BP έχει ήδη δεσπόζουσα θέση στην αγορά μειγμάτων καλωδίων, λόγω μεριδίου 75% αλλά και του γεγονότος ότι πρόκειται για πολυεθνικό όμιλο με μεγάλη οικονομική δύναμη, η δε εταιρεία H&R WASAG AG θα αποκτήσει απλώς την επιχείρηση του ομίλου BP στον κλάδο μειγμάτων καλωδίων, χωρίς αύξηση του μεριδίου αγοράς. Η εξαγορά αυτή δηλαδή ουσιαστικά θα έχει ως αποτέλεσμα την έξοδο της BP από τη συγκεκριμένη αγορά και την είσοδο ενός νέου παίκτη που δεν δραστηριοποιείται σε καμία παρόμοια αγορά και, συνεπώς, η διάρθρωση της αγοράς δεν αναμένεται να μεταβληθεί ουσιαστικά. Δεν εκτιμάται, επίσης, ότι η δεσπόζουσα θέση στην αγορά μειγμάτων καλωδίων που είχε η BP πριν από την εξαγορά θα ενισχυθεί μετά από αυτήν, αφού ο αγοραστής H&R WASAG AG δεν προέκυψε ότι κατέχει κάποιο ιδιαίτερο τεχνολογικό ή οικονομικό πλεονέκτημα σε σχέση με τη BP, ενώ, επί πλέον, είναι εύκολη η είσοδος στην εθνική αγορά νέων ανταγωνιστών, για την οποία δεν υφίστανται νομικοί ή άλλοι περιορισμοί ούτε υπάρχει δυσκολία πρόσβασης στις πηγές εφοδιασμού ή στις αγορές διάθεσης του προϊόντος και, τέλος, η οικονομική δύναμη της εξαγοράζουσας εταιρείας, καθώς και άλλων ανταγωνιστών που δραστηριοποιούνται διεθνώς στη σχετική αγορά, όπως ο όμιλος Fuchs και ο όμιλος Henkel, είναι ισχυρή.

Από αυτά παρέπεται, ότι δεν συντρέχει νόμιμη περίπτωση για την απαγόρευση της εξεταζόμενης συγκέντρωσης.

3. Κατά το άρθρο 4δ παρ.5 εδ. δεύτερο του ν.703/1977, η μη απαγορευτική για την πραγματοποίηση της συγκέντρωσης απόφαση της Επιτροπής Ανταγωνισμού, καλύπτει επίσης τους περιορισμούς που συνδέονται άμεσα με την πραγματοποίηση της συγκέντρωσης και είναι απαραίτητοι για αυτήν.

Στην υπό κρίση υπόθεση, οι πωλητές με τον όρο 8.5.1 της Σύμβασης ανέλαβαν υποχρέωση να φροντίσουν ώστε όλα τα μέλη του ομίλου:

α) Με την επιφύλαξη των εξαιρέσεων που προβλέπονται στη Σύμβαση, για περίοδο τριών ετών από την ολοκλήρωση της συναλλαγής δεν θα δραστηριοποιηθούν κατά οποιοδήποτε τρόπο στην παραγωγή, την εμπορία και τη χονδρική πώληση όλων των προϊόντων που παράγονται, διατίθενται ή πωλούνται σήμερα στο πλαίσιο των εξαγοραζόμενων επιχειρηματικών κλάδων στο Ηνωμένο Βασίλειο, το Βέλγιο, τη Σουηδία, τη Γαλλία, την Ισπανία, την Αυστραλία, τη Ν. Ζηλανδία, τη Ν. Αφρική, τις Η.Π.Α, την Ταϊλάνδη, το Χονγκ Κονγκ, τη Μαλαισία και την Κίνα. Επομένως ο περιορισμός αυτός δεν αφορά την Ελλάδα.

β) Για περίοδο τριών ετών μετά την ολοκλήρωση της συναλλαγής, δεν θα ζητήσουν ούτε θα προσπαθήσουν να αποσπάσουν από οποιοδήποτε μέλος του ομίλου του αγοραστή οποιοδήποτε πρόσωπο που κατά την υπογραφή της Σύμβασης είναι ή εντός των τελευταίων έξι μηνών πριν από αυτήν υπήρξε ανώτερος υπάλληλος απασχολούμενος στις εξαγοραζόμενες επιχειρήσεις.

γ) Για περίοδο δύο ετών μετά την ολοκλήρωση της συναλλαγής, δεν θα αναζητήσουν ως πελάτη, σε ανταγωνισμό και εις βάρος των εξαγοραζομένων επιχειρήσεων ειδικών προϊόντων, όπως ασκούνται σήμερα, οποιοδήποτε πρόσωπο, επιχείρηση ή εταιρεία που κατά την περίοδο ενός έτους πριν από την ολοκλήρωσή της συναλλαγής υπήρξε ουσιωδώς σημαντικός πελάτης των ως άνω επιχειρήσεων, ούτε θα παροτρύνουν ενεργητικά οποιοδήποτε πρόσωπο, επιχείρηση ή εταιρεία, που κατά την αυτή χρονική περίοδο υπήρξε ουσιωδώς σημαντικός προμηθευτής των εξαγοραζομένων επιχειρήσεων να διακόψει την προμήθεια αυτή.

Τέλος, σύμφωνα με τους όρους 13.2.2 και 13.2.4 της Σύμβασης, για περίοδο πέντε ετών μετά την ολοκλήρωση της συναλλαγής, τα συμβαλλόμενα μέρη συμφωνούν να τηρήσουν εμπιστευτικές, όλες τις πληροφορίες που έχουν σχέση με τη Σύμβαση (και οποιαδήποτε άλλη σύμβαση συνήφθη δυνάμει αυτής), καθώς και τις σχετικές με τη Σύμβαση διαπραγματεύσεις. Επίσης, θα τηρήσουν εμπιστευτικές και θα φροντίσουν ώστε όλα τα μέλη των ομίλων τους να τηρήσουν εμπιστευτικές οποιοσδήποτε πληροφορίες που αφορούν τις επιχειρηματικές, οικονομικές ή άλλες υποθέσεις του ομίλου του ετέρου συμβαλλομένου μέρους, συμπεριλαμβανομένων των μελλοντικών σχεδίων και στόχων του.

Η Επιτροπή, λαμβάνοντας υπόψη το αντικείμενο των άνω περιορισμών, τη διάρκειά τους, το γεωγραφικό πεδίο εφαρμογής τους και τα πρόσωπα που συνδέονται με αυτούς καθώς και το γεγονός ότι για να μπορέσει ο αγοραστής μιας επιχείρησης ή τμήματός της να επωφεληθεί πλήρως από την αξία των μεταβιβαζόμενων περιουσιακών στοιχείων πρέπει να απολαύει κάποιας προστασίας από τον ανταγωνισμό του πωλητή, η οποία θα του επιτρέψει να εξασφαλίσει την αφοσίωση της πελατείας και να αφομοιώσει και αξιοποιήσει την τεχνογνωσία που αποκτά, κρίνει ότι οι εν λόγω περιορισμοί του ανταγωνισμού που περιλαμβάνονται στη Σύμβαση, συνδέονται άμεσα με το αντικείμενο της συγκέντρωσης και είναι απαραίτητοι για την πραγματοποίησή της.

4. Μεταξύ των συμβαλλομένων, μετά την ολοκλήρωσή της συναλλαγής, θα υπάρξει συνεργασία στην αγορά των μειγμάτων καλωδίων, αφορούσα στην προμήθεια, βάσει σύμβασης πενταετούς διάρκειας, εκ μέρους του ομίλου BP στην H&R WASAG AG του συστατικού «πολυ-ισοβουτένιο» (PIB), πρώτης ύλης χρησιμοποιούμενης όπως προαναφέρθηκε για την παραγωγή μειγμάτων καλωδίων, που αγοράζει η θυγατρική της πωλήτριας BP Chemicals από τη γαλλική εταιρεία Lareza και θα διατίθεται στην H&R WASAG AG στην εκάστοτε καθοριζόμενη τιμή του προϊόντος στην αγορά.

Η συμφωνία αυτή, αποτελούσα μέρος της όλης εξαγοράς, εκτιμάται ότι δεν επηρεάζει αισθητά τον ανταγωνισμό και, επομένως, δεν εμπίπτει στην απαγόρευση του άρθρου 1 του ν.703/1977.

ΓΙΑ ΤΟΥΣ ΛΟΓΟΥΣ ΑΥΤΟΥΣ

Η Επιτροπή αποφαινεται, ότι δεν συντρέχει νόμιμος λόγος απαγόρευσης της από 19.4.2004 γνωστοποιηθείσας συγκέντρωσης, η οποία αφορά την εξαγορά, από την εταιρεία H&R WASAG AG του παγκόσμιου κλάδου των μειγμάτων καλωδίων του ομίλου “BP plc” καθώς και του κλάδου των ειδικών προϊόντων του ομίλου στην Ν.Αφρική, την Αυστραλία, τη Ν.Ζηλανδία και τη Ν.Α. Ασία από τις θυγατρικές εταιρείες της BP Lubricants UK Limited, BP Southern Africa (pty) Limited, Burmah Castrol Australia (pty) Limited και BP Oil (Thailand) Limited, σύμφωνα με την από 1.4.2004 Σύμβαση Αγοραπωλησίας

Η απόφαση εκδόθηκε την 1^η Ιουλίου 2004.

Η απόφαση να δημοσιευθεί στην Εφημερίδα της Κυβερνήσεως, σύμφωνα με το άρθρο 23 παρ. 7 του Κανονισμού Λειτουργίας και Διαχείρισης της Επιτροπής Ανταγωνισμού (ΦΕΚ 361/Β/4-4-2001).

Ο Πρόεδρος

Ο Συντάκτης της Απόφασης

Σπυρίδων Ζησιμόπουλος

Νικόλαος Γεράσιμος

Η Γραμματέας

Ηλιάνα Κούτρα