

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

DIPLOMSKO DELO

IRENA MUREN

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

**DIPLOMSKO DELO
POLITIKA VAROVANJA KONKURENCE V EU IN V SLOVENIJI**

Ljubljana, september 2010

IRENA MUREN

IZJAVA

Študentka IRENA MUREN izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom doc. dr. Nine PONIKVAR, in dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne _____ Podpis: _____

KAZALO

Uvod	1
1 Ekonomska blaginja in učinkovitost	2
1.1 Tehnična učinkovitost	2
1.2 Alokacijska učinkovitost	2
1.2.1 Alokacijska načela	3
1.3 Popolna konkurenca	4
1.4 Nepopolna konkurenca in njene posledice za gospodarsko blaginjo	8
2 Politike varovanja konkurence	10
3 Politika varovanja konkurence na področju Evropske unije	12
3.1 Zgodovina	12
3.2 Področja delovanja politike konkurence v EU	13
3.2.1 Karteli	13
3.2.2 Združevanja	14
3.2.2.1 Vodoravna združevanja	14
3.2.2.2 Navpična združevanja	14
3.2.3 Zloraba dominantnega položaja	15
3.2.4 Državne pomoči	15
3.2.5 Zadovoljstvo potrošnikov	15
3.3 Organi za vodenje politike konkurence v EU in njihove aktivnosti	17
4 Republika Slovenija in politika varovanja konkurence	20
4.1 Organi za vodenje politike konkurence v Sloveniji in njihove aktivnosti	20
4.2 Področja delovanja	20
4.2.1 Sporazumi med podjetji	21
4.2.2 Koncentracije	22
4.2.3 Zloraba prevladujočega položaja	23
4.2.4 Ostala področja	24
4.2.4 Ukrepi	24
4.3 Primer delovanja varuha konkurence v primeru koncentracije	24
5 Primerjava politike varovanja konkurence med Slovenijo in Evropsko Unijo	25
Sklep	27
Literatura in viri	29

KAZALO SLIK

Slika 1: Dolgoročno ravnotežje popolnega konkurenta	6
Slika 2: Učinkovitost trga.....	7
Slika 3: Pozitivna korelacija med ekonomsko svobodo in BDP na prebivalca	10
Slika 4: Odstotek potrošnikov, ki se čutijo ustrezno zavarovane s sedanjimi ukrepi	16
Slika 5: Pregled aktivnosti Urada RS za varstvo konkurence za leto 2009	22

Uvod

V današnjem času so gospodarske razmere temeljni problem družbe, kjer trg igra ključno vlogo tistega, ki uravnava in čisti nastale posledice. Tržne razmere so pokazatelj šibkih in močnih, učinkovitih in neučinkovitih ter konkurenčnih in nekonkurenčnih podjetij. Vloga kupcev na trgu pa napoveduje usodo proizvajalcev, saj njihova potrošnja in posledično zadovoljstvo predstavljata ključni vzvod tržnega deleža. Zato je konkurenčno okolje, v katerem vstop in izstop novih podjetij nista popolnoma nič nenavadnega, zagotovo nujno potrebno v razvijajoči se družbi, saj nudi veliko izbiro izdelkov, nizke cene in kakovostno blago, s tem pa večje zadovoljstvo kupcev. Tako okolje je potrebno vzdrževati in ga ščititi pred tržnimi nepravilnostmi in gigantskimi podjetji, ki imajo moč omejiti vstop novih podjetij, vplivati na ceno izdelka ali pa izločiti obstoječa podjetja, ki ne morejo preživeti zaradi premajhnega deleža, je vprašanje, ki je ključnega pomena. Vključevanje države je sicer ravno tako poseganje na trg, ki je lahko škodljivo in deluje omejevalno, vendar je do neke mere nujno. Nadzor nad trgi in zaščito konkurenčnega delovanja trgov izvaja država s pomočjo politike varovanja konkurence.

Predmet preučevanja diplomskega dela je torej politika varovanja konkurence Evropske Unije in Slovenije kot njene članice. Pri tem bom analizirala predvsem, kako konkurenca vpliva na razmere na trgu, kakšne so razlike med konkurenčnim in nekonkurenčnim okoljem, kako se to odrazi v gospodarstvu in zakaj je konkurenca koristna. Moj namen je predstaviti teoretični okvir za obstoj politike varovanja konkurence z vidika gospodarske učinkovitosti in ekonomske blaginje ter prikazati organiziranost in delovanje politike varovanja konkurence na primeru Slovenije in Evropske unije. Cilj diplomske naloge je primerjati politiko varovanja konkurence v Evropski uniji in Sloveniji ter skleniti, kakšne bi morale biti prihodnje smernice.

V prvem delu diplomskega dela predstavljam teoretski okvir popolno konkurenčnega trga, ki vključuje njegove predpostavke in načela učinkovitosti, ki se uresničujejo s pomočjo konkurenčnih cen, ter vzpostavitev ravnotežja z omogočenim normalnim profitom. V tem delu prikazujem, kako delovanje popolnokonkurenčnih trgov privede do največje možne družbene blaginje. V drugem delu diplomskega dela opredelim politiko varovanja konkurence, njen namen ter cilje, nato pa se v tretjem poglavju osredotočim na področje Evropske unije ter predstavljam področja in organe delovanja politike varovanja konkurence v praksi za doseglo najboljšega možnega približka popolnokonkurenčnim trgov. V četrtem poglavju analiziram organiziranost in delovanje politike varovanja konkurence tudi v slovenskem prostoru ter predstavim primerjavo Slovenije z Evropsko Unijo na tem področju.

Na koncu v sklepu predstavim ključne ugotovitve.

1 Ekonomska blaginja in učinkovitost

Uspešno gospodarstvo predstavlja določeno stopnjo zadovoljstva prebivalstva, saj se v razvitih gospodarskih družbah s tem kaže težnja po potrebi zadovoljevanja (materialnih) dobrin. Pokazatelj dejanskega stanja v gospodarstvu oziroma razlog uspešnega delovanja trga je blaginja potrošnikov. S slednjo pravzaprav na nek način merimo, kako dobro trg deluje, saj je s tem pogojen obstoj gospodarstva, njegova rast oziroma nazadovanje (Motta, 2004, str. 18). Ekonomska blaginja je cilj delovanja družbe. Predpogoj za doseganje tega cilja je učinkovitost v gospodarstvu, kar pomeni z danimi faktorji zadovoljiti čimveč potreb in povečati zadovoljstvo potrošnikov, ki rezultate kaže v nadaljnji gospodarski rasti. Gospodarska učinkovitost je zagotovljena z učinkovito uporabo produkcijskih faktorjev in pravilnim razporejanjem le-teh. To uresničuje popolno konkurenčna tržna struktura, ki zagotavlja, da so cene za vse proizvajalce enake in dane ter omogoča učinkovito razporejanje proizvodnih virov. Ker pa na realnih trgih popolne konkurence ni in govorimo zgolj o teoretičnih predpostavkah, se nagibamo k dejanskim omejitvam na trgu, ki spodbudijo vlogo države v gospodarstvu. Slednja mora zagotavljati najboljši približek stanju popolne konkurence, saj s tem omogoča maksimalno dosegljivo blaginjo. To skuša uresničevati skozi politiko varovanja konkurence, ki zagotavlja nekakšen »red« med proizvajalci na trgu. Osnovni pogoj za naraščanje blaginje potrošnikov, ki jo želimo doseči, je gospodarstvo, ki mora biti tako tehnično kot alokacijsko učinkovito.

1.1 Tehnična učinkovitost

Gospodarstvo postane tehnično učinkovito takrat, ko pri danih produkcijskih faktorjih dosega maksimalen output. Neučinkovito stanje se navadno zgodi podjetjem, ki imajo velik vpliv in ne prejemajo nobenih pritiskov soustvarjalcev ponudbe in jih to ne prisili v najboljšo možno izrabo danih inputov. Tehnična učinkovitost pa je predpogoj za učinkovito razporejanje virov, ki zagotavljajo alokacijsko učinkovito proizvodnjo (Motta, 2004).

1.2 Alokacijska učinkovitost

Alokacijska učinkovitost trga torej predpostavlja tehnično učinkovitost in vključuje najboljšo možno uporabo vnaprej danih faktorjev ter z njimi proizvodnjo največje količine proizvoda. To pomeni, da je podjetje tudi stroškovno učinkovito. Do tega pripelje sprejetje cen proizvajalca kot danih in enakih mejnim stroškom, kar omogoča popolna konkurenca. Torej je edina ovira za alokacijsko učinkovito proizvodnjo ter za povečanje družbene blaginje nekonkurenčno stanje na trgu, ki ga povzroča obnašanje ponudnikov (Motta, 2004, str. 41). Alokacijsko učinkovitost določajo Paretova načela, ki se dotikajo tako učinkovite menjave kot proizvodnje in njune kombinacije. Paretova načela predpostavljajo tehnično učinkovitost, kar pomeni, da se vsa podjetja v gospodarstvu nahajajo na svoji proizvodnji funkciji, ki kaže različne kombinacije dveh vrst blaga, proizvedenih v nekem podjetju, z danimi proizvodnimi inputi, ki dajo najbolj optimalno raven proizvodnje.

1.2.1 Alokacijska načela

Poznamo pet alokacijskih pravil, ki vsaka ureja določen segment menjave oziroma proizvodnje. Alokacijsko načelo v menjavi govori o preprostem gospodarstvu, v katerem obstajata zgolj dve vrsti blaga in dva porabnika. Oba razpolagata z določenimi količinami blaga, medtem ko je potrebno dodati, da pri tem nimamo proizvodnje (Tajnikar, 2006, str. 42). Menjava med porabnikoma bo potekala samo, če oba menita, da bosta z menjavo pridobila več in s tem izboljšala svoj položaj. Ustavila se bosta natanko pri tisti kombinaciji blaga, kjer oba dosejata najvišjo možno koristnost v menjavi, zatoj bo vsak od njiju želel doseči najvišje ležečo indiferenčno krivuljo. V menjavi torej obstaja več ravnotežij, ki se razporejajo kot najvišje možne skupne koristi v pogodbeno krivuljo. Na njej se potrošnika uravnotežita in ni več mogoče povečati koristnosti enega, ne da bi se hkrati zmanjšala koristnost drugega porabnika. S tem dosežemo učinkovitost menjave ali Paretove optimume v menjavi. V tem stanju se mejne stopnje substitucije (MSS) porabnikov izenačujejo (Ferguson, 1972). Porabniki se pri tem srečujejo s proračunskimi omejitvami, ki pa jih določajo relativne cene (P_x/P_y). Te cene so v razmerah popolne konkurence enake za vse porabnike in ker so te cene enake, se izenačijo tudi mejne stopnje substitucije med porabniki. Cene in način obnašanja torej vodijo k uresničitvi načela učinkovite menjave.

Druga alokacijska načela se navezujejo na proizvodnjo. Govorijo o preprostem gospodarstvu, v katerem ni menjave, o obstoju dveh vrst blaga, dveh proizvodnih dejavnikov, ki sta delo in kapital, in dveh podjetjih. Podjetje bo poskušalo ob dani proizvodnji drugega podjetja doseči najboljšo možno kombinacijo produkcijskih faktorjev, s katero bo lahko proizvedlo maksimalen proizvod. To lahko dosežejo z optimalnimi kombinacijami dveh vrst blaga, pri čemer nobeno od podjetij ne more povečati proizvodnje ene vrste blaga, ne da bi zmanjšalo proizvodnjo druge vrste. Stopnja tehnične nadomestljivosti (MSTN) je tista, ki meri, kako lahko podjetje učinkovito zamenjuje zaposlitev dveh proizvodnih dejavnikov med različne proizvodnje ter se pri tem izenači (Ferguson, 1972). Podjetje lahko deluje učinkovito, če upošteva tudi omejitev stroškov, ki pa je odvisna od relativnih cen dejavnikov. To se izenačuje z MSTN in ker so cene v popolni konkurenci enake, so enake tudi MSTN med proizvodnjami. Poleg učinkovitega razporejanja v samem proizvodnem procesu podjetja je pomembna tudi učinkovita razporeditev proizvodnih dejavnikov med podjetji. Pri tej pa se med podjetji izenačujejo mejni proizvodi (MP), ki prikazujejo, za koliko se poveča proizvodnja določenega blaga, če zaposlimo dodatno enoto proizvodnega dejavnika (Tajnikar, 2006). Racionalno obnašanje in enake cene faktorjev vodijo proizvajalce do zaposlovanja takih količin dejavnikov, da so mejni proizvodi posameznih proizvodnih dejavnikov enaki v vseh podjetjih. Skupno proizvodnjo je mogoče povečati tudi s prerazporeditvijo proizvodenj v podjetju, vse dokler se možnost zamenjave ene proizvodnje z drugo proizvodnjo znotraj podjetja konča in se s tem proizvodnja stroškovno učinkovito razporedi. Mere proizvodne transformacije se v tem primeru izenačijo (Tajnikar, 2006). Racionalna podjetja z mejnimi stroški izenačujejo cene in ker so cene za podjetja enake, prihaja do proizvodenj, pri katerih so mere proizvodne transformacije enake.

Da bo trg v celoti učinkovito deloval, je potrebno združiti načela, ki vključujejo tako učinkovitost v proizvodnji kot v menjavi. Potrebna je razporeditev blaga in proizvodnih dejavnikov med podjetji, porabniki ter posameznimi proizvodnjami, kjer nihče ne more biti na boljšem, ne da bi bil s tem nekdo drug na slabšem. To se zgodi natanko takrat, ko se mejna stopnja substitucije porabnika izenači z mero proizvodne transformacije proizvajalca - $MSS_{x,y} = MPT_{x,y}$ (Ferguson, 1972). Pri menjavi blaga sta porabnika pripravljena zamenjati dve vrsti blaga natančno v enakem razmerju, kot sta se ti dve vrsti blaga sposobni zamenjati med seboj v proizvodnji. Torej govorimo o sočasnem ravnotežju (Ferguson, 1972, str. 475). Skupna učinkovitost v ekonomiji kot celoti torej obstaja, ko nobena realokacija resursov v proizvodnji, ali blaga v potrošnji ne more povečati zadovoljstva potrošnikov, ne da bi pri tem povzročila zmanjšanje zadovoljstva zaradi izgube prejšnjega stanja. Pogoji za učinkovitost predpostavljajo, da je za katerikoli par dobrin mejna stopnja substitucije enaka pri vseh potrošnikih, hkrati pa se mora mejna stopnja substitucije izenačiti z mejno stopnjo transformacije v proizvodnji, ki je prav tako enaka med proizvajalci. Poleg tega je omogočen za katerikoli par inputov pogoj, ki predpostavlja, da mora biti mejna stopnja tehnične nadomestljivosti proizvajalca med njima enaka stopnji substitucije v celotni proizvodnji (Simpson, 1975, str. 91).

Mejna stopnja substitucije in mera proizvodne transformacije se lahko izenačujeta pri katerikoli ravni, zato se postavlja vprašanje, na kateri ravni naj se pravzaprav izenačita. To vprašanje rešuje trg preko cen, vendar to ni popoln odgovor za doseganje maksimalne blaginje. Za slednjo moramo odgovoriti na vprašanje, kje na pogodbeni krivulji se pravzaprav družba nahaja, s čimer se ukvarja ekonomika blaginje. Ekonomika blaginje je normativna veja mikroekonomije in se nanaša na vprašanja, kako se razporejajo sredstva v ekonomiji, v kateri točki na pogodbeni krivulji se pravzaprav gospodarstvo ustavi in pri tem dosega maksimalno družbeno blaginjo porabnikov (Boadway, 1984, str. 1). Pri merjenju blaginje si je težko predstavljati, kako bi se lahko individualne preference merilo, seštevalo ali primerjalo, zato je teorija ekonomike blaginje popolnoma abstraktna (Tajnikar, 2006, str. 141).

Paretovi kriteriji tako ne odgovarjajo na vprašanje optimalne razdelitve koristi med posameznike in s tem zagotovitve največje družbene blaginje. Kljub vsemu pa uresničevanje petih načel alokacijske učinkovitosti omogoča maksimalno proizvodnjo z danimi proizvodnimi viri, in poleg tega dosega maksimalno skupno koristnost članov družbe. Kot smo pokazali, je za uresničevanje omenjenih načel potrebna racionalnost vseh gospodarskih subjektov, trg pa mora zagotavljati dane in enake cene za vse udeležence. Slednje lahko zagotovijo le popolno konkurenčni trgi.

1.3 Popolna konkurenca

Konkurenca je nekakšno gonilo za ekonomsko blaginjo, ki izhaja iz učinkovite alokacije resursov. Spontanost potrošnikovega obnašanja povzroči nedoločljivost gospodarstva kot takega, saj ne moremo niti predvidovati dogajanja, kaj šele, da bi ga določili, zato je tu trg z

nevidno roko, ki omogoča sprotno delovanje, in ekonomska svoboda, ki je najboljša zaščita blaginje udeležencev. Čeprav ni mogoče določiti niti družbene blaginje, konkurenca poskrbi za doseganje njenega maksimuma (Neumann, 2001, str. 4).

Konkurenca je dinamični proces, ki nastane s spopadom interesov gospodarskih subjektov, za katere je značilno predvsem, da lahko na trgu nadomestijo drug drugega in da v tem spopadu uresničujejo svoj interes. Gre za pojav, ki naj bi nastajal z medsektorskimi premiki oziroma selitvami kapitala, dela in zemlje. Te selitve so spodbujene z razlikami med tržnimi in normalnimi oziroma naravnimi cenami, ki povzročajo nadpovprečne ali podpovprečne profitne stopnje. Klasični pogled označuje konkurenco kot posledico sprememb v gospodarstvu, neoklasični pa kot stanje v gospodarstvu oziroma na trgih (Tajnikar, 2006 str. 145).

Schumpetrovo poimenovanje konkurence pa je zloglasno »kreativno uničenje« (angl. creative destruction). Slednje se navezuje na nadomeščanje obstoječih proizvodov na trgu z novimi in s tem iz dneva v dan na predstavljanje novih zmagovalcev ali poražencev na trgu. Na dolgi rok lahko vsi postanejo zmagovalci, vendar mora biti ta svoboda konkurenčnega okolja zaščitena s pravno podlago (Neumann, 2001, str. 3).

Maksimum družbene blaginje je dosežen s pomočjo trgovanja z dobrinami, ki imajo ceno določeno na trgu, pri čemer noben potrošnik ali podjetje nista tako velika, da bi lahko vplivala nanjo, vendar bo rezultat delovanja trgov učinkovita razporeditev virov, kar bo gospodarstvo privedlo na krivuljo proizvodnih možnosti in učinkovito stanje (Samuelson, 2002, str. 35). Po Samuelsonu (2002, str. 150) je popolno konkurenčni trg mehanizem za sintezo pripravljenosti ljudi, da plačajo te dobrine, ki jih predstavlja povpraševanje, z mejnimi stroški teh dobrin, ki pa jih predstavlja ponudba podjetij. Konkurenca torej zagotavlja učinkovitost, s katero ni mogoče povečati koristnosti potrošnikov brez zmanjšanja koristnosti drugih. Določajo jo različne predpostavke, s pomočjo katerih lahko pravzaprav presodimo, kakšno je tržno dogajanje.

Popolno konkurenčni trg sestavlja tako veliko število kupcev in proizvajalcev, ki so med subjekti neodvisni, kjer je vsak tako majhen, da s svojimi dejanji ne more vplivati na tržno ceno in končni proizvod. Na trgu z velikim številom podjetij vsakdo ve, da je njegov vpliv na celoten trg zanemarljivo majhen, in posledično ne vidi ostalih podjetij kot tekmecev. Ne vstop novega in ne izstop obstoječega podjetja ne vpliva na tržno ponudbo blaga (Browning, 2006, str. 238). To povzroči, da cene postanejo enake in dane za vsa podjetja in za vse kupce. Vsako povišanje cene namreč pritegne nove ponudnike in zmanjša število povpraševalcev na trgu, tako da zaradi popolne mobilnosti proizvodnih dejavnikov in velikega števila udeležencev na trgu ni mogoče oblikovanje različnih cen proizvodov. Te cene zagotavljajo alokacijsko učinkovito gospodarstvo ter vodijo do splošne učinkovitosti gospodarstva, ki povečuje družbeno blaginjo. V takih razmerah popolne konkurence pri dejanjih porabnikov in podjetij predvidevamo racionalno obnašanje, kjer želijo subjekti pri danih omejitvah dosegati

najvišjo raven proizvodnje ali potrošnje. S tem potrošniki maksimizirajo korist, ki povečuje blaginjo, pri čemer podjetja maksimizirajo profit. Zagotovljena je tudi prosta mobilnost proizvodnih faktorjev, kjer gre za neovirano seljenje proizvodnih dejavnikov, saj že samo povečanje ali zmanjšanje števila kupcev na trgu povzroča, da proizvajalci potrebujejo več oziroma manj faktorjev za proizvodnjo po minimalnih povprečnih stroških (Browning, 2006, str. 238). S temi proizvodnimi dejavniki proizvajajo homogene proizvode. Ponudniki so tako majhni, da se individualizacija njihovega proizvoda na trgu ne more opaziti. Vsaka nekonkurenčna sprememba pa povzroči propad ponudnika. V kupčevih očeh so proizvodi popolni substituti (Browning, 2006). To je mogoče, ko govorimo o popolni informiranosti ekonomskih subjektov, saj se le tako lahko ekonomski subjekti obnašajo racionalno v danem in prihodnjem obdobju. To so informacije o obnašanju posameznikov in podjetij, predvsem konkurentov, o tehnologiji in tehničnem napredku. Vsaka dezinformacija naj bi izločila podjetje ali kupca iz trga (Browning, 2006, str. 239).

Slika 1: Dolgoročno ravnotežje popolnega konkurenta

Vir: M. Tajnikar, Mikroekonomija, 2006, str. 104.

Slika 1 prikazuje dolgoročno ravnotežje popolnega konkurenta, ki sprejema tržne cene kot dane in enake med vsemi tekmeci zaradi omenjenih predpostavk. Cena se oblikuje na ravni minimalnih dolgoročnih povprečnih stroškov in se izenači z dolgoročnimi mejnimi stroški. Tako oblikovanje cene je posledica popolne mobilnosti proizvodnih dejavnikov in velikega števila subjektov na trgu.

Za razlikovanje rezultatov konkurenčnega trga od nekonkurenčnega pa je pomembna tudi analiza trga. Osnova analize trga sta krivulji ponudbe in povpraševanja, ki jih prikazujem na sliki 2. Krivulja povpraševanja – D je padajoča in prikazuje, koliko so potrošniki pripravljeni kupiti, po določenih cenah s strani ponudnikov. Višja kot bo cena, manj bodo pripravljeni kupiti in nižja kot bo cena, večja bo povpraševana količina (McKenzie & Dwight, 2007, str. 27). Krivulja ponudbe – S pa je za razliko od povpraševanja naraščajoča in prikazuje vse kombinacije med tem, koliko so proizvajalci pripravljeni proizvesti in danimi cenami

(McKenzie & Dwight, 2007, str. 27). Kjer se krivulji sekata, nastane tržno ravnotežje, pri katerem ponudniki ne morejo držati cene nad ravnotežno, ne da bi pri tem dosegali visoke transakcijske stroške ob oblikovanju kartela, ki je ena od možnosti omejevanja agregatne ponudbe, pri kateri zvišujejo cene in pobirajo dobičke. Zunanja podjetja bodo panogo v takih razmerah določila za dobičkonosno in vstopila brez stroškov, saj je vstop na popolno konkurenčni trg prost. To bo povzročilo povečanje količine na ravnotežno in ravno tako znižanje cene na P^* (McKenzie & Dwight, 2007, str. 27).

Vir: B. R. McKenzie & R. L. Dwight, *In defense of monopoly*, 2007, str. 28.

V ravnovesnem stanju ni neučinkovitega obsega količine. Tako stanje je cenovno najugodnejše za kupce ter sprejemljivo tudi za ponudnike. V tem stanju torej ne beležimo mrtve izgube, ki predstavlja izgubo potrošnikovega ali ponudnikovega presežka, zaradi omejevanja količine in doseganja višje cene, in je posledica neučinkovitosti monopola. Potrošnik bi namreč sprejel vse kombinacije cene in količine, ki so na krivulji povpraševanja in pod njo, hkrati pa bi enako storil tudi proizvajalec, saj bi tudi sam sprejel vse kombinacije na krivulji ponudbe in nad njo. Del, ki je obema enak, pokriva trikotnik, označen z ABC na sliki 2. Od vseh kombinacij v tem trikotniku pa je za oba najboljša skrajno desna, označena s točko C, ki je splošno ravnotežje v razmerah popolne konkurence. V tej točki je mejna vrednost zadnje prodane enote enaka mejnim stroškom te enote v proizvodnji in se enači s sprejeto tržno ceno. To pomeni, da so neto koristi in dobički maksimizirani, saj z nobeno spremembo ali realokacijo resursov ne moremo omenjenega povečati (McKenzie & Dwight, 2007). Območje ABC je maksimalna agregatna korist oziroma dobiček pri proizvodnji in menjavi te dobrine v razmerah popolne konkurence, s čimer je zagotovljena maksimalna blaginja, ki jo dane cene omogočajo.

Če povzamemo, popolna konkurenca vodi do najnižje cene, ki je na nivoju mejnih stroškov in hkrati minimalnih povprečnih stroškov, do popolne razporeditve proizvodnih dejavnikov in do doseganja normalnega profita podjetij. Ravno tako pa zaradi mobilnosti faktorjev zagotavlja tehnično in alokacijsko učinkovitost. V kolikor bodo podjetja dosegala ekonomski profit, bodo s tem privabila v panogo druga podjetja, ponudba se bo povečala, cene bodo

padle, zaradi česar bodo ekonomski dobički izginili. Ponovno se bo vzpostavila ekonomska učinkovitost (McKenzie & Dwight, 2007, str. 30).

Z omenjenimi predpostavkami popolne konkurence se v realnem svetu navadno ne srečujemo v tako strogi obliki, saj so zelo restriktivne. Vsako odstopanje od predpostavk popolne konkurence vodi do manj učinkovitega gospodarskega stanja. Razlogi za neuresničevanje predpostavk popolne konkurence so različni, z njimi pa se ukvarja politika varovanja konkurence, ki jo predstavljam v nadaljevanju in katere namen je doseganje najboljšega možnega približka popolne konkurence. Pri tem je treba omeniti, da politika varovanja konkurence posega v delovanje trgov v tistih segmentih, kjer neučinkovitost ni posledica tržnih nepopolnosti, kot so javne dobrine, zunanji učinki ipd., temveč je posledica obstoja nepopolnokonkurenčnih tržnih struktur.

1.4 Nepopolna konkurenca in njene posledice za gospodarsko blaginjo

V praksi popolno konkurenčnega trga, ki usmerja ravnanje gospodarskih subjektov k učinkovitim gospodarskim odločitvam in je osnovan na zgoraj opredeljenih teoretičnih predpostavkah ni, saj smo priča zelo raznolikim tržnim strukturam. Te tržne strukture niso sposobne usmerjati gospodarstva k učinkovitim stanjem. Najbolj skrajna oblika nepopolnokonkurenčnega trga je monopol, za katerega je značilno, da blago na trgu ponuja en sam proizvajalec in je to blago brez nadomestka. Njegova ponudba je enaka tržni ponudbi, ki jo sestavljajo ponudbene cene, katere določi sam. Poleg te skrajne oblike izkrivljanja konkurence poznamo tudi oligopol, ki ga predstavlja manjše število podjetij z večjim deležem in prevladujočim položajem ter monopolistična konkurenca. Slednja se od popolne konkurence razlikuje zgolj v ponudbi diferenciranega in ne homogenega blaga. Naštete oblike so najbolj značilne, vendar se iz njih razvijajo tudi izpeljanke. Nepopolno konkurenčne tržne strukture pa privedejo do nekonkurenčnega obnašanja subjektov na trgu, ki ga ureja politika varovanja konkurence in preprečuje njegove posledice.

Nekonkurenčno obnašanje na trgu je tudi posledica združevanj podjetij v kartele, vodoravnih in navpičnih združenj, dominantnih položajev in državnih pomoči. Karteli ščitijo udeležence pred konkurenco in jim tako omogočajo, da višajo cene, omejujejo proizvodnjo in ločujejo trge. Vodoravna združenja opredeljujejo združitev podjetij, ki so si bila konkurenčna na trgu iste vrste blaga. Vključujejo torej dve ali več podjetij, katerih kupci so več ali manj skupni in gledajo na njihove proizvode kot na substitute. Poleg vodoravnih združenj poznamo tudi navpična združevanja, ki vključujejo združevanje podjetij, ki spadajo v različne faze distribucijske verige. Proizvode teh dveh podjetij kupci smatrajo za komplementarne, zato se korist v navezi zagotovo poveča. Pri dominantnem položaju zloraba le-tega povzroča negativen vpliv na ekonomsko blaginje. To je pravzaprav položaj ekonomske moči, s katero podjetje prevzema in omogoča omejitev učinkovite konkurence, s katero pridobi moč, ki ima znaten obseg, neodvisen od njegovih konkurentov in konec koncev tudi potrošnikov. K nekonkurenčnemu obnašanju pa sodijo tudi elementi, ki obravnavajo državno pomoč, državna

sredstva, korist podjetij ali industrij, selektivno proizvodnjo in državni vpliv državne politike na trgovino (Pepall, et al., 2008).

Posledica zgoraj omenjenih nepopolnokonkurenčnih tržnih struktur so manjši obsegi proizvodnje, višje tržne cene, s tem pa manjše koristi potrošnikov in nižja ekonomska blaginja. Monopol je najbolj nazorna oblika neučinkovitega proizvodjanja, s katero je mogoče najboljše prikazati izgube zaradi nekonkurenčnega obnašanja. Monopolist ima namreč moč postavljati poljubno ceno, ki bo vedno višja od mejnih stroškov, kakršno je stanje v popolni konkurenci, vendar mora pri tem načrtovati izgubo povpraševanja, kjer je velikost odvisna od elastičnosti le-tega po njegovih proizvodih (Neumann, 2001, str. 9). Postavitev višje cene pa posledično pomeni zmanjšanje ponujene in povpraševane količine, kar povzroči izgubo na trgu. Ob tem govorimo o zmanjšanju koristi posameznikov in tako imenovani mrtvi izgubi, ki jo predstavlja potrošniški presežek. Slednji je določen z razmerjem med ceno, ki jo je pripravljen plačati uporabnik, in tržno ceno. Monopolna moč torej povzroči rast cen (P^M – Slika 2), ki je nad mejnimi stroški, in povzroči neučinkovito stanje (Neumann, 2001). Kot je prikazano v Sliki 2, se ob zvišani ceni proizvodnja zniža na raven Q_M in povzroči, da del trikotnika postane izguba, pri kateri je površina ABDE korist, EDC pa neučinkovita proizvodnja oziroma mrtva izguba. In če je območje ABC maksimalna agregatna korist, potem lahko sklepamo, da ob vsakršnem vplivu na povišanje cene ali zmanjšanje količine zmanjšujemo družbeno blaginjo. Monopolni dobički, ustvarjeni z višanjem cen, povzročijo zmanjšanje družbene blaginje in ponazarjajo slabšo od možnih načinov izrabe danih proizvodnih dejavnikov (Neumann, 2001).

Na trgu je torej potrebno poskrbeti, da je stanje čim bolj podobno popolno konkurenčnemu, oziroma poskrbeti za neovirano konkurenco med podjetji, saj bližje kot smo tej strukturi, bolj se uresničujejo alokacijska načela in manjšo mrtvo izgubo beležimo. Potrebno je izpolniti največje možno število pogojev za učinkovitost v menjavi in proizvodnji ter s tem, kolikor je mogoče, povečati družbeno blaginjo. Slednje izhaja iz teorije druge najboljše možnosti (angl. Second best) (Tajnikar, 2006, str. 140). Ker je zaradi nekonkurenčnega obnašanja podjetij in izkoriščanja svojih položajev v realnosti potrebno tako stanje vzpostaviti in vzdrževati, morajo trg uravnjavati s politiko varovanja konkurence. Potrebno je namreč vzdrževanje optimuma blaginje s pomočjo vladnih intervencij. Cilj družbe je torej maksimalna blaginja, ki je dosežena s pomočjo popolno konkurenčnega trga, ki pa ga v realnosti ni. Iz tega razloga je politika konkurence tista, ki vsebuje pravila za omogočanje pravičnega delovanja trga v odnosu do nepopolnosti (Neumann, 2001, str. 2).

Tudi empirične študije kažejo, da sta Evropska unija kot politična tvorba, predvsem pa uredba enotnega trga pripeljala do razvoja posameznih držav članic in skupnega območja kot enotne celote (Munkhammar, 2007, str. 459). Študije potrjujejo pozitivno povezanost med ekonomsko svobodo in BDP na prebivalca. Munkhammar (2007) tako ugotavlja, da je konkurenca tista, ki omogoča ekonomsko svobodo s prostim trgom blaga kot tudi prostim finančnim trgom, nizkimi davki in omejeno vlogo države.

BDP/preb. Slika 3: Pozitivna korelacija med ekonomsko svobodo in BDP na prebivalca

Ekonomska svoboda

Vir: J. Munkhammar, What competition has done for Europe, 2007, str. 463.

Da se politika varovanja konkurence obrestuje, priča evropski BDP, ki je od leta 1992, ko je bil sprejet program enotnega trga, narasel za 2 odstotni točki, delovna mesta so se povečala za 2,75 milijonov, hkrati pa so iz naslova liberalizacije trga energije ter telekomunikacij cene za potrošnike upadle. Ravno tako pa je to pustilo sledi na učinkovitosti trgovine, investicijah in rasti (Munkhammar, 2007, str. 481).

2 Politike varovanja konkurence

Politika varovanja konkurence je skupek politik in zakonov, ki zagotavljajo, da konkurenca na trgu ni omejena na način, ki bi slabo vplival na družbo kot celoto in njene posameznike oziroma zmanjševal družbeno blaginjo (Motta, 2004, str. 30). S tem pripelje trg v učinkovito stanje, kjer podjetja strmijo k inovativnosti in maksimizaciji svoje produktivnosti (Tilford, 2008, str. 1). Politika konkurence mora biti torej usmerjena v preprečevanje izkoriščanja ekonomske moči (Neumann, 2001, str. 5), ki jo povzročajo kartelna združenja, spojitve s ciljem monopolizacije in vodilna podjetja, ki izkoriščajo svoj položaj. Vsega tega se mora trg znebiti s pomočjo politike konkurence, da bo lahko deloval učinkovito (Neumann, 2001, str. 45).

Učinkovita politika mora omogočiti vzpostavitev največjega možnega približka popolni konkurenci na trgu, h katerem strmimo, saj glede na zgoraj opisano, zgolj ta pripelje do uresničevanja učinkovitosti in povečanja družbene blaginje, ki je cilj družbe. Stanje, ki ga brani, pripelje do rasti produktivnosti, konkurenčnosti na tujem trgu in povečanje družbene blaginje. Posledica je tudi naraščanje produkcijske in stroškovne učinkovitosti, predvsem pa inovativnost, ki povzroči širšo ponudbo kupcem in pomaga omogočiti nižje cene z visoko kvaliteto (Handler & Burger, 2002, str. 188). Po Neumannu (2001, str. 1) je namen uspešne politike varovanja konkurence predvsem osnivanje konkurenčnega reda kot posledico in

samozaščito ekonomske svobode in vzdrževanje le-tega za pospeševanje ekonomske učinkovitosti in tehnološkega ter ekonomskega napredovanja. Poleg tega je njen namen tudi preskrbeti pošteno konkurenčno igralno površino, ki prepoveduje zmote in prevare, nevarnost, oderuštvo in izsiljevanje kot nepošteno koristi skozi vladne subvencije, k čemur pripomore vzdrževanje decentralizirane ponudbe zaradi majhnih in srednje velikih podjetij, ki jih obravnavajo kot oporo demokratični družbi.

Na podlagi želje o področjih preprečevanja zlorabe konkurence ima politika varovanja konkurence svoje cilje. Glavni cilj te politike je varovati konkurenco in ne tekmece. To namreč ne samo zmanjšuje kratkoročne monopolne rente, temveč tudi preprečuje primere eksternalij, ne omogoča preživetja slabim podjetjem, povzroči dolgoročno konkurenčnost na trgu, kjer podjetja ponujajo izdelke, pa naj bo to domači ali tuji trg, zagotavlja rast in odpira nova delovna mesta (Handler & Burger, 2002, str. 202).

Cilji politike varovanja konkurence so tako predvsem zagotovitev čim večje možne ekonomske svobode, pravičnost razdeljevanja dohodka, predvsem tistih, ki dosegajo višje dobičke zaradi diferenciacije proizvodov in ne zaradi monopolnih rent, optimalno razdeljevanje proizvodnih faktorjev in realizacija tehničnega napredka (Handler & Burger, 2002, str. 186).

Če želijo podjetja omejiti konkurenco in ogoljufati dobro delujoč trg, politika varovanja konkurence preprečuje dogovore med podjetji, ki omejujejo konkurenco, in kartelna združenja ali druge nepravične oblike dogovarjanja, s katerimi se podjetja želijo izogniti konkurenčnemu trgovanju in poskušajo postavljati svoja pravila. Hkrati pa izkoriščanje dominantnega položaja vodilnega na trgu, kjer vodilni izloči ostale ponudnike iz trga, združitve ter ostale formalne oblike dogovarjanj, kjer podjetja združujejo moči enkrat ali redno, s čimer širijo trg in tako večajo profit, ravno tako omejuje konkurenčno okolje (Evropska Komisija, 2010). Potreben je nadzor, da trg lahko deluje prosto in tako omogoča pravično poslovanje ter zadovoljstvo potrošnikov, obenem pa deluje učinkovito, širi ponudbo kupcem in pomaga omogočiti nižje cene ter visoko kvaliteto.

Konkurenčna politika mora poskrbeti za učinkovito alokacijo resursov, ki jo dosega skozi razporejanje resursov od neučinkovite k učinkoviti izrabi (Handler & Burger, 2002, str. 186). Pozornost morajo vlade nameniti tudi prihodu novih tehnologij, saj le-te povzročajo nove posledice na konkurenčnem trgu. Produkcija s tehnološkimi spremembami namreč zahteva večje fiksne stroške in zmanjšuje mejne, kar posledično pomeni naraščajoče ekonomije obsega in večji pritisk na industrijo (Handler & Burger, 2002, str. 194). Vlade morajo zagotavljati prost trg, se boriti proti eksternim ekonomijam, ki nastanejo predvsem v raziskavah in izobrazbi, in predvideti pomanjkljivosti tujih trgov (Handler & Burger, 2002, str. 186).

Če je na trgu veliko število tekmecev, je večja verjetnost, da bo nekdo od njih sprejel, prevzel ali uvedel inovacijsko tehniko. Kljub vsemu pa bo ravno tako iz trga odšlo kar nekaj tistih podjetij, ki temu ne bodo mogla slediti in bodo morala izstopiti. Takšnega pritiska po tehnoloških ali drugih spremembah v primeru monopola ni (Neumann, 2001, str. 8). Konkurenčni trg lahko podjetja spodbuja k inovativnosti ali pa pomeni grožnjo izpada s trga zaradi nezmožnosti delovanja v razmerah konkurence in posledično neučinkovitosti (Neumann, 2001, str. 8). Nepoznane in nepreizkušene tehnike so postavljene na nemilost trga, kjer lahko cena doseže nivo povprečnih stroškov. V razmerah konkurence torej podjetja ne morejo zaspati na svojih lovorikah, saj jih kaj hitro z vstopom na trg lahko prekašajo nova podjetja, zaradi katerih je z večanjem njihovega števila verjetnost izboljšav večja, čemur se pridružuje tudi verjetnost vsaj enega zelo uspešnega med njimi. (Neumann, 2001, str. 14). Najuspešnejši na trgu lahko v teh razmerah dosega ekstra profit, vendar mora poskrbeti za neprestane izboljšave, ki mu bodo zmanjševale stroške in nove izdelke, ki bodo poskrbeli za njegovo prepoznavnost. Ta bitka neprestanih inovacij in zmanjševanja stroškov, da ostaneš konkurenčen, pripelje do ugodne situacije na trgu za potrošnika, saj to spodbuja nižanje cen in vse večjo izbiro izdelkov, kar pa povečuje blaginjo tako posameznika kot družbe (Neumann, 2001, str. 15). Ravno to se vzdržuje s politiko konkurence, ki omogoči prost vstop in izstop in preprečuje zlorabo položaja podjetij, ki povzroči ravno obraten učinek na trgu (Neumann, 2001, str. 15).

Politika varovanja konkurence mora preprečevati združitve med podjetji, ki so lahko v obliki odkupa večinskega ali pa nakupa nekega manjšega podjetja, ki je iz iste panoge ali pa je kot del distribucijske verige. S tem si podjetje načrtuje zmanjšanje stroškov. Podjetja lahko postanejo naenkrat tako velika (angl. too big to fail), da ne morejo kar tako propasti in more vlada poskrbeti za preprečitev sporov ter zagotavljati subvencije za ohranitev socialnega miru in uničene konkurence (Neumann, 2001).

3 Politika varovanja konkurence na področju Evropske unije

V nadaljevanju predstavljam razvoj, področja delovanja, zakonsko ureditev, organe in delovanje politike varovanja konkurence na področju Evropske unije.

3.1 Zgodovina

Institucije za varovanje konkurence Evropske unije so bile ustanovljene v obdobju državne intervencije v lastništvu in kontrole nad trgovanjem ter cenami, ko se je Evropa reševala iz obdobja depresije in vojne. Širjenje trga, njegovo združevanje in vzpenjajoči se razvoj so botrovali k vse bolj potrebni politiki varovanja konkurence (Wise, 2005, str. 10).

Zametki Evropskega konkurenčnega zakona segajo že v obdobje delovanja Evropske skupnosti za premog in jeklo, ki je bila ustanovljena 1951 s Pariško pogodbo. Večina vseh elementov te Skupnosti je bila kasneje vključena v Evropsko konkurenčno politiko. Ukrepi so

bili namenjeni nadziranju vladnih subvencij in njeni pomoči ter označitvi pravil skupnega trga v zvezi z državno pomočjo.

Skupnost za premog in jeklo je postala učinkovita nekje leta 1953. Njeni konkurenčni ukrepi so se izvajali že leta 1957. Evropski skupni trg je spoznal, da je nadziranje in nekonkurenčno obnašanje neproduktivno, zato se začeli boriti proti monopolom, diskriminaciji, deljenju trga in omejevanju proizvodnje ter tehnologije. V letu 1962 se je vsa odgovornost za regulacijo centralizirala v rokah Komisije, ki je že takrat prejela okoli 35 000 prošelj v pregled. Po dvajsetih letih je Evropski akt leta 1986 postavil mejnik aktivni politiki konkurence. V letu 2004 pa je Komisija uvedla nov sistem, ki je pravosodne zadeve glede varovanja konkurence na Evropskem trgu prepustila nacionalnim institucijam (Wise, 2005).

Politika varovanja konkurence Evropske unije je osnovana na skrbi za učinkovito proizvodnjo, splošno blaginjo in konkurenčnost evropskega gospodarstva, pri čemer je potrošnikom potrebno zagotoviti nizke cene, visoko kakovost in veliko izbiro izdelkov (Wise, 2005).

3.2 Področja delovanja politike konkurence v EU

Politika varovanja konkurence v EU se ukvarja z nekonkurenčnim obnašanjem podjetij na evropskem trgu in izkoriščanjem njihovega položaja ter s tem zmanjševanjem družbene blaginje potrošnikov. Pokriva področja, ki so kritična in ključna za uspešno gospodarstvo. To so kartel, navpična in vodoravna združevanja, zloraba dominantnega položaja in državna pomoč.

3.2.1 Karteli

Karteli ščitijo udeležence pred konkurenco in jim tako omogočajo, da višajo cene, omejujejo proizvodnjo in ločujejo trge. Denar pristane na napačnem mestu, kar zaradi višjih cen škodi potrošnikom in prispeva k ožjemu izboru izdelkov in storitev. Višje cene vplivajo na finančno stanje tistih, ki kupujejo vsakdanje izdelke in storitve. Izvršilni ukrepi Evropske Komisije in organov za konkurenco v državah članicah preprečujejo to povišanje cen in njihovo nadaljnje višanje v prihodnosti ter odvrtaajo družbe od takšnega ravnanja. Čeprav je povečanje cen morda majhno, lahko več takšnih povečanj skupaj vpliva na velike naložbe v inovacije, izdelke ali storitve. Tako se koristi konkurence izgubijo, kar posledično škodi splošni blaginji (Poročilo o politiki konkurence za leto 2008, str. 3).

Komisija lahko odkrije te kartele na številne načine, in sicer z analizo trga in iskanjem dokazov o protikonkurenčnem ravnanju ali s pridobitvijo dokazov iz različnih virov. Ti viri so lahko neposredni od potrošnikov ali drugih strank družb, ki kršijo konkurenčno pravo, zagotovijo pa jih lahko tudi posamezniki, ki so povezani z družbo in želijo razkriti nepravilnosti ali pa so celo sami člani kartela, ki uporabijo program prizanesljivosti (Poročilo o politiki konkurence za leto 2008, str. 4).

3.2.2 Združevanja

3.2.2.1 Vodoravna združevanja

Vodoravna združenja opredeljujejo združitev podjetij, ki so si bila konkurenčna na trgu iste vrste blaga. (Pepall, et al., 2008, str. 388).

Pri vodoravnih združevanjih Pogodba Evropske Skupnosti (Ur. l. EU, št. C 321 E/1) prepoveduje neposredno in posredno postavljanje cen ali trgovskih pogojev, omejitev ali nadzor proizvodnje, trgov, investicij ali tehničnega razvoja in delitev na trgu ponudnikov. Torej so vse oblike dogovarjanja o delitvi trga ali nadzoru cen, vključno s kopičenjem dobička, prepovedane. Skupen nakup ali prodaja je dovoljena le pod nekimi tržnimi pogoji. Zamenjava informacij o cenah je dovoljena le po preteku časovnega obdobja, in sicer v primeru, da to ne dovoljuje oziroma omogoča identifikacijo podjetja. Kadar dogovor zmanjšuje konkurenčnost okolja, pomeni, da je to razpoznavno po ocenitvi tržne strukture in moči, vključno s preučitvijo vrste proizvoda, tržne koncentracije, ovir za vstop na trg, stabilnostjo delnic in izrivanja potrošnikov ali ponudnikov (Wise, 2005, str. 20-21).

Dogovori o tovrstni združitvi so dovoljeni le do 15 % skupnega tržnega deleža. Številka je lahko tudi nekoliko višja, v kolikor podjetje ne postavlja vstopnih ovir. Za dogovore o združitvi specializirane proizvodnje je dovoljen skupni tržni delež 20 %, za raziskave in razvoj 25 % in za podjetja, ki »orjejo ledino« v začetnem obdobju, ni omejitve, saj še nima vpliva na konkurenco. Slednje se lahko odvija v obdobju 7 let, medtem ko kasneje velja 25 % tržni delež, enako kot pri raziskavah in razvoju (Wise, 2005, str. 20-24).

3.3.2.2 Navpična združevanja

Navpične povezave vključujejo združevanje podjetij, ki spadajo v različne faze distribucijske verige. Proizvode teh dveh podjetij kupci smatrajo za komplementarne, zato se korist v navezi zagotovo poveča (Pepall, et al., 2008, str. 388).

Pogodba Evropske skupnosti (Ur. l. EU, št. C 321 E/1) dopušča navpičnim združenjem pokritje 30 % trga in še to zaradi pričakovanega razvoja tako v proizvodnji kot v distribuciji, pri čemer se pričakuje pošteno trgovanje. Združenja dveh ali več trgovcev so dovoljena, dokler dobiček vsakega izmed njih ne presega 50 milijonov evrov, medtem ko se pri združenjih dobaviteljev ta številka ustavi na 30 % (Wise, 2005, str. 25).

Ker lahko dobavitelji izbirajo in omejujejo prodajalca, so v ta namen določili jasno razločevanje med kvalitativnim in kvantitativnim kriterijem. Kvalitativni kriterij podpira izbiro prodajalca na podlagi objektivnega kriterija narave proizvoda, kjer je pogoj omogočena oskrba in tehnična podpora izdelku. Kvantitativni kriterij omejuje potencialno število trgovcev, na primer glede na minimalni/maksimalni promet. Selektivna izbira prodajalcev je odvisna od državnih in lokalnih predpisov. Proizvajalci ne zaslužijo, če prepovedo svojim

trgovcem prodajo konkurenčnega proizvoda ali če omejijo možnost odprtja druge trgovine na odstranjenem kraju. Predpisi dovoljujejo 30 % tržni delež (40 % v primeru selektivne prodaje z omejenim številom prodajalcev) in ponudnikom sistem, ki oskrbuje kupce na drugem območju (Wise, 2005, str. 26).

3.2.3 Zloraba dominantnega položaja

Za konkurenčno okolje je kritična tudi zloraba dominantnega položaja na trgu, ki povzroča negativen vpliv na ekonomiko blaginje. Dominantni položaj ne enačimo z monopolnim, čeprav se le-ta zagotovo šteje kot dominantni. Dominantni položaj je v pogodbi Evropske Skupnosti (Ur. l. EU, št. C 321 E/1) definiran kot položaj ekonomske moči, s katero prevzema in omogoča omejitve učinkovite konkurence, s katero pridobi moč, ki ima znaten obseg neodvisen od njegovih konkurentov in konec koncev tudi potrošnikov. Vodilni položaj je odvisen od števila in velikosti ostalih podjetij na trgu ter od pogojev za vstop. »Super dominantna« podjetja imajo v rokah celo 90 % trga. V takih primerih gre za nepošteno določanje cen na visoko raven, ki ni relevantna glede na vrednost proizvoda. Cene, ki ravno tako izločajo konkurente s trga, pa lahko postavijo tudi nižje od povprečnih variabilnih stroškov. Govorimo o predatorskih cenah (Handler & Burger, 2002).

3.2.4 Državne pomoči

Elementi, ki obravnavajo državno pomoč, so državna sredstva, korist podjetij ali industrij, selektivna proizvodnja in vpliv na trgovino. Državno pomoč mora odobriti Evropska Komisija. Dovoljena je za obuditev razvoja, odpravo brezposelnosti in soočanje s kriznimi situacijami ali pa pomembnimi projekti za celotno Evropo. Nadomestila za javne storitve morajo države omejiti na manj kot 30 milijonov letno, pri čemer imajo podjetja letni prihodek manj kot 100 milijonov evrov. Najbolj sporne vrste državnih pomoči, ki jih temeljito preiskuje Evropska komisija, so pomoč za reševanje in prestrukturiranje, finančne transakcije med državo in njenimi javnimi podjetji, ki imajo za posledico pomoč, in pomoč podjetjem v določenih občutljivih sektorjih, kot so jeklarstvo, ladjedelništvo in motorna vozila (Wise, 2005, str. 34-35).

Z vsem tem si skušajo prizadevati zlasti za povečanje blaginje potrošnikov. Potrošniki in njihovi predstavniki lahko zdaj službam Evropske Komisije zagotovijo informacije, ki prispevajo k boljšemu razumevanju trgov in ugotavljanju njihovega možnega slabega delovanja.

3.2.5 Zadovoljstvo potrošnikov

Dobro oskrbovano konkurenčno okolje privede tudi do zadovoljstva potrošnikov in povečanja družbene blaginje, s tem pa večje potrošnje, kar zagotovo za seboj potegne večjo proizvodnjo

in vlaganja v novosti. Zato je eden od indikatorjev konkurenčnega okolja zadovoljstvo potrošnikov.

Glavni razlogi nezadovoljstva na trgih so predvsem višina cen, privlačnost trgovskih ponudb, preprostost nakupa in upoštevanje stranke. Preprosti kazalci, ki pomagajo ugotoviti, na katerih potrošniških trgih obstaja nevarnost za slabo delovanje, so pritožbe, cene, zadovoljstvo, zamenjava ponudnika in varnost. Od naštetih so cene ena od glavnih skrbi potrošnikov in večji dejavnik njihove blaginje. Neupravičene razlike med cenami kažejo slabo delovanje trga in njegovo razdrobljenost. Čeprav lahko razlike izhajajo iz stroškovnih ali življenjskih standardov, so vseeno neke vrste opozorilo za pregled pravnega delovanja trga. Na grafu v prilogi 1 je prikazano splošno zadovoljstvo potrošnikov na 19 trgih po podatkih, ki so bili zbrani leta 2006 za storitve in leta 2008 za blago. Razvidno je, da so potrošniki dosledno manj zadovoljni s trgi storitev kot z blagovnimi trgi, kar lahko izhaja iz večje zapletenosti pogodbenih odnosov in opravljanja storitev v primerjavi z blagom, katerega vrednost je mogoče oceniti pred odločitvijo za nakup, in iz tega, da se s storitvami ne da vedno mednarodno trgovati. Nekoliko bolj pomemben kazalec je tudi možnost zamenjave ponudnika, ker lahko potrošniki izberejo najboljšo ponudbo, le takrat, kadar lahko razumejo in primerjajo ponudbe. Z vidika blaginje in zadovoljstva potrošnikov je ključna tudi varnost. Razvidno je, katere države imajo nekoliko bolj urejene razmere za obravnavo kršitev kot druge, kar je povezano tudi z razvojem same države. V Sliki 5 predstavljam odstotek potrošnikov, ki se čutijo ustrezno zavarovane s sedanjimi ukrepi, kratice držav pa predstavljam v Prilogi 2. Najbolj zadovoljni z obravnavo njihovih pritožb so potrošniki na Nizozemskem, ki so v letu 2003 beležili 74 % in v letu 2006 celo 79 %. Najmanj pa so zadovoljni v Bolgariji, kjer je zgolj 13 % tistih, ki menijo, da je obravnava pritožb primerna. Mogoče je vredno omeniti največje povečanje v Franciji, kjer je odstotek zadovoljnih zraslo za kar 10 % od leta 2003 do 2006, medtem ko je največje znižanje zadovoljstva potrošnikov, in to za kar 16 % v Španiji.

Slika 4: Odstotek potrošnikov, ki se čutijo ustrezno zavarovane s sedanjimi ukrepi

Vir: Evropska Komisija, Spremljanje rezultatov za potrošnike na enotnem trgu – raziskava Eurobarometer 2006, 2008, str. 13.

V nadaljevanju predstavljam rezultate poročila Evropske Komisije o spremljanju rezultatov za potrošnike na enotnem trgu, izvedenega v letu 2008. Področja, kjer so potrošniki najmanj

zadovoljni z možnostjo zamenjave ponudnika in cenami, so energija, prevoz (avtobusi in železnica) ter bančne storitve. Energija je med najslabšimi glede zadovoljstva in pritožb, a hkrati potrošniki porabijo največ za energijo (5,7 % gospodinjanskega proračuna). Samo 7 % potrošnikov je zamenjalo ponudnika energije v zadnjih dveh letih in manj kot tretjina potrošnikov je zadovoljna s svojim ponudnikom. Ravno tako je z avtobusnimi in železniškimi prevozi, v bančnem sektorju pa je malo zamenjav ponudnikov, a so ponudbe težko primerljive. Na trgih z visokimi stopnjami zamenjave ponudnikov se težje zgodi, da potrošniki prijavijo dražitve, zato bi moralo biti olajšanje zamenjave ponudnika prednostna politika pri najpomembnejših maloprodajnih storitvah.

3.3 Organi za vodenje politike konkurence v EU in njihove aktivnosti

V okviru Evropske unije je Evropska komisija glavni organ za vodenje politike konkurence enotnega trga. Znotraj Komisije je sestavljen Svet za konkurenčnost, ki je organiziran v 10 direktoratih. Vsak izmed njih pa pokriva eno izmed področij, ki ga obravnava, ali management, antitrust, politiko združevanja, sektorsko obravnavanje (4 direktorati) ali pa državno pomoč (3 direktorati) (Wise, 2005, str. 38).

Ko komisar prejme prijavo v pregled, jo opredeli in razišče ter o njej poroča predsedniku Evropske Komisije. V njeno poročilo imajo stranke pravico vpogleda, pri čemer mora biti zaključen postopek ugotovitve napak v obravnavanem primeru. Za tem je izpeljano zaslišanje odgovornega za kršitev pri upravitelju za zasliševanje, ki nato poroča naprej ministru za konkurenco, ki ni del Sveta za konkurenco. Zanimivo je vedeti, da na zaslišanju ne smeta sodelovati Komisija ali minister za konkurenco (Wise, 2005, str. 40).

Porota sodeluje približno pri 10 do 12 primerih na leto, in sicer pri tistih primerih, ki so nekoliko bolj zapleteni ali pa odkrivajo nove težave. Okoli 60 % vseh pregledov se mora soočiti z drugo fazo preiskave združitve in okoli 30 % je primerov antitrust. Sankcije, ki jih izvedejo na področju kršitev pri prevzemih, so globe, ki smejo biti v višini 10 % celotnega letnega prometa obravnavanega podjetja. Predpisi pa ne vključujejo glob nasproti posameznikom. Osnovni znesek je odvisen predvsem od teže, ki vključuje vrsto in vpliv na okolico ter velikost trga, na katerem deluje, in trajanja prekrška. V predpisih se pojavljajo trije zneski, opredeljeni glede na težo prekrška: pri manj pomembnem vplivu se globa giblje med 1000 in 1 milijon evrov, pri resnejšem vplivu lahko znesek naraste na 20 milijonov evrov, medtem ko pri zelo resnih vplivih na okolje kazni presega 20 milijonov evrov. V kolikor se upošteva tudi trajanje, lahko znesek naraste pri srednje dolgem obdobju kršitve za 50 % in za dolga obdobja kar 10 % letno glede na trajanje. Zmanjšanje končne kazni je mogoče s pasivno vlogo pri kršitvi, s povzročitvijo dvoma o preiskavi, ali pa ugotovitvijo o malomarnosti, z neoviranjem preiskave in celo pomočjo Komisiji pri dostopanju do podatkov (Wise, 2005, str. 42). Ravno tako lahko tudi za podjetja, ki predstavljajo dodano vrednost, Komisiji dodelijo manjšo globo. Za podjetja, ki vstopijo kot drugi igravec, pa so zneski zmanjšani za 30-50 %, za tretja okoli 20-30 % in ostala ne več kot 20 %, pri čemer so pogoji, da mora obravnavano

podjetje sodelovati skozi celotno preiskavo Komisije in končati sodelovanje v kartelu ter ne sme siliti ostale k sodelovanju v kršitvi (Wise, 2005, str. 43).

Odločitve Komisije gredo v vpogled kar dvema evropskima sodiščema, Sodišču Evropskih Skupnosti (ECJ – European Court of Justice) in Sodišču za obravnavanje mednarodnega gospodarstva (CFI – Conservation Finance International). Evropsko sodišče varuje države članice, rešuje spore med Skupnostjo in članicami, poskuša kar se da najboljše poenotiti razlage zakonov Skupnosti z odgovarjanjem na vprašanja nacionalnim sodiščem. CFI pa je ustanovljen za prevzem dela opravil, ki niso politične ali ustavne narave, vendar imajo pomemben vpliv. Možnost samostojnega vpliva na sodišče, pripelje Evropski konkurenčni sistem v nasprotje z evropsko konvencijo o človekovih pravicah (Wise, 2005, str. 44). Moč sodišča je pri vsem tem neomejena, saj lahko pregledajo argumente Komisije o določitvi globe in pri tem vpeljejo svoj primeren znesek in dodajo svoje razloge k temu. Lahko pa tudi zahtevajo ponoven pregled, zato se povprečje trajanja pravnega procesa giblje nekje od 2 do 3 leta (Wise, 2005, str. 44).

Evropska Komisija sodeluje med drugim tudi z Evropskim parlamentom, kjer razpravljajo o letnih poročilih o konkurenci in drugih sorodnih temah, vključno z uporabo državne pomoči v razmerah finančne in gospodarske krize (Poročilo o politiki konkurence za leto 2008, str. 29). Ravno tako sodeluje tudi s Svetom za konkurenčnost, saj ga obvešča o pomembnih pobudah politike na področju konkurence in mu predlaga sklepe, ki jih je sprejel Svet za konkurenčnost v zvezi z lizbonsko strategijo, industrijsko politiko in politiko za mala in srednja podjetja. Prenaša tudi ugotovitve Sveta za promet, telekomunikacijo in energijo, ugotovitve s področij zakonodajnega paketa o notranjem energetskem trgu, potem Sveta za ekonomske in finančne zadeve, ki se dotika pregleda enotnega trga, plačilnega območja, tveganega kapitala in evropskega načrta za oživitev gospodarstva (Poročilo o politiki konkurence za leto 2008, str. 29).

Evropska Komisija v svoji prvotni funkciji preučuje primere nekonkurenčnega obnašanja. V obdobju 2005–2007 je Evropska Komisija proučila 18 kartelov glede na velikost zadevnih trgov, trajanje kartelov in zelo konzervativne predpostavke glede ocenjenega povišanja cen. Ugotavljajo, da ob predpostavki, da so se cene povišale za 5–15 %, znaša škoda, ki jo je povzročilo teh 18 kartelov, približno 4–11 milijard EUR. Na podlagi srednje vrednosti teh povišanih cen, tj. 10 %, je konzervativna ocena škode, ki so jo ti karteli povzročili potrošnikom, 7,6 milijarde EUR. Tudi ta znesek je najverjetneje prenizek. Mogoče je celo sklepati, da povprečno povišanje cen morda znaša kar 20–25 % (Poročilo o politiki konkurence za leto 2008, str. 5).

Število priglasitev vodoravnih ali navpičnih združevanj pa je bilo v letu 2008 rekordno, saj je bilo Komisiji priglašeni skupno 347 transakcij, kar je tretja najvišja zabeležena vrednost. V letu 2009 je številka padla na 259 transakcij (Priloga 2). Komisija je med letom sprejela skupno 340 končnih odločb. Od teh končnih odločb je bilo med fazo I brezpogojno odobrenih

307 transakcij. V skladu z običajnim postopkom je bilo brezpogojno odobrenih skupno 118 odločb, medtem ko je bilo 189 odločb brezpogojno odobrenih v skladu s poenostavljenim postopkom. Med fazo I (razrešeno v 25 dneh, v posebnih primerih 35 dni) je bilo pogojno odobrenih 19 transakcij. Komisija je med letom začela deset postopkov v okviru faze II (razrešeno v 90 dneh od začetka te faze, v posebnih primerih 105 dni). Občutno se je povečalo število odločb o umikih v fazi I (10, kar pomeni 2,9 % za leto 2008, medtem ko je ta delež za leto 2007 znašal 1,2 %) in fazi II (3, kar pomeni 0,9 % za leto 2008, medtem ko je za leto 2007 ta delež znašal 0,7 %). Odločbe o prepovedi niso bile sprejete (Poročilo o politiki konkurence za leto 2008, str. 8).

Ker države namenjujejo ogromno državne pomoči neupravičeno in s tem izkrivljajo konkurenco, so v Komisiji začeli s preiskavami. V obdobju delovanja je bil dosežen dober napredek v zvezi z vračilom, saj se to kaže tudi v zneskih vrnjene pomoči. Od skupno 10,3 milijarde EUR nezakonite in nezdržljive pomoči, ki jo je bilo treba vrniti v skladu z odločbami, sprejetimi od leta 2000, je bilo do konca leta 2008 dejansko vrnjenih približno 9,3 milijarde EUR (tj. 90,7 % skupnega zneska). Poleg tega je bilo vrnjenih tudi dodatnih 2,5 milijarde EUR obresti pri vračilu. Splošna raven državne pomoči se je v zadnjih 25 letih znižala z več kot 2 % BDP v osemdesetih letih 20. stoletja na približno 0,5 % v letu 2007. V statističnem pregledu je bilo sicer izpostavljeno, da države članice še naprej namenjujejo pomoč zlasti horizontalnim ciljem. Komisija je na področju industrijskega prestrukturiranja ugotovila kršitve, zaradi katerih je na primer od Romunije zahtevala, da vrne 27 milijonov EUR nezakonite pomoči v zvezi s privatizacijo družbe Automobile Craiova, ki je bila prodana pod pogoji, v skladu s katerimi se zagotovi določena stopnja proizvodnje in zaposlenosti ter se hkrati sprejmejo nižje prodajne cene (Poročilo o politiki konkurence za leto 2008, str. 9). Poleg ugotavljanja kršitev Komisija poskrbi tudi za svetovanje v okviru državne pomoči, saj je v zvezi z zdajšnjo finančno krizo določila, kako lahko države članice dokapitalizirajo banke, da bi zagotovile ustrezne ravni posojil preostalemu gospodarstvu in stabilizirale finančne trge ter se hkrati izognile prekomernemu izkrivljanju konkurence (Poročilo o politiki konkurence za leto 2008, str. 9).

Ugotovimo torej lahko, da Evropska Komisija svoje odločitve sprejema na podlagi sodelovanja z Evropskim parlamentom in Sveti pristojnimi za področja varovanja konkurence ter nato svoje odločitve poda Sodišču Evropskih Skupnosti in Sodišču za obravnavanje mednarodnega gospodarstva. Slednji presodita odločitev Komisije in jo z utemeljitvijo lahko celo spremenita. V svoji pristojnosti s področja konkurence Evropska Komisija preučuje različne oblike nekonkurenčnega obnašanja subjektov na trgu, kot so karteli, združevanja in državne pomoči. Razvidno je, da se število kršitev zmanjšuje, kar je posledica izboljšanega izvajanja politike varovanja konkurence, namreč zmanjšujejo se tako samostojno odkriti primeri kot tudi prijave.

4 Republika Slovenija in politika varovanja konkurence

V nadaljevanju predstavljam organiziranost in področja delovanja politike varovanja v Sloveniji ter primerjam izvajanje omenjene politike v Sloveniji in širše v Evropski uniji.

4.1 Organi za vodenje politike konkurence v Sloveniji in njihove aktivnosti

Na področju preprečevanja omejevanja konkurence je v Sloveniji pristojen Urad RS za varstvo konkurence, ki definira konkurencio kot gospodarsko kategorijo, ki pomeni pravno zagotovljeno možnost zavestnega prilagajanja podjetij tržnim razmeram, z namenom zagotovitve čim boljšega tržnega položaja, ki se običajno izkazuje v dobičku in trajni navzočnosti na trgu. Konkurencio varuje konkurenčno pravo kot značilnost gospodarske ureditve in deluje tako v interesu družbe kot potrošnikov. Temeljna značilnost konkurenčnega prava je prisilna narava norm, ki določeno ravnanje zapovedujejo ali prepovedujejo z namenom zagotavljanja tržne discipline (Urad za varstvo konkurence, 2010).

Urad RS za varstvo konkurence je organ, ki je pristojen za nadzor nad izvajanjem Zakona o preprečevanju omejevanja konkurence (v nadaljevanju ZPOMK-1) ter 81. in 82. člena Pogodbe o Evropski skupnosti. Urad spremlja in analizira razmere na trgu, če so pomembne za razvijanje učinkovite konkurence, vodi postopke in izdaja odločbe v skladu z zakonom ter daje Državnemu zboru Republike Slovenije in vladi mnenja o splošnih vprašanjih iz svoje pristojnosti. Urad lahko vloži pred pristojnim sodiščem tožbo za ugotovitev prekrška ali ničnosti postopka (Ur. l. RS, št. 36/2008, 12.člen). Zoper odločbo Urada je zagotovljeno sodno varstvo na Vrhovnem sodišču RS.

Tržni inšpektorat RS je pristojen za presojo dejanj nelojalne konkurence in je organ v sestavi Ministrstva za gospodarstvo. Glavna naloga je nadzor izvrševanja slovenske zakonodaje, kjer med najpomembnejša področja sodijo področja varstva potrošnikov, varnosti proizvodov, trgovine, gostinstva, obrti, storitev, cen, turizma, varstva konkurence in varstva avtorskih pravic (Tržni inšpektorat RS, 2010).

4.2 Področja delovanja

Urad presoja domnevne omejevalne sporazume ter domnevne zlorabe prevladujočega položaja. Na podlagi priglasitve opravlja presojo skladnosti koncentracij s pravili konkurence in jih po opravljenem postopku odobri, prepove ali odobri s pogoji (Urad za varstvo konkurence, 2010).

Povečan obseg povezovalnih procesov je razlog za to, da pretežni del obravnavanih primerov predstavljajo kontrole koncentracij, vendar pa zaradi tega klasične kršitve s področja varstva konkurence, torej zlorabe prevladujočega položaja in predvsem omejevalni sporazumi, ne

smejo uiti ustreznemu nadzoru ter hitremu in učinkovitemu ukrepanju, to pa je možno le ob dobrem poznavanju dogajanj na trgu (Urad za varstvo konkurence, 2010).

Podrobnejša ureditev področij uveljavljanja in varstva konkurence, kot je že omenjeno, je določena z Zakonom o preprečevanju omejevanja konkurence in Zakonom o varstvu konkurence (Uradni list RS, št. 18/1993). Zakon za preprečevanje konkurence (v nadaljevanju ZPOMk1) ureja omejevalna ravnanja, koncentracije podjetij, oblastna omejevanja konkurence in ukrepe za preprečitev omejevalnih ravnanj in koncentracij, ki lahko bistveno omejujejo učinkovito konkurenco (Ur. l. RS, št. 36/2008, 1. člen).

4.2.1 Sporazumi med podjetji

V celoti so prepovedani vsi sporazumi med podjetji, sklepi podjetniških združenj in usklajena ravnanja podjetij, katerih cilj ali učinek je preprečevati, omejevati ali izkrivljati konkurenco. Predvsem gre za prepoved neposrednega ali posrednega določanja nakupnih in prodajnih cen, omejevanje ali nadziranje proizvodnje, prodaje, tehničnega napredka ali naložb, določanje neenakih pogojev za primerljive posle, s čimer je sopogodbenu postavljen v konkurenčno slabši položaj, in razdelitev trga ali virov nabave med udeleženci. Te prepovedi pa se ne uporabljajo za sporazume, ki prispevajo k izboljšanju proizvodnje ali razdelitve dobrin, oziroma tiste, ki pospešujejo tehnični in gospodarski razvoj.

Za sporazume med podjetji, ki so majhnega pomena, se štejejo tisti, kjer skupni tržni delež na nobenem od trgov na ozemlju Slovenije v skupini ne presega 10 odstotkov, kadar gre za podjetja, ki delujejo na isti stopnji proizvodnje ali trgovine (»horizontalni sporazumi«), 15 odstotkov, kadar gre za podjetja, ki delujejo na različnih stopnjah proizvodnje ali trgovine (»vertikalni sporazumi«), 10 odstotkov, kadar gre za mešane horizontalno-vertikalne sporazume ali kadar je težko opredeliti za kakšen sporazum gre. V kolikor pa je konkurenca na upoštevanem trgu omejena zaradi kumulativnih učinkov, nastalih zaradi enakih ali podobnih sporazumov drugih podjetij, so pragovi tržnih deležev zmanjšani na 5 odstotkov (Ur. l. RS, št. 36/2008, 7. člen).

Urad Republike Slovenije za varstvo konkurence je v letu 2009 obravnavalo zgolj 1 primer omejevalnega (Slika 5) sporazuma, kar je en primer manj kot leto poprej (Priloga 4) in trije manj kot leta 2006 (Priloga 5). Predvsem gre bolj za horizontalne sporazume, ki so v 2009 bili odločeni zgolj z ukrepi z obvezami kršitelja in v letu 2008 celo izročilo prepovedi.

Slika 5: Pregled aktivnosti Urada RS za varstvo konkurence za leto 2009

Pregled aktivnosti Urada RS za varstvo konkurence za leto 2009		
Vse aktivnosti na področju varstva konkurence		
	Izdane odločbe	Novi uvedeni postopki
Celotno število primerov	21	24
- Omejevalni sporazumi	1	1
- Zloraba prevladujočega položaja	2	6
- Koncentracije	18	17
Omejevalni sporazumi		
	Horizontalni sporazumi	Vertikalni sporazumi
Novi odprti primeri	1	-
- Nove priglasitve / prijave	-	-
- Uvedba postopka po uradni dolžnosti	1	-
- Nove pritožbe	-	-
Izdane odločbe	1	-
- Odločbe z zavezami	1	-
- Prepovedne odločbe	-	-
Zlorabe prevladujočega položaja		
Novi odprti primeri		3
- Uvedba postopka po uradni dolžnosti		3
- Nove pritožbe		-
Izdane odločbe		2
- Odločbe z zavezami		1
- Prepovedne odločbe		1
Koncentracije		
Izdane odločbe		18
- Odobritve		14
- Pogojne odobritve		-
- Prepoved koncentracije		1
- Koncentracija ni podrejena ZPOmK		2
- Prepoved izvrševanja koncentracije		1

Vir: Urad Republike Slovenije za varstvo konkurence, 2010.

4.2.2 Koncentracije

Koncentracijo je treba Uradu priglasiti, če je skupni letni promet v koncentraciji udeleženih podjetij v predhodnem poslovnem letu na trgu Republike Slovenije presegal 35 milijonov evrov, ko je letni promet prevzetega podjetja skupaj z drugimi podjetji v skupini v predhodnem poslovnem letu na trgu Republike Slovenije presegal 1 milijon evrov oziroma, če imajo skupaj z drugimi podjetji v skupini več kot 60-odstotni tržni delež na trgu Republike Slovenije (Ur. l. RS, št. 36/2008, 42. člen). Urad lahko v koncentraciji udeleženim podjetjem naloži ukrepe, s katerimi se ponovno vzpostavi stanje, ki je obstajalo pred izvedbo

koncentracije, zlasti delitev podjetja ali odsvojitvev vseh pridobljenih deležev (Ur. l. RS, št. 36/2008, 53. člen).

Urad Republike Slovenije je v letu 2009 obravnaval največ primerov iz področja koncentracij. Bilo jih je kar 18, od katerih je bilo 14 odobrenih in odločena s prepovedjo, 2 niso bile podrejene Zakonu o preprečevanju omejevanja konkurence in 1 primer je bil naknadno odločen s prepovedjo nadaljnega izvajanja koncentracije (Slika 5). Za razliko iz leta 2008, kjer je bilo 41 primerov (Priloga 4) koncentracij, od tega 31 odobrenih in 9 ne podrejenih Zakonu, lahko komentiramo, da se stanje na tem področju izboljšuje. Na primer v letu 2005 je bilo 54 priglasitev koncentracij in leto kasneje 46 (Priloga 5). Razloge lahko iščemo tako, v izboljšani zakonodaji, kot boljšim preiskovalnim delom Urada za varstvo konkurence.

4.2.3 Zloraba prevladujočega položaja

Ravno tako je prepovedana zloraba prevladujočega položaja enega ali več podjetij, ki ga dosežejo, kadar lahko v znatni meri ravnajo neodvisno od konkurentov, strank ali potrošnikov. Zlorabe na tem področju so predvsem posredno ali neposredno določanje nepoštenih prodajnih, nakupnih cen ali drugih nepoštenih poslovnih pogojev, omejevanje proizvodnje, trgov ali tehničnega napredka v škodo potrošnikov, uporaba neenakih pogojev za primerljive posle z drugimi sopogodbniki. Podjetje ima prevladujoč položaj, če je njegov tržni delež na trgu Republike Slovenije višji od 40 odstotkov. Dvoje ali več podjetij pa ima prevladujoč položaj, če je njihov tržni delež na trgu Republike Slovenije višji od 60 odstotkov (Ur. l. RS, št. 36/2008, 9. člen).

Urad lahko podjetju naloži ukrepe, kot so odprodaja dejavnosti ali dela dejavnosti podjetja, delitev podjetja ali odsvojitvev deležev v podjetjih, prenos pravic industrijske lastnine in drugih pravic, sklenitev licenčnih in drugih pogodb, ki se lahko sklepajo pri poslovanju med podjetji, in zagotavljanje dostopa do infrastrukture (Ur. l. RS, št. 36/2008, 37. člen).

Po 11. členu tega zakona se kot zloraba prevladujočega položaja podjetja na trgu štejejo dejanja, ki povzročajo škodo drugim podjetjem ali potrošnikom in katerih podjetje ne bi moglo storiti, če bi obstajala konkurenca, na primer prodaja blaga ali storitev po nesorazmerno visokih cenah, kupovanje blaga ali storitev po nesorazmerno nizkih cenah, zahteva podjetja po neobičajnih plačilnih ali drugačnih ugodnostih in drugo. Podjetja, ki se nameravajo združiti (nakup ali prodaja podjetja, združitev, povezanost obvladujočega in obvladovanega podjetja itd.), so dolžna o svojem namenu obvestiti organ, če bi nameravana združitev imela za posledico obvladovanje več kot 50 odstotkov tržnega deleža določenega proizvoda ali storitve v Republiki Sloveniji (Ur. l. RS, št. 18/1993, 12. člen).

Urad Republike Slovenije je v letu 2009 je iz področja zlorabe prevladujočega položaja obravnaval 3, od katerih je bila 1 odločba z zavezami kršitelja in 1 odločena s prepovedjo (Slika 5). To je enako kot leta 2008. (Priloga 4). Na tem področju je že od leta 2005 naprej neko skorajda enako število primerov. (Priloga 5)

4.2.4 Ostala področja

Nedovoljeni so tudi poslovni običaji, s katerimi se lahko povzroči škoda drugim udeležencem in špekulacija, kjer gre za izkoriščanje nerednega stanja na trgu zaradi pridobivanja neupravičene premoženjske koristi, če tako ravnanje povzroči oziroma utegne povzročiti motnje na trgu ali pri preskrbi ali neupravičeno povečanje cen, npr. zlasti pomanjkanje določenega blaga, neredna oskrba z blagom, omejitve pri uvozu, hitro spreminjanje cen, občutna inflacija (Ur. l. RS, št. 18/1993, 14. člen).

Ravno tako je problematičen dumpinški uvoz, kar pomeni, da je blago uvoženo po ceni, ki je nižja od normalne vrednosti, in subvencionirani uvoz, kadar je bilo blago, ki se uvaža, deležno neposredne ali posredne pomoči pri proizvodnji ali izvozu v državi, iz katere blago izvira ali iz katere se uvaža (Ur. l. RS, št. 18/1993, 15. člen).

4.2.4 Ukrepi

Zgoraj omenjena področja politike varovanja konkurence se ob kršitvah predpisov kaznujejo z različnimi sankcijami. Z globo od 5.000 do 10.000 evrov se kaznuje za prekršek v omejevalnem ravnanju, v kolikor pa je narava storjenega prekrška posebno huda zaradi višine povzročene škode oziroma višine protipravno pridobljene premoženjske koristi, se to kaznuje z globo od 15.000 do 30.000 evrov (Ur. l. RS, št. 36/2008, 73. člen). Z globo od 3.000 do 5.000 evrov se kaznuje za prekršek fizična oseba, ki že nadzoruje najmanj eno podjetje, pri čemer, če gre za hujše prekrške, tudi od 10.000 do 15.000 evrov (Ur. l. RS, št. 36/2008, 74. člen). Pri združevanjih je moč dopuščanja izjem, ki so pogodbe o ekskluzivni in selektivni distribuciji, pogodbe o ekskluzivni pravici do nabave, franšizne pogodbe, pogodbe, ki so vertikalni sporazumi in vsebujejo določila o odstopu izkoriščanja pravic industrijske lastnine, kadar je to nujno, da kupec lahko pogodbeno blago ali storitve uporablja, prodaja ali preprodaja (Ur. l. RS, št. 36/2008, 2. člen). Ta izjema velja le pod pogojem, da tržni delež dobavitelja ne presega 30 % upoštevanega proizvoda ali storitve na trgu Republike Slovenije (Ur. l. RS, št. 36/2008, 8. člen - mejni tržni deleži). V okviru izjem za horizontalne sporazume so licenčne pogodbe, pogodbe o uporabi drugih pravic industrijske lastnine, pogodbe o prenosu znanja in izkušenj (know-how), druge pogodbe o prenosu tehnologije, pogodbe o razvoju in raziskovanju, pogodbe o specializaciji in pogodbe o skupnih vlaganjih (Ur. l. RS, št. 36/2008, 5. člen). Izjema za skupine horizontalnih sporazumov, ki se nanaša na prenos pravic iz patenta in know-how, velja v primeru, da tržni delež prejemnika licence ne presega 30 % (Ur. l. RS, št. 36/2008, 8. člen).

4.3 Primer delovanja varuha konkurence v primeru koncentracije

Podjetje Delo d. d. je v letu 2008 postalo lastnik 202.788 delnic Večera d. d., kar je 79,24 % kapitalski delež v osnovnem kapitalu družbe Večer. Zaradi nastanka koncentracije je družba Delo decembra 2009 priglasila združitev Uradu Republike Slovenije za varstvo konkurence, zaradi česar je le-ta začel postopek preiskave.

Urad je na podlagi priglasitve septembra 2009 v zadevi presoje koncentracije družb Delo in Večer ugotovil koncentracijo, ki je v nasprotju z politiko varovanja konkurence. Koncentracija družb Delo in Večer, ki je nastala s pridobitvijo dodatnih 151.608 delnic družbe Večer d.d. je neskladna s pravili konkurence in se prepove. Družba Delo d.d. mora za odpravo učinkov izvedene prepovedane koncentracije dokončno odsvojiti 191.943 delnic družbe Večer d.d., kar predstavlja 75% kapitalski delež v osnovnem kapitalu, tako, da po končani odsvojitvi ne bo več imela izključne ali skupne kontrole nad družbo Večer d.d. Družba Delo d.d. mora za odsvojitvev 191.943 delnic družbe Večer d.d. z oznako pridobiti soglasje Urada. Ukrep mora izvesti v roku enega leta od prejema te odločbe. Rok se lahko na utemeljeno pisno zahtevo družbe Delo d.d. podaljša. V zahtevi, ki jo mora družba Delo d.d. podati pred potekom roka, mora družba Delo d.d. navesti in utemeljiti, zakaj ne more odsvojiti delnic v roku, predlagati nov rok in navesti, zakaj meni, da bo v novem roku delnice lahko odsvojila. Družba Delo d.d. v času od prejema te odločbe do izvedbe ukrepa ne sme izvrševati pravic in obveznosti, ki izhajajo iz prepovedane koncentracije, razen ob predhodnem soglasju Urada RS za varstvo konkurence. Željo po tem mora podati pisno in utemeljiti zahtevo. Družba Delo d.d. lahko izvršuje glasovalne pravice iz 43.351 delnic družbe Večer d.d., pod pogojem, da ne izvršuje teh glasovalnih pravic usklajeno z drugimi delničarji družbe Večer d.d. Družba Delo d.d. mora v času od prejema te odločbe do izvedbe ukrepa pisno poročati Uradu RS za varstvo konkurence o vseh sestankih in pogajanjih s potencialnimi kupci 191.930 delnic družbe Večer d.d., pri čemer mora poročilo vsebovati čas sestanka, udeležence sestanka, zapisnik sestanka in vse dokumente, podpisane na sestanku. O vseh drugih ukrepih, ki jih je izvedla, za izpolnitev ukrepa. Te obveznosti mora izpolniti do vsakega desetega dne v tekočem mesecu po prejemu te odločbe. (Sklep Urada za varstvo konkurence, št. 169)

5 Primerjava politike varovanja konkurence med Slovenijo in Evropsko Unijo

Politiko varovanja konkurence v Evropski Uniji izvaja Evropska Komisija, kateri v pomoč je Sodišče Evropske skupnosti. Podobna organizacija je tudi na nivoju držav članic, ki imajo Urad pristojen za zagotavljanje konkurenčnega okolja in sodišče, kjer se zadeve pravnomočno ovrednotijo. V Sloveniji je torej za to pristojen Urad za varstvo konkurence Republike Slovenije in Vrhovno sodišče Republike Slovenije.

Kot je omenjeno je politika varovanja konkurence potrjena s pravno podlago. Urad Republike Slovenije za varstvo konkurence izvaja nadzor nad uporabo določb Zakona o preprečevanju omejevanja konkurence in z Uredbo Sveta Evropske Unije o izvajanju pravil konkurence iz členov 81. in 82. Pogodbe o ustanovitvi Evropske skupnosti vodi postopke o kršitvah določb 81. in 82. člena. Torej je osnova za naše zakone izpeljana iz zakonov Evropske unije.

V Sloveniji politika zavzema področja koncentracij, omejevalnih sporazumov in zlorabe prevladujočega položaja, medtem ko Evropska unija zakonsko razdeli področja obravnave na kartele, združevanja, zlorabe dominantnega položaja in državne pomoči. In, ravno v zadnji omenjeni zadevi, državni pomoči, Slovenija nima pristojnosti, saj njo ocenjuje Evropska Komisija. Vsaka državna pomoč Slovenije domačemu podjetju gre v presojo Evropski Komisiji. Druga področja je Slovenija osnovala na podlagi izvajanja pogodbe o ustanovitvi Evropske skupnosti.

Organi za varovanje konkurence na ravni EU izvajajo to politiko za celotno področje EU, torej tudi v Sloveniji, neodvisno od delovanja slovenskega varuha konkurence. To torej pomeni, da poleg ostalih funkcij izvajajo tudi nekakšen nadzor nad delovanjem organov na nacionalni ravni na področju varovanja konkurence. Taka ureditev je posledica nezaupanja nekaterih močnejših in gospodarsko razvitih držav (Nemčija, Francija) v delovanje in dobro izvajanje nacionalne politike varovanja konkurence v nekaterih državah (npr. Italija, Grčija, morda tudi novejša članice, kot je Slovenija). Evropska Komisija torej ukrepa, če letni promet združenih podjetij presega pragove, določene za promet od prodaje na svetovni in evropski ravni. Pod temi pragovi lahko združitev preverijo nacionalni organi, pristojni za konkurenco v državah članicah EU. Ta pravila se uporabljajo za vse združitve ne glede na to, kje v svetu imajo združena podjetja svoj registrirani sedež, upravo, dejavnosti ali proizvodne obrate. Temu je tako zato, ker lahko celo združitve med podjetji, ki imajo sedež zunaj Evropske unije, vplivajo na trge v EU, če podjetja poslujejo v EU. Evropska komisija lahko prav tako preveri združitve, ki jih nanjo napotijo nacionalni organi držav članic EU, pristojni za konkurenco. Pod določenimi pogoji lahko tudi Evropska komisija primer preda nacionalnemu organu, pristojnemu za konkurenco v državi članici EU. Evropska komisija in nacionalni organi, pristojni za konkurenco, se medsebojno obveščajo o novih primerih, da bi se izognili večkratnim preiskavam. (Konkurenčna politika in potrošnik, 2005)

Postopki obravnave nekonkurenčnega obnašanja lahko s strani Evropske Komisije navadno trajajo nekje od 2 do 3 leta, medtem ko lahko v Sloveniji rešijo primer v nekaj mesecih.

Sklep

Politika varovanja konkurence izhaja iz doseganja cilja delovanja družbe, ki je doseganje največje možne ekonomske blaginje. Predpogoj za doseganje maksimalne družbene blaginje je gospodarska učinkovitost, ki se vzpostavi zgolj takrat, ko so cene enake in dane za vse udeležence, ki se na trgu obnašajo racionalno. To se zgodi v pogojih popolne konkurence. V nepopolno konkurenčnih razmerah pa je drugače, saj vodilni na trgu s svojim nekonkurenčnim obnašanjem vpliva na tržno ceno. Cene so tako višje, proizvedene in prodane količine pa manjše, zato je ekonomska blaginja, ki izhaja iz koristnosti za porabnike, nižja. Ker nekonkurenčno obnašanje, kot je dokazano, pripelje zgolj do neučinkovitosti gospodarstva, je potrebno zagotoviti najboljši približek popolni konkurenci.

Politika varovanja konkurence je torej tista, ki poskrbi za zagotovitev najboljših možnih pogojev za popolno konkurenčno gospodarstvo. Je skupek zakonov in politik, ki zagotavljajo, da konkurenca ni omejena na način, ki bi slabo vplival na družbeno blaginjo. Osredotočena je na preiskovanja nepravičnega obnašanja, preprečevanje vplivov podjetij na trg ter ugotavljanja protizakonskih dogovarjanj med podjetji. Ohraniti poskuša najboljši približek popolni konkurenci, saj omogoča obstoj zdravih podjetij. Iz tega lahko sklenem, da je vzpostavitev konkurenčnega trga nujna in učinkovita za razvoj države ter povečanja zadovoljstva prebivalstva.

Na področju Evropske unije se s politiko varovanja konkurence ukvarja Evropska komisija in Svet za konkurenčnost. Preiskujeta primere protizakonskih združenj in dogovarjanj med podjetji. Zaradi učinkovitega nadzora se kršitve zmanjšujejo in Evropa postaja konkurenčna svetu. Nekatere izvršitve prepuščajo nacionalnim vladam držav članic, druge rešujejo s pomočjo Sodišča Evropskih skupnosti sami. Področja, na katerih delujejo, so karteli, združenja, državne pomoči in zlorabe dominantnega položaja. V teh primerih se hitro izkaže nezadovoljstvo potrošnikov, ki izvira iz višine cen, odraža pa se v pritožbah, zamenjavi ponudnika in manjšem občutku varnosti. Zatorej je konkurenčno okolje nujno za zdravo gospodarstvo danes in v prihodnosti.

Slovenija kot članica Evropske unije sprejema direktive Evropske skupnosti, iz njih izpeljuje prirejeno zakonodajo ter usklajeno opravlja s politiko varovanja konkurence. Na področju preprečevanja nekonkurenčnega obnašanja deluje Urad Republike Slovenije za varstvo konkurence. Poleg njega deluje na tem področju še Tržni inšpektorat Republike Slovenije, ki pa je pristojen za presojo dejanj nelojalne konkurence (varstvo potrošnikov ipd.) in je v sestavi Ministrstva za gospodarstvo. V letu 2009 je Urad RS za varstvo konkurence izdal 21 odločb in 24 novo uvedenih postopkov, kjer daleč največji delež beležijo koncentracije podjetij. Lepo je ravno tako razvidno, da se stanje na trgu izboljšuje na račun vse manjšega števila prijav nekonkurenčnih struktur iz prejšnjih let in odkrivanja le-teh, hkrati pa se povečuje zadovoljstvo potrošnikov z raznoliko ponudbo izdelkov.

Politiko varovanja konkurence torej tako v Sloveniji kot na ravni Evropske unije obravnavata organa, ki sta za to pristojna in izvršujeta ukrepe s pomočjo pravne podlage in sodišč. Politika varovanja konkurence je znotraj Evropske Unije usklajena z državami članicami in obravnava primere večjih razsežnosti, medtem ko morajo članice poskrbeti za ohranjanje zdravega okolja na svojem ozemlju. Evropska komisija in nacionalni organi vseh držav članic EU, pristojni za konkurenco, sodelujejo med seboj, se medsebojno obveščajo o novih primerih in odločbah, usklajujejo preiskave, če je potrebno, si nudijo vzajemno pomoč pri preiskavah in izmenjavo dokazov. V primerih, kjer je potrebno zagotoviti dosledno in učinkovito uporabo prava, pa se lahko Evropska komisija odloči, da bo primer obravnavala sama.

Sklenem lahko, da je na trgu neizmerno pomembno konkurenčno okolje, ki spodbuja k učinkovitosti gospodarstva, kar pa povečuje družbeno blaginjo, ki je cilj družbe. Ker v realnosti popolno konkurenčnega okolja ni, so ukrepi za to pristojnih institucij nujni in potrebni. Politika varovanja konkurence je tako ena ključnih politik za ohranjanje učinkovitega gospodarstva.

Literatura in viri

1. Boadway W., R. & Bruce, N. (1984). *Welfare Economics*. USA: Blackwell Oxford UK & Cambridge USA.
2. Browning K., E. & Zupan A., M. (2006). *Microeconomics – Theory & Applications 9th Edition*. Hoboken: John Wiley & Sons Inc.
3. Evropska Komisija (2005). *Konkurenčna politika EU in potrošnik*. Luxembourg: Urad za uradne publikacije Evropskih skupnosti.
4. *Evropska Komisija*. Najdeno 25. junija. 2010 na spletnem naslovu http://ec.europa.eu/competition/consumers/what_en.html.
5. *Evropska Komisija – Competition policy*. Najdeno 16. avgusta. 2010 na spletnem naslovu <http://ec.europa.eu/competition/mergers/statistics.pdf>.
6. Ferguson C., E. (1972). *Microeconomic Theory 3th edition*. INC: Richard D. Irwin.
7. Handler, H. & Burger, C. (2002). *Competition and competitiveness in a New Economy*. Vienna: Austrian Ministry for Economic Affairs and Labour, Economic Policy Centre.
8. Komisija Evropskih skupnosti (2010, 8. junij). *Poročilo Komisije: Poročilo o politiki konkurence za leto 2008 (23.7.2009)*. Bruselj: Komisija Evropskih Skupnosti.
9. Komisija Evropskih skupnosti (2009, 28. januar). *Spremljanje rezultatov za potrošnike na enotnem trgu, Druga izdaja pregleda stanja potrošniških trgov*. Sporočilo Komisije Evropskemu Parlamentu, Svetu, Evropskemu ekonomsko-socialnemu Odboru in Odboru Regij. Bruselj: Komisija Evropskih Skupnosti.
10. McKenzie B., R. & Dwight R., L. (2007). *In defense of monopoly: How market power fosters creative production*. USA: University of Michigan.
11. *Ministrstvo za gospodarstvo: Urad RS za varstvo konkurence*. Najdeno 22. maja 2010 na spletnem naslovu <http://www.uvk.gov.si/>.
12. Motta, M. (2004) *Competition policy, Theory and practice*. USA: Cambridge University press.
13. Munkhammar, J. (2007). *What Competition Has Done For Europe*. *Aussenwirtschaft*, 62(4), 455-488,387. Retrieved December 21, 2009, from ProQuest European Business. (Document ID: 1438396901).
14. Neumann, M. (2001). *Competition policy, History, Theory and Practice*. USA: Edward Elgar Publishing.
15. Pepall, L., Richards, D. & Norman, G. (2008). *Industrial Organization, Contemporary Theory and Empirical Applications. Fourth edition*. USA: Blackwell Publishing.
16. Pogodba Evropske Skupnosti. *Uradni list EU* št. C 321 E/1.

17. Samuelson A., P. & Nordhaus D., W. (2002). *Ekonomija, XVI Edition*. Ljubljana: GV Založba.
18. Simpson, D. (1975). *General Equilibrium Analysis*. Oxford: Basil Blackwell.
19. Tajnikar, M. (2006). *Mikroekonomija s poglavji teorije cen*. Ljubljana: Ekonomska fakulteta.
20. Tilford, S. (2008). *Is EU competition policy an obstacle to innovation and growth?* London: Centre for European Reform.
21. *Tržni inšpektorat Republike Slovenije*. Najdeno 25. junija 2010 na spletnem naslovu http://www.ti.gov.si/si/predstavitev_trznega_inspektorata_rs/, 25.6.2010.
22. *Urad za publikacije. Medinstitucionalni slogovni priročnik*. Priloga 6A. Oznake držav in ozemelj. Najdeno 20. julija 2010 na spletnem naslovu <http://publications.europa.eu/code/sl/sl-5000600.htm>, 20.7.2010.
23. *Urad za varstvo konkurence. Sklep št. 169*. Najdeno 18. avgusta 2010 na spletnem naslovu http://www.uvk.gov.si/si/arhiv_odlocb/odlocba169.
24. Ustava Republike Slovenije. *Uradni list RS št. 33/91*.
25. Wise, M. (2007). *Competition Law and Policy in the European Union* (2005). OECD Journal of Competition Law and Policy, 9(1), 7-80. Retrieved December 21, 2009, from ProQuest Central. (Document ID: 1919600131).
26. Zakona o preprečevanju omejevanja konkurence (ZPOmK-1). *Uradni list RS št. 36/2008*.
27. Zakon o varstvu konkurence (ZVK). *Uradni list RS št. 18/1993*.

PRILOGE

KAZALO PRILOG

PRILOGA 1: Splošno zadovoljstvo oziroma nezadovoljstvo potrošnikov.....	1
PRILOGA 2: Legenda za Sliko 4.....	2
PRILOGA 3: Združitve podjetij v EU	3
PRILOGA 4: Pregled aktivnosti Urada Republike Slovenije za varstvo konkurence v letu 2008.....	5
PRILOGA 5: Pregled aktivnosti Urada Republike Slovenije za varstvo konkurence v letu 2005 in 2006 o področjih	6
PRILOGA 6: Število obravnavanih kartelov v Evropski uniji	7

PRILOGA 1: Splošno zadovoljstvo oziroma nezadovoljstvo potrošnikov

Vir: Sporočilo Evropske Komisije: Spremljanje rezultatov za potrošnike na enotnem trgu: Raziskava o zadovoljstvu potrošnikov IPSOS leta 2006 in 2008, 2009, str. 9.

PRILOGA 2: Legenda za Sliko 4

Kratice	Države	Kratice	Države	Kratice	Države
NL	Nizozemska	MT	Malta	EL	Grčija
DK	Danska	EE	Estonija	LT	Litva
FI	Finska	HU	Madžarska	BG	Bolgarija
SE	Švedska	CZ	Češka		
UK	Velika Britanija	PL	Poljska		
BE	Belgija	SI	Slovenija		
DE	Nemčija	SK	Slovaška		
AT	Avstrija	FR	Francija		
LU	Luksemburg	IT	Italija		
IE	Irska	LV	Latvija		
ES	Španija	PT	Portugalska		
CY	Ciper	RO	Romunija		

Vir: Urad za publikacije: Medinstitucionalni slogovni priročnik, Priloga A6, Oznake držav in ozemelj (20.7.2010).

PRILOGA 3: Združitve podjetij v EU

	90	91	92	93	94	95	96	97	98	99	00	01	02	03	04	05	06	07	08	09	Julij	Skupaj
Število obravnavanih primerov	11	64	59	59	95	110	131	168	224	276	330	335	277	211	247	313	356	402	347	259	10	4424
Primeri – Faza 1	0	0	3	1	6	4	5	9	5	7	8	8	3	0	3	6	7	5	10	6	2	98
Primeri – Faza 2	0	0	0	1	0	0	1	0	4	5	5	4	1	0	2	3	2	2	3	2	0	35

	90	91	92	93	94	95	96	97	98	99	00	01	02	03	04	05	06	07	08	09	Julij	Skupaj
člen 4(4) zahtevek (obrazec RS)															2	14	13	5	9	8	4	55
člen 4(4) sklic na državo članico															2	11	13	5	9	6	6	52
člen 4(4) delno sklicevanje na državo članico															0	0	0	1	0	0	0	1
člen 4(4) zavrnitev sklica															0	0	0	0	0	0	0	0
člen 4(5) zahtevek (obrazec RS)															20	28	38	51	23	23	14	197
člen 4(5) sklic sprejet															16	24	39	50	22	25	12	188
člen 4(5) zavrnitev sklica															2	0	0	2	0	0	1	5
člen 22 zahtevek	0	0	0	1	0	1	1	1	0	0	0	0	2	1	1	4	4	3	2	1	2	24
člen 22 sklic (člen 22.4 v povezavi s členom 6 ali 8. Reg 4064/89)	0	0	0	1	0	1	1	1	0	0	0	0	2	1	1	3	3	2	3	1	1	21
člen 22 (3) zavrnitev sklica																1	1	0	0	0	0	2
člen 9 zahtevek	0	1	1	1	1	0	3	7	4	9	4	9	8	10	4	7	6	3	5	3	7	93
člen 9.3 delno sklicevanje na državo članico	0	0	1	0	1	0	0	6	3	2	3	6	7	1	1	3	1	1	2	0	1	39
člen 9.3 poln sklic	0	0	0	1	0	0	3	1	1	3	2	1	4	8	2	3	1	1	2	1	3	37
člen 9.3 zavrnitev sklica	0	1	0	0	0	0	0	0	0	1	0	0	0	1	0	0	0	1	0	1	0	5

Se nadaljuje

Nadaljevanje

III.) ODLOČITVE V 1. FAZI

	90	91	92	93	94	95	96	97	98	99	00	01	02	03	04	05	06	07	08	09	Julij	Total
člen 6.1. regulativa izven navedenih členov	2	5	9	4	5	9	6	4	4	1	1	1	1	0	0	0	0	0	0	0	0	52
člen 6.1 (b) združljiv	5	47	43	49	78	90	109	118	196	225	278	299	238	203	220	276	323	368	307	225	133	3830
člen 6.1 (b) združljiv po poenostavljenem postopku (vrednosti vključene v členu 6.1)	0	0	0	0	0	0	0	0	0	0	41	141	103	110	138	169	211	238	190	143	71	1555
člen 6.1 združljiv s členom 6.2 (združljiv z zadanim)	0	3	4	0	2	3	0	2	12	16	26	11	10	11	12	15	13	18	19	13	9	199

IV.) POSTOPEK V 2.FAZI

	90	91	92	93	94	95	96	97	98	99	00	01	02	03	04	05	06	07	08	09	Julij	Total
člen 6.1 (c)	0	6	4	4	6	7	6	11	11	20	18	21	7	9	8	10	13	15	10	5	3	194

V.) ODLOČITVE V 2. FAZI

	90	91	92	93	94	95	96	97	98	99	00	01	02	03	04	05	06	07	08	09	Julij	Total
člen 8.1 združljiv (8.2 pod reg.) 4064/89)	0	1	1	1	2	2	1	1	3	0	3	5	2	2	2	4	5	9	0	1	47	
člen 8.2 člen 8.2 združljiv z zadanimi	0	3	3	2	2	3	3	7	4	7	12	9	5	6	4	3	6	4	5	3	0	91
člen 8.3 prepoved	0	1	0	0	1	2	3	1	2	1	2	5	0	0	1	0	0	1	0	0	0	20
člen 8.4 ponovna veljavnost	0	0	0	0	0	0	0	2	0	0	0	0	2	0	0	0	0	0	0	0	0	4

VI.) OSTALE ODLOČITVE

	90	91	92	93	94	95	96	97	98	99	00	01	02	03	04	05	06	07	08	09	Julij	Total
člen 6.3 umik odločitve	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1
člen 8.6 umik odločitve	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
člen 14 kazni odvisne od odločitev	0	0	0	0	0	0	0	0	1	4	1	0	1	0	1	0	0	0	0	1	0	9
člen 7.3 izjeme pri izključitvah	1	1	2	3	3	2	4	5	13	7	4	7	14	8	10	6	2	3	6	5	1	107
člen 21	0	0	0	0	0	1	0	1	0	1	1	0	1	0	0	0	2	1	0	0	0	8

Vir: European Commission: Competition policy (16.8.2010).

PRILOGA 4: Pregled aktivnosti Urada Republike Slovenije za varstvo konkurence v letu 2008

Pregled aktivnosti Urada RS za varstvo konkurence za leto 2008		
Vse aktivnosti na področju varstva konkurence		
	Izdane odločbe	Novi odprti primeri
Celotno število primerov	45	45
- Omejevalni sporazumi	2	2
- Zloraba prevladujočega položaja	2	3
- Koncentracije	41	40
Omejevalni sporazumi		
	Horizontalni sporazumi	Vertikalni sporazumi
Novi odprti primeri	2	-
- Nove priglasitve / prijave	-	-
- Uvedba postopka po uradni	2	-
- Nove pritožbe	-	-
Izdane odločbe	2	-
- Odločbe o zavrnitvi pritožbe	-	-
- Prepovedne odločbe	2	-
Zlorabe prevladujočega položaja		
Novi odprti primeri		3
- Uvedba postopka po uradni		3
- Nove pritožbe		-
Izdane odločbe		2
- Odločbe zavezami		1
- Prepovedne odločbe		1
Koncentracije		
Izdane odločbe		41
- Odobritve		31
- Pogojne odobritve		0
- Prepoved koncentracije		0
- Koncentracija ni podrejena ZPOmK		9

Vir: Urad Republike Slovenije za varstvo konkurence, 2010.

PRILOGA 5: Pregled aktivnosti Urada Republike Slovenije za varstvo konkurence v letu 2005 in 2006 o področjih

Ministrstvo za gospodarstvo, Urad RS za varstvo konkurence, Letno poročilo 2006, str. 12.

PRILOGA 6: Število obravnavanih kartelov v Evropski uniji

<i>Leto</i>	<i>Odločitve</i>
2006	7
2007	8
2008	7
2009	6
++2010++	5
Skupaj	33

<i>Obdobje</i>	<i>Obravnavani primeri</i>
1990 – 1994	11
1995 – 1999	10
2000 – 2004	30
2005 – 2009	33
2010	5
Skupaj	88

Vir: European Commission: Competition policy, Karteli.