[bookmark: _GoBack]Wykład III 20.10.2014r.

Autonomia prawa konkurencji

Prawo konkurencji – zespół norm, które mają na celu:
 -wprowadzenie w sposób trwały wolnej konkurencji – przeciwdziałanie nadużywaniu przez przedsiębiorców ich władzy rynkowej ze szkodą dla konsumentów.

Prawo (ochrony) konkurencji:
-jest pojęciem umownym i niejednolitym,
-reguluje funkcjonowanie rynków w stałej ewolucji;
-powinno odpowiadać potrzebom ciągłych zmian;
-sensu largo stanowi zbiór reguł przyjętych w celu ustanowienia i utrzymywania

Prawo konkurencji, a prawo antymonopolowe
Prawo o zwalczaniu nieuczciwej konkurencji ma inną niż prawo antymonopolowe genezę, charakter i zakres kompetencji.
Prawo konkurencji (sensu largo) obejmuje:
-prawo o ochronie konkurencji
 -prawo o zwalczaniu nieuczciwej konk.

Prawo antymonopolowe - zawiera zbiór norm, których celem jt ochrona wolności konkurencyjnej przed naruszeniami ze strony przedsiębiorstw. Zbiór reguł służących zwalczaniu nieuczciwej konkurencji ma na celu wymuszenie na przedsiębiorcach respektowania zasady uczciwości w obrocie i oparty jest na odpowiedzialności deliktowej.

Model prawa konkurencji
Integracja międzynarodowa zaciera różnice między przestrzenią gospodarczą, w której operują przed-rstwa, a przestrzenią polityczną, w której zaznacza się suwerenność państwa. Oznacza to, że narodowe systemy prawne tracą swoją zdolność do regulacji mechanizmów rynkowych. Model ten :
-hamuje rozwój niekorzystnych zjawisk rynkowych;
-stabilizuje rynek w kierunku pożądanym przez uczestników rynku.

Doktryna prawa konkurencji eksponuje dwa modele prawa konkurencji:
· teoria konkurencji –warunku,
· teoria konkurencji - środka.

Teoria konkurencji – warunku (opiera się na założeniu, że wolna konkurencja jest warunkiem niezbędnym gospodarki zrównoważonej i że ona sama (konkurencja) jest warunkiem postępu gospodarczego. Nacisk położony jest na poszukiwanie możliwe najszerszej konkurencji, a reglamentowanie działań antykonkurencyjnych zmierza do systematycznego eliminowania każdego porozumienia lub innego działania powodującego sposób odczuwalny zakłócenie konkurencji. Ten model konkurencji realizowany jest przez prawo amerykańskie. System oparty jest na radykalnej regule ogólnego zakazu wszelkich porozumień lub koncentracji na rynku, naruszających zasadę wolnej i niezakłóconej konkurencji bez możliwości uzyskania zwolnienia spod tego zakazu.

Teoria konkurencji – środka w tej koncepcji konkurencja jest traktowana jako środek zapewnienia równowagi i postępu gospodarczego. Nie jest to jednak jedyny środek służący osiągnięciu tych celów.Dopuszczalne jest zatem odstąpienie od reguł konkurencji w każdy wypadu, w którym skuteczne osiągniecie rozwoju gospodarczego wymaga poświęcenia zasad konkurencji. Ta teoria odrzuca automatyczne potępienie każdego zachowania antykonkurencji na rynku. Prawo konkurencji UE buduje prostą opozycję miedzy porozumieniami:
-niedozwolonymi których skutkiem jest wyłącznie ograniczenie konkurencji i dozwolonymi w których ewentualne naruszenie konkurencji daje się łagodzić dodatnim oddziaływaniem tych porozumień na strukture rynku.

Reguła rozsądku
Jurydyczna konstrukcja tej reguły pozwala uchylić bezwzględny zakaz w tych przypadkach, w których szczególne okoliczności przemawiają za odstąpieniem od zasady konkurencji. Zakaz bezwzględny dotyka tych działań ograniczających konkurencję, które podejmowane są z zamiarem szkodzenia interesom poblicznym i ograniczenia prawa uczestników rynku (praktyki zakazane per se), natomiast inne podlegają regule rozsądku. Ani ochrona konsumentów, ani ochrona równowagi socjalnej nie mogą uzasadnić naruszenia konkurencji. Łagodzenie bezwzględnego zakazu praktyk antymonopolowych dokonuje się poprzez odwołanie do poprawy produkcji dystrybucji albo postępu gospodarczego.

Porozumienie podlegające zwolnieniu w prawie konkurencji UE
W prawie wspólnotowym porozumienia podlegające zwolnieniu może być uzasadnione motywami zewnętrznymi w stosunku do motywów ekonomicznych. Odwołującymi się, np.: do poprawy jakości życia czy równowagi socjalnej, utrzymania zatrudnienia

Prawo UE oparte jest na teorii konkurencji - środka. Takie przesłanie daje się odczytać w art.2-3 TWE, które wskazują, że ustanowienie systemu zapewniającego, że konkurencja w ramach rynku wewnętrznego nie ulegnie zakłóceniu, nie jest celem absolutnym, a jedynie środkiem realizacji innych założeń wspólnej konstrukcji europejskiej. Zasadniczym zadaniem konkurencji jest promowanie innowacji, a w konsekwencji osiągnięcie sytuacji, w której dobra i usługi będą tworzone w sposób najbardziej efektywnym, a generowane w ten sposób korzyści odczuwane będą przez konsumentów w postaci niższej ceny lub lepszej jakości czy zróżnicowanego wyboru dóbr i usług.

Orzeczenie Pronuptia
W doktrynie prawa UE podkreśla się, że wyrazem zapożyczenia teorii rule of reason na gruncie europejskim jest rozwiązanie przyjęte przez Europejski Trybunał Sprawiedliwości w orzeczeniu Pronuptia.
W tej sprawie ETS przyjął, że w sytuacji gdy klauzule ograniczające konkurencję okażą się od razu niezbędne i nierozłącznie związane z dobrym funkcjonowaniem systemu, który podnosi konkurencję, takie ograniczenia konkurencji. korzystają, nie z wyłączenia spod zakazu, ale z pewnego rodzaju domniemania nieszkodliwości. Oznacza to, że naruszenie prawidłowego funkcjonowania rynku może okazać się niezbędne dla wzmocnienia konkurencji.

Źródła prawa konkurencji UE
Prawo niepisane. Źródła:
a)zasady ogólne,
b) orzecznictwo i praktyka
Zasady ogólne prawa
- ustrojowe (zasady: solidarności, równowagi instytucjonalnej i sprawiedliwości proceduralnej)
 – ekonomiczne lub społ (zasady: spójności gosp i społ, wolności-gospodarczej i pracy, równości)

Rozporządzenia w prawie konkurencji UE
W prawie konkurencjiUE niezykłe ważne są rozporządzenia, gdyż zastępują one normy prawne :
........

Metody integracji(poprzez prawo)
*wzajemne uznanie – metoda ta przeżywa swój renesans w kontekście swobód gosp. Mniejsze znaczenie odgrywa w prawie konk. UE, korzystającym z norm „twardych”.
*koordynacja – Trudność w definiowaniu pojęcia naruszania warunków konkurencji spowodowały, że Komisja nie korzysta z tzw. dyrektyw koordynacji w celu wyeliminowania zakłóceń na rynku UE. TFUE przyznaje komisji kompetencje do stosowania srodkow zapobiegawczych podejmowanych w celu przeciwdzialania zakloceniom konk.
*harmonizacja- stosunkowo niewielka lb tzn dyrektyw harmonizacyjnych świadczy o braku zaufania do państw członkowskich w tak wrażliwej dziedzinie jak konkurencja.
*substytucja- Lb rozporządzeń wydawanych przez Radę i Komisję i obowiązujących w sferze prawa konk. UE świadczy dobitnie, iż substytucja jt w tej dziedzinie podst. metodą integracji.

Pierwszeństwo prawa UE
Zasada pierwszeństwa prawa UE wobec porządków prawnych państw członkowskich UE zrodziła się na gruncie prawa konk.
W orzeczeniu Costa v. ENEL, ETS stwierdził, iż przynależność państw członkowskich do wspólnoty uniemożliwia przyznanie pierwszeństwa pozniejszym jednistronnym dyspozycjom krajowym w stosunku do systemu prawnego przyjetego przez panstwa czlonkowskie na zasadzie wzajemnosci.Żaden środek podjęty przez władze państw członkowskich na gruncie krajowym ustaw o ochronie konk. nie może więc stać na przeszkodzie jednolitemu stosowaniu wspólnotowym reguł konknkurencji.

Sprawa Walt Wilherlm v. Budenskartellamt(sprawa 14/68, Zb Orz, 1969, s.1)
W tej sprawie ETS, orzekł, że organy państw człon., nie mogą stosować norm prawa krajowego, które byłyby nie do pogodzenia z prawem wspólnotowym.
Obowiązek nadania pełnej skuteczności prawu UE dotyczy zarówno sądów i organów krajowych, do których podst. zakresu działania, należy stosowanie prawa konk., jak i tym, które incydentalnie stasują prawo konk. i orzekając o uprawnieniach podmiotów poszkodowanych w wyniku stosowania praktyki antykonk. (np. orzeczenie o niemożliwości, napraw szkody).

Bezpośrednia skuteczność prawa UE
Mechanizm bezpośredniego skutku norm prawa UE oznacza ze norma prawna bezp. przyznaje osobom fizycznym i prawnym uprawnienia, ktore podlegaja ochronie gwarantowanej przez sady krajowe.
Tylko niektóre normy prawa konk. UE są bezpośrednio skuteczne, mają zastosowanie bezpośrednie i wywołują skutek bezpośredni. Jako takie są one źródłem praw i obowiązków jednostek. Osoby fizyczne lub prawne mogą się na nie powoływać przed sądami krajowymi wprost.

Orzeczenie Simmenthal
W relacji UE - państwo członkowskie, wszelkie normy prawa konk. UE są częścią Corpus Iuris państw członkowskich. Wejście w życie jakiejkolwiek normy prawa krajowego jt niemożliwe w zakresie, w jakim byłaby ona sprzeczna z normami prawa wspólnotowego.
 Autonomia proceduralna pań wt członkowskich: w sprawach dytyczących konkurencji autonomia proceduralna polega na tym, że państwo samo decyduje o tym jak będą zorganizowane organy krajowe i wg jakich procedur bd działały.

Uniwersalizm prawa konkurencji
Zasada powszechność uniwersalizmu prawa konk. UE oznacza, iż reguły konkurencji mają zastosowanie we wszystkich dziedzinach rodzaj gosp., chyba że traktat stanowi inaczej.
Jedynym sektorem dla którego został przewidziany reżim specjalny, jest rolnictwo, wyłączone spod dzialania reguł konkurencji.
Sektor transportu został objęty systemem reguł szczególnych systematycznie dokonuje się otwieranie na konk.tych sektorów gosp. w których tradycyjnie zaznacza się silna interwencja państw: sektorów energetycznych, górnictwa, węgla kamiennego, hutnictwa żelaza i stali, przemysłu stoczniowego, sektora komunikacyjnego, pocztowego, usług finansowych i audiowizualnych
