


ΒΟΥΛΗ ΤΩΝ ΕΛΛΗΝΩΝ

Β΄ ΔΙΕΥΘΥΝΣΗ ΕΠΙΣΤΗΜΟΝΙΚΩΝ ΜΕΛΕΤΩΝ
ΤΜΗΜΑ ΝΟΜΟΤΕΧΝΙΚΗΣ ΕΠΕΞΕΡΓΑΣΙΑΣ
ΣΧΕΔΙΩΝ ΚΑΙ ΠΡΟΤΑΣΕΩΝ ΝΟΜΩΝ

ΕΚΘΕΣΗ ΕΠΙ ΤΟΥ ΝΟΜΟΣΧΕΔΙΟΥ
«Προστασία του ελεύθερου ανταγωνισμού»

I. Γενικές Παρατηρήσεις

Με το προτεινόμενο Νοσχ καταργείται ο ν. 703/1977, όπως ισχύει, και επαφέρονται εν πολλοίς οι διατάξεις του, προσαρμοσμένες, όμως, στο παράγωγο δίκαιο της Ευρωπαϊκής Ένωσης, δια της ενσωμάτωσης, όπως παρατηρεί και η επ' αυτού αιτιολογική έκθεση, της «ελληνική[ς], ευρωπαϊκής[ς] και διεθν[ούς] εμπειρία[ς] και επιστημονική[ς] εξέλιξη[ς] στον τομέα της προστασίας του ελεύθερου ανταγωνισμού».

Ειδικότερα, με τα άρθρα 1 έως 10 του πρώτου κεφαλαίου εναρμονίζεται η εσωτερική νομοθεσία προς τις διατάξεις του Κανονισμού (Ε.Κ.) 1/2003 του Συμβουλίου της 16ης Δεκεμβρίου 2002 σχετικώς με την εφαρμογή των κανόνων ανταγωνισμού που προβλέπονται στα άρθρα 81 και 82 της συνθήκης [ήδη άρθρα 101 και 102 ΣΛΕΕ] (ΕΕ L 1 της 4.1.2003, σελ. 1 επ.) και του Κανονισμού (ΕΚ) αριθ. 139/2004 του Συμβουλίου της 20ής Ιανουαρίου 2004 για τον έλεγχο των συγκεντρώσεων μεταξύ επιχειρήσεων («Κοινοτικός κανονισμός συγκεντρώσεων») (ΕΕ L 24 της 29.1.2004, σελ. 24 επ.). Αποσαφηνίζεται, ιδίως, το σύστημα της εξαίρεσης εκ του νόμου κατά την αντίστοιχη ρύθμιση του προαναφερθέντος Κανονισμού (Ε.Κ.) 1/2003 του Συμβουλίου της 16ης Δεκεμβρίου 2002 σχετικώς με την εφαρμογή των κανόνων ανταγωνισμού που προβλέπονται στα άρθρα 81 και 82 της Συνθήκης (ΕΕ L 1 της 4.1.2003, σελ. 1 επ., άρθρο 3 του Νοσχ).

Επισημαίνεται ότι ο ως άνω Κανονισμός επιφέρει ουσιώδεις μεταβολές στο κοινοτικό δίκαιο ανταγωνισμού, συνιστάμενες στην ενίσχυση των αρμοδιοτήτων εφαρμογής των κανόνων του ανταγωνισμού από τις οικείες Αρχές των κρατών μελών και από τα εθνικά δικαστήρια, και την πρόβλεψη του συστήματος της νόμιμης (εκ του νόμου) εξαίρεσης, συμφώνως προς το οποίο οι επιχειρήσεις προβαίνουν οι ίδιες σε αξιολόγηση του κατά πόσον η συμπεριφορά τους εμπίπτει σε κάποια από τις προϋποθέσεις εφαρμογής του άρθρου 81 της Συνθήκης ΕΚ (ήδη άρθρο 101 ΣΛΕΕ. Από 1ης Δεκεμβρίου 2009

τα άρθρα 81 και 82 της Συνθήκης ΕΚ αντικαταστάθηκαν από τα αντίστοιχα άρθρα 101 και 102 της Συνθήκης για τη λειτουργία της Ευρωπαϊκής Ένωσης (ΣΛΕΕ). Ως προς το περιεχόμενό τους, πάντως, οι δύο διατάξεις είναι κατ' ουσίαν ταυτόσημες. Με τις διατάξεις της ΣΛΕΕ αντικαταστάθηκαν επίσης ο όρος «Κοινότητα» από τον όρο «Ένωση» και ο όρος «κοινή αγορά» από τον όρο «εσωτερική αγορά», (βλ. Ανακοίνωση της Επιτροπής, Κατευθυντήριες γραμμές για τους κάθετους περιορισμούς (ΕΕ L C 130 σελ. 1 και ιδίως σελ. 3 της 19.05.2010). Βλ., επίσης, εκτενέστερα για τα θέματα αυτά σε Μ. Μαρίνο, Ανακοινώσεις και κατευθυντήριες γραμμές της Ευρωπαϊκής Επιτροπής στο δίκαιο του ανταγωνισμού – νομικές διαστάσεις μετά τον Κανονισμό 1/2003 και επιδράσεις στο εθνικό δίκαιο των συμβάσεων, ΔΕΕ 2006, σελ. 713, του ίδιου, Νομοθεσία προστασίας του ελεύθερου ανταγωνισμού, 2006, σελ. 6 επ.).

Με το άρθρο 4 του Νσχ ρυθμίζεται η κατανομή του βάρους απόδειξης κατά τη διαδικασία ενώπιον της Επιτροπής Ανταγωνισμού. Ειδικότερα, διευκρινίζεται ότι κατά τη διαδικασία ενώπιον της Επιτροπής για την εφαρμογή των προαναφερομένων ρυθμίσεων, κάθε μέρος φέρει το βάρος της απόδειξης των ισχυρισμών του.

Οι διατάξεις των άρθρων 5 επ. του Νσχ εισάγουν σειρά τροποποιήσεων στη νομοθεσία περί συγκεντρώσεων προκειμένου να επιτευχθεί εναρμόνιση προς τα αντίστοιχα ευρωπαϊκά πρότυπα και, συγκεκριμένως, με τις διατάξεις του Κανονισμού (ΕΚ) αριθ. 139/2004 του Συμβουλίου της 20ής Ιανουαρίου 2004, για τον έλεγχο των συγκεντρώσεων μεταξύ επιχειρήσεων («Κοινοτικός κανονισμός συγκεντρώσεων») (ΕΕ L 24 της 29.1.2004, σελ. 24 επ.). Ειδικότερα, επαναδιατυπώνονται οι διατάξεις που αφορούν στη συγκέντρωση επιχειρήσεων, την υποχρέωση της προηγούμενης γνωστοποίησης της Επιτροπής Ανταγωνισμού για τη συγκέντρωση επιχειρήσεων, τον έλεγχο των συγκεντρώσεων επιχειρήσεων, και δίνονται οι ορισμοί των κρίσιμων εννοιών (βλ. Αιτιολογική Έκθεση σελ. 4). Σημειώνεται ότι μεταξύ των καινοτομιών που εισάγει εν προκειμένω το Νσχ είναι η κατάργηση της υποχρέωσης γνωστοποίησης των λεγόμενων «μικρών συγκεντρώσεων» του άρθρου 4α του ν. 703/1977, καθώς και της υποχρέωσης γνωστοποίησης συμπράξεων του άρθρου 31 του ίδιου νόμου.

Το Δεύτερο Κεφάλαιο του Νσχ, υπό τον τίτλο «Επιτροπή Ανταγωνισμού και όργανα λειτουργίας της», περιλαμβάνει τα άρθρα 12 έως 29 και εισάγει σειρά ρυθμίσεων, με τις οποίες τροποποιείται η δομή και η οργάνωση της Επιτροπής Ανταγωνισμού, ειδικότερα ως προς τον αριθμό, τον τρόπο επιλογής και διορισμού, το ασυμβίβαστο των μελών της Επιτροπής, τα ζητήματα της πειθαρχικής διαδικασίας για τα μέλη της, επαναδιατυπώνονται δε οι κυριότερες αρμοδιότητές της – μεταξύ των οποίων περιλαμβάνεται η αρμοδιότητα της Επιτροπής Ανταγωνισμού για την κατά προτεραιότητα εξέταση των προς έλεγχο υποθέσεων –, τροποποιούνται και συμπληρώνονται οι δια-

τάξεις που αναφέρονται στις αρμοδιότητες του Προέδρου και του προσωπικού της Επιτροπής Ανταγωνισμού, καθώς και του αυτοτελούς Γραφείου Νομικής Υποστήριξης της ως άνω Επιτροπής (άρθρα 19 έως 23), ρυθμίζονται τα ζητήματα σχέσεων της Επιτροπής Ανταγωνισμού με τις λοιπές ρυθμιστικές ή άλλες Αρχές, ώστε να αποφευχθούν θέματα επικάλυψης ή σύγκρουσης αρμοδιοτήτων, αναμορφώνονται οι διατάξεις σχετικώς με την εξουσία της Επιτροπής να επιβάλλει πρόστιμα σε βάρος επιχειρήσεων ή ομίλων επιχειρήσεων για παραβάσεις της νομοθεσίας περί ανταγωνισμού, με πρόβλεψη πλήρους απαλλαγής ή μείωσης των προστίμων σε βάρος επιχειρήσεων και φυσικών προσώπων που συμβάλλουν στη διερεύνηση οριζόντιων συμπράξεων (πρόγραμμα επιείκειας). Περαιτέρω, το άρθρο 26 του Νσχ, σε εναρμόνιση προς τις διατάξεις του προαναφερθέντος Κανονισμού 1/2003, θέτει τον κανόνα της άρσης της αρμοδιότητας της Επιτροπής Ανταγωνισμού να εφαρμόσει τα άρθρα 101 και 102 ΣΛΕΕ, σε περίπτωση κίνησης της σχετικής διαδικασίας από την Ευρωπαϊκή Επιτροπή, στα δε άρθρα 27-2 προβλέπονται τα της δημοσίευσης των αποφάσεων της Επιτροπής, καθώς και τα της υποβολής της ετήσιας εκθέσής της στον Πρόεδρο της Βουλής.

Στο Τρίτο Κεφάλαιο του Νσχ, υπό τον τίτλο «Ένδικη προστασία» (άρθρα 30 έως 35), επανακαθορίζεται η διαδικασία προσφυγής κατά των αποφάσεων της Επιτροπής Ανταγωνισμού ενώπιον του Διοικητικού Εφετείου Αθηνών, ρυθμίζονται οι προϋποθέσεις και η διαδικασία χορήγησης προσωρινής διαταγής αναστολής εκτέλεσης της πράξης της Επιτροπής Ανταγωνισμού, καθώς και η διαδικασία άσκησης ένδικων μέσων ενώπιον του Συμβουλίου της Επικρατείας κατά των αποφάσεων του Διοικητικού Εφετείου. Τέλος, με τα προς ψήφιση άρθρα 32 έως 35 εισάγονται, ιδίως, διατάξεις σχετικώς με την άσκηση αιτήσεως αναιρέσεως, ενώπιον του ΣτΕ, υπέρ του νόμου, από τον Γενικό Επίτροπο της Επικρατείας, καθώς και με τη συγκρότηση ειδικών τμημάτων στο Διοικητικό Εφετείο Αθηνών για την εκδίκαση υποθέσεων ανταγωνισμού, ρυθμίζονται δε ζητήματα δικαιοδοσίας άλλων δικαστηρίων επί υποθέσεων ανταγωνισμού.

Στο Τέταρτο Κεφάλαιο του Νσχ, υπό τον τίτλο «Καταγγελίες», επαναδιατυπώνεται και καθορίζεται εκ νέου η διαδικασία και η εξέταση των καταγγελιών προς την Επιτροπή Ανταγωνισμού σε περίπτωση παράβασης των διατάξεων του ανταγωνισμού (άρθρα 36 έως 37), με την ειδικότερη πρόβλεψη αξιολόγησης των καταγγελιών βάσει των κριτηρίων της κατά προτεραιότητα εξέτασης των υποθέσεων εντός των προθεσμιών που τίθενται από τις διατάξεις του άρθρου 14 του Νσχ.

Περαιτέρω, στο Πέμπτο Κεφάλαιο του Νσχ, υπό τον τίτλο «Υποχρεώσεις επιχειρήσεων και εξουσίες έρευνας», επαναδιατυπώνονται οι υφιστάμενες διατάξεις του ν. 703/1977 που έχουν ως αντικείμενο τη συλλογή και διεξαγωγή ερευνών από την Επιτροπή Ανταγωνισμού και την υποχρέωση εχεμυθείας των προσώπων που χειρίζονται θέματα αρμοδιότητας της Επιτροπής

(άρθρα 38 ως 41). Στο Έκτο Κεφάλαιο του Νσχ, υπό τον τίτλο «Παραγραφή», ορίζεται πενταετής προθεσμία παραγραφής για την επιβολή κυρώσεων από την Επιτροπή Ανταγωνισμού, κατά το πρότυπο του ευρωπαϊκού δικαίου (Κανονισμός 1/2003), η οποία αρχίζει από τη διάπραξη της παράβασης ή από την παύση της παράβασης, εφόσον αυτή είναι διαρκής ή έχει διαπραχθεί κατ' εξακολούθηση.

Στο Έβδομο Κεφάλαιο του Νσχ, υπό τον γενικό τίτλο «Ποινικές κυρώσεις», προβλέπεται η υποχρέωση της Επιτροπής Ανταγωνισμού να ανακοινώνει τις διαπιστωθείσες παραβάσεις στην αρμόδια εισαγγελική αρχή, το αργότερο εντός προθεσμίας δέκα (10) ημερών από την έκδοση της σχετικής απόφασής της (άρθρο 43) και, περαιτέρω, στο προς ψήφιση άρθρο 44 προβλέπονται ποινικές κυρώσεις για την παράβαση των άρθρων 1 και 2 του προς ψήφιση Νσχ ή των άρθρων 101 και 102 της Συνθήκης για τη Λειτουργία της Ευρωπαϊκής Ένωσης (ΣΛΕΕ).

Στο Όγδοο Κεφάλαιο του Νσχ, υπό τον τίτλο «Τέλη», προσδιορίζονται τα καταβαλλόμενα παράβολα και τέλη υπέρ του Δημοσίου για τις γνωστοποιήσεις, τις αιτήσεις, τα ένδικα βοηθήματα και τα ένδικα μέσα που προβλέπονται από το παρόν Νσχ.

Περαιτέρω, το Ένατο Κεφάλαιο του Νσχ, υπό τον τίτλο «Τελικές διατάξεις», περιλαμβάνει τα άρθρα 46 έως 49, με τα οποία προβλέπεται η εφαρμογή του φερομένου προς ψήφιση νόμου σε όλους τους περιορισμούς του ανταγωνισμού που επενεργούν ή μπορούν να επενεργήσουν στη χώρα, έστω και αν οφείλονται σε συμφωνίες μεταξύ επιχειρήσεων, εναρμονισμένη πρακτική ή συγκεντρώσεις επιχειρήσεων που πραγματοποιούνται ή λαμβάνονται εκτός της ελληνικής επικράτειας ή που δεν έχουν εγκατάσταση σε αυτή. Ο ίδιος κανόνας ισχύει και για την καταχρηστική εκμετάλλευση δεσπόζουσας θέσης που εκδηλώνεται στη χώρα. Στα άρθρα 47 έως 48 ρυθμίζονται ζητήματα σχετικώς με τη δημοσίευση όλων των κανονιστικών πράξεων, αποφάσεων και γνωμοδοτήσεων στην Εφημερίδα της Κυβερνήσεως και, αντιστοίχως, με την ανάρτησή τους στο διαδίκτυο συμφώνως προς τις διατάξεις του ν. 3861/2010, καθώς και σχετικώς με τις κλητεύσεις και επιδόσεις αποφάσεων και εισηγήσεων που προβλέπονται στο φερόμενο προς ψήφιση Νσχ. Στο άρθρο 49 προβλέπεται η είσπραξη των επιβαλλόμενων προστίμων κατά τον Κώδικα Εισπράξεως Δημοσίων Εσόδων (Κ.Ε.Δ.Ε.) και καθιερώνεται η υποχρέωση της αρμόδιας Δ.Ο.Υ. να ενημερώνει σχετικώς την Επιτροπή Ανταγωνισμού.

Το Δέκατο Κεφάλαιο του Νσχ, υπό τον τίτλο «Μεταβατικές, καταργούμενες και λοιπές διατάξεις», περιλαμβάνει τα άρθρα 50 έως 53. Με τις μεταβατικές διατάξεις του άρθρου 50 ρυθμίζονται ζητήματα που αφορούν την κατάταξη των υποθέσεων οι οποίες εκκρεμούν ενώπιον της Επιτροπής Ανταγωνισμού από την έναρξη ισχύος του συστήματος μοριοδότησης, την εκκαθάριση των εκκρεμών ενώπιον της Επιτροπής υποθέσεων που υπάγονται

στη διαδικασία του άρθρου 37 παρ. 1 και 2 του προς ψήφιση Νσχ και τα ζητήματα που αφορούν τα υπηρετούντα μέλη της Επιτροπής Ανταγωνισμού και το προσωπικό της. Στο άρθρο 51 ορίζεται ότι από την έναρξη ισχύος του προς ψήφιση Νσχ καταργείται στο σύνολό του ο Ν. 703/1977 (ΦΕΚ 278 Α΄) και κάθε άλλη αντίθετη διάταξη νόμου. Στο άρθρο 52 ρυθμίζονται θέματα σχετικώς με την Υπηρεσία Εποπτείας Αγοράς και στο ακροτελεύτιο άρθρο 53 ορίζεται ο χρόνος έναρξης ισχύος του προς ψήφιση Νσχ από τη δημοσίευση του στην Εφημερίδα της Κυβερνήσεως.

II. Παρατηρήσεις επί των άρθρων

1. Επί του άρθρου 1

Με το προτεινόμενο άρθρο 1 του προς ψήφιση Νσχ επανεισάγεται, όπως προαναφέρθηκε, ο βασικός κανόνας περί απαγόρευσης όλων των συμφωνιών και εναρμονισμένων πρακτικών μεταξύ επιχειρήσεων, και όλων των αποφάσεων ενώσεων επιχειρήσεων οι οποίες έχουν ως αντικείμενο ή ως αποτέλεσμα την παρεμπόδιση, τον περιορισμό ή τη νόθευση του ανταγωνισμού εντός της ελληνικής επικρατείας.

Σημειώνεται ότι το νέο καθεστώς εφαρμογής των αντιμονοπωλιακών διαδικασιών που τέθηκε σε εφαρμογή με τον Κανονισμό (ΕΚ) αριθ. 1/2003 του Συμβουλίου έχει ως στόχο να διασφαλίσει την αποτελεσματική τήρηση των κανόνων περί ανταγωνισμού προς το συμφέρον των καταναλωτών και των επιχειρήσεων, αποβλέποντας, ταυτοχρόνως, στην κατά το δυνατό μείωση των γραφειοκρατικών διαδικασιών που επιβαρύνουν όσες επιχειρήσεις ασκούν δραστηριότητες στον ευρωπαϊκό χώρο. Ο εν λόγω Κανονισμός βασίζεται στην αρχή της αποκεντρωμένης εφαρμογής των κανόνων ανταγωνισμού και την ενίσχυση του μεταγενέστερου και όχι του προληπτικού ελέγχου, με σκοπό την απαλλαγή των επιτροπών ελέγχου του ανταγωνισμού των κρατών μελών από το βαρύ φορτίο της χορήγησης εξαιρέσεων ή αρνητικών πιστοποιήσεων μετά από προηγούμενη γνωστοποίηση, καθώς και την εξέταση και καταστολή των σημαντικών παραβάσεων των κανόνων ανταγωνισμού. Εξ άλλου, ο ως άνω Κανονισμός αποβλέπει στην ενίσχυση του ρόλου των εθνικών αρχών ελέγχου του ανταγωνισμού καθώς και των δικαστικών αρχών των κρατών μελών κατά την εφαρμογή του δικαίου ανταγωνισμού της Ευρωπαϊκής Ένωσης, κατά τρόπο ώστε να καθίσταται αποτελεσματική και ομοιόμορφη η εφαρμογή των κανόνων του.

Τέλος, η παρ. 4 του άρθρου 1 του Νσχ εισάγει ρύθμιση αντίστοιχη προς αυτή του σχετικού γερμανικού νόμου, καθόσον αφορά τις κατά κατηγορίες απαλλαγές, πρακτική που έχει ακολουθήσει το ευρωπαϊκό δίκαιο του ανταγωνισμού με σειρά διάφορων κανονισμών «απαλλαγής κατά κατηγορίες» (block exemptions). Μεταξύ των κανονισμών αυτών περιλαμβάνονται ιδίως ο Κανονισμός 330/2010 για τις κάθετες συμφωνίες, ο Κανονισμός 772/2004 για τις συμφωνίες μεταφοράς τεχνολογίας, ο Κανονισμός 1400/2002 για τις

κάθετες συμφωνίες στον τομέα αυτοκινήτων, ο Κανονισμός 2659/2000 για τις συμφωνίες έρευνας και ανάπτυξης και ο Κανονισμός 2658/2000 για τις συμφωνίες εξειδίκευσης.

Σε περίπτωση, όμως, που οι εν λόγω συμφωνίες, αποφάσεις ή εναρμονισμένες πρακτικές περί απαλλαγής κατά κατηγορία έχουν αρνητικές επιπτώσεις οι οποίες δεν συνάδουν προς το άρθρο 101 παρ. 3 της ΣΛΕΕ, η Επιτροπή και οι αρμόδιες για τον ανταγωνισμό εθνικές αρχές διατηρούν τη δυνατότητα, με δική τους πρωτοβουλία ή κατόπιν καταγγελίας, να ανακαλέσουν, σε συγκεκριμένες περιπτώσεις, το ευεργέτημα αυτής της ρύθμισης περί απαλλαγής κατά κατηγορία (βλ. Ανακοίνωση της Επιτροπής, Κατευθυντήριες γραμμές σχετικά με την έννοια του επηρεασμού του εμπορίου εκ των άρθρων 81 και 82 ΕΚ της Συνθήκης (2004/ ΕΕ L C 101/ σελ. 81 επ. της 27.04.2004, Ανακοίνωση της Επιτροπής, Κατευθυντήριες γραμμές για τους κάθετους περιορισμούς (ΕΕ L C 130/1 της 19.05.2010), Ανακοίνωση της Επιτροπής, Κατευθυντήριες γραμμές από την εφαρμογή του άρθρου 81 ΕΚ της Συνθήκης στις συμφωνίες οριζόντιας συνεργασίας (ΕΕ L C 3/2 της 06.01.2001). Υπό το φως των ανωτέρω, η ρύθμιση της παρ. 4 πρέπει να ερμηνεύεται κατά τρόπο ώστε, εάν η παραβασή της επισύρει αυστηρότερη κύρωση, η κύρωση αυτή να επιβάλλεται.

Επισημαίνεται ότι κατά τη διαταξη του άρθρου 1 παρ. 3 του Νοσχ δεν απαιτείται προηγούμενη γνωστοποίηση, από τα μέρη, στην Επιτροπή Ανταγωνισμού, συμφωνιών, αποφάσεων ή πρακτικών που εμπίπτουν στο πεδίο εφαρμογής της ως προϋπόθεση για την εφαρμογή της, δεδομένου ότι οι ίδιες οι επιχειρήσεις αξιολογούν τη συμπεριφορά τους προς την κατεύθυνση της υποχρέωσης συμμόρφωσης προς τις εν λόγω διατάξεις. Μάλιστα, όπως γίνεται δεκτό από τη νομολογία του ΔΕΚ, σε περίπτωση που μια τέτοια συμφωνία ή απόφαση δεν έχει ως αντικείμενο ή ως αποτέλεσμα την κατάργηση του αποτελεσματικού ανταγωνισμού, τότε ούτε οι περιορισμοί που συνδέονται αμέσως με την εκπλήρωση της κύριας παροχής επίσης εμπίπτουν στο πεδίο εφαρμογής του άρθρου 101 παρ. 1 ΣΛΕΕ [ά. 81 παρ. 1 Συθήκης ΕΚ, βλ. απόφαση ΠΕΚ της 28.02.2002, υπόθεση Τα- 86/95, *Compagnie generale maritime* κλπ. Κατά Επιτροπής, Συλλογή II-01011 σκέψεις 381 επ., βλ. επίσης ΔΕΚ Υπόθεση C – 399/1993, *Luttikhuis*, Συλλογή 1995, I – 4515, αρ. 12 – 14, βλ. ακόμη απόφαση 1999/242/ΕΚ της Επιτροπής στην Υπόθεση IV/ 36.237 – TPS, ΕΕ L 90 της 02.04.1999 σελ. 6 επ., στην ίδια κατεύθυνση του ανωτέρω κανόνα πρβλ. επίσης υπόθεση C-309/99, *Wouters*, Συλλογή 2002, σελ. I-1577 επ., σκέψεις 58 επ., βλ. επίσης Λιάσκου, Ο Κανονισμός 1/2003 του Συμβουλίου για την εφαρμογή των κανόνων ανταγωνισμού άρθρων 81 και 82: Η μεγάλη πρόκληση για τις εθνικές αρχές ανταγωνισμού και τα εθνικά δικαστήρια, ΧρΙΔ 2004, σελ. 588 επ., Χ. Αποστολόπουλου, Ο θεσμός των Κανονισμών ομαδικής απαλλαγής στο κοινοτικό δίκαιο ανταγωνισμού και το νέο παράδειγμα στην εφαρμογή του άρθρου 81 ΕΚ, ΔΕΕ 7/2009, σελ. 775 επ.).

Συμφώνως προς τη διάταξη του άρθρου 1 παρ. 2 Νσχ, οι συμφωνίες και αποφάσεις που εμπίπτουν στην παρ. 1, στις οποίες δεν έχει εφαρμογή η διάταξη της παρ. 3, είναι αυτοδικαίως άκυρες. Μάλιστα, συμφώνως προς την κοινοτική νομολογία, η ακυρότητα λόγω παράβασης των άρθρων 81 και 82 Συνθήκης ΕΚ (ήδη 101 και 102 ΣΛΕΕ) είναι απόλυτη, υπό την έννοια ότι μπορούν να την επικαλεσθούν, εκτός των συμβαλλόμενων μερών, και οι τρίτοι (βλ. ΔΕΚ απόφαση της 20.09.2001, υπόθεση C- 453/99, *Courage Ltd/ Crehan*, Συλλογή Ι – 6297, σκέψη 22 επ., ΔΕΚ απόφαση της 13.07.2006, συνεκδικ. υποθέσεις C- 295/04 έως C- 298/04, *Vicenzo Manfredi κ.λπ. κατά Lloyd Adriatico Assicurazioni Spa κ.λπ.*).

2. Επί του άρθρου 2

Με το φερόμενο προς ψήφιση άρθρο 2 επανεισάγεται η απαγόρευση καταχρηστικής εκμετάλλευσης δεσπόζουσας θέσης από επιχείρηση ή επιχειρήσεις, συμφώνως προς τα πρότυπα του άρθρου 102 ΣΛΕΕ – πρώην άρθρο 82 της Συνθήκης ΕΚ. Σημειώνεται ότι το άρθρο 2 δεν παρέχει δυνατότητα σε επιχειρήσεις που κατέχουν δεσπόζουσα θέση είτε στο σύνολο είτε σε τμήμα της αγοράς εντός της ελληνικής επικρατείας να ζητούν τη χορήγηση εξαίρεσης, δοθέντος ότι η λειτουργία της αγοράς οδηγεί, στην περίπτωση αυτή, σε συνθήκες ουσιώδους περιορισμού του ανταγωνισμού (βλ. ΔΕΚ, απόφαση της 11.4.1989, *Ahmed Saaed Flugreisen*, Συλλογή 1989, σελ. 803 επ., βλ. επίσης, ενδεικτικώς, Α. Μικρουλέα, Η κατάχρηση δεσπόζουσας θέσης του άρθρου 2 ν. 703/77, ΧρΙΔ 2006, σελ. 5 επ., Δ. Τζουγανάτου, Η κατάχρηση δεσπόζουσας θέσης του άρθρου 2 ν. 703/77 και η πρακτική της Επιτροπής Ανταγωνισμού, ΕΕμπΔ 1984, σελ. 229 επ.).

Συμφώνως προς την κοινοτική νομολογία που προαναφέρθηκε υπό το άρθρο 1 Νσχ, η ακυρότητα λόγω παράβασης του άρθρου 82 Συνθήκης ΕΚ (ήδη 102 ΣΛΕΕ) είναι απόλυτη, υπό την έννοια ότι μπορούν να την επικαλεσθούν, εκτός των συμβαλλόμενων μερών, και οι τρίτοι. Η προτεινόμενη διάταξη του άρθρου 2 δεν προβλέπει τις συνέπειες της εν λόγω απαγόρευσης. Ωστόσο, βάσει της προαναφερθείσας νομολογίας του ΔΕΚ, θα έχει εφαρμογή, και στην περίπτωση αυτή, η ακυρότητα λόγω παράβασης της διάταξης του άρθρου 82 της Συνθήκης ΕΚ, η οποία, μάλιστα, «...λαμβάνεται υπόψη αυτεπαγγέλτως από το Δικαστήριο, στο μέτρο που απορρέει από παράβαση διατάξεων που συνθέτουν την κοινοτική οικονομική δημόσια τάξη...» (βλ. Α. Μικρουλέα, Η κατάχρηση δεσπόζουσας θέσης του άρθρου 2 ν. 703/77, ΧρΙΔ 2006, σελ. 26-27, με περαιτέρω παραπομπές. Βλ. επίσης ΔΕΚ απόφαση της 20.09.2001, υπόθεση C- 453/99, *Courage Ltd/ Crehan*, Συλλογή Ι – 6297, σκέψη 26 επ.

3. Επί του άρθρου 4

Με τις διατάξεις του άρθρου 4 του Κεφαλαίου Α΄ του προς ψήφιση Νσχ,

υπό τον τίτλο «Βάρος απόδειξης», ρυθμίζεται η κατανομή του βάρους απόδειξης κατά τη διαδικασία ενώπιον της Επιτροπής Ανταγωνισμού, προκειμένου, συμφώνως και προς τη σχετική ρητή διατύπωση της αιτιολογικής έκθεσης (σελ. 3 – 4), να καλυφθεί το νομοθετικό κενό, λόγω αδυναμίας αναλογικής εφαρμογής είτε των διατάξεων του Κανονισμού 1/2003 είτε των διατάξεων του εσωτερικού δικονομικού δικαίου.

Σημειώνεται ότι, υμφώνως προς τη διατύπωση του άρθρου 2 του Κανονισμού 1/2003, «Στο πλαίσιο του συνόλου των εθνικών και των κοινοτικών διαδικασιών εφαρμογής των άρθρων 81 και 82 της Συνθήκης, η απόδειξη της παράβασης του άρθρου 81 παρ. 1 ή του άρθρου 82 της Συνθήκης βαρύνει το μέρος ή την αρχή που ισχυρίζεται την παράβαση. Η απόδειξη ότι συντρέχουν οι προϋποθέσεις του άρθρου 81 παρ. 3 της Συνθήκης βαρύνει την επιχείρηση ή ένωση επιχειρήσεων που επικαλείται τη διάταξη αυτή.»

4. Επί του άρθρου 12 παρ. 1

Με την προτεινόμενη ρύθμιση ενισχύεται η ανεξαρτησία της Επιτροπής Ανταγωνισμού (βλ., συναφώς, ιδίως σκέψη 31 της απόφασης του ΔΕΚ της 31ης Μαΐου 2005, στην υπόθεση C-53/03, Συνεταιρισμός Φαρμακοποιών Αιτωλίας και Ακαρνανίας κατά GlaxoSmithKline).

5. Επί του άρθρου 39 παρ. 1 στοιχ. α', β', ζ'

α) Στο άρθρο 39 του υπό ψήφιση Νσχ προβλέπεται, υπό το στοιχ. α', ότι οι υπάλληλοι της Γενικής Διεύθυνσης Ανταγωνισμού, που είναι εντεταλμένοι για την διαπίστωση των παραβάσεων των άρθρων 1, 2 και 5 έως 10, για την εφαρμογή του άρθρου 11 του Νσχ καθώς και των άρθρων 101 και 102 της Συνθήκης για τη Λειτουργία της Ευρωπαϊκής Ένωσης, έχουν την αρμοδιότητα, μεταξύ άλλων, να ελέγχουν την ηλεκτρονική εμπορική αλληλογραφία των επιχειρηματιών, διοικητών, διευθυνόντων συμβούλων, διαχειριστών και γενικώς εντεταλμένων τη διοίκηση προσώπων καθώς και του προσωπικού των επιχειρήσεων ή ενώσεων επιχειρήσεων και να λαμβάνουν αντίγραφα ή αποσπάσματά τους. Ζήτημα ανακύπτει αν η αρμοδιότητα αυτή εκτείνεται και στην αλληλογραφία μεταξύ των ανωτέρω προσώπων και των νομικών συμβούλων τους. Δεδομένου ότι οι παραβάσεις που αποτελούν το αντικείμενο ελέγχου των υπαλλήλων της Γενικής Διεύθυνσης Ανταγωνισμού είναι ταυτοχρόνως και αξιόποινες πράξεις, η σχετική διαδικασία έχει μεικτό ποινικό-διοικητικό χαρακτήρα (βλ. Ανδρουλάκη Ι., Ειδικές ποινικές δικονομικές ρυθμίσεις στα αδικήματα κατά του ελεύθερου ανταγωνισμού σε 5ο Συνέδριο Ένωσης Ελλήνων Ποινικόλογων (εκδ.), Ειδικές (παρα)δικονομικές ρυθμίσεις. Εκσυχρονισμός ή αποσάθρωση της ποινικής διαδικασίας, 2010, σελ. 164-166), και, άρα, εφαρμόζονται σε αυτή αναλογικώς και διατάξεις του ΚΠΔ, όπως το άρθρο 212 ΚΠΔ, το οποίο μάλιστα αναφέρεται ρητώς στο στοιχ. ζ' του προτεινόμενου άρθρου. Εφόσον όμως, συμφώνως προς το άρ-

θρο 212 ΚΠΔ, απαγορεύεται η λήψη μαρτυρικών καταθέσεων από τους φορείς επαγγελματικών απορρήτων, τότε απαγορεύεται και η κατάσχεση των εγγράφων που περιέχουν τα απόρρητα αυτά, συμφώνως προς τα άρθρα 261, 262 ΚΠΔ, τα οποία συμπληρώνουν την προστασία του άρθρου 212 ΚΠΔ. Σε αντίθετη περίπτωση, θα επιτρεπόταν να εισαχθούν στην ποινική δίκη, δι' εγγράφων, πληροφορίες που εντάσσονται στη σφαίρα των απορρήτων, την οποία προστατεύει το άρθρο 212 ΚΠΔ. Συνεπώς, θα ήταν ορθό να προστεθεί στο στοιχ. α' η φράση «υπό την επιφύλαξη των άρθρων 212, 261, 262 ΚΠΔ.

β) Στο ίδιο άρθρο του υπό ψήφιση Νσχ προβλέπεται, υπό το στοιχ. β', ότι οι υπάλληλοι της Γενικής Διεύθυνσης Ανταγωνισμού που είναι εντεταλμένοι για τη διαπίστωση των παραβάσεων των άρθρων 1, 2 και 5 έως 10, για την εφαρμογή του άρθρου 11 του παρόντος καθώς και των άρθρων 101 και 102 της Συνθήκης για την Λειτουργία της Ευρωπαϊκής Ένωσης έχουν την αρμοδιότητα να προβαίνουν σε κατασχέσεις βιβλίων, εγγράφων και άλλων στοιχείων καθώς και ηλεκτρονικών μέσων αποθήκευσης και μεταφοράς δεδομένων τα οποία αποτελούν επαγγελματικές πληροφορίες. Όπως έχει ήδη επισημανθεί στην από 15.7.2009 Έκθεση της Β' Διεύθυνσης Επιστημονικών Μελετών της Βουλής επί του Νσχ «Αναθεώρηση Διατάξεων του ν. 703/77 περί Ανταγωνισμού», εάν, in concreto, ο σκοπός της κατάσχεσης μπορεί να επιτευχθεί ήδη με τον έλεγχο και τον διαχωρισμό των αρχείων που αφορούν τις ερευνώμενες παραβάσεις στον τόπο της έρευνας, χρήζει εξέτασης, ανά περίπτωση, εάν η κατάσχεση του ηλεκτρονικού μέσου αποθήκευσης και η πρόσβαση στο σύνολο των δεδομένων που περιέχει, αποτελεί, οπωσδήποτε, το αναγκαίο μέσο για τη διαπίστωση των ερευνώμενων παραβάσεων (βλ., σχετικώς, εξ απόψεως συγκριτικού δικαίου, την απόφαση του Ομοσπονδιακού Συνταγματικού Δικαστηρίου της 12.4.2005 BVerfG 2 BvR 1027-05 vom 12.4.2005 III Nr. 2 a-d).

γ) Στο ίδιο άρθρο του Νσχ προβλέπεται, υπό το στοιχ. ζ', ότι οι ανωτέρω υπάλληλοι της Γενικής Διεύθυνσης Ανταγωνισμού μπορούν να λαμβάνουν, κατά την κρίση τους, ένορκες ή ανωμοτί καταθέσεις, υπό την επιφύλαξη του άρθρου 212 ΚΠΔ, και να ζητούν από κάθε αντιπρόσωπο ή μέλος του προσωπικού της επιχείρησης επεξηγήσεις για τα γεγονότα ή έγγραφα που σχετίζονται με το αντικείμενο και τον σκοπό του ελέγχου. Η διαδικασία ελέγχου έχει ποινικό-διοικητικό χαρακτήρα (βλ. ανωτέρω υπό (α)), εφαρμόζονται αναλόγως τα άρθρα 31 παρ. 2 και 105 ΚΠΔ και ιδρύεται απαγόρευση αποδεικτικής αξιοποίησης και παραμονής στη δικογραφία της μαρτυρικής κατάθεσης προσώπου, το οποίο, μετέπειτα, κατέστη κατηγορούμενος στην ποινική διαδικασία που ακολούθησε τη βεβαίωση της παράβασης. Η εν λόγω απαγόρευση προκύπτει και από την αρχή της μη αυτοενοχοποίησης (άρθρα 14 παρ. 3 περ. ζ' ΔΣΑΠΔ και 6 ΕΣΔΑ, και 47 επ. του Χάρτη Θεμελιωδών Δικαι-

ωμάτων της Ευρωπαϊκής Ένωσης, βλ. Αναγνωστόπουλο Η., Παρατηρήσεις στην ΟλΣυμβΑΠ 1/2004, ΠοινΧρον 2005, σελ. 115-116, Συμεωνίδη Δ., Απαγόρευση αυτοενοχοποίησης και αποδεικτική αξιοποίηση μαρτυρικών καταθέσεων του μετέπειτα κατηγορουμένου στην ποινική διαδικασία (με αφορμή το βούλευμα του ΑΠ 92/2004), ΠοινΔικ 2004, σελ. 459, 461, 463, Παπακυριάκου Θ., Η αρχή της μη αυτοενοχοποίησης στην ελληνική έννομη τάξη υπό το φως της νεότερης νομολογίας του ΕΔΔΑ, 2009, σελ. 29 επ.).

6. Επί του άρθρου 44 παρ. 1

Με το άρθρο 44 παρ. 1 του υπό ψήφιση Νοσχ προβλέπεται ότι τιμωρείται με χρηματική ποινή από 15.000 έως 150.000 Ευρώ όποιος συνάπτει συμφωνία, λαμβάνει απόφαση ή εφαρμόζει εναρμονισμένη πρακτική κατά παράβαση του άρθρου 1 ή του άρθρου 101 της Συνθήκης για την Λειτουργία της Ευρωπαϊκής Ένωσης, ενώ με την ίδια ποινή τιμωρείται όποιος, υπό τις ανωτέρω ιδιότητες, ενεργεί κατά παράβαση των άρθρων 5 μέχρι 10 ή δεν εφαρμόζει τις αποφάσεις που εκδίδονται συμφώνως προς τις παραγράφους 5 και 6 του άρθρου 11 του παρόντος. Εν προκειμένω, δεν είναι σαφές ποιες ιδιότητες πρέπει να έχει ο δράστης που ενεργεί κατά παράβαση των άρθρων 5 μέχρι 10 ή δεν εφαρμόζει τις αποφάσεις που εκδίδονται συμφώνως προς τις παραγράφους 5 και 6 του άρθρου 11 του παρόντος, διότι αυτές δεν προκύπτουν από το προηγούμενο εδάφιο. Συνεπώς, για να ικανοποιηθεί η αρχή της νομιμότητας, οι ιδιότητες του δράστη πρέπει να αναφερθούν ρητώς.

Αθήνα, 4.4.2011

Οι Εισηγήτριες
Αλεξάνδρα Καρέτσου
Αθανασία Διονυσοπούλου
Επιστημονικές Συνεργάτιδες

Ο προϊστάμενος του Τμήματος Ευρωπαϊκών Μελετών
Ανδρέας Κούνδουρος
Ειδικός Επιστημονικός Συνεργάτης

Ο προϊστάμενος της Β΄ Διεύθυνσης
Επιστημονικών Μελετών
Αστέρης Πλιάκος
Αν. Καθηγητής του Οικονομικού
Πανεπιστημίου Αθηνών

Ο Πρόεδρος του Επιστημονικού Συμβουλίου
Κώστας Μαυριάς
Καθηγητής της Νομικής Σχολής του Πανεπιστημίου Αθηνών