UNITED STATES OF AMERICA BEFORE FEDERAL TRADE COMMISSION

In the Matter of

THE STOP & SHOP COMPANIES, INC., a corporation; and

ssc Associates, L.P., a limited partnership.

Docket No. C-3649

COMPLAINT

Pursuant to the provisions of the Federal Trade Commission Act, and by virtue of the authority vested in it by said Act, the Federal Trade Commission ("Commission"), having reason to believe that respondents, The Stop & Shop Companies, Inc. ("Stop & Shop"), a corporation, and SSC Associates, L.P. ("SSC Associates"), a limited partnership, both subject to the jurisdiction of the Commission, have entered into an agreement to acquire Purity Supreme, Inc. ("Purity") in violation of Section 7 of the Clayton Act, as amended, 15 U.S.C. § 18, and Section 5 of the Federal Trade Commission Act, as amended, 15 U.S.C. § 45, and that a proceeding in respect thereof would be in the public interest, hereby issues its complaint, stating its charges as follows:

Definitions

1. For the purposes of this complaint:

"Supermarket" means a full-line retail grocery store with annual sales of at least two million dollars that carries a wide variety of food and grocery items in particular product categories, including bread and dairy products; refrigerated and frozen food and beverage products; fresh and prepared meats and poultry; produce, including fresh fruits and vegetables; shelf-stable food and beverage products, including canned and other types of packaged products; staple foodstuffs, which may include salt, sugar, flour, sauces, spices, coffee, and tea; and other grocery products, including nonfood items such as soaps, detergents, paper goods, other household products, and health and beauty aids.

The Stop & Shop Companies, Inc.

- 2. Respondent The Stop & Shop Companies, Inc. is a corporation organized, existing and doing business under and by virtue of the laws of the State of Delaware, with its office and principal place of business located at 1385 Hancock Street, Quincy, MA 02169.
- 3. Respondent Stop & Shop is, and at all times relevant herein has been, engaged in the operation of supermarkets in Massachusetts and Connecticut.
- 4. Respondent Stop & Shop is, and at all times relevant herein has been, engaged in commerce as "commerce" is defined in Section 1 of the Clayton Act, as amended, 15 U.S.C. § 12, and is a corporation whose business is in or affecting commerce as "commerce" is defined in Section 4 of the Federal Trade Commission Act, as amended, 15 U.S.C. § 44.

SSC Associates, L.P.

- 5. Respondent SSC Associates, L.P. ("SSC Associates") is a limited partnership organized, existing and doing business under and by virtue of the laws of the State of Delaware, with its office and principal place of business located at c/o Kohlberg, Kravis, Roberts & Co., 9 West 57th Street, New York, NY 10019.
- 6. Respondent SSC Associates is, and at all times relevant herein has been, controlling the operations of Stop & Shop.
- 7. Respondent SSC Associates is, and at all times relevant herein has been, engaged in commerce as "commerce" is defined in Section 1 of the Clayton Act, as amended, 15 U.S.C. § 12, and is a corporation whose business is in or affecting commerce as "commerce" is defined in Section 4 of the Federal Trade Commission Act, as amended, 15 U.S.C. § 44.

Acquisition

8. On or about April 21, 1995, Stop & Shop and SSC Associates entered into an agreement with Purity Supreme to acquire all of the supermarkets and other related assets owned and operated by Purity Supreme.

Trade and Commerce

9. Relevant lines of commerce in which to analyze the acquisition described herein are the retail sale of food and grocery products in supermarkets, and narrower markets contained therein.

- 10. Stores other than supermarkets do not have a significant price-constraining effect on food and grocery products sold at supermarkets. Most consumers shopping for food and grocery products at supermarkets are not likely to shop elsewhere in response to a small price increase by supermarkets. In addition, supermarkets do not regularly price-check food and grocery products sold at other types of stores and do not typically change their food and grocery prices in response to prices at other types of stores.
- 11. Food stores other than supermarkets, such as convenience stores, "mom & pop" stores, and specialty food stores (e.g., seafood markets, bakeries, etc.), typically offer far fewer items than the average supermarket and charge higher prices for many of the same or similar items. Other types of stores that sell some food and grocery products, such as large drug stores and mass merchandisers, offer only a limited number of items sold in the typical supermarket. The small number of upscale food stores emphasizing organically grown fruits and vegetables, hormone-free meat and poultry products, and other more expensive food products, and club stores that offer only a limited number of food and grocery products in bulk sizes, do not have a significant effect on market concentration.
- 12. Relevant sections of the country in which to analyze the acquisition described herein are the following:
- a. Barnstable County, Massachusetts (a/k/a Cape Cod), and narrower markets contained therein, including Falmouth, Mashpee, Hyannis, Yarmouth, Harwich, and Orleans;
- b. the South Shore area of Massachusetts, which consists of parts of Suffolk and Plymouth counties, and narrower markets contained therein, including Marshfield and Kingston;
- c. the Boston, Massachusetts metropolitan area, which consists of the city of Boston and parts of Essex, Middlesex, Norfolk, and Suffolk counties, and narrower markets contained therein, including Saugus, Medford, Watertown, Brookline, the Roslindale neighborhood in Boston, and Weymouth;
 - d. Brockton, Massachusetts; and
 - e. Bedford, Massachusetts.

Market Structure

13. The retail sale of food and grocery products in supermarkets in the relevant sections of the country is concentrated, whether measured by the Herfindahl-Hirschman Index (commonly referred to as "HHI") or by two-firm and four-firm concentration ratios.

- 14. The post-acquisition HHI in Barnstable County, Massachusetts (a/k/a Cape Cod) would increase by approximately 2,778 points, from approximately 3,541 to approximately 6,319. The post-acquisition HHI in Falmouth, Mashpee, and Hyannis would increase to 10,000 or near 10,000 in each of these markets. The post-acquisition HHI in Yarmouth, Harwich, and Orleans would significantly increase already highly concentrated markets.
- 15. The post-acquisition HHI in the South Shore area of Massachusetts would increase by approximately 3,866 points, from approximately 3,930 to approximately 7,795. The post-acquisition HHI in Marshfield and Kingston would increase to 10,000 or near 10,000 in each of these markets.
- 16. The post-acquisition HHI in the Boston, Massachusetts metropolitan area would increase by approximately 512 points, from approximately 1,381 to approximately 1,893. The post-acquisition HHI exceeds 2,000 when club stores and upscale food stores are not included in the market. The post-acquisition HHI in Saugus, Medford, Watertown, Brookline, the Roslindale neighborhood in Boston, and Weymouth would significantly increase already highly-concentrated markets.
- 17. The post-acquisition HHI in Bedford, Massachusetts would increase by approximately 4,702 points, from approximately 5,298 to approximately 10,000.
- 18. The post-acquisition HHI in Brockton, Massachusetts would increase by approximately 497 points, from approximately 5,162 to approximately 5,659.

Entry Conditions

- 19. Entry into the retail sale of food and grocery products in supermarkets in the relevant sections of the country is difficult and would not be timely, likely, or sufficient to prevent anticompetitive effects in the relevant sections of the country.
- 20. Entry that would prevent the anticompetitive effects in the relevant sections of the country is generally difficult because there are few available sites suitable for supermarkets and the time necessary to receive state and local regulatory approval for a new supermarket is typically quite long.

Actual Competition

21. Stop & Shop and Purity Supreme are actual competitors in the relevant lines of commerce and sections of the country.

Effects

- 22. The effect of the acquisition, if consummated, may be substantially to lessen competition in the relevant lines of commerce in the relevant sections of the country in violation of Section 7 of the Clayton Act, as amended, 15 U.S.C. § 18, and Section 5 of the Federal Trade Commission Act, as amended, 15 U.S.C. § 45, in the following ways, among others:
 - a. by eliminating direct competition between supermarkets owned or controlled by Stop & Shop and supermarkets owned or controlled by Purity Supreme;
 - by increasing the likelihood that Stop & Shop will unilaterally exercise market power; or
 - by increasing the likelihood of, or facilitating, collusion or coordinated interaction,

each of which increases the likelihood that the prices of food, groceries or services will increase, and the quality and selection of food, groceries or services will decrease, in the relevant sections of the country.

Violations Charged

23. The proposed acquisition by Stop & Shop of assets of Purity Supreme violates Section 5 of the Federal Trade Commission Act, as amended, 15 U.S.C. § 45, and would, if consummated, violate Section 7 of the Clayton Act, as amended, 15 U.S.C. § 18, and Section 5 of the Federal Trade Commission Act, as amended, 15 U.S.C. § 45.

WHEREFORE, THE PREMISES CONSIDERED, the Federal Trade Commission on this second day of April, 1996, issues its complaint against said respondents.

By the Commission, Commissioner Azcuenaga concurring in part and dissenting in part.

Donald S. Clark

Secretary

SEAL: