

Competition law 2.
Summary

The course introduces students to the principles, institutions and the law of EU and Hungarian competition law. Competition law is a centralized and well established field of EU law that allows student not only to learn how EU institutions function, but also how EU and national laws interact with each other. In addition to the prohibitions on cartels, abuse of dominance, control of mergers, students will get an insight into the control of state aid and the establishment of public monopolies. We will also look at how competition rules are enforced through administrative and civil law procedures. Whenever relevant, we will make comparisons with the U.S. legal system. The course will benefit not only those interested in antitrust, but also those who would like to understand the economic goals of the European integration process.

Office Hours: by appointment. I can also be reached by email at toth.tihamer@jak.ppke.hu

Materials: We will use selected texts and cases. Students will either get the internet links to these or get a copy in advance.

Requirements and Grading: This seminar meets once each week for 90 minutes. It is therefore important that you attend every meeting and come prepared to discuss the assigned readings.
Your final grade in this course will be comprised of (1) your research-and-writing project (30%), (2) your contributions to our discussions (50%) and (3) the result of an interim test (20%).
With respect to (1), you are expected to write an essay of approximately 3000 words on a topic discussed with the lecturer. Students can submit their essays before the last meeting via e-mail or in person. I am happy to see and comment outlines of the essays presented to me at the 6th-8th classes.
[bookmark: _GoBack]With respect to (2), your grade will be based on attendance and active participation, including occasional home and team-work. Missing more than two lectures will have a negative impact on the grade. Each of you is expected to be in a position to contribute to the discussions of the readings. Students are expected to give a 15-20 minute in-class presentation based on the assigned materials.
As to (3), you will write a short test proving your knowledge of the most important institutions and principles of EU competition law. This test is planned for the #5 meeting.

Required readings:
Pp 5-55: http://www.oecd.org/daf/competition/prosecutionandlawenforcement/35908641.pdf
TFEU Articles: 37, 101, 102, 106, 107, 108
Regulations: 1/2003, 33/2010

Size of the seminar: the seminar will start with 5 students, but with no more than 20.

Course plan

1. An overview of EU and Hungarian competition rules and institutions
· The aims of competition policy
· Sources and hierarchy of EU law: treaties, regulations, directives, the case law of EU courts, soft law instruments, useful websites
· The parallel existence of EU and national competition rules; “may affect trade between MSs”, supremacy and direct applicability
· Law making: the Parliament, the Council
· Public enforcement: the Commission, NCAs
· The judicature: EU and national review courts, national courts (litigations), the importance of preliminary rulings

2. The scope of antitrust rules
· The wording and structure of Articles 101 and 102 TFEU
· The definition of undertakings, intra economic unit restrictions, agency agreements
· Extraterritorial enforcement of competition rules
· Sectorial scope
Suggested reading:
Tihamér Tóth: The fall of agricultural cartel enforcement in Hungary; European Competition Law Review, 2013 34 E.C.L.R. issue 7 359-366 (will be e-mailed)

3. Cartels
· Definition, other forms of anti-competitive agreements
· Price setting, market sharing
· Public procurement cartels (Hungarian motorway construction bid rigging)
· The Hungarian Mortgage termination case (information exchange)
· The Irish Beef case (collective capacity reduction)
· Cartel detection: dawn raids and the role of leniency applications
Suggested readings:
· http://www.gvh.hu/en/resolutions/resolutions_of_the_competition_council/resolutions_2011/8455_hu_vj-742011873.html?query=bank
· http://ec.europa.eu/competition/publications/cpn/2009_2_12.pdf
· http://ec.europa.eu/competition/publications/cpn/2009_1_15.pdf
· http://ec.europa.eu/competition/publications/cpn/2009_1_17.pdf
· http://ec.europa.eu/competition/publications/cpn/2009_1_16.pdf

4. Vertical (distribution) agreements
· The Consten and Grundig case, IP rights
· The Block exemption regulation
· RPM, resale restrictions and non-compete
Suggested readings:
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2010:130:0001:0046:EN:PDF

5. Public enforcement of cartel rules: investigatory tools, due process, human rights and sanctions
· The legal consequences of illegal cartel activity at EU and national levels
· The fining policy of the EU Commission
· Balancing investigatory powers and rights of undertakings
· The relevance of the European Court of Human Rights jurisprudence
Suggested reading:
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1759209
pp1-15: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1937582

6. The role of private enforcement in Europe
· EU Courts cases (Courage, Manfredi)
· The Directive promoting private damage actions
· The class action option
Suggested readings:
http://ec.europa.eu/competition/antitrust/actionsdamages/documents.html

7. Are monopolies bad?
· The existence vs. the abuse of dominant market position
· The definition of the relevant market, market power
· Competition on the merits vs. abuse
· Typical forms of abuses
· Tensions between EU and U.S. policies
Suggested readings:
http://ec.europa.eu/competition/publications/cpn/2009_1_5.pdf
http://ec.europa.eu/competition/publications/cpn/2009_3_5.pdf
Interchange fees: http://europa.eu/rapid/press-release_SPEECH-13-660_en.htm

8. State created monopolies
· Articles 37 and 106
· The public service exception
Suggested readings:
C-553/12 P Commission v DEI (Greek lignite case) and the Advocate General’s opinion of December 2013

9-10. The control of concentrations
· Mergers & acquisitions
· EU dimension, the notification and authorization process
· Harmful effects of concentrations, the SIEC test
· Remedies
Suggested reading:
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2008:095:0001:0048:EN:PDF

11-12. The control of state aid
· Unique EU rules to protect the integration
· The definition of incompatible state aid
· Options for Member States to get state aid approved by the Commission
· The MALÉV case
· Managing the financial and economic crisis
Suggested reading
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/443686/BIS-15-417-state-aid-the-basics-guide.pdf
SGEI and state aid: http://ec.europa.eu/competition/publications/cpn/2012_1_10_en.pdf

Useful websites:
· http://ec.europa.eu/competition/index_en.html
· http://www.gvh.hu/en/
· http://www.internationalcompetitionnetwork.org/about/steering-group/outreach/icncurriculum.aspx
· http://www.oecd.org/daf/competition/
· http://chillingcompetition.com/
· www.versenyjog.com

	2014.08.05. 9:07
[EUlawinactionSyllabus.docx]
	
	

	2014.08.05. 9:07
[EUlawinactionSyllabus.docx]
	
	

	2014.08.05. 9:07
[EUlawinactionSyllabus.docx]
	5
	

