Р Е П У Б Л И К А Б Ъ Л Г А Р И Я

КОМИСИЯ ЗА ЗАЩИТА НА КОНКУРЕНЦИЯТА

РЕШЕНИЕ

№ 393
София, 21.04.2009 г.

 Комисията за защита на конкуренцията в състав:

ПРЕДСЕДАТЕЛ:

Петко Николов

ЗАМ.-ПРЕДСЕДАТЕЛ:

Реджеб Мустафа
ЧЛЕНОВЕ:

Весела Антонова

Елена Стоименова

Мария Попова

Румяна Карлова

при участието на секретар-протоколист Йорданка Узунова, разгледа в закрито заседание, проведено на 21.04.2009 г., докладна записка № ДЗП-264/15.04.09 г.. от г-жа Силвия Беркова – главен секретар на КЗК относно приемането на Методика за извършване на проучване и определяне на пазарното положение на предприятията на съответния пазар.
На основание чл. 44, ал. 3 във връзка с чл. 8, т. 14 от Закона за защита на конкуренцията, Комисията за защита на конкуренцията
РЕШИ:

ПРИЕМА Методика за извършване на проучване и определяне на пазарното положение на предприятията на съответния пазар, със следния текст:

МЕТОДИКА
за извършване на проучване
и определяне на пазарното положение на предприятията на съответния пазар

І. ОБЩИ ПОЛОЖЕНИЯ
1. Предназначение
Методиката е предназначена за проучване и определяне на пазарното положение на предприятията във връзка с прилагането на разпоредбите на Закона за защита на конкуренцията (обн., ДВ, бр.102 от 28 Ноември 2008 г.) по отношение на:

- споразумения, решения и съгласувани практики - чл. 15 от ЗЗК и чл. 81 от ДЕО;

- монополно и господстващо положение на пазара - чл. 21 от ЗЗК и чл. 82 от ДЕО;

- концентрация между предприятия - чл. 22 от ЗЗК;

- други действия, които могат да доведат до предотвратяване, ограничаване или нарушаване на конкуренцията.

Чрез тази методика комисията се стреми да даде публичност и прозрачност на извършваните проучвания и на своето разбиране за прилагане на критериите и процедурите по определяне на съответния пазар.
Целта е предприятията да имат по-добра възможност да разберат какъв вид информация комисията ще счита за релевантна при определянето и анализа на съответния пазар и да могат по-добре да предвиждат евентуални проблеми, които комисията може да идентифицира в даден случай.
Методиката се издава в изпълнение и на основание чл. 44, ал. 3 от Закона за защита на конкуренцията (ЗЗК).

ІІ. ОПРЕДЕЛЯНЕ НА СЪОТВЕТНИЯ ПАЗАР
2. Основни понятия - §1, т. 15 от Допълнителните разпоредби на ЗЗК

2.1. Съответен пазар
Определянето на съответния пазар е главният инструмент, чрез който се установяват и определят границите на конкуренцията между предприятията, с цел да се идентифицира по систематичен начин конкурентната среда, в която те работят.

Определянето на съответния пазар е основата за изчисляване на пазарните дялове при оценка на монополно и господстващо положение (чл. 21 от ЗЗК и чл. 82 от ДЕО), контрола върху концентрации (чл.22 от ЗЗК), анализа на споразумения, решения, съгласувани практики (чл.15 от ЗЗК и чл. 81 от ДЕО), при извършването на секторни анализи и застъпничество за конкуренцията.

Следва да се има предвид, че концепцията за съответния пазар е различна от концепциите за пазар, използвани в други случаи. Така например, предприятията често използват термина "пазар", за да опишат територията, на която продават продуктите си или по-общо сектора, към който принадлежат.

Съответният пазар, в който се оценяват условията на конкуренция, се състои от продуктов и географски пазар.

Продуктовият пазар включва всички стоки и услуги, които могат да се приемат от потребителите като взаимозаменяеми или заместими по отношение на техните характеристики, цени и предназначение.

Географският пазар включва определена територия, в която се предлагат съответните взаимозаменяеми стоки или услуги и в която конкурентните условия са еднакви и се различават от тези в съседните райони.

Дефинирането на двете части на съответния пазар – в продуктово и в географско отношение, е системно обвързано и се извършва последователно до момента, в който се определи единен и самостоятелен съответен пазар.

Специфика при дефинирането на съответните продуктово-географски пазари при концентрациите е, че се оценяват само тези пазари, върху които операцията ще окаже въздействие.

При анализа на забранени споразумения, решения и съгласувани практики засегнатият продуктов и географски пазар е пазарът - предмет на споразумението. Преценката дали са изпълнени условията за освобождаване, предвидени в чл.17 от ЗЗК, респективно в чл. 81, ал.3 от ДЕО се извършва по отношение на пазара, за който се отнася споразумението.

Прилагането на концепцията за съответния пазар може да доведе до различни резултати в зависимост от естеството на възникналите конкретни конкурентни проблеми, разглеждани от комисията.
В зависимост от особеностите на съответния пазар, поведението на участниците на пазара и наличната информация, анализът на съответния пазар обичайно е ретроспективен (напр. при забранени споразумения, злоупотреба с господстващо положение) или прогностичен (приложим и при оценката на концентрации).
2.2. Конкурентни условия
Три са главните източници на конкурентен натиск върху предприятията: взаимозаменяемост при търсене, взаимозаменяемост при предлагане и потенциална конкуренция.
2.2.1. Взаимозаменяемост при търсенето
От икономическа гледна точка при определяне на съответния пазар взаимозаменяемостта на търсенето е най-ефективната и незабавно действаща дисциплинираща сила върху поведението на предложителите на даден продукт и по-специално по отношение на решенията им относно цените. В този смисъл КЗК придава основно значение на взаимозаменяемостта на търсенето при определянето на съответния продуктов пазар, независимо че в някои ситуации (казуси) се взема под внимание също така и взаимозаменяемостта на предлагането.
Едно предприятие (или група от предприятия) не може да има значително и преобладаващо влияние върху условията на продажби, основно върху цените, ако неговите клиенти (потребители) са в състояние лесно да преминат към потребление на взаимозаменяем продукт или към доставчик, разположен в съседен географски район.

Главната цел при определянето на съответния пазар е да се установи дали потребителят има действително алтернативен избор по отношение на конкретния продукт в определена географска територия.

Предпочитанията на потребителите съществено влияят върху определянето на взаимозаменяемостта на продуктите. Продукти, които са взаимозаменяеми по предназначение, въпреки това могат да представляват различни продуктови пазари. Така например, луксозните и стандартни варианти на даден продукт могат да представляват отделни продуктови пазари, тъй като потребителските предпочитания към луксозните продукти зависят в по-малка степен от предназначението им и повече от представата за тяхното качество и имидж. Същевременно, продукти с различно качество /и цени/ могат да са част от един и същ пазар, в случай че потребителите реагират на промяна в цените, като пренасочат търсенето си към други продукти.

2.2.2. Взаимозаменяемост при предлагането
Заместването при предлагането е налице, когато предприятията (доставчици, производители, търговци) са в състояние в краткосрочен план, без значителни допълнителни разходи, да започнат предлагане на проучвания продукт в отговор на малкото и постоянно увеличение на цената му. Когато тези условия са изпълнени, вероятността от предлагането на допълнителна продукция ще има дисциплиниращ (сдържащ) ефект върху конкурентното поведение на участващите на съответния пазар предприятия. Наред с това взаимозаменяемостта при предлагането е едно от условията за определянето на съответния географски пазар.

При оценяването на взаимозаменяемостта при предлагането е необходимо да се оценят разходите, които биха направили например производителите при преминаване към производство на взаимозаменяем или заместим на проучвания продукт. Тези разходи обичайно предполагат обновяване на производственото оборудване, обучение на персонала, маркетингови и дистрибуционни разходи и др. С цел получаване на доказателства относно разходите за преминаване, комисията може да осъществява контакти с алтернативни производители.

Така например, заместване при предлагането е възможно да има при производството на хартия. Хартията обикновено се предлага в широка гама от различни качества - от стандартна хартия за писане до висококачествена такава, използвана за публикуване на художествено оформени книги. От гледна точка на търсенето различните качества хартия не са взаимозаменяеми, т.е. за публикуването на художествено оформената книга не се използва хартия с ниско качество. Ако производителите обаче технологично са подготвени да произвеждат различни качества хартия и под влияние на търсенето могат да произведат тази хартия, при това за кратко време и с приемливи разходи, може да се приеме, че е възможно заместване при предлагане.

Когато заместването при предлагането изисква предприятията да направят съществени допълнителни разходи за дълготрайни материални и нематериални активи, за допълнителни инвестиции, за научно-изследователска и развойна дейност, за стратегически разработки и/или е нужен дълъг период от време, може да се смята, че няма взаимозаменяемост при предлагане.

Така например, при производството на маркови питиета предприятията- производители по принцип могат да произведат различни качества питиета, но при значителни допълнителни разходи и след дълъг период от време (необходим за реклама, тестване на продуктите и дистрибуция). В този случай не би могло да се приеме, че от конкурентна гледна точка има ефективна взаимозаменяемост при предлагането.

2.2.3. Потенциална конкуренция. Бариери за навлизане

2.2.3.1. Потенциална конкуренция
Важен източник на конкурентен натиск е потенциалната конкуренция.
Потенциалната конкуренция е свързана с анализ на реалната и възможната (потенциалната) конкуренция. Дадено предприятие се счита за потенциален конкурент, ако са налице доказателства, че то може без особени усилия да направи необходимите допълнителни инвестиции или други разходи с цел пренасочване на производството за навлизане на съответния пазар, при малко и трайно увеличение на относителната цена.

Дадено предприятие се разглежда като реален конкурент, ако активно оперира на същия съответен пазар, или ако е в състояние да пренасочи производството към съответните взаимозаменяеми изделия и да започне да ги реализира в кратък срок, без да понесе съществени допълнителни разходи или рискове, при малко и трайно увеличение на относителните цени.

Най-често като потенциални конкуренти могат да се разглеждат:

· предприятия, произвеждащи продукти, които се купуват от една и съща категория клиенти за една и съща употреба
;

· предприятия, използващи свързани технологии;
· предприятия от други географски райони и със сходни продукти;
· Нововъзникнали компании, основани от бивши служители и/или мениджъри на съществуващите предприятия.
Навлизането на нови конкуренти на съответния пазар е по-вероятно, когато в анализираната икономическа дейност няма значителни бариери за навлизане и са налице:

· висока норма на печалбата
;

· незадоволено търсене (недостатъчно предлагане);

· потенциал за бъдещ растеж;

· отсъствие на интензивна конкуренция;

· възможност за спечелване на конкурентно предимство пред действащите предприятия.

Потенциалната конкуренция се възприема като възпиращ фактор, тъй като тя представлява заплаха за активизиране на конкурентите даже и за предприятия с господстващо и монополно положение. Тя се анализира за всеки отделен случай, като преценката за нейната ефективност зависи от конкретните допълнителни фактори, отнесени към бариерите за навлизане на съответния пазар. Ако е необходимо, този анализ се извършва на последващ етап, когато са изяснени позициите на участващите предприятия в съответния пазар.

2.2.3.2. Бариерите за навлизане
Бариерите за навлизане са условия, които затрудняват или изобщо предотвратяват навлизането на нови предприятия в съответния пазар. Наличието на значителни бариери дава по-големи възможности за маневриране, а от там и за установяване на господстващо положение на вече настанените на пазара предприятия, тъй като възможността и вероятността за навлизане на потенциални конкуренти са сравнително ниски.

Съобразно практиката, бариерите за навлизане на пазара са свързани с анализ на:

- наличието (или отсъствието) на бариери за навлизане на анализирания пазар;

- преодолимостта на установените бариери за навлизане.
Преодолимостта на бариерите за навлизане на съответния пазар се оценява в зависимост от срока и размера на разходите за преодоляване на бариерите. Бариерите за навлизане са преодолими, ако разходите това са икономически оправдани от гледна точка приходите (доходите), които ще получи предприятието след навлизане на съответния пазар.

Бариерите за навлизане обикновено не изключват напълно достъпа до пазара, но го затрудняват в няколко аспекта:

- необходимост от значителни по обем, трудно възстановими разходи;

- значителен период от време за осъществяване на достъп;

- намалени възможности за реализиране на благоприятни икономически резултати в сравнение с вече присъствуващи на пазара предприятия.

Изводите от анализа на съществуващите бариери трябва да дадат отговор на въпроса дали съществуващата заплаха от разширяване на конкуренцията възпира участниците на съответния пазар от нарушения, в случаите на чл. 21 от ЗЗК и 82 от ДЕО.

Бариерите за навлизане имат икономически или правен характер.

а) Икономически бариери
Икономическите бариери от своя страна могат да се разделят на структурни и стратегически.
Структурни бариери
Структурните бариери имат донякъде обективен характер и са резултат от конкурентната структура и състояние на съответния пазар по отношение на технологията, обема и характера на продукта, търсенето и предлагането.
Първоначални разходи
Имат се предвид преди всичко първоначално необходимите инвестиции за организиране на съответното производство, които могат да се отличават твърде много по отношение на различни потенциални конкуренти. Много от тези разходи са трудно възстановими, което създава допълнителни рискове за потенциалните конкуренти с оглед на евентуалното им желание да излязат от пазара.

Размерът на тези бариери се оценява чрез стойността на дълготрайните активи на присъствуващите на пазара предприятия за производството на единица продукция, а също така и чрез размера на разходите, необходими за проучване на пазара, юридически и финансово-счетоводни консултации и др.

Икономия от мащаба
Когато едно предприятие се установи на нов съответен пазар, то влага повече разходи за производството на единица продукция, тъй като производственият му обем в началото е малък в сравнение с този, който реализира предприятие с традиционно производство на същия продукт на пазара. Поевтиняването на единица продукция с увеличаване на обема на производство се нарича икономия от мащаба. Това означава, че е по-малко вероятно конкурентите да навлязат или да останат на пазара, ако предприятието с господстващо положение блокира значителна част от съответния пазар. По същия начин предприятието може да укрепи позициите си на пазари с мрежови ефекти.

Следва да се има предвид, че на пазар с определен размер, икономията от мащаба ограничава броя на предприятията, които могат да действат на него при минимални разходи. Това следва да се вземе предвид при анализа на структурата на пазара.
Транспортни разходи

Възможно е проучваният продукт поради своето естество (напр. продукт с високи транспортни разходи спрямо цената) да не може да бъде печелившо предлаган в територии, намиращи се на голямо разстояние от мястото му на производство, тъй като високият размер на транспортните разходи ще оскъпи себестойността на продукта. В тези случаи транспортните разходи се квалифицират като бариера за навлизане и съответният географски пазар е винаги с регионално значение. В този смисъл пазари с местно значение са тези на цимента, захарта, брашното и други продукти. Обратно, когато транспортните разходи по преноса на един продукт от мястото му на производство до мястото му на предлагане са сравнително ниски, е налице по-широк географски пазар. Например границите на пазарите на лекарствени продукти са не по-тесни от националните.
В зависимост от конкретния случай границите на географския пазар могат да бъдат по-широки от националните.
Продуктова диференциация
Бариера за навлизане на потенциални заместители на проучвания продукт на съответната територия би могло да представлява и доброто име на продукта. Преодоляването на престижа на познатия продукт би оскъпило чрез разходите за маркетинг и реклама новонавлизащия продукт. Дори и последният да бъде предложен на по-ниска цена, практиката показва, че продуктите на световноизвестни марки, въпреки по-високите си цени, винаги са по-търсени от потребителите, отколкото евтините неизвестни продукти със същото предназначение, тъй като марката е гарант за качество и удобство.
Високата продуктова диференциация създава предимства на вече присъствуващите на пазара, тъй като новонавлизащите трябва да преодолеят създадената лоялност у потребителите по отношение на марката на съществуващите продукти. Това изисква и значителни разходи за реклама, промоция на новопредлагани продукти и т.н.

Иновационни възможности
Високото технологично ниво на действуващите на пазара предприятия, както и извършената от тях изследователска и развойна дейност им дава възможност в значителна степен, по-бързо в сравнение с навлизащите, да обновяват и повишават качеството на произвежданата продукция.

Тези възможности, които също така представляват своеобразна бариера за навлизащите, могат да бъдат оценени чрез стойността на дълготрайните нематериални активи на предприятията: патенти, лицензни, концесии, ноу-хау, марки, програмни продукти и др.
Ниво на търсене и предлагане
Високото ниво на предлагане на пазара от една страна и ниската платежоспособност на купувачите, ограничаваща търсенето, от друга са също значителна бариера за навлизане на потенциални конкуренти. Значимостта на тази бариера се оценява в перспектива, т.е. отчита се възможността за повишаване на търсенето в резултат от намаляване на цената на продукта, нарастването на потребностите от него, както и повишаване на доходите на купувачите.

Стратегически бариери
Стратегическите бариери за навлизане възникват в резултат от действията на вече настанените на пазара предприятия. Без да бъдат изчерпателно изброени, към тези бариери спадат например различните видове споразумения по отношение на доставки на суровини и междинни продукти, както и по отношение на предлагането на продуктите на пазара и др.
Наличието на свободен капацитет, позволяващ рязко увеличаване на обема на производството и понижаване на цената на продуктите, също може да възпрепятства навлизането на потенциални конкуренти на пазара.
б) Правни и административни бариери
Това са бариерите, свързани с наличието на законови, подзаконови актове, административни разпореждания, указания, заповеди и т.н., които в някаква степен ограничават достъпа до пазара на потенциалните конкуренти или тяхното бъдещо поведение. Към тези бариери могат да се причислят:

- наличие на регулаторни режими, напр. лицензиране, разрешения и т.н. ;
- регулиране на цените;

- субсидии и дотации;

- изисквания за сертифициране и технически стандарти;

- квоти, тарифни и нетарифни бариери пред търговията;
- ограничения, произтичащи от кредитната, данъчната и ценовата политика на държавата;

- ограничения за ползването на определени енергийни и суровинни ресурси;

- ограничения, свързани с опазването на околната среда.
Посоченият списък от възможни бариери не е изчерпателен. При анализа тези бариери се оценяват комплексно.

Ако за преодоляването макар и на една от посочените по-горе бариери за навлизане в съответния пазар е необходим срок по-голям от една година (по оценка на потенциалните конкуренти) се счита, че достъпът до пазара е ограничен.

Ако за последните три години не е била регистрирана поява на нови конкуренти или тази поява е била епизодична въпреки високата норма на печалба се счита, че бариерите за навлизане в съответния пазар са високи.
2.3. Процес на определяне на съответния пазар

2.3.1. Продуктов пазар (§1, т.15, буква „а" от Допълнителните разпоредби на ЗЗК)

Видовете доказателства, които комисията счита за релевантни при оценката дали два продукта
 са взаимозаменяеми по отношение на търсенето, са:

- функционалното предназначение, в т.ч. целта на използване на продукта и неговите потребителски свойства;

- предназначението на продукта (в т.ч. за препродажба, за лично ползване или за професионално използване);

- качествените характеристики, в т.ч. вида, асортимента, дизайна, опаковката, рекламата, особеностите при разпространението и пласмента;

- техническите характеристики, в т.ч. експлоатационните показатели, транспортните ограничения, условията на монтаж, ремонт, техническо обслужване (вкл. гаранционно обслужване), особеностите на производственото потребление;

- цена;

- условията на реализация, в т.ч. способите на реализация на продуктите.

Определянето на конкретните видове доказателства зависи изключително от характеристиката и спецификата на анализираната икономическа дейност и продуктите, които се проучват. Комисията ще следва един отворен подход към емпиричните доказателства, целящ ефективното използване на цялата разполагаема информация, която е релевантна за разглеждания случай.

Свързани пазари

Продуктовите пазари рядко са изолирани един от друг и не функционират като затворени системи. Връзките между съответните пазари може да са вертикални и хоризонтални.

Съществуват два модела на хоризонтално свързани или съседни пазари:

· пазари на стоки, между които съществува ниска степен на взаимозаменяемост, която не е недостатъчна, за да бъдат квалифицирани стоките като конкурентни на един общ пазар (ниска кръстосана ценова еластичност при търсенето); и

· пазари на допълващи се стоки.

Вертикално свързани са пазарите на стоки и услуги, непосредствено предшестващи (upstream market) или последващи (downstream market) съответния продуктов пазар по веригата производство- потребление.

Свързаните пазари включват продукти, които са обвързани по функция и/или употреба
. Ако при придобиването на основния продукт потребителите са в състояние да предвидят и разходите, свързани с притежанието на спомагателния продукт
, то тогава е вероятно двата продукта да са част от един пазар
. Когато потребителите не са в състояние да формират очаквания относно разходите, свързани с покупката на спомагателния продукт, то двата продукта вероятно формират отделни пазари.

В определени случаи, предприятията оперират на тясно свързани съседни пазари (например при концентрации между доставчици на допълващи се продукти
 или на продукти, които спадат към един и същи продуктов асортимент). В тези случаи, интегрирането на допълващи се продукти в рамките на едно бъдещо предприятие, може да доведе до значителни предимства по отношение на неговата ефективност и конкурентоспособност. Според Насоките на ЕК за оценка на нехоризонталните сливания допълващите се продукти са присъщи както за вертикалните отношения, така и при конгломератни пазари.

2.3.2. Географски пазар (§1, т.15 буква „б" от Допълнителните разпоредби на ЗЗК)
Обхватът на географския пазар може да бъде различен в зависимост от това дали се проучва предстояща концентрация (в този случай анализът е основно прогностичен) или се анализира минало поведение на участниците на пазара - при злоупотреба с господстващо положение или сключени забранени споразумения между предприятията. Различната времева перспектива може да доведе във всеки отделен случай до различен географски обхват на пазара на едни и същи продукти
, в зависимост от това дали се преценява промяна в структурата на доставката, вследствие на концентрация или съвместно предприятие, или се преценява определено поведение в миналото.

Първият въпрос, на който трябва да се отговори при определянето на географския обхват на пазара, е доколко потребителите биха преориентирали своето търсене към предприятия, разположени в съседните географски територии (райони), и то в краткосрочен план и при незначителни разходи.

Необходимо е да се извърши анализ на характеристиките на търсенето (важността на националите или местни предпочитания, състояние на продажбите на клиенти, диференциация на продукти, търговски марки и други) с цел да се установи дали дружествата в различните области наистина представляват алтернативен източник на доставка за потребителите.

Накратко, комисията ще определя и анализира наличието на бариери, които изолират предприятията в дадена географска територия от конкурентния натиск на предприятията, разположени извън тази територия.

Доказателствата, които комисията събира при определяне на географския пазар могат да се категоризират както следва:

- доказателства за разпространението на продукта към други области в предходни периоди. В определени случаи могат да се използват данни за измененията на цените в различните области и реакциите на клиентите (потребителите);
- основни характеристики на търсенето. Особеностите на потребителското търсене на съответния продукт може сам по себе си да определи обхвата на географския пазар. Предпочитания на потребителите свързани с национални марки, език, култура, начин на живот и необходимостта от местно присъствие, имат сериозни възможности да ограничат географския обхват на съответния пазар.
- доказателства за клиентите и техните покупки, както и за динамиката на движението на търговските потоци относно степента, до която те могат или не могат да представляват бариера, отграничаваща различни географски пазари. В тези случаи, за да се изясни по-добре границата на географския пазар, при анализа може да се използва информация за търговските потоци и други статистически данни за движението на стоките, като анализът се извършва на основата на величината на транспортните разходи и степента, до която те могат да възпрепятстват търговията между отделните географски територии.

- транспортните разходи са сред факторите с най-съществено значение при определяне географският обхват на пазара и представляват доказателства за наличие на бариери за навлизане на предприятията от съседните географски територии (области). Влиянието на транспортните разходи може да определи границите на географския пазар, например в случай на обемисти и нискостойностни стоки (инертни материали).
- доказателства, свързани с условията за достъп до дистрибуторската мрежа; разходите, необходими за създаване на дистрибуторска мрежа; обвързани и пакетни продажби; съществуването или отсъствието на регулаторни бариери за навлизане, ценово регулиране; квотни, тарифни или митнически ограничения в търговията и производството; технически стандарти; изискване за разрешение (лицензиране) и други регулаторни бариери.

Комисията по своя преценка анализира тези от горепосочените фактори, които счита, че са достатъчни за определянето географския обхват на пазара.

Основен критерий за съществуването на единен и самостоятелен географски пазар е наличието на сходни условия за предлагане от всички участници в него. Комисията ще определя географския пазар по смисъла на ЗЗК не на основание на административни или други граници, а в съответствие с конкретните обстоятелства по проучвания случай. Следва да се има предвид, че в определени случаи е възможно границите на географския пазар да бъдат по-широки от националните.
2.3.3. Инструменти, използвани при определянето на съответния пазар

По преценка на комисията, в зависимост от спецификата на конкретния казус, при определянето на съответния пазар могат да бъдат приложени различни количествени тестове. За целта биха могли да бъдат използвани различни статистически и иконометрични подходи като: тест на хипотетичния монополист (SSNIP), оценка на еластичността на търсенето и предлагането, кръстосана ценова еластичност, анализ на динамиката на цените във времеви план и в различните географски територии, и др.

Тест на хипотетичния монополист (SSNIP)

При провеждане на теста на хипотетичния монополист за определяне границите на съответния продуктово - географски пазар се предполага, че се случва малко, но значимо и трайно повишение на цените на анализирания продукт. За такова се счита повишение на цените с 5 -10% при други равни конкурентни условия (влиянието на инфлацията не трябва да се взема предвид), запазващи се през времевия интервал на анализа.
За определяне границите на продуктовия пазар основното е дали купувачът, в резултат на посоченото повишаване на цената, ще замени (или е готов да замени) анализирания продукт с други продукти. При провеждане теста на хипотетичния монополист, като взаимозаменяеми се разглеждат най-ограничения набор от продукти, за който продавачът може да осъществи посоченото повишение на цените, без да намали своите ползи в дадена територия.

Така например може да се интервюират потребителите на напитка А с въпроса „Бихте ли се отказали от напитка А, ако цената й се увеличи за продължителен период от време с 5 до 10 % и бихте ли преминали към закупуването на други безалкохолни напитки". Ако значителен брой от потребителите отговорят утвърдително, че биха преминали към потреблението, да кажем, на безалкохолна напитка Б, това означава, че продуктовият пазар би се състоял най-малко от продуктите А и Б. Този начин на преценка би трябвало да се разпростре в допълнение и към други безалкохолни напитки, докато се установят всички напитки, за които увеличението на цената би довело до значителна взаимозаменяемост в търсенето.

При провеждане теста на хипотетичния монополист за определяне географските граници на съответния пазар следва да се установи, дали в резултат на горепосоченото повишение на цените, купувачите биха закупили анализирания продукт от продавачи от други територии. Процедурата се осъществява дотогава, докато не бъде определена групата продукти, цените на които могат да се повишават с 5-10 % без намаляване ползите за продавача. Следва да се има предвид, че най-малката територия, където продавачът може да осъществи посоченото повишение на цените е географската граница на съответния пазар.

2.4. Процес на събиране на доказателства
При проучване на съответния пазар комисията осъществява контакти с основните потребители и предприятия, за да търси и проучва техните преценки и мнения за границите на продуктовия и географския пазар.

Комисията може да изисква и мнението на съответните професионални и браншови съюзи и асоциации, а когато е необходимо разграничаване на продуктите и географските територии, и от предприятията, занимаващи се с дистрибуция на разглежданите продукти. Тя може да изисква допълнителна информация и от участващите (заинтересованите) предприятия.

На основание чл. 46 от ЗЗК комисията може да се обърне към участниците на пазара чрез писмени искания (въпросници). Тези искания обикновено ще включват въпроси, с които се иска мнение и информация относно взаимозаменяемостта на продуктите, начина на дистрибуция, сключените договори, връзките с доставчици и клиенти, ценовата и пазарната политика на предприятията, реакцията на предприятията при хипотетично увеличение на цените на определени продукти, тяхното мнение за границите на съответния пазар и др.
За да установят как се осъществяват преговорите и взаимоотношенията между доставчици и потребители и по-добре да се ориентират в проблемите, отнасящи се до определянето на съответния пазар, служителите от комисията ще изискват устни или писмени обяснения, както и представяне на документи или други източници на информация. В определени случаи, след разрешение на Административния съд - град София по реда на чл. 51 от ЗЗК, комисията може да извърши и проверки на място за събиране на доказателства.
Лицата, от които е поискано съдействие по силата на чл. 46 от ЗЗК, не могат да отказват достъп до информация, като се позовават на производствена, търговска или друга защитена от закон тайна (чл. 47, ал. 1 от ЗЗК).

Комисията получава за конкретните си анализи събрана и обработена информация от Националния статистически институт. При проучването тя може да изисква съдействие от държавни органи и органи на местното самоуправление (чл. 46 от ЗЗК).
Във връзка с приложението на чл. 81 и 82 от ДЕО, както и на Регламент (ЕО) № 1/2003 на Съвета от 16 декември 2002 г. относно изпълнението на правилата за конкуренция, предвидени в чл. 81 и 82 и Регламент (ЕО) № 139/2004 на Съвета от 20 януари 2004 г. относно контрола върху концентрациите между предприятия, комисията може да изисква информация или съдействие от други национални органи по конкуренцията на държавите - членки на Европейския съюз, както и от Европейската комисия (чл. 45, т. 5 от ЗЗК).

IIІ. АНАЛИЗ НА СТРУКТУРАТА НА СЪОТВЕТНИЯ ПАЗАР

3.1. Участници на съответния пазар
При определяне участниците на съответния пазар
 за всеки конкретен случай комисията оценява следните основни параметри:

Всички действащи предприятия- „реални" конкуренти във вече определените граници на съответния пазар. При това се изясняват:

- производствените мощности и тяхното натоварване за производство на проучваните стоки или услуги, както и възможностите за доставки на техни заместители;

- стабилността във времето на настанените на съответния пазар участници за последните 2 отчетни години и очакванията за навлизане до 1 година на нови оператори;

- възможни реакции на проучваното предприятие срещу натиск на конкуренти и възможностите му за предотвратяване, ограничаване или нарушаване на конкуренцията на съответния пазар. Следва да се оценят и възможностите проучваното предприятие да се прояви като „ценови лидер";

- предприятията - „потенциални" конкуренти, които могат да навлязат на съответния пазар, с отчитане на съществуващите бариери за навлизане.

- положение на конкурентите на предприятието с господстващо положение – включва важността на конкурентите за поддържането на ефективната конкуренция;

- положение на клиентите или доставчиците на производствени ресурси. Следва да се включи анализ на вероятната селективност на съответната практика, тъй като предприятието с господстващо положение е възможно да я прилага само към подбрани клиенти или доставчици на производствени ресурси, които може да са от особено значение за навлизането или разрастването на конкурентите, като по този начин се засилва вероятността от антиконкурентно препятстване.

Участниците на пазара се разпределят в сектори, подсектори, раздели, групи и класове, съобразно спецификата на съответната икономическа дейност . Критериите за еднородност са сходствата в: технологията на производство; използваните суровини и материали; икономическото предназначение на стоката или услугата. На основата на тези критерии КИД
 формира различни по степен на агрегация отраслови системи, в които функционират съответните предприятия - от силно специализирани и извършващи една единствена дейност, до предприятия с голяма степен на комбиниране (по хоризонталата или вертикалата) на стопанската дейност.

- в реалния сектор независимо от голямото разнообразие от дейности и наличието на около 71 раздели (от добива на въглища, производство на химични продукти, производство и разпределение на електрическа енергия, през производството на хранителни продукти и напитки строителство, търговия, видовете транспорт, далекосъобщения събиране и третиране на отпадъци, до комунални услуги за населението) съответните пазари се идентифицират сравнително по-лесно на база на еднородността на произвежданите стоки или предоставените услуги.

- във финансовия сектор отрасловите съвкупности са само три, а именно: финансово посредничество; застрахователна дейност и дейност на самостоятелни осигурителни фондове; спомагателни дейности по финансово посредничество. В този сектор участниците на съответните пазари са сравнително по-малко от тези в реалния сектор, но се отличават със значителна специфика в предмета на извършваната дейност.

Сам по себе си обаче, броят на предприятията на съответните пазари от реалния и финансовия сектори не дава възможност да се направят пълни и достоверни изводи за характера на конкуренцията между тях с изключение на случаите, когато броят на участниците е много малък. За това се определят пазарните дялове на участниците на съответния пазар.

3.2. Пазарно положение на участниците на съответния пазар
Съществено значение за определяне положението на предприятието на съответния пазар, във връзка със специфичната структура на пазара, има неговият пазарен дял. Изчисляването на пазарния дял се извършва при случаите на определяне на господстващо положение и концентрации между предприятия, а при необходимост - в случаите на забранени споразумения, решения и съгласувани практики.

Законът за защита на конкуренцията не поставя праг на пазарния дял, над който да се счита автоматично, че дадено предприятие има господстващо положение на съответния пазар, но в чл.20 от ЗЗК са посочени критериите (условията), при наличието на които може се приеме, че дадено предприятие притежава господстващо положение.
В същото време опитът показва, че ако пазарният дял на едно предприятие е под 40 % от съответния пазар, малко вероятно е същото да е с господстващо положение. В някои особени случаи е възможно обаче, дори и под този праг, конкурентите да не са в състояние да окажат натиск върху поведението на господстващото предприятие, когато например не им достигат производствени мощности .
Приема се, че когато общият пазарен на предприятията-участници в концентрацията не надхвърля 15% на съответния пазар (ако участниците са конкуренти) или 25% на всеки от съответните пазари, на които оперират предприятията (ако не са конкуренти), концентрацията не би възпрепятствала съществено конкуренцията. С други думи, при пазарни дялове под посочените, може са приеме, че концентрацията не би довела до установяване или засилване на господстващо положение, което значително би попречило на ефективната конкуренция на съответния пазар.
Чрез определяне на пазарния дял Комисията придобива полезна първоначална представа за пазарната структура и за относителната важност на различните предприятия, развиващи дейност на пазара. Комисията обаче ще тълкува пазарните дялове с оглед на съответните пазарни условия и в частност на пазарната динамика и степента, до която продуктите са диференцирани. При силно променливи пазари или при пазари, функциониращи на тръжен принцип, тенденциите или развитието на пазарните дялове във времето могат също да бъдат взети под внимание.

Изчисляване на пазарни дялове по икономически сектори

За определянето на пазарния дял на участниците на съответните пазари от реалния сектор на икономиката: индустрия, селското и горско стопанство и услугите се използува информация за продажбите на съответната стока или услуга на съответния географски пазар в стойност и натура. Обемът на пазара и размерът на пазарния дял се изчисляват в съпоставими единици.
Общият обем на съответния пазар се определя като сумата от обема/стойността на продажбите на всички участници на съответния пазар.
Обичайно, за целите на оценката на концентрации, общият обем на националния пазар, в стойност или в натура, се определя от производството минус износа плюс вноса
. В някои специфични случаи, обемът на съответния пазар може да се определи в стойност или натура в граници по-широки или по-тесни от националните.
Пазарните дялове на отделните участници на съответния пазар се определят като относителен дял на техния обем/стойност на продажбите към общия обем на съответния пазар .

При изчисленията на пазарния дял трябва да се имат предвид някои особености, а именно:

За измерване на продажбите на еднородни стоки или услуги за предпочитане са натуралните измерители (кг, литри, метри). Този начин за определяне на обема на съответния пазар и дяловете на участниците в него е особено подходящ за промишлените продукти.
Заради спецификата на някои икономически дейности
 могат да се използват и други показатели, които характеризират положението на стопанските оператори на съответния пазар (напр. изчисляването но пазарни дялове сферата на туризма или друга дейност, която предполага индивидуален подход, като се прави избор между натурални или стойностни измерители според спецификата на дейността).
При нееднородни стоки или услуги на съответния пазар възможностите за изчисляване са две:

- обемът на продажбите се оценява в стойностно изражение;

- когато проучваната стока е в условни единици (напр. тон условно гориво, тонкилометър) оценката се извършва чрез тях.

Изчисляване на пазарни дялове във финансовия сектор (финансово посредничество; застрахователна дейност и дейност на самостоятелни осигурителни фондове; спомагателни дейност по финансово посредничество)
При изчисляване на пазарния дял на предприятията–участници на пазарите от финансовия сектор са приложими посочените по-горе формули за оценка на обема и индивидуалното участие. В тези случаи, обаче, приложимите величини са следните:

Кредитни и други финансови институции

Пазарният дял на кредитните институции се оценява на база на активи по баланс; предоставени кредити; привлечени депозити. При съмнение за наличие, установяване или засилване на господстващо положение, при оценка на концентрацията се анализира присъствието на участниците и на допълнителни пазари като този на издаването и администрирането на банкови карти и финансовия лизинг.

Застрахователни и презастрахователни дружества

Пазарен дял при застрахователните или презастрахователните дружества се изчислява на база сумата на брутните начислени (записани) застрахователни, съответно презастрахователни премии.
Осигурителни дружества

За пенсионно осигурителните и здравно осигурителните дружества дяловете могат да бъдат изчислени на база размер на активите и брой на осигурените лица. За здравно осигурителните дружества би могло да се използва и показателят начислен премиен приход по видове пакети.

При инвестиционните дружества и договорните фондове за изчисляване на пазарни дялове се ползват размера на активите по баланс или обема на извършени от тях инвестиции;

За инвестиционните посредници пазарните дялове се изчисляват на база обем или стойност на сключените сделки, към които могат да се добавят обема на извършените консултантски услуги; обема на поетите за управление портфейли на инвеститори; обема на поетите емисии от ценни книжа (в натурален или стойностен измерител); оборот и брой сделки в търговията на БФБ.

Дружества, предоставящи услуги по финансов лизинг

За дружества, предоставящи услуги по финансов лизинг нетната стойност на лизинговите вземания по договори служи за основа за изчисляване на пазарните им дялове. Оперативният лизинг не е финансова дейност и пазарните дялове се изчисляват на база на балансова стойност на всички активи, отдадени по договори.

Данните за пазарните дялове на кредитните институции, в т.ч. дружествата за финансов лизинг се вземат от статистиката на БНБ.

Статистическата информация за дейността на застрахователните и презастрахователните дружества, осигурителни предприятия, инвестиционни дружества и договорни фондове, както и за инвестиционните посредници се изготвя от Комисията за финансов надзор.

Оценката на пазарните дялове на отделните пазарни участници е част от оценката на структурата на съответния пазар, на чиято основа могат да се направят допълнителни заключения за повишаване на нивото на концентрация, вероятност от координация, наличието на господстващо положение и др. В този смисъл, следва да се вземат предвид следните допълнителни ефекти:

Динамични пазари. На динамично изменящите се пазари предприятие с висок пазарен дял може да няма господстващо положение, доколкото този висок пазарен дял е временен, т.е. до навлизане на нови конкуренти;

Минимален ефект. Притежаването на пазарен дял под 5 на сто от участник на съответния пазар следва да се оценява като случай с незначителен ефект върху конкуренцията.

Ако при проучването се установи тенденция на намаляване на пазарните дялове на големите предприятия, свързано с увеличаване на дяловете на малките, както и с появата на нови предприятия на пазара, може да се счита, че големите предприятия губят пазарна сила и са подложени на ефективна конкуренция. Ако е налице обратната тенденция, може да се направят заключения за тенденция към концентрация на съответния пазар. За целта може да се използва индекса CR в адекватна пазарна групировка (между CR4 и CR8), като се проследи нарастването на индекса в период между 3 и 5 години.
Изчисляването на пазарните дялове се основава на официална статистическа и счетоводна информация, а също така и на отговорите на участниците на съответния пазар.
Наред с определянето на пазарния дял, при разследването на случаи на злоупотреби с монополно и господстващо положение следва да се оцени и пазарната мощ на предприятието, тъй като в икономически план господстващото положение може да се опише като притежаване на значителна пазарна мощ.

Господстващо положение се определя като положение на икономическа мощ, с което се ползва дадено предприятие, което му позволява да препятства поддържането на действителната конкуренция на съответния пазар, като му дава възможност да се държи до голяма степен независимо от своите конкуренти, клиенти и потребители. Понятието „независимост” е свързано със степента на конкурентен натиск, упражнен от въпросното предприятие. Господстващото положение предполага, че този конкурентен натиск не е достатъчно ефективен и поради това съответното предприятие се ползва със съществена пазарна мощ през определен период от време.

Господстващото положение бива индивидуално и съвместно.

При оценката на индивидуалното господстващо положение се взема под внимание, както пазарната мощ на предприятието, така и конкурентната структура на пазара и особено следните фактори:

· натиск, оказан от съществуващите доставки от настоящите конкуренти и тяхното пазарно положение (пазарното положение на предприятието с господстващо положение и неговите конкуренти);

· натиск, оказан от реална заплаха от бъдещо разрастване на настоящите или навлизане на нови конкуренти (разрастване и навлизане). За да бъдат приети за достатъчни, разрастването или навлизането не могат да са маломащабни, например на ниво пазарна ниша, а трябва да са от такава величина, че да осуетят всякакви опити за увеличение на цените от страна на предполагаемото господстващо предприятие на съответния пазар;

· натиск, оказан от клиентите на предприятието благодарение на пазарната им мощ при договаряне на условия (уравновесяваща покупателна мощ). Дори предприятие с голям пазарен дял може да не е в състояние да действа до голяма степен независимо от клиентите си с достатъчна мощ при договарянето на условия. Следва да се отчитат големината на клиентите и търговската им важност за предприятието, както и тяхната способност бързо да преминават към конкурентен доставчик.

Съществуват случаи и на съвместно господстващо положение. Две или повече предприятия могат да имат съвместно господстващо положение, без да е необходимо всяко едно от тях да бъде с индивидуално господство. За да бъдат разглеждани като колективно господстващи, предприятията трябва да са обвързани по такъв начин, че да имат (в някои отношения) общо поведение на пазара. Колективното господстващо положение може да възникне, когато от гледна точка на характеристиките на съответния пазар може да бъде установено, че всяко от предприятията счете за възможно и икономически рационално възприемането на обща политика на пазара. Това поведение би могло да бъде постигнато и без влизането в споразумение или съгласувана практика.

Установяването на съвместно господстващо положение предполага наличието на следните три условия
:

а) Прозрачност на пазара, позволяваща на пазарните участници да наблюдават взаимно дейността си;

б) Наличие на адекватни възпиращи механизми, които да гарантират дългосрочен стимул за придържане към възприетата обща политика. Всеки участник в олигопола трябва да знае, че конкурентно поведение от негова страна че предизвика реакция, която ще превърне съответните инициативи в непечеливши; и

в) Липса на възможност за адекватна реакция от реални или потенциални конкуренти или пък от страна на потребителите, които да предотвратят целите на действащото колективно господство.
3.3. Оборот на участниците в концентрацията

3.3.1. Засегнати предприятия

Засегнати предприятия са предприятията, които участват в концентрацията, т.е. в сливане или придобиване на контрол и при създаване на съвместно предприятие:

· при сливане – засегнато предприятие е всяка една от единиците, които участват в сливането;

· при придобиване на контрол – от страна на получаващото контрол предприятие – засегнато е всяко едно или повече предприятия, придобиващи едноличен или съвместен контрол, а от страна на придобитите предприятия – засегнато е всяко едно или повече предприятия, които могат да бъдат цяло предприятие или части от предприятие, върху които се придобива контрол.

- при създаване на ново съвместно предприятие, засегнати предприятия са неговите учредители, т.нар. предприятия- майки

3.3.2. Изчисляване на оборота

Общият оборот на предприятие-участник в концентрацията (чл. 25, ал. 1 от ЗЗК) включва нетните приходи от продажба на продукция, стоки и услуги, генерирани от обичайната дейност на предприятието, през предходната финансова година. В тази сума не се включват търговските отстъпки, отбивите, рабатите и ДДС.

Когато отчетите на съответното предприятие за предходната финансова година не са изготвени в срока, предвиден в Закона за счетоводството, информация се ползва от последните изготвени финансови отчети.

Сумата от продажбите се извлича от перо „Приходи за дейността” от Отчета за приходите и разходите (за предприятията, прилагащи националните счетоводни стандарти –чл.22 б ЗСч) или от Отчета за доходите на предприятието (за предприятията, прилагащи международните счетоводни стандарти- чл.22 а от ЗСч).

Методът за изчисляване на оборота при предоставяне на услуги не се различава по принцип от този, използван при продажба на продукти, т.е. включва общата сума от продажбите на услуги през последната финансова година. Този принцип трябва да бъде адаптиран към спецификата на някои видове услуги. Например в областта на туризма и рекламата услугите могат да се предоставят чрез посредници. Оборотът на посредника може да се състои единствено от сумата на получената комисионна за предоставената от него услуга.

Сумата от продажби, чрез която се изчислява оборотът трябва да отразява "обичайната дейност" на участващите в концентрацията предприятия.

Всяка помощ, предоставена на предприятията от държавни или общински органи и директно отнесена към цените на стоките или услугите, задължително се включва при изчисляване на оборота. Например, финансова помощ, използвана като субсидия за намаляване на крайната цена, следва да се прибави към размера на приходите на съответното предприятие. Ако помощта има инвестиционна цел, като например покупката на дълготрайни материали активи, нейното ползване няма непосредствено отношение към оборота на предприятието и не следва да се прибавя към размера на реализирания оборот.

В общия оборот на предприятията, участващи в концентрацията, не се включва „вътрешният оборот" - сумата от продажбите на стоки и предоставяне на услуги между предприятията, които са свързани, т.е. групата, към която принадлежи засегнатото предприятие. Целта е да се избегне повторното му отчитане като се изключат сделките, сключени вътре в групата, и се добие ясна представа за икономическата тежест на всяка една отделна единица. Общият оборот се формира от продажбите на свързаните предприятия от икономическата група на трети лица. Доколкото консолидираните счетоводни отчети на икономическите групи не съдържат информация за извършените в рамките на групите вътрешни обороти, тяхното ползване е препоръчително. При липса на изготвени консолидирани счетоводни отчети в сроковете, предвидени в Закона за счетоводството, могат да се ползват индивидуалните отчети на отделните предприятия, като се ползва и допълнителна декларирана информация за размера на „вътрешния оборот”.
3.3.3. Изчисляване на общия оборот на участващите предприятия
Общият оборот се изчислява като се съберат оборотите на участващите в концентрацията предприятия за последната приключила финансова година.

Ползват се данни за оборотите на всеки един от участниците в концентрацията в лева. Когато финансовите данни на участниците са изготвени в друга валута, тя се преизчислява в лева по средногодишния обменен курс.

3.3.4. Придобиване на част от предприятие или установяване на контрол
Когато концентрацията се състои в придобиване на част или части от едно или повече предприятия, независимо дали тези части представляват самостоятелни юридически лица, се взема предвид само оборотът, отнасящ се до тази част или части, които са предмет на концентрацията.
3.3.5. Многостепенни сделки
Когато едно или повече лица или предприятия чрез две или повече отделни сделки, извършени в двегодишен период, придобият пряк или косвен контрол по смисъла на чл. 22, ал. 3 от ЗЗК, върху едно или повече предприятия или части от тях, всички тези сделки ще бъдат разглеждани като една. Тя ще се счита за концентрация от датата на последната сделка.

Така например, предприятие А купува дъщерно дружество на предприятието В, което представлява 50 % от всички активи на В. Една година по-късно А придобива и останалите 50 % от В. В този случай, ако оборотът по първата сделка е бил под праговете по чл. 24 от ЗЗК, но заедно с оборота по втората сделка, извършена в двегодишен период, ги надвиши, двете сделки ще се разглеждат като една.

3.3.6. Оборот на икономическа група
Когато предприятие, участващо в концентрацията, има преки или непреки връзки, състоящи се от правата или правомощията с други предприятия, посочени в букви от а) до д) по-долу, те се разглеждат като част от неговата група. В този случай, преценката дали е надхвърлен прага по чл. 24 от ЗЗК се прави въз основа на оборота на цялата група. Целта е да се прецени общия обем на икономическите ресурси, които ще бъдат обединени чрез предстоящата концентрация.

Общият оборот по смисъла на чл. 24, ал. 1 и ал.2 от ЗЗК се изчислява като сбор от оборотите на:

а) самото предприятие-участник;

б) предприятията, в които предприятието-участник, пряко или непряко:

- притежава повече от половината капитал или активи, или

- има правото да упражнява повече от половината гласове, или

- има правото да назначава повече от половината членове на контролните и управителните органи или законните представители, или

- има правото да управлява предприятието.

в) тези предприятия, които имат в предприятието правата или възможностите, изброени в буква (б).

г) тези предприятия, в които предприятията по буква (в) имат права или възможности, изброени в буква (б);

д) тези предприятия, в които две или повече предприятия, отговарящи на условията от (а) до (г), съвместно имат права или възможности, изброени в (б).

Това означава, че оборотът на предприятието, директно включено в сделката по концентрацията (а), трябва да включва неговите дъщерни предприятия (б), неговите дружества-майки (в), другите дъщерни дружества на предприятията майки (г) и всяко друго дъщерно дружество, съвместно контролирано от две или повече предприятия, принадлежащи на групата (д).

Това е илюстрирано в следната схема:

[image: image1.png]B1
100%

B B }———
50% 50% .

a

51% i 51% 100%

i

6 6 8 X
50% 50% 50%
100%, 100% 50%
61 62 a 63

а) самото предприятие - предмет на концентрацията;

б) неговите дъщерни предприятия, притежавани съвместно с трети страни (б 3) и техните дъщерни предприятия (б 1 и б 2);

в) неговите дружества-майки и техните дружества-майки (в и в 1);

г) други дъщерни дружества на предприятията майки (г);

д) предприятия общо контролирани от две или повече предприятия в групата (д).

е) трета страна – (х).

Към тази схема могат да се направят следните уточнения:

Когато се осъществява контрол по смисъла на (б), целият оборот на дъщерното предприятие ще се взема предвид независимо от действителния дял на контролиращото предприятие. В примера ще бъде включен общият оборот на трите дъщерни предприятия (б) на участващото предприятие (а).

Когато някои от предприятията, определени като принадлежащи към групата, също контролират и други предприятия, последните трябва да се включат в изчисленията. В примера едно от дъщерните предприятия на (а) има свои собствени дъщерни (б 1) и (б 2).

Когато две или повече предприятия съвместно управляват участващото предприятие (а) в смисъл, че е необходимо съгласието на всяка една от тях, за да се постигне управление на дейността му, е необходимо включването и на техния оборот в общата сума. В примера оборотът на двете предприятия майки (в) ще се включи в изчислението, както и оборотът на тяхната майка (в 1).

Когато участващото предприятие (а) упражнява съвместен контрол върху дадено предприятие (б3) заедно с трети страни (х), дори ако всяко от тях поотделно упражнява правото да управлява контролираното предприятие, но тези права са отрицателни, т.е. под формата на вето, и третата страна (х) трябва да се включи в изчисленията, тъй като и (а) и (х) имат права на вето в (б3) въз основа на равните си акционерни дялове в (б3).

Всяка вътрешна продажба в групата се изважда от общия оборот. Смисълът на това е да се избегне двойно отчитане на една и съща сделка.

3.3.7. Оборот на кредитните и други финансови институции
Оборотът при кредитните и други финансови институции, се състои от сумата от следните приходни пера, след приспадане на данъка върху добавената стойност, и при необходимост – други данъци, свързани с тези пера:

- приходи от лихви и други подобни приходи;

- приходи от ценни книжа: приход от акции и други променливи доходоносни книжа; приход от дялови вноски; приход от дялове във филиали на предприятията;

- вземания от комисиони;

- нетна печалба от финансови операции;

- друг оперативен приход.

Оборотът на посочените институции в Република България обхваща приходните пера, които се получават от техни клонове или подразделения, установени в Република България.

В определени отчети, каквито са отчетите на банките, нетното представяне на приходите съдържа разходи (като например разходите за лихви, извършени от банките). В този случай, изискванията за нетни стойности е неприложимо, като се оценяват единствено приходите, реализирани в съответното перо.

 3.3.8. Оборот на застрахователни предприятия
Оборотът при застрахователните институции се състои от стойността на брутните премии, които обхващат получените средства и вземания по застрахователни договори, издадени от или от името на застрахователните предприятия, включително разходи за презастрахователни премии след приспадане на данъци и вноски или начислени такси по отношение на сумите на индивидуалните премии или общия размер премии.

3.3.9. Оборот на осигурителни предприятия (пенсионно осигурителни и здравно осигурителни дружества)

Оборотът на предприятията, предлагащи услуги по пенсионно осигуряване се изчислява на база приходи от такси и удръжки, а на тези предоставящи доброволно здравно осигуряване – на база начислен брутен премиен приход по видове пакети.

3.3.10.Оборот при предприятията, предоставящи услуги по финансов лизинг
Оборотът на предприятията, предоставящи услуги по финансов лизинг, се изчислява по реда за изчисляване на оборота на кредитни и други финансови институции, като съдържа перото „Приходи от лихви” по ОПР или Отчета за доходи.

3.3.11. Оборот при предприятията, предоставящи услуги по оперативен лизинг
Предприятията, извършващи оперативен лизинг не се считат за финансови институции, поради което за тях се прилагат общите правила за изчисляване на оборота чрез размера на нетните приходи от продажба, в частност „Приходи от продажба на услуги”.

3.3.12. Оборот при инвестиционните посредници
Освен с борсова търговия, инвестиционните посредници могат да се занимават и с управление на активи, както и да предоставят консултантски и др. услуги, което не позволява конкретизиране на информацията, представляваща „оборот на инвестиционния посредник” по см. на ЗЗК, като същата следва да се преценява индивидуално за всеки отделен случай.

3.4. Показатели за определяне нивото на концентрация на съответния пазар
3.4.1. Индекс на Херфиндал-Хиршман (НHI)
Индексът се изчислява като сума на квадратите на отделните пазарни дялове на всички участници на съответния пазар.

 Определя се по формулата :

n
2
HHI =
∑
Pi

i = 1

където n е броят на участниците на съответния пазар; Рi - пазарният дял на i-я участник (%).

Стойността на индекса характеризира степента на концентрация на релевантния пазар и варира от стойности близки до 1 (в случай на съвършена конкуренция и голям брой участници на пазара – атомистичен пазар) до 10 000 (при един участник на пазара – чист монопол).

Изчисляват се стойности на индекса HHI преди и след сливането и разликата между тях – делта (∆). Например: преди сливането пазар, който се състои от 5 предприятия с пазарни дялове съответно 40%, 20%, 15%, 15% и 10% има HHI 2500 (=40
[image: image2.wmf]2

+20
[image: image3.wmf]2

+15
[image: image4.wmf]2

+15
[image: image5.wmf]2

+10
[image: image6.wmf]2

). Стойността на HHI след сливане се изчислява въз основа на предположението, че отделните пазарни дялове на предприятията не се променят. Увеличението на концентрацията, измерено с HHI (разликата делта), се изчислява чрез удвояване на произведението от пазарните дялове на концентриращите се предприятия. Това е така, тъй като преди концентрацията пазарните дялове на концентриращите се предприятия допринасят за увеличаването на HHI със своите квадратни стойности поотделно: (a)
[image: image7.wmf]2

+(b)
[image: image8.wmf]2

, а след концентрацията – с квадратната стойност на техния сбор: (a+b)
[image: image9.wmf]2

= a
[image: image10.wmf]2

+ 2ab + b
[image: image11.wmf]2

. Следователно, увеличението се представя чрез 2ab.

Степента на концентрация на пазара се характеризира както следва:

HHI < 1000 - нормален конкурентен пазар с ниско ниво на концентрация. Обикновено такъв пазар не изисква разширен анализ.
1000 < HHI < 2000 - сравнително конкурентен пазар с умерено ниво на концентрация.

HHI > 2000 - слабо конкурентен пазар с високо ниво на концентрация.
При HHI (1000-2000) и ∆ < 250, и при HHI > 2000 и ∆ < 150, концентрациите по принцип не биха представлявали проблем за конкуренцията, освен ако не са налице едно или повече особени обстоятелства:

- сливането включва потенциален новонавлизащ или скоро навлязъл на пазара субект с малък пазарен дял;

- една или повече от сливащите се страни са важни новатори в области, които нямат отражение върху пазарните дялове;

- налице е значително кръстосано акционерно участие между участниците на пазара;

- едно от сливащите се предприятие се противопоставя и има голяма вероятност да увреди координирано поведение;

- една от сливащите се страни притежава пазарен дял преди сливането в размер на 50% или повече.

3.4.2 Относителен дял на най-големите участници в пазара (СR - Соncentration Ratio)
За разлика от индекса на Херфиндал показателят СR характеризира не целия пазар, а само позицията на най-големите участници в него. Изчислява се като сума от пазарните дялове на най-големите участници. Когато участниците на пазара са 15 и повече може да се използва само коефициентът за пазарна концентрация (CR).

На основа на стойностите на СRЗ (трима големи участника) и СR4 (съответно четирима големи участници) могат да се определят 3 типа пазар:

- нормален конкурентен пазар, за който СRЗ < 40 и СR4 < 50;

- сравнително конкурентен пазар със средно ниво на концентрация

СRЗ = 40-70 и СR4 =50-85

- слабо конкурентен пазар с високо ниво на концентрация

СRЗ > 70 и СR4 > 85

В допълнение, към коефициента CR и индекса ННI за характеристиките на състоянието на конкурентната среда на анализирания пазар могат да се прилагат и други показатели (напр. индексът на Линд, който позволява определяне на пазарната структура в случай на олигополен пазар).
ПРЕДСЕДАТЕЛ:
..

Петко Николов

ЗАМ.-ПРЕДСЕДАТЕЛ:
..

Реджеб Мустафа

ЧЛЕНОВЕ:
.......................................

Весела Антонова
...

Елена Стоименова
...

Мария Попова

..

Румяна Карлова

� Например високоалкохолните напитки джин и водка, предлагани в питейни заведения.

� В теорията това се разглежда като пряка индикация за бариери за навлизане на пазарите.

� По смисъла на тази методика „продукт” е стока или услуга.

� Пример: принтери и тонери

� т.е. разходите за целия жизнен цикъл на основния продукт

� Например при концентрация между производители, предлагащи принтери и тонери в комплект, този единен продукт формира самостоятелен продуктов пазар.

� „Допълващи се“ са продуктите или услугите, които имат по-голяма стойност за потребителя, когато се използват или консумират заедно, отколкото поотделно.

� Известие на ЕК относно определяне на съответния пазар

� Тестът на хипотетичния монополист се прилага преимуществено при оценка на концентрации между предприятия.

� При концентрации, съответният пазар включва всички дейности, извършвани от участниците в операцията.

� NACE

� В този смисъл виж Приложения I и II, раздел 7, т. 7.1 от Регламент № 802/2004 за прилагане на Регламент № 139/2004

� по КИД (NACE)

 � Решение Т-342/99 на Първоинстанционния съд на ЕО по случая Airtours / First Choice

PAGE
20

_1299329689.unknown

_1299329647.unknown

