
BOSNA I HERCEGOVINA
Konkurencijsko vijeće

БОСНА И ХЕРЦЕГОВИНА
Конкуренцијси савјет

R JE Š E N J E

o koncentraciji između privrednih subjekata Julius Meinl Industrieholding GmbH, Beč,

Austrija i Grupa espresso d.o.o. Ljubuški, Bosna i Hercegovina

Sarajevo

Februar, 2008. godine

2

BOSNA I HERCEGOVINA
Konkurencijsko vijeće

БОСНА И ХЕРЦЕГОВИНА
Конкуренцијси савјет

Broj: 01-05-26-036-8-II/07
Sarajevo, 19.02.2008. godine

Na osnovu člana 25. stav (1) pod e) člana 42. tačka d) u vezi sa čl. 12., 14., 16. i 18., te u
skladu sa članom 24. stav (2) Zakona o konkurenciji («Službeni glasnik BiH», br. 48/05 i
76/07), po Prijavi namjere koncentracije između privrednog subjekta Julius Meinl
Industrieholding GmbH, G. 3-7 1160, Beč, Republika Austrija, zastupanog po advokatu
Branko Marić, Mehmeda Spahe 26, 71000 Sarajevu, i privrednog subjekta Grupa espresso
d.o.o. Ljubuški Bana Jelačića b.b., Ljubuški, Bosna i Hercegovina zaprimljenu pod brojem
01-05-26-036-II/07 dana 23.10.2007. godine, Konkurencijsko vijeće, na 61. (šesdesetprvoj)
sjednici održanoj dana 19.02.2008. godine, je donijelo sljedeće

R J E Š E NJ E

1. Ocjenjuje se dopuštenom koncentracija koja će nastati na tržištu espresso kafe u Bosni i

Hercegovini sticanjem većinskog vlasničkog udjela od strane privrednog subjekta Julius
Meinl Industrieholding GmbH, G. 3-7 1160, Beč, Republika Austrija u privrednom
subjektu Grupa espresso d.o.o. Ljubuški, Bana Jelačića b.b., Ljubuški, Bosna i
Hercegovina.

2. Ovo Rješenje o koncentraciji upisuje se u Registar koncentracija.

3. Ovo Rješenje je konačno i bit će objavljeno u Službenom glasniku BiH, službenim

glasilima entiteta i Brčko Distrikta Bosne i Hercegovine.

O b r a z l o ž e nj e

Konkurencijsko vijeće je, u smislu člana 16. stav (1) Zakona o konkurenciji, dana
23.10.2007. godine zaprimilo Prijavu namjere koncentracije broj: 01-05-26-036-II/07 (u
daljem tekstu Prijava), privrednog subjekta Julius Meinl Industrieholding GmbH, G. 3-7
1160, Beč, Republika Austrija (u daljem tekstu: Podnosilac prijave ili Julius Meinl) zastupan
po advokatu Branku Mariću, Mehmeda Spahe 26, 71000 Sarajevo, po kojoj namjerava kupiti
većinski udio privrednog subjekta Grupa espresso d.o.o. Ljubuški Bana Jelačića b.b.,
Ljubuški, Bosna i Hercegovina (u daljem tekstu: Grupa espresso).

Uvidom u podnesenu Prijavu utvđeno je da ista nije uredna i kompletna, u smislu člana 30.
stav (1) Zakona o konkurenciji (u daljem tekstu: Zakon) i čl. 8., 9. 10. Odluke o načinu
podnošenja prijave i kriterijima za ocjenu koncentracija privrednih subjekata («Službeni
glasnik BiH», broj 95/06), te u skladu sa članom 31. istog Zakona Konkurencijsko vijeće je
zatražilo dopunu dana 23.11.2007. godine broj 01-05-26-036-1-II/07.

Podnosilac prijave je u skladu sa zahtjevima Konkurencijskog vijeća dopunio Prijavu
nedostajućom dokumentacijom dana 04.12.2007. godine broj 01-05-26-036-2-II/07 i dana
21.12.2007. godine broj 01-05-26-036-3-II/07.

Nakon toga Konkurencijsko vijeće je dana 16.01.2008. godine broj 01-05-26-036-6-II/07
Podnosiocu Prijave izdalo Potvrdu o prijemu kompetne i uredne Prijave, u smislu člana 30.
stav (3) Zakona.

3

Podnosilac prijave je naveo da nema obavezu podnijeti zahtjev za ocjenu koncentracije
nekom drugom tijelu izvan teritorije Bosne i Hercegovine, u smislu člana 30. Stav (2)
Zakona.

Konkurencijsko vijeće u postupku ocjene dopuštenosti predmetne koncentracije je utvrdilo
sljedeće činjenice:

Konkurencijsko vijeće je utvrdilo da je Prijava podnesena u Zakonom propisanom roku, u
smislu člana 16. stav (1) Zakona.

1. Učesnici koncentracije

1.1. Privredni subjekt Julius Meinl

Privredni subjekt Julius Meinl Industrieholding GmbH, G. 3-7 1160, Beč, Republika Austrija,
je registrovan u Trgovačkom sudu Beč, broj: HRB 24405 dana 22.12.1986. godine i u
većinskom vlasništvu (94,4%) je privrednog društva Castor Holding GmbH (dalje u tekstu:
Castor Holding) koji predstavlja društvo-maticu svojih privrednih društava-kćeri koje se
nalaze u Republici Austriji, Republici Italiji, regiji Centralno – Istočne Evrope, Saveznoj
Republici Njemačkoj i Ruskoj Federaciji, a koje čine Julius Meinl Grupu.

Predmet poslovanja privrednog subjekta Julius Meinl je upravljanje i koordinacija svih
pravnih subjekata koji su u potpunom ili većinskom vlasništvu Julius Meinl Grupe u skladu sa
nalozima i instrukcijama privrednog društva Castor Holding. Glavna djelatnost Julius Meinl
Grupe je proizvodnja kafe.

Privredno društvo Castor Holding je registrovano u Trgovačkom sudu Beč, broj: HRB 45735
dana 08.03.1991. godine. Osnovne registrovane djelatnosti privrednog društvo Castor
Holding su rukovođenje i upravljanje imovinom i poslovanjem u svim društvima-kćerima
Julius Meinl Grupe kroz vršenje konsolidacije godišnjih finansijskih izvještaja.

Prema podacima iz Prijave privredni subjekt Julius Meinl, odnosno privredno društvo Castor
Holding te Julius Meinl Grupa nema supsidijarnih društava niti udjela u bilo kojem društvu u
Bosni i Hercegovini, ali je prisutno na tržištu Bosne i Hercegovine preko privrednog subjekta
Grupe espresso, koji obavlja distribuciju njegovih proizvoda.

1.2. Privredni subjekt Grupa espresso

Privredni subjekt Grupa espresso d.o.o. Ljubuški, Bana Jelačića b.b., Ljubuški, Bosna i
Hercegovina registrovano je dana 11.04.2000. godinu u Opštinskom sudu Široki brijeg pod
brojem: 1-3322.

Osnivač privrednog subjektu Grupa espresso je fizičko lice Jozo Petrović (JMB (..)*1)
Klobuk, opština Ljubuški, Bosna i Hercegovina sa osnovnim kapitalom u visini od 2.000,00
KM i u svom sastavu ima dvije registrovane poslovne jedinice / podružnice i to Podružnicu
Sarajevo, Ismeta A. Šerbe 30, Sarajevo i Podružnicu Banja Luka, Njegoševa 46, Banja Luka.

Predmet poslovanja privrednog subjekta Grupe espresso u 2006. godinu je bila distribucija i
prodaja kafe i prirodne flaširane vode za piće, servisiranje kafe-aparata i aparata za vodu.
Privredni subjekt Grupa espresso 2006. godine je prodao svoj pogon odnosno cjelokupnu
opremu vezanu za proizvodnju prirodne flaširene vode privrednom društvu Bio Natura d.o.o.
Ljubuški, Nikole Kordića bb, Ljubuški, kao i sve ugovore s klijentima vezane za prodaju
prirodne flaširene vode.

1 (..)** - podaci predstavljaju poslovnu tajnu

4

Privredni subjekt Grupa espresso nema supsidijanih društava niti udjela u drugim privrednim
subjektima u Bosni i Hercegovini.

2. Pravni okvir ocjene koncentracije

Konkurencijsko vijeće je u provođenju postupka ocjene dopuštenosti predmetne koncentracije
primjenilo odredbe Zakona, Odluke o utvrđivanju relevantnog tržišta («Službeni glasnik
BiH», broj 18/06) te Odluke o načinu podnošenja prijave i kriterijima za ocjenu koncentracija
privrednih subjekata.

3. Pravni osnov i oblik koncentracije

Pravni osnov predmetne koncentracije je Detaljni ugovor o prenosu udjela (u daljem tekstu:
Ugovor) sklopljen dana 15. oktobra 2007. godine u Širokom Brijegu, Bosna i Hercegovina
između privrednog subjekta Julius Meinl i fizičkog lica Joze Petrovića (JMB
1612965152740), Klobuk, općina Ljubuški, Bosna i Hercegovina, osnivačem i jedinim
članom privrednog subjekta Grupa espresso.

Predmetnim Ugovorom Jozo Petrović je privrednom subjektu Julius Meinl prodao 90,0%
osnovnog kapitala privrednog subjekta Grupe espresso, po cijeni od 2.151.413,00 KM
(1.100.000,00 EUR), dok je zadržao vlasnički udio od 10,0% osnovnog kapitala u istom
privrednom subjektu.

Pravni oblik predmetne koncentracije je sticanje kontrole kupovinom većine udjela u
osnovnom kapitala privrednog subjekta Grupa espresso od strane privrednog subjekta Julius
Meinl, u skladu sa članom 12. stav (1) Zakona.

4. Obaveza prijave namjere koncentracije

Ukupni prihodi privrednih subjekata učesnika predmetne koncentracije na dan 31.12.2006.
godine iznosili su:

Tabela 1.

Ukupni prihod (KM) Castor Holding /Julius Meinl Group Grupa espresso
Svijet (..)* (..)*

Bosna i Hercegovina (..)* (..)*

Ukupni prihod učesnika koncentracije ostvaren prodajom roba na svjetskom tržištu iznosi
preko 100.000.000,00 KM po završnom računu u godini koja je prethodila koncentraciji,
odnosno privredni subjekt Castor Holding /Julius Meinl Group je ostvario prihod
174.882.870,00 KM na dan 31.12.2006. godine i obzirom da je jedan od učesnika
koncentracije registrovan na teritoriji Bosne i Hercegovine podnosilac Prijave, na osnovu
člana 14. stav (1) tačka a) Zakona, je obavezan podnijeti Prijavu.

5. Relevantno tržište

Relevantno tržište, u smislu člana 3. Zakona, te čl. 4., 5. i 6. Odluke o utvrđivanju relevantnog
tržišta, čini tržište određenih proizvoda/usluga koje su predmet obavljanja djelatnosti na
određenom geografskom tržištu.

Prema odredbi člana 4. Odluke o utvrđivanju relevantnog tržišta relevantno tržište proizvoda
obuhvaća sve proizvode i/ili usluge za koje potrošači smatraju da su međusobno zamjenjivi s
obzirom na njihove bitne karakteristike, kvalitet, namjenu,cijenu ili način upotrebe.

5

Nadalje, prema članu 5. Odluke o utvrđivanju relevantnog tržišta relevantno tržište u
geografskom smislu obuhvaća cjelokupnu ili dio teritorije Bosne i Hercegovine, na kojoj
tržišni konkurenti djeluju u prodaji i/ili kupovini relevantnog proizvoda pod jednakim ili
dovoljno ujednačenim uslovima koji to tržište bitno razlikuju od uslova tržišne konkurencije
na susjednim geografskim tržištima.

Relevantno tržišta proizvoda predmetne koncentracije je tržište espresso kafe.

Relevantnim geografskim tržištem predmetne koncentracije smatra se tržište Bosne i
Hercegovine, budući da učesnici koncentracije djeluju na cijeloj teritoriji Bosne i
Hercegovine.

Slijedom navedenog, relevantnim tržištem predmetne koncentracije smatra se prodaja
espresso kafe na cijeloj teritoriji Bosne i Hercegovine.

6. Analiza relevantnog tržišta

Privredni subjekt Julius Meinl Group proizvodi espresso kafu i preko privrednog subjekta
Grupa espresso distribuira u Bosni i Hercegovini, pri čemu se 70,0 % uvezenih proizvoda
distribuira u maloprodaju, a 30,0 % u veleprodaju. Privredni subjekt Grupa espresso uvezenu
espresso kafu dalje plasira na tržište Bosne i Hercegovine preko privrednih subjekata Krušik
d.o.o., Bijeljina, Trimix d.o.o. Bjelina, Mendeš d.o.o., Brčko, Voće transit d.o.o., Tuzla,
Adilagić d.o.o., Sanski Most i Sandra Commerce d.o.o., Bihać.

Grupa espresso je na teritoriji Bosne i Hercegovine prisutna kao jedini distributer kafe
privrednog subjekta Castor Holding, odnosno Julius Meinl te ne prodaje niti distribuira kafu
niti jednog drugog privrednog subjekta.

Po podacima navedenim u Prijavi struktura tržišnih udjela učesnika koncentracije i njegovih
glavnih konkurenata na tržištu espresso kafe u Bosni i Hercegovini (31.12.2006. godine) je:

 Tabela 2.
R.b Naziv privrednog subjekta Tržišni udio %
1. Grand kafa-DK trade d.o.o. Sarajevo 15,0
2. Doncaffe International d.o.o. Sarajevo 13,0
3. Vispak d.d. Visoko 10,0
4. Franck d.o.o. Sarajevo 8,0
5. Nestle Adriatic BH doo Sarajevo 5,0
6. Eurovip doo Čitluk 5,0
7. Procaffe d.o.o. Sarajevo 4,0
8. Miocaffe doo Čitluk 4,0
9. Castor Holding GmbH/ Julius Meinl/ Grupa espresso 4,0
10. Marcaffe d.o.o. Kiseljak 3,0
11. MB Impex d.o.o. Banja Luka 2,0
12. Ostali 27,0
 UKUPNO 100,0

Prema podacima (Tabela 2) najaveći tržišni udio na mjerodavnom tržištu od 15,0% ima
privredni subjekt Grand kafa-DK trade d.o.o. Sarajevo te privredni subjekt Doncaffe
International d.o.o. Sarajevo sa tržišnim udjelom od 13,0% dok učesnici koncentracije imaju
tržišni udio od 4,0%

7. Ocjena predmetne koncentracije

Konkurencijsko vijeće je, nakon procjene i analize podataka, u smislu člana 17. Zakona, i
utvrđenih činjenica u postupku donošenja predmetnog Rješenja ocijenilo da provođenje

6

predmetne koncentracije neće narušiti postojeću tržišnu konkurenciju s obzirom da
privredni subjekat Julius Meinl djeluje u Bosni i Hercegovini preko privrednog subjekta
Grupa espresso te će tržišni udjeli ostati nepromijenjeni i da navedena koncentracija neće
proizvesti promjenu tržišnih pozicija na relevantnom tržištu.

Predmetnom koncentracijom privredno društvo Castor Holding, odnosno privredno duštvo
Julius Meinl kupuje svog ekskluzivnog distributera u Bosni i Hercegovini te na taj način
tržišni udjeli privrednih subjekta učesnika koncentracije ostaju nepromjenjen nakon
provođenja predmetne koncentracije.

Konkurencijsko vijeće je utvrdilo da se predmetnom koncentracijom privrednih subjekata
ne stvara i niti jača dominantan položaj na relevantnom tržištu prodaje espresso kafe u
Bosni i Hercegovini te je odlučilo kao u dispozitivu ovog Rješenja.

8. Administrativna taksa

Na ovo Rješenje Podnosilac prijave, u skladu s članom 2. tarifni broj 107. stav (1) tačka d) 1)
Odluke o administartivnim taksama u vezi sa procesnim radnjama pred Konkurencijskim
vijećem («Službeni glasnik BiH», broj 30/06), obavezan je platiti administrativnu taksu u
iznosu od 2.500,00 KM u korist Budžeta institucija Bosne i Hercegovine.

9. Pouka o pravnom lijeku

Protiv ovog Rješenja nije dozvoljena žalba.

Nezadovoljna strana može pokrenuti upravni spor pred Sudom Bosne i Hercegovine u roku
od 30 dana od dana prijema ovog Rješenja odnosno od dana njegovog objavljivanja.

 Predsjednik

 Sanja Božić

