
Darba dokuments

PAMATNOSTĀDNES EX-OFFICIO KARTEĻU IZMEKLĒŠANU UZSĀKŠANAI

	GRUPAS LOCEKĻI:
	Georgs de Bronets [DE BRONETT Georg] (B-2)

	
	Hanss Frīderiziks [FRIEDERISZICK Hans] (CET)

	
	Silvija Greindžere [GRAINGER Sylvia] [B-2]

	
	Bjarke Lists [LIST Bjarke] (E-1)

	
	Frenks Majers-Rigo [MAIER-RIGAUD Frank] (A-3)

	
	Magnuss Gābrielsens [GABRIELSEN Magnus] (CET) (pagaidu)

	
	Flavio Laina [LAINA Flavio] (F-2) (pagaidu)

	
	Haralds Miše [MISCHE Harald] (B-2) (pagaidu)

SATURS
KOPSAVILKUMS
 1

IEVADS
 5

ATBILSTĪBA CITIEM INSTRUMENTIEM UN TIESISKAIS PAMATOJUMS
 5

Saistība ar Komisijas IECIETĪBAS programmu
 5

Saistība ar KONKURENCES AIZSARDZĪBAS prioritāšu noteikšanu
 6

Pārbaužu tiesiskais pamats
 6

VISPĀRĒJĀS PAMATNOSTĀDNES: DIVU POSMU PIEEJA
 9

I posms: nozares analīze
 9

Vispārējas piezīmes
 9

Konkurences tirgus noteikšana
 10

Novērošanas perioda un kritiskā laika perioda noteikšana
 11

Atsevišķie faktori
 11

Ar cenu saistītie rādītāji
12

Ar pārredzamību saistītie rādītāji
 17

Ar koncentrāciju saistītie rādītāji
20

Rādītāji, kas saistīti ar ienākšanu tirgū
 23

Vērtēšana
 25

II posma – kritisko situāciju analīzes – uzsākšana
 26

II posms: kritisko situāciju analīze
 27

Ievads
 27

Kritiskās situācijas – klasifikācija
 28

Vispārēja pārbaude
 29

Kritisko situāciju veidi
 31

Kritiskās situācijas karteļa darbības uzsākšanas laikā
31

Kritiskās situācijas karteļa pastāvēšanas periodā
37

Kritiskās situācijas karteļa sairšanas laikā

Iepriekš nesaskaņota un tieša slepena vienošanās – dažas pārdomas
 45

Virzība uz tiešas slepenas vienošanās pārbaudi
46

Slepena vienošanās iepirkumu tirgos – specifika
 49

LIETU BIBLIOTĒKA – KONCEPCIJA UN MĒRĶI
 51

Lietu bibliotēkas mērķis
 51

Lietu bibliotēkas attīstība
 52

NOBEIGUMA PIEZĪMES UN IETEIKUMI
 53

PIELIKUMS
 55

I pielikums. Literatūra
 56

II pielikums. Tehnisko terminu apraksts
 62

III pielikums. Satricinājumu analīze - ievads
 63

IV pielikums. Lietu bibliotēka
 66

V pielikums. Situāciju analīze
 83

Nozares analīzes piemērošana vara cauruļu kartelim, kura eksistence ir pierādīta
 83

Nozares analīzes piemērošana iespējamam tērauda rūpniecības kartelim
 91

Kritisko situāciju analīzes piemērošana iespējamam tērauda rūpniecības kartelim
 114
Kopsavilkums
1. Pēc veiksmīgās iecietības programmu īstenošanas visā pasaulē starptautiskās ieinteresētās puses – gan zinātnieku aprindas, gan konkurences institūcijas – uzmanību pievērš jautājumam, kā atklāt karteļus, pamatojoties uz ekonomisko analīzi. Šajā darba dokumentā ir izmantota piesardzīgāka pieeja: tajā ir ierosināta metodoloģija, kas ļauj Komisijai veikt ex officio pārbaudes. Ierosinātajā metodoloģijā ir paredzēts pārbaudes vajadzības pierādīšanas pienākums, un tā pamatota ar svarīgākajām atziņām no ekonomikas literatūras par karteļu atklāšanu.

2. Turpmāk ir izklāstīta darba dokumenta struktūra. Pēc ievada, darba dokumenta otrajā daļā ir iztirzāta ierosinātās metodoloģijas atbilstība citiem Komisijas instrumentiem (iecietības programmai un prioritāšu noteikšanai), kā arī tiesiskais pamatojums. Darba dokumenta nākamajā, galvenajā daļā, ir izklāstīta metodoloģija, kas jāievēro ekonomiskajā analīzē. Atsevišķās iedaļās ir aplūkots, kā nošķirt tiešu slepenu vienošanos un slepenu vienošanos klusuciešot un kā rīkoties iepirkumu tirgos. Ceturtajā daļā ir izvirzīts lietu bibliotēkas jēdziens (karteļu lietu aprakstu krājums) un tās mērķis. Darba dokumenta nobeigumā ir izdarīti daži secinājumi. Galvenais dokuments ir papildināts ar vairākiem pielikumiem, kuros norādīta literatūra un sniegta papildu metodoloģiskā informācija, metodoloģijas piemērošana dažiem pārbaudes gadījumiem un pati lietu bibliotēka. Turpmāk ir apkopoti dokumenta nozīmīgāko daļu galvenie secinājumi.
Atbilstība citiem instrumentiem un tiesiskais pamatojums

3. Šī metodoloģija jāuzskata par tādu, kas papildina iecietības programmā paredzētās labvēlības apliecināšanu. Tā nodrošina papildu izpildes pilnvaras Komisijai, jo ar šo metodoloģiju var atklāt stabilus, labi funkcionējošus karteļus. Tā nodrošina izpildes pilnvaras, kas papildina iecietības režīmu, jo uzņēmējsabiedrību stimuls lūgt iecietīgu attieksmi pieaugs, kad tās sapratīs, ka Komisija var uzsākt ex-officio izmeklēšanas. Abu minēto veidu iedarbība uzlabos Komisijas panākumus faktiskajā cīņā pret karteļiem.

4. Saistībā ar prioritāšu noteikšanu darba grupa ierosina nevis apvienot abus instrumentus, bet īstenot ierosināto metodoloģiju starp pirmo, sākotnējo, prioritāšu noteikšanu, ko veic pirms lietas uzsākšanas, un otro, galīgo, prioritāšu noteikšanu, ko veic pēc pārbaudes un iegūtās informācijas izvērtēšanas.

5. Saistībā ar pierādījumu apjomu, kas vajadzīgs, lai veiktu izmeklēšanas, darba grupa uzskata, ka ierosinātā ekonomiskā metodoloģija nodrošinās attiecīgo prasību izpildi. Ekonomiskajai analīzei jānodrošina viens (vai, iespējams, vairāki) ticams konstatēto iezīmju skaidrojums: tas nedrīkst būt visticamākais vai vienīgais ticamais izskaidrojums. Ja pārliecinoša ekonomiskā analīze apstiprina aizdomas, ka atsevišķā tirgū ir noslēgta slepena vienošanās, tas var būt pamatojums pārbaudei, lai pārliecinātos, vai nav pārkāpti Līguma konkurences noteikumi.

Vispārējās pamatnostādnes: divu posmu pieeja

6. Darba dokumenta galvenajā daļā ir izklāstīta metodoloģija, kas jāievēro ekonomiskajā analīzē. Šajā darba dokumentā ir ierosināta divu posmu metodoloģija. Pirmo posmu, kas nodēvēts par nozares analīzi, veido vairāki rādītāji, kas apkopoti, izmantojot vērtēšanas sistēmu. Gadījumam, kad pirmais posms liecina par karteļa darbību konkrētā tirgū, pamatnostādnēs ir paredzēts otrais posms, “kritisko situāciju analīze”, kurā var pārbaudīt sīkāk nozares analīzē identificētās galvenās problēmas. Abi posmi kopumā, pamatojoties uz ekonomisko informāciju, ļauj pieņemt apzinātu lēmumu par to, vai veikt pārbaudi.

I posms: nozares analīze

7. Nozares analīzē ir noteikti astoņpadsmit rādītāji. Rādītāji attiecas uz cenu attīstību (seši rādītāji), uz pārredzamības līmeni un veidu (četri rādītāji), uz tirgus koncentrāciju (pieci rādītāji) un jaunpienācēju ienākšanas nosacījumiem (trīs rādītāji). Būtiskie rādītāji ir nodēvēti par primārajiem rādītājiem, un vērtēšanā tiem piešķirta lielāka nozīme nekā sekundārajiem rādītājiem. Noteikti šādi primārie rādītāji:

• Vai nesamazinās nominālās cenas? (P1)
• Vai ir būtiski mainījusies cenu izmaiņu standartnovirze nozares līmenī? (P5)
• Vai cenu struktūras ir vienkāršas, kas ļautu viegli salīdzināt konkurentu cenas? (T1)
• Vai pastāv labi strukturēta nozares vai aroda apvienība? (T4)
• Vai tirgos ir augsta koncentrācija? (C1)
• Vai tirgus daļas laika gaitā ir stabilas? (C5)
• Vai var identificēt pastāvīgus šķēršļus ienākšanai tirgū? (E1)
• Vai pētniecības un attīstības intensitāte nozarē ir zema? (E3).

8. Vērtēšanas mērķis ir atlasīt gadījumus, kuros karteļa darbība ir maz ticama. Tajā ņem vērā faktorus, kas parasti uzskatīti par vajadzīgiem slepenas vienošanās pastāvēšanai. Kaut arī nozares analīzes pamatā ir vienkārša vērtēšanas vai pārbaudes punktu saraksta pieeja, šī analīze tomēr ir plašāka, jo tajā jānosaka tirgus, jāidentificē galvenie aizdomās turamie un jānosaka periods, par kuru ir aizdomas. Tādējādi nozares analīze nodrošina konceptuālu pamatu, lai īstenotu pamatnostādnēs paredzēto otro posmu.

II posms: kritisko situāciju analīze

9. Kritisko situāciju analīze ir karteļu atklāšanai ierosinātās metodoloģijas otrais posms, un tajā ir divas atšķirības salīdzinājumā ar pirmo posmu. Pirmkārt, šajā pieejā pāriet no mehāniskas datu analīzes, kuru pamatā ir rādītāji, pie tādu kritisku situāciju analīzes, kas saskaņā ar pirmajā posmā savākto informāciju var izraisīt būtiskas izmaiņas tirgus vidē vai iespējamā karteļa dalībnieku uzvedībā un darbības rezultātos. Otrkārt, papildus minētajām metodoloģijas izmaiņām analīzē uzmanība tiek pārnesta no tirgus caurlūkošanas ar mērķi atrast slepenu vienošanos apstiprinošus kritērijus uz analīzi, ar ko pārbauda hipotēzi par slepenu rīcību, sistemātiski pārbaudot, vai konkurence ir ticams novērotās izturēšanas izskaidrojums. Kaut arī pirmā posma mērķis ir apkopot pēc iespējas vairāk tādu rādītāju, kas liecina par slepenu vienošanos, otrais posms ir paredzēts, lai pārbaudītu slepenas rīcības hipotēzi ar pieņēmumu par funkcionējošu konkurenci.

10. Lai identificētu kritiskās situācijas, lietai piesaistītajai grupai, pamatojoties uz nozares analīzē savākto informāciju, jāatbild uz diviem jautājumiem: 1) Vai var identificēt eksogēnus satricinājumus, kas izraisa atšķirīgu reakciju karteļa darbības apstākļos, salīdzinot ar konkurences apstākļiem? 2) Vai var novērot strukturālus lūzumus, ko nevar izskaidrot konkurences apstākļos? Saistībā ar karteļa pastāvēšanas periodu ir identificētas turpmāk norādītās kritiskās situācijas.

Kritiskas situācijas, kas rodas jo īpaši karteļa darbības uzsākšanas laikā:
• cenu, cenu nepastāvības un tirgus daļas nepastāvības strukturāls lūzums (uzņēmumu līmenī);
• cenu un cenu nepastāvības strukturāls lūzums (nozares līmenī).

Kritiskas situācijas, kas rodas jo īpaši karteļa pastāvēšanas periodā:
• nozīmīgi, pagaidu cenu samazinājumi nenovērojama pieprasījuma vidē;
• konkurētnespējīga izmaksu un cenas attiecība;
• paralēlisms lēmumos par cenām vai izlaidi;
• cenu stabilizācija pēc jaunpienācēja ienākšanas tirgū.

Kritiskas situācijas, kas rodas jo īpaši karteļa sairšanas laikā:
• nozīmīgs cenu pazeminājums pēc jaunpienācēja ienākšanas tirgū.

11. Pēc tam atsevišķas kritiskas situācijas analizē saskaņā ar vispārēju pārbaudes struktūru:

a) kritiskās situācijas pierādījumi: jāizvērtē (no jauna) kritiskās situācijas empīriskie pierādījumi;

b) efektīvas konkurences scenārijs: jānovērtē, ar kuriem nozares specifiskajiem faktoriem var izskaidrot novēroto izturēšanos saskaņā ar pieņēmumu par efektīvu konkurenci;

c) slepenas vienošanās scenārijs: jānovērtē, ar kuriem nozares specifiskajiem faktoriem var izskaidrot novēroto izturēšanos saskaņā ar pieņēmumu par slepenu vienošanos;

d) apstiprinošā pārbaude: pamatojoties uz scenārijiem, kas izstrādāti b) un c) posmā, ir jāpierāda, ka novēroto izturēšanos var ticamāk izskaidrot ar slepenas vienošanās scenāriju.

12. Attiecībā uz katru kritisko situāciju ir sniegts galvenais teorētiskais pamatojums, konkrētā tirgus specifiskie faktori un faktisku situāciju analīžu piemēri.

Iepriekš nesaskaņota un tieša slepena vienošanās

13. Atsevišķā darba dokumenta iedaļā ir izskaidroti ekonomiskie apsvērumi, kas ir pamatā slepeno vienošanos veidiem – slepenas vienošanās klusuciešot un tiešas slepenas vienošanās pamatā. Ir apgalvots, ka abu slepenās vienošanās veidu gadījumā pastāvošo ekonomisko stimulu līdzvērtības dēļ ekonomiskie rādītāji nav īpaši piemēroti, lai nošķirtu slepenu vienošanos klusuciešot un tiešu slepenu vienošanos. Augsta slepenas vienošanās iespējamība ir pietiekams pamats, lai uzsāktu pārbaudi. Tomēr ir ierosināta pārbaude, kas saistīta ar dažādu veidu saziņu tiešas slepenas vienošanās gadījumā.

Slepena vienošanās iepirkumu tirgos

14. Atsevišķā iedaļā ir aprakstītas dažādu veidu slepenas vienošanās iepirkumu tirgos (dēvētas par manipulācijām ar cenu piedāvājumiem). Kaut arī metodoloģija ir vienlīdz piemērojama iepirkumu tirgiem, ir iztirzātas iepirkumu tirgu specifiskās iezīmes, kas jāņem vērā, kad piemēro ierosinātās pamatnostādnes.

Lietu bibliotēka – koncepcija un mērķi

15. Nākamajā iedaļā ir aprakstīta lietu bibliotēkas koncepcija un mērķi. Lietu bibliotēka ir karteļu lietu aprakstu krājums. Lielākā daļa no tām ir lietas, kurās karteļa eksistence ir pierādīta un kurās konkurences institūcija vai tiesas ir saukušas karteli pie atbildības.

16. Lietu bibliotēkai ir vairāki mērķi. Pirmkārt, bibliotēku var izmantot, lai salīdzinātu izturēšanos tirgū un tirgus specifiskos faktorus attiecīgajā lietā ar lietām, kurās karteļa eksistence ir pierādīta. Otrkārt, bibliotēka var palīdzēt lietu vadītājiem identificēt analītiskos rīkus, kas piemērojami attiecīgajai kritiskajai situācijai. Treškārt, atsauces lietās var būt precīza informācija par to, kā veikt analīzi.

17. Turpmākās lietas, kurās tiks izmantota ierosinātā metodoloģija, tiks pievienotas lietu bibliotēkai, kas dos iespēju Konkurences ģenerāldirektorātam uzkrāt pamatīgas empīriskas zināšanas par to, kā atklāt karteļus, pamatojoties uz ekonomiskiem pierādījumiem.

Metodoloģijas pārbaude

18. Šīs pamatnostādnes ir pārbaudītas divās lietās – lietā, kurā karteļa (vara cauruļu rūpniecības karteļa) eksistence ir pierādīta, un iespējama (tērauda rūpniecības) karteļa lietā. Abos gadījumos nozares analīzē tika iegūts pietiekams novērtējums, lai uzsāktu kritisko situāciju analīzi. Iepriekšēja kritisko situāciju analīze ir veikta attiecībā uz tērauda rūpniecību, un tā uzrādīja augstu slepenas vienošanās iespējamību. Tā kā pierādījumi norāda uz slepenu vienošanos klusuciešot, mūsu provizoriskais ierosinājums ir atturēties no pārbaudēm.

Ievads

1. Šajā darba dokumentā ir ierosināta metodoloģija, kuras mērķis ir nodrošināt pietiekamu ekonomisko pamatojumu Komisijas lēmumiem, ar ko pieprasa uzņēmumus pakļauties izmeklēšanai.

2. Šajā dokumentā ir ierosināta divu posmu metodoloģija. Pirmo posmu, ko dēvē par nozares analīzi, veido vairāki rādītāji, ko apkopo, izmantojot vērtēšanas sistēmu. Gadījumam, kad pirmajā posmā konstatē karteļa darbības pazīmes atsevišķā tirgū, pamatnostādnēs ir paredzēts otrais posms, kritisko situāciju analīze, kurā nozares analīzē konstatētās galvenās problēmas tiks pārbaudītas stingrāk, lai izdarītu secinājumu, vai iemesli ir pietiekami vai nepietiekami, lai uzskatītu, ka tirgus dalībnieki ir noslēguši slepenu vienošanos.

3. Šis darba dokuments nāk klajā laikā, kad starptautiskā uzmanība aizvien vairāk tiek pievērsta ekonomisko pierādījumu nozīmei karteļu lietās. Pēdējās ESAO apaļā galda sarunās par “karteļu lietu ierosināšanu bez tiešiem vienošanās pierādījumiem” tika apspriesti ekonomiskie pierādījumi, kas tika izmantoti kā papildu apliecinājumi slepenas vienošanās pierādīšanai. Dažos jaunākajos pētījumos ir apkopota plaša ekonomikas literatūra par to, kā atklāt karteļus, pamatojoties uz ekonomisko analīzi.

4. Minēto iemeslu dēļ ierosinātajās pamatnostādnēs ir ievērota daudz piesardzīgāka pieeja. Lai Komisija varētu izšķirties, kuros tirgos veikt ex-officio pārbaudes, tiek izmantota ekonomiskā analīze.

Atbilstība citiem instrumentiem un tiesiskais pamatojums

Saistība ar Komisijas iecietības programmu

5. Pēdējos gados vairuma karteļu lietu cēlonis bija pieteikumi par atbrīvojumu no soda naudas, kas tika saņemti saskaņā ar iecietības programmu. Tikai dažas lietas tika uzsāktas ex-officio veidā valstu konkurences institūciju sniegtās informācijas dēļ vai, pamatojoties uz uzņēmējsabiedrību vai bijušo darbinieku neoficiālām sūdzībām.

6. Mūsu iecietības programma līdz šim ir bijusi ļoti veiksmīga. Tomēr, ja uzņēmējsabiedrības sapratīs, ka mēs nespējam uzsākt atsevišķas lietas ex-officio, līdz ar atklāšanas iespējamības mazināšanos mazināsies arī stimuli lūgt iecietības režīmu, un tas varētu nopietni apdraudēt efektīvus Komisijas sasniegumus karteļu lietu izmeklēšanā
. Turklāt karteļu atklāšana, izmantojot iecietības programmu, var būt īpaši efektīva karteļu pierādījumu nodrošināšanas ziņā vēlā to pastāvēšanās periodā, bet ex-officio izmeklēšanas var palīdzēt atklāt karteļus to pastāvēšanas perioda sākumā.

7. Ņemot vērā minētos apsvērumus, tiek ierosinātas pamatnostādnes, kas pamatojas uz ekonomiskajiem rādītājiem, lai palīdzētu lietu vadītājiem veikt ex-officio karteļu izmeklēšanu. Šīs pamatnostādnes ir paredzētas kā metodisks līdzeklis apakšnozares vai uzņēmumu grupas padziļinātai analīzei gadījumā, ja citi avoti, piemēram, sūdzības, liecības no apvienošanās izskatīšanu materiāliem vai lejupejoši pētījumi, jau liecina, ka attiecīgajā apakšnozarē vai uzņēmumu grupā slepenas vienošanās varbūtība ir augstāka. Ierosinātajai metodoloģijai būs jābūt pietiekošam pamatojumam, lai pārbaudes lēmumu pamatotu gan EK tiesās, kas kompetentas pārskatīt Komisijas pārbaudes lēmumus, gan valstu tiesās, kas kompetentas izdot orderus, kuri vajadzīgi gadījumā, ja būs pretestība pārbaudēm.

Saistība ar konkurences aizsardzības prioritāšu noteikšanu

8. Visās konkurences aizsardzības darbībās jāīsteno Konkurences ģenerāldirektorāta darbības prioritāšu noteikšanas sistēma, kas izklāstīta 2004. gada 2. aprīļa vadlīnijās.

9. Šajā dokumentā izklāstītās vispārējās pamatnostādnes ex-officio karteļu izmeklēšanu uzsākšanai ir izvirzītas, lai atbalstītu Konkurences ģenerāldirektorāta izpildes darbības saistībā ar karteļiem. Tas ir viens no pirmajiem posmiem konkurences aizsardzības lietā, un tāpēc pirms tā uzsākšanas jāiesniedz komisāram informatīva piezīme, kurā iekļauts sākotnējais prioritāšu novērtējums. Vadības lēmums par faktisko resursu piešķiršanu lietai jāpieņem, pamatojoties uz sākotnējo prioritāšu novērtējumu.

10. Gadījumos, kas, pamatojoties uz prioritāšu noteikšanas sistēmu, atzīti par izmeklēšanas “vērtiem”, tiks izmantota šajās pamatnostādnēs ierosinātā metodoloģija (ja tā ir atbilstoša attiecīgajai lietai). Ja ierosinātās metodoloģijas faktiskā piemērošana nodrošina pietiekošu pamatojumu, lai pamatotu pārbaudes lēmumu, par šo rezultātu informē komisāri un lūdz viņas piekrišanu pārbaudēm. Pēc pārbaudēm un iegūtās informācijas izpētes jāveic otrais (galīgais) prioritāšu novērtējums.

11. Tāpēc ar vispārējām pamatnostādnēm ex-officio karteļu izmeklēšanu uzsākšanai neaizstāj prioritāšu noteikšanas vajadzību, bet īsteno tās starp pirmo, sākotnējo, prioritāšu noteikšanu, ko veic pirms lietas uzsākšanas, un otro, galīgo, prioritāšu noteikšanu, ko veic pēc pārbaudes un iegūtās informācijas izvērtēšanas.

Pārbaužu tiesiskais pamats

12. Pārbaužu tiesiskais pamats ir atrodams Regulā Nr. 1/2003
, saskaņā ar kuru Komisija var veikt uzņēmumu un uzņēmumu apvienību pārbaudes, lai izpildītu minētajā regulā (20. panta 1. punktā) noteiktos pienākumus.

13. Lai pārbaudes lēmums būtu likumīgs, ir jāievēro daži nosacījumi.

14. Pirmkārt, Regulā 1/2003 ir noteikts, ka pārbaudes lēmumā jānorāda pārbaudes priekšmets un mērķis (20. panta 4. punkts)
. Izmeklēšanas priekšmets būtu īpašā rīcība, ko izmeklē Komisija, un izmeklēšanas mērķis – pārbaudīt, vai šī rīcība atbilst EK līguma 81. pantā aizliegtā nolīguma, lēmuma vai saskaņotās darbības pazīmēm, lai īstenotu Līguma konkurences noteikumus
.

15. Turklāt pārbaudei jābūt vajadzīgai. Pārbaudes vajadzība jāvērtē saistībā ar izmeklēšanas mērķi, t. i., lai pārbaudītu un atklātu Līguma konkurences noteikumu pārkāpumus. Komisijai jānosaka, vai konkrētā informācija ir vajadzīga, lai tā varētu atklāt pārkāpumu
. Tomēr vajadzīgajai informācijai jābūt saistītai ar iespējamo pārkāpumu. Šai saistībai jābūt tādai, lai Komisija izmeklēšanas pasākuma laikā var pamatoti uzskatīt, ka pieprasītie dokumenti palīdzēs tai noteikt, vai iespējamais pārkāpums ir noticis
.

16. Visbeidzot svarīgākais aspekts šajā jautājumā – EK tiesas ir vairākkārt norādījušas, ka aizsardzība pret valsts institūciju patvaļīgu un neproporcionālu
 iejaukšanos fiziskas vai juridiskas personas privātās darbības jomā ir Kopienas tiesību princips
.

17. Tā kā pārbaude nedrīkst būt patvaļīga, Komisija nedrīkst veikt tā dēvētos "pierādījumu meklēšanas reidus", bet pārbaudei jābūt pamatotai, un Komisijai jābūt pamatotām aizdomām, ka attiecīgais uzņēmums ir pārkāpis konkurences noteikumus
. Prasība norādīt pārbaudes priekšmetu un mērķi lēmumā daļēji parāda, ka pārbaude ir pamatota
. Pārbaudes lēmums jāpieņem, kad ir konstatēti fakti, ar ko var pamatot izmeklēšanu, un Komisijai jāspēj pierādīt, ka tai ir pārliecinoša faktiskā informācija un pierādījumi, kas izraisa pamatotas aizdomas par pārkāpumu uzņēmuma rīcībā
. Tomēr jāņem vērā, ka pārbaudes mērķis ir dot Komisijai iespēju savākt vajadzīgos dokumentāros pierādījumus, lai pārbaudītu, vai praksē pastāv attiecīgā faktiskā un juridiskā situācija, par kuru Komisijai jau ir kāda informācija, un lai noskaidrotu šīs situācijas apjomu
.

18. EK tiesu praksē nav noteikts pierādījumu apjoms pārbaudēm, kaut arī tajā ir norādīts, ka Komisijas rīcībā jābūt pierādījumiem, lai pamatotu pārbaudi. Šajā pētījumā jānoskaidro, kādi elementi vai rādītāji vajadzīgi, lai Komisija veiktu ex-officio pārbaudes bez ticamas (iekšējās) informācijas tās rīcībā (piemēram, no personām, kas lūdz iecietības režīmu).

19. Skaidrs, ka Līguma konkurences noteikumu pārkāpums jāuzskata par iespējamu un ka Komisijas rīcībā esošajai informācijai jābūt ticamai, lai Komisija veiktu pārbaudes. Tomēr ir skaidrs arī tas, ka Komisijai nedrīkst būt pilnīgi pierādījumi par pārkāpumu un pārkāpuma iespējamība nedrīkst būt 100 procenti.

20. Šķiet, ka noteikt to, pie kāda iespējamības līmeņa jāveic pārbaude, ir problēma, kas saistīta ar ekonomisko analīzi.

21. Ja Komisija pārbaudi pamato ar ekonomisko analīzi, tādā analīzē jābūt iegūtiem ticamiem rezultātiem, kas liecina par to, ka ir pietiekami liela iespējamība, ka konkrētā tirgū ir pārkāpums. Lai EK tiesas atzītu šādu pārbaudes pamatojumu, šķiet, ir skaidrs, ka ekonomiskā analīze jāveic saskaņā ar pārliecinošu metodoloģiju, ko plaši atzinuši ekonomikas eksperti.

22. Ekonomiskā metodoloģija nekad iepriekš nav izmantota, lai pamatotu pārbaudes, un jāņem vērā problēmas, kas raksturīgas ekonomiskajai analīzei, kuru izmanto kā pierādījumu. Ekonomisko datus tiesas procedūrās parasti uztver ar aizdomām, galvenokārt pamatā esošo teorētisko neskaidrību dēļ: ekonomiskajiem rādītājiem var būt dažādi – un bieži pretēji – izskaidrojumi, un nav viegli vienoties par to, kā darbojas tirgi, kuros noslēgta slepena vienošanās. Dažas tirgus iezīmes var gan izskaidrot kā slepenas vienošanās pierādījumu, gan izmatot aizstāvībai pret šādiem pieņēmumiem, un dažām tirgus pazīmēm var būt daudzi ticami izskaidrojumi. Šis apstāklis ir apgrūtinošs jebkuram tiesas procedūrām, kurās paļaujas uz ekonomisko analīzi kā uz pierādījumu. Tomēr jāņem vērā, ka pārbaudes veikšanai vajadzīgais pierādījumu apjoms nav tik liels kā apjoms, kas vajadzīgs, lai pierādītu, ka uzņēmums ir pārkāpis Līguma konkurences noteikumus. Tāpēc, šķiet, var apgalvot, ka, lai pamatotu pārbaudes lēmumu ar ekonomisko analīzi, kas liecina, ka tirgū var būt noslēgta slepena vienošanās, pietiktu ar to, ka analīze dotu vienu (no, iespējams, vairākiem) ticamu konstatēto iezīmju izskaidrojumu: tas nedrīkst būt visticamākais vai vienīgais ticamais izskaidrojums. Ja pārliecinoša ekonomiskā analīze apstiprina aizdomas, ka atsevišķā tirgū ir noslēgta slepena vienošanās, tas var būt pamatojums pārbaudei, lai pārliecinātos, vai nav pārkāpti Līguma konkurences noteikumi.

23. Cits aspekts, kas var radīt problēmas, ja ekonomisko analīzi izmanto kā pārbaudes pamatojumu, ir tāds, ka varētu būt grūti noskaidrot saistību starp pārkāpuma iespējamību un atsevišķo uzņēmumu izturēšanos un līdzdalību iespējamajā pārkāpumā. Citiem vārdiem, pat ja ir pietiekama slepenas vienošanās iespējamība atsevišķā tirgū, nekas nenorāda uz to, kā iespējamais kartelis ir izveidots un kuri uzņēmumi ir iesaistīti. Parasti, ja tirgū noslēgta slepena vienošanās, ir iesaistīts lielākais tirgus dalībnieks, bet sarežģītāk, šķiet, ir secināt, ka otrais vai trešais lielākais uzņēmums u.c. ir iesaistīti. Tas var radīt juridiskas problēmas saistībā ar uzņēmuma aizstāvības tiesībām.

Vispārējās pamatnostādnes: divu posmu pieeja

24. Ierosinātajās pamatnostādnēs ir atspoguļota divu posmu pieeja. Pirmajā posmā – dēvē par nozares analīzi – vērtē plašāku ekonomisko rādītāju kopumu, kas vajadzīgs slepenu vienošanos noslēgšanai vai kurš veicina tās. Gadījumos, kad pirmajā posmā ir iegūts relatīvi augsts novērtējums, pāriet pie otrā posma, ko dēvē par kritisko situāciju analīzi. Kritisko situāciju analīzē galveno uzmanību pievērš “kritiskajām situācijām”, kas identificētas pirmajā posmā, piemēram, aizdomīgi cenu kāpumi vai iespējamā karteļa grupas reakcija uz jaunpienācēja ienākšanu tirgū.

25. Nozares analīzes mērķis ir identificēt gadījumus, kuros karteļu darbība ir salīdzinoši maz ticama un kurus turpmāk var neizskatīt. Tomēr vairumā gadījumu uzskata, ka ar to vien nepietiek, lai uzsāktu pārbaudi. Otrā posma mērķis ir izveidot pienācīgu teoriju par kaitējumu un pārbaudīt šo pieņēmumu ar konkrēto situāciju mērķtiecīgu analīzi vai ar tādu rādītāju padziļinātu analīzi, kas īpaši svarīgi izmeklējamajā gadījumā
.

26. Veiksmīgas pamatnostādņu piemērošanas gadījumā galīgajā novērtējumā, kurā apkopots iespējamās slepenās rīcības ekonomiskais pamatojums, būs norādīts, ka pārkāpuma iespējamība atsevišķā tirgū ir pietiekama, lai pamatotu ex officio pārbaudi. Turpmāk sniegtajā 1. attēlā galvenajos vilcienos ir attēlots vispārējās pamatnostādnēs noteiktais process.

27. Turpmāk mēs raksturosim sīkāk katru minēto posmu.

I posms: nozares analīze

Vispārējas piezīmes

28. Daudzām nozarēm ir kopējs plašs ekonomisko rādītāju kopums, kas liecina par slepenu rīcību
. Nozares analīze nodrošina strukturētu satvaru šo rādītāju novērtēšanai. Šim nolūkam nošķir četras rādītāju grupas: ar cenu saistītie rādītāji (piemēram, cenu izmaiņas vai cenu paralēlisms), ar pārredzamību saistītie rādītāji (piemērām, vienkāršas cenu struktūras vai viegli salīdzināmas ražojumu iezīmes), ar koncentrāciju saistītie rādītāji (piemēram, koncentrācijas koeficienti) un rādītāji, kas saistīti ar ienākšanu tirgū.

29. Galvenā problēma, protams, ir, kā vajadzīgo informāciju iegūt tā, lai attiecīgajā tirgū un jo īpaši iespējamā karteļa dalībnieki neuzzinātu par veicamo nozares analīzi. Ierosinātā metodoloģijas struktūrā minētās bažas ir ņemtas vērā: pirmajā posmā izmantotie rādītāji ir vairāk vispārēji, un tiem jābūt pieejamiem no publiskiem avotiem, piemēram, nozares pārskatiem vai oficiālām datubāzēm. Sīkākai informācijai būtu jābūt pieejamai iekšējos avotos, piemēram, apvienošanās izskatīšanu materiālos, ECN iedaļās, valsts atbalsta izmeklēšanu materiālos vai sektoru aptaujās.

30. Aizliegtu vienošanos īsteno tikai konkrētā tirgū. Šā iemesla dēļ, piemērojot nozares analīzi, jāidentificē attiecīgie konkurences tirgi. Tomēr attiecīgo konkurences tirgu noteikšanu, kura vajadzīga, lai veiktu nozares analīzi, nedrīkst sajaukt ar to sektoru atlasi, kuriem jāpiemēro šīs pamatnostādnes. Sektoru atlasi veic, pamatojoties uz iepriekš pieejamu informāciju, kas iegūta ar darbībām, kuras nav paredzētas šeit izklāstītajās pamatnostādnēs (sk. 3. daļu).

1. attēls. Process, kas paredzēts vispārējās ex-officio izmeklēšanu pamatnostādnēs
[image: image1.png]Top down analysis/ complainants/ other suspicion

Step It Price Transpa- Concen- Entry
Industry related rency tration related
analysis indicator related related indicator
indicator indicator
Scorin: If scoring
s > below 66%:
stop

If scoring 1f scoring between

higher 66% and 90%

than 90%

A 4
Step II Identifying a suspicious group; strategic variables;
Critical event credibility of infringement

analysis

L7

Identifying and evaluating the
suspicious evolution of strategic
variables.

If the critical
event analysis

[* does not
confirm the
findings of step
L stop

!

Inspection justified

	Lejupejoša analīze/ sūdzību iesniedzēji/ citas aizdomas

	I posms: nozares analīze

	Ar cenu saistītie rādītāji

	Ar pārredzamību saistītie rādītāji

	Ar koncentrāciju saistītie rādītāji

	Rādītāji, kas saistīti ar ienākšanu tirgū

	Vērtēšana

	Ja vērtējums mazāks par 66 %, tad apstājaties

	Ja vērtējums lielāks par 90 %

	Ja vērtējums ir starp 66 % un 90 %

	II posms: kritisko situāciju analīze

	Aizdomīgās grupas, stratēģisko mainīgo lielumu un pārkāpuma ticamības identificēšana

	Stratēģisko mainīgo lielumu aizdomīgās attīstības identificēšana un novērtēšana

	Ja kritisko situāciju analīzē netiek apstiprināti I posma rezultāti, tad apstājaties

	Pārbaude ir pamatota

31. Jau nozares analīzē ir vairāk nekā vienkārša strukturālo rādītāju “pārbaudes saraksta” pieeja. Vienkāršas pārbaudes sarakstu pieejas ir izrādījušās pārāk nedrošas. Šeit izmantotā pieeja ir vairāk nekā tikai tāda vienkāršota pieeja, jo ar šo pieeju nosaka kritisko laika periodu, kurā varētu būt veikta slepena rīcība. Tādējādi var novērtēt attiecīgo rādītāju izmaiņas laika periodā, par kuru ir aizdomas, salīdzinājumā ar citiem periodiem vai, citiem vārdiem – pārbaudīt, vai nav radies strukturāls lūzums, kas galu galā izskaidrojams ar rīcību, par kuru ir aizdomas.

32. Kā noteikt konkurences tirgus un laika periodus, ir aprakstīts nākamajā iedaļā. Pēc tam ir doti atsevišķie rādītāji.

Konkurences tirgus noteikšana

33. Pirmais nozīmīgais pasākums ir noteikt tirgu, kurā jāveic ar konkurenci saistīta izmeklēšana. Citiem vārdiem – precīzi jānosaka attiecīgais ražojums un ģeogrāfiskie tirgi, kuriem piemērojama nozares analīze
. Slepena vienošanās var būt spēkā tikai konkurences tirgus robežās.

34. Ir vērts norādīt divus aspektus. Pirmkārt, tirgus noteikšana jāsaprot kā vienkāršs rīks, nevis kā sarežģīta iepriekšēja analīze. Pieņemams, bet vienkāršs sākuma punkts pienācīgai tirgus noteikšanai var būt, piemēram, nesens apvienošanās lēmums.

35. Otrkārt, noteiktais konkrētais tirgus var mainīties nozares analīzes laikā, proti, var tikt identificēti pakārtoti tirgi, kuros krietni atšķiras konkurences apstākļi. Tādā gadījumā – parasti vairumā gadījumu – nozares analīze pilnībā jāatkārto attiecībā uz no jauna noteikto konkurences tirgu.

Novērošanas perioda un kritiskā laika perioda noteikšana

36. Pēc attiecīgā konkurences tirgus noskaidrošanas jānosaka nozares analīzes laika posms. Pirmkārt, jānosaka novērošanas periods. Novērošanas periods ir laika posms, kurā veiks analīzi. Parasti par attiecīgo novērošanas periodu būtu jāuzskata desmit gadu posmu. Atkarībā no datu ierobežojumiem var noteikt īsāku novērošanas periodu.

37. Otrkārt, jānosaka kritiskais laika periods. Kritiskais laika periods ir periods, par kuru ir īpašas aizdomas, ka tajā ir notikusi slepena rīcība. Nosakot kritisko laika periodu, var pārbaudīt, vai ir radušās būtiskas izmaiņas (salīdzinot ar citiem laika periodiem) faktoros, kas nosaka tirgus darbību. Piemēram, kopumā (un par nozari) ir grūti spriest, vai tirgus daļas ir “pārmērīgi” stabilas laikā, kurā konstatētas slepenas rīcības pazīmes. Ja tirgus daļas ir stabilākas kritiskajā laika periodā nekā citos novērošanas perioda posmos, tad tas liecina par “strukturālu lūzumu” faktoros, kas nosaka tirgus darbību. Viens šāda strukturāla lūzuma cēlonis ir karteļa izveidošana
.

38. Atkarībā no iepriekš pieejamās informācijas kritiskais laika periods varētu būt laika posms no pirmo aizdomu brīža līdz novērošanas perioda beigām vai novērošanas perioda konkrēts posms, kurā, iespējams, stājas spēkā slepenā vienošanās. Gadījumos, kad nav iepriekšējas informācijas, kritiskais laika periods ir pēdējie trīs novērošanas perioda gadi.

39. Tāpat kā attiecīgo konkurences tirgu kritisko logu var pielāgot nozares analīzes laikā. Pielāgošanu veic tā, lai kritiskais laika periods atbilst strukturālo lūzumu periodiem, ko grūti izskaidrot ar citiem, ar slepenu vienošanos nesaistītiem, faktoriem.

Atsevišķie faktori

40. Turpmāk ir aprakstīti četri noteikto rādītāju kopumi. Tie ir ar cenu saistītie rādītāji, ar pārredzamību saistītie rādītāji, ar koncentrāciju saistītie rādītāji un rādītāji, kas saistīti ar ienākšanu tirgū.

41. Uz visiem rādītājiem var atbildēt “jā” vai “nē” (vai neattiecas/ nav informācijas). Šādas pieejas priekšrocība ir divējāda. Pirmkārt, rādītāji ir paredzēti, lai radītu strukturētu, bet vienkāršu pieeju konkrēta tirgus novērtēšanai – padziļināta izmeklēšana būtu jāveic, analizējot kritiskās situācijas. Otrkārt, bināro rādītāju apkopošana ir vienkāršāka un pārredzama.

42. Saistībā ar datu prasībām jāpiezīmē, ka liela daļa rādītāju ir atkarīga vienīgi no nozares specifiskajiem datiem. Minētais aspekts jo īpaši attiecas uz lielu daļu no rādītājiem, kas saistīti ar cenu un pārredzamību. Rādītāji, kas saistīti ar koncentrāciju un ienākšanu tirgū, ir neizbēgami atkarīgi no uzņēmumu specifiskās informācijas.

43. Jāuzsver, ka slepenas vienošanās eksistenci nevar pierādīt ar kādu atsevišķu rādītāju vai visu rādītāju kopumu. Atbilde uz katru atsevišķo rādītāju var būt apstiprinoša gan tirgū, kurā noslēgta slepena vienošanas, gan pilnībā funkcionējošā tirgū. Tāpēc nozares analīzes mērķis ir apkopot to (turpmāk definēto) primāro un sekundāro rādītāju kopumu, kas atsevišķi vai kopā ir būtiski nosacījumi karteļa tirgus situācijai. Tas, protams, nenozīmē, ka atbildes uz atsevišķiem rādītājiem vai pat rādītāju kopumiem nevar būt apstiprinošas neierobežotas konkurences scenārijos. Nozares analīzes mērķis ir identificēt gadījumus, kuros karteļu darbība ir salīdzinoši maz ticama un kurus turpmāk var neizskatīt. Tomēr vairumā gadījumu uzskata, ka ar to vien nepietiek, lai uzsāktu pārbaudi.

44. Tādēļ nozares analīzes galvenais mērķis ir a) identificēt pieejamos datu avotus, d) noteikt, vai atsevišķā tirgū pastāv faktori, kas vajadzīgi, lai identificētu karteli, un c) identificēt personas, uz ko krīt galvenās aizdomas, un laikposmu, kurā, iespējams, notikusi pret konkurenci vērstā rīcība.

Ar cenu saistītie rādītāji

45. Cenas ir svarīgs elements jebkurā metodoloģijā, kas paredzēta slepenas rīcības atklāšanai. Dažos apstākļos cenu pieaugumi liecina par tirgus spējas izmaiņām un tādējādi – par rentabilitātes izmaiņām, kas ir jebkuras slepenas vienošanas galvenais iemesls
. Turklāt cenas bieži ir stratēģiskais mainīgais lielums, ko saskaņo ar slepeno vienošanos.

46. Izmantojot cenu rādītājus, jāņem vērā, ka cenu pieaugumus var izraisīt vairāki faktori – slepenas vienošanās ir tikai viens no tiem. Pats svarīgākais, ka cenu pieaugumi var atspoguļot izmaiņas vairākos parametros gan konkurences, gan monopolizēta tirgus vidē. Tādēļ ar mūsu metodoloģiju tiek pārbaudīts gan rādītāju lielums (piemēram, kopumā zema korelācija starp cenu un izmaksām) un dažu šo faktoru un cenu attiecības izmaiņas kritiskajā laika periodā salīdzinājumā ar novērošanas periodu (piemēram, zemāka korelācija starp cenām un izmaksām kritiskajā laika periodā salīdzinājumā ar novērošanas periodu). Tomēr sīkāka analīze ir atlikta līdz kritisko situāciju analīzei.

47. Dažas praktiskas problēmas jāatrisina, analizējot cenu datus – jo īpaši analizējot datus par visu valsti. Rūpīgi jāizvērtē jautājums, kā rīkoties ar nodokļu pasākumu atšķirībām un valūtas kursa izmaiņām. Dažas norādes par to, kā samazināt minētās problēmas, var atrast literatūras pārskatā minētajos pētījumos
.

48. Turpmāk minētajās tabulās ir raksturoti ar cenu saistītie rādītāji. Pirmie četri rādītāji ir rādītāji, kas parāda cenu pieaugumus ar citu faktoru, piemēram, pieprasījuma, izmaksu faktoru vai ražošanas jaudu izmantojuma izmaiņu, pārraudzību vai bez tās (P1 līdz P4)
. Ar piekto rādītāju (P5) mēra cenu izmaiņu variācijas nozares līmenī. Šo piecu rādītāju pamatā ir laika rindu dati.

49. Pēdējais rādītājs (P6) ir paredzēts, lai salīdzinātu cenas konkrētajos ģeogrāfiskajos tirgos, uz kuriem krīt aizdomas, ar tirgiem, kuros, šķiet, nav ļaunprātīgas rīcības
. Šā rādītāja datu prasības ir augstākas, jo vajag gan laika rindas, gan datus par dažādiem reģioniem. Ievērojiet, ka nevienam ar cenu saistītajam rādītājam nav vajadzīgi uzņēmumu līmeņa dati.

50. P1 un P5 rādītājus uzskata par primārajiem rādītājiem. Diez vai, izmantojot satvaru, kura pamatā ir empīriska, ekonomiska pieeja, izdosies izsekot iespējamiem karteļiem, kuriem nav raksturīgas augstākas cenas attiecībā pret dažiem pārskata periodiem (P1). P5 ir efektīga pārbaude, kura balstīta uz vienkāršu datu nepieciešamību.

	#
	Jautājums
	prasības
	kā aprēķināt rādītāju
	rādītājs
	robežvērtība
	motivācija

	P1
	Vai nominālās cenas izmaiņas ir pozitīvas un vai cenu izmaiņas kritiskajā laika periodā ir augstākas nekā visā novērošanas periodā?
	Cenu izmaiņu indekss (laika rinda)
	Vidējās cenu izmaiņas, galu galā sezonāli koriģētas, jāizmēra attiecībā uz etalonražojumu vai citādi koriģētas atbilstoši kvalitātes izmaiņām.
	primārais
	Cenu saliktais gada pieauguma rādītājs (CAGR) kritiskajā laika periodā ir virs 3 % vai CAGR ir ievērojami (par 10 %) augstāks kritiskajā laika periodā, salīdzinot ar cenu izmaiņām citā laikā

	Šis ir laika rindu pamatrādītājs, ar ko novērtē cenu tendenci kritiskajā logā; strukturālā lūzuma pārbaude

	P2
	Vai cenas un pieprasījuma korelācija kritiskajā laika periodā ir zema, jo īpaši salīdzinājumā ar korelāciju novērošanas periodā?
	Cenu indekss (laika rinda), pieprasījuma novērtējums (nozares pārdošanas kopapjoms vai šķietamais patēriņš; laika rinda)
	Aprēķiniet korelācijas koeficientu
	sekundārais
	1)korelācijas koeficients ir negatīvs vai nulle;
2) vai pozitīvs, bet mazāks par 30 %;
3) vai korelācijas koeficients kritiskajā logā ir par 30 procentu punktiem zemāks nekā visā novērošanas periodā
	Pamatrādītājs, ja cenas un pieprasījums ir saistīti; strukturālā lūzuma pārbaude

	P3
	Vai cenas un izmaksu korelācija kritiskajā laika periodā ir zema, jo īpaši salīdzinājumā ar korelāciju novērošanas periodā?
	Cenu indekss (laika rinda), izmaksu indekss (laika rinda)
	Aprēķiniet korelācijas koeficientu
	sekundārais
	Robežvērtības tādas pašas kā P2
	Pamatrādītājs, ja cenas un izmaksas ir saistītas; strukturālā lūzuma pārbaude

	P4
	Vai izmantojuma un pieprasījuma korelācija kritiskajā laika periodā ir zema, jo īpaši salīdzinājumā ar korelāciju novērošanas periodā?
	Cenu indekss (laika rinda), izmantojuma indekss (laika rinda)
	Aprēķiniet korelācijas koeficientu
	sekundārais
	Robežvērtības tādas pašas kā P2
	Pamatrādītājs, ja cenas un izmantojums ir saistīti; strukturālā lūzuma pārbaude

	P5
	Vai nozares līmeņa cenu variācijas kritiskajā laika periodā ir zemas, jo īpaši salīdzinājumā ar cenu variācijām novērošanas periodā?
	Cenu izmaiņu laika rindas
	Aprēķiniet novērošanas perioda un kritiskā laika perioda cenas variāciju koeficientu
	primārais
	Ļoti zems variāciju koeficients kopumā (zem 5 %) vai ievērojami (20 %) zemāks variāciju koeficients kritiskajā logā salīdzinājumā ar novērošanas periodu.
	Nozares līmeņa cenu izkliedes pamatrādītājs; strukturālā lūzuma pārbaude

	P6
	Vai nominālās cenas kritiskajā ģeogrāfiskajā tirgū ir augstākas, salīdzinot ar citiem ģeogrāfiskajiem tirgiem, jo īpaši – vai salīdzinošais cenu līmenis kritiskajā logā ir augstāks nekā visā novērošanas periodā?
	Šķērsgriezuma cenu dati un laika rindu dati
	Vidējās cenas attiecīgajā ekonomikas attīstības ciklā un aprēķinātas starpības; “salīdzinošā cena”, ko aprēķina, cenu kritiskajā ģeogrāfiskajā tirgū dalot ar vidējo cenu.
	sekundārais
	1) Cenas kritiskajā ģeogrāfiskajā tirgū ir augstākas par vidējo cenu
2) vai “salīdzinošā cena” ir 10 % augstāka kritiskajā laika periodā, salīdzinot ar novērojumu cenu.
	Šis ir šķērsgriezuma pamatrādītājs; strukturālā lūzuma pārbaude; var izmantot arī noteiktā konkurences tirgus precizēšanai

Ar pārredzamību saistītie rādītāji

51. Pārredzamību parasti uzskata par svarīgu elementu slepenas vienošanās izveidošanai un uzturēšanai. Lai gan minētais īpaši attiecas uz slepenu vienošanos klusuciešot (proti, slepenu vienošanos, ko noslēdz bez tiešas saziņas starp karteļa dalībniekiem), tomēr caurskatāmība ir svarīga arī tiešas karteļa vienošanās gadījumā: nepārredzamā tirgus vidē ticama informācija par karteļa dalībnieku izturēšanos tirgū ir grūti pārraudzīt, pat tad, ja ir iespējama tieša saziņa. Tādējādi vismaz neliela pārredzamība ir vajadzīga abiem slepenās vienošanās veidiem
. Pamanāmi tirgus dalībnieku centieni palielināt pārredzamību īpaši norāda uz paaugstinātu slepenu vienošanos iespējamību.

52. Ne visi pārredzamības vai informācijas apmaiņas veidi ekonomikas literatūrā tiek uzskatīti par vienlīdz nozīmīgām slepenas rīcības pazīmēm. Principā informācijas apmaiņa drīzāk liecina par rīcību, kas vērsta pret konkurenci,

•ja tā realizēta tikai starp ražotājiem, pretstatā informācijas apmaiņai starp ražotājiem un klientiem.
•ja apmainās ar neapkopotu informāciju, t. i., informāciju par atsevišķiem ražotājiem, pretstatā apkopotas informācijas apmaiņai
•ja sniedz informāciju par cenām, izmaksām vai pārdošanas apjomiem, pretstatā informācijas apmaiņai par ražojuma raksturīgajām pazīmēm.
•ja paziņojumos par turpmāko darbību (piemēram, par cenām) nav iekļautas nekādas saistības pret klientiem.

53. Ņemot vērā sarežģītos un nozaru specifiskos kanālus, pa kuriem var izveidot saziņu starp uzņēmumiem, nākamajā tabulā sniegtie rādītāji ir diezgan plaši definēti. Iepriekš minētos vispārējos principus ņem vērā, kad vērtē atsevišķos rādītājus. Saskaņā ar minētajiem principiem cenu pārredzamību un labi strukturētu nozares/aroda apvienības esamību uzskata par primārajiem rādītājiem.

	#
	jautājums
	prasības
	kā aprēķināt rādītāju
	rādītājs
	robežvērtība
	motivācija

	T1
	Vai cenu struktūras ir vienkāršas un ražojumu raksturīgās pazīmes – salīdzināmas, kas ļautu viegli salīdzināt konkurentus?
	Zināšanas par parasto cenu noteikšanas praksi un ražojumu raksturīgajām pazīmēm
	Novērtējiet, vai ražojums un piedāvājumi ir viegli salīdzināmi, jo īpaši
- no konkurējošo ražotāju viedokļa
- cenu ziņā
	primārais
	kvalitatīvais novērtējums; pamanāmi konkurējošo ražotāju centieni palielināt pārredzamību kritiskajā laika periodā
	Iespēja atklāt atkāpšanos no slepenas vienošanās

	T2
	Vai ir nozarei specifiskas cenu noteikšanas shēmas, piemēram, shēmas, kuru pamatā ir punktu sistēmas; atsauces preču sistēmas; noteikumi par klientiem ar vislielākās labvēlības režīmu; konkurences vienādošanas noteikums?
	Zināšanas par parasto cenu noteikšanas praksi un ražojumu raksturīgajām pazīmēm
	Sk. iepriekš
	sekundārais
	Kritiskajā laika periodā izmanto (vai uzsāk izmantot) vismaz vienu no minētajiem pasākumiem
	Iespēja atklāt atkāpšanos no slepenas vienošanās

	T3
	Vai paziņojumi par turpmākajām cenām, plānotajiem pārdošanas rādītājiem vai jaudas palielināšanu ir regulāri?
	Zināšanas par parasto cenu noteikšanas praksi
	Identificējiet būtiskas cenu/pārdošanas rādītāju izmaiņas vai jaudas izmaiņas kritiskajā laika periodā un novērtējiet galveno ražotāju izturēšanos saistībā ar paziņojumiem. Jo īpaši pārbaudiet paziņojumus par cenām bez saistībām attiecībā uz klientiem
	sekundārais
	kvalitatīvais novērtējums, pamanāmi konkurējošo ražotāju centieni palielināt pārredzamību
	Iespēja koordinēt turpmākās cenas/izlaidi bez izmaksām [saistību neuzņemšanās ir izšķiroša]

	T4
	Vai pastāv labi strukturēta nozares/aroda apvienība, un vai ievērojams konkurentu skaits pārdod savu produkciju parastā B2B tirgū?
	Atsevišķo uzņēmumu dalība svarīgākajā nozares/aroda apvienībā vai B2B tirgū.
	Nozares apgrozījuma procentuālā daļa, ko rada parastas nozares apvienības locekļi vai B2B tirgus.
	primārais
	Vismaz ražotājiem, kas rada 80 % no nozares apgrozījuma, jābūt pārstāvētiem parastā aroda/nozares apvienībā vai jābūt saistītiem ar vienu parastu B2B tirgu; pamanāmi konkurējošo ražotāju centieni paaugstināt nozares organizētību
	Koordinācijas veicināšana

Ar koncentrāciju saistītie rādītāji

54. Stabilas slepenas vienošanās iespējamība ir augstāka koncentrētos tirgos, kuros galvenajiem ražotājiem ir simetriskas tirgus daļas un nav savrupu uzņēmumu. Kompensējošā pirktspēja samazina jebkuras slepenas norunas lietderīgumu. C1 līdz C4 rādītāji parāda, vai šīs pazīmes ir pamanāmas analizētajos tirgos. Četru galveno ražotāju koncentrācijas koeficientu uzskata par primāro rādītāju, jo ir maz liecību par karteļiem, ko nav organizējusi neliela nozares līderu grupa.

55. Bez tam stabilas tirgus daļas uzskata par primāro rādītāju, kas norāda uz reālu kvotu karteli.
	#
	jautājums
	prasības
	kā aprēķināt rādītāju
	rādītājs
	robežvērtība
	motivācija
	
	

	C1
	Vai tirgos ir augsta koncentrācija (CR4)?
	Četru lielāko konkurentu tirgus daļas
	Sasummējiet četru lielāko konkurentu tirgus daļas
	primārais
	Virs 50 %
	Koncentrācija palielina slepenas vienošanās iespējamību; robežvērtības pamatā ir pētījums (Vinstons [Whinston], 32. lpp.)
	
	

	C2
	Vai galveno konkurentu tirgus daļas ir simetriskas?
	Lielāko konkurentu tirgus daļas
	Tirgus daļas novirze no tirgus CR4 veidojošo lielāko konkurentu vidējās tirgus daļas
	sekundārais
	20 % vidējā novirze no vidējās vērtības
	Augstāka iespēja slepeni vienoties ir simetriskās nozarēs; dominējoša uzņēmuma gadījumā vienotu darbību tieša slepena vienošanās nav vajadzīga
	
	

	C3
	Vai ir savrupi uzņēmumi
	Zināšanas par uzņēmumu reakciju uz apstākļiem
	Uzņēmums ar nostiprinātu reputāciju piedāvā zemas cenas ar atlaidi un attiecīga ražošanas jauda/reģionālā izplatība
	sekundārais
	Kvalitatīvais novērtējums
	Savrups uzņēmums samazinās slepenas vienošanās ietekmi
	
	

	C4
	Vai klientiem trūkst pirktspējas?
	Četru lielāko pircēju tirgus daļa
	Sasummējiet četru lielāko pircēju tirgus daļas
	sekundārais
	Virs 30 %
	Pirktspēja samazinās slepenas vienošanās ietekmi
	
	

	C5
	Vai tirgus daļas konkrētajā ģeogrāfiskajā tirgū (vai reģionālajos pakārtotajos tirgos) laika gaitā ir stabilas?
	Četru lielāko ražotāju tirgus daļas; tirgus daļas dalībvalsts līmenī (ar diviem punktiem laicīgi varētu pietikt, ja pa vidu ir vismaz trīs gadu posms)
	Salīdziniet vidējās tirgus daļas kritiskajā laika periodā ar vidējām tirgus daļām visā novērošanas periodā; aprēķiniet vidējo reģionālā tirgus daļu kritiskajā laika periodā, izmantojot visa novērošanas perioda vidējās tirgus daļas
	primārais
	Individuālo tirgus daļu izmaiņas gan visā ģeogrāfiskajā tirgū, gan atsevišķos pakārtotos tirgos nav lielākas par 7 procentu punktiem.
	Atklāt tirgus sadales nolīgumus (Heringtons [Harrington], 36. lpp.); slepenas vienošanās gadījumā tirgus daļas ir stabilākas, ja izmaksu noturīgums ir salīdzinoši augsts

Rādītāji, kas saistīti ar ienākšanu tirgū

56. Lai pastāvētu slepena vienošanās, noteikti jābūt šķēršļiem ienākšanai tirgū – pretējā gadījumā karteļa peļņa saruks jaunu konkurentu dēļ, kas ienāks tirgū. Parasti šķēršļi ienākšanai tirgū ir neatgriezeniskas izmaksas, kas rodas jaunpienācējam, bet ne tirgū pārstāvētajiem uzņēmumiem
. Tipiski piemēri ir apjomradīti ietaupījumi (piemēram, uz reklāmas vai pētniecības un attīstības nemainīgo izmaksu rēķina) vai normatīvie šķēršļi (piemēram, ierobežots pieejamo licenču skaits). No ienākšanas tirgū var atturēt arī tirgū pastāvošo uzņēmumu saistības rezervēt lielu jaudas pārpalikumu
.

57. Tāpēc šķēršļi ienākšanai tirgū un mazs jaunpienācēju un tirgu atstājušo uzņēmumu skaits ir slepenas vienošanās paaugstinātas iespējamības rādītāji. Tāpat kā iepriekš, jānorāda, ka šad un tad notiekoša ienākšana tirgū nav pretrunā augstai (tiešas) slepenas vienošanās iespējamībai, jo slepenas vienošanās bieži rodas, reaģējot uz iespējamu iekļūšanu tirgū.

58. Konstatēts, ka zems jauninājumu līmenis nozarē ir atsevišķs faktors (neatkarīgs no citiem šķēršļiem ienākšanai tirgū), jo tas būtiski ietekmē citus rādītājus, kas sekmē slepenas vienošanās rašanos, jo īpaši pārredzamību.

	#
	jautājums
	prasības
	kā aprēķināt rādītāju
	rādītājs
	robežvērtība
	motivācija

	E1
	Vai var identificēt pastāvīgus šķēršļus ienākšanai tirgū?
	Informācija par nozari
	Vai pastāv būtiski šķēršļi ienākšanai tirgū, tādi, kas trīs gadus aizkavē ienākšanu tirgū
	primārais
	Subjektīvs novērtējums
	Bez šķēršļiem ienākšanai tirgū karteļa vienošanās nevar pastāvēt

	E2
	Vai ienākšana tirgū vai tā atstāšana notiek tikai laiku pa laikam?
	Informācija par gadījumiem, kad konkurenti vai tikko uzbūvētas (aizvērtas) ražotnes, kas palielina (samazina) jaudu, ienāk tirgū vai atstāj to
	Jaunpienācējs pārņem esošu konkurentu; jaunpienācēju; palielina (koncentrē) rezerves jaudu; ietekme uz apgrozījumu
	sekundārais
	Ietekmē ne vairāk kā 10 % no tirgus jaudas/apgrozījuma; ne vairāk kā vienu atsevišķu notikumu
	Lai gan viens jaunpienācējs var izraisīt slepenas vienošanās noslēgšanu, tomēr nepārtraukta ienākšana tirgū padarīs to mazāk iespējamu; Slepena vienošanās parasti stabilizē tirgus struktūru

	E3
	Vai pētniecības un attīstības intensitāte nozarē ir zema, un vai tuvākajā nākotnē nav paredzami nozīmīgi jauninājumi?
	Pētniecības un attīstības izdevumi; kopējie izdevumi nozares vai uzņēmumu līmenī; informācija par nozari
	Pētniecības un attīstības izdevumus dala ar kopējiem izdevumiem nozares vai uzņēmumu līmenī
Izredzes sagaidīt nozīmīgus jauninājumus nākamajos trīs gados
	primārais
	Apstiprinoša atbilde, ja
1) pētniecības un attīstības intensitāte ir mazāka nekā [2 %]
2) vai nav paredzami nozīmīgi jauninājumi (kvalitatīvais novērtējums)
	Iespējas slepeni vienoties ir lielākas nozarēs, kurās mazāk jauninājumu; tas garantē homogēnus produktus un simetriskas izmaksu struktūras

Vērtēšana

59. Katrs iepriekš iztirzātais rādītājs ir informatīvs. Tomēr tikai ar vienu no tiem nepietiek, lai uzsāktu pārbaudi vai pat kritisko situāciju analīzi, jo tie var arī nebūt pretrunā konkurences tirgus stāvoklim. Šā iemesla dēļ ir ierosināta vērtēšana, kurā nosaka katra rādītāja relatīvo nozīmīgumu. Ideālā gadījumā vērtēšanā ņemtu vērā a) atsevišķo rādītāju vai to grupas nozīmīgumu, b) rādītāju savstarpējo atkarību, c) informācijas ticamību un d) kvantitatīvos un kvalitatīvos datus.

60. Atsevišķo rādītāju nozīmīgums. Vērtēšanas mērķis ir ņemt vērā dažādu faktoru relatīvo nozīmīgumu. Piemēram, produktu homogenitāte var būt mazāk nozīmīga nekā sekmēšanas prakse, piemēram, publiski paziņojumi par cenām. Nozares analīzē ir noteikti 18 rādītāji. No šiem 18 rādītājiem 10 ir uzskatāmi par sekundārajiem, bet 8 - par primārajiem rādītājiem
. Primārie un sekundārie rādītāji ir nošķirti atbilstoši tādai loģiskai, ka dažus rādītājus uzskata par būtiskiem slepenas vienošanās priekšnosacījumiem, un tāpēc karteļu identificēšanas nolūkam tos uzskata par nozīmīgākiem nekā citus. Izveidotā vērtēšana ir vienkārša tādā ziņā, ka katru primāro rādītāju, uz kuru ir pozitīva atbilde, novērtē ar 5 punktiem, bet katru sekundāro rādītāju, uz kuru ir pozitīva atbilde, – ar 2 punktiem. Primāros rādītājus, piemēram, rādītāju, ar ko identificē šķēršļus ienākšanai tirgū, uzskata par izšķirošiem. Slepena vienošanās, šķiet, ir neiespējama bez šķēršļiem ienākšanai tirgū, un vērtēšanā tas ir ņemts vērā, nosakot, ka uz 5 no 8 primārajiem rādītājiem sniegtajām atbildēm jābūt pozitīvām.

61. Dažu rādītāju savstarpējā atkarība. Dažu rādītāju ietekme var būt atkarīga no citu rādītāju rezultātiem. Pat nozīmīgāk, rādītāja ietekmes virziens var būt atkarīgs no citu sekmējošu apstākļu esamības. Piemēram, cenu paralēlismu var konstatēt konkurences tirgos un tirgos, kuros noslēgta slepena vienošanās. Tādēļ vērtēšanā jāņem vērā rādītāju savstarpējā atkarība. Tas ir arī iemesls, kāpēc pirms pārbaudes uzsākšanas jāizstrādā pienācīga teorija par kaitējumu, pamatojoties uz attiecīgo mainīgo lielumu izmaiņām kritisko situāciju analīzē.

62. Informācijas avotu robustums. Informācijas ticamība ir ļoti svarīga. Pamatnostādnēs jau ir daļēji risināta ticamības problēma, liekot lielāku uzsvaru uz informāciju, kuras pamatā ir salīdzinoša novērtēšana, proti, konkurences tirgus un tirgus, kurā nav konkurences, rezultātu salīdzinājums. Papildus vispārējai vajadzībai noteikt informācijas nozīmīgumu saistībā ar tās avota ticamību ir īpaši svarīgi novērtēt informācijas ticamību, ja ņem vērā sūdzības iesniedzēja informāciju.

63. Kvantitatīvie un kvalitatīvie dati. Daži dati pēc būtības ir kvantitatīvi (piemēram, koncentrācijas koeficienti), bet citi – kvalitatīvi (piemēram, cenu pārredzamība). Vērtēšanā jānodrošina kvantitatīvās un kvalitatīvās informācijas salīdzināmība.

64. Šī vērtēšana paredzēta kā kvalitatīvās analīzes paraugs. To nevar piemērot mehāniski, un bieži būs jāpieņem lēmumi individuālā līmenī par to, kāda varētu būt atbilde uz konkrēto rādītāju. Tāpēc aspekti no b) līdz d) ir minēti šeit, kaut arī tie nav mehāniski īstenoti vērtēšanā. Galvenais iemesls tam ir tāds, ka mehānisma pārredzamība ir svarīga, lai garantētu, ka tas netiek izmantots nepareizi un ka tam uzticas bez šaubām. Lai gan mehāniska pieeja ir svarīga rādītāju izmantošanā pirmajā posmā, nedrīkst aizmirst otro posmu, kurā katru atsevišķo rādītāju pārbauda.

II posma - kritisko situāciju analīzes - uzsākšana

65. Kā minēts iepriekšējā iedaļā, izveidotā vērtēšana ir vienkārša tādā ziņā, ka katru primāro rādītāju, uz kuru ir pozitīva atbilde, novērtē ar 5 punktiem un katru sekundāro rādītāju, uz kuru ir pozitīva atbilde, – ar 2 punktiem. Pamatojoties uz to, ir divi nosacījumi, lai uzsāktu kritisko situāciju analīzi (un, iespējams, lai izlaistu kritisko situāciju analīzi un pārietu tieši pie pārbaudes). Pirmkārt 5 no 8 jautājumiem jābūt atbildētiem pozitīvi (sasniegts 25 punktu novērtējums). “Tikai” 5 no 8, jo var nebūt pat datu par visiem 8 rādītājiem. Otrs nosacījums, kam jābūt izpildītam, ir mazākais vajadzīgais novērtējums. Mazākais vajadzīgais punktu skaits kritisko situāciju analīzes uzsākšanai ir 40 no 60 punktiem. Ja visi 8 rādītāji ir atbilstoši, sekundārie rādītāji vairs nav vajadzīgi, jo visi 8 primārie rādītāji nodrošina mazāko vajadzīgo 40 punktu novērtējumu. Šādu uzsākšanas nosacījumu papildu priekšrocība ir tāda, ka nozares analīzē no sākuma var pievērst uzmanību primārajiem rādītājiem. Ja vismaz uz 5 no 8 var atbildēt pozitīvi, nevajag veikt sekundāro rādītāju analīzi.

66. Otro analīzes posmu uzsāk atkarībā no pirmajā posmā iegūtā novērtējuma, t. i., ja 5 no 8 primārajiem rādītājiem ir pozitīvi un novērtējums ir 66 % vai vairāk, kā norādīts 1. attēlā; pretējā gadījumā analīzi pārtrauc. Pat ja otrā posma analīzi neuzsāk, pirmajā posmā izvērtētā informācija ir vērtīga, jo ar to ir pamatots Komisijas lēmums neveikt izmeklēšanu. Turklāt pirmais posms ir tāda kā tirgus pārraudzība, kas var palīdzēt paaugstināt zināšanas par tirgiem un tādējādi – Komisijas spēju identificēt citu veidu praksi un faktorus, kas ierobežo konkurenci. Bez tam, ņemot vērā uzdevuma sarežģītību, vērtēšanas izmaiņu rezultātā var iegūt pat ticamāku rādītāju otrā posma analīzes uzsākšanai.

II posms: kritisko situāciju analīze

Ievads

67. Kritisko situāciju analīze ir karteļu atklāšanai ierosinātās metodoloģijas otrais posms, un tajā ir divas atšķirības salīdzinājumā ar pirmo posmu. Pirmkārt, šajā pieejā pāriet no mehāniskas datu analīzes, kas pamatojas uz rādītājiem, pie tādu kritisku situāciju analīzes, kas saskaņā ar pirmajā posmā savākto informāciju var izraisīt būtiskas izmaiņas tirgus vidē vai iespējamā karteļa dalībnieku uzvedībā un darbības rezultātos. Otrkārt, papildus minētajām izmaiņām metodoloģijā analīzē uzmanība tiek pārnesta no tirgus caurlūkošanas ar mērķi atrast slepenu vienošanos apstiprinošus kritērijus uz analīzi, ar ko pārbauda hipotēzi par slepenu rīcību, sistemātiski cenšoties izslēgt konkurenci kā novērotās rīcības izskaidrojumu. Kaut arī pirmā posma mērķis ir apkopot pēc iespējas vairāk rādītāju, kas liecina par slepenu vienošanos, otrais posms ir paredzēts, lai pārbaudītu slepenas rīcības hipotēzi ar pieņēmumu par funkcionējošu konkurenci.

68. Aplūkosim, piemēram, situāciju, kad cena pēc jaunpienācēja ienākšanas tirgū būtiski samazinās. Šāds cenas samazinājums atbilst parastam slepenas vienošanās modelim, kurā jaunpienācēja dēļ slepenā vienošanās zaudē spēku
. Tāpēc “būtiskas cenu izmaiņas” uzskata par svarīgu kritēriju (P1) jau pirmajā metodoloģijas posmā, nozares analīzē. Tomēr arī gadījumos, kad nav slepenas vienošanās, ir konstatēti cenu samazinājumi, kas atspoguļo vienpusēju reakciju cenas izmaiņu veidā nozarē, kurā ir oligopols. Tādēļ kritisko situāciju analīzē jāparedz, ka tādi izskaidrojumi tiek izslēgti ar pienācīgu ticamības pakāpi. To var izdarīt, piemēram, salīdzinot konstatēto cenu samazinājumu ar cenu režīmu konkurences tirgos: ja tirgus reakcija uz jaunpienācēja ienākšanu konkurences tirgū ir ievērojami mazāka nekā tirgū, par kuru ir aizdomas (ja citi apstākļi vienādi), to uzskata par pietiekamu pierādījumu, lai uzsāktu pārbaudi.

69. Šai iedaļai ir divi galvenie mērķi. Pirmais mērķis ir palīdzēt lietu vadītājiem precīzi noteikt kritiskās situācijas. Otrais mērķis ir parādīt, kā analizēt īpašas kritiskas situācijas.

70. Iedaļas sākumā ir aprakstītas dažas kritiskas situācijas, ko, izvērtējot ar metodoloģisko precizitāti un pamatojoties uz atbilstošiem empīriskiem pierādījumiem, mēs uzskatām par pietiekamām, lai uzsāktu pārbaudes. Šeit minēto kritisko situāciju kopums var nebūt pilnīgs. Turpmākie pētījumi vai pieredze var ļaut identificēt citas svarīgas kritiskas situācijas. Tās var pievienot minētajam sarakstam. Lai novērstu iemeslu “pielāgošanu pēc pasūtījuma”, mēs tomēr ierosinām kritiskas situācijas, kas nav minētas šeit, uzskatīt par mazāk ticamām (t. i., jābūt lielākam pierādījumu apjomam).

71. Mēs aprakstām katras kritiskās situācijas galveno teorētisko pamatojumu, norādām konkrētā tirgus specifiskos faktorus un sniedzam situācijas analīzes piemērus. Saistībā ar situācijas analīzes piemēriem mēs ierosinām izveidot lietu bibliotēku, kurā būtu atsauces lietas par katru identificēto kritisko situāciju un kuru varētu izmantot, lai novērtētu konstatēto izturēšanos, salīdzinot ar izturēšanos tirgos, kuros karteļa darbība tika pierādīta (vai aizdomas par karteli netika apstiprinātas). Bez tam tāda lietu bibliotēka palīdzēs identificēt tirgus specifiskos faktorus vai analītiskos instrumentus kritisko situāciju analīzei.

72. Tomēr, ņemot vērā, ka dažādu tirgu analīze atšķiras, nevar raksturot posmu analīzi katram iespējamam notikumam. Lai nodrošinātu metodoloģisko precizitāti un noteiktu prasību minimumu attiecībā uz empīriskiem pierādījumiem, ir izveidoti labākās prakses noteikumi. Labākās prakses noteikumos aprakstīti gan metodoloģiskie, gan procedūru standarti, kas jāievēro, veicot kritisko situāciju analīzi.

Kritiskās situācijas - klasifikācija

73. Ar terminu “kritisko situāciju analīze” tiek uzsvērta turpmākās analīzes specifika. Kritisko situāciju analīzes pamatā ir priekšstats, ka būtiskas viena tirgus faktora (piemēram, tirgus dalībnieku vai cenu līmeņa) izmaiņas – vai nu pašas par sevi, vai šo izmaiņu izraisītā turpmākā tirgus dalībnieku reakcija – ļauj secināt, vai tirgū pastāv konkurence vai slepena vienošanās. Citiem vārdiem, kritiska situācija ir situācija, kurā var identificēt karteli.

74. Principā uz izmaiņām balstītos rādītājus uzskata par drošākiem nekā uz līmeņiem balstītos rādītājus. Tas ir tāpēc, ka, lai pārbaudītu visus iespējamos avotus, kas varētu izskaidrot minētās atšķirības, ir vajadzīgas padziļinātas zināšanas par nozari. Parasti daudz vienkāršāk ir novērtēt, vai ir notikušas būtiskas izmaiņas. Tas ir galvenais iemesls, kāpēc mēs orientējāmies uz kritiskām situācijām (kas ir saistītas ar būtiskām izmaiņām nozarē)
.

75. Kaut arī nāk klajā aizvien vairāk ekonomikas literatūras par šo problēmu, kurā bieži izmantotas sarežģītas ekonometriskas metodes, mēs uzskatām, ka daudzos gadījumos šo jautājumu var risināt, izmantojot vienkāršu, uz piemēriem balstītu pieeju, kas pielīdzināma “satricinājumu analīzei” (dēvē arī par “eksperimentu” pieeju), kuru veic tirgus noteikšanas nolūkam
. III pielikumā mēs esam snieguši ievadu “satricinājumu analīzē”.

76. Lai precīzi identificētu kritiskās situācijas, ir lietderīgi apdomāt divas atšķirīgas pieejas. Pirmā pieeja ir meklēt būtiskas izmaiņas tirgus vidē, kurā darbojas iespējamais kartelis. Tādās situācijas var būt būtisks pieprasījuma vai piedāvājuma samazinājums, ārzemju konkurenti ienākšana tirgū vai jauni ražojumi. Šie “karteļu eksogēnie” satricinājumi
 parasti izraisīs noteiktu, pamanāmu tirgū pārstāvēto uzņēmumu reakciju noslēgtas slepenas vienošanās gadījumā vai konkurenci. Cita pieeja ir meklēt strukturālus lūzumus kādā iespējamā karteļa dalībnieku rīcībā vai darbības rezultātu mainīgajos lielumos. Strukturālos lūzumus var konstatēt, piemēram, cenu, cenu nepastāvības vai cenu un izmaksu attiecības attīstībā. Tad var “spriest atpakaļejoši”, vai šo strukturālo lūzumu var izskaidrot tikai ar slepenu rīcību vai arī ar konkurentu reakciju uz dažām pārmaiņām tirgus vidē. Abu pieeju savstarpējā saistība ir atspoguļota 2. attēlā.

Karteļu identificēšana – divas pieejas
[image: image2.jpg]Cartel exogenous shocks:
Discreet change in the
market environment

of the alleged cartel e.g

- entry,

- drastic innovation

- exogenous supply shocks

SR

Markets affected

by the
alleged cartel

Structural break:

Discrest change in market
behaviour or performance of the
alleged cartel members e g

- drop in prices;

- increased price volatility;

- change in cost-price relationships

P —

	Karteļa eksogēnie satricinājumi:

diskrētas iespējamā karteļa tirgus vides izmaiņas, piemēram:
- jaunpienācēja ienākšana tirgū;
- ļoti būtisks jauninājums;
- eksogēni piedāvājuma satricinājumi.
	Tirgi, ko ietekmē iespējamais kartelis
	Strukturālais lūzums:

diskrētas iespējamo dalībnieku izturēšanās tirgū vai darbības rezultātu izmaiņas, piemēram:
- cenu samazinājums;
- paaugstināta cenu nepastāvība;
- izmaksu un cenu attiecību izmaiņas.

	1. metode: uzmanība pievērsta karteļu eksogēnajiem satricinājumiem
	2. metode: uzmanība pievērsta strukturālajiem lūzumiem

	Vai Jūs varat identificēt karteļa eksogēnos satricinājumus, uz kuriem karteļa tirgus reaģētu citādāk nekā konkurences tirgus?
	Vai Jūs pamanāt strukturālus lūzumus, ko nevar izskaidrot ar konkurences tirgu reakciju uz pamanāmām tirgus vides izmaiņām?

77. Lai identificētu kritiskās situācijas, lietai piesaistītajai grupai, pamatojoties uz nozares analīzē savākto informāciju, jāatbild uz diviem jautājumiem. Pirmkārt, vai var identificēt karteļa eksogēnos satricinājumus, uz kuriem karteļa tirgus reaģētu citādāk nekā konkurences tirgus? Otrkārt, vai ir pamanāmi strukturāli lūzumi, ko nevar izskaidrot ar konkurences tirgu reakciju uz pamanāmām tirgus vides izmaiņām? Turpmāk ir ierosinātas divas pārbaudes, lai analizētu identificētos kritiskās situācijas.

Vispārējā pārbaude

78. Ievērojot divas iepriekš minētās metodes, ir ierosinātas divas vispārējas pārbaudes, kas paredzētas, lai analizētu atsevišķas kritiskas situācijas.

79. Strukturālā lūzuma pārbaude:

a) Strukturālā lūzuma liecības. Vai dažādas pārbaudes nozares analīzē liecināja par diskrētām iespējamā karteļa dalībnieku izturēšanās vai darbības rezultātu izmaiņām? Jo īpaši – vai strukturālais lūzums tika identificēts saistībā ar cenām, cenu nepastāvību, tirgus daļu nepastāvību?

b) Efektīvas konkurences scenārijs. Pieņemiet, ka attiecīgie tirgi darbojas pienācīgi. Ar kuriem šīs nozares specifiskajiem faktoriem šādā scenārijā varētu izskaidrot strukturālo lūzumu (sk. attiecīgos faktorus, kas norādīti attiecībā uz atsevišķām kritiskām situācijām)?

c) Slepenas vienošanās scenārijs. Pieņemiet, ka tirgus dalībnieki ir faktiski slepeni vienojušies. Ar kuriem karteļa eksogēnajiem satricinājumiem šādā scenārijā varētu izskaidrot strukturālo lūzumu (sk. attiecīgos faktorus, kas norādīti saistībā ar atsevišķām kritiskām situācijām)?

d) Apstiprinošā pārbaude. Pamatojoties uz abiem iepriekš raksturotajiem scenārijiem, vai novērojamā strukturālā lūzuma rašanās varbūtība slepenās vienošanās scenārijā ir lielāka nekā konkurences scenārijā?

80. Karteļa eksogēnā satricinājuma pārbaude:

a) Karteļa eksogēnā satricinājuma liecības. Vai nozares analīzē atklājās diskrētas izmaiņas iespējamā karteļa tirgus vidē? Jo īpaši – vai tika identificēta nozīmīga konkurenta ienākšana tirgū, radikālas tehnoloģiskas izmaiņas vai piedāvājuma vai pieprasījuma nosacījumu izmaiņas?

b) Efektīvas konkurences scenārijs. Pieņemiet, ka attiecīgie tirgi darbojas pienācīgi. Kāda šādā scenārijā varētu būt tirgus dalībnieku reakcija uz pamanīto satricinājumu (sk. attiecīgos faktorus, kas norādīti attiecībā uz atsevišķām kritiskām situācijām)?

c) Slepenas vienošanās scenārijs. Pieņemiet, ka tirgus dalībnieki ir faktiski slepeni vienojušies. Kāda šādā scenārijā varētu būt tirgus dalībnieku reakcija (sk. attiecīgos faktorus, kas norādīti attiecībā uz atsevišķām kritiskām situācijām)?

d) Apstiprinošā pārbaude. Pamatojoties uz abiem iepriekš raksturotajiem scenārijiem, vai novērotā uzņēmumu reakcija uz karteļa eksogēno satricinājumu slepenās vienošanās scenārijā ir iespējamāka nekā konkurences scenārijā?

81. Abu pārbaužu vispārējā struktūra ir līdzīga. Pirmkārt, tiek pārbaudīts, vai ir pamanāma kāda kritiska situācija. Otrkārt, kritiskā situācija ekonomiski jāpamato atbilstoši pieņēmumam par efektīvu konkurenci un, treškārt, - atbilstoši pieņēmumam par faktisku slepenu vienošanos. Visbeidzot, divi atšķirīgie pamatojumi tiek salīdzināti, lai noskaidrotu, kurš labāk atbilst attiecīgajiem datiem
.

82. Ierosinātā pārbaude ir ļoti līdzīga 82. pantā paredzēto gadījumu “izņēmuma” pārbaudes idejai. Ar “izņēmuma” pārbaudi pārbauda, vai konkrētā prakse nav ekonomiski pamatojama, bet ir izņēmuma gadījuma rīcība. Atšķirībā no šīs pārbaudes piemērošanas saskaņā ar 82. pantu pozitīvu rezultātu sekas saskaņā ar šīm pamatnostādnēm ir nevis saukšana pie atbildības, bet izmeklēšana. Šā iemesla dēļ mēs uzskatām, ka pierādījumu apjomam jābūt ievērojami mazākam, un par pamatu pārbaudei izvēlējāmies “visticamāk” standartu
.

83. Visbeidzot, vispārīgi runājot, jānorāda, ka jebkurš salīdzinājums jāveic – jo īpaši novērtējot strukturālo lūzumu liecības –, pamatojoties uz divu tirgus līdzsvara stāvokļu salīdzinājumu, nevis tikai uz pārejas posmu. Zināšanas ekonomikas jomā par tirgus iezīmēm pārejas posmā starp diviem līdzsvara stāvokļiem ir mazāk attīstītas.

Kritisko situāciju veidi

84. Turpmāk atsevišķi identificējošās situācijas ir sadalītas kategorijās atbilstoši iespējamā karteļa darbības periodam: ekonomiskā analīze var būt vērsta uz situācijām, kas ļauj atklāt karteļus sākuma posmā, uz situācijām, kas ļauj atklāt karteļus, kuri kādu laiku darbojušies, un karteļiem, kas sairst. Kaut arī sociālie ieguvumi no karteļa atklāšanas (un tā darbības pārtraukšanas) ir lielāki, ja karteļus atklāj sākuma posmā, ekonomiskās analīzes robustums pieaug līdztekus karteļa pastāvēšanas ilgumam (pieaug novērojumu skaits). Tāpēc parasti tiek meklēts kompromiss starp pārbaudes orientēšanu uz jauniem karteļiem, lai palielinātu sociālos ieguvumus, un nogaidīšanu un iespējamo karteļu pārraudzību, lai iegūtu pietiekošu informācijas bāzi
. Turpmāk sniegts identificēto kritisko situāciju saraksts.

Kritiskās situācijas karteļa darbības uzsākšanas laikā:
• strukturāls cenu, cenu nepastāvības un tirgus daļas nepastāvības lūzums (uzņēmumu līmenī);
• strukturāls cenu un cenu nepastāvības lūzums (nozares līmenī).

Kritiskās situācijas karteļa pastāvēšanas periodā:
• nozīmīgi, īslaicīgi cenu samazinājumi nenovērojama pieprasījuma vidē;
• konkurētnespējīga izmaksu un cenas attiecība;
• paralēlisms lēmumos par cenu noteikšanu vai izlaidi;
• cenu stabilizācija pēc jaunpienācēja ienākšanas tirgū.

Kritiskās situācijas karteļa sairšanas laikā:
• nozīmīgs cenu pazeminājums pēc jaunpienācēja ienākšanas tirgū.

85. Turpmāk mēs raksturojam dažādas kritiskas situācijas. Mēs aprakstām katras kritiskās situācijas galveno teorētisko pamatojumu, norādām konkrētā tirgus specifiskos faktorus un sniedzam esošo situācijas analīžu piemērus. Lūdzu, ņemiet vērā, ka daži jautājumi, kas rodas saistībā ar atsevišķām situācijām, pārklājas, piemēram, karteļu sairšanas analīzes metodes var būt cieši saistītas ar situācijām, kas identificēti karteļa darbības uzsākšanas posmā.

Kritiskās situācijas karteļa darbības uzsākšanas laikā

86. Principā empīriskās zināšanas par to, kas izraisa iepriekš saskaņotu karteļa rīcību, ir diezgan ierobežotas. Dažos gadījumos pakāpenisks sacensības mazināšanās process kādā brīdī var pārtapt par tiešu slepenu vienošanos (indivīdiem var būt liela nozīme šajā procesā). Tādos gadījumos karteļa sākuma punkta noteikt ir diezgan grūti minētās lēnās izveidošanās dēļ. Piemēram, 3. attēlā ir redzamas cenu izmaiņas citronskābes karteļa darbības uzsākšanas laikā. Savas maksimālās vērtības cenas sasniedza aptuveni divu gadu laikā. Jaunākajos teorētiskajos darbos ir atkārtoti iegūti minētie empīriskie rezultāti (Heringtons un Čens [Chen] 2005).

3. attēls. Faktiskās un modelētās cenu izmaiņas karteļa darbības uzsākšanas laikā
[image: image3.jpg]13 15 17

1

	Citronskābe – faktiskās cenas
	Modelētās cenas

Avots: Heringtons (2005, 37. lpp.)

87. Vairumā gadījumu cenas un rentabilitāte sarūk ārēju notikumu dēļ, piemēram, importa pieauguma vai jaunu ražojumu radītās konkurences dēļ. Kad cenas kļūst mazākas par kādu kritisku robežu, tirgus dalībnieki var vērsties cits pie cita, lai atjaunotu rentabilitāti. Tādos gadījumos nosacīta slepena vienošanās vai slepena vienošanās klusuciešot var pārtapt par ciešāku sadarbību un tiešu slepenu vienošanos (sk., piemēram, lietu bibliotēkā dokumentēto vispasaules lizīna karteļa lietu). Var pieņemt, ka būtisks strukturāls lūzums rodas gan cenu, gan citu novērojamo parametru attīstībā. Šā iemesla dēļ rādītāji, kas saistīti ar karteļa darbības uzsākšanu, galvenokārt vērsti uz attiecīgo parametru strukturāla lūzuma identificēšanu.

Strukturāls cenu, cenu nepastāvības un tirgus daļas nepastāvības lūzums (uzņēmumu līmenī)

Definīcija
88. Nozīmīgs nozares cenu pieaugums, kuram līdztekus samazinās uzņēmumu līmeņa cenu vai tirgus daļu nepastāvība. Nozīmīgs cenu pieaugums pats par sevi var būt pietiekams, ja tas konstatēts, pamatojoties uz pienācīgu un laicīgu etalonrādītāju, un ja tas ir rūpīgi argumentēts, pamatojoties uz nozares analīzē savāktajiem datiem par tirgus raksturīgajām pazīmēm.

89. Parasti karteļa izveidošanu var aplūkot kā atsevišķas režīma izmaiņas. Šīs režīma izmaiņas būtiski ietekmēs tirgu darbību, t. i., cenas, cenu un izmaksu attiecības, klientu sadali, lēmumus par ieguldījumiem utt. Turpmāk izklāstītā pārbaude ir orientēta uz trīs galvenajiem parametriem – cenām, cenu nepastāvību un tirgus daļu nepastāvību. Šo var uzskatīt par tradicionālāko veidu, kā identificēt karteļus, izmantojot ekonomisko pamatojumu (sk. apakšiedaļu par kritisko situāciju “konkurētnespējīga izmaksu un cenas attiecība” saistībā ar dažu citu faktoru novērtēšanu).

90. Galvenais karteļa mērķis ir palielināt cenas (salīdzinājumā ar konkurences apstākļos noteiktām cenām) un līdz ar to – rentabilitāti. To panāk, vienojoties par cenām, tirgus daļām (vai klientiem) vai veicot kaut kādas manipulācijas ar cenu piedāvājumu. Tāpēc cenu pieaugums nozares līmenī un vienlaicīga cenu nepastāvības samazināšanās uzņēmumu starpā vai zemāka individuālo tirgus daļu nepastāvība atbilst vairumam slepeno vienošanās modeļu
. No otras puses, konkurences apstākļos paaugstināta rentabilitāte ir cieši saistīta ar paaugstinātu individuālo cenu un tirgus daļu nepastāvību. Pieaugoša rentabilitāte izraisīs jaunu dalībnieku ienākšanu tirgū vai pamudinās konkurentus paplašināt izlaidi. Tāpēc cenu pieaugumu, kuram līdztekus samazinās uzņēmumu līmeņa cenu vai tirgus daļu nepastāvība, uzskata par pietiekamu pamatu, lai uzsāktu pārbaudi. Tomēr, ņemot vēra, ka bez slepenas vienošanās pastāv nozīmīgi alternatīvi skaidrojumi zemai cenu nepastāvībai un izlaides nepastāvībai, ir vajadzīga rūpīgi izstrādāta argumentācija (sk. brīdinājumus)
.

91. Tā kā cenas un rentabilitāte ir īpaši svarīgas slepenas vienošanās gadījumā, ievērojami augstāku cenu līmeni konkrētajā reģionā uzskata par pietiekamu pamatu, lai uzsāktu pārbaudi, pat ja nav datu par cenu vai tirgus daļu nepastāvību. Tomēr jāpatur prātā, ka šīs konkrētās kritiskās situācijas analīzes mērķis nav identificēt nozares ar augstām pagaidu peļņas normām. Tāpēc jebkura cenu analīze jāpamato ar a) pienācīgu un laicīgu etalonrādītāju un b) rūpīgi jāargumentē (saskaņā ar vispārējo pārbaudi), pamatojoties uz nozares analīzē savāktajiem datiem par tirgus raksturīgajām pazīmēm.

Svarīgi faktori un brīdinājumi

92. Krasas cenu atšķirības gadījumā galvenā uzmanība analīzē jāpievērš pienācīga un laicīga etalonrādītāja atrašanai. Lai to izdarītu, var salīdzināt dažādus laika posmus vai reģionus. Ja novērtēšanā salīdzina reģionus, ir svarīgi identificēt visas attiecīgās izmaksu, pieprasījuma un kvalitātes atšķirības starp attiecīgajiem reģioniem. Ja salīdzina dažādus laika posmus, īpaša uzmanība jāpievērš tam, vai citi svarīgi faktori, kas samazina konkurences līmeni, nav izmainījušies, t. i., uzņēmumu skaita samazinājums, importa radītās konkurences vājināšanās, kaut kāda regulējuma vai sekmēšanas prakses ieviešana. Minētie konkurenci samazinošie faktori rūpīgi jāanalizē paši par sevi, lai pārbaudītu, vai tie ir slepenas prakses rezultāts.

93. Jāņem vērā, ka cenas ir tikai nepilnīgs rentabilitātes rādītājs un uzmanības centrā ir rentabilitāte. Netiešas rentabilitātes mērīšanas vietā – mērot cenas un pārbaudot izmaksu un pieprasījuma faktorus – rentabilitāte var būt novērtējama tieši ar, piemēram, uzskaites ziņojumu starpniecību
.

94. Saistībā ar paaugstinātu cenu vai tirgus daļu stabilitāti uzņēmumu līmenī jāņem vērā divi galvenie brīdinājumi. Pirmais brīdinājums attiecas uz datu pieejamību. Uzņēmumu specifiskie dati par cenām vai tirgus daļām vairumā gadījumu būs pieejami tikai tad, ja nesen ir izskatīts apvienošanās gadījums. Kā jau minēts iepriekš, rūpīgi jāizvērtē visi faktori, kas ietekmē konkurences līmeni tirgū.

95. Otrkārt, teorētiskais pamatojums tam, ka cena un tirgus daļu stabilitāte ir slepenas vienošanās pazīmes, pats par sevi ir nepārliecinošs. Var nošķirt divus slepenas vienošanas scenārijus, proti, birokrātiska slepena vienošanās un efektīva slepena vienošanās. Birokrātiska slepena vienošanās ir vienkārša tirgus daļu sadales vai cenu noteikšanas vienošanās ar būtiskām korekciju izmaksām
. Tādos apstākļos karteļi sagatavosies izmaksu un pieprasījuma satricinājumiem. Tādējādi cenu vai tirgus daļu nepastāvības samazinājums saskanēs ar birokrātiskā karteļa izveidošanu
. Efektīvi karteļi, kas ir karteļi, kurus neskar darījumu izmaksas un kuri var organizēt kukuļošanu, tomēr uz izmaksu un pieprasījuma satricinājumiem reaģēs tāpat kā nozare, kurā ir konkurence
.

96. Sīkāk raugoties, jāpārbauda, vai ir kādi iemesli, ar kuriem varētu izskaidrot cenas un tirgus daļu variāciju samazinājumu konkurences scenārijā. Tie var būt, piemēram, ražošanai vajadzīgo preču izmaksu variāciju samazinājums laika gaitā, pārredzamības palielināšanās, līgumu termiņu izmaiņas, aizvietotāju izraisītās konkurences samazināšanās vai pirktspējas samazināšanās. Variāciju samazinājumu nevajadzētu uzskatīt par slepenas vienošanās nostiprināšanās rādītāju, ja var identificēt efektivitātes iemeslus, piemēram, pircējiem var pieaugt vajadzība saņemt stabilas piegādes.

97. Rezumējot, darba grupa uzskata cenu (vai rentabilitātes) pieaugumu kopā ar cenu vai tirgus daļu stabilitātes pieaugumu par pietiekamu pamatu, lai secinātu, ka slepenas vienošanās scenārijs ir ticamāks nekā konkurences scenārijs. Šis secinājums rūpīgi jāargumentē atbilstoši vispārējai pārbaudei, ņemot vērā citus nozares analīzes strukturālos rādītājus. Analīzes pamatojumā var izmantot nozīmīgu darījumu izmaksu pierādījumus (piemēram, cenu ierobežojumu vai cenrāžu esamību) un izmaksu vai pieprasījuma satricinājumu nesimetriskas rašanās analīzi.

Piemēri

98. Zīdaiņu piena lieta Itālijā, 2000-2004. Itālijas konkurences institūcija (ESAO, 2006) analizē septiņu lielu zīdaiņu piena piegādātāju sazvērestības sekas. Attiecīgais tirgus bija zīdaiņu piena tirgus Itālijā, sazvērestība pastāvēja no 2000. līdz 2004. gadam (sk. lietu bibliotēku). Piegādātāji vienojās pārdot zīdaiņu pienu tikai ar farmācijas nozares starpniecību, kurā ir noteiktas mazumtirdzniecības peļņas normas un ļoti zems cenu konkurences līmenis. Bez tam tie izmantoja sekmējošu praksi, kas paaugstināja cenu pārredzamību kopējā tirgū.

99. Konkurences institūcija saņēma no patērētājiem un viņu apvienībām dažas sūdzības par to, ka zīdaiņu piena cenas Itālijā bija augstas, un nolēma salīdzināt Itālijas cenas ar citu Eiropas valstu cenām. Astoņas ES dalībvalstis – Francija, Spānija, Beļģija, Vācija, Austrija, Holande, Apvienotā Karaliste un Portugāle – ir izraudzītas kā etalontirgi. Dati par deviņu zīmolu mazumtirdzniecības cenām visos dažādajos ražojumu tirgos tika savākti attiecībā uz 2002. un 2004. gadu. Pēc tam aprēķināja visu sastāvu, zīmolu un valstu 2004. gada cenu procentuālo atšķirības, kas parādīja, ka vairumā gadījumu Itālijas cenas ir vismaz 150 % augstākas nekā etalontirgos. Arī 2002. gada cenu mediānu jaundzimušo bērnu pienam aprēķināja. Itālijas cenas bija 132–280 % augstākas nekā etalontirgos.

100. Saskaņā ar darba grupas ierosināto apstiprinošo pārbaudi konkurences institūcija secināja, ka lielās cenu atšķirības nevar izskaidrot ar tirgus raksturīgo pazīmju (pieprasījuma, izmaksu) atšķirībām. Augstais koncentrācijas līmenis, tirgus daļu stabilitāte, mazais jaunpienācēju skaits un augsts pārredzamības līmenis bija papildu faktori, ko izmantoja tirgus izmeklēšanā. Šajā tirgus izmeklēšanā tika konstatēta pietiekama slepenas vienošanās iespējamība, lai veiktu ex-officio izmeklēšanas, kurās tika iegūti papildu pierādījumi par koordināciju, kas apstiprināja tiešas slepenas vienošanās hipotēzi.

101. Vispasaules lizīna kartelis, 1992-1995. Pienācīgi dokumentētais gadījums, kas saistīts ar vispasaules lizīna karteli, kurš pastāvēja no 1992. līdz 1995. gadam, parāda, kā kartelis ceļ cenas un stabilizē tirgus daļas (sk. lietu bibliotēku). Slepena vienošanās attīstījās divos dažādos posmos. Pirmkārt, kartelim izdevās sešus mēnešus celt cenas, tad 1993. gada vasarā atkārtota krāpšana izraisīja četru mēnešu cenu konkurenci, pēc kuras slepenā vienošanās tika atjaunota. Otrā perioda laikā karteļa dalībnieki vienojās par vispasaules tirgus apjoma daļām. Abi sazvērestības posmi ievērojami atšķiras, cenu celšana otrajā posmā bija efektīvāka. Otrajā karteļa posmā vidējā karteļa cena bija 7,5 % augstāka nekā pirms un pēc karteļa posmiem un 56 % augstāka nekā vidējās cenas karteļa vienošanās neievērošanas laikā. Bolotovas [Bolotova] darbā et al. (2005.) ir konstatēts, ka slepenā vienošanās izraisīja nozīmīgu cenu pieaugumu
. Pamatojoties uz gada izlaides datiem, kas sniegti Konora [Connor] pētījumā (2000), darba grupa ir aprēķinājusi tirgus daļas attiecīgajos gados. Tirgus daļas krasi mainījās periodā pirms karteļa izveidošanas, un pēc tam – kļuva ārkārtīgi stabilas. No 1991. līdz 1993. gadam ievērojami svārstījās to uzņēmumu tirgus daļas, kas vēlāk iesaistījās sazvērestībā. No 1993. līdz 1995. gadam to pašu uzņēmumu tirgus daļas stabilizējās, neviena uzņēmuma tirgus daļas izmaiņas nebija lielākas par 2 %.

Cenu un cenu nepastāvības strukturāls lūzums (nozares līmenī)

Definīcija
102. Nozīmīgs cenu nepastāvības samazinājums nozares līmenī kopā ar nozares cenu pieaugumu, salīdzinot ar pienācīgiem un laicīgiem etalonrādītājiem.

103. Galvenais iemesls, kāpēc cenu nepastāvība laika gaitā var samazināties slepenas vienošanās gadījumā, ir tāds, ka uzņēmumi – cenu koordinēšanas dārguma vai pretrunu risināšanas dēļ – izlīdzina mazsvarīgus cenu satricinājumu, lai labāk koordinātu kopējo cenu. Turklāt karteļi var samazināt arī izmaksu atšķirības, slēdzot neefektīvās ražotnes, lai optimizētu karteļa peļņu. Tā rezultātā samazinās izmaksu neviendabīgums, kas var vēl vairāk samazināt cenu nepastāvību. Turpretim uzņēmumi konkurences apstākļos nav tik lielas peļņas normas, lai līdzīgā veidā nodrošinātos pret izmaksu satricinājumiem.

104. Iepriekš minētie argumenti ir cieši saistīti ar izmaksu satricinājumiem. Līdzīgi var apgalvot, ka slepena vienošanās samazina pieprasījuma satricinājumu ietekmi uz cenām, nodrošinot ziņu apmaiņu starp karteļa dalībniekiem par tirgus pārdošanas apjomiem. Karteļi bieži veido komitejas vai sekretariātus, lai savāktu šādu informāciju, vai ir izveidoti uz aroda apvienības pamata, kas realizē to pašu uzdevumu. Bez tam, ierobežojot jaunpienācēju ienākšanu tirgū vai uzņemot tos, cenu nepastāvība arī tiek samazināta (šo argumentu pārskatu sk. Konora [Connors] 2005. gada pētījumā)
.

Svarīgi faktori un brīdinājumi

105. Atšķirībā no nozares analīzes kritisko situāciju analīzē jāpamatojas uz nedēļas datiem vai datiem darījumu līmenī (uz šādiem datiem ir balstīti visi turpmāk minētie empīriskie pierādījumu). Tāpēc šī pieeja ir īpaši svarīga, ja ir pieejami kaut kāda vieda svītrkodu dati, tirgos ar daudziem maziem pielīdzināmiem reģionāliem tirgiem vai valsts pasūtījumu tirgū, ja dati ir pieejami no valsts aģentūrām (ES iepirkumu izsoles ir viens no dabiskiem kandidātiem, ar ko sākt).

106. Šī pārbaude jo īpaši attiecināma uz tirgiem ar īstermiņa līgumiem
, ar relatīvi zemu cenu pārredzamību kopumā un ar pastāvīgu, bet nelielu izmaksu satricinājumu. Labs piemērs ir benzīna tirgus, kurā cenas ir reģionālas. Papildus kopējiem izmaksu satricinājumiem (naftas cena), kas skar visus benzīna piegādātājus, kanāli līdz reģionālajām meitasuzņēmumiem atšķiras atkarība no dažādajiem vertikālās integrācijas un vietējās izplatīšanas izmaksu līmeņiem. Abi cenu faktori – t. i., vietējās pārdošanas cenas un vietējās izplatīšanas izmaksas – nav publiski novērojami.

107. Novērtējot konkurences un slepenās vienošanās scenāriju vispārējā pārbaudē, jāatbild uz diviem galvenajiem jautājumiem. Pirmkārt, jāpārbauda, vai cenu variāciju samazinājums ir reakcija uz atbilstīgu izmaksu, kvalitātes vai pieprasījuma variāciju samazinājumu. Tādā gadījumā zemākas cenu variācijas varētu atbilst konkurences scenārijam. Cenas un atsevišķo izmaksu faktoru variāciju koeficienta laika rindu sastādīšana, piemēram, varētu būt pirmais sākuma punkts. Atsevišķo izmaksu faktoru ietekme uz kopējām izmaksām un termiņš, pēc kura izmaksu izmaiņas ietekmēs cenas (un kuru izraisa izplatīta nozares prakse izveidot krājumus, ilgtermiņa piegāžu līgumi utt.) ir svarīgi papildu faktori, kuri jāņem vērā.

108. Otrkārt, rūpīgi jāizvērtē, vai pircēji dod priekšroku stabilām cenām vai stabilas cenas nodrošina efektivitāti kopumā. Tādos gadījumos cenu stabilitātes pieaugums var būt cieši saistīts ar augstāku rentabilitāti un cenām. Analīzē jāizdara secinājums, vai cenu stabilitātes pieaugums bija reakcija uz pircēju vēlmju izmaiņām vai uz efektivitātes paaugstināšanos. Var arī izvērtēt, vai cenu paaugstinājums bija pārāk liels, lai tam par pamatu būtu iespējamie efektivitātes ieguvumi
.

Piemēri

109. Saldētu asaru kartelis, Filadelfija un benzīna kartelis, Luisvila. Froibs [Froebs] et al. (1993.) analizēja tādas sazvērestības sairšanu, kuras mērķis bija manipulācijas ar cenu piedāvājumu. Attiecīgais tirgus bija saldētu, pārtikai paredzētu jūras dzīvnieku un augu iepirkumi, ko veica vietēja valsts pārvaldes iestāde. Pēc karteļa sairšanas viņi novēroja, ka vidēji katru nedēļu cenu līmenis samazinājās par aptuveni 16 %, turpretim cenu standartnovirze pieauga par 263 %. Galvenā izmaksu faktora, saldētu asaru cenas, standartnovirze arī pieauga pēc karteļa sairšanas, bet nepietiekoši, lai ar to varētu izskaidrot cenu dispersijas pieaugumu (sīkākas ziņas sk. lietu bibliotēkā).

110. Pamatojoties uz šo piemēru, Abrantesa-Metsa [Abrantes-Metz] et al. (2005) piemēro “dispersijas filtru” benzīna mazumtirdzniecības nozares Luisvilā no 1996. līdz 2002. gadam. Pamatojoties uz iepriekšējiem dokumentiem, kuros konkrētie ģeogrāfiskie tirgi noteikti par vietējiem, viņi izvirza hipotēzi par slepenu vienošanos starp vietējām benzīna uzpildes stacijām. Faktiskā darījuma cena, ko iekasē stacija konkrētā dienā, ir pieejama nozares cenu informācijas dienestā. Datus izveido no tādu mazumtirdzniecības vietu parauga, kurās pieņem degvielas kartes. Attiecībā uz katru benzīna uzpildes staciju tiek aprēķināta vidējā vērtība, standartnovirze un variācijas koeficients. Parasti uzpildes stacijām ar augstākām vidējām vērtībām ir lielāka dispersija. Viņi pārbauda “netipiskos datus”, kuru vidējās vērtības ir augstākas par kopējo vidējo vērtību, bet variācijas koeficients ir zems. Tā kā viņi neatrada netipiskus datus, kas atbilstu etalonrādītājiem, kurus nodrošināja saldēto asaru kartelis, tika secināts, ka nevienas vietējās benzīna uzpildes stacijas gadījumā hipotēzi par efektīvu konkurenci nevar noraidīt.

111. Citronskābes kartelis un vispasaules lizīna kartelis. Bolotova [Bolotova] et al. (2005) analizē karteļu darbības uzsākšanas un sairšanas ietekmi uz vidējām cenām un uz cenas standartnovirzi divās lietās, kurās karteļa eksistence ir pierādīta, citronskābes karteļa un lizīna karteļa lietās (pēdējo minēto sk. lietu bibliotēkā). Saistībā ar pirmo minēto karteli, citronskābes karteli, ir analizēti mēneša cenu dati par posmu no 1987. līdz 1997. gadam. Sazvērestība pastāvēja no 1991. gada jūlija līdz 1995. gada jūnijam. Autori konstatē būtisku vidējās cenas pieaugumu – 12 %. Tomēr viņi nepamana zemāku dispersiju karteļa darbības periodos. Intuīcijai pretēji slepenās vienošanās rezultāti attiecībā uz dispersiju tiek skaidroti ar ierobežoto karteļa efektivitāti un datu ierobežojumiem.

112. Saistībā ar otro karteli, lizīna karteli, tiek analizēti mēneša dati par posmu no 1990. līdz 1996. gadam. Sazvērestība ilga no 1992. gada augusta līdz 1995. gada jūnijam (izņemot četrus mēnešus, no 1993. gada marta līdz jūlijam). Autori, pamatojoties uz ekonometriskajiem novērtējumiem, identificē būtisku vidējās cenas pieaugumu – 25 %. Pieauga arī dispersija, visbūtiskāk, ja salīdzina dispersiju pirms karteļa perioda (dispersija=262) ar dispersiju slepenās vienošanās vēlākā stadijā (dispersija=73). Arī slepenās vienošanās negatīvā ietekme uz cenu dispersiju ir atklāta, veicot parastas laika rindu pārbaudes. Tomēr ietekme statistiski nav būtiska.

Kritiskās situācijas karteļa pastāvēšanas periodā

113. Karteļa pastāvēšanas laikā var rasties iekšējās un ārējās nestabilitātes problēma. Iekšējā nestabilitāte ir saistīta ar karteļa dalībnieku stimuliem atkāpties no karteļa cenas: lai arī kopējo peļņu var palielināt, tirgū izveidojot karteli, individuāli ir loģiski atkāpties no vienošanās, ja citi uzņēmumi ievēro saskaņotās karteļa kvotas vai cenas. Ārējā nestabilitāte ir saistīta ar kartelī neiesaistīto personu stimuliem paplašināt ražošanu vai ieiet tirgū augsto karteļa cenu dēļ. Abos gadījumos cenas ierobežotā laika posmā var ievērojami samazināties.

114. Saistībā ar iekšējo nestabilitāti īslaicīga cenu konkurence var būt vajadzīga, lai stabilizētu karteli neskaidros apstākļos (sk. nākamās kritiskās situācijas aprakstu). Karteļa dalībnieki var mēģināt palielināt savu tirgus daļu, ja stāvoklis tirgū uzlabojas. Ja atsevišķu karteļa dalībnieku stimulos rodas būtiskas un ilgstošas izmaiņas, rezultāts var būt pilnīga karteļa sairšana. Šādas būtiskas stimulu izmaiņas var izraisīt, piemēram, krasas uzņēmumu specifisko izmaksu izmaiņas, jauninājumu jomas, jaudas vai vadības izmaiņas. Viena karteļa dalībnieka lēmums pārdot sava uzņēmuma daļu arī var izraisīt sadarbības pārtraukšanu, lai palielinātu pārdošanas cenu.

115. Ārējā nestabilitāte ir otrs apdraudējums kartelim. Atkarībā no atsevišķo uzņēmumu ekonomiskā spēka, ietekmes uz reputāciju un tirgus vides, sekas var būt uzņemšana, atturēšana vai karteļa sairšana. Uzņemšana ir stratēģija, kad kartelis – galu galā pēc cenu konkurences perioda – pieņem jaunpienācēju un vienojas par jauniem tirgus sadalījuma noteikumiem. Atturēšana ir stratēģija mēģināt izstumt jaunpienācēju no tirgus ar būtiskiem cenu samazinājumiem – bieži orientējoties uz jaunpienācēja reģionālajiem tirgiem
. Tāpēc jaunpienācējs neiegūst būtisku tirgus daļu un atstāj tirgu. Ilgstošs ienākšanas šķēršļu samazinājums var izraisīt stabilu jaunpienācēju plūsmu, kas izraisa pilnīgu karteļu sairšanu.

4. attēls. Īslaicīga cenu konkurence un jaunpienācēja uzņemšana lizīna kartelī

[image: image4.jpg]Stpound

Prices and costs of lysine in US.

Average cartel price

-Average non-cartel price
Average total sosts ADM*. lower bound.

Average total costs ADM. higher bond

	Lizīna cenas un izmaksas ASV

	Vidējā karteļa cena

	Vidējās kopējās izmaksas ADM*, apakšējā robeža

	Vidējā cena tirgu bez karteļa

	Vidējās kopējās izmaksas ADM*, augšējā robeža

	dolārs/mārciņa

	janvāris

	maijs

	septembris

116. Lizīna kartelis ir tipisks piemērs, kā jaunpienācēja ienākšana tirgū un turpmāka uzņemšana ietekmē karteļa cenas. Japānas uzņēmumi (Ajinomoto un Kyowa) un Dienvidkorejas uzņēmums (Sewon) 1990. gadā bija vienīgie lielie lizīna ražotāji. Japānas uzņēmumi iepriekš bija iesaistīti slepenās vienošanās, un no 1986. līdz 1990. gadam tie noteica cenas un sadalīja ASV lizīna tirgu. ADM (ASV uzņēmums) ienāca tirgū 1991. gada februārī un pakāpeniski paplašināja savu ražošanu, līdz tā sasniedza trešdaļu no pasaules ražošanas apjoma. ASV cenas līdz 1992. vasarai samazinājās par 50 %. Minētie četri karteli izveidoja 1992. gada augustā. Tā pastāvēšanas periodā kartelis kontrolēja vairāk nekā 90 % no vispasaules lizīna ražošanas jaudas. Cheil pievienojās kartelim 1993. gadā.

117. Turpmāk ir sīkāk iztirzātas kritiskās situācijas, kas rodas karteļa pastāvēšanas periodā.

Nozīmīgi, īslaicīgi cenu samazinājumi nenovērojama pieprasījuma vidē

Definīcija
118. Nozīmīgi, bet īslaicīgi cenu samazinājumi nenovērojama un svārstīga pieprasījuma vidē.

119. Nākamais pavediens, kas liecina par situāciju, kuru var izmantot, lai atšķirtu slepenas vienošanās stāvokli no konkurences stāvokļa, ir nozīmīgi, īslaicīgi cenu samazinājumi nenovērojama un svārstīga pieprasījuma vidē. Pieprasījumu nav iespējams novērot, ja atsevišķie uzņēmumi nevar (tieši) novērot pārdotās produkcijas daudzumus vai to konkurentu noteiktās cenas. Tādā vidē karteļa locekļi nevar secināt, vai samazinātais uzņēmuma produkcijas pieprasījums ir saistīts ar eksogēnu nozares pieprasījuma samazinājumu vai citu karteļa dalībnieku krāpšanos (t. i., nesaskaņota pārdošanas apjomu palielināšana). Grīns un Porters (1984) pierādīja, ka tādā vidē slepena rīcība izraisa nozīmīgu, īslaicīgu cenu konkurenci. Turpretim konkurences scenārijos cenas būs atkarīgas arī no pieprasījuma, bet svārstības būs mazākas.

Svarīgi faktori un brīdinājumi

120. Šīs kritiskās situācijas izšķirošie elementi ir a) neparedzētu pieprasījuma satricinājumu rašanās, b) ierobežotas iespējas pārraudzīt konkurentu lēmumus par cenu noteikšanu un/vai izlaidi, c) cenu krituma apmērs jo īpaši attiecībā pret pieprasījuma un izmaksu izmaiņām un d) regulāra cenu konkurences rašanās. Šī kritiskā situācija attiecas uz viendabīgu produktu tirgiem.

121. Novērtējot neparedzētus pieprasījuma satricinājumus, jānosaka, vai pieprasījuma svārstības nozarē ir nozīmīgas un vai ir grūti paredzēt šāda satricinājuma rašanās brīdi un apmēru. Piemēram, sezonālās izmaiņas ir viegli paredzēt, un tās neveicina šāda veida neskaidrības. Novērtējot izmaiņu apjomu, jāņem vērā, ka svārstību robežas ir viena uzņēmuma maksimālās novirzes apjoms. Piemēram, ja pieprasījums svārstās apmēram 5 % no reģionālā pieprasījuma, jāizvērtē, vai 5 % papildu tirgus daļa rada nozīmīgu stimulu atsevišķam uzņēmumam atkāpties no slepeni noteikto līdzsvara.

122. Novērtējot cenu krituma apmēru, jāizvērtē, vai cenu izmaiņas var izskaidrot ar citām nozīmīgām izmaiņām tirgus vidē. Papildus krasām pieprasījuma un izmaksu izmaiņām no skaidrojuma jāizslēdz nozīmīgas jaunas ražošanas jaudas ieviešana tirgū vai nejaušu konkurenti, kas tirgū ienāk īslaicīgi (piemēram, imports).

123. Papildus nozīmīgiem, bet īslaicīgiem cenu kritumiem, kas ir kritiskā situācija, var mēģināt sīkāk analizēt arī cenu un pieprasījuma attiecību. Piemēram, Rotemberga [Rotemberg] un Salonera sākotnējā pētījumā (1986) ir identificēta negatīva saistība starp cenām un pieprasījumu slepenas vienošanās scenārijā. Tomēr rezultāti ir ļoti atkarīgi no grūti novērojamiem faktoriem, piemēram, nākotnes pieprasījuma un jaudas ierobežojumu prognozēm. Darba grupa uzskata, ka šādas pieejas teorētiskais pamatojums nav pietiekami stabils, lai to noteiktu par atsevišķu kritisko situāciju. Iztirzājumu sk. Heringtona darbā (2005, 27. lpp.).

Piemēri

124. Apvienota izpildu komiteja. Apvienotā izpildu komiteja ir dzelzceļu kartelis, kas tika izveidots, lai koordinētu likmes par labības transportēšanu ASV no Čikāgas uz austrumu piekrasti 19. gadsimta beigās. Tā kā toreiz karteļu darbība nebija nelikumīga, tad šis ir viens no vislabāk dokumentētajiem (un izanalizētajiem) karteļu gadījumiem ekonomikas literatūrā. Karteļa uzņēmumi vienojās par pārvadājumu cenu struktūru, un katram karteļa dalībniekam tika piešķirta tirgus daļa. Produkts ir uzskatāms par homogēnu. Cenas nav pilnībā novērojamas, jo dažreiz nosūtīšanas likmes tika norunātas slepeni ar izraudzītiem klientiem. Pieprasījumu, ko apkalpoja kartelis, noteica trīs galvenie faktori: labības ražošanas apjomi, tas, vai ezeri nebija aizsaluši (tie nodrošināja galveno alternatīvu dzelzceļa pārvadājumiem) un kartelī neiesaistīto dzelzceļu konkurences līmenis, kas izraisīja neprognozējamas pieprasījuma svārstības. Divos posmos bija novērojami nozīmīgi, bet īslaicīgi cenu kritumi. Dažos ekonometriskos pētījumos ir mēģināts empīriski pārbaudīt slepenas vienošanās esamību, iegūtie rezultāti ir pretrunīgi
.

Konkurētnespējīga izmaksu un cenas attiecība

Definīcija

125. Izmaksu un cenas attiecība neatbilst darbībai konkurences apstākļos un atšķiras no novērojamās izmaksu un cenas attiecības konkurences tirgos.
Svarīgi faktori un brīdinājumi

126. Šī kritiskā situācija ir ļoti atkarīga no pieejamās informācijas par izmaksām un cenām un atsevišķo tirgu specifikas. Vairumā gadījumu neizbēgami būs jāsalīdzina dažādi reģioni, jo teorētiskie argumenti bieži nav pietiekami stabili. Tāpēc šī metodoloģija ir īpaši noderīga vietējiem tirgiem (sk. turpmāk sniegtos piemērus).

Piemēri

27. Skolām paredzētā piena iepirkums, Ohaio. Šajā gadījumā tika veiktas manipulācijas ar cenu piedāvājumu saistībā ar iepirkuma līgumiem par skolām paredzētā piena piegādēm. Ik gadu skolas neatkarīgi lūdz iesniegt cenu piedāvājumus. Piena pārstrādes uzņēmumi, kas var skolām piegādāt pienu, iesniedz cenu piedāvājumus. Šim tirgum ir raksturīgi homogēni produkti ar līdzīgām un nemainīgām ražošanas pieauguma izmaksām. Uzskata, ka uzņēmumiem visticamāk nav būtiskas informētības priekšrocības. Konkurence ir vietēja gan svaigpiena cenu regulējuma, gan relatīvi augsto pārvadāšanas izmaksu dēļ. Konkrētajā gadījumā, kas iztirzāts Portera un Zonas [Zona] (1999) darbā, trīspadsmit piena pārstrādes uzņēmumi ir apsūdzēti par slepenu vienošanos laikā no 1980. līdz 1990. gadam. Dažos citos reģionos tika veiktas līdzīgas izmeklēšanas. Savā šā gadījuma analīzē Porters un Zona vispirms analizē iepirkuma noteikumus. Viņi identificē vairākus izsoles mehānisma parametrus, kas atvieglo slepenu vienošanos
. Otrajā posmā viņi analīzē cenu piedāvājumus, pieņemot hipotēzi par konkurences esamību. Viņi norāda, ka konkurences apstākļos uzņēmumi vēlētos ar cenu piedāvājumiem palielināt paredzēto peļņu, meklējot kompromisu starp papildu peļņu, ko nodrošinātu augstāku cenu piedāvājumi, un zemu uzvaras iespējamību. Pamatojoties uz šo principu, viņi izstrādāja hipotēzi, ka konkurences gadījumā uzņēmumi neiesniegtu cenu piedāvājumus, kuriem nav izredžu uzvarēt, un ka uzņēmumi izstrādātu savus cenu piedāvājumus, ņemot vērā pārvadāšanas izmaksas. Viņi pārbauda šo hipotēzi ar šķietami konkurējošu cenu piedāvājumu izlasi citos ASV skolu apgabalos
 un konstatē, ka tā apstiprinās. Tomēr iespējamā karteļa dalībnieku cenu piedāvājumu gadījumā hipotēze par izmaksu un cenas attiecību ir noraidāma. Viņi secina, ka novērotās cenu un izmaksu attiecības tomēr atbilst tirgus sadalīšanai iespējamā karteļa dalībnieku vietējos tirgos un konkurējošākai rīcībai attālākos reģionos, uz ko, šķiet, neattiecas slepenā vienošanās.

Paralēlisms lēmumos par cenu noteikšanu vai izlaidi

Definīcija

128. Iespējamā karteļa dalībnieku izturēšanās paralēlisms, jo īpaši attiecībā uz lēmumiem par cenu noteikšanu un izlaidi, kopā ar nozīmīgu rentabilitātes pieaugumu.

Svarīgi faktori un brīdinājumi

129. Šī kritiskā situācija ir paredzēta, lai novērotu iespējamā karteļa dalībnieku izturēšanās paralēlisma pakāpi. Saistībā ar šo situāciju galvenā uzmanība tiek pievērsta tam, vai cenu un izlaides noteikšanas lēmumu paziņošanas un īstenošanas veids liecina par kādu kopēju rīcību nozares cenu paaugstināšanai.

130. Tā kā izturēšanās paralēlisms ir cieši saistīts ar cenu vai izlaides stabilitāti, tad pastāv daļēja sakritība ar kritiskajām situācijām, kas vērstas uz minētajiem jautājumiem. Karteļa identificēšanas ierobežojumi, ko izraisa paralēlisms (vai cenu/tirgus daļu stabilitāte), ir norādīti iepriekš. Ar iepriekš minētajām kritiskajām situācijām tiek novērsti šie trūkumi, aplūkojot to, vai cenu pieaugums, kas panākts ar paralēlām cenu izmaiņām, nodrošina uzņēmumiem būtisku papildu peļņas normu, t. i., vai cenas pieaugums ir augstāks nekā tas, kas novērojams konkurences tirgos.

131. Šī kritiskā situācija ir vērsta uz attiecīgo saziņas veidu. Analīzē jāorientējas uz to, kā tirgū paziņo cenas. Jo īpaši paziņojumu grafiks, izziņoto izmaiņu apmērs vai pat paziņojumu formulējums sniedz vērtību informāciju par to, vai uzņēmumi pirms paziņojumiem varētu būt sazinājušies. Šī pieeja ir arī noderīga, jo tā dod iespēju novērtēt tiešas slepenas vienošanās vai slepenas vienošanās klusuciešot iespējamību (sk. arī turpmāk dokumentā ierosinātos pārbaudes jautājums par šo problēmu). Tērauda lietas analīze ir labs šādas pieejas piemērs
.

132. Otrajā posmā jānoskaidro, vai paralēli cenu paziņojumi izraisīja faktisku cenu pieaugumu vai ražošanas apjomu samazinājumu.

133. Jebkurā gadījumā izmeklēšanā jānoskaidro paralēlisma efektivitāte. Piemēram, Celulozes lēmumā tiesa noraidīja slepenas vienošanās konstatāciju, jo uzņēmumi apgalvoja, ka tie īstenoja paralēlo cenu paziņojumu praksi pēc savu pircēju lūguma. Pircēji gribēja lielāku cenu pārredzamību un iepriekšēju izziņošanu, lai laicīgi veiktu korekcijas šo izmaiņu dēļ

Piemēri

134. Iepriekšēja kritisko situāciju analīze, kas sniegta attiecībā uz tēraudu, ir labs piemērs, kas atrodams šā dokumenta 5. pielikumā.

Cenu stabilizācija pēc jaunpienācēja ienākšanas tirgū

Definīcija
135. Nozīmīgu jaunpienācēju ienākšana tirgū, kas neizraisa nekādas ilgstošas cenu izmaiņas

136. Slepenas rīcības ekonomiskajos modeļos tiek uzskatīts, ka uzņēmumi nosaka savu cenu noteikšanas stratēģiju laika gaitā. Tomēr var arī aplūkot dažādos – produkta vai ģeogrāfiskos – tirgos veiktas slepenas rīcības iespējamību. Bernheims [Bernheim] un Vinstons (1990) ir izstrādājuši teorētisku sistēmu, ar ko novērtē pakāpi, kādā saskare vairākos tirgos sekmē slepenu rīcību cenu noteikšanas jomā. Intuīcija liek domāt, ka, ja uzņēmums var saskarties ar atmaksu citos tirgos vietējā tirgū notiekošās cenu konkurences dēļ, tas var atbilstīgi mainīt savu rīcību cenas noteikšanas jomā. Bernheims un Vinstons identificē turpmāk norādītos apstākļus, kuros saskare vairākos tirgos var izraisīt slepenu rīcību.

137. Pirmkārt, ir tādu uzņēmumu kopums, kas darbojas vairākos īpašos produktu vai ģeogrāfiskajos tirgos, un daži no šiem uzņēmumiem saskaras vairāk nekā vienā tirgū. Otrkārt, pilnīgu slepenu vienošanos nevar panākt vismaz vienā tirgū, t. i., jebkuram uzņēmumam būtu stimuli atkāpties no pilnībā vienotas, slepenas stratēģijas, ņemot vērā citu dalībnieku stratēģijas. Treškārt, vai nu tirgi atšķiras pēc dažām raksturīgajām pazīmēm, piemēram, konkurentu skaita un konkurences līmeņa, vai uzņēmumiem piemīt tirgus specifiskās pazīmes, piemēram, to izmaksu struktūra. Citiem vārdiem, ja tie paši uzņēmumi konkurētu identiskos tirgos, līdzsvara cenas neietekmētu saskare vairākos tirgos.

138. Pamatojoties uz minētajiem teorētiskajiem rezultātiem, var apgalvot, ka saskare vairākos tirgos ir īpaši svarīga asimetriskos tirgos. Tomēr jāņem vērā, ka saskare vairākos tirgos palielina arī saziņas apjomu un līdz ar to var sekmēt slepenu vienošanos identiskos tirgos.

139. Konkurences apstākļos jaunpienācēja ienākšana tirgū parasti izraisa cenu samazinājumu. Jaunpienācēja ienākšana tirgos, kuros darbojas uzņēmumi, kas saskaras vairākos tirgos, var izraisīt pretēju rezultātu, proti, cenu pieaugumu
.

Svarīgi faktori un brīdinājumi

140. Šī kritiskā situācija ir īpaši svarīga nozarēs ar homogēnām precēm, tirgi ir vietēji, konkurenti apkalpo vietējos tirgu un bieži cits citu ietekmē. Iekļūšana tirgū bieži ir simetriska (uzņēmums A ienāk konkurenta B vietējā tirgū un konkurents B ienāk uzņēmuma A vietējā tirgū).

141. Tas, ka saskare vairākos tirgos sekmē slepenu vienošanos, ir parādīts vairākās nozarēs, piemēram, cementa rūpniecības, mobilo telefonu, banku, slimnīcu pakalpojumu un farmācijas nozarē.

Piemēri

142. Cementa rūpniecība. Labs tādas nozares piemērs, kurā darbojas uzņēmumi, kas saskaras vairākos tirgos, ir cementa rūpniecība. Tirgi ir galvenokārt valsts mēroga (vai pat reģionāli) tirgi, bet tie kļūst aizvien ciešāk saistīti ar importu pa ūdensceļiem. Aplūkosim gadījumu, kad ārzemju uzņēmums ienāk kādas valsts, karteļa tirgū, pārņemot vienu no vietējiem konkurentiem. Viens iespējams iznākums ir tāds, ka jaunais īpašnieks sagraus valstī esošo karteļa vienošanos. Cita iespēja ir tāda, ka attiecīgais ieguldījums ir aizsardzības pasākums, lai aizstāvētu savus vietējos tirgus, radot draudus vietējiem uzņēmumiem samazināt cenas gadījumā, ja tie eksportēs uz ārvalstu tirgiem. Rezultātā gan vietējās, gan ārvalstu cenas var pieaugt starptautiskās konkurences samazināšanas dēļ (sk. Rēlera [Röller] pētījumu et al., 2003). To, kāda nozīmē šajā nozarē bija saskarei vairākos tirgos, ir empīriski pētījusi Jansa [Jans] un Rozenbaums [Rosenbaum] (1997). Viņi empīriski pārbaudīja, kā saskare vairākos tirgos ietekmēja ASV cementa rūpniecības cenas. Attiecībā uz 16 gadu laika posmu ir izveidots 25 reģionālo cementu tirgu paneļa cenu un daudzuma struktūras modelis. Rezultāti liecina, ka cenas novirze no robežizmaksām konkrētā tirgū tieši saistīta ar to, cik intensīva bija šajā tirgū strādājošo uzņēmumu savstarpējo saskare vairākos tirgos.

Kritiskās situācijas karteļa sairšanas laikā

143. Vairumā gadījumu karteļi sairst nozīmīgu tirgus vides izmaiņu dēļ – svarīgākās ir jaunpienācēja ienākšana tirgū, importa iespiešanās, jauninājumi (gan ražojumu jauninājumi, gan ļoti būtiski procesa jauninājumi) vai atsevišķa jaudas palielināšana. Līdztekus neatgriezeniskai karteļa sairšanai bieži tiek nomainīta vadība. Ja kartelis sairst kādas minētās situācijas dēļ, cenu samazinājums būs krasāks nekā tas būtu konkurences apstākļos. Šā iemesla dēļ seku apmērs ļauj atšķirt slepenu rīcību no konkurences. Turpmāk mēs koncentrējamies uz jaunpienācējā ienākšanu tirgū kā kritisko situāciju.

Saldētu asaru cenas un izmaksas: 1/6/87 - 9/26/89

[image: image5.jpg]Cost

w0

2088

Cena
Izmaksas

144. Saldētu asaru lieta ir labs piemērs, kā karteļa sairšana ietekmē cenas. Karteļa izmeklēšanas dēļ cenas samazinājās par aptuveni 30 %. Pēc tūlītējā krituma cenas bieži sasniedz līmeni, kas ir zemāks nekā konkurences ilgtermiņa cenu līmenis. Ilgtermiņa cena periodā pēc karteļa sairšanas bija, piemēram, 16 % saldētu asaru gadījumā.

Nozīmīgs cenu pazeminājums pēc jaunpienācēja ienākšanas tirgū.

Definīcija
145. Nozīmīgs cenu pazeminājums pēc jaunpienācēja ienākšanas tirgū

146. Jaunpienācēja ienākšana tirgū, kurā ir slepena vienošanās, var izraisīt dažādas sekas, proti, uzņemšanu, atturēšanu vai sairšanu. Visos trīs gadījumos var novērot nozīmīgu (bet, iespējams, īslaicīgu) cenu samazinājumu: uzņemšanas gadījumā jaunpienācējs cenšas iegūt tirgus daļu, izmantojot agresīvu cenu stratēģiju, lai paaugstinātu savas iespējas kaulēties ar tirgū pastāvošajiem uzņēmumiem uzņemšanas sarunās; atturēšanas gadījumā karteļa dalībnieki reaģē, samazinot vietējās cenas, lai piespiestu jaunpienācēju atstāt tirgu; sairšanas gadījumā cenas nokrīt līdz konkurencei atbilstošu cenu līmeņiem. Turpretim ienākšana konkurences tirgū neizraisīs tik krasu cenu samazinājumu
.

Svarīgi faktori un brīdinājumi

147. Cenu samazinājums konkurences apstākļos būs īpaši mazs, ja tirgū pastāvošo uzņēmumu skaits jau ir relatīvi liels, jaunpienācējs nodrošina līdzīgu ražojuma kvalitāti, un tam ir līdzīgas izmaksas.

Piemēri

148. Vispasaules vitamīnu kartelis. Konors [Connor] (2006.) analizē vispasaules neiepakoto vitamīnu karteli, ko 1990-tajos gados veidoja 16 savstarpēji saistīti karteļi un kas ir lielākā atklātā starptautiska cenu noteikšanas shēma 20. gadsimta beigās. Vidējais šo karteļu cenu paaugstinājumu novērtējums ir 44 %, zemākais paaugstinājums bija 16 %, bet lielākais – 80 %. Sešos no šiem tirgiem cenu paaugstinājumi izraisīja mazo ražotāju ienākšanu tirgū, kas izraisīja sairšanu pēc trīs līdz četriem gadiem. Četros no šiem tirgiem sairšanu izraisīja Ķīnas ražotāju eksporta ekspansija. Piemēram, C vitamīna tirgū cenas uzcenojums bija 31–35,3 %. Ķīnas eksporta vērtība pieauga par 250 % no 1990. līdz 1995. gadam, un, kad 1995. gadā kartelis saira, C vitamīnu ražoja 28 Ķīnas uzņēmējsabiedrības. Pēc tam, kad 2001. gadā cenas atgriezās konkurētspējīgos līmeņos, Ķīnā bija palikušas tikai piecas uzņēmējsabiedrības, kas ražoja C vitamīnu.

Iepriekš nesaskaņota un tieša slepena vienošanās – dažas pārdomas

149. No ekonomiskā viedokļa slepena vienošanās ir situācija, kad tirgus cenas ir pietuvinātas monopola cenām, neraugoties uz oligopola tirgus struktūru. Salīdzinājumā ar vienpusēju rīcību – kas ļauj noteikt cenas, kuras ir ievērojami augstākas par konkurētspējīgu cenu līmeni arī oligopola darbības apstākļos – slepenās vienošanās pamatā ir dinamiska mijiedarbība starp uzņēmumiem: uzņēmumi nosaka turpmāko izturēšanos tirgū atbilstoši konkurentu pašreizējai rīcībai. Piemēram, uzņēmumi var realizēt “iznīcinošu konkurenci” kādā nākotnes periodā, reaģējot uz konkurenta atkāpi no slepeni saskaņotajiem cenu līmeņiem
. Šāda veida dinamiska mijiedarbība ļauj uzņēmumiem saglabāt cenas tādos līmeņos, kas ir pietuvināti monopola cenām un ievērojami augstāki par tiem, ko varētu noteikt ar vienpusēju rīcību.

150. Konkrētāk, uzņēmumiem jānosaka vairāki faktori, lai faktiski noslēgtu slepenu vienošanos. Tiem i) jāvienojas par koordinācijas noteikumiem, ii) jāpārrauga atkāpes, iii) jāspēj laicīgi atmaksāt un iv) jāierobežo to personu reakcija, kas nav noslēgušas vienošanos
. Tiešas slepenas vienošanās jēdziens attiecas uz situāciju, kad uzņēmumi tieši apmainās ar informāciju cits ar citu, lai noteiktu vienu vai visus iepriekš minētos nosacījumus; tas ir veidojums, ko juridiski uzskata par karteli. Slepena vienošanas klusuciešot rodas situācijā, kad uzņēmumi var izveidot iepriekš minētos nosacījumus bez tiešas saziņas (rūpīgāks apraksts par to, kas ir tieša un netieša informācija, ir sniegts turpmāk).

151. Attiecīgais apsvērums ir tāds, ka no ekonomiskā viedokļa iepriekš nesaskaņota un tieša slepena vienošanās ir balstīta uz līdzīgiem ekonomiskajiem principiem
. Institucionālā vidē, kur tieša karteļa izveide ir pretlikumīga, abus slepenās vienošanās veidus vienlīdz skar galvenā – karteļu nestabilitātes – problēma: lai arī kopējo peļņu var palielināt, tirgū izveidojot karteli, individuāli ir loģiski atkāpties no vienošanās, ja citi uzņēmumi ievēro saskaņotās karteļa kvotas vai cenas
. Ja karteļa dalībnieki nevar izveidot vienošanos, kuras izpildi var nodrošināt, stimuls atkāpties pastāv abos scenārijos.

152. Tā kā vienādi ekonomiskie stimuli rodas abu atšķirīgo slepenās vienošanās veidu gadījumos, kļūst skaidrs, ka ekonomiskie rādītāju vērtība vienošanās veida noteikšanai ir ierobežota. Šis ir viens no iemesliem, kāpēc ekonomisti parasti atsakās no nodoma saukt karteļus pie atbildības tikai ar ekonomisko pamatojumu
.

153. Tomēr šajā dokumentā ierosinātā metodoloģija ir saistīta ar pārbaudes uzsākšanu, nevis ar karteļu saukšanu pie atbildības. Slepenās vienošanas noslēgšanas ekonomisko stimulu sakritība starp abiem slepenās vienošanās veidiem nav tik nozīmīga šim nolūkam. Tas vienkārši nozīmē, ka iespējamība atklāt tiešas slepenas vienošanās pierādījumus ir augstāka tirgos, kuros kopumā šādas vienošanās iespējamība ir augsta
. Tāpēc darba grupa uzskata, ka ir lietderīgi uzsākt pārbaudes attiecībā uz tirgiem, kuros slepenas vienošanās iespējamība ir augsta – pat ja nevar izslēgt to, ka tā ir slepena vienošanās klusuciešot un pārbaudēs netiks atklāti pierādījumi, lai sauktu pie atbildības
.

Virzība uz tiešas slepenas vienošanās pārbaudi

154. Ņemot vērā iepriekš izklāstītos aspektus, var rasties jautājums, vai nevar labāk, t. i., skaidri noteikt pārbaudi, lai atšķirtu abu veidu slepenās vienošanās.

155. Pirmais pasākums tiešas slepenas vienošanās pārbaudes virzienā ir orientēšanās uz ietekmēto tirgu pārredzamības līmeni (sk. attiecīgo nozares analīzes daļu). Acīmredzami, ka pārredzamība paaugstina slepenas vienošanās iespējamību; abiem slepenās vienošanās veidiem nepieciešama zināma pārredzamības līmeņa īstenošana. Tomēr varētu iebilst
, ka slepenas vienošanās klusuciešot veikšanai ir vajadzīgs ievērojami augstāks pārredzamības līmenis, jo informācijai jābūt pieejamai tirgū. Šā iemesla dēļ iespējamība atklāt tiešu slepenu vienošanos ir visaugstākā vidēja līmeņa pārredzamības apstākļos. Tomēr šāda izpratne ir diezgan neapmierinoša, jo parasti pārredzamību, jo īpaši vidēja līmeņa, ir grūti izmērīt.

156. Tāpēc obligāti jānošķir dažādi pārredzamības līmeņi un jāizvērtē, kādi pārredzamības līmeņi ir vajadzīgi slepenas vienošanās klusuciešot veikšanai, nevis tiešas slepenas vienošanās veikšanai. Tad var mēģināt identificēt tirgus, kuriem ir raksturīgas šādas pārredzamības kategorijas.
157. Pamatojoties uz minētajiem apsvērumiem, tiek ierosināta pārbaude par tirgus raksturīgajām pazīmēm un tirgus situāciju, lai novērtētu slepenas vienošanās noslēgšanai vajadzīgās tiešas saziņas iespējamību
:
• Vai tirgus raksturīgās pazīmes ir tādas, ka tieša saziņa būtiski palielina tādas informācijas apjomu, kas būtiska slepenas vienošanās īstenošanai?
Vai tirgus ir tādā pagaidu nestabilitātes situācijā, ka papildu informācija ir vajadzīga, lai saglabātu vai izveidotu slepenu vienošanos?

Dažas definīcijas

158. Jebkura pārbaude, ar ko tiek mēģināts nošķirt tiešu slepenu vienošanos no slepenas vienošanās klusuciešot, jāorientē uz attiecīgo saziņas veidu, jo tā ir vienīgā iezīme, kas atšķiras abu veidu slepenās vienošanās no ekonomiskā viedokļa: tiešas slepenas vienošanās pamatā ir vismaz kaut kāda tieša saziņa starp karteļa dalībniekiem, turpretim slepenas vienošanās klusuciešot pamatā ir netieša saziņa
.

159. Tiešā saziņā tiek atklāta stratēģiska informācija, ko var nodot, tikai izveidojot papildu informācijas kanālus ārpus tirgus, piemēram, regulāras tirdzniecības aģentu sanāksmes ar mērķi apspriest cenas; slepenus datu apmaiņas mehānismus; telefonkonferences u.c.

160. Netieša saziņa ir ar karteli saistītas informācijas apmaiņa starp iespējamā karteļa dalībniekiem, izmantojot publiski pieejamos informācijas kanālus, t. i., tirgu (izmantojot publiskie pieejamo informāciju, lai pārraudzītu karteļa vienošanos; virzīšanās uz karteļa cenu ar tirgus testēšanas starpniecību; utt.). Piemēram, tirgū, kurā nozares apvienība publicē reģionālās pārdošanas rādītājus un ražotāju skaits katrā reģionā ir ļoti zems, uzņēmumiem var nebūt vajadzības tieši apmainīties ar datiem par pārdošanas rādītājiem, bet tie var aprēķināt konkurenta pārdošanas rādītājus no publicētajiem datiem. Cits piemērs, var aplūkot izsoļu tirgu, kurā konkurenta cenu piedāvājumi ir novērojami. Uzņēmums var mēģināt darīt zināmus tirgus sadalījuma noteikumus, izvēloties savu cenu piedāvājumu
.

161. Šajā iedaļā ar slepenas vienošanās īstenošanai būtisku informāciju saprot visu veidu informāciju, kas atvieglo slepenu vienošanos. Slepenas vienošanās īstenošanai būtiskā informācijā var būt ietverti dažādi elementi: i) informācija par tirgus attīstību (piemēram, kopīgas tirgus prognozes) ii) informācija par to, kas ir potenciālie konkurenti, un ziņas par konkurentu tirgus stāvokli (piemēram, informācija par izmaksām; jaudas ierobežojumi; finansiālais stāvoklis), iii) informācija par konkurentu izturēšanos, jo īpaši saistībā ar konkurenci par konkrētiem projektiem vai par klientu (piemēram, konkrēta piedāvājuma cena un nosacījumi; konkurenta klientu saraksts).

162. Pēdējo minēto informācijas veidu parasti uzskata par visizšķirošāko karteļa atklāšanai, jo īpaši ja tā attiecas uz turpmāko rīcību. Tas ir tāpēc, ka tāda veida informācijas izziņošana var palīdzēt koordinēt rezultātu konkrētā tirgū. Turpretim šādas informācijas apmaiņas efektivitāte ir diezgan ierobežota (jo īpaši ja informāciju neatklāj klientiem), un tā ļauj domāt, ka tiek veikta pret konkurenci vērsta darbība, ja notiek novērošana.

163. Kā mēs to izprotam, abiem slepenās vienošanās veidiem vajag nozīmīgu pārredzamības līmeni attiecībā uz pirmajiem diviem informācijas veidiem (no i) līdz ii)). Tieša slepena vienošanās (t. i., tieša saziņa), šķiet, ir vajadzīga jo īpaši tad, ja trešā veida informāciju nevar izziņot pietiekamā apjomā ar netiešas saziņas kanālu starpniecību. Tādēļ tiek uzskatīts, ka tirgos, kuros ir nozīmīgs pārredzamības līmenis attiecībā uz pirmo divu veidu informāciju, bet ne attiecībā uz trešo, ir īpaši augsta tiešas slepenas vienošanās iespējamība
.

Vai tirgus raksturīgās pazīmes ir tādas, ka tieša saziņa ievērojami palielina slepenas vienošanās īstenošanai būtiskas informācijas līmeni?

164. Pamatojieties uz iepriekšminētajiem aspektiem, var rasties jautājums, kuros tirgos informāciju par konkurentu izturēšanos, jo īpaši attiecībā uz konkurenci par konkrētiem projektiem vai par klientu, ir grūti izziņot.

165. Informācija par “konkurenci par konkrētiem projektiem vai klientiem” grūti izziņot tirgos, kuros projekta līgumu nosacījumi ir sarežģīti un kuros klientu sadale nav vienkārša.

166. Projekta specifiskā informācija varētu būt sarežģīta, piemēram, nozarēs, kurās klientu vajadzības ir ļoti nepastāvīgas un projekti līdz ar to ir izstrādāti pēc pasūtījuma (piemēram, jāpielāgo ražotne specifiskiem reģionāliem resursiem); kurās projektā ir daudz dažādi elementi un svarīga ir kvalitāte; kuros turpmākie pakalpojumi ir svarīga līguma daļa. Šādu projektu gadījumā varētu būt grūti vienoties par to, kas ir “novirze no slepeni saskaņotā cenu līmeņa”, un tādējādi rastos vajadzība izmantot tiešas saziņas līdzekļus.

167. Klientu sadale varētu būt sarežģīta, ja nav “kontaktpunkta” reģionālai sadalei. Piemēram, nozarē, kurā visi konkurenti ražo vienuviet, varētu būt diezgan grūti izprast, kāpēc daži ražotāji orientējas tikai uz klientiem dienvidu reģionā. Klientu sadale tirgos, kuros klientiem nav nekādas vēlmes izveidot ciešas ražotāja un klienta attiecības, arī varētu būt sarežģīta. Ja klientiem ir ciešas saites ar savu tradicionālo piegādātāju, piegādātāji var viegli vienoties par to, lai konkurenta klientūra netiktu aizvilināta. Ja klienti regulāri meklē jaunas iespējas, piegādātājiem varētu rasties vajadzība izmantot sarežģītu sadales mehānismu, kas izraisītu tiešu saziņu
.

168. Papildus atsevišķa tirgus novērtēšanai salīdzinājums ar citiem tirgiem, kuros tika atklāta slepena vienošanās, sniedz papildu ieskatu. Piemēram, tas, ka tiešas slepenas vienošanās esamība ir pierādīta tajā pašā tirgū (vai nu agrāk, vai citā reģionā) vai blakus esošos tirgos, kuriem ir līdzīgas tirgus raksturīgās pazīmes, ir spēcīgs arguments par labu tiešas slepenas vienošanās iespējamībai.

Vai tirgus apstākļi ir tādi, ka slepenas vienošanās izveidei vajag papildu informāciju?

169. Otrs izpratnes aspekts ir tāds, ka karteļiem bieži ir mainīgi karteļa darbības intensitātes līmeņi. Piemēram, vara cauruļu karteļa darbībā bija novērojami ciešas un tiešas sadarbības periodi, kuriem sekoja netiešas sadarbības posmi. Ievērojiet, ka šie nelielās “intensitātes” periodi ne vienmēr sakrīt ar karteļa sairšanas periodiem. Tas var nozīmēt, ka, diezgan stabilos tirgus apstākļos uzņēmumiem nebija vajadzības uzņemties tikšanās risku.

170. Mūsu metodoloģijā šis arguments ir ņemts vērā, kritisko situāciju analīzē orientējoties uz nozīmīgām tirgus vides vai uzņēmumu izturēšanās izmaiņām. Šķiet, var pieņemt, ka reakciju uz tādām atsevišķām tirgus vides izmaiņām vai atsevišķām pašu karteļa dalībnieku izturēšanās izmaiņām var noteikt tikai ar tiešas slepenas vienošanās starpniecību (ja nozīmīgās izmaiņas nepaaugstina pārredzamību). Kartelis, kura pamatā ir slepena vienošanās klusuciešot, bieži tiek pārveidots par karteli, kura pamatā ir tieša slepena vienošanās, atsevišķa eksogēna satricinājuma dēļ, lai varētu koordinēt karteļa dalībnieku reakciju uz šo satricinājumu.

171. Papildus tiešam tirgus novērtējumam apvienošanās aizliegumus, kas nesen noteikti ietekmētajos tirgos, var uzskatīt par tiešas slepenas vienošanās papildu liecību. Pret konkurenci vērstu apvienošanos var uzskatīt par (daļēju) tiešas slepenas vienošanās aizstājēju, un tāpēc aizliegums var radīt slepenu vienošanos.

Slepena vienošanās iepirkumu tirgos – specifika

172. Papildus tradicionālajiem slepenās vienošanās veidiem – cenu noteikšana un tirgus daļu sadale – manipulācijas ar cenu piedāvājumu ir vēl viena slepena prakse. Pircēji – bieži valdības vai valsts institūcijas – iegādājas preces vai pakalpojumus ar iepirkumu procedūras starpniecību. Manipulācijas ar cenu piedāvājumiem ir cenas paaugstināšanas prakse šādu izsoļu vidē.

173. Manipulācijas ar cenu piedāvājumiem ir ļoti dažādas. Parasti tiek nošķirti turpmāk minētie veidi
.

174. Atturēšanās no solīšanas. Saskaņā ar šo shēmu viens vai vairāki konkurenti, kas būtu solījuši vai kas ir solījuši iepriekš, piekrīt atturēties no cenas piedāvājuma iesniegšanas vai atsauc iepriekš iesniegtu cenas piedāvājumu, lai tiktu pieņemts izraudzītā konkurenta cenas piedāvājums.

175. Formāla solīšana. Formāla solīšana ir tad, ja kāds konkurents piekrīt iesniegt piedāvājumus, kuros noteikta pārāk augsta cena vai ietverti īpaši nosacījumi, kas pircējam būs nepieņemami. Šādu cenas piedāvājumu vienīgais mērķis ir radīt iespaidu, ka notiek patiess konkurss, nevis – saņemt pircēja akceptu. Formālās solīšanas shēmas ir visbiežāk sastopamās manipulācijas ar cenu piedāvājumu, un ar tām māna pircējus, radot iespaidu, ka ir konkurence, lai noslēptu slepeni paaugstinātas cenas.

176. Cenas piedāvājumu rotācija. Cenas piedāvājumu rotācijas shēmās visi sazvērnieki iesniedz cenas piedāvājumus, bet rindas kārtībā mainās zemākās cenas solītājs. Rotācijas nosacījumi var būt dažādi; piemēram, konkurenti var sadalīt līgumus, ņemot vērā līguma lielumu, nosakot vienādas summas visiem sazvērniekiem vai nosakot apjomus, kas atbilst katra sazvērestībā iesaistītā uzņēmuma lielumam. Precīza cenas piedāvājumu rotācijas shēma neatbilst nejaušības likumam un rada aizdomas par slepenu vienošanos
.

177. Apakšuzņēmuma līgumu slēgšana. Apakšuzņēmumu piesaistīšana bieži ir daļa no shēmas, ar ko realizē manipulācijas ar cenas piedāvājumiem. Konkurenti, kas piekrīt neiesniegt cenas piedāvājumu vai iesniegt tādu piedāvājumu, kurš neuzvarēs, bieži pretī saņem apakšlīgumu no uzvarējušā zemākās cenas solītāja. Dažās shēmās zemākās cenas solītājs piekrīt atsaukt savu cenas piedāvājumu par labu nākamās zemākās cenas solītājam, pretī saņemot izdevīgu apakšlīgumu, ar ko savā starpā sadala nelikumīgi iegūto augstāko cenu.

178. Manipulācijām ar cenu piedāvājumiem ir divas galvenās atšķirības salīdzinājumā ar citiem slepenās vienošanās veidiem – cenu noteikšanu un tirgus daļu sadali. Pirmkārt, pārdošanas process ir daudz centralizētāks. Tāpēc precīzi izsoļu dati (tostarp informācija par tiem cenu piedāvājumiem, kas nav uzvarējuši)
 ir pieejami no pircēja, kas bieži ir valsts iestāde. Tādējādi ir iespējams veikt rūpīgu ekonomisko analīzi (sk., piemēram, saistībā ar situācijas “konkurētnespējīga izmaksu un cenas attiecība” sniegto piemēru). Otrkārt, pārdošana bieži ir nevienmērīga izsoļu tirgos, t. i., individuāli piešķirtie līgumi ir lieli attiecībā pret kopējo tirgus apgrozījumu. Šā iemesla dēļ var rasties īpaši tirgus daļu sadales veidi – piemēram, cenas piedāvājumu rotācija vai apakšuzņēmumu līgumu slēgšana –, ko nevar novērot citos tirgos.

179. Ekonomiskajā analīzē, ko veic, lai atklātu manipulācijas ar cenu piedāvājumiem, ir joprojām izmantojamas iepriekš aprakstītās kritiskās situācijas. Faktiski daudzi no sniegtajiem piemēriem ir piemēri no lietām, kuras attiecas uz manipulācijām ar cenu piedāvājumiem (saldēto, pārtikai paredzēto jūras dzīvnieku un augu lieta; skolām paredzētā piena lieta). Tomēr pamatnostādņu piemērošana iepirkumu tirgiem var atšķirties niansēs. Piemēram, kritiska situācija “nozīmīgs cenu pazeminājums pēc jaunpienācēja ienākšana tirgū” ir būtiska gan tradicionālajos tirgos, gan izsoļu tirgos. Tomēr tradicionālajos tirgos jaunpienācēja ienākšana bieži ir stabilāks un neparastāks notikums, turpretim izsolēs solītāju grupa katru reizi var būt citāda. Ja solītāji var redzēt, kas piedalās, uzņēmumi, kuri iesaistīti manipulācijās ar cenu piedāvājumiem, piedāvās zemāku cenu izsolēs, kurās piedalās slepenajā norunā neiesaistīti solītāji.

180. Visbeidzot, jāpiebilst, ka lietas vadītājam jāuzmanās no “iepirkumu tirgus slazda”– tirgos, kuros ražojumus izsola un pārdošanai neizmanto tradicionālos tirgus mehānismus, pašos par sevi konkurence nav augstāka un slepenas vienošanās iespējamība nav mazāka. Vienīgi tad, ja izsoļu tirgi atbilst tirgus “uzvarētājs iegūst visu” īpašībām, tajos neņem vērā iepriekšējās izsolēs gūtos panākumus (iepriekšējās izsoles uzvarētājam nav lielākas izredzes nekā jaunpienācējam) un tajos ir konkurence nevienmērīgajā pieprasījumā (katrs izsoles objekts ir pietiekoši liels, salīdzinot ar uzņēmumu kopējo pārdošanas apjomu), slepenas vienošanās iespējamība ir relatīvi zema
. Tomēr tradicionālajā tirgū, kuram piemīt minētās iezīmes, konkurence ir tikpat sīva. Šīs iezīmes jāpārbauda jau nozares analīzē (citiem vārdiem, tirgi, kuriem piemīt minētās iezīmes, bieži ir organizēti, izmantojot izsoļu procedūras; pretējs secinājums nav spēkā).

181. No otras puses, būtu nepareizi uzskatīt – ņemot vērā, ka aizvien lielāka daļa atklāto karteļu lietu ir iepirkuma lietas –, ka izsoļu tirgos slepenas vienošanās risks ir lielāks. Tas, šķiet, ir vairāk saistīts ar datu pieejamību (un tādējādi ar augstāku atklāšanas iespējamību) un valsts aģentūru augsto ieinteresētību atrisināt konkurences problēmas, kas ietekmē valsts budžetu.

Lietu bibliotēka – koncepcija un mērķi

182. Šajā darba dokumentā ir sniegtas vispārējas norādes attiecībā uz kritisko situāciju analīzi. Tomēr tāda analīze jāpielāgo katram konkrētajam gadījumam, un to nevar aprakstīt ar sīki izstrādātu posmu procedūru. Atsauces lietās var būt sīkākas un tieši piemērojamas norādes attiecībā uz minēto analīzi. Tāpēc darba grupa ir uzsākusi veidot karteļu lietu bibliotēku, kuras mērķis ir atvieglot kritisko situāciju analīzi.

183. Lietu bibliotēka ir karteļu lietu aprakstu krājums. Vairums no tām ir lietas, kurās karteļa eksistence ir pierādīta un kurās Komisija, citas konkurences institūcijas vai tiesas ir saukušas karteli pie atbildības. Lai lietu iekļautu bibliotēkā, tajā obligāti jābūt labi dokumentētai kritiskajai situācijai, kas līdzīga kādai šajā darba dokumentā raksturotajai tipiskajai kritiskajai situācijai.

184. Katrā lietā parasti ir vismaz vienas kritiskās situācijas apraksts, situācijas analīze, izmantotās pārbaudes apraksts un pārbaudes rezultāti
. Ja vienā lietā izmantotas dažādas pārbaudes, visas tiek aprakstītas. Dažās lietās ir arī vairāk nekā viena kritiskā situācija.

185. Lai lietu vadītājiem būtu vieglāk atrast vajadzīgo informāciju, visu lietu izklāstu struktūra ir vienāda: galvenās iezīmes (kritiskā situācija, pārbaude, slepenā prakse, tirgus, karteļa darbības periods) ir norādītas titullapā, kopā ar kritiskās situācijas grafisku attēlojumu, lai sniegtu īsu pārskatu par lietu. Pēc tam karteļa vēsture, tirgus raksturīgās pazīmes un kritisko situāciju analīze ir izklātītas sīkāk. Norādes uz akadēmiskajiem dokumentiem, kas attiecas uz lietu, Komisijas lēmumiem utt., ir dotas.

186. Izklājlapā sniegts bibliotēkas pārskats. Atslēgvārdi dod lietas vadītājam iespēju meklēt konkrētu kritisko situāciju, konkrētu pārbaudi utt.

Lietu bibliotēkas mērķis

187. Bibliotēka ir galvenokārt paredzēta kā rīks lietu vadītājiem, kas veic kritisko situāciju analīzi. Bibliotēkas galvenie mērķi ir norādīti turpmāk.

188. Pirmkārt, bibliotēku var izmantot, lai salīdzinātu izturēšanos tirgū un tirgus specifiskos faktorus attiecīgajā lietā ar lietām, kurās karteļa eksistence ir pierādīta. Piemēram, ja kritiskā situācija ir reakcija uz konkrētām izmaiņām tirgus apstākļos, bibliotēku var izmantot, lai noskaidrotu, kā karteļi, kuru eksistence ir pierādīta un kuri darbojās līdzīgos tirgos, reaģēja uz tāda paša veida izmaiņām. Šāda informācija var būt noderīga divējādi. Tā palīdz lietas vadītājam novērtēt, vai, pamatojoties uz konkrēto kritisko situāciju, izdevās nošķirt slepeni saskaņotu izturēšanos no konkurencei atbilstošas izturēšanās. Turklāt, ja reakcija pašreizējā lietā un atsauces lietā ir līdzīga, tā ir pazīme, ka pašreiz analizētajā tirgū varētu būt slepena vienošanas.

189. Dažu šajā darba dokumentā minēto kritisko situāciju gadījumā var nākties novērtēt līmeņa izmaiņas, un saistībā ar tiem var vēl precīzāk nākties novērtēt, vai līmeņa izmaiņas ir pietiekami lielas. Tādās situācijās salīdzināšana ar atsauces lietām var izrādīties īpaši noderīga, jo tajās lietās ir redzams, cik lielas izmaiņas ir bijušas gadījumos, kuros karteļa eksistence ir pierādīta. Šādas ziņas varētu radīt labāku izpratni par novērtējumu nekā vispārīgākas robežvērtības. Laika gaitā attīstītāka lietu bibliotēka var stiprināt šādu novērtējumu empīriskos pamatus.

190. Salīdzinošā novērtēšana var arī noderēt, lai nošķirtu iepriekš nesaskaņotu slepenu vienošanos un tiešu slepenu vienošanos. Ja analīze liecina, ka tirgū varētu būt slepena vienošanās, karteļa esamība atsauces tirgū ar līdzīgām raksturīgajām pazīmēm – jo īpaši situāciju informācijas jomā – var liecināt, ka slepena vienošanās ir drīzāk tieša, nevis klusuciešot.

191. Otrkārt, bibliotēka var palīdzēt tiem, kas nodarbojas ar lietu, noteikt analītiskos instrumentus, kas piemērojami konkrētajai kritiskajai situācijai. Katra atsauces lietā ir vismaz vienas pārbaudes izklāstījums. Pārbaudes ir dažādas, sākot no vienkāršas aprakstošas statistikas izmantošanas, ko spēj lielākā daļa ekonomistu, līdz sarežģītākām ekonometriskām metodēm. Tādējādi atsauces lietas nodrošina informāciju par to, kuras pārbaudes ir izrādījušās noderīgas, kad ar vienkāršām pārbaudēm var iegūt pietiekošus pierādījumus, kādi ir brīdinājumi un datu prasības utt.

192. Treškārt, atsauces lietās var būt sīkas norādes par to, kā veikt analīzi. Šī informācija var nebūt pieejama īsā lietas aprakstā. Tomēr katrā lietā ir atsauces uz pieejamajiem dokumentiem, tostarp sīkāka informācija.

193. Ņemot vērā sīki izstrādāto un standartizēto nozares analīzes procedūru, nav lielas vajadzības izmantot atsauces lietas šādai analīzei. Tomēr bibliotēkā ir iekļautas divas lietas, kas galvenokārt paredzētas, lai būtu pieejami sīki nozares analīzes apraksti.

194. Ar piemēru var ilustrēt, kā var izmantot bibliotēku. Nozares analīze norāda uz kritisko situāciju “strukturāls cenu lūzums kopā ar samazinātu cenu nepastāvību nozares līmenī”. Abās attiecīgajās atsauces lietās tika konstatēts minētais notikums, lietas vadītāja pārbauda aprakstus un noskaidro, ka viena tirgus raksturīgās pazīmes ir diezgan līdzīgas tirgum, ko viņa analizē, un tas liecina, ka šīs kritiskās situācijas analīze ir noderīga. Cenu attīstību salīdzina ar cenu izmaiņām šajā atsauces lietā, un acīmredzamās līdzības pastiprina slepenas vienošanās hipotēzi. Abās atsauces lietās ir norādīti analītiskie rīki, no kuriem vienu (vai vairākus) izvēlas, lai pārbaudītu, vai lūzumi ir nozīmīgi. Rezultātus salīdzina ar atsauces lietās iegūtajiem rezultātiem. Ja tāda analīze liecina, ka izmaiņu lielums un būtība ir tāda pati kā atsauces lietā, jāuzskata, ka ir pietiekams pamats uzsākt pārbaudi.

Lietu bibliotēkas attīstība

Lietu bibliotēkā 2006. gada februārī bija četras lietas, kuru pamatā ir publiskoti dokumenti, un divas lietas, kuru pamatā ir Konkurences ģenerāldirektorāta nozares analīze. Turpmāk ir sniegts lietu pārskats.

	Lietu bibliotēka 2006. gada februārī
Lieta nr.
	Nosaukums
	Nozares analīze
	Kritisko situāciju analīze
	Kritiskā situācija
	Tirgus organizācija
	Karteļa stadija

	1
	Vara caurules Eiropā
	44/60
	
	
	Cenrāža cenas (?), saskaņotas darījumu cenas
	Karteļa darbība

	2
	Eiropas tērauds
	47/60
	
	Paralēlas ražošanas pastāvīga sašaurināšana
	Cenrāža cenas (?), saskaņotas darījumu cenas
	Karteļa darbība

	3
	Vispasaules lizīna kartelis
	~
	x
	Cenas lūzums/nepastāvība
	Cenrāža cenas (?), saskaņotas darījumu cenas
	Uzsākšana

	4
	Saldēti asari
Filadelfija
	~
	x
	Cenas lūzums/nepastāvība
	Iepirkumu tirgus
	Sairšana

	5
	Zīdaiņu piens
Itālija
	~
	x
	Cenu līmenis/lūzums
	Cenrāža cenas (?), saskaņotas darījumu cenas
	Sairšana

	6
	Skolām paredzētais piens, Ohaio.
	~
	x
	Izmaksu un cenas attiecība
	Iepirkumu tirgus
	Karteļa darbība

195. Vēl četras lietas tiks pievienotas līdz marta beigām, izveidojot izejas punktu 10 atsauces lietām. Tad bibliotēkā būs dati par kritiskajām situācijām no visām karteļa stadijām, dažādām tirgus organizācijām un dažādām nozarēm.

196. Bibliotēkas vērtība pieaugs līdz ar pievienoto lietu skaitu. Mēs domājam, ka pēc divu posmu pieejas pieņemšanas katru gadu tiks analizētas vairākas lietas. Šīs lietas, protams, jāpievieno bibliotēkai. Tādējādi turpmākai bibliotēkas attīstībai nebūs vajadzīgi ievērojami papildu resursi.

Nobeiguma piezīmes un ieteikumi

197. Šīs darbības mērķis ir izstrādāt metodoloģiju, lai novērtētu, vai konkrētajā tirgū darbojas kartelis. Rezultātiem jānodrošina pietiekams pamats, lai varētu uzsākt pārbaudes.

198. Metodoloģija ir sadalīta divās daļās. Pirmajā daļā ir izklāstīta nozares analīze, kuras pamatā ir vairāki rādītāji. Gadījumam, kad pirmais posms liecina par karteļa darbību, pamatnostādnēs ir paredzēts otrais posms, “kritisko situāciju analīze”, kurā var sīkāk pārbaudīt nozares analīzē identificētās galvenās problēmas.

199. Nozares analīzē ir noteikti 18 rādītāji. 6 rādītāji attiecas uz cenām, 4 – uz pārredzamību, 5 – uz koncentrāciju un 3 – uz jaunpienācēja ienākšanu tirgū. 8 rādītājus uzskata par primārajiem, bet 10 rādītājus - par sekundārajiem. Vērtēšanā katrs primārais rādītājs ir 5 punktus vērts un katrs sekundārais rādītājs ir 2 punktus vērts (maksimālais vērtējums ir 60 punkti). Lai pārietu pie analīzes otrā posma, vismaz 5 primārajiem rādītājiem jābūt apstiprinošiem un kopējam vērtējumam jābūt vismaz 40 punkti.

200. Vērtēšanas mērķis ir atlasīt gadījumus, kuros karteļa darbība ir maz ticama. To nevar piemērot mehāniski, jo bieži radīsies vajadzība novērtēt, piemēram, rādītāju aprēķināšanai izmantoto datu ticamību. Pārredzamības labad vērtēšanā nav ieviesti daži aspekti, kas tomēr būtu jāņem vērā, kad veic analīzi. Kaut arī mehāniska pieeja ir svarīga, lai nodrošinātu, ka rādītāji pirmajā posmā tiek izmantoti pēc iespējas precīzāk un objektīvāk, nevajadzētu aizmirst, ka otrajā posmā ir vajadzīgs arī neizbēgami subjektīvs novērtējums.

201. Kritisko situāciju analīzē ierosinātā analīze ir pilnīgi citāda un nav balstīta uz rādītājiem. Šīs otrās metodoloģijas daļas vispārējais mērķis ir identificēt un izvērtēt kritiskās situācijas, kas rodas karteļa darbības uzsākšanas, darbības un sairšanas laikā. Šajā daļā tiek izstrādātas ticamas kaitējuma teorijas, ko pēc tam var izmantot kā kritērijus konkrētas lietas faktiskajai analīzei. Lai šī daļa būtu pēc iespējas lietderīgāka, atsauces uz iepriekšējām lietām un literatūru ir izdarītas pēc iespējas biežāk.

202. Turklāt ir izveidota lietu bibliotēka, kurai, pieaugot šo pamatnostādņu piemērošanas pieredzei, jānodrošina pastāvīga atgriezeniska saite lietu vadītājiem. Visbeidzot, mēs iztirzājam pirmo pamatmetodoloģiju, kā atšķirt iepriekš nesaskaņotu un tiešu slepenu vienošanos un kā slepena vienošanās jāanalizē iepirkumu tirgos.

203. Lai uzskatāmi parādītu šīs pieejas lietderību, mēs, kā redzams V pielikumā, esam piemērojuši nozares analīzi vienam pierādīta un vienam iespējama karteļa gadījumam. Turklāt mēs arī veicām iepriekšēju kritisko situāciju analīzi iespējamā karteļa gadījumā.

Pielikums

I pielikums. Literatūra

Literatūra (saraksts ar piebildēm)

Šis ir nozīmīgāko ekonomisko apsekojumu un pētījumu saraksts nozares analīzei vajadzīgo ekonomisko rādītāju iegūšanai.

Lejupejošie pētījumi: augstāks apkopojuma līmenis, identificējiet sektorus, ko vajadzētu izpētīt padziļināti. Izvirzītajās pamatnostādnēs ierosinātā nozares analīze ir starp minētajiem lejupejošajiem pētījumiem un ļoti sīku analīzi. NERA pētījumā ir izklāstīta arī augšupejoša pieeja, kas ir ļoti nozīmīga šim projektam. Grūta [Grout] pētījumā ir iekļauta empīriskā daļa, kas pielīdzināma pieejai, kura izmantota Gvala [Gual] pētījumā. Turklāt tajā ir sniegts zinātniskās literatūras pārskats un iegūti rādītāji, pamatojoties uz karteļu gadījumu novērtējumu kuģniecības un ķīmijas pamatvielu nozarē.

• NERA pētījums (2004)
• Gvala [Gual] pētījums (2004)
• Grūta [Grout] pētījums (2005)

Pārskata dokumenti:
• Heringtons [Harrington] (2005)
• Porters [Porter] (2004)
• Vinstons [Whinston] (2003)
• Mota [Motta] (2004, 4. nodaļa)
• Zviedrijas karteļu apkarošanas iestāde (2001)

Konkurences iestāžu prakse:
• ASV perspektīva, Hamonds [Hammond] (2004): interesanti, jo tas parāda, ka pat amerikāņi uzskata izmeklēšanas par vajadzīgām iecietības režīma darbībai. Kaimiņu ierosinātā tirgus pieeja.
• Kanādas perspektīva, Daunija [Downie] (2004): veic pašas ex-officio izmeklēšanas, tāpēc dokumentā ir iztirzāti piemērotie kritēriji.
• Pārskats par ICN semināru karteļu jautājumos Sidnejā, EK (2004)
• ESAO Apaļā galda sarunas par karteļu saukšanu pie atbildības bez tiešiem vienošanās pierādījumiem (2006)

Atsevišķi dokumenti par cenām:
• Konors [Connor] (2004): apseko visus empīriskos pierādījumus par pārāk augstāk cenām
• Abrantesa [Abrantes] et al. (2005): Tieslietu departamenta piemērotie īpašie cenu rādītāji

Atsevišķi dokumenti par pārredzamību/saziņu:
• Melgords [Møllgaard] et al. (2001)
• Kūns [Kühn] (2001)
• Halideja [Halliday]/Sībraits [Seabright] (2001)
• Mota [Motta] (2004), 150-159.

Atsevišķi dokumenti par rentabilitātes mērīšanu:
• Geroskis [Geroski] (2005)
• Grūts [Grout] un Zaļevska [Zalewska] (2005)
• OFT (2003)

Literatūra (sīki izstrādāts saraksts)

Abrantes-Metz, Rosa M., Luke M. Froeb, Christopher T. Taylor and John F. Geweke, 2005: A Variance Screen for Collusion. Federal Trade Commission, Bureau of Economic Working Paper Series, Working Paper No. 275. Vanderbilt University Law School, Law and Economics Working Paper Series, Working Paper No. 05-13. http://www.nera.com/image/Paper_Variance_Screen_Metz_March_2005.pdf

Athey, S. and K. Bagwell (2004): Optimal Collusion with Persistent Cost Shocks. http://www.stanford.edu/~athey/CollusionPersistent.pdf

Bernheim, B.D. and M.D. Whinston (1990): Multimarket Contact and Collusive Behaviour. RAND Journal of Economics, 21, 1, 1-26.

Bolotova, Yuliya, John M. Connor and Douglas J. Miller (2005): The impact of collusion on price behaviour: empirical results from two recent cases. Purdue University. http://www.agecon.purdue.edu/staff/connor/papers/Price_Dispersion_IIOC_03-27-05.pdf

Connor, John M. (2000): Archer Daniels Midland: Price-Fixer to the World (Fourth Edition). Staff Paper 00-11. West Lafayette, IN: Department of Agricultural Economics, Purdue University (December 2000).

http://www.agribusinessaccountability.org/pdfs/182_ADM%20Price%20Fixer%20to%20the %20World.pdf

Connor, John M. (2002): Global cartels redux: The amino acid lysine antitrust litigation (1996). http://webpages.acs.ttu.edu/kdesilva/global_cartels_redux4.pdf

Connor, J.M. (2004): Price-fixing overcharges. Legal and economic evidence. AAI working paper 4-05.

Connor, J.M. (2006): The Great Global Vitamins Conspiracy: Sanctions and Deterrence. Economic Seminar Series, DG COMP.

DOJ (2006): Price Fixing, Bid rigging, and Market Allocation Schemes: What They Are and What to Look For. An Antitrust Primer.

Downie, C. (Nov. 2004): The fix is in. Detecting cartels in Canada. ACCC conference on cracking cartels, Sydney.

European Commission (2000): COMMISSION DECISION of 7 June 2000 relating to a proceeding pursuant to Article 81 of the EC Treaty and Article 53 of the EEA Agreement (Case COMP/36.545/F3 ó Amino Acids). (notified under document number C(2000) 1565) (2001/418/EC).

http://europa.eu.int/eur-lex/pri/en/oj/dat/2001/l_152/l_15220010607en00240072.pdf

European Commission (2004): Issues arising out of two ICN Cartel Workshops in Sydney. Note to the Commissioner. COMP.A / GeR / SP D(2004) Adonis 334.

Froeb, Luke M., Robert A. Koyak and Gregory J. Werden (1993): What is the Effect of Bid-Rigging on Prices?, Economic Letters, 42, pp. 419.

Froeb, Luke M. and Robert Koyak (1994): Measuring and comparing smoothness in time series: The production smoothing hypothesis. Journal of Econometrics, 64, pp. 97-122.

Fuentelsaz, L. and Jaime Gómez (2002): Multipoint Competition, Mutual Forbearance and Entry into Geographic Markets. EEE127 working paper. http://www.fedea.es/pub/eee/eee127.pdf

Geroski, P. (2005): Profitability analysis and competition policy.

http://www.oxera.com/cmsDocuments/Agenda_April%2005/Profitability%20analysis%20and

%20competition%20policy.pdf

Green, E. and R.H. Porter (1984): Noncooperative Collusion under Imperfect Price Information. Econometrica, 52, 87-100.

Grout, Paul A. and Silvia Sonderegger (2005): Predicting cartels. Economic discussion paper, OFT.

Grout Paul A. and Anna Zalewska (2005): Profitability Measures and Competition Law. Draft 2, October 2005.

http://www.kernbureau.uva.nl/acle/object.cfm/objectid=73A2FC20-604C-4209-9B2AB4AA035F3DA6

Gual, Jordi and Nuria Mas (2004): EU Antitrust Policy: priority setting and impact assessment study. Final Report, DG COMP.

Halliday, J. and P. Seabright (2001): Networks good, cartels bad: but how could anyone tell the difference? In Swedish Cartel Authority (2001), 78-99.

Hammond, S.D. (2001): Lessons common to detecting and deterring cartel activity. Publicēts: Swedish Cartel Authority (2001), p.191-199.

Hammond, S.D. (2004): Cornerstones of an effective leniency program, ACCC conference on cracking cartels, Sydney.

Harrington, J.E. (2005): Detecting Cartels. Forthcoming in: Advances in the Economics of Competition Law, Paolo Buccirossi (ed.), MIT Press.

Harrington, J.E. (2005b): The Collusion Chasm: Reducing the Gap Between Antitrust Practice and Industrial Organization Theory. Csef-Igier Symposium on Economics and Institutions. www.econ.jhu.edu/People/Harrington/Capri.ppt

Harrington, J.E. and J. Chen (2005): Cartel Pricing Dynamics with Cost Variability and Endogenous Buyer Detection, International Journal of Industrial Organization, forthcoming.

Ivaldi, M., B. Jullien, P. Rey, P. Seabright and J. Tirole (2003): The Economics of Tacit Collusion. Final Report for DG COMP.

http://europa.eu.int/comm/competition/mergers/review/the_economics_of_tacit_collusion_en. pdf

Jans, I. and David I. Rosenbaum (1997): Multimarket contact and pricing: Evidence from the U.S. cement industry. International Journal of Industrial Organization, 15, 3, 391-412.

Klemperer, P. (2005): Bidding Markets. OFT discussion paper. http://econwpa.wustl.edu/eps/le/papers/0508/0508007.pdf

Kühn, K.-U. (2001): Fighting collusion by regulating communication between firms. Economic Policy, 32, 169-204.

Levenstein, Margaret and Valerie Suslow (2001): Private International cartels and their effect on developing countries. Background paper for the World Bank’s World Development Report 2001.

Mųllgaard, H. P. and P.B. Overgaard, 2001: Market Transparency in Competition Policy, WP 6-2001, Department of Economics, Copenhagen Business School. Published in 2003 in M. Baldassarri & L. Lambertini (eds.), Antitrust, Regulation and Competition (MacMillan Series on Central Issues in Contemporary Economic Theory and Policy), Palgrave-Macmillan, Basingstoke, UK.

Motta, Massimo (2004): Competition Policy, Cambridge, UK.

Nera (2004): Empirical indicators for market investigations, prepared for the Office of Fair Trading. OFT749a. http://www.oft.gov.uk/NR/rdonlyres/E181535B-FE36-459F-985A-BF7FDD3C6D5F/0/oft749a.pdf

ESAO (2006): Cartel case studies. Case submitted by Italy. Global Forum on Competition, Directorate for financial and enterprise affairs, competition committee. Paper submitted by Italy in view of its discussion in GFC Sub-Session II on Thursday 9. February 2006. http://www.oecd.org/dataoecd/28/1/35994584.pdf

Office of Fair Trading (2003): Assessing Profitability in Competition Policy Analysis. Economic discussion paper 6. July 2003. A report prepared for the Office of Fair Trading by OXERA.

http://www.oft.gov.uk/NR/rdonlyres/C410132C-F322-47CD-8AFA-38B13247A0AE/0/oft657.pdf

Porter, Robert H. (2001): Detecting collusion among bidders in auction markets. In Swedish Cartel Authority (2001), p.168-184.

Porter, Robert H. (2004): Detecting Collusion, Working Paper 51, North-western University.

Porter, R. and J.D. Zona (1999): Ohio School Milk Markets: An analysis of Bidding. RAND Journal of Economics, 30, 263-288. http://www.nber.org/papers/w6037.pdf

Rotemberg, J.J. and G. Saloner (1986): A Supergame-Theoretic Model of Price Wars During Booms. American Economic Review, 76, 390-407.

Smith, J.L. (2003): Distinguishable Patterns of Competition, Collusion, and Parallel Action.CEEPR working paper, WP-2003-006. http://web.mit.edu/ceepr/www/2003-006.pdf

Swedish Cartel Authority (2001): Fighting Cartels. Proceedings of “The 3rd Nordic Competition Policy Conference on Fighting Cartels – why and how”, held in Stockholm on 11–12 September 2000.

Vasconcelos, H. (2004): Entry Effects on Cartel Stability and the Joint Executive Committee. Review of Industrial Organization, 24, 219-241.

Whinston, M.D. (2003): Lectures on Antitrust Economics. 2. nodaļa. Price Fixing. Working Paper 40, North-western University.

II pielikums. Tehnisko terminu apraksts

	GSPR:
	Ar salikto gada pieauguma rādītāju aprēķina konstanto pieauguma tempu, sasaistot sākuma vērtību ar beigu vērtību. To aprēķina ar šādu formulu:

[image: image6.wmf]1

value

beginning

value

ending

years

of

#

1

-

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

CAGR

.

Atbilstīgi var aprēķināt attiecībā uz ceturkšņa vai mēneša datiem.

	Korelācijas koeficients:
	Ar korelācijas koeficientu mēra, vai starp diviem lielumiem pastāv lineāra sakarība. Korelācijas koeficients var būt no -1 (izteikti negatīva korelācija) un 1 (izteikti pozitīva korelācija). Excel tabulās korelācijas koeficientu var aprēķināt, ievietojot komandrindu “=CORREL(A1:A10; B1:B10)”. A1 līdz A10 ir šūnas, kurās iekļautas pirmā laika rindas atsevišķās vērtības; B1 līdz B10 ir šūnas, kurās iekļauta otrā laika rinda.

	Nominālās/faktiskās cenas:
	Izmantojot cenu informāciju, ir svarīgi pārbaudīt, vai cenu dati atbilst faktiskajām vērtībām, t. i., koriģēti atbilstoši inflācijai. Cenu salīdzinājumus vēlams veikt, pamatojoties uz faktiskajām cenām, kad ir veikta cenu deflācija, lai iegūtu kopējā bāzes gada vērtības. Ja inflācija nav būtiska, t. i., zema un bez svārstībām, var izmantot nominālās cenas.

	Standartnovirze:
	Ar standartnovirzi mēra, cik lielas ir atkāpes no vidējās vērtības. Standartnovirze var būt nulle vai jebkura pozitīva vērtība. Excel tabulās standartnovirzi var aprēķināt, ievietojot komandrindu “=STDEVP(A1:A10)”. A1 līdz A10 ir šūnas, kurās iekļautas atsevišķās vērtības.

	Variācijas koeficients:
	Variācijas koeficients ir sadalījuma mērījums: sadalījuma standartnovirze dalīta ar tās vidējo vērtību.

	Šķērsgriezuma dati:
	Šķērsgriezuma dati ir līdzīgi dati par vairākiem uzņēmumiem.

	Laika rindu dati:
	Laika rindu dati ir datu kopa, kurā interesējošais mainīgais lielums, piemēram, cena, indeksēts ar laiku.

	Valūtas kurss:
	Maiņas kursa svārstības un maiņas kurss jāņem vērā. Datus jāsalīdzina vienas valūtas izteiksmē, tāpēc informācija par maiņas kursu jāizmanto, lai pārrēķinātu no vienas valūtas citā, tomēr tas ne vienmēr nozīmē, ka attiecīgie skaitļi kļūst salīdzināmi. Jābūt rūpīgiem, jo īpaši tad, ja laika rindu periodā ir bijušas nozīmīgas valūtas kursa svārstības.

III pielikums. Satricinājumu analīze - ievads

1. Citās konkurences politikas jomās izmanto pieeju, kas pielīdzināma šajās pamatnostādnēs ierosinātajai pieejai, kuru dēvē par “satricinājumu analīzi” vai “eksperimentu”. To izmanto jo īpaši tirgus noteikšanas nolūkam gan saistībā ar apvienošanās kontroli, gan saistībā ar konkurences aizsardzības pasākumiem. Komisijas paziņojums par konkrētā tirgus noteikšanu attiecas uz satricinājumu analīzi kā vienu nozīmīgu metodoloģiju
.

2. Satricinājumu analīzes ideja ir pārnest (zinātniskās) eksperimentēšanas koncepciju no laboratorijas uz praksi. Eksperimentam par pamatu parasti izmanto divas grupas – situācijai pakļauto grupu un kontroles grupu. Pētnieks objektus sadala divās minētajās grupās pēc nejaušības principa, kas nodrošina, ka nav neobjektivitātes. Ārpus laboratorijas – praksē – objektu sadalījums pēc nejaušības principa nav iespējams. Tomēr, ja attiecīgā situācija (“satricinājums”) ir neparedzama attiecībā uz šiem objektiem, rodas līdzīga objektivitātes situācija. Tādas situācijas parasti dēvē par eksperimentiem vai satricinājumu analīzi.

3. Šādas analīzes priekšrocība ir relatīvi zemās prasības attiecība uz datiem. Otra priekšrocība ir tāda, ka persona, kas nav ekonomists, var atkārtot un pārbaudīt analīzi un līdz ar to tiesneši var iegūt augstu pārliecību par pierādījumiem. Tās galvenais trūkums ir tāds, ka atbilstīgo “situāciju” identifikācijai un interpretācijai neder mehāniska pieeja, bet ir vajadzīgas zināšanas par nozari un lietas vadītāja individuālu lēmumu. Bez tam tās izmantošanas retums ierobežo tās piemērošanu.

4. Dažās jaunākajās lietās ir veikta satricinājumu analīze:

5. Jaunpienācēja ienākšana tirgū. AstraZeneca
 lietā (dominances ļaunprātīga izmantošana farmācijas nozarē) tika apgalvots – pamatojoties uz pārdošanas apjomu, cenu un realizācijas centienu laika rindām –, ka patentbrīvā ražojuma ienākšana vienā tirgus segmentā (“satricinājums”) ir radījusi būtisku ietekmi uz šajā tirgus segmentā esošajiem ražojumiem (uz cenām, tirgus daļu un realizācijas centieniem), bet – nenozīmīgu ietekmi uz blakus esošajos tirgus segmentos esošajiem ražojumiem. To uztvēra kā liecību, ka abi tirgus segmenti ir atsevišķi attiecīgo ražojumu tirgi no konkurences politikas viedokļa.

6. Cenu akcijas. Patēriņa preču tirgū
 uzņēmumi bieži izmanto cenu akcijas (piemēram, “pērciet vienu, un otru saņemiet par brīvu”) kā realizācijas instrumentu. Pēc tiem var analizēt, vai netiešais, atsevišķais cenu kāpums tirgus pamatsegmentā (“satricinājums”) ir radījis līdzīgu ietekmi uz pārdošanu blakus esošajā tirgus segmentā kā pamattirgū. Ja tā ir, šāda situācija atbalsta hipotēzi par to, ka blakus esošais tirgus segments ir daļa no pamattirgus no konkurences politikas viedokļa.

7. Valūtas kursa svārstības. Kimberly Clark/Scott lietā
 (apvienošanās lieta mājsaimniecības papīra salvešu tirgos) Komisija analizēja, vai konkrētais ģeogrāfiskais tirgus bija Eiropa vai tikai Apvienotā Karaliste. Pēc Apvienotās Karalistes izstāšanās no kopējā valūtas kursa mehānisma tika novērots būtisks britu mārciņas maiņas kursa kritums attiecībā pret citām Eiropas valūtām (“satricinājums”). Netiešajam Apvienotās Karalistes papīra salvešu cenu samazinājumam, salīdzinot ar citās Eiropas valstīs pārdoto papīra salvešu cenām, bija jāizraisa valstu iekšzemes cenu samazinājums Eiropas kopējā tirgū. To nevarēja novērot, un tas liecināja par labu hipotēzei, ka konkrētais ģeogrāfiskais tirgus ir tikai Apvienotā Karaliste.

8. Piedāvājuma satricinājumi. Ģeogrāfiskā tirgus noteikšana tika analizēta Blackstone/Acetex
 lietā (apvienošanās lieta, kas attiecās uz dažādu ķīmisko izstrādājumu tirgiem), izmantojot satricinājumu analīzi. Jautājums bija tāds, vai tirgi ir vispasaules vai EEZ tirgi. Lai atbildētu uz šo jautājumu, tika analizēta negaidīta reģionālās ražošanas apturēšana (“satricinājums”). Ja tirgi bija EEZ tirgi, EEZ teritorijā notikusī ražošanas apturēšana būtiski ietekmēs tikai EEZ cenas, bet neatstās ne iespaidu uz importa apjomu no citiem reģioniem, kas neietilpst EEZ, ne kādu būtisku iespaidu uz cenām attiecīgajos reģionos, kas neietilpst EEZ. Tomēr konstatēja abus ietekmes veidus, kas liecina, ka noteiktajam tirgum jābūt plašākam.
9. Tirgus noteikšanas nolūkā veiktās “satricinājumu analīzes” pamatā ir ideja, ka (cena) satricinājums vienā tirgū netiks pārnests uz citu tirgu, ja abi tirgi ir atsevišķi tirgi. Tas ir diezgan stabils teorētiskais pamats, neatkarīgi no pieņēmumiem, kas izdarīti par pamatā esošo konkurences modeli. Karteļa atklāšanas nolūkā veiktās “satricinājumu analīzes” pamatā ir ideja, ka tirgus dalībnieki konkurences apstākļos uz satricinājumu reaģē citādāk nekā slepenas vienošanās situācijā. Tomēr tas, kā uzņēmumi reaģē divos atšķirīgajos scenārijos, ir atkarīgs no dažādiem faktoriem. Satricinājuma analīzē, ko izmanto, lai atklātu karteli, ir skaidri jānorāda pieņēmumi par to, kā sacensības process darbojas konkurences apstākļos, atšķirībā no slepenas vienošanās apstākļiem. Tāpēc šī analīze nekad nebūs tik robusta un skaidrojoša kā tirgus noteikšanas jomā.

10. Ņemot vērā iepriekš minēto, satricinājumu analīze ir iedarbīgs instruments, jo tā ir vērsta ne tik daudz uz uzņēmumu izturēšanos, bet vairāk uz strukturālajiem rādītājiem vai salīdzinošās novērtēšanas pieejām. Satricinājumu analīze, ko veic, lai atklātu karteli, sniedz atbildi uz “identifikācijas” jautājumu, t. i., vai novērotā izturēšanās – kā reakcija uz kādu “satricinājumu” – atbilst standarta konkurences modelim vai atbilst ticamam slepenas vienošanas modelim
.

“Satricinājumu analīzes” metodoloģiskās problēmas

11. Veicot satricinājumu analīzi, jāņem vērā vairāki būtiski aspekti. Mēs norādīsim uz tiem turpmākā teksta daļās “Nejaušība”, “Kontroles faktori” un “Skaidrojuma apjoms”.

Nejaušība

12. “Satricinājumu analīzes” koncepcijas pamatā ir pieņēmums, ka “satricinājums” rodas nejauši. Šo īpašību arī dēvē par “eksogēnumu”. Ar nejaušību saprot to, ka tirgus dalībnieki nevar paredzēt satricinājumu. Pretējā gadījumā dalībnieki izmainītu savu izturēšanos iepriekš, lai atbilstīgi reaģētu uz satricinājumu. Aplūkosim, piemēram, ienākšanu tirgū. Ja tirgū pārstāvētie uzņēmumi var paredzēt šo situāciju, tie var samazināt cenas jau iepriekš, cenšoties atturēt no ienākšanas tirgū vai izmainīt “pievilcīgās” cenas tā, lai tās atbilstu cenu līmenim, kas izveidotos pēc ienākšanas tirgū. Analīzē, kas orientēta uz cenu, kas rodas pēc ienākšanas tirgū, ienākšanas ietekme uz cenu tiks novērtēta pārāk zemu.

13. Otra problēma, kas saistīta ar nejaušības īpašību, ir tāda, ka tirgus dalībnieku reakcija uz eksogēniem un endogeniem satricinājumiem var būt pretēja un tāpēc var savstarpēji likvidēt sekas. Aplūkosim iepriekš sniegto piemēru piedāvājuma satricinājumu gadījumā. Pieņemsim, ka valstī A realizētā ražošana tiek samazināta ražošanas apturēšanas dēļ, t. i., nejauša notikuma dēļ. Ražošanas samazinājuma rezultātā būs augstākas cenas valstī A. Ja valsts B ir daļa no tā paša konkrētā tirgus, pieaugs cenas arī valstī B (daļa no produkcijas tiks novirzīta uz valsti A, samazinot B iekšzemes piedāvājumu). Šā iemesla dēļ pastāv pozitīva saistība starp (nejaušu) ražošanas apturēšanu valstī A un cenām valstī B saskaņā ar hipotēzi par kopēju ģeogrāfisko tirgu (piedāvājuma puses ietekme).

14. Var aplūkot pretēju situāciju, kad notiek eksogēnu pieprasījuma samazinājums valstī B. Saskaņā ar standarta pieņēmumiem tas veicinās cenu samazināšanos valstī B un, ja A un B ir kopēji ģeogrāfiskie tirgi, – cenu samazināšanos valstī A. Valsts A cenu samazinājums izraisīs piedāvājuma koncentrāciju valstī A. Šā iemesla dēļ pastāv negatīva saistība starp (endogēnu) ražošanas apjomu samazināšanu valstī A un cenām valstī B saskaņā ar hipotēzi par kopēju ģeogrāfisko tirgu (pieprasījuma puses ietekme). Ja pētnieks nenošķir abu veidu ražošanas apjomu samazinājumu, abu notikumu sekas var savstarpēji izsvītroties. Tādējādi var nonākt līdz nepareiziem secinājumiem.

Kontroles faktori

15. Cits būtisks jautājums ir pienācīga kontroles faktoru izvēle. Kontroles faktori ir papildu (eksogēni) faktori, ar ko var izskaidrot novērojamo izturēšanos. Piemēram, cenu pieaugums valstī B var nebūt reakcija uz cenu pieaugumu valstī A, bet radies tikai tāpēc, ka abās valstīs pieaugušas izmaksas kopēju ievadfaktoru dēļ.

Skaidrojuma apjoms

16. Visbeidzot ir svarīgi norādīt uz spēcīgo skaidrojumu, kāds piemīt satricinājumu analīzei. Ja satricinājumu analīzei par pamatu izmantoti tikai piemēri no konkrēta laika perioda, rūpīgi jāizvērtē, vai novēroto saistību var attiecināt uz citiem laika periodiem un vispārināt attiecībā uz citiem notikumiem, kas nav novērojami.

� Šis arguments ir pienācīgi atzīts arī ASV. Hamonds [Hammond] (2001. gadā, 195. lpp.), tajā laikā – Tieslietu departamenta Konkurences nodaļas krimināllietu izmeklēšanas vadītājs, piemēram, secināja: “Tāpat, ja karteļa dalībnieki nebaidīsies no tā, ka varētu tikt pieķerti, viņi netieksies ziņot par saviem pārkāpumiem iestādēm, pretī saņemot iecietīgu attieksmi. Tāpēc konkurences iestādēm jāveido tiesībaizsardzības vide, kurā uzņēmumu vadošais personāls saskata būtisku risku – pretmonopola iestādes tos var pieķert, ja viņi iesaistīsies karteļa darbībā vai turpinās to veikt.”

� Padomes 2002. gada 16. decembra Regula (EK) Nr. 1/2003 par to konkurences noteikumu īstenošanu, kas noteikti Līguma 81. un 82. pantā, Oficiālais Vēstnesis L 1, 04.01.2003., 1. lpp.

� Pārbaudes lēmumos arī jānozīmē datums, kurā sāksies pārbaude, un jānorāda uz iespējamiem sodiem un uz tiesībām lēmumu pārskatīt Eiropas Kopienu tiesās (20. panta 4. punkts). Tomēr minētā informācija neattiecas uz šo pētījumu.

� Saistībā ar mērķa noteikšanu sk. Regulas 1/2003 preambulas 24. apsvērumu; salīdziniet arī ar to, kā mērķis izmantots Regulas 1/2003 12. panta 1. punktā: “Līguma 81. .. panta piemērošanai Komisijai un dalībvalstu konkurences iestādēm ir pilnvaras savstarpēji sniegt un izmantot kā pierādījumus jebkādu informāciju par faktu vai tiesību aktiem, tostarp konfidenciālu informāciju.”

� EKT lietās 375/87 Orkem pret Komisiju [1989] ECR 3355, 15. punkts; 155/79 AM & S pret Komisiju [1982] ECR 1575, 17. punkts.

� EKT lietā C-36/92P Samanwerkende Elektriciteits-Produktiebedriijven (SEP) pret Komisiju [1994] ECR I-1911, 21. punkts, ģenerāladvokāta secinājumi SEP pret Komisiju lietā, 21. punktā.

� Pārbaudes lēmums, kura vienīgais mērķis ir dot Komisijai iespēju savākt vajadzīgo informāciju, lai novērtētu, vai Līgums ir pārkāpts, nav pretrunā proporcionalitātes principam (Lieta 136/79 National Panasonic (UK) Limited pret Komisiju [1980] ECR 2033 lpp., 28. līdz 30. punkts un Roquette Fr?res lieta, kas minēta iepriekš, 77. punkts). Ja ir paredzēti piespiedu līdzekļi, kuros jāiesaista attiecīgās dalībvalsts tiesībaizsardzības iestādes, piespiedu līdzekļu proporcionalitātes novērtēšanā ņemtu vērā inter alia iespējamā pārkāpuma smagumu, attiecīgā uzņēmuma līdzdalības veidu un meklējamo pierādījumu nozīmi (Roquette Fr?res lieta, kas minēta iepriekš, 79. punkts).

� Sk., piemēram, Hoechst lietu (kas minēta iepriekš), 19. punktu.

� Roquette Fr?res lieta (kas minēta iepriekš), 54. punkts.

� Hoechst lieta (kas minēta iepriekš), 29. punkts.

� Roquette Fr?res lieta (kas minēta iepriekš), 99. punkts, 5. ievilkums.

� Roquette Fr?res lieta (kas minēta iepriekš), 55. punkts.

� Viens veids, kā skaidrot šo pieeju, ir tāds, ka nozares analīze attiecas uz kļūdaini negatīvajām situācijām, t. i., tā samazina iespējamību, ka pastāvošie karteļi tiks neievēroti. Jautājums, kas saistīts ar kļūdaini pozitīvajām situācijām, proti, gadījumiem, kad situāciju pamana nozares analīzē, bet konkurences problēma nepastāv, tiek izskatīts otrajā posmā.

� Šo apgalvojumu nevajadzētu interpretēt kļūdaini tādā veidā, ka pastāv vienkārša un spēcīga saikne starp ierosinātajiem rādītājiem un slepenas vienošanās noslēgšanas iespējamību dažādās nozarēs.

� Sk. ar šo jautājumu saistīto Komisijas paziņojumu par konkrēto tirgu noteikšanu.

� Kā minēts iepriekš, nozares analīzes mērķis ir identificēt situācijas, kurās spēkā esoša slepena vienošanās ir maz ticama un kuras turpmāk var neizskatīt. Mērķis šajās pamatnostādnēs ierosinātajam otrajam posmam, kritisko situāciju analīzei, ir noteikt, vai strukturālā lūzuma cēlonis – ko vienmēr var zināmā mērā apšaubīt – ir slepena vienošanās vai citas konkurences apstākļu izmaiņas.

� Tā kā rentabilitāti izmērīt ir grūti, tad mūsu metodoloģijā nav iekļauts tiešs rentabilitātes rādītājs.

� Sk., piemēram, NERA (2004), 162. lpp.

� Ievērojiet, ka cenu datus, ko izmanto minēto rādītāju veidā, uzskata jau par izlīdzinātiem pēc kvalitātes, piemēram, atsauces preces cenas.

� “Kritiskos ģeogrāfiskos tirgus” var noteikt tāpat kā “kritisko laika periodu”. Tie ir tirgi, uz kuriem krīt aizdomas, ka tajos ir spēkā slepenas vienošanās.

� Tomēr ir interesants secinājums – vidēja līmeņa pārredzamība tirgū palielina iespēju atklāt iepriekš saskaņotu karteļa vienošanos. Pilnībā pārredzamā tirgus vidē uzņēmumi var dot priekšroku iepriekš nesaskaņotai vienotu darbību veikšanai, lai līdz minimumam samazinātu iespējamību, ka tos atklās vai sodīs karteļu apkarošanas iestāde. Tādējādi pārredzamības rādītāju robežvērtības nevajadzētu noteikt augstas, lai pamanītu arī gadījumus, kuros ir vidēja pārredzamība. Šis diezgan vispārējais atzinums attiecas uz vairumu rādītāju, ar ko mēra slepenas vienošanas priekšnoteikumus (t. i., uz rādītājiem, kas saistīti ar koncentrāciju vai ienākšanu tirgū).

� NERA pētījumā (2004) ir uzskaitīti dažādu veidu šķēršļi ienākšanai tirgū (7. lpp.). Noderīgas var būt arī Apvienošanās vadlīnijas (71. punkts).

� Arī jaudas pārpalikums var būt elements, kas stabilizē slepenu vienošanos (jo tiek saglabāta iespēja sodīt karteļa dalībniekus, kas neievēro vienošanos). Tomēr tas arī palielina individuālo stimulu atkāpties no vienošanās. Ņemot vērā ekonomikas literatūrā atrodamos pretrunīgos rezultātus šajā jautājumā, jaudas pārpalikumu neuzskata par atsevišķu rādītāju, kas palielina slepenas vienošanās iespējamību, bet – par iespējamu šķērsli ienākšanai tirgū (un tādējādi – par tādu, kas paaugstina slepenas vienošanās izveidošanas iespējamību).

� Primārie rādītāji: P1 (Vai nesamazinās nominālās cenas?), P5 (Vai ir būtiski mainījusies cenu izmaiņu standartnovirze nozares līmenī?), T1 (Vai cenu struktūras ir vienkāršas, kas ļautu viegli salīdzināt konkurentu cenas?), T4 (Vai pastāv labi strukturēta nozares vai aroda apvienība?), C1 (Vai tirgos ir augsta koncentrācija?), C5 (Vai tirgus daļas laika gaitā ir stabilas?), E1 (Vai ir identificējami pastāvīgi šķēršļi ienākšanai tirgū?), E3 (Vai pētniecības un attīstības intensitāte nozarē ir zema?).

� Rūpīgāk jāatspoguļo karteļa dažādā reakcija uz jaunpienācēju, proti, uzņemšana, atturēšana vai sairšana. Sīkāku informāciju sk. 27. lpp.

� Piemēram, Porters [Porter] (2001, 180. lpp.), iztirzājot metodes, kā atklāt slepenu vienošanos starp solītājiem izsoļu tirgū, norāda: “Kopumā tas, kāda ir konkurences vai vērtēšanas izmaiņu ietekme uz cenām, var atšķirties konkurences nozarēs un nozarēs, kurās ir slepenas vienošanās. Konkurentu rīcību no slepenas rīcības var nošķirt, aplūkojot cenas piedāvājumu struktūru un tirgus daļas pirms un pēc, piemēram, apvienošanās vai ražotnes slēgšanas. Bez šādām izmaiņām var būt sarežģīti noteikt, vai cenu piedāvājumu struktūras atbilst situācijai, kad ir slepena vienošanās, vai konkurences stāvoklim.”

� Eksperimentu novērtēšanas analītiskie instrumenti var būt dažādi – kvalitatīvi/aprakstoši un pat sarežģītas ekonometriskas metodes. Vairumā gadījumu “satricinājumu analīzē” vairāk izmanto pirmos minētos instrumentus, kas ir kāds “stāstījuma” veids, t. i., tirgus faktu sasaistīšana ar teoriju.

� Šeit jēdziens “eksogēns” ir izmantots, lai raksturotu tirgus vides pārmaiņas, ko nevar tieši ietekmēt iespējamā karteļa dalībnieki. Ievērojiet, ka minētā nozīme nav tāda pati kā satricinājumu analīzē izmantotajā eksogēno notikumu definīcijā. Piemēram, jaunpienācēja ienākšanu tirgū uzskata par eksogēnu, jo ienākšanas lēmumu pieņem ārpus karteļa, tomēr ienākšana tirgū ir reakcija uz iespējamā karteļa dalībnieku noteiktajām cenām, un tāpēc tā ir endogēna no satricinājumu analīzes viedokļa.

� Heringtons (2005, 15. lpp.). Heringtons atsaucas uz īpašu ekonometrisku metodi, strukturālo modelēšanu. Kaut arī mēs uzskatām, ka tādas metodes nav īstenojamas administratīvajā vidē, kurai izstrādātas šīs pamatnostādnes, vispārējā koncepcija ir vienlīdz piemērojama.

� Ievērojiet, ka šis jau ir diezgan augsts standarts. Tiesu praksē – sk. iedaļu par pārbaužu tiesisko pamatu –, šķiet, ir noteikts pat zemāks (“nav neiespējams”) standarts. Ņemot vērā nozīmīgās administratīvās izmaksas, kas rodas, veicot uz ekonomiskā pamatojuma balstītu izmeklēšanu, t. i., bez iekšējās informācijas par to, kādi īpaši pierādījumi jāmeklē, mēs uzskatām šo standartu par atbilstīgu.

� Kāds varētu iebilst – tā kā metodoloģijas pamatā ir “izmaiņas”, tad karteļus visvieglāk identificēt to darbības uzsākšanas vai sairšanas laikā. Šī argumentācija ir kļūdaina, ņemot vērā, ka reālu karteļu darbības laikā parasti ir ciešas sadarbības un daļējas sairšanas stadijas, tādējādi ilgstoši pastāvoši karteļi izraisa vairākas situācijas, kas var palīdzēt tos atklāt.

� Ievērojiet, ka gadījumos, kad notiek manipulācijas ar cenu piedāvājumu, tirgus daļu sadalījumam var būt dažas īpašas iezīmes. Piemēram, saskaņā ar cenas piedāvājumu rotācijas shēmu var pamanīt neparastas izmaiņas “tirgus daļās”. Uzņēmumi var būt vienojušies apkalpot konkrēto “tirgu” pēc kārtas, t. i., lielus iepirkuma līgumu, par kuru katru gadu rīko konkursu. Novērtējot tirgus daļas ik gadu, būtu redzamas augstas svārstības. Lai noskaidrotu, kā rīkoties ar šādiem tirgiem, sk. pamattekstu.

� Jāatgādina, ka ierosinātās kritiskās situācijas ir paredzētas, lai identificētu slepenu vienošanos, nevis lai sauktu karteļus pie atbildības. Tikai saistībā ar minēto nolūku darba grupa uzskata, ka cenas vai tirgus daļu stabilitātes paaugstinājumu kopā ar rentabilitātes pieaugumu ir pietiekami ekonomiskie pierādījumi (kopā ar citiem nozares analīzes strukturālajiem faktoriem).

� Dažādas empīriskas metodes, kā izmērīt rentabilitāti konkurences lietās, var atrast OFT 2003 un Grūta [Grout] un Zaļevskas [Zalewska] darbā (2005). Lai iepazītos ar šo jautājumu, sk. Geroska [Geroski] darbu (2005).

� Šādu sadalījumu sk., piemēram, Smita [Smith] pētījumā (2003). Smits apsekoja dažādas empīriskas pieejas, lai identificētu attiecīgo rīcību OPEC karteļa gadījumā.

� Šiem aspektiem atbilstošo argumentu pārskatu sk. turpmākā kritisko situāciju aprakstā.

� Galvenos argumentus šajā lietā sk. Smita (2003) un Reja [Rey] (2004) pētījumos.

� Bolotovas [Bolotova] et al. (2005) veikto cenu nepastāvības analīzi sk. arī turpmāk sniegtajā citronskābes karteļa piemērā.

� Tomēr parastajā literatūrā par bezgalīgi daudz reižu atkārtotām spēlēm nav aplūkoti šāda vieda argumenti. Piemēram, sākotnējā dokumentā, ko izstrādāja Grīns [Green] un Porters (1984), ir ierosināts, ka karteļi paaugstina cenu nepastāvību salīdzinājumā ar nepastāvību, kas būtu novērota efektīvas konkurences apstākļos, periodiskas cenu konkurences dēļ. Tomēr Rotembergera [Rotemberger] un Salonera [Saloner] izstrādātajā pētījumā (1986) ir paredzētas cenu izmaiņas, kas ir pretējas attīstības ciklam, un tādējādi tādas, kas ierobežo novērojamo cenu nestabilitāti. Nesen izstrādātā dokumentā, kura autore ir Etija [Athey] et al. (2004), ir ieviesta iepriekš minētā intuīcija un, bezgalīgi daudz reižu atkārtojot spēli, pierādīts, ka optimālā slepenas vienošanas shēmā ir novērojama vienota cenu noteikšana, neraugoties uz izmaksu satricinājumiem. Sk. arī Heringtona un Čena darbu (2005).

� Ilgtermiņa līgumi parasti ierobežo izmaksu satricinājumu ietekmi uz cenām, vai tajos parasti paredzēti vienkārši korekcijas noteikumi, piemēram, gāzes sasaistīšana ar publiski novērojamām naftas cenām. Konkurences tirgū, kurā pastāv šādi ilgtermiņa līgumi, tieša slepena vienošanās nepaaugstina cenu stabilitāti. Neatkarīgi no tā var uzdot jautājumu, vai ilgtermiņa līgumu (vai korekcijas noteikumu) pastāvēšana pati par sevi ir daļa no slepenas vienošanās.

� Alternatīvas skaidrojums, kāpēc var konstatēt zemāku cenu nepastāvību tirgū, kurā pircēji dot priekšroku cenu stabilitātei, ir konkurences pieaugums. Tomēr, ja konkurence ražojumu tirgos kļūst intensīvāka vai pirktspēja paaugstinās, līdz ar augstāku cenu stabilitāti nevajadzētu pieaugt cenām.

� Karteļi pārmāca konkurentus ne tikai ar tirgus starpniecību, bet bieži arī ar fiziskiem sodiem. Piemēram, pirmais jaunpienācējs Ņujorkas atkritumu apsaimniekošanas kartelī, ilgstoši pastāvošs kartelis starp reģionālajiem atkritumu savācējiem, tika sveicināts ar nogrieztu suņa galvu zem viņa pastkastītes un tā mutē ievietotu zīmīti “laipni lūdzam Ņujorkā”. Sk. � HYPERLINK "http://www.manhattan-institute.org/html/cb_7.htm"��http://www.manhattan-institute.org/html/cb_7.htm�.

� Sk. lietas kopsavilkumu un literatūru, kas sniegta Vaskonseloss [Vasconcelos] (2004, 235), Motas [Motta] (2005, 189. lpp.) un Heringtona (2005, 29. lpp.) darbos.

� Tie ir šādi aspekti: uzņēmumi konkurē tikai ar cenu; solītāju cenu piedāvājumus un identitātes publiski paziņo, kas ļauj atklāt atkāpes no karteļa vienošanās; cenrādis tika iegūts no mazumtirgotāja; atsevišķo cenu piedāvājumu secīgums dod karteļa dalībniekiem iespēju koriģēt rīcību attiecībā uz cenu piedāvājumiem sezonas laikā, lai piešķirtu tirgus daļu; paredzams pieprasījums, zems un stabils to uzņēmumu skaits, kas izmanto pielīdzināmus ražošanas procesus; saskare vairākos tirgos, jo uzņēmumi saskaras cits ar citu vairāk nekā vienā tirgū; piena pārstrādes uzņēmumi bieži ir klienti viens otram; aroda apvienību pastāvēšana un cenu biržu kopējā izmantošana. Saskaņā ar šajā dokumentā izvirzītajām pamatnostādnēm minētie elementi jau ir izvērtēti nozares analīzē.

� Apgabali, kuros sūdzības iesniedzējs – konkurējošs piena pārstrādes uzņēmums – ir aktīvs.

� Šajā saistībā sk. arī Krāsvielu lietu, kurā minētos faktorus uzskatīja par netiešiem pierādījumiem, kas liecina par tiešu saziņu (sk. arī Motas pētījumu, 2005, 188. lpp.).

� Literatūras pārskatu, attiecīgos faktorus un piemērošanu Spānijas banku nozarē sk., piemēram, Fuentelsaca [Fuentelsaz] un Gomesa [Gómez] pētījumā (2002).

� Heringtons (2005, 9. lpp.), piemēram, secina: “Lai gan pat gadījumā, kad nav slepenas vienošanās, mēs paredzam uzņēmumu cenu izmaiņas kā reakciju uz jaunā konkurenta ekspansiju, mēs neprognozējam izmaiņas minētajā cenu attiecībās, ja vien tās neizraisa karteļa sabrukšanu.”

� Šāda veida sods var ietvert arī konkrētākas darbības ar mērķi samazināt tā uzņēmuma peļņu, kas pārkāpis vienošanos. Piemēram, Compagnie Maritime Belge lietā (lieta C-395/96P) tika apgalvots, ka kuģošanas sabiedrības fraktēja “cīņas kuģus”, kas bija īpaši paredzēti, lai konkurētu ar izraudzītā uzņēmuma kuģiem.

� Sk. Apvienošanās vadlīnijas, 16. lpp., un Ivaldi [Ivaldi] pētījumu et al. (2003)

� Pamatmodeli sk. Ivaldī pētījumā (2003) et al.

� Var nošķirt divu veidu nestabilitāti: iekšējo nestabilitāti (kas aprakstīta tekstā) un ārējo nestabilitāti. Pēdējā minētā ir saistīta ar kartelī neiesaistīto personu stimuliem paplašināt ražošanu vai ieiet tirgū augsto karteļa cenu dēļ.

� Tā, piemēram, Mota un Kūns [Kühn] iebilst pret saukšanu pie atbildības par slepenu vienošanos klusuciešot veikšanu, kas paredzēta Līguma 81. pantā. Viņi norāda uz dažiem piemēriem, kad, pamatojoties uz ekonomiskiem kritērijiem, nevar nošķirt tiešas slepenas vienošanās veikšanu no slepenas vienošanās klusuciešot veikšanas (sk. Mota pētījumu, 2005, 187. lpp., un Kūna pētījumu, 2002, 175. lpp.). Bez tam abi apgalvo, ka lietā, kuras pamatā ir tikai ekonomiskie kritēriji, nebūs pietiekams pierādījumu apjoms, lai iespējamo karteli sauktu pie atbildības. Tomēr ievērojiet, ka Mota atsaucas uz vienu gadījumu, kad tika uzskatīts, ka var pieņemt, ka pastāv tieša slepena vienošanās, neraugoties uz to, ka nebija tiešu pierādījumu: Dystuffs lietā cenu paralēlisma pakāpe sasniedza tādu līmeni, ka – kā tika apgalvots – to varēja izskaidrot tikai ar tiešu saziņu.

� Heringtons (2005, 4. lpp.) izmanto tādu pašu pieeju – orientējoties tikai uz slepenas vienošanās atklāšanu kopumā un atsakoties no ierobežojumiem, kādi rodas, pēc ekonomiskiem pamatojumiem cenšoties nošķirt tiešu slepenu vienošanos un slepenu vienošanos klusuciešot.

� Jebkurā gadījumā tās ietekme uz tirgiem varētu būt pozitīva, jo pārbaude varētu apturēt slepenas vienošanās klusuciešot veikšanu.

� Sk. Grūta pētījumu et al. (2005).

� Heringtons (2005b) ierosina līdzīgu jautājumu sarakstu, lai nošķirtu iepriekš saskaņotu slepenu vienošanos no iepriekš nesaskaņotas vienošanās: Kad var panākt slepenas vienošanās rezultātus bez tiešas saziņas? Kad tieša saziņa ir īpaši vērtīga? Ar ko novērotā izturēšanās atšķiras no izturēšanās, kas ir raksturīga uzņēmumiem, kuri to koordinē, veicot tiešu saziņu?

� Ievērojiet, ka šī pārbaude ir balstīta uz priekšstatu, ka priekšroka tiek dota slepenu vienošanos klusuciešot veikšanai, ja tā iespējams, nevis tiešas slepenas vienošanās darbībām. Dažās lietās šis pieņēmums ir pārkāpts.

� Sk. 3G izsoles piemēru. Piemērs no aviācijas nozares ir atrodams Kūna [Kühn] pētījumā (185. lpp.). Minētajā piemērā uzņēmumi izmantoja datorizētu rezervēšanas sistēmu, lai koordinētu cenas ar tirgus starpniecību.

� Tomēr tirgos, kuros ir nozīmīgs pārredzamības līmenis attiecībā uz visiem trīs veidiem, ir vienlīdz augsta tiešas slepenas vienošanās iespējamība. Uzņēmumi var dot priekšroku tiešai cenu un kvotu apspriešanai, pat ja slepenu vienošanos varētu izveidot, izmantojot netiešu saziņu. Tā notiek, ja uzņēmumi uzskata, ka atklāšanas iespējamība ir ļoti zema (vai ja tie neapzinās savas saziņas juridiskās sekas) un ja tieša saziņa kopumā ir lētāks un efektīvāks veids, kā panākt slepenu vienošanos.

� Saziņas veidam ir liela nozīme arī saistībā ar uzticības līmeni, kas var izveidoties starp karteļa dalībniekiem. Tā kā ekonomikas literatūra šajā jomā ir diezgan jauna, tādas pieejas kritēriji nav izstrādāti.

� Klasifikācija un apraksti ir ņemti no Tieslietu departamenta dokumenta (2006, 2. lpp.).

� Tomēr ievērojiet, ka var būt citi iemesli, kāpēc daži uzņēmumi atsevišķus līgumus var iegūt biežāk nekā citi, piemēram, diferencēti produkti.

� Cenas piedāvājumi, kas neuzvarēja, bieži tiek saglabāti uzvarējušā piedāvājuma atcelšanas gadījumam.

� Sk. Klemperera [Klemperer] darbu (2005).

� Izņēmumi būs lietas, kurās tika veikta nozares analīze, bet netika veikta kritisko situāciju analīze.

� Atslēgvārdi ir sniegti šādām kategorijām: kritiska situācija, pārbaude, sektors, tirgus institūcija, karteļa stadija, slepena prakse, laika periods un tas, vai nozares vai kritisko situāciju analīze ir veikta.

� Citāts no Komisijas paziņojuma par konkrētā tirgus noteikšanas: “Nesenā pagātnē notikušas aizstāšanas pierādījumi. Dažos gadījumos ir iespējams analizēt pierādījumus, kas attiecas uz nesenas pagātnes notikumiem vai satricinājumiem tirgū un kas sniedz konkrētus piemērus divu produktu savstarpējai aizstāšanai. Ja šāda veida informācija ir pieejama, to parasti izmantos par pamatu tirgus noteikšanai. Ja pagātnē ir notikušas relatīvo cenu izmaiņas (visiem pārējiem faktoriem paliekot nemainīgiem), nosakot aizstājamību, izšķiroša nozīme būs reakcijai, ko atspoguļo pieprasītais daudzums. Pagātnē veikta jaunu produktu ieviešana tirgū arī var sniegt noderīgu informāciju, ja ir iespējams precīzi analizēt, kuru produktu pārdošana ir samazinājusies, ieviešot jauno produktu.”

� Lieta COMP/A.37.507/F3 – Generics UK/AstraZenecs. Sk. arī Procter&Gambler/VP Schickedanz (1994), Lieta Nr. IV/M430, OV L354/32. Otrajā minētajā lietā tika analizēta jauna produkta ieviešana tirgū.

� Sk. LECG (2004): Kvantitatīvās metodes konkurences analīzē – ievads [An Introduction to Quantitative Techniques in Competition Analysis], 34. lpp.

� Lieta Nr. IV/M.623, OV L183 un LECG (2004), 35. lpp.

� Lieta Nr.M.3625.

� “Satricinājumu analīzes” pamatā esošā ideja, kas izklāstīta šeit, atbilst vienkāršotai strukturālās modelēšanas pieejai. Šajā pieeja slepenas vienošanas un konkurences modeļi tiek salīdzināti, lai noteiktu, kurš labāk atbilst datiem (piemēru sk. Heringtona darba 15. lpp.). Lai noteiktu, kurš modelis labāk atbilst datiem, parasti izmanto modernus ekonometriskus paņēmienus. Šajā tekstā mēs ierosinām izmantot tādu pašu analītisko satvaru (t. i., izvēlēties starp diviem konkurējošiem modeļiem – viens atbilst normālai konkurencei un otrs atbilst slepenas vienošanas darbībai), tikai piemērot vienkāršotu empīrisku pieeju, pamatojoties uz attiecīgajiem piemēriem (“satricinājumiem”), lai izvēlētos starp minētajiem modeļiem (nevis veikt ekonometrisku pētījumu, kas vairumā gadījumu būs neiespējams datu pieejamības problēmu dēļ).

Tulkojums Ó Valsts Valodas centrs, 2010
Tulkojums Ó Valsts valodas centrs, 2010
14

_1331621482.unknown

