

DECIZIA

Nr. 23 din 04.06.2013

privind concentrarea economică ce urmează a se realiza prin
preluarea portofoliului de asigurări de viață, a Afacerii de Pensii Pilon II și a Afacerii de Pensii
Pilon III deținute de grupul Achmea în România de către entități din grupul Aegon

CONSILIUL CONCURENȚEI

În baza:

1. Legii concurenței nr. 21/10.04.1996, republicată în Monitorul Oficial al României Partea I, nr. 742 din 16.08.2005, cu modificările și completările ulterioare (denumită în continuare *lege*);
2. Decretului Președintelui României nr. 700/27.04.2009 pentru numirea Președintelui Consiliului Concurenței, publicat în Monitorul Oficial al României, Partea I, nr. 284/30.04.2009;
3. Decretului Președintelui României nr. 701/27.04.2009 pentru numirea Vicepreședintelui Consiliului Concurenței, publicat în Monitorul Oficial al României, Partea I, nr. 284/30.04.2009
4. Decretului Președintelui României nr. 973/19.12.2011 pentru numirea unui Vicepreședinte al Consiliului Concurenței, publicat în Monitorul Oficial al României, Partea I, nr. 901/20.12.2011
5. Decretului Președintelui României nr. 703/27.04.2009 pentru numirea unui membru al Plenului Consiliului Concurenței, publicat în Monitorul Oficial al României, Partea I, nr. 284/30.04.2009;
6. Decretului Președintelui României nr. 974/19.12.2011 pentru numirea unui membru al Plenului Consiliului Concurenței, publicat în Monitorul Oficial al României, Partea I, nr. 901/20.12.2011;
7. Decretului Președintelui României nr. 496/13.07.2012 pentru numirea unui membru al Plenului Consiliului Concurenței, publicat în Monitorul Oficial al României, Partea I, nr. 490/17.07.2012;
8. Regulamentului de organizare, funcționare și procedură al Consiliului Concurenței, publicat în Monitorul Oficial al României, Partea I, nr. 113/14.02.2012, cu modificările și completările ulterioare;
9. Regulamentului privind concentrările economice, publicat în Monitorul Oficial al României, Partea I, nr. 553/5.08.2010, cu modificările și completările ulterioare;
10. Instrucțiunilor privind conceptele de concentrare economică, întreprindere implicată, funcționare deplină și cifră de afaceri, publicate în Monitorul Oficial al României, Partea I, nr. 553/5.08.2010;
11. Instrucțiunilor din 5 august 2010 privind definirea pieței relevante, publicate în Monitorul Oficial al României, Partea I, nr. 553/5.08.2010;
12. Instrucțiunilor din 11 august 2010 date în aplicarea prevederilor art. 32 din Legea concurenței nr. 21/1996, republicată, cu modificările și completările ulterioare, cu privire la calculul taxei de autorizare a concentrărilor economice, publicate în Monitorul Oficial al României, Partea I, nr. 591/20.08.2010, cu modificările și completările ulterioare;

13. Notificării concentrării economice înaintate de către Aegon Towarzystwo Ubezpieczeń na Życie SA-Sucursala Florești și Aegon – Societate de Administrare a unui Fond de Pensii Administrat Privat S.A., înregistrată la Consiliul Concurenței cu nr. RS 13/28.03.2013;
14. Notei Direcției Servicii nr. DS 836/30.05.2013 privind analiza concentrării economice notificate;
15. Hotărârii Plenului Consiliului Concurenței din data de 04.06.2013, fiind îndeplinită condiția de cvorum pentru ca Plenul Consiliului Concurenței să poată decide în mod valabil;

Luând în considerare următoarele:

1. Operațiunea de concentrare economică, notificată prin adresa înregistrată la Consiliul Concurenței cu nr. RS 13/28.03.2013, constă în dobândirea controlului asupra portofoliului de asigurări de viață deținut de Eureka Asigurări S.A. și respectiv asupra Afacerii de Pensii Pilon II și a Afacerii de Pensii Pilon III de la entități din grupul Achmea de către entități din grupul Aegon.
2. Notificarea a devenit efectivă la data de 10.05.2013.
3. Aegon Towarzystwo Ubezpieczeń na Życie SA¹ (denumită în continuare Aegon Insurance Polonia) este societatea din grupul Aegon care va prelua controlul unic asupra portofoliului de asigurări de viață deținut de grupul Achmea în România.
Aegon Insurance Polonia este o societate ce funcționează conform legislației din Polonia, autorizată să desfășoare activități de asigurare în România în baza dreptului de stabilire prin intermediul Sucursalei Florești. Obiectul principal de activitate al societății îl reprezintă activitățile de asigurări de viață.
La data de 31.10.2012, Aegon Insurance Polonia a absorbit Aegon Asigurări de Viață S.A..
4. Aegon – Societatea de Administrare a unui Fond de Pensii Administrat Privat S.A.² (denumită în continuare Administratorul Aegon) este societatea care va prelua controlul direct asupra Afacerii de Pensii Pilon II³ și asupra Afacerii de Pensii Pilon III⁴ deținute în România de grupul Achmea.
Administratorul Aegon este o societate înregistrată în conformitate cu legislația din România, care administrează Fondul de Pensii Administrat Privat VITAL („Fondul Aegon Pilon II”). Societatea are ca activitate principală administrarea fondurilor de pensii.
5. Aegon Insurance Polonia și Administratorul Aegon sunt controlate de Aegon Woningen Nova B.V. și fac parte din grupul olandez Aegon, controlat de Aegon N.V..
6. Eureka Asigurări S.A.⁵, întreprinderea de la care este preluat portofoliul de asigurări de viață, este o societate ce are ca principal obiect de activitate activitatea de asigurare. Eureka Asigurări S.A face parte din grupul Achmea B.V.
7. Eureka – Societate de administrare a Fondurilor de Pensii Private S.A.⁶ (denumită în continuare Administratorul Eureka) este întreprinderea de la care este preluată activitatea de administrare a

¹ Societate pe acțiuni, organizată și funcționând conform legislației din Polonia, cu sediul social în Str. Wołoska nr. 5, 02-675, Varșovia, autorizată să desfășoare activități de asigurare în România în baza dreptului de stabilire prin intermediul sucursalei Aegon Towarzystwo Ubezpieczeń na Życie S.A. Varșovia Sucursala Florești, cu sediu în Str. Avram Iancu nr. 506-508, Florești, jud. Cluj, înregistrată la Registrul Comerțului sub nr. J12/3192/2011, CUI 29501352

² Societate înregistrată în conformitate cu legislația din România, cu sediul social în Florești, St. Avram Iancu nr. 506-508, et. 4, jud. Cluj, înregistrată la Registrul Comerțului sub nr. J12/3044/2007, CUI 22066642

³ Activitatea de administrare a Fondului de Pensii Administrat Privat Eureka

⁴ Activitatea de administrare a Fondului de Pensii Facultative Eureka Confort.

⁵ Societate înregistrată la Registrul Comerțului sub nr. J40/15656/1994, CUI 6160809, cu sediul social în Olympia Tower Building, Bd. Decebal nr. 25-29, et. 2,3,5,6, sector 3, București

Fondului de Pensii Administrat Privat Eureko („Fondul Eureko Pilon II”) și Fondului de Pensii Facultative Eureko Confort („Fondul Eureko Pilon III”)⁷.
Administratorul Eureko face parte din grupul Achmea B.V.

8. Operațiunea de concentrare economică se realizează prin:

- i) Preluarea de către Aegon Insurance Polonia, prin Sucursala Florești, a controlului unic direct asupra portofoliului de asigurări de viață deținut de Eureko Asigurări S.A. (**“Portofoliul de asigurări de viață”**)⁸;
- ii) Preluarea controlului unic direct asupra activității de administrare a Fondului Eureko Pilon II (**„Afacerea de Pensii Pilon II”**)⁹ de către Administratorul Aegon de la Administratorul Eureko;
- iii) Preluarea controlului unic direct asupra activității de administrare a Fondului Eureko Pilon III (**„Afacerea de Pensii Pilon III”**)¹⁰ de către Administratorul Aegon de la Administratorul Eureko.
Preluarea Portofoliului de asigurări de viață, precum și a afacerii de Pensii Pilonul II și Pilonul III se realizează de cele două societăți din grupul Aegon în baza mandatului acordat de societatea-mamă AEGON Woningen Nova B.V., care va deține astfel controlul indirect asupra acestor active.

9. Anterior operațiunii de concentrare economică, Eureko Asigurări S.A. era deținută în proporție de 99,99% de către Achmea B.V. Post concentrare, portofoliul de asigurări de viață deținut de Eureko Asigurări S.A. va fi preluat de către Aegon Insurance Polonia, aceasta fiind la rândul său controlată indirect de către Aegon N.V. (prin intermediul Aegon Woningen Nova B.V.)

10. Anterior operațiunii de concentrare economică, Administratorul Eureko era deținut în proporție de 99,39% de către Achmea B.V. Post concentrare, Fondul Eureko Pilon II va fuziona cu Fondul Aegon Pilon II și, împreună cu Fondul de Pensii Eureko Pilon III, vor fi administrate de Administratorul Aegon. Administratorul Aegon este la rândul său controlat indirect de către Aegon N.V. (prin intermediul Aegon Woningen Nova B.V.).

11. Operațiunea notificată constituie o concentrare economică în accepțiunea art. 10 alin.(1) lit. b) din *lege* și a *Regulamentului privind concentrările economice*, îndeplinind cumulativ condițiile de prag prevăzute de art.14 din *lege*. Astfel, cifra de afaceri totală realizată de întreprinderile implicate în operațiune, în anul 2012, depășește echivalentul în lei a 10.000.000 Euro, iar cifra de afaceri realizată pe teritoriul României, în același an, de două dintre întreprinderile implicate în operațiune, fiecare în parte, este mai mare decât echivalentul în lei a 4.000.000 Euro.

12. Piețele relevante ale produsului sunt: piața asigurărilor de viață, piața administrării private a fondurilor de pensii obligatorii (Pilonul II) și piața administrării fondurilor de pensii facultative (Pilonul III).

13. Având în vedere faptul că pentru activitățile de asigurări și de administrare a fondurilor de pensii există reglementări la nivel național, canalele de distribuție sunt în principal naționale și sursele de finanțare sunt locale, piața relevantă geografică este piața din România.

⁶ Societate înregistrată la Registrul Comerțului sub nr. J40/12218/2007, CUI 21994409, cu sediul social în București, sector 3, Olympia Tower Building, Bd. Decebal nr. 25-29, et. 4 – Spațiul A și et. 5 – Spațiul B

⁷ Activitatea de administrare a Fondul Eureko Pilon II este denumită în continuare Afacerea de Pensii Pilon II și activitatea de administrare a Fondului Eureko Pilon III este denumită în continuare Afacerea de Pensii Pilon III.

⁸ Contract încheiat în 28.01.2013 între Eureko Asigurări S.A. și Aegon Insurance Polonia, prin Sucursala Florești

⁹ Contract încheiat în 28.01.2013 între Administratorul Eureko și Administratorul Aegon

¹⁰ Contract încheiat în 28.01.2013 între Administratorul Eureko și Administratorul Aegon

A. Piața asigurărilor de viață

14. Eureka Asigurări furnizează asigurări de viață, ce se pot grupa în următoarele sub-piețe ale produsului: asigurări de viață, anuități și asigurări de viață suplimentare (clasa A I) și asigurări de viață și anuități care sunt legate de fonduri de investiții (clasa A III).

15. Grupul Aegon este prezent pe următoarele sub-piețe ale pieței asigurărilor de viață: asigurări de viață, anuități și asigurări de viață suplimentare (clasa A I) și asigurări de viață și anuități care sunt legate de fonduri de investiții (clasa A III).

16. În ceea ce privește piața asigurărilor de viață, concentrarea nu este de natură a produce îngrijorări concurențiale. Astfel, pe această piață, rămâne lider ING Asigurări de Viață, urmat de BCR Asigurări de Viață și Metropolitan Life. Cota de piață cumulată a părților implicate în operațiunea de concentrare economică notificată este mai mică de 5%.

17. În sectorul asigurărilor de viață, activitățile părților implicate în operațiunea de concentrare se suprapun orizontal pe sub-piețele *asigurări de viață, anuități și asigurări de viață suplimentare (Clasa AI)*, respectiv *asigurări de viață și anuități care sunt legate de fonduri de investiții (Clasa AIII)*. Cotele de piață cumulate rezultate în urma tranzacției pe piața asigurărilor de viață vor fi mai mici de 5% atât pentru Clasa AI cât și pentru clasa AIII.

B. Piața administrării private a fondurilor de pensii obligatorii (Pilonul II)

18. În conformitate cu prevederile Legii 411/2004 privind fondurile de pensii administrate privat, cu modificările și completările ulterioare, persoanele în vârstă de până la 35 ani, care sunt asigurate și contribuie la sistemul public de pensii (Pilonul I), au obligația să adere și la un fond de pensii administrat privat (Pilonul II). Pentru persoanele cu vârsta cuprinsă între 35 și 45 ani, aderarea la un fond de pensii administrat privat obligatoriu este opțională. Având în vedere reglementarea specifică aplicabilă doar agenților economici activi pe piața administrării private a fondurilor de pensii obligatorii (Pilonul II), putem concluziona că aceasta reprezintă o piață distinctă, evidențiată separat față de piața pensiilor obligatorii administrate public (de stat) și piața pensiilor facultative.

Administratorul Aegon administrează Fondul Aegon Pilon II, care în contextul tranzacției, va absorbi, urmare a procesului de fuziune între fonduri, Fondul Eureka Pilon II, administrat de către Administratorul Eureka.

19. Activitățile părților la concentrare se suprapun pe această piață. Cotele de piață cumulate rezultate în urma tranzacției vor fi de 8,45% (calculate în funcție de valoarea totală a activelor), respectiv de 11,69% (calculate în funcție de numărul participanților). La 30.04.2013 pe această piață activau opt concurenți, primele două locuri revenind ING SAFRAP S.A.¹¹ și Allianz-Țiriac SAFRAP S.A.¹².

C. Piața administrării fondurilor de pensii facultative (Pilonul III)

20. Pe această piață este prezent doar Administratorul Eureka, care deține o cotă de piață de 0,54% în funcție de activele nete și 1,27% în funcție de numărul de participanți¹³.

¹¹ ING PENSII SOCIETATE DE ADMINISTRARE A UNUI FOND DE PENSII ADMINISTRAT PRIVAT S.A.

¹² ALLIANZ-ȚIRIAC PENSII PRIVATE SOCIETATE DE ADMINISTRARE A FONDURILOR DE PENSII PRIVATE S.A.

¹³ Conform buletinului lunar CSSPP Decembrie 2012

21. În urma realizării concentrării economice, cota cumulată a părților implicate pe piața asigurărilor de viață rămâne mult sub nivelul de 15%. De asemenea, pe piața administrării private a fondurilor de pensii obligatorii cota de piață cumulată a părților implicate în operațiunea de concentrare rămâne sub cotele primilor 2 concurenți și sub pragul de 15%. Pe piața administrării fondurilor de pensii facultative nu se înregistrează o modificare a cotei de piață în urma realizării concentrării economice, deoarece pe această piață este prezent numai Administratorul Eureka.

22. Operațiunea de concentrare economică notificată nu ridică obstacole semnificative în calea concurenței efective pe piața românească sau pe o parte substanțială a acesteia și nu conduce la crearea sau consolidarea unei poziții dominante pe niciuna dintre piețele relevante.

În temeiul art. 20 alin.(4) din *Legea concurenței 21/1996, republicată*, cu completările și modificările ulterioare și al art. 9 alin. (1) lit. d) din *Regulamentul de organizare, funcționare și procedură al Consiliului Concurenței*

DECIDE

Art.1. În conformitate cu dispozițiile art. 46 alin. (2) lit. a) din *Legea concurenței nr. 21/1996, republicată*, cu completările și modificările ulterioare și ale *Regulamentului privind concentrările economice* se emite prezenta decizie de neobiecțiune privind concentrarea economică realizată prin dobândirea controlului asupra portofoliului de asigurări de viață, asupra Afacerii de Pensii Pilon II și a Afacerii de Pensii Pilon III de la entități din grupul Achmea de către entități din grupul Aegon, constatând că, deși operațiunea cade sub incidența legii, nu există îndoieli serioase privind compatibilitatea cu un mediu concurențial normal.

Art.2. Aegon Towarzystwo Ubezpieczeń na Życie SA, prin Sucursala Florești, și Aegon – Societatea de Administrare a unui Fond de Pensii Administrat Privat S.A. sunt obligate, conform prevederilor art.32 alin. (2) din *Legea concurenței nr. 21/1996, republicată*, cu completările și modificările ulterioare, să plătească o taxă de autorizare a concentrării economice notificate.

Art.3. Taxa de autorizare calculată pe baza cifrelor de afaceri¹⁴ stabilite conform prevederilor art. 64 alin. (2) și ale art. 65 din *Legea concurenței nr. 21/1996, republicată*, cu completările și modificările ulterioare, precum și conform *Instrucțiunilor date în aplicarea prevederilor art. 32 din Legea concurenței nr. 21/1996, republicată, cu modificările și completările ulterioare, cu privire la calculul taxei de autorizare a concentrărilor economice și Instrucțiunilor privind conceptele de concentrare economică, întreprindere implicată, funcționare deplină și cifră de afaceri*, elaborate în baza prevederilor Legii concurenței nr.21/1996, republicată, cu modificările și completările ulterioare, este de [...] lei ¹⁵.

¹⁴ Cifrele de afaceri au fost comunicate prin adresa înregistrată la Consiliul Concurenței cu nr. RG-7123/29.05.2013.

¹⁵ Contravaloarea a [...] euro calculată la cursul de schimb comunicat de Banca Națională a României valabil la data de 31 decembrie 2012 și anume 1 EURO = 4,4287 RON

Art.4 Suma reprezentând taxa de autorizare se va vira în termen de maxim 30 (treizeci) de zile de la data comunicării prezentei Decizii, la bugetul de stat, cu ordin de plată tip trezorerie cu mențiunea: “pentru autorizarea concentrării economice”. O copie după ordinul de plată va fi transmisă neîntârziat Consiliului Concurenței.

Art.5. Decizia Consiliului Concurenței poate fi atacată, conform prevederilor art.47¹ din *Legea concurenței nr. 21/1996, republicată, cu modificările și completările ulterioare*, în termen de 30 de zile de la comunicare, la Curtea de Apel București, Secția Contencios Administrativ și Fiscal.

Art.6. Prezenta Decizie devine aplicabilă de la data comunicării ei.

Art.7. Secretariatul General și Direcția Servicii din cadrul Consiliului Concurenței vor urmări aducerea la îndeplinire a prezentei Decizii.

Art.8. Secretariatul General va transmite această Decizie către Aegon Towarzystwo Ubezpieczeń na Życie SA, Sucursala Florești, și Aegon – Societatea de Administrare a unui Fond de Pensii Administrat Privat S.A., prin împuternicit: [...].

Bogdan Marius CHIRIȚOIU
Președinte