

Република Србија
**КОМИСИЈА ЗА ЗАШТИТУ
КОНКУРЕНЦИЈЕ**
Савска улица 25/ IV, Београд
Број: 6/0-02-758/2021-7
Датум: 16. децембар 2021. године

Објављени текст не садржи заштићене или
изостављене податке. Заштићени подаци приказани су
ознаком [...] или у распону који Комисија сматра
одговарајућим начином заштите, а изостављени подаци
ознаком XXX

Председник Комисије за заштиту конкуренције, на основу члана 37. став 2. и члана 65. став 5. Закона о заштити конкуренције („Службени гласник РС“, број 51/09 и 95/13), и члана 2. став 1. тачка 6. Тарифника о висини накнада за послове из надлежности Комисије за заштиту конкуренције („Службени гласник РС“, број 49/11), одлучујући по пријави концентрације број 6/0-02-758/2021-1 коју су дана 18. новембра 2021. године, поднели привредно друштво Gallus Bidco Limited, са седиштем на адреси 11th Floor 200 Aldersgate Street, London, Уједињено Краљевство Велике Британије и Северне Ирске, и физичко лице Urs Spitz, са пребивалиштем у Girtannerstrasse 21, St. Gallen, Швајцарска, преко пуномоћника адвоката Маје Станковић, из адвокатске канцеларије WOLF THEISS из Београда, ПЦ Ушће, Булевар Михајла Пупина бр. 6, дана 16. децембра 2021. године, доноси следеће

РЕШЕЊЕ

I ОДОБРАВА СЕ у скраћеном поступку концентрација учесника на тржишту која настаје стицањем заједничке контроле од стране привредног друштва Gallus Bidco Limited, са седиштем на адреси 11th Floor 200 Aldersgate Street, London, Уједињено Краљевство Велике Британије и Северне Ирске, регистарски број 13690981, и физичког лица Urs Spitz-а, са пребивалиштем у Girtannerstrasse 21, St. Gallen, Швајцарска, над привредним друштвом Biosynth Beteiligungs AG, са седиштем на адреси Rietlistrasse 4, 9422 Staad SG, Швајцарска, регистарски број CHE-157.132.869, куповином акција.

II УТВРЂУЈЕ СЕ да је подносилац пријаве, привредно друштво Gallus Bidco Limited, уплатило дана 23. новембра 2021. године износ од XXX на рачун Комисије за заштиту конкуренције, што одговара прописаном износу за издавање решења о одобрењу концентрације у скраћеном поступку.

Образложење

Привредно друштво Gallus Bidco Limited, са седиштем на адреси 11th Floor 200 Aldersgate Street, London, Уједињено Краљевство Велике Британије и Северне Ирске, регистарски број 13690981 (у даљем тексту: Gallus), и физичко лице Urs Spitz, са пребивалиштем у Girtannerstrasse 21, St. Gallen, Швајцарска (који ће у даљем тексту

заједнички бити означени као подносиоци пријаве), поднели су дана 18. новембра 2021. године, преко пуномоћника адвоката Маје Станковић, из адвокатске канцеларије WOLF THEISS из Београда, ПЦ Ушће, Булевар Михајла Пупина бр. 6, пријаву концентрације која је заведена под бројем 6/0-02-758/2021-1 (у даљем тексту: пријава). Пријава је Комисији за заштиту конкуренције (у даљем тексту: Комисија) достављена поштом 18. новембра 2021. године, као пошиљка послата 15. новембра 2021. године. Допуне пријаве су поднете 18. и 23. новембра 2021. године и 9. децембра 2021. године. Подносилац пријаве је предложио да Комисија одобри концентрацију учесника на тржишту у скраћеном поступку.

Увидом у достављену документацију, Комисија је утврдила да је поднета пријава потпуна и у складу са Законом о заштити конкуренције („Службени гласник РС“, број 51/09 и 95/13, даље у тексту: Закон) и чланом 3. Уредбе о садржини и начину подношења пријаве концентрације („Службени гласник РС“, број 5/16), чиме су испуњени услови за поступање Комисије у поступку испитивања пријављене концентрације. У списима предмета се налази доказ о извршеној уплати, којим се потврђује да је уплаћен прописани износ за издавање акта Комисије, што је утврђено у ставу II диспозитива.

На основу члана 45. Закона подносилац пријаве је поднео Комисији захтев за заштиту одређених података садржаних у пријави концентрације. Комисија је о овом захтеву одлучила посебним закључком о заштити података.

1. Учесници у концентрацији

Подносилац пријаве, Gallus, директни стицалац у предложеној трансакцији, је друштво за посебне намене које индиректно контролише привредно друштво KKR и које је основано за потребе предложене трансакције.

KKR је основан у складу са законима државе Делавер (Сједињене Америчке Државе) као партнерство (KKR & Co. L.P.), које почев од 1. јула 2018. године обавља своје активности као корпорација (KKR & Co. Inc.). Ова промена је извршена ради проширења базе инвеститора, поједностављења структуре KKR-а и олакшања улагања у његове акције. KKR представља глобално инвестиционо друштво које нуди широк асортиман алтернативних фондова и осталих инвестиционих производа инвеститорима и пружа капитална тржишна решења за фирме, њихова портфолио друштва и клијенте. Повезани приватни инвестициони фондови KKR-а инвестирају у друштва у различитим секторима. Свако повезано портфолио друштво KKR-а има сопствени управни одбор, који обично чини један или више представника KKR-а, и послује и финансира се независно од других повезаних портфолио друштава KKR-а. Вршилац контроле над KKR-ом јесте друштво KKR Management LLC.

KKR има велики број зависних друштава у свету која су под његовом крајњом контролом и са којима чини групу друштава (у даљем тексту: KKR Група), која представља једног учесника на тржишту у складу са чланом 5. Закона. KKR је доставио Комисији податке о својим зависним друштвима на дан 1. јануар 2021. године, као и о портфолио друштвима под његовом контролом која су остварила приход у Србији у 2020. години.

У Републици Србији је ККР присутан преко регистрованих зависних друштава, као и преко пословних активности његових портфолио друштава. Регистрована зависна друштва ККР-а у Републици Србији на дан подношења пријаве су:

[...]

Други подносилац пријаве, физичко лице Urs Spitz, је један од власника привредног друштва које је предмет стицања контроле у предметној трансакцији, друштва Biosynth Beteiligungs AG, са седиштем на адреси Rietlistrasse 4, 9422 Staad SG, Швајцарска, регистарски број СНЕ-157.132.869 (у даљем тексту: Biosynth или Циљно друштво), са уделом од 49,99% капитала у Циљном друштву. Urs Spitz не поседује нити контролише ниједно друштво које послује у Србији, осим Циљног друштва.

Biosynth је матично друштво групе друштава активних у области набавке, развоја и производње широког спектра биохемијских и хемијских производа, при чему су истраживачки производи и фармацеутски и дијагностички производи два главна сегмента прихода групе. Biosynth је произвођач органских хемикалија из области ензимских супстрата, деривата индола и специјалних хемикалија за микробиологију, молекуралну биологију, дијагностику, фармацеутску индустрију, хемијску индустрију, као и за храну и испитивање животне средине.

Циљно друштво нема регистровано присуство и имовину у власништву или под закупом у Србији. Циљно друштво је имало само мању продају у износу од око [...].

2. Опис концентрације и акт о концентрацији

Предметна концентрација се односи на трансакцију у складу са којом ће инвестициони фондови које саветује или којима управља ККР иницијално стећи, преко друштва Gallus, власнички капитал у Циљном друштву, и на крају ће бити власници приближно 70% тог капитала. ККР ће заједничку контролу над Циљним друштвом стећи заједно са Urs Spitz-ом. Пре спровођења предложене трансакције, Циљно друштво заједнички контролишу Argalos AG, који је власник 50,01% капитала и Urs Spitz, који је власник 49,99% капитала.

Дана 30. октобра 2021. године, Gallus је закључио Уговор са Argalos AG и Urs Spitz-ом, како би стекао цео издати акцијски капитал Циљног друштва. [...]. Ово ће довести до тога да одређени инвестициони фондови које саветује или којима управља ККР индиректно буду власници приближно 70%, а Urs Spitz индиректно власник приближно 30% капитала у Циљном друштву на дугорочној основи након затварања. У складу са уговором власника који ће бити закључен приликом затварања, Gallus ће контролисати већину одбора, који ће бити на нивоу друштва Gallus, али ће Urs Spitz задржати право вета на одређене стратешке одлуке, укључујући [...]. ККР ће стога вршити индиректну заједничку контролу над Циљним друштвом, заједно са Urs Spitz-ом.

3. Испуњеност услова за подношење пријаве

Комисија је закључила да пријављена трансакција представља концентрацију у смислу члана 17. став 1. тачка 3) Закона. На основу достављених података о висини укупних прихода које су сви учесници у концентрацији остварили на светском тржишту и

тржишту Републике Србије, Комисија је утврдила да су подносиоци пријаве имали обавезу да пријаве концентрацију, јер је укупан приход учесника већи од износа који су прописани чланом 61. Закона, као услова за пријаву концентрације. Комисија је утврдила да је пријава концентрације поднета у складу са чланом 63. став 1. Закона.

4. Релевантно тржиште

Комисија је утврдила релевантно тржиште у складу са чланом 6. Закона и Уредбом о критеријумима за одређивање релевантног тржишта („Службени гласник РС“, бр. 89/2009). Релевантно тржиште производа представља скуп роба/услуга које потрошачи сматрају заменљивим у погледу њиховог својства, уобичајене намене и цене. Релевантно географско тржиште представља територију на којој учесници на тржишту учествују у понуди или потражњи и на којој постоје исти или слични услови конкуренције, а који се битно разликују од услова конкуренције на суседним територијама.

Подносиоци пријаве наводе да дефиниција релевантног тржишта у конкретном случају може остати отворена, с обзиром на то да предложена трансакција неће изазвати било какву забринутост у погледу конкуренције у Србији, без обзира на то како је релевантно тржиште дефинисано, а с обзиром на то да се активности страна у Србији не преклапају и да је Циљно друштво имало само мање продаје лабораторијских хемикалија једном купцу у Србији.

Међутим, ради потпуности пријаве, подносиоци пријаве предлажу да се релевантно тржиште производа за потребе предложене трансакције дефинише као тржиште снабдевања лабораторијским хемикалијама. Комисија је уважила овај предлог и релевантно тржиште производа, у конкретном случају, одредила као тржиште велепродаје лабораторијских хемикалија.

У пријави се указује на то да, према пракси одлучивања Европске комисије, лабораторијске хемикалије се користе у сврхе истраживања, аналитичког испитивања и контроле квалитета. Главна улога лабораторијских хемикалија је да омогуће поновљена стандардизована испитивања са високом прецизношћу и тачношћу. Тржиште лабораторијских хемикалија укључује (i) раствараче (као што су метанол, ацетон, хлороформ, етанол, вода), (ii) неорганска једињења (као што су киселине, базе, пуфери, соли, метали/елементи), (iii) органске реагенсе (као што су органски градивни блокови, реагенси и катализатори за синтезу), (iv) стандарде и референтне материјале, (v) аналитичку хроматографију и (vi) индустријску микробиологију.

За потребе оцене предметне концентрације, Комисија је релевантно географско тржиште, у складу са својом надлежношћу, дефинисала као територију Републике Србије.

5. Оцена ефеката концентрације

Приликом испитивања ефеката пријављене концентрације на конкуренцију, Комисија је на основу података које су доставили подносиоци пријаве, оценила да спровођење предметне концентрације неће нарушити конкуренцију на релевантном тржишту, будући да се активности учесника у концентрацији не преклапају на овом тржишту.

KKR (укључујући и портфолио друштва под контролом KKR-a) није активан на релевантном тржишту, а Urs Spitz не послује у Србији, осим преко Циљног друштва. У пријави се процењује да је, с обзиром на релативно малу вредност продаје Циљног друштва у Србији, тржишни удео Циљног друштва вероватно мањи од 10-5%. У погледу конкурената, у пријави се наводи да су главни конкуренти Циљног друштва широм света Carbogen AMCIS (Swiss Biotech), Regis Technologies, NCK, Sai Life Sciences и Symeres. Указује се на то да би ове компаније могле да продају своје производе у Србији (иако, с обзиром на веома мало присуство у Србији, Циљно друштво нема сазнања о таквим продајама).

Узимајући у обзир све претходно наведено, Комисија је констатовала да предметна концентрација неће утицати на промену тржишне структуре на релевантном тржишту и да неће негативно утицати на конкуренцију у Републици Србији, оценивши да не постоји забринутост у погледу било ког критеријума за оцену дозвољености концентрације из чл. 19. Закона, па је одлучено као у ставу I диспозитива овог решења.

Одлука у ставу II донета је применом члана 65. став 5. Закона, као и члана 2. став 1. тачка 6. Тарифника о висини накнада за послове из надлежности Комисије, на основу оствареног прихода учесника у концентрацији и са њима повезаних учесника на тржишту у обрачунској години која претходи години у којој је концентрација пријављена.

Упутство о правном средству:

Ово решење је коначно у управном поступку и против њега се може покренути управни спор подношењем тужбе Управном суду у Београду, Немањина 9, у року од 30 дана од дана достављања решења.

За подношење тужбе плаћа се судска такса у износу од 390 динара прописана Законом о судским таксама („Службени гласник РС“, бр. 28/1994, 53/1995, 16/1997, 34/2001 – др. закон, 9/2002, 29/2004, 61/2005, 116/2008 – др. закон, 31/2009, 101/2011, 93/2012, 93/2014, 106/2015 и 95/2018).

ПРЕДСЕДНИК КОМИСИЈЕ

Небојша Перих с.р.