	С.Б. Авдашева

Государственный университет –
Высшая школа экономики

	ЗАКОН «О ЗАЩИТЕ 
КОНКУРЕНЦИИ» 
И ПОЛИТИЧЕСКАЯ 
ЭКОНОМИЯ 
АНТИМОНОПОЛЬНОЙ ПОЛИТИКИ В РОССИИ


	
	


Последние годы ознаменовались существенным обновлением нормативной базы антимонопольного регулирования в России. В июле 2006 г. был принят и с октября 2006 г. вступил в силу новый закон № 135-ФЗ от 26 июля 2006 г. «О защите конкуренции»). В апреле приняты изменения в Кодекс об административных правонарушениях (№ 54-ФЗ от 9 апреля 2007 г.). Вступление в силу этих двух законов может оказать радикальное воздействие на будущее антимонопольной политики. Однако содержание законов отражает не только стремление к совершенствованию законодательства, но и результаты столкновения интересов влиятельных групп. 

Цель данной статьи – показать, в какой степени новое законодательство служит результатом стратегического взаимодействия разных групп интересов и как стратегическое взаимодействие повлияло на качество и ожидаемые последствия применения принятых норм. При оценке результатов стратегического взаимодействия мы будем руководствоваться подходом к оценке норм антимонопольного законодательства, сформулированным Джоскоу [Joskow, 2002]. Хорошее антимонопольное законодательство при данном уровне сдерживания потенциальных нарушителей минимизирует издержки правоприменения, включая потери от ошибок I рода (ограничивающая конкуренцию практика признается законной) и II рода (не ограничивающая конкуренцию практика признается незаконной). Если общество объективно заинтересовано в снижении ошибок и I, и II рода (до тех пор пока издержки на снижение ошибок относительно невелики), разные влиятельные группы могут иметь совершенно иные интересы. Для потенциальных нарушителей антимонопольного законодательства характерно стремление к тому, чтобы разграничение легальной/нелегальной практики создавало предпосылки для ошибок I рода. Мотивы сотрудников антимонопольного органа зависят от дизайна их контрактов, в широком смысле слова. Они могут быть заинтересованы в ошибках I рода, если деятельность по предотвращению ограничений конкуренции сопряжена со слишком высокими издержками для антимонопольного органа, и в ошибках II рода, если не оказывающая воздействие на конкуренцию практика составляет сферу деятельности, не требу​ющую высоких затрат. Наконец, значительную роль играют потенциальные оппортунисты, заинтересованные в стратегическом злоупотреблении содержа​нием закона путем давления на конкурентов или партнеров [McAfee, Vakkur, 2005]. Потенциальные оппортунисты заинтересованы в первую очередь в ошибках II рода. 

Мы не можем непосредственно проследить стратегическое взаимодействие в процессе применения закона. Однако его содержание и первый опыт применения дает возможность для реконструкции представления об интересах, которые были двигателями либо принятия соответствующих норм, либо выработки процедур их применения. В первую очередь это относится к нормам, результаты применения которых не соответствуют общественным интересам. В данном докладе содержание некоторых норм закона рассматривается, во-пер​вых, с точки зрения ожидаемых результатов их применения, во-вторых, с учетом уже накопленного за полтора года опыта применения закона. Симптоматично, что во многих случаях прогнозы по поводу будущего применения закона [Авдашева, Шаститко, 2005] не подтвердились.

Недостатки антимонопольного 
законодательства до 2006 г. 
и потребность в новом законе
Разработка и принятие нового законодательства была реакцией на недостатки действовавшей до 2006 г. системы антимонопольного законодательства. 

1. Уровень санкций за нарушения антимонопольного законодательства был неспособен обеспечить достаточный уровень сдерживания потенциальных нарушителей. Более чем скромные успехи в области борьбы с картелями и злоупотреблением доминированием объясняются в первую очередь низкими санкциями. Верхний уровень штрафов, помимо изъятия незаконно полученной (в ре​зультате ограничения конкуренции) прибыли, составлял 5 тыс. МРОТ, т.е. 0,5 млн. руб. 

2. Масштабы деятельности по предварительному контролю сделок слия​ний не соответствуют их возможному влиянию на конкуренцию. Критерии конт​роля сделок были неадекватны целям антимонопольного регулирования как в плане определения сделки экономической концентрации, так и в плане выбора минимального масштаба сделок, которые подлежат предварительному согласованию. 

Новый закон содержит много полезных новаций, способных улучшить нормативную базу антимонопольной политики. Однако ряд его положений весьма неоднозначен, в особенности учитывая возможность использования разных подходов к применению принятых норм. Наибольший риск для перспектив законодательства возникает именно в тех сферах, где участники процесса принятия закона вели себя стратегически.

История принятия и содержание 
закона: следы стратегического 
взаимодействия
Стратегическое взаимодействие разработчиков и критиков закона «О за​щите конкуренции» осуществлялось традиционным для России способом. Участ​ники отдельных рынков (например, отраслей естественных монополий) стремились к максимально возможному исключению отдельных сфер из-под действия антимонопольного законодательства. Среди требований корректировки законодательства преобладала не критика конкретных формулировок антимонопольных норм, а упреки в недостаточной конкретизации этих норм. На всем протяжении обсуждения закона критики требовали внесения дополнительных уточнений, а разработчики либо вносили подобные уточнения, либо включали в закон ссылки на нормы, которые будут разработаны и приняты Правительством РФ впоследствии. На наш взгляд, этот процесс существенно снизил качество закона. Антимонопольное законодательство как пассивное направление экономической политики, применяемое только в случаях ограничения конкуренции или по крайней мере исключительно высокой опасности такого ограничения, основывается на оценке конкуренции. Исключить из применения антимонопольного законодательства оценку состояния конкуренции, которая никогда не может быть регламентирована полностью, невозможно. Попытка достичь этой цели может привести к более тяжелым последствиям, чем отказ от антимонопольной политики в принципе. В результате в законе осталось слишком много бланкетных норм. Число ссылок на нормы, которые должны быть дополнительно приняты специальными законами и постановлениями Правительства РФ, в но​вом законе около двадцати против двух в действовавшем ранее законе «О конкуренции и ограничении монополистической деятельности». Очевидно, что об​ласть стратегического взаимодействия между заинтересованными сторонами сместилась от принятия закона в сторону принятия подзаконных актов. Это тем опаснее, что процесс принятия постановлений существенно менее прозрачен и допускает гораздо большие масштабы манипулирования и просто непреднамеренных ошибок. 

В некоторых случаях можно непосредственно проследить предпринима​е​мые разными группами интересов шаги, воздействующие на содержание закона. Пример – предварительный контроль слияний. В 2002–2004 гг. РСПП как представитель бизнеса выдвинул идею полной замены разрешительного по​рядка сделок экономической концентрации уведомительным. В ответ на эту угрозу авторы законопроекта модернизировали действующий порядок предва​рительного контроля. Размер компании, сделки слияния которой подлежат разрешительному порядку, за два года был увеличен в 300 раз. Определение сделки слияния максимально приближено к понятию перераспределения контроля, что позволило, например, вывести из-под режима предварительного согласования перераспределение акций внутри группы лиц (т.е. внутри объединения, существующего в форме холдинга). Важной новацией режима предварительного согласования является обязательство антимонопольного органа размещать на сайте информацию о рассматриваемой сделке. Таким образом, достоверная угроза ограничения полномочий ФАС привела к резкому улучшению содержания норм. 

Обычно, однако, стратегическое взаимодействие между участниками прямо проследить невозможно. Однако содержание закона дает представление о том, какие именно нормы служили предметом столкновений интересов и в какой степени возможности для стратегических игр сохраняются. Первый пример – новая система санкций и ослабления наказания. Законом 54-ФЗ от 9 апреля 2007 г. были приняты изменения в КоАП, меняющие принципы применения штрафов за нарушение антимонопольного законодательства и повышающие их величину. Происходит переход от штрафов, кратных МРОТ, к штрафам, исчисляемым как процент от оборота участников рынка. Одновременно с системой санкций введена программа ослабления наказания для участников картельного соглашения (подробный экономический анализ программы см.: [Шаститко, 2007]), предоставивших информацию об участии в соглашении. В этой сфере существует по крайней мере два предмета для стратегического торга: размер санкций и принципы их применения. Максимальная планка административного штрафа в процессе обсуждения закона была понижена почти в три раза. Продолжаются дискуссии по поводу процедуры определения базы для вычисления штрафа. Важнейший вопрос – критерии программы ослабления ответственности: какие участники сговора и при каких обстоятельствах могут быть освобождены от ответственности. 

Другим объектом подспудного стратегического взаимодействия между разными группами интересов является определение ограничений конкуренции. Рассмотрим только базовые проблемы антимонопольной политики – сговор (яв​ный и молчаливый) и злоупотребление доминированием. Антимонопольный ор​ган стремился к максимальному расширению полномочий, о чем свидетельст​вует появление в законе новых типов нелегальной практики (например, коллективное доминирование и координация экономической деятельности), а также возможность существенного расширения сферы применения закона (например, возможность специальными актами менять планку количественного критерия доминирования) [Авдашева, Шаститко, 2007]. Одновременно складывается впечатление, что антимонопольный орган сознательно воздерживается от демонстрации всех возможностей применения нового законодательства, сохраняя эту возможность в качестве «стратегической угрозы».

Влияние нового закона 
на деятельность ФАС: 
полтора года спустя
На настоящий момент (весна 2008 г.) мы можем сделать промежуточные выводы о том, насколько прогнозы о результатах влияния нового законодательства на осуществление антимонопольной политики оказались выполненными. 

Легче всего это сделать относительно контроля слияний. Масштабы работы по предварительному анализу слияний существенно сократились. Этому способствовал новый режим в отношении участников группы лиц. Несмотря на общий скептицизм экспертного сообщества о действенности этой нормы, предприниматели использовали эту возможность достаточно активно. В настоящее время почти 300 групп раскрыли ФАС информацию о внутренней структуре, что дает возможность избежать предварительного контроля перераспределения акций внутри объединения. 

Можно дать приблизительную количественную оценку ожидаемых от внесенных в новый закон изменений порядка предварительного контроля слияний. Есть основания предполагать, что слияния, выводимые по новому порядку из-под антимонопольного контроля, не способны нанести ущерба конкуренции и поэтому не были бы запрещены и в результате предварительного анализа. По самым скромным оценкам, ФАС анализировал 20 тыс. таких сделок ежегодно. Общество несло избыточные расходы в результате неадекватных критериев предварительного контроля по двум направлениям. С одной стороны, средства на соблюдение предусмотренных законом процедур тратили российские компании. Минимальную границу этих расходов можно оценить по действовавшим расценкам адвокатов. На протяжении последних 10 лет эти расходы не опускались в среднем ниже 15 тыс. руб. за одну сделку. Однако компании дополнительно несли затраты, связанные с самостоятельной предварительной подготовкой документов. Эти расходы можно оценить по крайней мере на уровне 10 тыс. руб. на сделку. С другой стороны, избыточные затраты в рамках действовавшей системы контроля слияний нес и антимонопольный орган. В данном случае сумму затрат оценить сложнее, поскольку к затратам непосредственно на анализ сделки необходимо добавить и потери, понесенные системой антимонопольного регулирования в результате смещения деятельности антимонопольного органа в сторону предварительного контроля сделок слияний. Нет оснований предполагать, что затраты антимонопольного органа, связанные с из​быточным предварительным анализом сделок слияний, ниже 25 тыс. руб. в рас​чете на одну сделку слияния. Сокращение расходов на избыточный предварительный контроль слияний можно рассматривать как непосредственное повышение общественного благосостояния. 

Принимая данные предпосылки, мы получим, что в результате реформы антимонопольного законодательства в отношении предварительного анализа сли​яний произошло повышение общественного благосостояния на сумму 1 млрд. руб. Учитывая, что по состоянию на 2006 г. суммарный бюджет ФАС составлял 536 млн. руб., можно заметить, что изменение законодательства в отношении предварительного контроля сделок принесло обществу выигрыш, почти вдвое превышающий суммарные затраты на деятельность антимонопольного органа. 

Что касается системы санкций, в данной сфере результаты изменений нормативно-правовых актов до настоящего времени не столь радикальны. Примеры применения вновь введенных оборотных штрафов уже есть. Этого нельзя сказать о применении программы ослабления наказания. Проблема связана не с от​сутствием заявлений о прекращении участия в соглашении. Еще в августе 2007 г. «Росбанк» сообщил об участии в соглашениях с 13 страховыми компаниями по вопросу страхования заемщиков банка. Эти соглашения предусматривали договоренности между кредитной организацией и страховыми компаниями в части согласования применяемых страховыми организациями тарифов по программам автокредитования, потребительского и ипотечного жилищного кредитования. Одновременно с «Росбанком» заявления о добровольном отказе от участия в указанных соглашениях представили девять страховых организаций. В течение двух недель еще несколько страховых компаний сообщили в ФАС об участии в таком соглашении. Однако, чтобы делать выводы о том, насколько сильное воздействие применение программы окажет на поведение участников рынка, на сегодня информации недостаточно. В то же время решение ФАС по данному делу (неоднократно отложенное) окажется принципиальным для действенности программы ослабления наказания. Если освобождение от ответственности распространится на всех заявивших о соглашении участников, независимо от времени раскрытия информации (т.е. в перспективе – на всех участников соглашения), программа может стимулировать заключение и поддержание картельного соглашения. Если, в соответствии с мировой практикой, освобождение не распространится на инициатора соглашения (каковым, по иронии, в данном случае является «Росбанк»), то решение может выглядеть противоречащим первоначальному обещанию ослабления наказания. Однако не исключены ошибки I ро​да – освобождение от наказания виновных, – в которых, парадоксально, могут быть заинтересованы не только участники сговора, но и сотрудники антимонопольного органа, поскольку широкое поступление информации об участии в картеле создаст видимость активного применения антимонопольного законодательства. 

Еще менее определенная и одновременно менее благополучная картина складывается в отношении противодействия ограничению конкуренции. ФАС получил в свое распоряжение дополнительные инструменты борьбы как с яв​ным, так и с молчаливым сговором. Однако до настоящего времени нет данных о том, что большинство этих норм фактически используются. Важным исключением являются нормы о незаконности координации участников рынка, которые начали активно использоваться для противодействия вертикальным ограничивающим (исключающим) контрактам между производителями и дистрибьюторами. Именно таково содержание дел против компаний «Заволжский моторный завод» (2007 г.) и «Балтика» (2008 г.). Это направление антимонопольной политики весьма актуально, в особенности учитывая, что до принятия нового закона вертикальные ограничивающие контракты находились практически вне сферы внимания российских антимонопольных органов [Авдашева, Алимова, 2004]. В то же время за последние годы практически нет информации о новых делах против участников, ограничивающих конкуренцию соглашений (картелей). Налицо систематические ошибки I рода, среди причин которых – система стимулов для ФАС как агента, не заинтересованного возбуждать дела с исключительно высокими издержками проведения анализа и весьма неопределенными результатами рассмотрения. 

При этом в области предотвращения злоупотребления доминированием происходящие события настораживают. В новом законодательстве содержится опасность адаптации норм для целей промышленной политики, не свойственных традициям антимонопольного регулирования. Именно это и происходит в настоящее время при разработке проекта закона, известного как закон «О торговле». Делается попытка использовать методы антимонопольной политики не​свойственным им образом, для поддержки отдельных групп участников рынка. Создаются основы для ошибок II рода. В них заинтересованы, в том числе, отдельные группы бизнеса, включая в первую очередь потенциальных оппортунистов.

Заключение
Насколько стратегическое взаимодействие повлияло на содержание и процесс применения нового закона? Пока можно сделать лишь промежуточные выводы. 

1. Под воздействием представителей бизнеса в закон было внесено не так много изменений. Это объясняется в том числе и тем, что предприниматели просто недостаточно хорошо представляют возможности применения отдельных норм закона. Главный позитивный эффект был получен от угрозы РСПП и других объединений предпринимателей добиваться уведомительного порядка слияний. 

2. Результаты стратегического взаимодействия могут проявиться как в по​вышении, так и снижении качества норм. В последнем случае инициатива может исходить как от противников законопроекта, так и от их сторонников. Но​вые нормы предоставляют ФАС дополнительные инструменты проведения ан​тимонопольной политики (особенно в части противодействия сговору и злоупотреблению доминирующим положением), однако одновременно размывают цели и принципы применения антимонопольного законодательства (самый яр​кий пример – нормы обсуждаемого закона «О торговле»). Для обеспечения бо​лее высокого качества норм было бы лучше, если бы органы конкурентной политики отказались от стратегического взаимодействия на поле законодательных норм и не пытались приобрести инструменты, использование которых конкурентную политику может дискредитировать. 

3. Первые результаты применения антимонопольного законодательства демонстрируют, что, во-первых, почти все ожидаемые преимущества нового ан​тимонопольного закона использованы, во-вторых, многие источники ошибок и потерь в антимонопольной политике до сих пор не проявляются. Однако од​на из непосредственных причин последнего – до сих пор (на момент весны 2008 г.) не сложившаяся практика широкого применения значительных санкций за нарушение антимонопольного законодательства.
Литература
Авдашева С.Б., Алимова Т.А. (ред.) Антимонопольное регулирование вертикальных ограничивающих контрактов: российская практика в контексте мирового опыта. М.: ТЕИС, 2004. 

Авдашева С.Б., Шаститко А.Е. Модернизация антимонопольной политики в России (экономический анализ предлагаемых изменений конкурентного законодательства) // Вопросы экономики. 2005. № 5. 

Авдашева С.Б., Шаститко А.Е. Новое антимонопольное законодательство: результат стратегического взаимодействия? // Экономическая политика. 2007. № 3. 

Шаститко А.Е. Экономические аспекты ослабления наказания за нарушение антимонопольного законодательства // Вопросы экономики. 2007. № 8. 

Joskow P.L. Transaction Cost Economics, Antitrust Rules and Remedies // Journal of Law, Economics and Organization. 2002. Vol. 18. № 1.

McAfee R.P., Vakkur N.V. The Strategic Abuse of the Antitrust Laws // Journal of Strategic Management Education. 2005. Vol. 2. № 1.


� Доклад подготовлен на основе материалов проекта программы Фундаментальных исследований ГУ ВШЭ «Конкурентные рынки и антимонопольное регулирование» в 2007–2008 гг.


404
616
615

